

Table of Contents

IN THIS ISSUE The Merry Widow - pp. 24-38

- 6 From the General Director
- From the President 8
- 10 Board of Directors
- Women's Board/Guild Board/ 12 Chapters' Executive Board/ Ryan Opera Center Board
- Administration/Administrative Staff/Production and Technical Staff
- The Big Reveal: Scenery and Props 16 at Lyric
- 24 Tonight's Performance
- 25 Synopsis
- 27 Cast
- 28 Artist Profiles
- 35 Opera Notes
- Director's Note 38
- 40 Musical Staff/Orchestra/Chorus

- 42 Artistic Roster
- 43 Supernumeraries/Lyric Unlimited/ **Education Corps**
- 44 Patron Salute
- 46 Aria Society
- 55 Breaking New Ground/Look To The Future
- Major Contributors Special 57 Events and Project Support
- 58 Ryan Opera Center
- 59 Ryan Opera Center Contributors
- 60 Lyric Unlimited Contributors
- 61 Planned Giving: The Overture Society
- 63 Annual Corporate Support/Special Thanks and Acknowledgements
- 65 Annual Individual and Foundation Support
- Commemorative Gifts 71
- **72** Facilities and Services/Theater Staff

On the cover: James Tissot (French, 1836-1902), Detail of L'Ambitieuse (The Reception), 1883-1885 Oil on canvas; overall: 73 1/2 x 56 x 5 inches (186.69 x 142.24 x 12.7 cm); support: 56 x 40 inches (142.24 x 101.6 cm) Collection Albright-Knox Art Gallery, Buffalo, New York. Gift of William M. Chase, 1909. Photograph by Tom Loonan. Photo Credit: Albright-Knox Art Gallery / Art Resource, NY

LYRIC OPERA OF CHICAGO

Executive Editor LISA MIDDLETON

> Editor ROGER PINES

Associate Editor Magda Krance

Administrative Offices: 20 North Wacker Drive SUITE 860 CHICAGO, ILLINOIS 60606

performance media

Since 1991

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

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

Account Managers Rand Brichta - Michael Hedge - Arnie Hoffman Karen Mathis - Greg Pigott

Southwest Betsy Gugick & Associates 972-387-1347 Midwest David L. Strouse, Ltd. 847-835-5197 East Coast Manzo Media Group 610-527-7047

> Cathy Kiepura Graphic Designer Lory Richards Graphic Designer

Josie Negron - Joy Morawez Accounting Willie Smith Supervisor Operations Earl Love Operations Wilfredo Silva Operations Steve Dunn Web & Internet Development

You can view this program on your mobile device.

For advertising information call 847-770-4620. To see our Terms and Conditions relating to advertising orders, visit our website at www.performancemedia.us. All contents copyrighted. All rights reserved. Nothing may be reproduced in any manner without written permission. © 2015

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

From the General Director

The world has known for more than a century that Franz Lehár's *The Merry Widow* is one of the greatest operettas ever written. It's an absolute masterpiece, brimming over with wonderful melodies and a delightfully sentimental story.

We're delighted to present *The Merry Widow* to you in Susan Stroman's spectacular production, first seen at the Metropolitan Opera last season. For every member of that audience, it was a joyous evening of captivating storytelling and beautiful music-making.

In any operetta, understanding the text in both dialogue and song can play a huge role in our enjoyment of the piece as a whole. There's a good deal of spoken dialogue in most of the great operettas, including *The Merry Widow*. In Jeremy Sams's new version (created especially for this production), we have the treat of being able to savor the performances of great artists singing *and* speaking in our own language.

My two remarkable colleagues at Lyric, creative consultant Renée Fleming and music director Sir Andrew Davis, were integral to the success of this production at the Met, and it's wonderful that they're able to reprise Lehár's operetta here in Chicago. Renée's portrayal of the merry widow herself, Hanna Glawari, entranced the New York audience with its vitality, wit, and of course, the extraordinary vocalism that makes all of her portrayals unforgettable. And how marvelous it is for us to experience Sir Andrew's astounding stylistic versatility in a season that includes his performances of not only Viennese operetta, but also Rossini, Berg, and a world premiere.

Two other remarkable artists are returning to Lyric in this production. Taking on the title role for the final three performances is Nicole Cabell, one of the Ryan Opera Center's most distinguished alumni, a hugely acclaimed singing actress throughout America and Europe. Singing Count Danilo in all the *Merry Widow* performances will be the legendary American baritone Thomas

Hampson, whose performances at Lyric in roles of Massenet, Verdi, and Wagner have made him a great Lyric favorite and an artist we're thrilled to welcome back this season. Joining Renée, Nicole, and Tom in the important supporting roles are Michael Spyres (who gave an irresistible performance in our *Fledermaus* two seasons ago) and two marvelous artists in their Lyric debuts, Heidi Stober and Patrick Carfizzi.

The Merry Widow is bound to leave you floating on cloud nine, as if you've eaten the most delicious dessert. Its warmly romantic glow and dazzling melodies will, I hope, add greatly to the joy of your holiday season.

Anthony Freud

6 November 14 - December 13, 2015

From the President

I'm thrilled to begin my tenure as President of Lyric Opera for many reasons, but above all, because opera has become a vital element of my life, both personally and professionally. In the early 1990s, when my company was about five years old, I realized that in the marketing world you took clients to a Bulls Game, or to Wrigley Field - there was a customary set of entertainment venues. But rather than a sports outing, what if we treated them to the opera? We began bringing clients, for whom it was unique and unforgettable, introducing them to an art form they'd heard about but never experienced. For me, it checked the boxes on the business side, but it also nurtured in me an enduring love for opera. I'd grown up in New Jersey listening to WQXR, hearing the Met

on the radio, but becoming a subscriber and enjoying opera in the theater was brand new to me.

It's been my great pleasure to be a Lyric subscriber since 1992. I feel a special excitement every opening night, and when I return to a production a second or third time, I always see things I hadn't seen before. My wife and I continue to introduce people to Lyric, many of whom have become subscribers themselves.

When I was growing up in the 1960s and '70s, people frequently responded to opera as something classic, almost old world, best seen and heard in traditional performances. Today, however, I relish the broad range of theatrical interpretation. I'm struck every season by performances that communicate a particular resonance with what's happening culturally or socially in our world at the time. Certain truths captured so memorably in opera are timeless, still challenging us as they challenged these works' original audiences. I think of recent productions, such as Rusalka or The Passenger - each was a truly visceral experience that stayed with me for weeks. This year I'm looking forward with great anticipation to Lyric's new production of The Marriage of Figaro, and especially to the world premiere of Bel Canto.

Under my watch, the next chapter in Lyric's history will implement the strategic plan the management and board developed four years ago. The principles of excellence, relevance, and fiscal responsibility are our key priorities of focus. I'm excited to witness Lyric becoming a broader provider of cultural service to Chicago and the Chicagoland region.

To stay excellent, relevant, and fiscally responsible in this rapidly changing world, we need to be prepared to innovate. That means looking beyond the customary constraints of our art form and asking, "What can we learn, borrow, beg, or steal from other forms of entertainment and cultural enrichment?" One idea behind the board's innovation committee has been to empower a small group of board members to do just that. In many ways Lyric Unlimited is our laboratory. Through it we are reaching out to communities throughout Chicago, we are forming collaborative partnerships with other cultural, community, and educational organizations, and we are exploring the ways in which opera, as an art form, may develop in the future.

Lyric offers an increasing number of diverse activities – not only our mainstage opera season, but also our productions of great musicals, Lyric Unlimited's wide-ranging projects, and, of course, our world-renowned Ryan Opera Center. But we need to think of ourselves as one Lyric. Everything we do is part of a unified, single-minded goal to be the great North American opera company of the twenty-first century.

Board of Directors

The Honorable Bruce Rauner

The Honorable Rahm Emanuel Honorary Chairmen of the Board

Edgar D. Jannotta Co-Chairman Emeritus

Allan B. Muchin Co-Chairman Emeritus

Richard P. Kiphart Chairman

David T. Ormesher President and Chief Executive Officer

Lester Crown Chairman of the Executive Committee

Anthony Freud General Director and Chief Operating Officer

Sir Andrew Davis Vice President

Renée Fleming Vice President

James L. Alexander Vice President

Shirley Welsh Ryan Vice President

William C. Vance Vice President

Donna Van Eekeren Secretary

Paul J. Carbone Treasurer

Mary Ladish Selander Assistant Secretary

Roberta Lane Assistant Treasurer

Life Directors

Frank W. Considine 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

Marion A. Cameron

- * Paul J. Carbone David W. Carpenter Timothy L. Christen Richard W. Colburn Michael P. Cole
- Vinay Couto * John V. Crowe
- * Lester Crown Marsha Cruzan
- * Andrew Davis
- † Gerald Dorros Alexandra Dousmanis-Curtis Ann M. Drake John D. Edelman Stefan T. Edlis Lois Eisen W. James Farrell

Mark E. Ferguson Michael W. Ferro, Jr. Rick Fezell Matthew A. Fisher

- * Renée Fleming
- * Sonia Florian Mike Foley
- * Anthony Freud Ronald J. Gidwitz
- * Ruth Ann M. Gillis
- * Brent W. Gledhill Ethel Gofen
- * Howard L. Gottlieb Melvin Gray
- * Dietrich M. Gross Mary Pat Hay Carrie J. Hightman Elliot E. Hirsch Eric L. Hirschfield
- J. Thomas Hurvis Gregory K. Jones
- † Stephen A. Kaplan Kip Kelley II
- * Richard P. Kiphart
- * Nancy W. Knowles
- † Fred A. Krehbiel
- * Josef Lakonishok
- † Robert W. Lane Richard A. Levy
- * 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 Sylvia Neil
- † John D. Nichols

Kenneth R. Norgan Sharon F. Oberlander

* John W. Oleniczak Olufunmilayo I. Olopade, M.D.

- * David T. Ormesher
- * William A. Osborn Matthew J. Parr Jane DiRenzo Pigott Jose Luis Prado Don M. Randel
- * Anne N. Reyes J. Christopher Reyes Thomas A. Reynolds III
- † William C. Richardson, Ph.D. Collin E. Roche Ricardo Rosenkranz Edward B. Rouse Joseph O. Rubinelli, Jr.
- * Shirley Welsh Ryan Claudia M. Saran Rodd M. Schreiber
- * Iana R. Schreuder Marsha Serlin
- * Brenda M. Shapiro
- * Eric S. Smith Pam Szokol Franco Tedeschi Mark A. Thierer Cherryl T. Thomas
- * William C. Vance
- * Donna Van Eekeren Mark Wagner Roberta L. Washlow Miles D. White

William Mason General Director Emeritus

- Indicates member of the Executive Committee
- † Indicates National Director

Women's Board

- † Mimi Mitchell President
- † Margot Stone Bowen Vice President of Board Activities
- † Mrs. Michael Ferro Vice President of Education
- † Mrs. Matthew A. Fisher Vice President of Fundraising
- † Corinne Wood Vice President of Special Events

Trisha Rooney Alden Mrs. Anthony A. Antoniou Suzette B. Bulley Marie Campbell Mamie Biggs Case Mrs. Alger B. Chapman, Jr. Elizabeth O'Connor Cole Mrs. Nancy Carrington Crown

- * Mrs. Lester Crown
- * Mrs. Richard W. Durkes * Mrs. W. James Farrell Regan Rohde Friedmann Mrs. Robert W. Galvin Lili Gaubin
- † Mrs. Ronald J. Gidwitz Keith Kiley Goldstein Mrs. William B. Graham Annemarie H. Gramm Karen Z. Grav Mrs. King Harris Mrs. Julian W. Harvey
- † Caroline T. Huebner Elinor Addington Jannotta Mrs. Philip E. Kelley
- † Rebecca Walker Knight Mrs. Frederick A. Krehbiel Mrs. Richard H. Lenny Mrs. Arthur C. Martinez
- * Mrs. Richard P. Mayer Mrs. Florence D. McMillan Alison Wehman McNally Mrs. Christopher C. Milliken Mrs. Robert S. Morrison
- † Mrs. Christopher Murphy Mrs. Susan B. Noyes
- * Mrs. James J. O'Connor
- * Mrs. Paul W. Oliver, Jr. Mrs. William A. Osborn Mrs. Jerry K. Pearlman Mrs. Frederick H. Prince Mrs. James C. Pritchard M.K. Pritzker
- *†Mrs. J. Christopher Reyes Glo Rolighed
- Betsy Bergman Rosenfield * Mrs. Patrick G. Ryan Mrs. James L. Sandner
- Nancy Santi Nancy S. Searle Mrs. Alejandro Silva Mrs. John R. Siragusa
- Mrs. Lisbeth Stiffel Mrs. James P. Stirling
- Marilynn Thoma * Mrs. Theodore D. Tieken Mrs. Richard H. Wehman
- Mrs. Robert G. Weiss Mrs. Patrick Wood-Prince

Life Members

Paula Hannaway Crown

- * Mrs. A. Campbell de Frise
- * Jane Duboise Gargiulo

Mrs. Jay A. Pritzker Mrs. Gordon Segal

- * Former President
- † Executive Committee

Guild Board of Directors

- † Oscar Tatosian President
- † Kathleen E. Manning Vice President – Backstage Tours
- † Craig R. Milkint Vice President – Membership
- † Ms. Julie Anne Benson Vice President - Fundraising
- † Frank DeVincentis Vice President - Benefit
- † Michael Tirpak Secretary Marc Lacher Treasurer Maggie Rock Adams Ms. Allison Alexander Ms. Lorraine Marie Arbetter
- Leslie Bertholdt * Patrick J. Bitterman Minka Bosco Sarah Demet Eben Dorros Mrs. Amanda Fox Laurie Jaffe Mark Kozloff, M.D. Mrs. Daria M. Lewicky Jonathan B. Lewis, Sr. Daniel T. Manoogian
- * Ms. Martina M. Mead Melissa Mounce Mithal Kimberly Palmisano Jeffrey Port, M.D. Nathaniel Pusey Ms. Christina M. Rashid David J. Seleb Mary Lynne Shafer Ms. Joan M. Solbeck James A. Staples Karianne Wardell Ms. Cathy Wloch Ms. Anne Zenzer

Sustaining Members

Mrs. John H. Andersen

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

Chapters' Executive Board

- † Mrs. Sherie Shapiro President
- † Mrs. Peggy Beata
- Vice President Development
- † Mrs. Carla Thorpe
- Vice President Community Relations
- †* Mr. Jonathan Eklund Vice President - Membership
- † Ms. Ingrid Dubberke Vice President - Program
- † Mr. David Nellemann Treasurer
- † Rick Greenman Secretary

Ms. Judith A. Akers Ms. Marlene R. Boncosky

Mrs. Robert C. DeBolt

Mr. Joseph Ender Ms. Erika Erich

Ms. Nancy R. Fifield

Ms. Margie Franklin

Dennis Č. Hayes

Mrs. Mary Lunz Houston

Virginia Jach

Ms. Kate Letarte Ms. Vee Minarich

Mary Robins

Laura Shimkus

Ms. Claudia Winkler

Sustaining Members

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

Life Members

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

Chapter Presidents

Barrington

Ms. Marlene Boncosky

Evanston

Barbara Eckel

Far West

Judy Marshall

Flossmoor Area

Ms. Sharon Gibson

Glencoe

Mrs. Brenda Lenahan

Hinsdale

Joseph Ender

Hyde Park/Kenwood

Ms. Vee Minarich

Lake Geneva

Ray Ring

Near North

Jackie Knight

Northfield

Ms. Margareta Brown

Northwest

Ms. Dorothy Kuechl Riverside

Rick Greenman

Wilmette

Mrs. Nancy R. Fifield

Winnetka

Mrs. Julie McDowell

Young Professionals

Patrick M. Callahan President Justin Breitfelder Vice President Charlotte Bohrer Secretary Jennifer Delagrange Events Logistics Co-Chair Lisa DeAngelis Events Logistics Co-Chair Claudine Tambuatco Events Promotions Chair Martha Grant Membership Chair Laura Guili *Member at Large* Santosh Venkatarmaran Member at Large

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

Susan Kiphart President Janet Burch Vice President -

New Initiatives John Nitschke Vice President -

Nominating

Jane DiRenzo Pigott Vice President -Fundraising

Joan Zajtchuk Vice President -

Strategic Planning Debbie K. Wright Treasurer Roberta Lane Assistant Treasurer Richard W. Shepro Secretary Dan Novak Assistant Secretary

- * Katherine A. Abelson
- Nicole M. Arnold * Julie Baskes

Marcus Boggs

Heidi Heutel Bohn

Tanja Chevalier

Lawrence O. Corry Mrs. James W. Cozad

* Allan Drebin Lafayette J. Ford

Anthony Freud Melvin Grav

Mrs. Thomas D. Heath Mary Ellen Hennessy

Loretta Julian

Chester T. Kamin

* Kip Kelley Philip G. Lumpkin

Jeanne Randall Malkin

Robert C. Marks Erma S. Medgyesy

Frank B. Modruson William J. Neiman

Susan Noel Michael A. Oberman

Richard O. Ryan Orli Staley

* William Ć. Vance Donna Van Eekeren Mrs. Richard H. Wehman

Jack Weiss Life Members

- * Mrs. Anthony A. Antoniou Bernard J. Dobroski Anne Gross Barbara Heil Howard
- Keith A. Reed
- * Mrs. J. W. Van Gorkom Howard A. Vaughan, Jr.
- * Former President
- † Executive Committee

LYRIC OPERA OF CHICAGO

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

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

> Mary Ladish Selander Director of Development

Lisa Milddleton Director of Marketing

Cayenne Harris Lyric Unlimited Director

Renée Fleming Creative Consultant

Roberta Lane Chief Financial Officer

Nicholas Ivor Martin Director of Operations and Special Initiatives

Liz Landon Director of Human Resources

Drew Landmesser Deputy General Director

> Brent Fisher Director of Finance

Andreas Melinat Director of Artistic Planning

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

OFFICE OF THE GENERAL DIRECTOR

Anthony Freud General Director The Women's Board Endowed Chair Madeleine Walsh Executive Programs Administrator Geary S. Albright Executive Assistant to the General Director

OFFICE OF THE DEPUTY GENERAL DIRECTOR

Drew Landmesser Deputy General Director Sarah Generes Executive Assistant to the Deputy General Director and the Music Director

ARTISTIC

Andreas Melinat Director of Artistic Planning Cory Lippiello Deputy Director of Artistic Planning

Evamaria Wieser Casting Consultant

DEVELOPMENT

Mary Ladish Selander Director of Development Suzanne Singer Assistant to the Director of Development Deborah Hare Development Associate

Lawrence DelPilar Deputy Director of Development Jonathan P. Siner Senior Director of Planned Giving Alexandra Quinn Associate Director of Planned Giving Kathryn Jercich $Administrative \ Coordinator -$ Individual and Planned Giving Daniel P. Moss Director of Institutional Partnerships Jenny Seidelman Associate Director of Corporate Partnerships Linda Nguyen Irvin Corporate Partnerships Coordinator and Government Giving Meaghan Stainback Donor Relations Manager Sarah Kull Associate Director of Foundation and Government Partnerships Hanna Pristave Research Coordinator

Leslie B. Mastroianni Deputy Director of Development Bridget Monahan Director of Women's Board Chelsea Southwood Stefanie Duff Senior Coordinators - Women's Board Nicole Eubanks Assistant Director of Development -Donor Services and Special Events Allison Taylor Administrative Assistant – Donor Services and Special Events

Warren Davis Deputy Director of Development Marta Garczarczyk Director of Annual Giving Judy I. Lipp Director of Donor Records and Reporting Amy Tinucci Annual Giving Manager Emily Esmail Donor Communications Manager Jeffrey Dziedzic Senior Coordinator - Donor Records Stephanie Lillie Administrative Coordinator -Donor Records Charles Russell Roberts Development Assistant – Guild Board and Lyric Young Professionals Brenna Finley Development Assistant - Chapters

FACILITIES

Rich Regan Director of Facilities Nora O'Malley Facility Operations Manager Sharon Lomasney Events and Sales Manager Leslie MacLean Facilities Coordinator Stephen Dunford Chief Engineer Charles Holliday Security Services Coordinator

FINANCE

Roberta Lane Chief Financial Officer Brent Fisher $Director\ of\ Finance$ Aaron Andersen Deputy Director, Budgeting and Forecasting April Krzeczkowski Accounting Supervisor Whitney Bercek Senior Accountant Teresa Hogan Payroll Supervisor Ralph Hicks Payroll Analyst Marie L. Connolly Manager of Administrative Services LeVora Martin Accounts Payable Coordinator Emily Cohen Accounting Assistant Susan Harant Receptionist John Schell Mailroom Clerk

HUMAN RESOURCES

Liz Landon Director of Human Resources Tiffany Tuckett Talent Manager, Administrative Staff Stephanie Strong Benefits Manager

INFORMATION TECHNOLOGY

Will Raj Director of Information Technology Eric Hayes Manager of IT Systems Rita Parida Senior Applications Specialist Nikoleta Aranassova Systems Administrator René Calvo Help Desk Coordinator Miles Mabrey Technology Support Coordinator

LYRIC UNLIMITED

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

MARKETING AND PUBLIC RELATIONS

Lisa Middleton Director of Marketing

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

O F LYRIC O P E R A CHICAGO

Tracy Galligher Young Deputy Director of Marketing Bailey Couture Marketing Partnership Manager Joel Friend Group Sales Manager Jocelyn Park Creative Project Manager Donna Sauers Audience Development Manager Carrie Krol Graphic Designer Valerie Bromann Digital Marketing Coordinator Stefany Phillips Marketing and Public Relations Coordinator Amanda Reitenbach Social Media Coordinator

Ticket Department

Paul A. Molinelli Director of Ticketing Services Paula Getman Ticket Operations Supervisor Susan Harrison Niemi Phone Sales Supervisor Miguel González Patron Relations Representative Shelley Cameron Group and Special Ticketing Coordinator Chris Notestine VIP Tickets and Subscriber Relations Coordinator

Kirsten Alfredsen Donna Babonas Justin Berkowitz Tamara Bodnar Leah Bobby Anna Bovd TeLeya Bradford Aunvelez Caddell Sarah Carter Alex Chatziapostolou Kelly Cronin Van Dekerchove Kira Dills-DeSuria Madeline Ehlinger Alicia Adams El Fenne Sam Fain Stephanie Feigenbaum Lauren Jacob Steven Landsman Katelyn Lee Tyler Lee Benjamin Liupaogo Peter Morgan John Renfroe Cynthia Stacy Bradley Steinmeyer Rvan Strand Margaret Stoltz Rebecca Traisman Andrea Tucci Zachary Vanderburg Laura Waters Valerie Williams Tobias Wright

OPERATIONS

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

Production and Rehearsal Staff

Cameron Arens Director of Rehearsal Administration

Daniel Ellis Jodi Gage Alan E. Hicks Elise Sandell Assistant Directors

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

Kristen Barrett Jordan Lee Braun Emily Duffin Jodi Gage Rachel Henneberry Yasmine Kiss Jayme O'Hara Daniel Sokalski Peggy Stenger Amy C. Thompson Bill Walters Sandra Zamora Assistant Stage Managers

Ben Bell Bern Rehearsal Scheduler Josie Campbell Artistic Services Coordinator Marina Vecci Rehearsal Associate Jason Byer Gabby Gottlieb Morgan Graby Rehearsal Assistants

TECHNICAL AND LIGHTING

Michael Smallwood Technical Director Allan and Elaine Muchin Endowed Chair April Busch Production Manager Michael Schoenig Technical Finance Manager Scott Wolfson Assistant Technical Director Stephen Snyder Technical Assistant Maria DeFabo Properties and Scenic Art Coordinator Lighting Chris Maravich Lighting Director

Heather Sparling

Eric Watkins Assistant Lighting Designers Technical William Reilly, Jr. Master Carpenter Michael Barker Head Flyman Mike Reilly Automation/Rigging Bradley Long Shop Carpenter Robert Barros Layout Carpenter Drew Trusk Shop Welder Bruce Woodruff Layout Welder Richard "Doc" Wren Warehouse Coordinator Joe Dockweiler Ryan McGovern Mike Bowman Jeffrey Streichhirsch Assistant Carpenters Chris Barker Anthony Bernardy Dan DiBennardi Dan Donahue Brian Grenda Justin Hull Robert Hull, Jr. John Ingersol Matthew Reilly Ray Schmitz Tory Snick Carpenters Michael C. Reynolds Master Electrician Soren Ersbak Board Operator Paul Christopher Head Audio/Visual Technician Audio/Visual Surtitle Operator

Nick Charlan Matt Ebel Kevin Reynolds John Clarke, Jr. Joseph Haack Michael A. Manfrin Robert Reynolds Assistant Electricians Anthony Coia Jason Combs Gary Grenda Thomas Hull Daniel Kuh Jeremy Thomas Electricians Charles Reilly Property Master Michael McPartlin Properties Crew Head Brian Michael Smith Armorer José Trujillo Upholsterer Thomas Coleman, Jr. Robert Hartge Richard Tyriver Assistant Properties Rachel Boultinghouse Michael Buerger Joseph Collins

Kevin Gac Robert Ladd Phillip Marcotte Joe Mathesius Michael O'Donnell, Jr. Properties

WARDROBE/WIGS AND MAKEUP

Scott Marr Production Design Director

Wardrobe

Maureen Reilly Costume Director The Richard P. and Susan Kiphart Endowed Chair Lucy Lindquist Wardrobe Supervisor Bradley Baker Cecylia Kinder Krystina Lowe Kathy Rubel Tony Rubino Joanna Rzepka Marguerite Scott Barbara Szyllo Maggie Zabieowski Wardrobe Staff Scott Barker Kelly Davis Tim Dedinsky Michelle DiBennardi Dawn Marie Hamilton Kim Kostera Anna Krysik Ed Mack Wendy McCay John Salyers Isaac Turner Chris Valente Roger Weir Dressers

Wigs and Makeup

Sarah Hatten Wigmaster and Makeup Designer Kathleen A. Evans Department Coordinator Brittany Crinson Chantelle Marie Johnson Robert Kuper Lynn Koroulis Claire Moores Staff Lauren Cecil Toywa Curington Jaime Dahms Anelle Eorio Rochelle Fisher Alicja Klosek Lauren Marchfield Nelson Posada Jada Richardson

Scenic Art

Brian Traynor Charge Artist Maggie Bodwell Vivienne Marie Tim Morrison Michael Murtaugh Scenic Artists

Anita Trojanowski

Ticket Staff

Above: Lyric's props department made these extravagant "pastries" for Act Two of The Marriage of Figaro using foam, glue, and paint.

Left: During summer pre-season work, Lyric's technical department and each production's creative team finalize scenery and lighting cues and check the production's props.

Below: The set for Lyric Opera's world premiere of Bel Canto was built at Ravenswood Studio in Lincolnwood.

The Big Reveal:

How scenery and props set the scene at Lyric

by Magda Krance

very time the curtain rises at Lyric, it's like a giant present is being unwrapped before our eyes. The revealed scenery surprises and delights, or inspires an awestruck gasp and sometimes, spontaneous applause. As the performance progresses and the scenery changes, the revelations continue to unfurl.

That's certainly what directors and set designers hope for when they start imagining opera productions at least a year or two before the audience sees them. How do they get from that initial brainstorming to the big reveal? It takes a veritable global village to make it happen, and each production has its own distinctive journey.

After Lyric's general director Anthony Freud invites a director to create a new production for a future season, the director chooses a designer and they meet to discuss their concept, talking through every scene change. The designer contacts Lyric's technical director Michael Smallwood to ask about stage dimensions and the technical capabilities of Lyric's theater, what stock scenic elements are available, whether shows are performed in repertory, how much technical rehearsal time is allotted, and how much time is available onstage during final rehearsals to fine-tune the scenery.

When a set model is completed, the creative team schedules a presentation, which often includes costume designs as well. (Ideally this happens at least a year before the summer tech rehearsals that precede the season.) Members of Lyric's stage management, technical, artistic, production, marketing, development, wardrobe, wig and makeup, and props staffs join Freud, deputy general director Drew Landmesser (Lyric's former technical director), board president David Ormesher, and sometimes production sponsors, in a backstage rehearsal room for the big reveal.

The creative team presents the production design scene by scene, answering detailed logistical questions then and in subsequent meetings: how does this piece of scenery get on and off the stage (for example, the enormous pier in Carousel last season)? Does it happen during a pause or a musical interlude? Is it a vista (in view of the audience)? Are there costumed stagehands to move scenery (as in The Passenger and The Barber of Seville)? Is the scenery dimensional or flat, hard or soft? Does it fly vertically or move laterally offstage? Are there traps in the floor? Who or what comes through them (e.g. the entire massive banquet table and Don Giovanni with it)? Is there fire

(cleverly simulated with lighting in *Il trovatore*, flammable gel in Otello's bonfire) or water (The Marriage of Figaro's playful finale) or smoke or fog (the first scene change in Cinderella)? What unusual props are needed (fake mollusks for Carousel's clambake, mountains of sweets in Hansel and Gretel, including edible elements for the performers to gobble onstage)?

Before leaving (in under 36 hours), the set designer shares a list of preferred scenic shops. The set model stays at Lyric, where detailed photos are taken before it's eventually sent to the scenery builder. Smallwood looks for "best price, best product" when he sends bid packets out to a few scenic shops, detailing every last bit of scenery: decks, wagons, wall units, drops (there were lots in Rusalka), special electrics (e.g. carousel lights), ground cloths, a painted cyclorama backdrop. The

shops respond in a few weeks with itemized cost and time estimates to build the show.

Smallwood and assistant technical director Scott Wolfson go over the bid packets, scrutinizing every item for potential "value engineering," as they call it. If a design is still over budget, they'll go back to the designer and ask for some cuts and compromises -Styrofoam instead of a pricier material, for instance. (Rarely, the designer and director may be asked to reconceive the whole show, if it's too far off budget.)

Eventually they settle on a scene shop and budget, which can take about three months, between other projects the technical department is managing - like the current season's productions! The sets for this season's Figaro and Wozzeck and 2013's Elektra and Rusalka were built at Bay Productions in Cardiff, Wales; Bel Canto was built nearby at Ravenswood Studio in Lincolnwood (which also built the new orchestra shell designed by Jeanne Gang for Lyric's 60th Anniversary Gala Concert). "Some shows are more about engineering and scale, like Wozzeck and Elektra," Smallwood explains. "Bay excels at

these big, textural sets that have a lot of depth and layers and carving and buildup on them. We chose to keep Bel Canto here because it's a world premiere and we wanted to keep a closer eye on it. They did a great job with the engineering." Sometimes, he adds, an engineering subcontractor may be brought in to approve a set "for what we want it to do, especially with people flying and set elements overhead."

Set construction takes five to six months, depending on the size and complexity of the show. "Generally for every show there are three shop visits, starting with a kickoff meeting in December or January with the designer at the shop, to meet the people who will engineer and draw all the units, as well as the painters who will finish the units," Smallwood says. "We can discuss any finer details that weren't so evident in the bid package or email exchanges. The second visit, in April or May, is a midway check-in to see how the structure is coming along, so we can make sure it'll work onstage, work for the show, work for the changeovers. For example, with Figaro we discovered all the statue platforms were built backwards!

We could get those redone before shipping. We'll also see some large-scale samples for the designer to approve before the set is painted. At the third visit in early June we'll see things 90% finished, so we can give tweaking notes before it goes into a container and is shipped, making sure everyone is happy with it. We expect shows to be delivered by mid-July for summer tech rehearsals."

"Sometimes parts of the set are built by secondary companies that came up with a really good price for that stair unit," notes production manager April Busch. "There's a lot of jigsaw puzzling going on!" Lyric's new production of The Sound of Music (designed by Michael Yeargan, whose Nabucco returns to Lyric this season) came from hither and yon; the walls came from Ravenswood locally, and the deck (the set's base) came from Bay overseas. Multiple contractors can make the matching of paint treatments tricky, but Lyric's got a guy - charge artist Brian Traynor - who handles scenic paint touchups to unify the scenery's look.

But first, it's got to get here. "We need an hour from Ravenswood, two or three days

LYRIC CHICAGO O P E R A OF

from a shop we use in upstate New York," says Smallwood. Shipping from overseas takes about 42 days - if things don't get held up in customs, by port strikes, by weather, or by rail issues. (Michael Schoenig, technical finance manager, negotiates the logistics with international travel brokers.) Two shipping containers fit on a flat rail car; if there aren't two containers of scenery, the railroad company may wait until there's something to share the car with the single scenery container. (If that happens and time is tight, the scenery may be trucked to Chicago.) Trucks collect the scenery at a local rail yard and transport it to Lyric's warehouse area on the southwest side of town, or straight to the opera house during the summer tech rehearsal period.

It takes between five and eight trucks to load in a show, depending on its complexity. They pull up to Lyric's Washington Street loading dock one at a time after the morning rush hour; each truck backs onto the truck lift and lowers to stage level for unloading in the scenery-handling area north of the stage. Large pieces are assembled there by Lyric's summer stage crew, comprising 53 stagehands.

As the previous production's tech rehearsals wrap up, the latest arrival moves onto the stage for final assembly so that lights can be focused on Monday. On Tuesday and Wednesday lighting and scenic cues are finalized by the creative team. If a show has transferred from another company, adjustments may be needed, as was the case for The Merry Widow: some scenic elements were modified from the original Met production to accommodate the different dimensions of Lyric's stage. Explains Smallwood, "The Met used some of their stage lifts for the transition

from Act Two to Act Three; we're not able to do that here, so we met with the director and designer, discussed how to restage and rework the transition for Lyric's stage, and were able to practice that solution at the summer tech." Sometimes a new show's new tricks get their first trial run just days before dress rehearsal, as with Figaro's water feature. As shop welder Drew Trusk commented in mid-September, "We don't know till we put the water in the pool what it's going to do or where it's going to go." Fortunately, the special effect worked according to plan and enhanced the finale charmingly.

After a show's tech week, the scenery either goes to Lyric's warehouse area to be stored in shipping containers, or if it's the first or second show of the season it stays in scenery handling, with portions going to the main rehearsal room so that the cast can acclimate during staging rehearsals.

This is when the props really come into play. For months in advance, properties master Charles Reilly and his team assemble the elements large and small that lend authenticity to each Lyric production, as specified by each set designer. Some are constructed on premises (the trick sofa for Act One of Figaro) or built by faraway prop shops (such as the weird medical contraptions needed for Lyric's new Wozzeck). Some are purchased and adapted, and some come from Lyric's backstage props closet, a labyrinthine treasure trove. There are even more props squirreled away in a warehouse container. During staging rehearsals, the director and designer may realize that a bed needs a dust ruffle and a bolster pillow for the heroine to lounge on, or that she needs a water bottle nearby that appears to be part of the scenery. Or that the laundry on the line in another scene needs to be a different color. For Figaro, director Barbara Gaines added a personal prop to the opening scene: a vintage wood-and-cork hat stand that belonged to her grandmother, who brought Gaines to her first operas as a child and always put the hats she wore to the opera on that stand. In Lyric's production, it supports Susanna's veil and is playfully serenaded by Figaro. Later, Susanna rings a silver bell that also belonged to Gaines's grandmother.

For the world-premiere production of Bel Canto, set designer David Korins enjoyed creating stately scenery that starts out pristinely elegant and clean, deteriorates over the course of the performance because of the hostage crisis, and has to be reset in immaculate condition for the next performance. Maria DeFabo, Lyric's properties and scenic arts coordinator, explains that much of the tech rehearsal was spent choreographing chaos through relocation of props and furniture, for instance stacking chairs as barricades, marking the walls (and figuring out what to use that would be both visible and washable), and having two identical sofas - one for the opening scene, and one that's been heavily distressed and dirtied to depict the mansion two months later.

Lyric's new production of Rusalka (2013-14) posed great creative challenges. The props list for the witch Ježibaba included an antique baby buggy, a carpet bag jammed with potion ingredients such as dragon's blood, a squeezable bat that squirted blood, a snake, a whole cat, and the cauldron itself. The Act-Two kitchen scene featured a dinosaur-sized hanging carcass, a swan being stuffed, assorted

From model to full-scale set – this is how Paolo Ventura's design for Carousel was realized onstage.

LYRIC O P E R A CHICAGO O F

Above: The swan stuffing in Rusalka's Act Two kitchen scene contained real lettuce, cabbage, and onions. Holding the swan is the Kitchen Boy (Daniela Mack), who is conversing with the Gamekeeper (Philip Horst).

Left: Among other items, the props list for the witch Ježibaba (Jill Grove) in Rusalka called for a cauldron and a cat.

Below: For operas with actual eating onstage (as pictured here in Hansel and Gretel), Lyric's props department contains a full kitchen.

cleavers, and chunks of meat to be chopped. Recalls DeFabo, "We bought giant fake meats from fake-food suppliers. Our scenic artist sculpted the fake meat with upholstery foam and expanding foam, and covered it with stage blood. We could reuse it for every performance, but the swan stuffing was real heads of lettuce, cabbage, and onion. We lined the inside of the bird with a garbage bag and pitched it after every performance.

"For Act Two of Figaro, there was a giant 10-foot-long cart of pastries and a food fight at the end of the act - we made all of that from scratch in house using foam, glue, and paint," DeFabo says. Food and drink play a key role in several operas, and a full kitchen was added to Lyric's props department a few years ago.

During the opera season, about 14 stagehands staff the props department. "The recent trend in opera is to have more props and to interact with them more," DeFabo says. "Shows from the past few years have a significantly larger number of props than the revival shows from 15-20 years ago. Some designers and directors have very specific ideas,

and sometimes what they're asking for isn't made or may contradict the laws of physics. We've had to make things appear to be floating that can't actually float. It's a challenge until we figure it out, and then it becomes fun!"

Magda Krance is Lyric's manager of media relations. Prior to joining the company in 1992, she worked as a fulltime freelance journalist for several national and local magazines and newspapers, and as an editor for Outside magazine.

FODD ROSENBERG (BOTH PHOTOS

Lyric

New-to-Chicago Production

Franz Lehár

The Merry Widow

Lyric Opera presentation generously made possible by the Donna Van Eekeren Foundation, Howard Gottlieb and Barbara Greis, Mr. J. Thomas Hurvis, Kirkland & Ellis LLP, and the Mazza Foundation.

Production owned by The Metropolitan Opera.

THE MERRY WIDOW

Synopsis

TIME: 1900

PLACE: Paris

ACT ONE

The Pontevedrian Embassy

Intermission

ACT TWO

The garden of Hanna Glawari's mansion

ACT THREE Chez Maxim

ACT ONE

Baron Mirko Zeta, the Pontevedrian ambassador in Paris, is giving a ball at the Embassy. His home country is nearly bankrupt, and he hopes that their Parisian guests will help them raise the money they need. Zeta is pleased when he sees his young wife, Valencienne, flirting with Camille de Rosillon, a young Frenchman, assuming she's trying to win French support for Pontevedro. In fact, Camille has declared his love for Valencienne and writes, "I love you" on her fan (Come quickly, please... A highly respectable wife). Zeta eagerly awaits the arrival of the guest of honor, Hanna Glawari, a wealthy Pontevedrian widow. He plans to get Danilo Danilovich, a womanizing aristocrat and the Embassy secretary, to marry her so that her millions will stay in Pontevedro.

Hanna arrives and is showered with compliments by the Parisian men (How beautiful you are). Valencienne realizes she has lost her fan with Camille's incriminating message and rushes out to look for it. Finally Danilo arrives, fresh from a night of partying at Maxim's (As diplomatic attaché). He and Hanna talk,

revealing that they were once in love, but that Hanna was considered too far beneath Danilo's status for him to marry her. He tells her he's not interested in marriage and will never say, "I love you."

Meanwhile, Zeta's chief of staff, Kromov, finds Valencienne's fan and thinks it belongs to his wife, Olga. Zeta, wanting to spare Olga a scandal, convinces him it is Valencienne's. He then meets with Danilo and orders him to marry Hanna for the good of Pontevedro. Danilo tells him he will keep all the Parisian men away from her, but will not marry her. When the "ladies' choice" dance is announced. Hanna selects Danilo and, after some flirtatious banter, the two finally dance.

ACT TWO

The next evening, Hanna hosts a party at her mansion (Me velimo dase dase veslimo!... There once was a hunter). Danilo arrives late, and Zeta commands him to return to his mission of keeping the Parisian men from Hanna particularly Camille. Danilo's assistant, Njegus, reveals that Camille is already in love with a mystery woman. Zeta wants to know who she is, in order to marry her off to Camille, leaving Hanna free for a Pontevedrian suitor. Believing the fan to be the key to her identity, he asks Danilo to find its owner.

When Hanna comes across the fan and sees its inscription, she assumes it is a gift to her from Danilo, but he still won't say, "I love you" and she will not accept him until he does. Their dance is interrupted by Zeta, who is still trying to learn the identity of Camille's secret lover. The men agree to meet in the pavilion to discuss the matter. Camille and Valencienne finally find the missing fan, and this time Valencienne writes, "I am a respectable wife" on it. Observed by Njegus, they disappear into the pavilion (I know a place where we can go).

When Zeta arrives to meet Danilo, Njegus prevents him from entering the pavilion to protect Valencienne's secret, and instead sneaks Hanna in to take her place. Hanna emerges with Camille, announcing their engagement. A furious Danilo departs for Maxim's, which Hanna takes as proof of his love.

ACT THREE

Arriving at Maxim's in search of Danilo, Camille and Valencienne sneak off to one of the private rooms. Zeta and the other Pontevedrians appear, and the grisettes - among them a dressed-up Valencienne - entertain the crowd (Walking on the Champs-Élysées). Eventually both Danilo and Hanna arrive. He forbids her to marry Camille. When she explains that she was merely safeguarding another woman's reputation, he is delighted but still won't declare his love.

As the guests reassemble, Danilo announces that Hanna will not marry Camille, but he will not reveal the identity of Camille's secret lover. Njegus produces the missing fan, which he found in the pavilion. Zeta finally recognizes it as his wife's, declares himself divorced and proposes to Hanna who informs him that, according to her late husband's will, she will lose her fortune if she remarries. At this, the other men lose interest in Hanna, except Danilo, who finally declares his love (Music's playing, hear it saying, 'Love me, do') and asks Hanna to marry him. She accepts and amends her account of the will: upon remarrying her fortune will pass to her new husband. Valencienne asks Zeta to read the other side of her fan - which reads, "I am a respectable wife." With the couples united, the men are left to wonder about the mystery of women.

> Synopsis reprinted by permission of The Metropolitan Opera.

Lyric

LYRIC O P E R A CHICAGO OF

- Scenery, properties and costumes owned by The Metropolitan Opera.
- This production received its premiere at The Metropolitan Opera on December 31, 2014.
- Additional scenery constructed by Ravenswood Studio Inc., Chicago.
- Additional costumes by Seams Unlimited and Paul Chang.
- Lyric Opera of Chicago Broadcasts are generously sponsored by The Hurvis Family Foundation, with matching funding provided by The Matthew and Kay Bucksbaum Family, The John and Jackie Bucksbaum Family, and Richard P. and Susan Kiphart.
- Lyric Opera of Chicago wishes to thank its Official Airline, American Airlines.
- This season's projected English titles are funded in part by a generous grant from the Lloyd E. Rigler-Lawrence E. Deutsch Foundation.
- The performance will last approximately three hours.

New-to-Chicago Production

Franz Lehár

THE MERRY WIDOW (DIE LUSTIGE WITWE)

Operetta in three acts originally in German, sung in English

Original libretto by Viktor Léon and Leo Stein, after Henri Meilhac's comedy L'attaché d'ambassade (1861)

English translation by Jeremy Sams

First performed at the Theater an der Wien, Vienna, on December 30, 1905 First performed by Lyric Opera on May 29, 1981

Characters in order of vocal appearance:

		3 11	
Viscount Cascada	PAUL LA ROSA ^{oo}	Hanna Glawari	RENÉE FLEMING
Baron Mirko Zeta	PATRICK CARFIZZI*		NICOLE CABELL ^{oo} (Dec. 9 -13)
Kromov	JONATHAN WEIR*	Count Danilo Danilovich	THOMAS HAMPSON
Olga	JENNIE SOPHIA*	Sylviane	McKINLEY CARTER
Raoul de St. Brioche	JONATHAN JOHNSON°	Maître D'	JONAH D. WINSTON*
Pritschitsch	FRED ZIMMERMAN*	Lolo	ARIANE DOLAN
Bogdanovich	MICHAEL WEBER	Dodo	ALISON MIXON*
Camille de Rosillon	MICHAEL SPYRES	Jou-Jou	EMILY PYNENBURG*
Valencienne	HEIDI STOBER*	Frou-Frou	ANNELISE BAKER*
Praskovia	GENEVIEVE THIERS*	Clo-Clo	JEN GORMAN*
Njegus	JEFF DUMAS	Margot	CATHERINE HAMILTON*

Principal Dancers: Shannon Alvis, Annelise Baker*, Sajen Banister*, Ariane Dolan, Jen Gorman*, Ellen Green, Catherine Hamilton*, Lauren Kadel* (understudy), Lauren Kias*, Ashley Klinger*, Kristina Larson-Hauk*, Alison Mixon*, Emily Pynenburg*, Alyssa Sarnoff (Grisette understudy), Kristen Schoen-René*, Rachael Switzer*; Jeffery B. Hover, Jr., Tom Mattingly*, Jamy Meek, Matthew Prescott, J. P. Tenuta (understudy)

> Conductor SIR ANDREW DAVIS Director and Choreographer SUSAN STROMAN* Set Designer JULIAN CROUCH* Costume Designer WILLIAM IVEY LONG* Original Lighting Designer PAULE CONSTABLE Lighting Designer for Lyric CHRIS MARAVICH Sound Designer MARK GREY Chorus Master MICHAEL BLACK Associate Choreographer JOSHUA BUSCHER* Assistant Choreographer LAUREN KADEL* Wigmaster and Makeup Designer SARAH HATTEN Associate Director DAN RIGAZZI* ALAN E. HICKS* Assistant Director RACHEL A. TOBIAS Stage Manager Stage Band Conductor FRANCESCO MILIOTO Musical Preparation **GRANT LOEHNIG CRAIG TERRY** Projected Titles MICHAEL PANAYOS*

> > *Lyric debut ° Current member, Ryan Opera Center ° Alumna/Alumnus, Ryan Opera Center

PROFILES | LYRIC OPERA OF CHICAGO

RENÉE FLEMING (Hanna Glawari) Previously at Lyric Opera: Eight roles since 1993-94, most recently Blanche DuBois/A Streetcar Named Desire (2012-13); Violetta/ La traviata (2007-08); title role/ Thais (2002-03).

Lyric Opera's creative consultant since 2010, the internationally celebrated American soprano received the National Medal of Arts (America's highest honor for an individual artist) from President Obama in 2013. Known as the "people's diva," Fleming continues to grace the world's greatest opera stages and concert halls, now extending her reach to include other musical forms and media. Over the past few seasons she has hosted a wide variety of broadcasts, including the Metropolitan Opera's Live in HD series, and her American Voices festival at the Kennedy Center was the subject of a PBS Great Performances documentary in January. The four-time Grammy winner brought her voice to a vast new audience in 2014, as the first classical artist to sing the National Anthem at the Super Bowl. Highlights of the current season include recitals and orchestral concerts in Sydney, Melbourne, Brisbane, and Wellington; a gala concert with the Cleveland Orchestra; and a song recital at London's Barbican Hall. Acclaimed at every major opera house worldwide, Fleming has recently made her Broadway debut in the comedy Living on Love (with which she made her spoken-theater debut at the Williamstown Theatre Festival) and reprised three signature roles: Rusalka (Metropolitan Opera), Arabella (Salzburg), and Blanche DuBois (Los Angeles). New releases in her wide-ranging discography and videography include, on CD, "The Art of Renée Fleming," "Christmas in New York," and "Berg: Lyric Suite; Wellesz: Sonnets," and, on DVD, Arabella from Salzburg, Otello and Rodelinda from the Met, and Ariadne auf Naxos from Baden-Baden.

NICOLE CABELL (Hanna Glawari – Dec. 9-13) Previously at Lyric Opera: Eleven roles since 2002-03, most recently Pamina/ The Magic Flute (2011-12); Micaëla/Carmen (2010-11); Countess Almaviva/The Marriage of Figaro (2009-10).

The American soprano, a Ryan Opera Center alumna and the 2005 winner of the BBC Cardiff Singer of the World competition, is one of today's most sought-after lyric sopranos. The 2015-16 season includes a role and company debut as Handel's Alcina at the Grand Théâtre de Genève, a return to the Royal Opera House-Covent Garden, as Violetta/La traviata, and Cabell's role-debut performances of Rosalinde/Die Fledermaus with Cincinnati Opera. Recent highlights include her Opéra National de Paris debut as Mimì/La bohème, Giulietta/I Capuleti e i Montecchi (DVD) and Violetta with San Francisco Opera, Adina/L'elisir d'amore in both Barcelona's Gran Teatre del Liceu (company debut) and Tokyo's New National Theatre, Poulenc's Gloria with the Royal Philharmonic Orchestra under the baton of Charles Dutoit, and appearances with the BBC Orchestra singing Barber's Knoxville, Summer of 1915 with Keith Lockhart and Elgar's The Apostles with Sir Andrew Davis. Cabell's solo debut album, "Soprano," named "Editor's Choice" by Gramophone, received great critical acclaim and several prestigious awards: the Georg Solti Orphée d'Or from France's Académie du Disque Lyrique and Germany's Echo Klassik Award. Cabell, who appears on DVD as Musetta in director Robert Dornheim's film of La bohème, has recorded that role, as well as the title role/ Donizetti's Imelda de' Lambertazzi, Clara/Porgy and Bess, a French art song program, lieder of Clara Schumann, and a recital of Ricky Ian Gordon's songs with the composer at the piano.

THOMAS HAMPSON (Count Danilo Danilovich) Previously at Lyric Opera: Five roles since 2002-03, most recently Amfortas/ Parsifal (2013-14); title role/ Simon Boccanegra (2012-13); title role/Macbeth (2010-11).

Acknowledged worldwide as one of the most remarkable artists of our time, the baritone, a native of Washington state, has won equal renown as an opera singer, recording artist and "ambassador of song." This season he returns to Munich's Bavarian State Opera as Roald Amundsen/ Miroslav Srnka's South Pole (world premiere), and also to the Deutsche Oper Berlin as Germont/La traviata. Concert and recital activities this season takes him to major venues internationally, from Vienna and Munich to New York and Shanghai. Recent seasons have brought him return engagements at many houses where he has long been a favorite artist, among them the Metropolitan Opera, the Vienna State Opera, Covent Garden, the Zurich Opera House, and San Francisco Opera. Hampson's enormous discography of nearly 200 albums encompasses complete operas, solo discs, and the gamut of concert repertoire, most recently Simon Boccanegra (CD), Arabella (Salzburg Festival, DVD), and a program of Strauss songs entitled "Notturno" (CD). Among Hampson's many prestigious awards received during the past several years are the inaugural Venetian Heritage Award, the International Mendelssohn Prize, and induction into the Gramophone Hall of Fame. The New York Philharmonic's first Artist-in-Residence, Hampson is also a Kammersänger of the Vienna State Opera, Commandeur dans l'Ordre des Arts et des Lettres of the Republic of France, and a recipient of the Austrian Medal of Honor in Arts and Sciences. In 2010 he received the Living Legend Award of the Library of Congress, where he serves as Special Advisor to the Study and Performance of Music in America.

HEIDI STOBER (Valencienne) Lyric Opera debut

Highly successful with major companies on both sides of the Atlantic, the American soprano has been a principal artist with the Deutsche Oper Berlin since her critically

acclaimed debut in 2008. Stober has appeared in a variety of roles there, among them Pamina/ Die Zauberflöte, Adina/ L'elisir d'amore, Zerlina/ Don Giovanni, and Princess Ninette/L'Amour des Trois Oranges. She is a favorite at both The Santa Fe Opera (La Folie/Plateé, Tigrane/Radamisto, Musetta/La Boheme, Zdenka/Arabella, Ada/ Theodore Morrison's Oscar world premiere, Sandrina/La finta giardiniera) and Houston Grand Opera (Blondchen/The Abduction from the Seraglio, Drusilla/L'incoronazione di Poppea, Norina/Don Pasquale). Stober debuted with San Francisco Opera in 2010 as Sophie/Werther, returning for Nannetta/Falstaff, Oscar/Un Ballo in Maschera, Atalanta/Xerxes, Susanna/The Marriage of Figaro, Magnolia/Show Boat, and Johanna/Sweeney Todd. During the 2011-12 season she made her debut at the Metropolitan Opera as Gretel/ Hansel and Gretel. The soprano, who recently performed Barber's Knoxville: Summer of 1915 and Mahler's Symphony No. 4 with the Rundfunk-Sinfonieorchester Berlin, has also been heard with the major orchestras of Los Angeles, Houston and Hong Kong. Upcoming performances this season include Mozart's Susanna (Houston Grand Opera), the title role/Alcina (Semperoper Dresden), and Handel's Messiah (New York Philharmonic). The soprano is an alumna of Houston Grand Opera Studio, Lawrence University, and the New England Conservatory.

MICHAEL SPYRES (Camille de Rosillon) Previously at Lyric Opera: Alfred/Die Fledermaus (2013-14).

Internationally one of the most sought-after artists of his generation and a nominee for singer of the year at the 2015

International Opera Awards, the tenor was born in Missouri and was recently appointed artistic director of the Springfield Regional Opera in Springfield, Missouri. He joined the Deutsche Oper Berlin for the 2008-09 season, singing roles of Mozart and Donizetti. Spyres has subsequently scored great successes starring in exceptionally demanding leading roles of rarely encountered 19th-century Romantic operas, such as Orombello/Bellini's Beatrice di Tenda (Carnegie Hall), Masaniello/Auber's La muette de Portici (Paris, Bari), and Raoul/Meyerbeer's Les Huguenots (New York's SummerScape Festival). His successes in Rossini include Arnold/Guillaume Tell (Caramoor Festival, La Monnaie), Ramiro/ Cinderella (Bologna), Rodrigo/La donna del lago (La Scala, Covent Garden, Pesaro), and many more. Recently Spyres starred as Pirro/Rossini's Ermione (La Coruna), in the title role/Berlioz's La damnation

PROFILES LYRIC OPERA OF CHICAGO

de Faust (Bordeaux), and as Giasone/Mayr's Medea in Corinto (Martina Franca). Highlights this season include the title role/Mozart's Mitridate, re di Ponto (Covent Garden, Théâtre des Champs-Élysées, Théâtre Royal de la Monnaie) and Tempo/ Handel's Il trionfo del tempo e del disinganno (Aix-en-Provence Festival). Spyres has given concerts and recitals around the world. He has performed nearly 65 roles and has recorded operas of Rossini, Meyerbeer, Donizetti, Mazzoni, Schumann and Verdi, as well as a much-acclaimed aria recital entitled "A Fool for Love."

PATRICK CARFIZZI (Baron Mirko Zeta) Lyric Opera debut

After his company and role debut in Lyric's production of The Merry Widow, the American bass-baritone continues the season as Dulcamara/ L'elisir d'amore (Lyric Opera

of Kansas City, Wiesbaden's Hessische Staatsoper) and debuts at Austin Lyric Opera as Dr. Bartolo/ The Barber of Seville. In the 2014-15 season he debuted in Kansas City as Mustafa/ The Italian Girl in Algiers, at San Diego Opera as Henry Kissinger/ Nixon in China, and at the Hessische Staatsoper in the title role/Don Pasquale. Since his Metropolitan Opera debut in 1999, Carfizzi has performed with the company more than 300 times in various roles including Schaunard/La bohème, Brander/La damnation de Faust, Frank/Die Fledermaus, and Peter Quince/A Midsummer Night's Dream. A favorite of the Cologne Opera, Carfizzi made his European debut there as Leporello/Don Giovanni and subsequently returned to the company as Fra Melitone/ La forza del destino. Carfizzi's concert work includes performances with the St. Louis Symphony, San Francisco Symphony, and the Washington Concert Opera. A graduate of the Yale University School of Music, Carfizzi holds several awards including the Sullivan Foundation Award, the Richard Tucker Career Grant, and the Sergio Franchi Memorial Scholarship from the National Italian American Foundation.

JEFF DUMAS (Njegus) Previously at Lyric Opera: Njegus/The Merry Widow (2009-10).

Based in Chicago, the American actor was recently featured at Drury Lane Theatre as both Smee/ Peter and the Star Catcher

and Igor/Young Frankenstein (Joseph Jefferson Award nomination), both directed by William Osetek. Dumas's select credits include several world premieres, among them Harold Prince's production of Stephen Sondheim's Bounce (Goodman Theatre, Kennedy Center, original-cast recording), The House of Martin Guerre, directed by David Petrarca (Goodman Theatre), and Kid Twist/David Bell's Bowery Boys (Marriott Theatre in Lincolnshire). Additional credits include Joe Welling and Enoch Robinson/Winesburg, Ohio,

directed by Jessica Thebus, for which Dumas received a Joseph Jefferson Award for Actor in a Supporting Role, Clown 1/The 39 Steps, directed by David New (Drury Lane Theatre), Wicked, directed by Joe Mantello (original Chicago cast -Oriental Theatre), and originating the role of Patsy in the first U.S. national tour of Monty Python's Spamalot, starring opposite Michael Siberry, Richard Chamberlain, and John O'Hurley, for which Dumas received Washington D.C.'s Helen Hayes Award. On television he has appeared in Make it or Break It (ABC Family) and Chicago Fire (NBC Universal).

JONATHAN JOHNSON (Raoul de St. Brioche) Previously at Lyric Opera: Four roles since 2014-15, most recently Don Curzio/ The Marriage of Figaro (2015-16); Third SS Officer/ The Passenger, Ruiz/Il trovatore (both 2014-15).

A second-year Ryan Opera Center member and a native of Macon, Georgia, the tenor will return to the Lyric stage later this season in Der Rosenkavalier. He made his Chicago debut performing in Poulenc's Les mamelles de Tirésias with the Civic Orchestra of Chicago, and recently was heard in the Harris Theater's "Beyond the Aria" series. Johnson holds his master's degree and professional artist certificate from the University of North Carolina School of the Arts, studying in the studio of Dr. Marilyn Taylor. His leading roles included Ruggero/La rondine, Lechmere/ Owen Wingrave, Azaël/Debussy's L'enfant prodigue, and Fenton/The Merry Wives of Windsor. Johnson's other performance credits include Ezekiel Cheever/ The Crucible (Piedmont Opera), and both the title role/Candide and Rev. Horace Adams/Peter Grimes (Aspen Summer Music Institute). At the Townsend School of Music at Mercer University, where the tenor studied under Marie Jarriel Roberts and received his bachelor of music degree, he sang the title role/ Cavalli's L'Egisto, King Kaspar/Amahl and the Night Visitors, Camille de Rosillon/The Merry Widow, and Nemorino/L'elisir d'amore. Jonathan Johnson is sponsored by Mr. and Mrs. William C. Vance.

PAUL LA ROSA (Viscount Cascada) Previously at Lyric Opera: Nine roles since 2009-10, most recently Enrique/El Pasado Nunca Se Termina (world premiere, 2014-15); Jud Fry/Oklahoma! (2012-13); Hermann/Les contes d'Hoffmann (2011-12).

An alumnus of Lyric's Ryan Opera Center, the American baritone returns to the company this season in the role he portrayed at Lyric during 2009-10, his debut season. In addition to his Lyric appearance in El Pasado Nunca Se Termina, he portrayed Enrique in that work last season at both Houston Grand Opera and San Diego Opera. Among La Rosa's major operatic achievements are his performances in Shostakovich's Moscow

Cheryomushki (Chicago Opera Theater), The Death of Klinghoffer (Opera Theatre of Saint Louis), Billy Budd (Los Angeles Opera), Die Fledermaus (Lyric Opera of Kansas City), and La fanciulla del West, L'enfant et les sortilèges, El retablo de maese Pedro, The Rape of Lucretia, and Romeo and Juliet (all at Virginia's Castleton Festival). Prestigious orchestral appearances include Maximilian/Candide (Los Angeles Philharmonic, Boston Symphony Orchestra at Tanglewood), the Brahms Requiem (European debut in Rome, Lorin Maazel conducting), and Copland's Old American Songs (Cleveland Orchestra). La Rosa is a former member of the Juilliard Opera Center and both the Glimmerglass and Merola Opera programs.

MICHAEL WEBER (Bogdanovich) Previously at Lyric Opera: Admiral von Schreiber/The Sound of Music (2013-14).

The two-time Joseph Jefferson Award recipient has performed a wide repertoire with such prestigious venues

as the Ravinia Festival (Uncle Jocko/Gypsy), Chicago Shakespeare Theater (Fluellen/Henry V), Marriott Theatre (Art Silver/For the Boys), Cleveland Playhouse (Detective Fix/Around the World in 80 Days), and Indiana Repertory (Soapy Smith/The Gifts of the Magi). Weber has also been seen on television on Mind Games, Chicago Fire, and Prison Break, and regularly as a WTTW/ PBS pledge host. He recently directed Side Show, A Funny Thing Happened on the Way to the Forum, and Sweeney Todd at Porchlight Music Theatre. Further directing credits include Grand Hotel (Drury Lane Theatre), The Petrified Forest (Theatre at the Center), Fifth of July (Oak Park Festival Theatre), Beauty and the Beast (Marriott Theatre), Over the River and Through the Woods (The Mercury Theater), and Living the History-125 Years of The Auditorium Theatre. Weber currently serves as artistic director for the Porchlight Music Theatre.

JONATHAN WEIR (Kromov) Lyric Opera debut

The Chicago-based actor recently appeared as Scar and Pumbaa on Broadway in The Lion King and toured nationally with that production, as well as with Jersey Boys (Gyp

DeCarlo) and Scrooge the Musical (Jacob Marley). Weir's Chicago credits include Goodman Theatre (Governor/Candide, Scrooge/A Christmas Carol, Priest/The Visit), Chicago Shakespeare Theater (Lord Vince/Emperor's New Clothes), Drury Lane Theatre in Oakbrook (Billy Elliot, Merlin/Camelot, Sunset Boulevard, Henry Ford/Ragtime), and Writers Theatre (Frank/Days Like Today, Geronte/The Liar, Fredrik/A Little Night Music, Paul Petkoff/ Arms and the Man, Graupner/Bach at Leipzig). At the Marriott Theatre in Lincolnshire he performed the roles of Harry MacAfee/Bye Bye Birdie, Bert Barry/42nd Street, Zinnowitz/Grand Hotel, and Clyde Sukeforth/The First). Other favorite roles include Henry Higgins/My Fair Lady (Milwaukee's Skylight Music Theatre), Boss/Side Show (Skokie's Northlight Theatre), and Geoffrey/Stepping Out (Steppenwolf Theatre Company). Weir is an adjunct professor of theater in the Loyola University Chicago's Department of Fine and Performing Arts.

FRED ZIMMERMAN (Pritschitsch) Lyric Opera debut

Successful in television, film, musical, and theater, the Chicago-based singer-actor has starred in numerous national tours of Broadway productions, among them Ragtime,

Bounce, Radio City Christmas Spectacular, Strike Up the Band, Call Me Madam, and Show Boat. Zimmerman's film and television credits include Chicago Fire, Lowering the Bar, Dustclouds, and Fred Claus. Among his numerous roles with companies in the Chicagoland area are the Salesman/The Rose Tattoo (Goodman Theatre), Dorante/The Gamester and Bill Humphries/84 Charing Cross Road (both at Northlight Theatre), J.B. Biggley/How to Succeed in Business Without Really Trying (Porchlight Music Theatre), Herr Rohna/Grand Hotel, Coach Van Buren/Damn Yankees, and Samuel/Pirates of Penzance (all at the Marriott Theatre in Lincolnshire). Zimmerman has recently been seen as Deputy Dandin/La Cage aux Folles at the Marriott Theatre and Big Davy/Billy Elliot (Jeff-nominated production) at the Drury Lane Theatre in Oakbrook. As a popular entertainer, the actor appears as "Fred Zimmerman - The Chicago Mentalist."

McKINLEY CARTER (Sylviane) Previously at Lyric Opera: Second Heavenly Friend, Ensemble/Carousel (2014-15).

The Chicago-based actress and singer has appeared in many major roles throughout the Chicagoland area, from

Mrs. Yerkes/Road Show (Chicago Shakespeare Theater) and Mary Janel James Joyce's The Dead (Court Theatre) to Elsa/The Sound of Music (Drury Lane Oakbrook). In addition to Sunday in the Park With George, A Midsummer Night's Dream, Julius Caesar, and Antony and Cleopatra with Chicago Shakespeare Theater, she has also been seen at Porchlight Music Theatre (Putting It Together), Steppenwolf Theatre Company (Winesburg, Ohio), Apple Tree Theatre (John and Jen), the Goodman Theatre (Turn of the Century, The Visit), and Northlight Theatre (Title of Show). Regionally, she has appeared at Peninsula Players (Into the Woods, Sunday in the Park with George, A Little Night Music), First Stage Children's Theatre (My Son Pinocchio), Stage One Family Theatre (Number The Stars), and Rocky Mountain Repertory (42nd Street, Addams Family, All Shook Up).

JENNIE SOPHIA (Olga) Lyric Opera debut

The Indiana-born singer's regional credits include Sister Amnesia/Nunsense Armory Dinner Theatre in Ianesville, Wisconsin), Belle/ Beauty and The Beast, and Hodel/Fiddler on The Roof

(both at The Round Barn Theatre in Nappanee, Indiana). Sophia has appeared at The Wagon Wheel Theatre in Warsaw, Indiana (Madge/Picnic, Laurey/Oklahoma!, Maria/The Sound of Music), the Court Theatre in Chicago (Lily/The Secret Garden), Drury Lane Theatre (Fantine/Les Misérables), the American Girl Theatre (Cornelia, Tia Dolores/Circle of Friends), and Chicago Shakespeare Theater. For her critically praised portrayal of Fiona/Brigadoon at the Goodman Theatre she was nominated for a Jeff Award for Best Leading Actress. Sophia toured as Nellie Forbush in the Lincoln Center's South Pacific second National Tour and then reprised the role at the Ogunquit Playhouse in Maine, where she received a nomination for an Independent Reviewers of New England (IRNE) Award for Best Leading Actress in a musical.

GENEVIEVE THIERS (Praskovia) Lyric Opera debut

Successful in acting, television, musical theater, and opera, the crossover artist has sung with numerous New York and Chicago companies, among them NY Lyric

Opera, American Chamber Opera, OperaModa, The Elgin Opera House, and Chicago Chamber Opera. Most recently, she has appeared in the role of Rev. Mother/Nunsense (Mayne Stage), Adele/ Die Fledermaus and Frasquita/Carmen (both with American Chamber Opera/OperaModa), as well as in solo performances at Carnegie Hall and Lincoln Center. In addition to work in film, Thiers's straight acting work includes engagements at Theatre D in Deerfield (Pat O'Neil/When the Fat Lady Sings) and, in Chicago, at Fury Theater (Antonia/ Much Ado About Nothing), On the Spot Theater (Only You Could Think That), and Lookingglass Theatre. A master's in music performance graduate from Northwestern University Bienen School of Music, Thiers holds several vocal awards, including the Laetitia M. Blain Soloist Award and the North Shore Musicians Club Scholarship.

ANNELISE BAKER (Frou-Frou) Lyric Opera debut

Raised in Newton, Massachusetts, the singer-dancer has recently appeared in Oklahoma! (Aurora's Paramount Theatre) and All Shook Up (Theatre at the Center in

Munster, Indiana). Last season she performed at Drury Lane Theatre in Oakbrook (Graziella/ West Side Story), and with the Papermill Theatre Company at Jean's Playhouse in Lincoln, New Hampshire (Annabella, Margaret, Pamela/The 39 Steps, Laker Girl/Spamalot). Among other dance experiences, Baker participated in the Jacob's Pillow Commercial Dance Summer Intensive in 2013. She holds a bachelor's degree in theater and a certificate in musical theater from Northwestern University, where she received the 2014 Outstanding Senior Student Award for academic excellence and contributions to the Department of Theatre.

ARIANE DOLAN (Lolo) Previously at Lyric Opera: Ensemble/Oklahoma! (2012-13).

Trained at the Academy of Movement and Music in Oak Park and at the Lou Conte Dance Studio, the dancer and choreographer has been

a longstanding member of the Joseph Holmes Chicago Dance Theatre. She has appeared in numerous musicals and theater productions throughout the country, with companies including the Goodman Theatre (Zoot Suit), the Marriott Theatre in Lincolnshire (Evita, Swing!), the Drury Lane Theatre in Oakbrook (Camelot, Singin' in the Rain, Oklahoma!), and Chicago Shakespeare Theater (The Tempest). Among other film and television credits, Dolan has been Julia Stiles's ballet double in Save the Last Dance. The dancer holds the prestigious ariZoni Award for best performance in a musical.

JEN GORMAN (Clo-Clo) Lyric Opera debut

The singer-actor-dancer, an Idaho native, has appeared in numerous operas, including Iphigénie en Tauride, Norma, The Magic Flute, Salome, Turandot, The Pearl Fishers, as well as the musical Show

Boat (all in Washington National Opera productions at The Kennedy Center). During her time as a company member of Thodos Dance Chicago, Gorman performed in a diverse array of works (Rossini Recess, Waiting for the Sunrise, and many more) and created travail with noted circus artist Shayna Swanson, which has been performed in New York, Chicago, and on tour. In addition to her career in dance, Gorman holds a bachelor's degree in accounting from the University of Notre Dame.

CATHERINE HAMILTON (Margot) Lyric Opera debut

An active performer, choreographer and teacher in New York, the native of Chicago has recently appeared as Margot in Susan Stroman's Merry Widow production at the

Metropolitan Opera. Further credits include Jeremy Sams's Die Fledermaus (Metropolitan Opera), Tiger Martina's Vegas! the Show, the Macy's Thanksgiving Parade, Hermès's All About Women Fashion Event, and The Will Rogers Follies (Finger

PROFILES | LYRIC OPERA OF CHICAGO

Lakes Musical Theater Festival). Hamilton has created original choreography for Lilla Crawford, Peter Pan Jr., and The Twelfth Night, and has recently assisted Rebecca Nettl-Fiol in The Merry Widow at Illinois' Krannert Center. She holds her bachelor's degree in dance from University of Illinois and a master's degree in education from City College.

ALISON MIXON (Dodo) Lyric Opera debut

Originally from Shaker Heights, Ohio, the performer began her career as a fullscholarship student at The Cleveland San José Ballet, The School of American Ballet, the Chautauqua Institution,

and Alonzo King LINES Ballet. Since her graduation from The Juilliard School in New York City, Mixon has performed for dance, opera, musical theater, and entertainment companies nationwide. Her notable performance credits include the Metropolitan Opera, Los Angeles Opera, Washington National Opera, Paramount Pictures, Disneyland Entertainment, Dodgers Theatrical, and the Pasadena Playhouse. In addition to performing, Mixon enjoys teaching for Alvin Ailey, Chicago's Joffrey Ballet School, The Harlem School of the Arts in New York, and several studios in the tri-state area.

EMILY PYNENBURG (Jou-Jou) Lyric Opera debut

The actress-singer-dancer was seen as Jou-Jou in the premiere of Susan Stroman's Merry Widow production last season at the Metropolitan Opera. She also recently

made her Broadway debut at the Neil Simon Theatre as Mary Louise/Gigi. Pynenburg received her bachelor's degree in musical theater at The Boston Conservatory, where her many appearances included Beatrice/Much Ado About Nothing, Bambi/ Curtains, Pearl Lady and Daphnel Thoroughly Modern Millie, Ensemble/Oklahoma!, and Apostle/Jesus Christ Superstar. A native of Brantford, Canada, she has also performed in The Boston Pops Gershwin Spectacular (Symphony Hall in Boston), and as a soloist in a young-artists recital presented at The Sanderson Centre for the Performing Arts.

JONAH D. WINSTON (Maître D') Lyric Opera debut

A native of Indianapolis, the actor recently appeared as Judge Luca Van Deelsteldonk/Leo Fall's The Girl on the Train at Chicago Folks Operetta. Winston has per-

formed with numerous theater companies in the Indianapolis area, including the Sapphire Theatre Company (Lysistrata), the Indiana Repertory Theatre (Wild Horses), and the Beef and Boards Dinner Theatre (Oklahoma!, Camelot, A Christmas Carol). Among his numerous Chicago credits is his portrayal of Antonio/Twelfth Night at the First Folio Theatre. Winston is a graduate of Flinders University Drama and Film Center in Adelaide, South Australia, as well as Indiana's Butler University, where his roles included Salieri/Mozart and Salieri and Elpina/Torquato Tasso's Aminta.

SHANNON ALVIS (Principal Dancer) Previously at Lyric Opera: Solo Dancer/Carousel (2014-15).

A native of Greenwood, Indiana, the dancer performed with Hubbard Street Dance Chicago, under the direction

of Jim Vincent, for nine years before joining the Nederlands Dans Theater. She has toured internationally, dancing works by numerous worldrenowned choreographers. Since her return to the U.S., she has choreographed for The Nexus Project (The Cambrians) and appeared in Salome (The Dallas Opera). Alvis trained at the ballet department of the University of Utah and at the Jordan Academy of Dance at Butler University. She is a member of the Joffrey Academy faculty and has been on the faculty at Interlochen School for the Arts for the past two summers.

SAJEN BANISTER (Principal Dancer) Lyric Opera debut

A native of Knoxville, Tennessee, the dancer graduated in 2014 from Virginia's George Mason University (BFA degree in dance) before relocating to Chicago

and completing the Fall Scholarship Program of Visceral Dance Center. Since then Banister has performed citywide with Winifred Haun & Dancers (Promise), Thodos Dance Chicago (Go Ahead and Turn Back, So Young, It Runs), and Innervation Dance Cooperative. Her stage repertoire has been highlighted by Martha Graham's Panorama and performances of pieces by numerous choreographers with whom she has worked, including Kyle Abraham (When We Take Flight), Stephen Petronio (Lareigne), Mark Morris (Sang Froid), Karen Reedy (Sungrazers), Luis Torres-Ortiz (Love & Indifference), Susan Shields, and Christopher d'Amboise.

ELLEN GREEN (Principal Dancer) Previously at Lyric Opera: Solo Dancer/Carousel (2014-15).

After dancing with the New York City Ballet, the native Chicagoan enjoyed a 12-year tenure at the Royal Danish

Ballet in Copenhagen. She has since performed at the Marriott Theatre (On the Town, Cats), Barak Ballet in Santa Monica, California, and Ballet Chicago (Sugarplum Fairy/ The Nutcracker). On Comedy Central, Green has performed in

Hannibal Buress Live from Chicago. In addition to her work onstage, the dancer has been seen in numerous film performances. Green trained at the Judith Svalander School of Ballet, Ballet Chicago, and Philadelphia's Rock School, and subsequently graduated from the School of American Ballet.

LAUREN KIAS (Principal Dancer) Lyric Opera debut

A native of Indiana, the dancer recently gave her last performance with River North Dance Chicago at the Auditorium Theatre (The Man That Got Away,

choreographed by Sherry Zunker), retiring from the company after 10 seasons. During her tenure Kias worked with numerous choreographers such as Frank Chaves, Mauro Astolfi, Adam Barruch, Ashley Roland, Sidra Bell, and Lauri Stallings. Her other important stage credits include Dance For Life (2010, 2013), The Rockettes's Radio City Christmas Spectacular, and The Nutcracker (Civic Ballet of Chicago). Kias trained at Butler University, where she also participated in the earlyadmission program for gifted and talented dancers, and at the University of Cincinnati's College-Conservatory of Music.

ASHLEY KLINGER (Principal Dancer) Lyric Opera debut

Successful in dancing and modeling, the performer holds a bachelor's degree in ballet performance from Point Park University in Pittsburgh, Pennsylvania, and is a former

company member of Verb Ballets in Cleveland, Ohio. Klinger has appeared in the role of Kristine in the national and international (Tokyo) tour of A Chorus Line, and has toured as Mother Earth in Heather Henson's Flight. In addition to numerous engagements in film and television, including Love and Other Drugs and Law and Order: SVU, her theater credits include The Wick Theatre in Boca Raton, Florida (West Coast, Nocturne/Swing!), and The Little Theatre on the Square in Sullivan, Illinois (Virtue/Anything Goes, Frenchie/Grease, Follies Girl/The Will Rogers Follies).

KRISTINA LARSON-HAUK (Principal Dancer) Lyric Opera debut

The dancer, who makes her debut at Lyric Opera this season, trained at Chicago's Joel Hall Dance Center, River North Dance Chicago, the Lou Conte Dance Studio,

MaDonna Grimes Dance Company, and many other venues. Her numerous engagements include projects for film and television, as well as modeling. Among Larson-Hauk's stage and live performances are the Paramount Theatre in Aurora (Dream Laurey/Oklahoma!, Sheila/A Chorus Line, Ensemble/

Lvric

PROFILES | LYRIC OPERA OF CHICAGO

My Fair Lady), the Drury Lane Theatre in Oakbrook (West Side Story), the Marriott Theatre in Lincolnshire (On The Town), the Muny in St. Louis (Mary Poppins), Fercos Brother's Untamed Illusions (China Tour and Dollywood), and the Rockettes' Radio City Christmas Spectacular.

KRISTIN SCHOEN-RENÉ (Principal Dancer) Lyric Opera debut

The dancer has recently been seen in Susan Stroman's *The Merry Widow* premiere production at the Metropolitan Opera in New York. In addition to engagements in film

and concert dance, Schoen-René's credits include being a Radio City Rockette and performing in Young Frankenstein (Gateway Playhouse, Ogunquit Playhouse, NETworks national tour), The Will Rogers Follies (Missouri's Arrow Rock Lyceum Theatre), and 42nd Street (Atlantic City). Schoen-René is a graduate of The Ailey School/Fordham University and the Greater Hartford Academy of the Arts.

RACHAEL SWITZER (Principal Dancer) Lyric Opera debut

The Ohio native studied dance at the University of Akron prior to graduating from Marymount Manhattan College with a degree in communications. She contin-

ued her training at the Beck Center for the Arts in Lakewood, Ohio, and at New York's Steps on Broadway studio. In 2010 she received the Radio City Rockette Summer Intensive Scholarship. In addition to engagements in film, radio, and modeling, Switzer's performance credits include engagements at Eros Movement Company in New York and Bush Gardens in Virginia. She has also performed in *Showroom at Sea* and *Dancing with the Stars at Sea* on a Holland America Line cruise ship around South America, Antarctica, Canada, and New England.

ALYSSA SARNOFF (uls Grisette) Previously at Lyric Opera: Ensemble/Carousel (2014-15)

The dancer-singer is a senior at Northwestern University, where she has performed in multiple productions, includ-

ing *Titanic*, *Double Feature*, *Cabaret*, and *My Fair Lady*. Earlier this year she co-choreographed Northwestern's 84th Annual Waa-Mu Show, *Gold!*. Sarnoff has also appeared in *Eyes* (Mia Michaels, choreographer), she was a soloist in Anna Marie Holmes's *Les Corsaire* (both with Joffrey West), and she has performed with Broadway Theatre Project (*Yankee Doodle, Diamonds Are a Girl's Best Friend*). As a member of the Metropolitan Opera's children's chorus she performed in numerous productions,

including Carmen, Tosca, La bohéme, The Queen of Spades, Parsifal, and Pagliacci, with featured roles in An American Tragedy, Falstaff, and Werther.

JEFFERY B. HOVER, JR. (Principal Dancer)
Previously at Lyric Opera:
Five productions since 2012-13, most recently Carousel,
Tannhäuser, and Capriccio (all 2014-15).

The dancer, who made his Lyric Opera debut in Okla-

homa!, has been featured with Ballet Hispanico (Tres Bailes, Club Havana, Andrea Miller's world premiere Naci, and many more productions), New Jersey Ballet (Rodeo, Valse Fantasie, Esmeralda, Sleeping Beauty), and Dance Kaleidoscope in Indianapolis. Hover was seen on the first national tour of Twyla Tharp's Come Fly Away. He has also appeared in Aida (The Dallas Opera, Opera Carolina) and Samson et Dalila (San Diego Opera); Oklahoma! (the Muny in St. Louis); Jamshed Bhaba Theatre's Nutcracker (Mumbai, India); and in Russia with New Jersey Ballet. Hover trained at Butler University, Boston Ballet, and The Rock School in Pennsylvania.

TOM MATTINGLY (Principal Dancer) Lyric Opera debut

A native of Ridgecrest, California, the dancer trained at Virginia School of the Arts under the direction of the late Petrus Bosman. Upon graduation he was awarded

the prestigious Dame Margot Fonteyn Award for artistic excellence. Currently a freelance artist based in Chicago, Mattingly has danced with Richmond Ballet, Cincinnati Ballet, Ballet West, and Visceral Dance Chicago. Among his numerous appearances are George Balanchine's *Prodigal Son*, Frederick Ashton's *The Dream*, and Adam Sklute's *Swan Lake*. In addition to his achievements onstage, Mattingly has choreographed works for Ballet West, Honolulu Classical Ballet, Utah Arts Festival, World Ballet Competition, Youth America Grand Prix, the Beijing International Ballet Competition, and many more.

JAMY MEEK (Principal Dancer) Previously at Lyric Opera: Martial Artist/La clemenza di Tito (2013-14).

The dancer from Lubbock, Texas, enjoyed a 13-year career with Hubbard Street Dance Chicago – first with

founder Lou Conte, then under the direction of Jim Vincent, before he joined Nederlands Dans Theater in The Hague for three years. Since his return to Chicago he has performed with the Goodman Theatre's production of *Brigadoon*, and joined The Cambrians contemporary dance company for *The*

Nexus Project: Autumn and Jamy. Meek has taught master classes in ballet and jazz throughout the United States. He holds a bachelor of fine arts in dance performance from Oklahoma City University, where he has appeared in various musicals including Oklahoma!, Guys and Dolls, and Anything Goes.

MATTHEW PRESCOTT (Principal Dancer)
Previously at Lyric Opera:
Carmen (2005-06); Aida, The
Cunning Little Vixen (both
2004-05).

The Idaho native has performed with New York's Complexions Contemporary

Ballet, Morphoses/The Wheeldon Company, Chicago's Joffrey Ballet, Alonzo King's LINES Ballet in San Francisco, and many other companies. He made his Broadway debut in *Phantom of the Opera*. In addition to appearances in film and television, Prescott's credits in choreography include *Hauschka* (New York's Joffrey Ballet School), and *Mysteries of Love* (modern dance company Dance Now Miami). He has also been the resident choreographer on the national tour of *Billy Elliot the Musical*. Prescott trained at the Interlochen Arts Academy and Joffrey Ballet School, where he currently serves as artistic director for the Musical Theater Summer Intensive.

J. P. TENUTA (uls Principal Dancer)
Previously at Lyric Opera:
Nine productions since
2006-07, most recently
Carousel, Tannhäuser (both
2014-15); La clemenza di
Tito (2013-14).

The dancer debuted at Lyric Opera in the company premiere of *Iphigénie en Tauride*. He has danced with the Nashville Ballet and with Luna Negra Dance Theater for two years each. Tenuta has appeared since 2000 with Chicago's Academy of Movement and Music (major roles in *Don Quixote, Paquita, Coppelia*, and *Raymonda*, among many other ballets) and with MOMENTA Performing Arts Company, for which he performed, choreographed and served as assistant director. In the Chicago area he has performed with The Civic Ballet, Kenneth von Heidecke's Chicago Festival Ballet, and Salt Creek Ballet. Tenuta received his bachelor of fine arts degree in dance performance at Northern Illinois University.

32 | November 14 - December 13, 2015

PROFILES LYRIC OPERA O F CHICAGO

SIR ANDREW DAVIS (Conductor) Previously at Lyric Opera: 51 operas since 1987, most recently Wozzeck, Cinderella (both 2015-16); The Passenger (2014-15).

Lyric Opera's internationally renowned music director, who

will return to Lyric's podium later this season to conduct the world premiere of Bel Canto, is chief conductor of the Melbourne Symphony Orchestra, former music director of Glyndebourne Festival Opera, and currently conductor laureate of both the BBC Symphony Orchestra and the Toronto Symphony Orchestra, as well as conductor emeritus of the Royal Liverpool Philharmonic. This season he returns to the TSO (leading his own orchestration of Handel's Messiah), the Bergen Philharmonic, and the Royal Liverpool Philharmonic (where he is emeritus conductor). Sir Andrew's operatic successes include recent return engagements at the Metropolitan Opera (The Merry Widow, Hansel and Gretel), Covent Garden (Capriccio), Glyndebourne (Billy Budd), and the BBC Proms (The Midsummer Marriage). He has conducted at La Scala, the Bayreuth Festival, the Edinburgh International Festival, and the major houses of San Francisco, Munich, and Santa Fe. Earlier this year his extensive performance schedule in Melbourne included several of his specialties, among them Britten's War Requiem and Berlioz's La damnation de Faust. Last season he also returned to the Royal Scottish National Orchestra, the Royal Liverpool Philharmonic, and the BBC Symphony Orchestra. Sir Andrew has appeared with virtually every internationally prominent orchestra, including those of Chicago (where he returned this season for a Bach/Stravinsky/Tchaikovsky program), New York, Berlin, Amsterdam, Rotterdam, and London. A vast discography documents Sir Andrew's artistry, with recent releases including an all-Strauss disc, Elgar's The Dream of Gerontius and The Saga of King Olaf, and orchestral works of Berlioz.

SUSAN STROMAN (Director and Choreographer) Lyric Opera debut

The premiere of this production last season marked the renowned American directorchoreographer's Metropolitan Opera debut. Among Stroman's major projects in 2015-

16 are a celebration of the work of Harold Prince, The Prince of Broadway (Japan), and Colman Domingo's play Dot (New York's Vineyard Theater). Initiating her rise to prominence as a choreographer was Flora the Red Menace off-Broadway (1987), followed over the next decade by successes in New York choreographing And the World Goes Round, Liza Stepping Out at Radio City Music Hall, Crazy for You (Tony Award, also Olivier Award in London), Show Boat (Tony Award), Big: The Musical, Steel Pier, and Oklahoma! (Olivier Award). Stroman's first Broadway show as director and choreographer was The Music Man (2000), followed by Contact (Tony Award), Thou Shalt Not, The Frogs, and The Producers (Tony Awards for both direction and choreography). The Producers also marked her feature film directorial debut. Other achievements on Broadway as both director and choreographer include Young Frankenstein, The Scottsboro Boys, Big Fish, and Bullets Over Broadway: The Musical. The first woman to choreograph a fulllength ballet for New York City Ballet, Stroman holds a record five Astaire Awards and the George Abbott Award for Outstanding Achievement in the Theater. In 2014 she was inducted into the Theater Hall of Fame. (See Director's Note, page 38.)

JULIAN CROUCH (Set Designer) Lyric Opera debut

Equally successful as an independent director, writer, teacher, illustrator, and musician, the Brooklyn-based designer is cofounder of London's Improbable Theatre

Company, where his involvement was integral to nationally and internationally recognized productions of 70 Hill Lane, Lifegame, The Hanging Man, The Wolves in the Walls, Panic, and The Devil and Mister Punch. Crouch's major projects in opera include the The Magic Flute (Welsh National Opera) and, for the Metropolitan Opera, set design and associate direction for The Enchanted Island, Satyagraha (also seen at English National Opera), and the 125th Anniversary Gala. His work in dance includes Cinderella for the Dutch National Ballet and San Francisco Ballet. His designs for London's National Theatre include Jerry Springer: The Opera and A Funny Thing Happened on the Way to the Forum. On Broadway, Crouch has designed Big Fish, The Addams Family, and Hedwig and the Angry Inch (Tony Award nomination). Recently he has designed Le Petit Prince for the Lausanne Opera and The Threepenny Opera at the Salzburg Festival. He also co-created, co-directed, and designed the multi-award winning musical Shockheaded Peter (West Yorkshire Playhouse). Crouch was recently Artist in Residence at New York's Park Avenue Armory and is the first commissioned artist for the BRIC House Fireworks Residency Program in Brooklyn.

WILLIAM IVEY LONG (Costume Designer) Lyric Opera debut

Recently nominated for his 15th Tony Award, the renowned American designer has worked with such choreographers and artists as Paul Taylor, Twyla Tharp, Mick

Jagger, Siegfried and Roy, and Joan Rivers. Long debuted at the Metropolitan Opera with Susan Stroman's production of The Merry Widow. Broadway credits include Cabaret, Bullets Over Broadway, Cinderella, Big Fish, Don't Dress for Dinner, Catch Me If You Can, Pal Joey, Young Frankenstein, Grey Gardens, La Cage Aux Folles, Hairspray, The Music Man, Annie Get Your Gun, Swing, Crazy for You,

Guys and Dolls, Lend Me a Tenor, and many other productions. Among his upcoming projects are Live! for Fox television network, Grease, and A Bronx Tale: The Musical. A former Kress Fellow at the University of North Carolina at Chapel Hill, Long graduated from Yale University School of Drama with a master of fine arts degree in stage design. He holds numerous prestigious awards, including six Tony Awards, the Morrison Award, the National Theatre Conference "Person of The Year" award, the Distinguished Career Award from the Southeastern Theatre Conference, the Raleigh Medal of Arts, and the 2004 North Carolina Award presented by Governor Easley. He was inducted into the Theater Hall of Fame in 2005, and was elected Chairman of The American Theatre Wing in 2012.

PAULE CONSTABLE (Original Lighting Designer) Previously at Lyric Opera: Four operas since 2007-08, most recently Wozzeck (2015-16); Die Meistersinger von Nürnberg (2012-13); Manon (2008-09).

The British lighting designer's work in major opera houses encompasses Carmen, The Marriage of Figaro, Faust, The Magic Flute, The Cunning Little Vixen, and Rigoletto at Covent Garden and productions for the Metropolitan Opera, Glyndebourne, English National Opera, Scottish Opera, Paris's Théâtre des Champs-Élysées, and the major houses of Strasbourg, Brussels, and Tokyo. Highlights this season include Wonder.land (London's National Theatre), Rigoletto (Madrid's Teatro Real), and Roberto Devereux (Metropolitan Opera). Constable was the first recipient of the highly prestigious Opera Award for Lighting in 2013. Among her more than 30 productions for London's National Theatre, where she is an associate director, are three that have transferred with great success to Broadway: The Curious Incident of the Dog in the Night (2013 Olivier Award, 2015 Tony Award), War Horse (2011 Tony Award), and Coram Boy. She has also designed extensively for the Royal Shakespeare Company (including Wolf Hall, recently seen in London's West End and on Broadway), the Royal Court Theatre, the Donmar Warehouse (including The Chalk Garden, 2009 Olivier Award), the Michael Grandage Company, Young Vic, the Lyric Hammersmith, and the Sheffield Crucible (including Don Carlos, 2006 Olivier Award in its West End transfer). Constable designed the 25th-anniversary tour of Les Misérables that toured internationally and to Broadway.

Lyric

CHRIS MARAVICH (Lighting Designer for Lyric) Previously at Lyric Opera: El Pasado Nunca Se Termina (2014-15, world premiere).

Currently Lyric's lighting director, Maravich served in the same position from 2006 to 2012 at San Francisco

Opera, where he has created lighting for many of the company productions including *The Gospel of Mary Magdalene, Così fan tutte, Turandot, Cyrano de Bergerac, Il trittico, Tosca, Simon Boccanegra, Don Giovanni, Nixon in China,* and *Attila.* Maravich has collaborated on the lighting designs for *Doktor Faust* at 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. He has also designed lighting for Opera Colorado, San Diego Opera, Opera Santa Barbara, Lyric Opera of Kansas City, Florida Grand Opera, Madison Opera, Cal Performances, and Opera San José.

MARK GREY (Sound Designer)
Previously at Lyric Opera:
Five productions since 2007-08, most recently Carousel (2014-15); The Sound of Music (2013-14); Oklahoma! (2012-13).

The sound designer made history as the first person to hold that position for the New York Philharmonic at Avery Fisher Hall (2002) and the Metropolitan Opera (Doctor Atomic, 2008; Nixon in China, 2011; Death of Klinghoffer, 2014; The Merry Widow, 2014; Iolantal Bluebeard, 2015). For more than two decades, professional sound-design relationships have led Grey to premiere works by such artists and organizations as John Adams, Steve Reich, Philip Glass, Peter Eotvos, Terry Riley, Boosey & Hawkes Music Publishers, and many others. Productions include St. Matthew Passion (Berlin Philharmonic/ Simon Rattle/Peter Sellars at the Park Avenue Armory, New York, 2015). He designed and toured extensively with Kronos Quartet for nearly 15 years and is also a longtime collaborator of composer John Adams. As a composer, Grey has recently undertaken commissions for the Atlanta Symphony Orchestra, and the Los Angeles Philharmonic. His evening-length opera Frankenstein premieres at one of Europe's most prestigious companies, the Théâtre Royal de la Monnaie in Brussels, on June 14, 2016.

MICHAEL BLACK

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

Lyric's chorus master's activities earlier this year, following the company's 2014-15 sea-

son, included preparing the choruses for The Marriage of Figaro at Western Australian Opera, Britten's War Requiem with the Melbourne Symphony Orchestra (Sir Andrew Davis conducting), and Haydn's Harmoniemesse for his Grant Park Festival debut. Chorus master from to 2001 to 2013 at Opera Australia, Black prepared the OA chorus for more than 90 operas and many concert works. At OA he progressed from rehearsal pianist to assistant chorus master and children's chorus master before his appointment as chorus master. He has served in that capacity for such distinguished organizations as the Edinburgh International Festival, Holland Park Opera (London), and, in Australia, the Sydney Symphony Orchestra (including Rachmaninoff's The Bells, led by Vladimir Ashkenazy), and Philharmonia Choir, Motet Choir, and Cantillation chamber choir. He has been a lecturer at the Sydney Conservatorium of Music, of which he is an alumnus.

SARAH HATTEN

(Wigmaster and Makeup Designer) Previously at Lyric Opera: 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 (both since 2006), 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.

JOSHUA BUSCHER (Associate Choreographer) Lyric Opera debut

The American dancer-choreographer has been associate choreographer for this production of *The Merry Widow* since its premiere at the Metropolitan Opera last season.

His other work as an associate choreographer can be seen overseas in Barcelona, where *Priscilla Queen* of the Desert is playing on the "Epic" Norwegian Cruise Liner. Buscher has performed on Broadway in *Big Fish* (directed and choreographed by Susan Stroman), *Priscilla Queen of The Desert* (dance captain, ensemble), and *West Side Story* (Diesel).

LAUREN KADEL

(Assistant Choreographer, uls Principal Dancer) Lyric Opera debut

The Brooklyn-based performer assisted Susan Stroman for the Metropolitan Opera's production of *The Merry Widow*. Most recently, Kadel

traveled as the resident choreographer and director with the NETworks national tour of *The Wizard of Oz* for three years. Prior to that production, she performed with the national touring companies of *Young Frankenstein* and *The Producers*. Among Kadel's regional credits are The Gateway Playhouse in Bellport, New York (*The Addams Family, Young Frankenstein*), The Cape Playhouse in Dennis, Massachusetts (*Legally Blonde, Crazy for You*), and the North Shore Music Theatre in Beverly, Massachusetts (*Guys and Dolls, Dirty Rotten Scoundrels*). Kadel holds degrees in both dance and drama from the University of California, Irvine.

DAN RIGAZZI (Associate Director) Lyric Opera debut

The American director, currently in his ninth season on staff at the Metropolitan Opera, directs regionally and for training programs nationwide. Recent projects

include new productions of Madama Butterfly (Ash Lawn Opera), The Beggar's Opera (Carnegie Mellon University), and The Magic Flute (Arizona Opera). He has also created new productions of La bohème (Ash Lawn Opera), Britten's Noye's Fludde (St. Bartholomew's Church, New York City), Les contes d'Hoffmann (Wolf Trap Opera), The Rape of Lucretia (Pittsburgh Opera), and a triple bill of Mizzi Mazzoli's Song from the Uproar, the premiere of David T. Little's Vinkensport, and Maurice Ravel's L'enfant et les sortilèges (Bard's Graduate Vocal Arts Program). Rigazzi debuted at La Scala in 2014 assisting Mary Zimmerman for Lucia di Lammermoor, and has also served as an assistant director at Houston Grand Opera, The Castleton Festival, The New York Shakespeare Festival, Theatre for a New Audience, Pittsburgh Opera, The Ridge Theater Company, and the Berkshire Opera Company. He is an alumnus of the Drama League Directors Project and the Carnegie Mellon School of Drama.

34 November 14 - December 13, 2015

Easy to Love:

Hanna Glawari is operetta's most irresistible heroine

By Roger Pines

Hanna is renamed "Missia" in La veuve joyeuse, the French version of The Merry Widow, premiered in Paris in 1909 with Constance Drever (pictured here) as the heroine.

The world of operetta introduces us L to an enormous variety of female protagonists. Gilbert and Sullivan present everyone from a clever milkmaid to a regal princess and a demure Japanese maiden, while Offenbach's most famous women range from an impoverished street-singer and a man-hungry duchess to mythology's Eurydice and Helen of Troy. As for the Viennese operetta repertoire, it gives us commoners and noblewomen, servants and seductresses of every ilk.

Of all these ladies, it may well be die lustige Witwe - the merry widow herself, Hanna Glawari – who exudes the greatest appeal. It helps that her music is surely the most captivating that the incomparable Franz Lehár ever created for any of his sopranos. Hanna's alluring entrance song, as well as her achingly beautiful "Vilja," her rollicking military-style duet with Count Danilo, and their justly celebrated waltz - these numbers are all integral to making Hanna the charmer she is. But besides her memorable music, she offers so much else that can draw audiences to her and hold them in her thrall. She's smart, glamorous, witty - the mistress of any situation. Most important is that although she's worth 20 million francs, she's a woman for whom love rather than wealth is everything. That makes her unfailingly sympathetic, from her arrival at the Pontevedrian Embassy in Act One right to that heartwarming moment toward the end of The Merry Widow when Danilo finally takes her in his arms and utters those three little words Hanna has been longing to hear.

As a pair, Hanna and Danilo stand apart from just about any other love relationship in operetta. These are two people who have been around the block a few times. They're confident in themselves, yet vulnerable, too. Consequently, their interactions are emphatically adult in their complexity, their gradations of emotion, their subtle give-and-take.

Together with her beloved Danilo, Hanna stands at the center of a work that is actually quite topical today. Its look into how the upper crust lives still fascinates us to a degree matching our love affair with the world of Lord and Lady Grantham in Downton Abbey. Hanna has so much money that if she moves her wealth to Paris, the entire economy of her native Pontevedro will crash. But rather than getting bogged down in any political

view of The Merry Widow, instead let's just ask ourselves, what makes Hanna such a distinctive figure? And not only that: what makes her doubly fascinating when juxtaposed with the leading ladies of several other works in the current Lyric Opera season?

Look at the hapless Rosina - a.k.a. Countess Almaviva - in The Marriage of Figaro. Previously her husband, the Count, had succeeded in winning her in The Barber of Seville only because he pulled rank over Dr. Bartolo. And now she's stuck with the Count, who has lost interest in her and is chasing her maid. She's trapped, first in Barber and then in Figaro, by men. Hanna, by comparison, is an utterly independent woman, and were she never to get together with Danilo, she'd do just fine in life, thank you very much.

Lyric's second opera this season, Cinderella, is where we break through to a woman who truly is her own person. Rossini's Cinderella falls in love with the prince when he's still disguised as his own valet, and we love her because when given the choice, she still chooses the valet she loves over the wealthy and powerful trappings of the faux prince. The Merry Widow's Danilo may be nobility, but he's still a middle-tier bureaucrat. Hanna, who could have anyone in Paris, follows her heart, like Cinderella.

By contrast, later in the Lyric season we'll enjoy Der Rosenkavalier, with the Marschallin as something of a mirror image for Hanna. Both women are commoners who were compelled to marry early in their lives; the given choice for each had been a materially lavish existence with an older man she didn't love. Danilo's family had considered Hanna not good enough for him, and the rich man she did marry died on their wedding night.

He's left her not simply a millionaire, but so wealthy that whoever she marries next must be a fellow Pontevedrian. That's the crux of The Merry Widow's plot. It's what so terrifies Pontevedro's ambassador, Baron Zeta: if Hanna marries a man who isn't a compatriot, then Pontevedro has a catastrophe on its hands! Zeta is only worried about saving his country - he has no real concern for the feelings of Hanna herself.

Hanna totally understands her situation at this point in her life. In other words, she actually recognizes that for any of her various suitors, she's basically a meal ticket. Yes, she's respected and adored, but when men look at her, it's 20 million francs that they see. Her awareness of this comes through in no uncertain terms at her very first appearance onstage; despite protestations to the contrary from all the bachelors kneeling at her feet, she makes clear to them that she knows exactly what accounts for their interest in her. And yet she's not bitter; she endures the gossip, the objectification, which she carries with grace, aplomb, humor, and with confidence in her own power. This crucial element of Hanna's character has much to do with her appeal, and with making The Merry Widow such an irresistible piece in performance.

We said we weren't going to talk about politics, but let's take a moment to remind ourselves that this work's world premiere took place in 1905 in Habsburg-

ruled Vienna. At the time the story of a commoner who dared to love a nobleman and, more importantly, a nobleman who was ready to defy his family to marry a commoner, was still something of an eyeopener, as was the notion that the two of them could end up happy together and acclaimed by all.

What makes this operetta quite contemporary is that the conflict here is essentially about romantic love. It's love and nothing else that we find at the heart of all the Hanna-Danilo interplay. In the stratum inhabited by these two, marriages generally had everything to do with money and power; they were alliances. (Of course, Hanna and Danilo could simply have had an affair, because that's what one did in that era!) Danilo is nobility and Hanna is not - she's just money. You can imagine Maggie Smith as Downton Abbey's Dowager Countess deploring such a match ("It just wouldn't do!"). It is our modern sensibility that a match should turn on romantic love, rather than money or pedigree, and it would have seemed mighty strange to folks sitting in the boxes of Vienna's Theater an der Wien in 1905, attending the premiere of The Merry Widow.

To a certain extent, Hanna and Danilo have become, if not exactly cynical, then certainly worldly-wise, ever since that moment back in Pontevedro years before, when each thought their true love had left them. That's why Danilo became

In Ernst Lubitsch's 1934 film of The Merry Widow, the ravishing Jeanette MacDonald (above) played Hanna - here renamed Sonia – and the debonair Maurice Chevalier (below) was Danilo.

A truly glamorous couple, Fernando Lamas and Lana Turner, as the protagonists of The Merry Widow, filmed by MGM in 1952.

OPERA NOTES | LYRIC OPERA OF CHICAGO

(Left to right) Jerry Hadley as Camille, Maria Ewing as Hanna, and Donald Adams as Baron Zeta, at Lyric Opera, 1986-87 season.

Dale Travis (Baron Zeta, left) and Jeff Dumas (Njegus) in Lyric Opera's previous production of The Merry Widow, 2009-10 season,

the playboy who's seemingly allergic to attachments - because he believed he had no chance of ever winning Hanna. He thought she loved him for himself, but now he thinks she married for money, making him doubt that she ever really loved him. For her part, after being given thumbs-down by his family, she'd begun to assume that he never loved her. So, since all men were going to be like that, why not marry a rich old coot? Why not lose faith in all men?

When Danilo is asked to pursue Hanna on behalf of Pontevedro, he doesn't want to carry out the assignment; he's willing to defy his country's wishes, and is ready to let Pontevedro fall rather than marry Hanna for her money. Neither duty, wealth, nor pedigree enters his mind. What finally makes the difference in his decision to marry Hanna is the realization that, in spite of being driven away by his

family, she really loved him all along. She aligned herself with an extravagantly wealthy husband out of desperation. And she still loves Danilo; even when all the young and most eligible Parisian gentlemen are begging for her hand, she really does just want him. She finally understands that back in Pontevedro, Danilo was defying his family and really did love her. After Hanna married, Danilo, in all his playboy dalliances, found women who were surely little more than passing amusements compared with Hanna and his true feelings for her. Now, at their moment of truth in Paris, he cares not one bit for her millions.

Had it not been for the heart attack of her husband. Hanna would have become Der Rosenkavalier's Marschallin - and how appropriate during this Lyric season that we can get to know both heroines. We can love them equally, too, but for

Lyric's Danilo and Hanna, Thomas Hampson and Renée Fleming, pictured here in Strauss's Arabella at the 2014 Salzburg Festival.

entirely different reasons. Hanna we'll love for her irrepressible *joie de vivre*, her self-confidence, her ability to laugh at the irony of her situation. Then, a few months later at Lyric, as we enter into the conflicted emotions of the Marschallin and see how her life has turned out, we'll love the woman whose husband didn't die on their wedding night. And instead of laughing, we'll love and we'll cry with

But tonight you're transported not to 18th-century Vienna but to Belle Epoque Paris, and the three acts of The Merry Widow present three of the most glorious parties you'll ever attend. Savor every ravishing note Mme. Glawari sings, relish her final triumph of true love, and toast her with a glass of champagne.

Roger Pines, Lyric's dramaturg and broadcast commentator, contributes writing regularly to opera-related publications and recording companies internationally.

DIRECTOR'S NOTE A Conversation with Susan Stroman

What delights you most in The Merry Widow?

I adore the music, and I also love the story because it's about second chances. This is a romance involving a "seasoned" couple, if you will, who were great lovers when they were younger and have found themselves together again later on in life. That idea of having a second chance at love is very attractive to me.

What do you consider the piece's greatest strengths?

The Merry Widow's strength lies in its joy. The ebullience of the music - it's like a big glass of bubbly champagne. And dance is a huge part of the story - waltzing, folk, the glorious cancan at Maxim's. When I got the call from the Met to do this production, I think [general manager] Peter Gelb thought of me because there's so much dance. It's what separates The Merry Widow from other operettas.

Do you have a favorite melody in this score?

Yes, the "Merry Widow Waltz" - it makes me dance. It's gorgeous!

How did you prepare for this production?

I began by immersing myself in the music. I memorized the entire score. I also did a lot of research on the period. I collaborated closely with William Ivey Long and Julian Crouch, and together we amassed quite a collection of photos and illustrations from turn-of-the-century Paris. The opulence of that era was inspiring, the architecture of Maxim's particularly so - Julian's set has a gorgeous Parisian skyline that is extremely romantic. It was important that we brought romance into the sets and into William Ivey Long's sumptuous costumes. We wanted beautiful ball gowns that danced as the women moved, that swirled around the stage. In everything we did, we wanted romance to be the king.

How do you combine your two roles as director and choreographer? For me it's about how a show comes together, the journey of the movement and the emotion driving it – the journey of the characters. I see a show in its entirety, so it's not about wearing one hat and then having to put on another. One aspect informs the other. It's a unified vision.

Where does the romance emerge most vividly in the course of the piece? When Hanna and Danilo first lay eyes on each other at the Embassy, that's where the sparks start to fly. You can sense they have some sort of history together, a past relationship. The way they spar with each other - that Hepburn and Tracy banter - you realize they were always meant for one another. But for some reason - maybe their stubborn pride - they couldn't make a go it.

How do you treat the Valencienne-Camille relationship?

He truly is in love with her! Camille is a Frenchman who's played the field and had plenty of fun, but there's something about Valencienne that he really desires. As for her, she's been married to an older man, Baron Zeta, and clearly something is missing in the bedroom. So when she sees Camille, he intrigues her and she's conflicted about whether or not she should have an affair. The relationships between Valencienne and Camille and Hanna and Danilo need to be played for real - they can't be caricatures. I really want to see them struggle for true love.

Toward the end of Act Three you chose to interpolate a song for Hanna taken from another Lehár work, Paganini, "Liebe, du Himmel auf Erden,"which means "Love, you heaven and earth."

That song tells us that love is the reason for living. Jeremy Sams, who translated the libretto, wanted that message to wrap up the evening. It's a wonderful moment, coming just as Zeta has pushed away Valencienne. When Hanna sings that song, she's singing not only about her love for Danilo; she's trying to convince Zeta and Valencienne that they, too, should live for love. And that's the big message of The Merry Widow - love is the reason for living.

What else should the audience take away from this experience? This is a show that lifts your spirits. It blows the dust off of your soul and makes you happy!

> — Edited from a conversation with Lyric dramaturg Roger Pines.

Hanna Glawari and Count Danilo Danilovich in costume sketches by William Ivey Long.

SHARE THE BEST OF MUSIC & THEATER AT LYRIC!

The Merry Widow

Nov 14 - Dec 13

Bel Canto López

Dec 7 – Jan 17

Nabucco Verdi

Jan 23 – Feb 12

Der Rosenkavalier Strauss

Feb 8 - Mar 13

Romeo and Juliet Gounod Feb 22 – Mar 19

The King and I Rodgers and Hammerstei Apr 29 - May 22 Plácido Domingo & Ana María Martínez with Sir Andrew Davis in Concert Jan 9 Only for subscribers!

Dmitri Hvorostovsky in Recital Feb 26 TICKETS FROM \$34

CHOOSE ANY 3 SHOWS AND SAVE

SPECIAL DISCOUNTS FOR GROUPS OF 10 OR MORE

CHICAGO LYRIC O P E R A O F

Music Staff

Music Staff Emanuelle Andrizzi William C. Billingham Susan Miller Hult Vladimir Kulenovic Keun-A Lee Grant Lohenig Mario Marra Francesco Milioto Jerad Mosbey Matthew Piatt Mauro Ronca

Eric Weimer Orchestra

Craig Terry

Robert Tweten

Violin I

Robert Hanford, Concertmaster Sharon Polifrone, Assistant Concertmaster Alexander Belavsky Kathleen Brauer Pauli Ewing Bing Y. Grant David Hildner Ellen Hildner Laura Miller Eugene Pazin Liba Schacht

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 Melissa Trier Kirk Di Shi** Benton Wedge**

Cello

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

Rass

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

Flute

Marie Tachouet, Principal Dionne Jackson, Assistant Principal* Alyce Johnson, Acting Assistant Principal Jennifer Bouton Schaub**

Piccolo

Alyce Johnson

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

English Horn

Robert E. Morgan

Clarinet

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

Bass Clarinet

Linda A. Baker

Bassoon

James T. Berkenstock, Principal Lewis Kirk, Assistant Principal Preman Tilson

Contrabassoon

Lewis Kirk

Horn

Jonathan Boen, Principal Fritz Foss, Assistant Principal/ Utility Horn Robert E. Johnson, Third Horn Neil Kimel Paul Straka**

Trumpet

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

Trombone

Jeremy Moeller, Principal Mark Fisher, Assistant Principal John Schwalm

Bass Trombone

John Schwalm

Tuha

Andrew Smith, Principal

Marguerite Lynn Williams, Principal

Timpani

Edward Harrison, Principal

Percussion

Michael Green, Principal Douglas Waddell, Assistant Principal Eric Millstein

Librarian

John Rosenkrans, Principal

Stageband Contractor

Christine Janicki

*On leave, 2015-16 season **Season substitute

Chorus Master Michael Black

Heather Wittels

Regular Chorus

Sopranos

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

Mezzos/Altos

Claudia A. Kerski-Nienow Marianna Kulikova Colleen Lovinello Lynn Lundgren Janet Mensen Reynolds Maia Surace Nicholson Yvette Smith Marie Sokolova Laurie Seely Vassalli Pamela Williams

Tenors

Geoffrey Agpalo Jason Balla* Timothy Bradley Harold Brock William Combs John J. Concepcion Kenneth Donovan Joseph A. Fosselman Cameo T. Humes** Lawrence Montgomery Mark Nienow James Odom Thomas L. Potter Walton Westlake

Baritones/Basses

Matthew Carroll David DuBois Scott Holmes Robert Morrissey Kenneth Nichols Steven Pierce Robert J. Prindle Thomas Sillitti Craig Springer Jeffrey W. Taylor Ronald Watkins

Core Supplementary Chorus

Sopranos

Carla Janzen Suzanne M. Kszastowski Kaileen Erin Miller Christine Steyer

Mezzos/Altos

Corinne Wallace-Crane Michelle K. Wrighte

Tenors

Jared V. Esguerra Peder Reiff Dane Thomas

Baritones/Basses

Nicolai Janitzky Martin Lowen Poock Nikolas Wenzel

Supplementary Chorus

Sopranos

Elena Batman Jill Dewsnup Rosalind Lee

Mezzos/Altos

Katie Ruth Bieber Ginger Inabinet

Tenors

Errin Brooks Scott J. Brunscheen Matthew Daniel Klaus Georg Tyler Samuel Lee Brett Potts Adam J. Smith Chase Taylor

Baritones/Basses

Claude Cassion Michael Cavalieri Todd von Felker Kirk Greiner Earl Hazell Aaron Ingersoll John E. Orduña Dan Richardson Vince Paul Wallace, Jr.

*On leave, 2015-16 season **One-year chorister

Lyric

Artistic Roster

Sopranos Nicole Cabell Danielle de Niese Angela Denoke Renée Fleming Christiane Karg Christine Landshamer Amanda Majeski Angela Mannino Ana María Martínez Mithra Mastropierro Hlengiwe Mkhwanazi Diana Newman Susanna Phillips Tatiana Serjan Heidi Stober

Mezzo-sopranos J'nai Bridges Alice Coote Marianne Crebassa Elizabeth DeShong Rachel Frenkel Katharine Goeldner Jill Grove Suzanne Hendrix

Nina Warren

Laura Wilde

Sophie Koch Laura Krumm Isabel Leonard Megan Marino Lindsay Metzger Julie Miller

Deborah Nansteel Annie Rosen

Countertenors Anthony Roth Costanzo Matthew Deming

Tenors René Barbera Lawrence Brownlee William Burden Joseph Calleja Alec Carlson Eric Cutler Rafael Davila Matthew DiBattista Plácido Domingo Jesse Donner Allan Glassman John Irvin Keith Jameson Jonathan Johnson Mingjie Lei David Portillo

Baritones Jonathan Beyer Christian Bowers

Rodell Rosel

Brenton Ryan

Gerhard Siegel

Jason Slayden

Stefan Vinke

Michael Spyres

Andrew Stenson

Sergei Skorokhodov

Alessandro Corbelli Anthony Clark Evans Martin Gantner Thomas Hampson Joshua Hopkins Dmitri Hvorostovsky Jacques Imbrailo Philip Kraus Paul La Rosa Željko Lučič Takaoki Onishi Robert Orth Mark Rucker Daniel Sutin

Bass-baritones Patrick Carfizzi Jeongcheol Cha Stefano de Peppo David Govertsen Philip Horst Tomasz Konieczny Richard Ollarsaba Luca Pisaroni Adam Plachetka Vito Priante Bradley Smoak Christian Van Horn

Basses Dmitry Belosselskiy Runi Brattaberg Patrick Guetti Matthew Rose Brindley Sherratt Stefan Szkafarowsky

Principal Dancers Shannon Alvis Annelise Baker Ariane Dolan Ien Gorman Ellen Green Catherine Hamilton Jeffery B. Hover, Jr. Lauren Kadel Ashley Klinger Kristina Larson-Hauk Tom Mattingly Jamy Meek Alison Mixon Matthew Prescott **Emily Pynenburg** Kristen Schoen-René Rachael Switzer J.P. Tenuta

Actors Lex Bourassa McKinley Carter Jeff Dumas Cory Goodrich Dev Kennedy James Romney Jennie Sophia Genevieve Thiers Zachary Uzarraga Michael Weber Jonathan Weir Jonah D. Winston Fred Zimmerman

Conductors Sir Andrew Davis Edward Gardner Henrik Nánási Carlo Rizzi Emmanuel Villaume

Directors Joan Font Barbara Gaines Sir David McVicar Kevin Newbury Matthew Ozawa Bartlett Sher Susan Stroman Martina Weber

Associate Directors Gina Lapinski Joan Anton Rechi Dan Rigazzi

Set and Costume Designers Thierry Bosquet Julian Crouch Jane Greenwood Joan Guillén Constance Hoffman David Korins William Ivey Long Susan Mickey Vicki Mortimer James Noone Michael Yeargan Catherine Zuber

Lighting Designers Paule Constable Albert Faura Duane Schuler Jennifer Tipton Robert Wierzel

Projection Designer Greg Emetaz

Chorus Master Michael Black

Choreographers Chase Brock Xevi Dorca Andrew George Harrison McEldowney

Associate Choreographer Joshua Buscher

Assistant Choreographer Lauren Kadel

Ballet Mistress August Tye

Wigmaster and Makeup Designer Sarah Hatten

Fight Choreographers B. H. Barry Chuck Covl Nick Sandys

Translators for English Titles Patricia Houk Derek Matson 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.

Valencienne (Andriana Chuchman, center) leads the grisettes at Maxim's: The Merry Widow at Lyric Opera, 2009-10 season.

Supernumeraries (The Merry Widow)

Eric Feltes Jesse Grider Joseph W. Harris

Stephen Schmidt Eric Damon Smith Michael Turrentine

Lyric Unlimited

Lyric Unlimited Backstage Tour Guides

Second Nature (world premiere) Matthew Aucoin, Composer, Librettist, Conductor Matthew Ozawa, Director Thrisa Hodits, Assistant Director William Boles, Set Designer Sally Dolembo, Costume Designer Donald Claxon, Stage Manager

Marilyn Ablan Carol Abrioux Kathleen Banks Marilyn Barmash Lindy Bloom Ann Boyle Sandra Broughton Estelle Chandler Lisa Cleveland Sharon Conway Mary DeCresce Megan Donahue Ingrid Dubberke

Frances Dutton Roy Fisher Maggie Galloway Karen Genelly Jerry Goodman Randy Green Mary Houston Charlene Jacobsen Jean Joslyn Suzanne Jozwiak Kathleen Kenefick Elizabeth Kurella Paul Kuritz

Dan Lome Nina Maimonis Claudia McCarthy Don McVicker Liz Meenan Noel Perlman Kathrine Piepgras Joanne Poder Heather Refetoff Craig Sirles Joseph Sjostrom Joan Solbeck Claudia Winkler Richard Wright

A scene from Matthew Aucoin's Second Nature, a Lyric Unlimited world premiere, August 2015.

Julie Anne Benson: Lyric's Passionate Champion

"I attended my first opera as an adult. I was working in New Jersey, and my friend invited me to an opera in New York City. It was 1982 and we saw The Merry Widow at City Opera. I loved it so much; I kept going back to New York, eventually going to the Met and many more performances at City Opera. I couldn't get enough!"

So began Julie Benson's ardent dedication to the art form of opera. When her work transferred her back home to Chicago in 1987, she immediately subscribed to Lyric and joined her local Chapter. She began volunteering in the education department as an adult lecturer, and

quickly became one of opera's biggest advocates. In 2000, she joined an organization called Opera Volunteers International (OVI), whose mission is to connect and bring together volunteers who support opera companies in cities and local communities everywhere.

"It has been a wonderful gift to be involved with OVI. My first experiences seeing opera outside of New York and Chicago were international when I would be in Sweden visiting my family. Through OVI, I have seen superb regional productions from New Orleans to Memphis to Pittsburgh. I have probably been to more than 30 theaters across the United States, and each company has a unique perspective to offer."

Julie has a deep passion for sharing her vast understanding of the business to benefit opera companies around the world. Through OVI, she has trained regional and local opera companies on the basics of fundraising, volunteer recruitment and management, and education programming. She is able

to pass on ideas from her experiences as part of Lyric's Chapter community and education department to companies who count on their volunteers to make them run.

"Most of the companies that belong to OVI are B and C size companies where the volunteers do everything: they pick the artists up at the airport, the artists stay in their homes, and they feed them. Lyric has an entire team of staff dedicated to meeting artists' needs, but smaller companies do not have that luxury. They adapt trends from larger houses to make their operations more successful.

"It is wonderful to be associated with Lyric because everyone looks up to us. They respect what we are doing, and we are setting the trends in fundraising, education, etc. Whatever Lyric is doing is of great interest to opera lovers around the world."

With great admiration comes great responsibility. Julie and others are of the opinion that Lyric must continue to expand and challenge the norms of the past. She has been impressed with the efforts by which Lyric Unlimited is striving to reach multicultural groups in Chicago and around the world.

Internationally celebrated bass Samuel Ramey with Julie Benson

"Partnerships throughout the city are so important. Everybody has this vision that opera is some snobbish, expensive art form. By opening the doors and partnering with other places, we are becoming relevant to more people. We have so many different ethnic groups coming to Chicago now; it's not just Europeans anymore. They each bring their own cultural practices with them, and we have to find creative ways to get them interested in opera. I think the mariachi operas and bringing the art form into their communities have been very successful."

Of course, the raison d'être of any opera company is on the mainstage, and Julie has no shortage of admiration there. A huge fan of Wagner, Julie is greatly anticipating Lyric's new Ring Cycle. "In 1996 I saw my first Ring at Lyric, and I bought tickets for the third week. If I had known it was going to be so amazing, I would have signed up for all three! So when we did it again in 2005, I did just that. I worked all day, and

then I came to all three cycles for three weeks; it was nuttiness, but it is still one of my fondest Lyric memories."

As a past president of the Chapters' Executive Board, member of the Guild Board, and avid volunteer, Julie has made many memories at Lyric. She has given countless hours of her time to this company, chairing the Guild Board's Backstage Tours for three years, Operathon for four, and serving as president of the Near North Chapter for five years. Julie is a familiar face to many at Lyric, staff and artists alike, and Lyric is grateful for her energy, dedication, and infectious passion for the magical world of opera.

—Meaghan Stainback

Breaking New Ground -A Campaign for Lyric

You may designate a planned gift to provide long-range funding for new and revised major opera productions, modernizing Lyric's stage and equipment, and building our endowment.

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

Lyric

If you would like further information, please contact Alexandra Quinn, Lyric's Associate Director of Planned and Major Giving, at (312) 827-5688 or aquinn@lyricopera.org.

ARIA SOCIETY SPOTLIGHT | 2 0 1 5 - 2 0 1 6

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 21 Lyric productions, including the 2015/16 seasonopening production of The Marriage of Figaro and last season's Don Giovanni. Abbott has championed Lyric's achievements as a contributor to the Great Opera Fund, the Building on Greatness Capital Campaign, and Wine Auctions, among other efforts, and

made a leadership commitment to the Breaking New Ground Campaign. Lyric is honored to have Abbott's Chairman and Chief Executive Officer, Miles D. White, serve on its Board of Directors.

KATHERINE A. ABELSON and ROBERT J. CORNELL

Kathy Abelson and Robert Cornell are longtime friends of Lyric Opera. Kathy comes from generations of opera lovers and is a former singer, having trained with some of the best voice teachers in the world, including Elvira de Hidalgo, who taught Maria Callas. Kathy has been a donor and a season subscriber to Lyric since 1977. Deeply

committed to Lyric Opera's renowned artist development program, The Patrick G. and Shirley W. Ryan Opera Center, Kathy is a Past President and current member of the Ryan Opera Center Board, in addition to being a leadership donor to the Ryan Opera Center for over twenty years. Lyric is also honored to have Kathy Abelson on its Board of Directors. This season Kathy and Robert are generously cosponsoring Lyric's revival of Nabucco.

ADA and WHITNEY ADDINGTON

Ada and Whitney Addington are dedicated Lyric subscribers and donors. For many seasons, they have contributed to the Annual Campaign, and have generously supported the Great Opera Fund, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. The Addingtons have also invested in the company's future through their planned

gift to Lyric. This season they cosponsor Lyric's world premiere of Bel Canto, having previously cosponsored Porgy and Bess (2008/09) and Die Meistersinger von Nürnberg (2012/13). Lyric is fortunate to have Dr. Whitney Addington as a member of its Board of Directors and Executive Committee.

JOHN and ANN AMBOIAN

John and Ann Amboian have been staunch supporters of Lyric Opera for many years. They have contributed annually to Lyric's Annual Campaign, and have given a personal leadership gift to the Breaking New Ground Campaign. In his role as CEO of Nuveen Investments, John has championed gifts to support Lyric Unlimited programs such as last season's family opera The Magic

Victrola, and The Family Barber (2013/14). Lyric Opera is proud to have John Amboian serve on its Board of Directors and as a past longtime member of the Nominating/ Governance Committee.

AMERICAN AIRLINES

This season we celebrate 34 years of vital corporate partnership with American Airlines, the Official Airline of Lyric Opera. In recognition of the company's significant contribution to the Building on Greatness Capital Campaign, the mezzanine level of the Civic Opera House is named the American Airlines Mezzanine. American Airlines

provides important in-kind support for Lyric's programs and special events. Franco Tedeschi,

Vice President of American Airlines, proudly serves

on Lyric's Board of Directors.

PAUL M. ANGELL FAMILY FOUNDATION

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

ANONYMOUS CONTRIBUTORS

Lyric Opera is extremely grateful for Aria Society support received from nine anonymous contributors during the 2015/16 season.

BAKER TILLY VIRCHOW KRAUSE LLP

Baker Tilly Virchow Krause, LLP is a nationally recognized, fullservice accounting and advisory firm whose specialized professionals connect with clients with candor and clear industry insight. As an independent member of Baker Tilly International, the world's eighth largest network of accounting firms, Baker Tilly brings you access to market-specific knowledge in 125 countries. Lyric Opera Board member Timothy Christen is Baker Tilly's chairman and CEO, and is Vice Chairman of the Civic Engagement Committee. In October,

Tim becomes the Chairman of the American Institute of CPAs, the largest professional association in the profession, representing 400,000 members in 145 countries. Baker Tilly cosponsored Lyric's successful Wine Auctions in 2012 and 2015, and has cosponsored

the Stars of Lyric Opera at Millennium Park concert for three consecutive years. Lyric is also grateful for Baker Tilly's generous gift to the Breaking New Ground Campaign.

THE BARKER WELFARE FOUNDATION

Lyric Opera is grateful for the more than four decades of support from The Barker Welfare Foundation. Dedicated to improving the quality of life for families and children, the Foundation has staunchly and generously contributed to Lyric Opera's education and community engagement programs for many years. Lyric is the honored beneficiary of gifts to the Breaking New Ground Campaign and the Building on Greatness Capital Campaign from The Barker Welfare Foundation.

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 cosponsors of Rising Stars in Concert, and sponsors of the Ryan Opera Center Recital Series on 98.7WFMT. They have cosponsored numerous productions including, most recently, La Clemenza di Tito

(2013/14), Il Trovatore (2014/15), and this season's Romeo and Juliet. 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, Executive, and Production Sponsorship Committees, and as immediate past President of the Ryan Opera Center Board.

JAMES N. and LAURIE V. BAY

Jim and Laurie Bay are passionate supporters of the arts in Chicago and have been members of the Lyric Opera family for more than three decades. They have previously contributed to Lyric's Wine Auction, 60th Anniversary Concert and Diamond Ball, Stars of Lyric Opera at Millennium Park, the Annual Campaign, and education programs. They also cosponsored Madama Butterfly (2013/14) and

have made a leadership gift to the Breaking New Ground Campaign. 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). Marlys has also

made a leadership commitment to cosponsor Lyric's new productions of Das Rheingold (2016/17) and Götterdämmerung (2019/20), part of Lyric's new Ring Cycle. This season, Marlys generously cosponsors the Stars of Lyric Opera at Millennium Park concert.

RANDY L. and MELVIN R. BERLIN

Devoted fans of opera education and the arts, Melvin and Randy Berlin are vital members of the Lyric Opera family. They have contributed significantly to the Annual Campaign and were Diamond Sponsors of the 60th Anniversary Concert and Diamond Ball last season. Melvin and Randy have made a leadership gift to the Breaking New Ground Campaign, and have cosponsored several

productions such as last season's new production of Don Giovanni. This season they generously cosponsor Lyric's new production of The Marriage of Figaro. Lyric is honored to have Melvin Berlin serve on its Board of Directors.

LYRIC OPERA O F C H I C A G O

Dousmanis-Curtis

BMO HARRIS BANK

BMO Harris Bank proudly supports Lyric Opera in the spirit of community partnership that has identified the bank for over 125 years. As a longstanding corporate contributor to Lyric, BMO Harris Bank has generously supported Lyric's Annual Campaign, the Facilities Fund, the Great Opera Fund, the Stars of Lyric Opera at Millennium Park concert, Fantasy of the Opera, the Renée Fleming Subscriber Appreciation Concert (2010/11), the Renée Fleming & Susan Graham Subscriber Appreciation Concert (2012/13), and Lang Lang in Recital (2013). This season, BMO Harris Bank is the

exclusive sponsor of the Plácido Domingo and Ana María Martínez Concert. Lyric is honored to have Alexandra Dousmanis-Curtis,

Group Head, U.S. Retail and Business Banking, BMO Harris Bank, serve on its Board of Directors BMO Harris Bank and Investment 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, including cosponsoring their first production, Boris Godunov (2011/12). Lyric is honored to have Gilda Buchbinder serve on its Board of Directors and the Nominating/Governance 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."

Iohn and Jackie Bucksbaum

THE JOHN and JACKIE BUCKSBAUM FAMILY

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

MARION A. CAMERON

Lyric is sincerely honored to have the support and leadership of Marion A. Cameron. A subscriber and donor for over 20 years, Lyric gratefully acknowledges her outstanding generosity through her leadership gift to the Breaking New Ground Campaign, her cosponsorship of Rusalka (2013/14), and her additional gift in support of last season's Tannhäuser. Ms. Cameron is the President of Sipi Metals Corp., which this season supports the widely-popular

Stars of Lyric Opera at Millennium Park concert. Marion Cameron is a member of Lyric's Board of Directors, a member of the Executive Committee, and Chair of the Investment Committee.

AMY and PAUL CARBONE

Lyric is very appreciative of the friendship of Amy and Paul Carbone. A dynamic member of Lyric's Board of Directors since 2007, Paul currently serves as its Treasurer, chairs the Finance Committee, and is a member of the Executive, Audit and Investment Committees. Having previously sponsored Lyric's NEXT student ticket initiative and Backstage Tours, Amy and Paul Co-Chaired last season's record-breaking 60th

Anniversary Concert and Diamond Ball, and supported the event as Diamond Sponsors. The Carbones have also made a generous gift to the Breaking New Ground Campaign. Lyric is grateful for the dedicated leadership of Amy and Paul Carbone.

DAVID and ORIT CARPENTER

David and Orit Carpenter have been staunch supporters of Lyric Opera for many years, and have recently made a generous planned gift to the Breaking New Ground Campaign to help ensure that Lyric will be available for many future generations to enjoy. In addition to their longtime personal support of Lyric's Annual Campaign, David Carpenter has helped secure six production

cosponsorships through Sidley Austin LLP, where he was a Partner for over 30 years and where he now serves as Senior Counsel. Lyric is honored to have David serve on its Board of Directors and Production Sponsorship Committee.

ffrey C. Neal and Susan Cellmen

CELLMER/NEAL FOUNDATION FUND

Longtime supporters of Lyric Opera's Annual Campaign, Jeffrey C. Neal and Susan Cellmer have recently made a leadership gift to the Breaking New Ground Campaign. Having previously supported the Campaign for Excellence and the Building on Greatness Capital Campaign, Lyric is grateful for Jeff and Susan's gift to ensure Lyric's bright future. Founding Partner of Horizon Capital, LLC, Jeff Neal proudly serves on Lyric's Board of Directors.

Elizabeth F. Cheney

THE ELIZABETH F. CHENEY FOUNDATION

Lyric Opera remains deeply grateful for the longterm generosity of The Elizabeth F. Cheney Foundation, one of Chicago's nonprofit leaders in arts support. The Cheney Foundation has made an enhanced multi-year commitment to the Ryan Opera Center/Lyric Opera. During the 2015/16 season, The Cheney Foundation is supporting the residency of famed mezzo-soprano Stephanie Blythe; the Director of Vocal Studies faculty position; access to a behindthe-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 third year; and singer sponsorship of bass Bradley Smoak. Lyric Opera is honored to have as a major supporter The Elizabeth F. Cheney Foundation, whose directors are committed to celebrating Ms. Cheney's legacy through the philanthropic support of the arts.

NELSON D. CORNELIUS PRODUCTION ENDOWMENT FUND

Nelson Cornelius was a longtime subscriber and supporter of Lyric Opera and a cherished friend of legendary former Lyric Opera General Director Ardis Krainik, with whom he shared his passion for opera and for making sure that Lyric would keep Chicago on the world's opera map. That passion was also shared by Julius Frankel, and as a trustee of the Julius Frankel Foundation for many years, Mr. Cornelius fulfilled Mr. Frankel's wishes by directing

significant Foundation support to Lyric Opera's Annual Campaign and production cosponsorship. Mr. Cornelius was also personally generous, supporting Lyric's Annual Campaign and was the exclusive sponsor of Lyric's new production of Lucia di Lammermoor (2011/12). His legacy created the Nelson D. Cornelius Production Endowment Fund, which this year cosponsors Romeo and Juliet. Lyric is honored to remember its close friend Nelson Cornelius.

MR. and MRS. JOHN V. CROWE

Jack and Peggy Crowe are generous and passionate members of the Lyric family, evidenced by their production sponsorship of Turandot (2006/07) and Tosca (2009/10) and major support of the Breaking New Ground Campaign. The Crowes are one of eight sponsors of the Renée Fleming Initiative. Jack and Peggy Crowe's significant contribution to Lyric was recognized in naming the Isabelle Cavagnaro

Crowe Foyer on the fifth floor in memory of Jack Crowe's mother. The Crowes were leading contributors to the Campaign for Excellence and the Building on Greatness Capital Campaign. Lyric is very fortunate to have Jack Crowe as an esteemed member of the Executive Committee of Lyric's Board of Directors.

ARIA SOCIETY SPOTLIGHT | 2 0 1 5 - 2 0 1 6

THE CROWN FAMILY

Two of Chicago's leading philanthropists, Renée and Lester Crown, are devoted patrons of Lyric Opera. The Crown Family is a sponsor of the Renée Fleming Initiative and made a generous commitment to Lyric's Breaking New Ground Campaign. They have also made major contributions to the Annual Campaign, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Great Opera Fund. Mrs. Crown is a past President of the

Women's Board. Mr. Crown joined Lyric's Board of Directors in 1977 and has served as Chairman of the Executive Committee ever since. In 2004, Renée and Lester Crown were recipients of the Carol Fox Award, presented in recognition of their outstanding leadership and commitment to Lyric. Lyric is also honored to have Mrs. Nancy Carrington Crown serve on its esteemed Women's Board. Lyric is forever indebted to The Crown Family for their many years of dedicated service to Lyric Opera of Chicago.

THE DAVEE FOUNDATION

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

JOHN EDELMAN and SUZANNE KROHN

John Edelman and Suzie Krohn are passionate members of the Lyric Opera family. Lyric is grateful for their leadership gift to the Breaking New Ground Campaign, as well as their generous annual support. Lyric is proud to have John Edelman serve on its Board of Directors, continuing the family legacy of his late father, Daniel J. Edelman. John and Suzie are avid supporters of Lyric's education

initiatives, and John also serves on the Lyric Unlimited Committee.

STEFAN T. EDLIS and GAEL NEESON

Passionate patrons of the arts, Stefan Edlis and Gael Neeson are actively involved with organizations in Chicago, New York, and Aspen. Mr. Edlis and Ms. Neeson have supported and subscribed to Lyric Opera for more than 30 years. They have previously cosponsored the Stars of Lyric Opera at Millennium Park concert and named their seats through the Your Name Here program. Stefan and Gael

have previously cosponsored four mainstage operas, and are generously cosponsoring this season's new production of Wozzeck. They also made a leadership gift to the Breaking New Ground Campaign. Lyric is honored to have Stefan Edlis serve on its Board of Directors and Production Sponsorship Committee.

EXELON

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

cosponsors Lyric's new production of The Marriage of Figaro. Lyric Opera is fortunate to have found in Exelon an outstanding corporate partner.

MR. and MRS. W. JAMES FARRELL

Lyric sincerely appreciates the dedicated support of Maxine and Jim Farrell. Devoted fans of opera, the Farrells are Lyric subscribers and have both taken substantial leading roles in fostering the company's success. Maxine Farrell is a past President of Lyric's Women's Board (2005-2008) and was Chairman of Opera Ball 2004. W. James Farrell, retired Chairman and CEO of Illinois Tool Works, has served on

Lyric's Board of Directors since 1996. They provided a substantial gift to Lyric to establish the W. James and Maxine P. Farrell French Opera Endowed Chair and made a major contribution to the Campaign for Excellence and the Breaking New Ground Campaign. They were cosponsors of Werther (2012/13), and The Sound of Music (2013/14), and this season, Mr. and Mrs. Farrell generously cosponsor Romeo and Juliet.

THE FERGUSON-YNTEMA FAMILY TRUST

Passionate supporters of the arts in Chicago, Mark Ferguson and Liza Yntema are vital members of the Lyric Opera family. Through their family trust, they have generously supported Lyric's Annual Campaign, most recently dedicating their gift to underwrite discounted tickets for college students through Lyric Unlimited's NEXT program. Mark and Liza have also made a leadership gift to the Breaking New Ground Campaign. A Partner at Bartlit

Beck Herman Palenchar & Scott LLP, Mark has secured funding for the ever-popular Grand March, a part of the Opera Ball festivities, for many years as well as cosponsoring Lyric's Board of Directors Annual Meeting. Lyric is honored to have Mark Ferguson serve on its Board of Directors, Innovation and Lyric Unlimited Committees.

FORD FOUNDATION

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

essential support for Lyric's landmark Chicago Voices initiative during the 2015/16 and 2016/17 seasons.

Jerry and Pat Frank are steadfast friends of Lyric Opera, having subscribed for over four decades. Faithful contributors to Lyric's Annual Campaign for many years, Jerry and Pat recently enhanced their relationship with Lyric by deepening their engagement with The Patrick G. and Shirley W. Ryan Opera Center, first by sponsoring the Renée Fleming Master Class in 2013/14. They are now

proud Singer Sponsors of first-year Ryan Opera Center tenor Mingjie Lei. The Franks provided a substantial planned gift as part of the Breaking New Ground Campaign to secure Lyric's future.

Iulius 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. In past seasons, Julius Frankel sponsored Lyric productions of Andrea Chénier (1979) and Lohengrin (1980) in memory of Betty Frankel. The Julius Frankel Foundation has sustained this noble legacy under the guidance and longtime dedication of former trustees Nelson Cornelius and John Georgas and current trustee BMO Harris Bank N.A. Lyric's audiences have

benefited greatly from the Foundation's major grants for general operating support and production sponsorships. The Julius Frankel Foundation has generously sponsored/ cosponsored many celebrated new productions at Lyric including Die Fledermaus (1989/90), Xeres (1995/96), Carmen (1999/00) in memory of Ardis Krainik, Cavalleria rusticana/Pagliacci (2002/03), Il Trovatore (2006/07), and La Traviata (2013/14) in honor of the late Nelson D. Cornelius.

Elizabeth Morse Genius

ELIZABETH MORSE GENIUS CHARITABLE TRUST

One of two trusts established in memory of Elizabeth Morse Genius, daughter of 19th-century industrialist Charles Hosmer Morse, the Elizabeth Morse Genius Charitable Trust is a major, and deeply appreciated, leader among Lyric's contributors. Through the Trust's support of classical fine arts, Co-Trustees Bank of America, N.A. and James L. Alexander seek to enrich the quality of life in Chicago, especially for youth and elderly citizens. In recognition of the Trust's Building on Greatness Capital Campaign support, Lyric named the distinctive Opera House chimes and music library in honor of the

Elizabeth Morse Genius Charitable Trust. Along with The Elizabeth Morse Charitable Trust, the Trust sponsors mainstage productions each season, and is cosponsoring this season's Nabucco. The Trust funds Lyric's ongoing board diversity efforts, and helped preserve Lyric's history through support of the Archives project. James L. Alexander is a Vice President of Lyric's Board of Directors, Chairman of the Production Sponsorship Committee, and serves on the Executive, Finance, Investment, and Nominating/ Governance Committees. In 2010, Lyric recognized

the dedicated leadership and vital involvement of James L. Alexander by awarding him the Carol Fox Award, Lyric's most prestigious honor.

ANN and GORDON GETTY FOUNDATION

Lyric is extremely grateful for the longstanding support of the Ann and Gordon Getty Foundation. The Foundation has made vital contributions to the Annual Campaign, providing essential general operating support to foster Lyric's achievements. Gordon Getty is an esteemed National Director of Lyric's Board of Directors.

LYRIC OPERA C H I C A G O O F

BRENT and KATIE GLEDHILL

Brent and Katie are proud supporters of numerous causes in Chicago. At Lyric, the Gledhills cosponsored a new production of The Sound of Music (2013/14) and are generous contributors to this season's Lyric Unlimited world premiere Second Nature presented in partnership with the Lincoln Park Zoo. They have also made a leadership gift to the Breaking New Ground Campaign.

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 him serve on its Board of Directors and Audit Committee, and as Chairman of the Innovation 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 cosponsored the Overture Society Luncheons for many years. In 1997, Bill and Ethel named seats for each other in the Ardis Krainik Theatre as part of the Building on Greatness Capital Campaign. This season, the Gofens are cosponsoring

Lyric's world premiere of Bel Canto, based on the novel by Ann Patchett, and have 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.

GRAMMA FISHER FOUNDATION

With an unparalleled record as sponsor of 25 Lyric new productions since the 1960s, the Gramma Fisher Foundation of Marshalltown, Iowa, is a cornerstone of Lyric's legacy of world-class achievement in the arts. The Gramma Fisher Foundation has made a leadership commitment to cosponsor each of the four operas that make up Wagner's Ring Cycle, starting with Das Rheingold (2016/17) and concluding with the complete Cycles in 2019/20. Lyric is sincerely grateful for the enduring friendship and leadership of Christine Hunter and other members of the Fisher family. Lyric is fortunate to have Russell Fisher serve on its Board of Directors and Stephanie Fisher as an esteemed member of the Women's Board.

SUE and MELVIN GRAY

Sue and Mel Gray have been steadfast supporters of Lyric Opera for many years. In 2007, they committed a significant planned gift as part of the Campaign for Excellence to ensure Lyric's future. The Grays have made a leadership gift to the Breaking New Ground Campaign, having previously supported the Building on Greatness Capital Campaign. They continue to be influential

contributors to the Annual Campaign, most recently cosponsoring for five consecutive years Rising Stars in Concert, the annual showcase for The Patrick G. and Shirley W. Ryan Opera Center Ensemble. Lyric is honored to have Mel Gray serve on its Board of Directors, Investment Committee, and Ryan Opera Center Board.

MR. & MRS. DIETRICH M. GROSS

Lyric deeply appreciates the enduring friendship and tremendous generosity of Dietrich and Erika Gross. Together, they have sponsored/cosponsored a total of 19 Lyric productions since 1987/88 including last season's new production of Don Giovanni and this season's Der Rosenkavalier. Through yearly challenge grants, they also help generate important momentum for Operathon, Lyric's

annual fundraising broadcast heard live on 98.7WFMT. They made a leadership gift to the Breaking New Ground Campaign in support of Lyric's future. Dietrich Gross is an esteemed member of Lyric's Board of Directors and Executive Committee. In 2009, Lyric recognized the dedicated leadership and vital involvement of Dietrich Gross by awarding him the Carol Fox Award, Lyric's most prestigious honor.

John R. Halligan

JOHN R. HALLIGAN CHARITABLE FUND

John R. Halligan was a devoted subscriber and patron of Lyric for many years until his death in 2001. With support from his Charitable Fund under the direction of the Fund's President, Norman J. Gantz, Mr. Halligan's philanthropic legacy continues through very generous annual contributions to Lyric. The Halligan Fund is proud to support numerous artistic, cultural, and civic organizations which enhance our lifestyles, preserve our sense of history and heritage, instill knowledge, and advance our appreciation of nature. The fund focuses its attention on organizations based in the Chicago and Honolulu metropolitan areas, being the communities in which Mr. Halligan resided during his lifetime.

Joe and Pam Szokol and King and Caryn Harris

THE HARRIS FAMILY FOUNDATION

The Harris Family Foundation, represented by Joe and Pam Szokol and King and Ĉaryn Harris, joined the production sponsorship family last year as a cosponsor of Lyric's new production of Tosca, and are cosponsoring Nabucco this season. The Harris Family Foundation has previously supported the Annual Campaign, and made a generous commitment to the

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

WALTER E. HELLER FOUNDATION

Alyce H. DeCosta was a dedicated philanthropist who loved Chicago and helped nurture cultural life in the city through her generous support for the arts and higher education. Mrs. DeCosta was a leading member of the Lyric family, having served as a National Director of Lyric's Board. For many years, she was president of the Walter E. Heller Foundation, a philanthropic trust named after her late husband, the founder and Chairman of Walter E. Heller Co., a financial services firm. The Walter E. Heller Foundation generously funded many Lyric

productions, most recently Madama Butterfly (2013/14). This season, the Walter E. Heller Foundation cosponsors Lyric's world premiere of *Bel Canto*.

J. THOMAS HURVIS

Tom Hurvis is an avid opera fan and longtime Lyric subscriber. As part of the Breaking New Ground Campaign, Tom and his beloved late wife Julie made a generous leadership commitment in support of Lyric Unlimited, comprising the company's education and community engagement activities. In an effort to help keep Chicago a haven for the cultural arts, Tom Hurvis sponsors the Renée Fleming Initiative, which brings the renowned soprano to our city multiple times each

year. Lyric gratefully acknowledges the Hurvis family's more than 20 years of contributions to the Annual Campaign, including support for The Lyric Opera Broadcasts. The Hurvises previously sponsored three mainstage productions and cosponsor this season's *The Merry* Widow starring Renée Fleming. Lyric is honored to have Tom Hurvis serve on its Board of Directors, Executive Committee, and Lyric Unlimited Committee.

Lyric Opera deeply appreciates the long tradition of sustaining support from Illinois Tool Works Inc. (ITW). The company has made vital contributions to the Annual Campaign, the Breaking New Ground Campaign, the Building on Greatness Capital Campaign, the Great Opera Fund, 60th Anniversary Concert and Diamond Ball, and Wine Auction, and since 2002, it has cosponsored the Opera Ball, one of Lyric's most important traditions. ITW cosponsored The Pearl Fishers (2008/09), The Barber of Seville (2001/02), The Elixir of Love (2009/10), Hansel and

Gretel (2012/13), and Tosca (2012/13). Lyric is proud to have Maria C. Green, Senior Vice President, General Counsel and Secretary, serve on its Board of Directors, Executive and Lyric Unlimited Committees, as well as past ITW Chairmen and CEOs W. James Farrell, John Nichols, and the late David Speer on its Board of Directors.

EDGAR D. JANNOTTA

Lyric is extremely grateful for the longstanding of support from Ned Jannotta and his beloved late wife Debby. A life-long opera lover, Ned has been an integral part of the Lyric Opera family, joining the Board of Directors in 1987, serving as President and CEO of Lyric Opera from 1996 to 2000, and is currently serving as Co-Chairman Emeritus. Lyric is honored to have received leadership gifts from the

Jannottas for the Breaking New Ground Campaign, the Campaign for Excellence, and the Building on Greatness Capital Campaign, in addition to their generous gifts to the Annual Campaign.

ARIA SOCIETY SPOTLIGHT | 2 0 1 5 - 2 0 1 6

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, the Annual Campaign, the Campaign for Excellence, Fantasy of the Opera, Opera Ball,

and Wine Auction. Lyric is fortunate to have Craig C. Martin, a Partner at Jenner & Block, as a valued member of its Board of

JENNER&BLOCK Directors and Executive Committee.

JPMORGAN CHASE & CO.

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

Managing Director, JPMorgan Chase, serve as a member of its Board of Directors, Executive and Nominating/Governance Committees, and as J.P.Morgan

chairman of the Lyric Unlimited Committee.

STEPHEN A. KAPLAN and ALYCE K. SIGLER

Early supporters of Lyric's Wine Auction, Stephen Kaplan and Alyce Sigler have generously contributed to the triennial gala through event cosponsorship and donations from their internationally renowned collection of wine. Stephen also serves as a Wine Auction Advisor Emeritus to the Women's Board. As an esteemed National Member of the Board of Directors, Stephen along with Alyce has

supported major campaigns such as the Campaign for Excellence and the Breaking New Ground Campaign. Lyric is also grateful for their many years of steadfast Annual Campaign support.

MR. and MRS. GEORGE D. KENNEDY

Lyric Opera is grateful for the staunch support of George and Valerie Kennedy. As a former member of the Board of Directors, George Kennedy has long been passionate about the financial health of Lyric, having previously supported the Annual Campaign and the Building on Greatness Capital Campaign. The Kennedys have also sponsored Stars of Lyric Opera at Millennium Park, and recently made a generous gift to the Breaking New Ground Campaign.

RICHARD P. and SUSAN KIPHART

Dick and Susie Kiphart are esteemed members of the Lyric Opera family and are visionary philanthropists. They have generously cosponsored several Lyric productions, most recently The Passenger (2014/15). In honor of Lyric's Golden Jubilee (2004/05), they made a significant gift to Lyric to establish the Richard P. and Susan Kiphart Costume Director Endowed Chair. They have made leadership contributions to the Campaign for Excellence, of

which Dick served as chairman, and the Breaking New Ground Campaign. They also continue to provide major support for Lyric's radio programming as members of the broadcast consortium and are generous sponsors of the Renée Fleming Initiative. Dick Kiphart is head of William Blair & Company's Private Client Advisors Business and a member of the firm's executive committee. He is a past President and CEO and current Chairman of Lyric's Board of Directors, Chairman of the Nominating/Governance Committee, and a member of both the Finance and Production Sponsorship Committees. Susie Kiphart is President of the Ryan Opera Center Board and serves on the Lyric Unlimited Committee. The Kipharts' enthusiasm for opera and heartfelt commitment to Lyric are tremendous assets to the company, and in recognition of their passion and immense dedication they received the Carol Fox Award, Lyric's highest honor, in 2013.

KIRKLAND & ELLIS LLP

Kirkland & Ellis LLP has a more than 100-year history of providing exceptional service to clients in Chicago and around the world in complex litigation, corporate and tax, intellectual property, restructuring, and counseling matters. The firm is committed to enhancing quality of life through educational opportunities, cultural awareness, youth programs, and community outreach. For many years, Kirkland & Ellis LLP sponsored Lyric Opera's Board of Directors Annual Meeting. More recently, Kirkland & Ellis LLP

cosponsored Boris Godunov (2011/12) and A Streetcar Named Desire (2012/13), and was Lead Sponsor of last season's 60th Anniversary Concert and Diamond Ball. This season the firm continues their production support by cosponsoring *The Merry Widow*. Lyric Opera is fortunate to have Linda K. Myers, a Partner at Kirkland & Ellis LLP, as a member of its Board of Directors,

KIRKLAND & ELLIS LLP Executive and Production Sponsorship Committees.

NANCY W. KNOWLES

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

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

MR. and MRS. FRED A. KREHBIEL

Kay and Fred Krehbiel are longstanding dedicated members of the Lyric Opera family. Lyric gratefully acknowledges their generous contributions to Lyric's Wine Auction, the Annual Campaign, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. Last season, they were Diamond Patrons of the 60th Anniversary Concert and Diamond

Ball. 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 they made significant gifts to the Campaign for Excellence and the Breaking New Ground Campaign. They have also cosponsored several mainstage productions, including last year's Capriccio and this season's Cinderella. The CEO of LSV Asset Management, Josef Lakonishok is a dedicated member

of Lyric's Board of Directors, serving on the Executive and Investment Committees.

JIM and KAY MABIE

Lyric Opera cherishes the vital leadership and longstanding support of Jim and Kay Mabie. They are avid operagoers, having subscribed to Lyric for several decades. The Mabies have fostered Lyric's success through generous contributions to the Annual Campaign, the Building on Greatness Capital Campaign, and the Campaign for Excellence. They have also made a leadership gift to the Breaking New Ground Campaign. They cosponsored

Candide (1994/95), The Great Gatsby (2001/02), Porgy and Bess (2008/09) and Rigoletto (2012/13). Jim Mabie is an esteemed member of Lyric's Board of Directors, serving on the Executive and Investment Committees.

Lyric **50** November 14 - December 13, 2015

LYRIC O P E R A OF CHICAGO

JOHN D. and CATHERINE T. MacARTHUR FOUNDATION

The MacArthur Foundation supports creative people and effective institutions committed to building a more just, verdant, and peaceful world. In addition to selecting the MacArthur Fellows, the Foundation works to defend human rights, advance global conservation and security, make cities better places, and understand how technology is affecting children and society. Support for arts and culture organizations in Chicago and the region is an expression of civic commitment to the place where the Foundation has its headquarters and where John D. and Catherine

T. MacArthur made their home. Grants are designed to help sustain the cultural life of the city and region. Lyric Opera is very grateful for the ongoing support of the John

Foundation D. and Catherine T. 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 Family Foundation made a leadership commitment to Lyric's Breaking New Ground Campaign, and the Malott Room was named in his family's honor in recognition of their gift to the Building on Greatness Capital Campaign. He also plays a leadership role as a Life Director of Lyric's Board of Directors.

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

MAZZA FOUNDATION

Lyric deeply appreciates the abiding friendship and generosity of the Mazza Foundation. Under the guidance of its directors, Mary Jane Rubinelli, Nicholas J. Lavezzorio, Joseph O. Rubinelli, Jr., and Joan Lavezzorio Schniedwind, the Mazza Foundation provided major support for the Student Matinees from 1994 through 2004, helping Lyric introduce the majesty and grandeur of opera to thousands of young people each season. Since 2005, the Mazza Foundation has been part of

the production sponsorship family, most recently cosponsoring Otello (2013/14) and Il Trovatore (2014/15). This season, the Mazza Foundation generously cosponsors The Merry Widow. Lyric is honored to have Joseph O. Rubinelli, Jr. serve on its Board of Directors, Production Sponsorship and Compensation Committees.

ROBERT and EVELYN McCULLEN

Enthusiastic new members of the Lyric Opera family, Bob and Evie McCullen have endeavored to introduce the magical world of opera to their friends and colleagues by inviting guests to each of their subscription nights. Generous cosponsors of last season's Lang Lang in Recital and this season's The King and I cast party, the McCullens have also made a leadership gift to the Breaking New

Ground Campaign. Lyric is honored to have Robert McCullen, Chairman and CEO of Trustwave, as a member of its Board of Directors and Innovation Committee.

BLYTHE JASKI McGARVIE

A longtime subscriber and supporter of the Annual Campaign, Lyric is grateful to Blythe McGarvie for her leadership gift to the Breaking New Ground Campaign. Currently serving on the Board of Directors for four public companies and a former Senior Lecturer at Harvard Business School, Blythe proudly serves on Lyric's Board of Directors and Civic Engagement Committee, having previously served many years on the Guild Board.

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; the centerpiece of the initiative was Lyric's mainstage world premiere of Bolcom's A Wedding. The Mellon Foundation provided essential matching funds which enabled Lyric to resume radio broadcasts in 2006. During the 2012/13 season The Mellon Foundation provided leadership funding to launch Lyric's visionary new Lyric Unlimited programming, which included the Chicago premiere of Cruzar la Cara de la Luna, the world's first Mariachi opera. The Andrew W. Mellon Foundation continued its generous partnership with Lyric Unlimited by providing outstanding support for last season's world premiere mariachi opera El Pasado

Nunca Se Termina, and continues its unparalleled legacy by cosponsoring this season's world premiere of mainstage production Bel Canto.

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 last season's Anna Bolena. The Monument Trust is a passionate supporter of the arts in the

U.K. and U.S. and cosponsors Wozzeck this season.

MR. and MRS. ROBERT S. MORRISON

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

have cosponsored Oklahoma! (2012/13), The Sound of Music (2013/14), and Carousel (2014/15). Susan and Bob generously cosponsor The King and I this season.

THE ELIZABETH MORSE CHARITABLE TRUST

Lyric sincerely appreciates the tremendous ongoing support of The Elizabeth Morse Charitable Trust, as well as the invaluable leadership of the Trust's Co-Trustees JPMorgan Chase Bank, N.A. and James L. Alexander. One of two trusts established in memory of Elizabeth Morse Genius, daughter of 19th-century industrialist Charles Hosmer Morse, The Elizabeth Morse Charitable Trust continues its legacy as production cosponsors by supporting this season's Nabucco. After providing cosponsorship support of The Cunning Little Vixen

(2004/05) in honor of Lyric's Golden Jubilee, The Elizabeth Morse Charitable Trust raised challenge grant support for Orfeo ed Euridice (2005/06), and continued on to cosponsor many more productions. From 2000-2008, the Trust provided leadership support of the Stars of Lyric Opera concerts at Grant Park and Millennium Park. James L. Alexander is a Vice President of Lyric's Board of Directors, Chairman of the Production Sponsorship Committee, and serves on the Executive, Finance, Investment, and Nominating/Governance Committees. In 2010, Lyric recognized the dedicated leadership and vital involvement of James L. Alexander by awarding him the Carol Fox Award, Lyric's most The Elizabeth Morse Charitable Trust prestigious honor.

of Bel Canto.

ALLAN and ELAINE MUCHIN

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

gifts to the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. Lyric is extremely grateful for Allan and Elaine Muchin's munificent friendship.

NATIONAL ENDOWMENT for the ARTS

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

ARIA SOCIETY SPOTLIGHT | 2015-2016

THE NEGAUNEE FOUNDATION

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

SYLVIA NEIL and DANIEL FISCHEL

Sylvia and Dan have been loyal Lyric Opera subscribers and donors for many years. They sponsored the Symposiums for Lyric productions of Hercules (2010/11) and Show Boat (2011/12). They have cosponsored several mainstage opera productions, including this season's new production of The Marriage of Figaro. They made a generous gift to the Breaking New Ground Campaign to help secure Lyric's

future. Sylvia is Lecturer in Law, University of Chicago Law School. She is founder and chair of the Project on Gender, Culture, Religion and Law at Brandeis and is co-editor of its book series (Brandeis University Press). Dan is President, Chairman and Co-Founder of the Compass Lexecon consulting firm. He is the Lee and Brena Freeman Professor of Law and Business Emeritus at the University of Chicago Law School. Lyric is honored to have Sylvia Neil serve on its Board of Directors, Production Sponsorship, and Lyric Unlimited Committees.

THE NERENBERG FOUNDATION

During their lifetimes, Jerry and Elaine Nerenberg were passionate supporters of Lyric Opera and subscribed for more than 30 years. They were especially supportive of The Patrick G. and Shirley W. Ryan Opera Center and loved to watch these young artists perform and grow at Lyric Opera. Jerry Nerenberg and his wife Elaine passed away in 2005 and 2007, respectively. In their wills, they established The Jerome

and Elaine Nerenberg Foundation, which was funded to make generous annual grants to Lyric Opera for many years to come. Lyric is very appreciative of the Nerenbergs' thoughtfulness and generosity in creating this planned gift.

NIB FOUNDATION

Founding owners/managers of former radio station WNIB, Sonia and William Florian established the NIB Foundation to extend their support to many worthwhile arts and environmental causes. The Florians are devoted members of the Lyric family, having subscribed to Lyric for more than three decades. The NIB Foundation continues to cosponsor many mainstage productions, most recently Tannhäuser (2014/15) and this season's production of Romeo and Juliet. The Foundation made a significant and deeply appreciated contribution to Lyric's endowment,

establishing The NIB Foundation Italian Opera Endowed Chair, and the NIB Foundation made major contributions to the Campaign for Excellence and the Breaking New Ground Campaign. In addition to their magnanimous financial support, Mr. and Mrs. Florian and the NIB Foundation gave their valuable collection of operatic and other vocal recordings to Lyric, making Lyric's Educational Library Collection one of the most extensive collections of its kind in the country. Sonia Florian very generously provided a naming gift for the Florian Opera Bistro located on the third floor of the Civic Opera House. Sonia Florian is a vital member of Lyric's Board of Directors, Executive Committee and Production Sponsorship Committee, and was awarded the Carol Fox Award, Lyric's most prestigious honor, in 2015 for her outstanding commitment to the company.

JOHN D. and ALEXANDRA C. NICHOLS

Longtime enthusiasts of arts and culture in Chicago, John D. and Alexandra C. Nichols have steadfastly supported the Annual Campaign, and are generous sponsors of the Renée Fleming Initiative. By providing major support to Lyric's endowment, Mr. and Mrs. Nichols established the John D. and Alexandra C. Nichols Music Director Endowed Chair. Principal Dressing Room 110 is named in their honor due

to their very benevolent contribution to the Building on Greatness Capital Campaign. Lyric Opera is extremely grateful for John and Alexandra Nichols' significant leadership contributions to both the Campaign for Excellence and the Breaking New Ground Campaign, establishing the John D. and Alexandra C. Nichols Grand Staircase. Retired Chairman and CEO of Illinois Tool Works and Retired Vice Chairman and CEO of The Marmon Group, Inc., John Nichols is also a dedicated National Director of Lyric's Board of Directors. Lyric is immensely grateful for the unwavering generosity of John and Alexandra Nichols.

NORTHERN TRUST

A leading global financial services provider, Northern Trust has a longstanding and significant relationship with Lyric. The company has played a major role supporting the Annual Campaign, Facilities Fund, Great Opera Fund, and Lyric Unlimited. Northern Trust provides vital leadership contributions to Lyric as Presenting Sponsor of Wine Auctions (2000, 2003, 2006, 2009, 2012, 2015 and 2018) and cosponsor of the Opera Ball (annually since 1998). In addition, Northern Trust cosponsored Faust (2009/10), Oklahoma! (2012/13), The Sound of Music (2013/14), and this season's *The King and I.* Lyric is honored to have Jana

R. Schreuder, Chief Operating Officer of Northern Trust, serve as a member of its Board of Directors and Finance Committee, and Northern Trust's Retired Chairman and CEO William A. Osborn serve as a member of its Board of Directors and Executive Committee.

NUVEEN INVESTMENTS

Nuveen Investments, represented by Lyric Board member John P. Amboian, has been an enthusiastic supporter of Lyric Opera for over three decades. Dedicated to developing the next generation of opera lovers, Nuveen Investments has most recently cosponsored Lyric Unlimited's family productions The Magic Victrola (2014/15) and The Family Barber (2013/14), has provided general support of Lyric's education and community engagement initiatives, and has

Iohn P. Amboian underwritten NEXT student discount tickets. Nuveen Investments has also cosponsored several mainstage opera productions, Lyric's Radio Broadcasts, and has recently NUVEEN committed a leadership gift to the Breaking New Ground Campaign.

OPTUMRX

As one of the country's largest and most innovative pharmacy benefits managers, Lyric Opera is grateful for OptumRx's leadership support of the Breaking New Ground Campaign. OptumRx, formerly Catamaran, has also cosponsored Rising Stars in Concert, an annual showcase of The Patrick G. and Shirley W. Ryan Opera Center Ensemble, for four consecutive seasons. Lyric is proud to have OptumRx's Chairman and CEO Mark Thierer serve on its Board of

MR. and MRS. WILLIAM A. OSBORN

Bill and Cathy Osborn are devoted members of the Lyric Opera family. They have subscribed to Lyric for two decades and enjoy participating in special events such as Opening Night/Opera Ball and Wine Auction. The Osborns have generously contributed to the Annual Campaign, the Building on Greatness Capital Campaign, the Campaign for Excellence, the Breaking New Ground

Campaign, and Wine Auctions. Cathy Osborn, a valued member of Lyric's Women's Board, was Co-Chairman of Lyric's highly successful Wine Auction 2009, and Chairman of Opera Ball 2013. William A. Osborn, Northern Trust's Retired Chairman and CEO, is a leading member of Lyric's Board of Directors and Executive Committee.

POWERSHARES QQQ

PowerShares QQQ, represented by Dan Draper, Managing Director, Invesco PowerShares Global ETFs, is proud to sponsor the arts as a new corporate partner of Lyric Opera. For the 2015/16 season, they will be cosponsoring the productions of Cinderella and Romeo and Juliet. The PowerShares global network recognizes the value in helping investors around the world, but with headquarters in Downers Grove, we also support Lyric

Opera's deep engagement with the **POWETSHARES** Dan Draper local community to foster a rich culture of arts right here in Chicago.

Lyric

LYRIC OPERA OF CHICAGO

PRINCE CHARITABLE TRUSTS

The Prince Charitable Trusts support a broad array of programs in Chicago, Washington, DC, and Rhode Island, and Lyric Opera is fortunate to be among the beneficiaries of the generosity of the Trusts' Chicago and Washington, DC branches. Last season, the Prince Charitable Trusts were Diamond Patrons of the 60th Anniversary Concert and Diamond Ball in honor of Lyric's esteemed Women's Board, which includes Diana Prince and Meredith Wood-Prince as members. The Trusts also provided principal support for Lyric's

PRITZKER FOUNDATION

world premiere of Bel Canto through their award of the 2013 Prince Prize for Commissioning Original Work to composer Jimmy López, as well as sponsoring the summer 2014 workshop presentation of the piece. The Prince Charitable Trusts have supported Lyric's Annual Campaign, Wine Auction, Building on Greatness Campaign, and Great Opera Fund, and were cosponsors of the 2004/05 Ring Cycle.

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.

Mr. and Mrs. Jay A. Pritzker

John Oleniczak Vinay Couto

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

the Campaign for Excellence. Lyric is fortunate to receive generous in-kind consulting services this season from Strategy&, formerly Booz and Co., now a part of PwC. Lyric Opera is proud to have several PwC representatives as members of the Lyric family: John Oleniczak, PwC's Midwest Region Assurance Managing Partner, serves on Lyric's Board of Directors, Executive Committee and as Chairman of the

Audit Committee; Vinay Couto, Strategy&'s Senior Vice President, serves on Lyric's Board of Directors and Lyric Unlimited Committee; and Maggie Rock Adams, PwC's Greater Chicago Marketing Leader, **pwc** is a dedicated member of Lyric's Guild Board.

Lyric cherishes the enduring friendship and dedication of

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

Lyric Opera is extremely grateful for the generous contribution to the Breaking New Ground Campaign from David Ramon in honor of Lyric's legendary late President and CEO Kenneth G. Pigott.

MR. and MRS. WILLIAM H. REDFIELD

Longtime subscribers and members of the Chapter community, Bill and Marilyn Redfield made significant planned gifts to ensure Lyric's future. In honor of their love of beautiful singing, they have underwritten the Bel Canto Endowed Chair as part of the Look to the Future Campaign. In recognition of their commitment to the Breaking New Ground Campaign, their name appears on

Mezzanine Box 3 in honor of their munificent generosity and steadfast dedication to preserve Lyric Opera as one of the cultural crown jewels of the Midwest.

J. CHRISTOPHER and ANNE N. REYES

Anne and Chris Reyes are prominent members of the Lyric family. Immediate Past President of Lyric's Women's Board, Anne was recently elected to serve on Lyric's Board of Directors, Executive and Lyric Unlimited Committees; Chris is also a valued member of the Board of Directors, and serves on its Nominating/Governance Committee. Together they have made important contributions to Lyric as cosponsors of several mainstage productions, most

recently Carousel (2014/15). They have staunchly supported Wine Auctions 2009, 2012, and 2015, were Diamond Patrons of last season's 60th Anniversary Concert and Diamond Ball, and are major supporters of the Annual Campaign. In addition, they provided significant and much appreciated gifts to the Campaign for Excellence and the Breaking New Ground Campaign. This season, Chris and Anne Reyes provide leadership support for Lyric Unlimited's world premiere of Second Nature, a new opera for youth written by Matthew Aucoin.

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 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 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 and future production sponsorship support.

BETSY and ANDY ROSENFIELD

Lyric is grateful for the devotion of Andrew M. and Betsy Bergman Rosenfield, who are active members of the Lyric Opera family. Andy served as a member of the Board of Directors from 1993 to 2007, and Betsy is a leader on Lyric's esteemed Women's Board, having chaired last season's Opening Night Dinner and Performance. The Rosenfields provided generous gifts to last year's 60th Anniversary Concert and Diamond Ball and Opening Night, having previously

supported the Building on Greatness Capital Campaign.

MR. and MRS. EDWARD B. ROUSE

A dedicated member of Lyric's Board of Directors and Compensation Committee, Ted Rouse and his wife Barbara are enthusiastic supporters of Lyric Opera's special events and have contributed faithfully to the Annual Campaign. Ted serves as Vice President and Director of Bain and Company, Inc., a generous corporate cosponsor of Fantasy of the Opera and Wine Auction for more than

two decades. Ted and Barbara have personally invested in Lyric's future with gifts to the Campaign for Excellence and the Breaking New Ground Campaign. Lyric is grateful for the friendship of Ted and Barbara Rouse.

PATRICK G. RYAN and SHIRLEY WELSH RYAN

Patrick G. and Shirley Welsh Ryan. Since 1966 when they first subscribed to Lyric as newlyweds, they have shared their leadership, talents, vision, and resources to advance Lyric's mission. Over the past four decades, the Ryans have contributed generously to the Annual Campaign, the Great Opera Fund, Wine Auctions (which Mrs. Ryan initiated in 1988), and the Building on Greatness Capital Campaign for which Lyric named the Pat and Shirley Ryan Family

DR. SCHOLL FOUNDATION

Since 1983, the Dr. Scholl Foundation's commitment to children, families and educational enrichment through the arts has led it to provide essential support for one of Lyric's most popular cultural engagement opportunities available to young Chicagoans, the Student Matinees. Each year, these widely accessible performances at the Civic Opera House reach audiences of junior high and high school students, many of whom are experiencing opera for the

first time. The Foundation has generously supported family presentations of The Magic Victrola (2014/15) and The Family Barber (2013/14). Lyric Opera is deeply grateful to the Dr. Scholl Foundation for its generous ongoing support of Student Matinees/ Performances for Students, commemorating Catherine A. and Jack E. Scholl, who championed cultural and institutional education.

ARIA SOCIETY SPOTLIGHT | 2 0 1 5 - 2 0 1 6

EARL and BRENDA SHAPIRO FOUNDATION

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

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 generously supported The Patrick G. and Shirley W. Ryan Opera Center, and has underwritten the Opening Night Pre-Opera Cocktail Buffet, the Opera Ball Reception, and the Wine Auction Honored Guest Dinner. This past season, Liz Stiffel was a Diamond Patron of the celebratory

60th Anniversary Concert and Diamond Ball. Previously, Liz Stiffel was the Lead Sponsor of the Renée Fleming Subscriber Appreciation Concert (2010/11) and the Stars of Lyric Opera at Millennium Park concert (2013/14), and she generously cosponsored several mainstage productions, most recently Carousel (2014/15). She has also supported Lyric's Building on Greatness Capital Campaign, and Lyric has named Mezzanine Box 1 in recognition of her significant gift to the Breaking New Ground Campaign.

Carol and William Vance

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

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

Ryan Opera Center ensemble members. In addition, Mr. and Mrs. William C. Vance contributed to the Campaign for Excellence and the Breaking New Ground Campaign, and are generous sponsors of the Renée Fleming Initiative. Mr. Vance is an esteemed member of Lyric's Board of Directors, Compensation, and Executive Committees. He also serves on the Ryan Opera Center Board, of which he is a past President.

Donna Van Eekeren

DONNA VAN EEKEREN FOUNDATION

Donna Van Eekeren is a devoted opera fan, Lyric subscriber, and generous supporter of the Ryan Opera Center. She enjoys encouraging talented young artists in her roles as a Ryan Opera Center Distinguished Benefactor and Lead Sponsor of Rising Stars in Concert and Exclusive Sponsor of its radio rebroadcast on 98.7WFMT. Reflecting her passion for introducing young people to opera, the Donna Van Eekeren Foundation has supported Lyric's Performances for Students, NEXT Discount Tickets for College Students, and Opera in the Neighborhoods, as well as Fantasy of

the Opera and as a Singer Sponsor for the Ryan Opera Center. This season, the Donna Van Eekeren Foundation generously cosponsors The Merry Widow, having previously cosponsored several mainstage productions. Donna also made a leadership gift to the Breaking New Ground Campaign to secure Lyric's future. Executive Chairman of Land O'Frost, Donna Van Eekeren is a valued member of Lyric's Board of Directors, serving as Secretary of the Board, on the Executive and Production Sponsorship Committees, and on the Ryan Opera Center Board.

THE WALLACE FOUNDATION

The Wallace Foundation is a national philanthropy that seeks to improve learning and enrichment for disadvantaged children and foster the vitality of the arts for everyone. Wallace has an unusual approach: funding projects to test innovative ideas for solving important social problems, conducting research to find out what works and what doesn't and to fill key knowledge gaps - and then communicating the results to

help others. Lyric Opera is the recipient of a multiphase grant as part of the Foundation's Building Audiences for Sustainability initiative; the grant will fund research and analysis of Lyric Opera audiences, The Wallace Foundation" and reveal ways in which Lyric can maximize its reach in the community. Lyric's work will inform lessons that will be shared with the broader field.

ROBERTA L. and ROBERT J. WASHLOW

Roberta and Bob Washlow are cherished members of the Lyric family. For more than three decades, they have enjoyed attending Lyric performances and special events, and have generously supported the Annual Campaign. Since 1986, the Port, Washlow, and Errant Families sponsored more than 20 Lyric productions. Roberta and

Bob made a generous commitment to the Breaking New Ground Campaign to support Lyric Unlimited activities. The Washlows have annually remained valued members of the production sponsorship family, and generously cosponsor this season's world premiere of Bel Canto. Lyric is honored to have Roberta Washlow as an esteemed member of its Board of Directors.

MR. and MRS. ROBERT G. WEISS

Lyric is honored to have found dedicated friends in Robert and Floretta Weiss. Subscribers since shortly after Lyric's inception, the Weisses have long been a pillar of the Lyric Opera community. A cherished member of the Women's Board, Flo has supported board activities with her time and generous commitment for many years. Together, Bob and Flo have contributed regularly to the Annual

Campaign and have given leadership gifts to the Great Opera Fund, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. Lyric is sincerely grateful for the longstanding devotion of Bob and Flo Weiss.

MR. and MRS. ROBERT E. WOOD II

Rob and Susan Wood have been steadfast members of the Lyric Opera family for more than three decades. Rob Wood serves as a distinguished Life Director of the Board. Together, the Woods have contributed leadership gifts to the Great Opera Fund, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. They are loyal subscribers and generous supporters of the Annual Campaign, and Lyric Opera is forever grateful for their friendship.

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 and special projects, including the Wine Auction, for many years. Helen and Sam Zell have previously cosponsored several new productions, and this season are generous cosponsors of Lyric's world premiere Bel Canto.

Anne Zenzer and husband Dominick DeLuca

ANNE ZENZER

A dedicated subscriber and longtime member of the Guild Board, Lyric is proud to recognize Anne Zenzer for her generous planned gift as part of the Breaking New Ground Campaign. A partner at Witt/Kieffer Associates, and a lifelong opera enthusiast and staunch supporter of the Annual Campaign, Anne has ensured Lyric's bright future through her thoughtful commitment and charitable

LYRIC OPERA OF CHICAGO

For sixty years, Lyric Opera of Chicago has produced world-class opera with many of the world's greatest artists. With decades of dedicated support from donors and subscribers, the company has flourished, gaining global recognition for its artistic excellence and fiscal stability.

Building our reputation for the future will rely on continued commitment to the broad, deep, and relevant cultural service we provide to our city, while also advancing the development of opera as a vital art form. Lyric is seizing new opportunities to present opera at the highest level, re-define our audiences, and enhance our infrastructure.

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. Breaking New Ground allows Lyric to continue to produce major productions of the highest caliber while also modernizing the stage of the Ardis Krainik Theatre with state-of-the-art equipment. The Campaign also contributes toward updated media, marketing and audience development programs, and strengthens the company's financial position, including continued efforts to build Lyric's endowment in accordance with industry best practice.

Lyric Opera is grateful to the following donors who have made generous contributions to the Campaign as of October 1, 2015.

Anonymous

J. Thomas Hurvis

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 David and Orit Carpenter Mr. & Mrs. Dietrich M. Gross Nancy W. Knowles

Earl and Brenda Shapiro Foundation

Anonymous

Abbott and Abbott Fund

The Crown Family

Stefan T. Edlis and H. Gael Neeson

Donna Van Eekeren Foundation

Anonymous (2)

Randy L. and Melvin R. Berlin

The Henry and Gilda Buchbinder Family Foundation

Julius Frankel Foundation

Gramma Fisher Foundation of Marshalltown, Iowa

The Harris Family Foundation

Richard P. and Susan Kiphart

Josef and Margot Lakonishok

Robert H. Malott

Mr. and Mrs. Robert S. Morrison

Mr. and Mrs. William H. Redfield

Lloyd E. Rigler-Lawrence E. Deutsch Foundation

Lisbeth Cherniack Stiffel

Anne Zenzer

Anonymous

Jack and Peggy Crowe

Maurice and Patricia Frank

Edgar D. Jannotta Family

Mr. and Mrs. Fred A. Krehbiel

NIB Foundation

Pritzker Foundation

Mr. and Mrs. William C. Vance

Ada and Whitney Addington

James N. and Laurie V. Bay

Bulley & Andrews

Amy and Paul Carbone

Mr. and Mrs. Frank W. Considine

Brent and Katie Gledhill

Ethel and William Gofen

Jenner & Block

Jim and Kay Mabie

Sylvia Neil and Daniel Fischel

Nuveen Investments

OptumRx

Sheila and David Ormesher

Mr. and Mrs. William A. Osborn

PwC

David Ramon

John and Ann Amboian

Mr. and Mrs. Michael W. Ferro, Jr.

Robert and Evelyn McCullen

Allan and Elaine Muchin

Northern Trust

Susan and Robert E. Wood II

Breaking New Ground - continued

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

Mr. and Mrs. Larry A. Barden John W. and Rosemary K. Brown Family Foundation Vinay Couto and Lynn Vincent Ann M. Drake Lois Eisen Ruth Ann M. Gillis and Michael J. McGuinnis Mr. and Mrs. Rodney L. Goldstein

Mr. and Mrs. Paul F. Anderson

Komarek-Hyde-McQueen Foundation/ Patricia Hyde William C. and Nancy Richardson Collin and Lili Roche Marsha Serlin Mary Stowell

Mr. and Mrs. Ron Beata

Sir Andrew Davis and Lady Gianna Rolandi Erika E. Erich Anthony Freud and Colin Ure James R. Grimes Mr. and Mrs. William E. Hay James and Mary Houston Mr. and Mrs. Roger B. Hull The King Family Foundation Frank B. Modruson and Lynne C. Shigley Kenneth R. Norgan Mr. and Mrs. Lee Oberlander Joseph O. Rubinelli, Jr. Howard Solomon and Sarah Billinghurst Solomon

E. M. Bakwin Rosemarie and Dean L. Buntrock Howard E. Jessen Maura Ann McBreen Matt and Carrie Parr

The Rhoades Foundation 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 U.S. Bank Mr. and Mrs. Peter Van Nice David and Linda Wesselink

Anonymous Robert M. Arensman Mrs. Walter F. Brissenden Jane B. and John C. Colman Dr. and Mrs. Tapas K. Das Gupta Drs. George and Sally Dunea Dr. Mona J. Hagyard Mr. and Mrs. William J. Hank Carrie and Harry Hightman Richard and Susan Levy Lester and Mary Jane Marriner Mr. and Mrs. Gregory L. Melchor Kate B. Morrison Linda K. and Dennis M. Myers Ms. Carla M. Thorpe David J. Varnerin Michal C. Wadsworth Pam and David Waud Mrs. John A. Wing

Look To The Future

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 Glasser The Ryan Opera Center Board Opera Center Director Endowed Chair

Robert and Ellen Marks American Opera **Endowed Chair**

Baroque Opera Endowed Chair -A Gift From An Anonymous Donor Mr. and Mrs. William H. Redfield Bel Canto Opera Endowed Chair

W. James and Maxine P. Farrell French Opera **Endowed Chair**

Irma Parker German Opera Endowed Chair The NIB Foundation Italian Opera Endowed Chair

Regenstein Foundation Mozart Endowed Chair In Memory Of Ruth Regenstein

William E. and Mary Gannon Hay Puccini **Endowed Chair**

The Guild Board of Directors Verdi **Endowed Chair**

Wagner Endowed Chair - A Gift From An Anonymous Donor

Mrs. R. Robert Funderburg Concertmaster **Endowed Chair**

Richard P. and Susan Kiphart Costume Director Endowed Chair

Mary-Louise and James S. Aagaard Lighting Designer Endowed Chair

In Honor Of Duane Schuler

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 Estate of Marjorie A. Mayhall Hope Baldwin McCormick Trust Lois B. Siegel Joanne Silver The Lois L. Ward Trust Drs. Joan and Russ Zajtchuk

PRODUCTION ENDOWMENT FUND

James K. Genden and Alma Koppedraijer Wayne S. and Lenore M. Kaplan

Major Contributors

Special Event and Project Support

Lyric Opera is grateful to the following generous donors for their support of special events and projects during the 2015/16 Season. Listings include contributors whose gifts of \$5,000 and more were received by October 1, 2015.

Annual Meeting Dinner

Bartlit Beck Herman Palenchar & Scott LLP Strategy&, Formerly Booz & Company

Backstage Tours Amy and Paul Carbone

Lyric Opera of Chicago Broadcasts The Hurvis Family Foundation

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

Cast Parties

Anonymous Mr. and Mrs. Rodney L. Goldstein Mrs. William B. Graham Robert and Evelyn McCullen Lisbeth Stiffel Mr. and Mrs. Robert G. Weiss

Champagne Onstage Albert and Rita Lacher

Plácido Domingo and Ana María Martínez Concert Dinner BMO Harris Bank

Grand Benefactor Dinners Latham & Watkins LLP

Dmitri Hvorostovsky Recital Reception Anne Zenzer and Dominick DeLuca

Innovation Initiative Patrick G. Ryan and Shirley Welsh Ryan

The King and I Gala Lead Sponsor: Zurich Cosponsors: Mr. and Mrs. Charles Huebner Liz Stiffel UL LLC

Lyric After Hours Lyric Young Professionals

Lyric Signature Events United Scrap Metal, Inc.

Official Airline American Airlines Official Piano of Bel Canto Steingraeber & Söhne

Opening Night Gala Aon

Opera Ball IŤW Northern Trust

Opera Ball Reception Lisbeth Stiffel

Opera Ball Grand March Bartlit Beck Herman Palenchar & Scott LLP

Opening Night Gala and Opera Ball Fund Ada and Whitney Addington

John and Ann Amboian Mr. and Mrs. Brian Arbetter Mr. and Mrs. David Batanian BMO Harris Bank Dr. and Mrs. Mark Bowen Amy and Paul Carbone closerlook, inc. Mr. and Mrs. John V. Crowe The Crown Family Mr. and Mrs. A. Steven Crown DLA Piper LLP (US) and Partner

Marilyn Pearson Lois and Steve Eisen Mr. and Mrs. Philip Friedmann Brent and Katie Gledhill

Karen Z. Gray The Harris Family Foundation Mr. and Mrs. Charles Huebner Jenner & Block

Ann and Gregory K. Jones Richard P. and Susan Kiphart Nancy W. Knowles

The Lavin Family Foundation Mr. and Mrs. Richard H. Lenny Mayer Brown LLP

Mr. and Mrs. Todd D. Mitchell Mr. and Mrs. William A. Osborn J.B. and M.K. Pritzker Family Foundation

J. Christopher and Anne N. Reyes Patrick G. and Shirley Welsh Ryan Mr. and Mrs. Alejandro Silva

Mr. and Mrs. Richard G. Weinberg Paul Wood and The Honorable Corinne Wood

Operathon Ardmore Associates Walgreens 98.7WFMT

Operathon Challenge Grants

Anonymous Amsted Industries Foundation Mr. and Mrs. Ron Beata Dr. and Mrs. Tapas K. Das Gupta Sir Andrew Davis and Lady Gianna Rolandi Davis Renée Fleming Anthony Freud and Colin Ure Mr. & Mrs. Dietrich Gross Richard P. and Susan Kiphart Lyric Opera Chapters Lyric Opera Overture Society Mr. and Mrs. Robert Marjan Mr. and Mrs. James McClung Egon and Dorothy Menker Allan and Elaine Muchin Lloyd E. Rigler-Lawrence E. Deutsch Foundation Dr. David Thurn

Operathon Merchandise Sponsor Fellowes, Inc.

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

Planned Giving Seminars William Blair & Company Morgan Stanley

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 Richard P. and Susan Kiphart John D. and Alexandra C. Nichols Patrick G. and Shirley Welsh Ryan Mr. and Mrs. William C. Vance

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

The Patrick G. and Shirley W. Ryan Opera Center

Dan Novak Director The Ryan Opera Center Board Endowed Chair

Craig Terry Music Director Jannotta Family Endowed Chair

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

Renée Fleming Advisor

Ensemble

Soprano **HLENGIWE** MKHWANAZI

Sponsored by Susan and Richard Kiphart Drs. Funmi and Sola Olopade

Soprano DIANA NEWMAN

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

Soprano LAURA WILDE

Sponsored by an Anonymous Donor Mrs. J. W. Van Gorkom

Mezzo-soprano LINDSAY **METZGER**

Sponsored by an Anonymous Donor

Mezzo-soprano **ANNIE** ROSEN

Sponsored by Friends of Oliver Dragon

Tenor ALEC **CARLSON**

Sponsored by Stepan Company

Tenor **JESSE DONNER**

Sponsored by Robert C. Marks Susan M. Miller

Tenor **JONATHAN JOHNSON**

Sponsored by Mr. and Mrs. William C. Vance

Tenor MINGIE LEI

Sponsored by Maurice J. and Patricia Frank

Baritone ANTHONY **CLARK EVANS**

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

Baritone TAKAOKI **ONISHI**

Sponsored by The Handa Foundation

Bass-baritone **RICHARD OLLARSABA**

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

Bass-baritone **BRADLEY SMOAK**

Sponsored by The Elizabeth F. Cheney Foundation

Bass PATRICK **GUETTI**

Sponsored by The C. G. Pinnell Family

Pianist MARIO ANTONIO **MARRA**

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

Faculty

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

Deborah Birnbaum Stephanie Blythe Sir Andrew Davis Matthew A. Epstein Renée Fleming Gerald Martin Moore Edith Wiens Guest Master Artists

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

Sade Akkoek Derek Matson Marina Vecci Alessandra Visconti Melissa Wittmeier Foreign Language Instruction

Kelly Bremner Kristina Fluty Erik Friedman Irene Marquette Acting and Movement Instruction

Orit Carpenter Performance Psychology

Roger Pines Guest Lecturer and Consultant

Artistic/Production Personnel

Michael Christie Warren Jones Conductors

Erik Friedman Paula Suozzi Directors

Sarah Hatten Wigs and Makeup

John W. Coleman Stage Manager

Theresa Ham Lucy Lindquist Maureen Reilly Wardrobe

Administration

Jimmy Byrne Manager Laura Chambers Administrative Coordinator Wendy Skoczen Staff Librarian

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 over were received between July 1, 2014 and October 1, 2015.

Artist Support, Special Event, and Project Sponsors

Duds for Divas

Heidi Heutel Bohn Lawrence O. Corry Anne Gross

Final Auditions

The Elizabeth F. Cheney Foundation The Cozad Family

Foreign Language Instruction

Erma S. Medgyesy

Guest Master Artist

The Elizabeth F. Cheney Foundation

Launchpad

Marcus Boggs

Master Classes

Mrs. Thomas D. Heath Martha A. Hesse

National Auditions

American Airlines

Renée Fleming Master Class

Julian Family Foundation

Singer Sponsors/Cosponsors

Anonymous (2) Heidi Heutel Bohn The Elizabeth F. Cheney Foundation Lawrence O. Corry Friends of Oliver Dragon Maurice J. and Patricia Frank The Handa Foundation Susan Ipsen Susan and Richard Kiphart Philip G. Lumpkin Robert C. Marks Susan M. Miller Drs. Funmi and Sola Olopade The C. G. Pinnell Family Richard O. Ryan Richard W. Shepro and Lindsay E. Roberts Lois B. Siegel Stepan Company

Mr. and Mrs. William C. Vance

Mrs. J. W. Van Gorkom

Drs. Joan and Russ Zajtchuk

Training Program

National Endowment for the Arts

Voice Instruction

Drs. Janet V. Burch and Joel R. Guillory Mary Ellen Hennessy Jennifer L. Stone

WFMT Recital Series

Julie and Roger Baskes

Workshop Performances

Martha A. Hesse

General Support

Aria Society

(\$100,000 and above)

Patrick G. and Shirley Welsh Ryan

Platinum Distinguished Benefactors (\$50,000 to \$99,999)

Drs. Janet V. Burch and Joel R. Guillory McDougal Family Foundation

Distinguished Benefactors (\$25,000 to \$49,999)

Ingrid Peters

Mentors

(\$10,000 to \$24,999)

Paul and Robert Barker Foundation Heidi Heutel Bohn

Hal Coon

Erika Erich

Renée Fleming

Sue and Melvin Gray

Illinois Arts Council

Capt. Bernardo Iorgulescu,

USMC Memorial Fund

Jeanne Randall Malkin Family Foundation

Jean McLaren and John Nitschke

The Elizabeth Morse Charitable Trust

Mr. and Mrs. William J. Neiman

Mrs. Vernon J. Pellouchoud

The George L. Shields Foundation

Mr. and Mrs. Henry Underwood

Howard A. Vaughan, Jr.

Dan and Patty Walsh

Walter Family Foundation

Debbie K. Wright

Artist Circle (\$5,000 to \$9,999)

Anonymous

L. Robert Artoe

C. Bekerman, M.D.

Doris Conant

Anne Megan Davis

Thomas Doran

Lafayette J. Ford

Virginia and Gary Gerst

James and Mary Houston

Dr. Kamal Ibrahim

Genevieve Phelps

Julie Schwertfeger and Alexander Zajczenko

Marilee and Richard Wehman

Jack and Goldie Wolfe Miller Fund

Rising Stars In Concert March 21, 2015

Lead Sponsor:

Donna Van Eekeren Foundation

Julie and Roger Baskes

Ann M. Drake

Sue and Melvin Gray

Patricia A. Kenney and

Gregory J. O'Leary

Susan and Richard Kiphart

Chauncey and Marion D. McCormick

Family Foundation

Frank B. Modruson and

Lynne C. Shigley

OptumRx

Richard Pearlman Trust

Cosponsor:

Susan M. Miller

Rising Stars In Concert Broadcast

Donna Van Eekeren Foundation

Rising Stars In Concert Reception

Mr. and Mrs. Allan Drebin

Lyric Unlimited

With Major Support from The Hurvis Family Foundation

Bel Canto Symposium

Katherine A. Abelson Educational Endowment Fund The Wallace Foundation

Caminos a la ópera (Pathways to Opera)

U.S. Bank

Chicago Voices

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

General Support

Leadership Funding: The Andrew W. Mellon Foundation

Additional Funding By:

Anonymous (2)

Archer Daniels Midland Foundation The Barker Welfare Foundation Baxter International, Inc. Helen Brach Foundation

Nancy Dehmlow

Roger and Chaz Ebert Foundation

Richard B. Egen Envestnet

Judy Guitelman & ALAS Wings Helyn D. Goldenberg The Dolores Kohl Education Foundation-

Dan J. Epstein Family Foundation/

Morris and Dolores Kohl Kaplan Fund Judith Z. and Steven W. Lewis Family

Daniel Lome Northern Trust

Charles and M.R. Shapiro Foundation, Inc.

The Wallace Foundation

Lyric Express

Tawani Foundation

NEXT Student Ticket Program

Lead Sponsor:

The Grainger Foundation

Cosponsors:

Mr. and Mrs. Paul F. Anderson Dr. and Mrs. Arthur J. Atkinson, Jr.

The Brinson Foundation

The Ferguson-Yntema Family Charitable Trust

Elaine Frank

Komarek-Hyde-McQueen Foundation/

Patricia Hyde

NiSource

Satter Family Foundation Donna Van Eekeren Foundation

Pre-Opera Talks

Mr. and Mrs. Edward O. Boshell, Jr. The Kip Kelley Family James and Michele Young

Senior Matinee

Buehler Family Foundation Shirley and Benjamin Gould Endowment Fund Louise H. Landau Foundation Lannan Foundation Dr. Sondra C. Rabin The Retirement Research Foundation The Siragusa Foundation Adam and Harriette Swierz Donor-Advised Fund

Student Backstage Tours

John Edelman and Suzanne Krohn Shirley and Benjamin Gould Endowment Fund Daniel T. Manoogian

Vocal Partnership Program

Bank of America

Youth Opera Council

Terry J. Medhurst Michael Welsh and Linda Brummer

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

Second Nature

Lead Sponsor:

J. Christopher and Anne N. Reyes

Cosponsors:

Anonymous Joyce E. Chelberg

Dover Foundation Marilyn D. Ezri, M.D.

Brent and Katie Gledhill

Goldman Sachs

Mr. and Mrs. Eric L. Hirschfield

Kenneth R. Norgan

Donna Van Eekeren Foundation Walter Family Foundation

Wintrust Community Banks

Additional Support from:

Norman and Virginia Bobins/

The Robert Thomas Bobins Foundation Richard P. and Susan Kiphart

Opera in the Neighborhoods

Anonymous

Opera Residencies in Schools

Anonymous

Robert and Isabelle Bass Foundation, Inc.

BNY Mellon

Lloyd A. Fry Foundation Polk Bros. Foundation

Performances for Students

Anonymous

Baird

John W. and Rosemary K. Brown

Family Foundation

Bulley & Andrews

The Jacob and Rosaline Cohn Foundation

General Mills Foundation

John Hart and Carol Prins

Dr. Scholl Foundation

Segal Family Foundation

Bill and Orli Staley Foundation

Donna Van Eekeren Foundation

Michael Welsh and Linda Brummer

Stars of Lyric Opera at Millennium Park

Lead Sponsor: closerlook, inc. Cosponsors:

Anonymous (2)

Baker Tilly Virchow Krause LLP

Marlys A. Beider

Christine and Paul Branstad Family Foundation

Crain-Maling Foundation Ernst & Young LLP

Rhoda L. and Henry S. Frank Greg and Annie Jones/The Edgewater Funds

Sipi Metals Corp.

Music Performance Trust Fund and Film Fund

The Overture Society

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

Bel Canto Benefactors

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

Anonymous (15) Mr. and Mrs. James S. Aagaard Valerie and Joseph Abel Louise Abrahams Dr. Whitney Addington Karen G. Andreae Catherine Aranyi L. Robert Artoe Mr. and Mrs. Ron Beata Marlys A. Beider Julie Anne Benson Merrill and Judy Blau Ann Blickensderfer Dr. Gregory L. Boshart Danolda (Dea) Brennan George F. and Linda L. Brusky Christopher Carlo and Robert Chaney

Mr. and Mrs. James D. Ericson Marilyn D. Ezri, M.D. Dr. and Mrs. Paul Y. Feng Robert F. Finke Jack M. and Marsha S. Firestone Roy Fisher Elaine Frank Maurice J. and Patricia Frank Rhoda and Henry S. Frank Richard J. Franke George and Mary Ann Gardner James K. Genden and Alma Koppedraijer Sue and Melvin Gray Harry J. Griffiths, M.D. Julian W. Harvey William E. and Mary Gannon Mr. and Mrs. Thomas C. Heagy Mrs. John C. Hedley Josephine E. Heindel

Thomas Doran

Concordia Hoffmann Edgar D. Jannotta John and Kerma Karoly Kip Kelley James C. Kemmerer LeRoy and Laura Klemt Nancy W. Knowles Dr. Petra B. Krauledat and Dr. W. Peter Hansen Dr. William R. Lawrence Thomas and Lise Lawson Carol L. Linne Daniel T. Manoogian Robert C. Marks Paul Mavros Mr. and Mrs. Richard P. Mayer Nancy Lauter McDougal Bill Melamed Margaret and Craig Milkint Susan M. Miller David and Justine K. Mintzer James and Mary Beth Morehouse

Mr. and Mrs. Michael E. Murphy David J. and Dolores D. Nelson John H. Nelson John D. and Alexandra C. Nichols William A. Osborn Joan L. Pantsios Irma Parker André and Julia Pernet Frances Pietch Kenneth Porrello and Sherry McFall Nathaniel W. Pusev Dr. Sondra C. Rabin Lyn and Bill Redfield Joan L. Richards Chatka Ruggiero Mary T. Schafer Martha P. Schneider Charles Chris Shaw Rose L. Shure

Mary S. Kurz

Larry Lapidus

Allan and Elaine Muchin

Lois B. Siegel Larry G. Simpson Craig Sirles Mrs. Jay Spaulding Lisbeth Cherniack Stiffel Mr. and Mrs. James P. Stirling Mary Stowell Gerald Sunko, M.D. Carla M. Thorpe Lawrence E. Timmins Trust Phil and Paula Turner Mrs. Elizabeth Upjohn-Mason Joan and Marco Weiss Mrs. Robert G. Weiss Claudia L. Winkler Florence Winters Dr. Robert G. Zadylak Drs. Joan and Russ Zajtchuk Edward T. Zasadil

Dr. and Mrs. Robert W. Parsons

Society Members

Renée Crown

David W. Carpenter

Iames W. Chamberlain

Paula Hannaway Crown

Anonymous (45) Carol A. Abrioux Mrs. Robert L. Anderson Elizabeth M. Ashton Richard N. Bailey David G. Baker Susann Ball Constance and Liduina Barbantini Margaret Basch Mrs. Bill Beaton Alvin R. Beatty Joan I. Berger Barbara Bermudez Patrick J. Bitterman M I Black Dr. Debra Zahav Blatz Ned and Raynette Boshell David Boyce Dr. and Mrs. Boone Brackett Robert and Phyllis Brauer Mrs. William Á. Briggs Leona and Daniel Bronstein Candace Balfour Broecker and the Estate of Howard W. Broecker Richard M. and Andrea J. Brown Kathryn Y. Brown Jacqueline Brumlik Donna Brunsma Mr. and Mrs. Edward H. Bruske III Steven and Helen Buchanan Dr. Mary Louise Hirsh Burger and Mr. William Burger Muriel A. Burnet Lisa Bury Robert J. Callahan Patrick V. Casali Esther Charbit Jeffrey K. Chase, J.D. Ramona Choos J. Salvatore L. Cianciolo Heinke K. Clark Robert and Margery Coen Dr. and Mrs. Peter V. Conroy Sharon Conway Sarah J. Cooney

Joseph E. Corrigan Mr. and Mrs. Paul T. Cottey B. A. Coussement Morton and Una Creditor Kathryn M. Cunningham Donald A. Deutsch Phyllis Diamond Roger Dickinson Ms. Janet E. Diehl Mr. and Mrs. William S. Dillon Dr. and Mrs. Bernard J. Dobroski Ms. Barbara J. Doerner Thomas M. Dolan Mary Louise Duhamel Mrs. Alfred V. Dunkin, Jr. Kathy Dunn Richard L. Eastline Carol A. Eastman Lowell and Judy Eckberg Lucy A. Elam, in memory of Elizabeth Elam Mr. and Mrs. Don Elleman Cherelynn A. Elliott Terrence M. W. Ellsworth Joseph R. Ender Dr. James A. Eng Mr. and Mrs. Philip L. Engel Martha L. Faulhaber Nadine Ferguson Felicia Finkelman Darlene and Kenneth Fiske Mr. and Mrs. John C. Forbes Ms. Susan Frankel Thomas H. Franks, Ph.D. Allen J. Frantzen Dr. Paul Froeschl Marie and Gregory Fugiel Sheilah Purcell Garcia, Lady Witton Susan Boatman Garland Scott P. George Mr. Lyle Gillman John É. Gilmore John A. Goldstein Dr. J. Brian Greis

James R. Grimes Patricia Grogan Carolyn Hallman Carl J. Halperin Mrs. Elaine Hansen CAPT Martin Hanson USN (Ret) Ms. Geraldine Haracz Andrew Hatchell William P. Hauworth Mrs. Thomas D. Heath Ronald G. Hedberg Mary Mako Helbert Stephanie and Allen Hochfelder Mrs. Marion Hoffman James and Mary Lunz Houston H. Eileen Howard Joseph H. Huebner Kenneth N. Hughes Dagmar Hurbanek Michael Huskey Capt. Bernardo Iorgulescu, USMC Memorial Fund Barbara A. Joabson John Arthur Johnson Laurence P. Johnson Nancy E. Johnson Roy A. Johnson Ms. Barbara Mair Jones Janet Jones Moreen C. Jordan Dr. Anne Juhasz Mr. Theodore Kalogeresis Stuart Kane Wayne S. and Lenore M. Kaplan Kenneth Kelling Paul R. Keske Chuck and Kathy Killman Diana Hunt King Neil King Esther G. Klatz R. William Klein, Jr. J. Peter Kline Helen Kohr Dr. Bruce Korth Shirley Krsinich

Barbara K. Larsen Millicent Leibfritz Ernest L. Lester Dr. and Mrs. Robert L. Levy Dr. and Mrs. Andrew O. Lewicky Carole F. Liebson Doris C. Lorz Eva Lutovsky Mr. and Mrs. Nicholas Malatesta Jeanne Randall Malkin Ann Chassin Mallow Dr. and Mrs. Karl Lee Manders Mrs. John Jay Markham James Massie and Dr. Christine Winter Massie Michael M. and Diane Mazurczak James G. and Laura G. McCormick Gia and Paul McDermott William F. McHugh Florence D. McMillan Leoni Zverow McVey and J. William McVey Martina M. Mead Mr. and Mrs. Leland V. Meader Dr. and Mrs. Jack L. Melamed Mr. and Mrs. Peter M. Mesrobian Dr. and Mrs. Joseph Meyers Ms. Barbara Terman Michaels Marilyn E. Miller Edward S. and Barbara L. Mills Robert and Lois Moeller Dr. Virginia Saft Mond Drs. Bill and Elaine Moor Mr. and Mrs. Mario A. Munoz Dr. Herbert and Brigitte Neuhaus Mr. and Mrs. Oliver Nickels Edward A. Nieminen Florence C. Norstrom James F. Oates Mr. and Mrs. Paul W. Oliver, Jr. Dr. and Mrs. Frederick Olson Stephen S. Orphanos

Jonathan F. Orser

George R. Paterson Dr. Joan E. Patterson George Pepper, M.D. Ira J. Peskind Elizabeth Anne Peters Genevieve M. Phelps Karen and Dick Pigott Ms. Lois Polakoff Martilias A. Porreca, CFP Mrs. Edward S. Price Robert L. Rappel, Jr. Sherrie Kahn Reddick Keith A. Reed and Beth Kesterson Reed Michael and Susan "Holly" Reiter Evelyn R. Richer Jennie M. Righeimer Gerald L. Ritholz Charles and Marilynn Rivkin Howard M. and Mary Raffetto-Robins Jadwiga Roguska-Kyts, M.D., in memory of Robert Kyts Mrs. Beth Wheeler Rome James and Janet Rosenbaum Dr. John Gregory Russo Joseph C. Russo Dennis Ryan Eugene Rzym, in memory of Adaline Rzym David Sachs Mrs. Philip H. Schaff, Jr. Franklin R. Schmidt Lois K. Schmidt Edwin J. Seeboeck Donald Seibert Mr. and Mrs. Gordon M. Shaw David A. Sherman Jared Shlaes Dr. Alfred L. and Mildred Siegel Joanne Silver Jonathan P. Siner Dr. Ira Singer Joan M. Skepnek

LYRIC O P E R A OF CHICAGO

Norman and Mirella Smith Joan M. Solbeck Mary Soleiman Elaine Soter Ms. Geraldine A. Spatz James A. Staples Sherie B. Stein K M Stelletello J. Allyson Stern Carol A Stitzer Norene W. Stucka

Mr. and Mrs. Glenn L. Stuffers Emily I. Su Peggy Sullivan Sherwin A. Swartz Mr. and Mrs. John C. Telander Chervl L. Thaxton Lauritz K. Thomsen Karen Hletko Tiersky Myron Tiersky Mr. and Mrs. Robert W. Turner Jean M. Turnmire

Paul and Judith Tuszynski Ultmann Family Charitable Remainder Unitrust Marlene A. Van Skike Raita Vilnins Dr. Malcolm Vye Darcy Lynn Walker Gary T. Walther Albert Wang Louella Krueger Ward Karl N Wechter

Patricia M. Wees Mrs. Richard H. Wehman Claude M. Weil Eric Weimer and Edwin Hanlon Mr. and Mrs. Arnold Weinberg Joanna L. Weiss James M. Wells Mrs. Melville W. Wendell Sandra Wenner Caroline C. Wheeler Dr. and Mrs. Peter Willson

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

Estate Gifts

The following estates have generously provided gifts of bequests and other planned gifts to Lyric Opera. With deepest regards, Lyric Opera commemorates those departed friends who have honored us with this most profound commitment.

Mrs. Julius Abler Mrs. Elmer E. Abrahamson Arthur A. Acheson Jean L. Acker Dr. Anne Hardwick Addington Ralph E. Adler Estate of Beth Ann Alberding-Mohr Donald Alderman Dr. Harry S. and Irene K. Arkin Trust Mr. and Mrs. A. Watson Armour III Joan Armstrong James Ascareggi James E. S. Baker Elsa F. Bandi Vincent Barresi Estate of Patricia Anne Barton Robert and Isabelle Bass Mrs. Henry Beard Mrs. B. Edward Bensinger Mrs. Edwin P. Berndtson Velma Berry Rev. Dr. Warren Best Mrs. Edward McCormick Blair Mr. and Mrs. Edward F. Blettner Mary L. Block Berenece A. Boehm Raymond J. Bradley Joanell C. Breen John P. Britz Trust Theresa J. Brosamer Mrs. T. von Donop Buddington Inge Burg Nara Cadorin Madeleine G. Camilleri Carol N. Cane Elizabeth Capilupo Rose Mary Carter Warren Choos William J. Ciulla Harry R. Clamor Ellen Cole Charitable Remainder Trust Anne and Milton Colman Dorothy F. Cooney

Nelson D. Cornelius

Kathleen A. Crosby

Richard D. Deason

in memory of

Jo Hopkins Deutsch

Edison Dick

Foundation

Marjorie Donovan Mrs. Lyman Drake, Jr.

Helen L. Dickerman

Claudia Cassidy Crawford Trust

Mr. and Mrs. Thomas C. Dabovich

Kathryn Kryder Crittenden

Joanne Toor Cummings

Marianne Deson-Herstein,

Marjorie Louise DeBoos

Samuel and Sarah Deson

Jane Warner Dick, in honor of

The Edward & Rose Donnell

Josephine S. Dryer Dr. Thomas R. Du Buque

John W. Coutts

Robert Cowell

Ruth B. Dean

Carl Dumke Mrs. Ray Duncan Bettie B. Dwinell Barbara H. Eckholt Carl B. Eklund Kelli Gardner Emery William J. Evans Milton D. Faber Yvette Fairshter Dr. James D. Fenters Larry Ferguson Lorin Adrian Fillmore Marguerite B. Finch Harold Finley Robert A. Fischer Agnes Joern Fowler Brena and Lee Freeman Don B. Freeman Mrs. Charles Goodlett Frey Lucille Friday Dr. Muriel S. Friedman Robert M. Friedman Robert S. Friend Mrs. R. Robert Funderburg Betsy Thayer Fricke Fyfe Mrs. Hildreth Jane Gaebe In memory of Carl and Fern Gaensslen Florence Gambino Mrs. Nicholas Gannam Dr. Martin L. Gecht In memory of Larry W. Gelfius, member of the Lyric Opera Lecture Corps George Gifford Rosalie E. Gingiss Trust Alfred Glasser Joe Richard Glover Carlyn E. Goettsch Myles C. and Gloria M. Gogan Jane Yager Goodman Jeanne Brown Gordon Shirley and Benjamin Gould Endowment Fund John D. Grav Frank E. and Sarah Gravdon Eleanor Green Allen Greenberger Jerome A. Gross Lester and Betty Guttman Ann Hall David C. Hall Richard Halvorsen Elaine H. Hansen Kenneth L. Harder Trust Donna E. Harrison Dr. Melville D. Hartman Mrs. Ruth M. Harwell Camille C. Hatzenbuehler Hatti Hayes Thomas D. Heath Josephine A. Hedges John C. Hedley Dr. Erich and Tamara Heinrichs Trust J. Raymond Helbert James C. Hemphill The Margaret E. Hertline Family

Richard J. Hofemann Martha and Walter Honigman Carl E. Horn Hugh Johnston Hubbard Mrs. Alfred Jacobshagen Deborah Jannotta Lenore S. John Albert J. Johnson Diana T. Jones Phyllis A. Jones Dr. Stephen E. Juhasz Joseph M. Kacena Andrew Karzas Theodore Kassel Sherry Kelley Dorothy E. Kemp Miss Emily Kernkamp, in memory of Dr. Lorraine McGuire Ms. Ruth Kiewe Mrs. Israel Kirsh Robert Kispert R. Eustice Klein Russell V. Kohr Muriel Kolinsky Ardis Krainik Herman Kuhn Anne C. Lacovic Medard C. Lange Trust Marjorie Lanterman Susanne E. Larsh Walter Leibfritz Louis L. Lerner and David L. Lerner Mrs. John Woodworth Leslie Robert C. Lietz Dean A. Linton Dr. Richard A. Livingston Mrs. Glen A. Lloyd Rosalie Loeding Arthur B. Logan Eleanor Lonek Mrs. Arthur M. Long Mary Longbrake Babette Irene Louis Dale B. Louiso John P. Lundin Eva Lutovsky Mary Louise Maher Dr. Álexis W. Maier Trust Herman R. and Sylvia Margolis Ellen R. Marks Mrs. Edward A. Maser Richard M. Mattern Augustus K. Maxell, Jr. Marjorie A. Mayhall Hope Baldwin McCormick Trust Alfred L. McDougal Gerald E. Meyers Ruth J. Milner Lisa D. Mogensen Mrs. Winston C. Moore Ann A. Mortenson Renate Moser Dorothy Mosiman, in honor of Mr. and Mrs. Edgar D. Jannotta Ms. Kathryn Mueller Doris A. Murdoch Muriel Neave Jerome and Elaine Nerenberg Foundation Dawn Clark Netsch

Thomas G. Neumiller John and Maynette Neundorf Mrs. Frances Newman Jaye and Piri Niefeld Elisabeth A. Noel Joan Ruck Nopola William A. Novy, Jr. Mary S. Oldberg Roberta R. Oliff Rex N. Olsen Dr. and Mrs. Robert C. Olson Edmond and Alice Opler Foundation Mary G. Oppenheim Eugenia Patche Suzanne Pirie Pattou Richard Pearlman Charitable Trust Fund for Music Ralph M. Perlick Bendix L. Peterson Mrs. Howard R. Peterson Harold H. and Elaine Plaut Sidney L. Port Jack and Eleanor Portis Joann M. Potvliet Frank J. Prah Hal Pritchard William Reily Gayle Ann Rentschler William G. Rice Michael Richter Theresa M. Rill Gerald L. Ritholz Rosemary D. Roberts Harry A. Root Rev. George Nash Ross H. Cary Ross Norman Ross Charitable Trust George M. Rubenstein Arthur Rubloff Residuary Trust Burton Rubloff Trust Edith S. Ruettinger Margaret R. Sagers Gladys S. Sailor Living Trust Suzanne Hewson Sammann Mrs. Lee Schaenen Thomas W. Scheuer S. Leder (Lee) Schiff Alice F. Schimberg Trust Roy Schmaltz Katherine M. Schultz Robert G. Schweitzer Margaret W. Seeboeck Romana K. and Clay Seipp Dr. Joseph Semrow Ingeborg Haupt Sennot Michael N. Shallow Henry Shapiro Joseph Jeffrey Shedd Lenore T. Sherwin Sidney N. Shure Adeline Elizabeth Sigwalt Ellen Smith Simmons Robert Slabey Philip and David Slesur Family Trust David Wm. Smitches and Paul A. Lindgren

Edward Byron Smith

Dr. Edward C. Smith

Ms. Ioan H. Smith

Mrs. Louis A. Smith Paige L. Smith Irene Smoller, in memory of her late son, William Rothwell Smoller Willis B. Snell Marilyn J. Snoble Anna Sovish Jay Spaulding Eleanore E. Starek Trust Clarke and Adine Stayman Trusts James L. Stein Franz S. Steinitz, M.D. Robert D. Stewart Howard A. Stotler Frank D. Stout Trust Lucile L. and Joseph J. Strasburger Gertrude & Walter E. Swanson, Jr. Foundation Mr. and Mrs. Morton F. Swift Helen L. Teich Dean Terrell Estate Glenn E. Thiel Joseph Tiritilli Jane B. Tripp Charitable Lead Annuity Trust Estate of Ruben Tross Edgar William Trout John T. Trutter Dr. John E. Ultmann Dr. Paul D. Urnes John H. Utley and Mary L. Utley Trust Irvin J. Valovic Sheila von Wiese-Mack Cecilia Wade Charitable Trust Nancy L. Wald Lydia Walkowiak Adele A. Wallace Carmen W. Walsh Lois L. Ward Richard W. Wathen Lyman Watson Virginia O. Weaver William D. Weaver Eva L. Weber, M.D. Melvin "Bud" Weil Ralph Weil Mrs. Miriam T. Weiss Susanne Wells Claire M. Wilhelm Bernard E. Williams Frances B. Wilson In memoriam, Henry J. Witka Sophie F. Wolff Peter Wolkonsky, M.D. Mrs. Peter Wolkonsky Cynthia Wood Mrs. William Wood Prince Mrs. Herman E. Woods Geraldine Wuester

Trust Margot S. Hertz

James and Gail Hickey

Annual Corporate Support

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 between July 1, 2014 and October 1, 2015.

ARIA SOCIETY • \$100,000 and above

Miles D. White, Chairman & CEO

American Airlines Franco Tedeschi, Vice President - Chicago

BMO Harris Bank

Alexandra Dousmanis-Curtis, Group Head -

U. S. Retail and Business Banking

closerlook, inc.

David T. Ormesher, CEO

Chris Crane, President and CEO

ITW E. Scott Santi,

President & CEO

Jenner & Block

Craig C. Martin, Partner

JPMorgan Chase & Co.

Eric S. Smith, Managing Director

Kirkland & Ellis Foundation

Linda K. Myers, Partner

Northern Trust

Frederick H. Waddell, Chairman & CEO

Jana R. Schreuder

Chief Operating Officer

PowerShares QQQ

Dan Draper, Managing Director Invesco PowerShares Global ETFs

John W. Oleniczak, Partner

Strategy&, Formerly Booz & Company Vinay Couto, Senior Vice President

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

Gregory C. Case, President & CEO

Baxter International Inc. Robert L. Parkinson, Jr.,

Chairman & CEO

Latham & Watkins, LLP

Richard A. Levy, Office Managing Partner

Nuveen Investments

John P. Amboian, CEO

Zurich

Michael T. Foley,

CEO North America Commercial and Regional Chairman of North America

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

Ardmore Associates

Cherryl T. Thomas, President

Bain & Company Edward B. Rouse,

Vice President & Managing Director

Baker Tilly Virchow Krause LLP

Timothy L. Christen, CEO

Bank of America

Sharon Oberlander, Managing Director

Bartlit Beck Herman Palenchar & Scott LLP

Mark Ferguson, Founding Partner

Bulley & Andrews

Allan E. Bulley III, President

Robert A. Livingston, President & CEO

Ernst & Young LLP

Rick Fezell, EY Americas Vice Chair - Accounts

Fellowes, Inc.

James E. Fellowes, Chairman & CEO

Goldman Sachs

Eric L. Hirschfield,

Managing Director,

Investment Banking Division

KPMG LLP

Claudia M. Saran, Advisory Partner,

U.S. Leader - People & Change Practice

Make It Better Media

Susan B. Noyes, Founder & President

Mayer Brown LLP

Richard W. Shepro, Partner

Morgan Stanley

Matthew J. Parr, Managing Director

Carrie J. Hightman,

Executive VP and Chief Legal Officer

OptumRx

Mark A. Thierer, President & CEO

Sipi Metals Corp.

Marion A. Cameron, President

Skadden

Rodd M. Schreiber, Partner

Spencer Stuart

Kevin M. Connelly, Chairman & CEO

Stepan Company

F. Quinn Stepan, Chairman & CEO

Keith E. Williams, President & CEO

United Scrap Metal, Inc.

Marsha Serlin, Founder & CEO

U.S. Bank

Marsha Cruzan, Market President Chicago

Walgreens

Mark A. Wagner, President,

Business Operations

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

Alexander & Alexander, Attorneys at Law BNY Mellon

Chicago Title and Trust Company Foundation

DLA Piper LLP (US) Evans Food Group OPERA America The PrivateBank Tamsen Z, LLC

Wintrust Community Banks

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

Amsted Industries Foundation
Archer Daniels Midland Foundation
Chicago White Metal Charitable Foundation
Envestnet
Starshak Winzenburg & Co.

BENEFACTOR \$5,000 to \$7,499

Baird

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

BRAVO CIRCLE \$3,500 to \$4,999

Robert Bosch Tool Corporation Corporate Suites Network Levenfeld Pearlstein LLC Old Republic International Corporation

IMPRESARIO \$2,000 to \$3,499

Howard & Howard Attorneys PLLC KD Mailing Service MWM Consulting Olson & Cepuritis, Ltd.

FRIEND

\$1,000 to \$1,999

American Agricultural Insurance Company Concierge Unlimited International Draper and Kramer, Incorporated Enterprise Holdings Foundation Hafner Printing Company, Inc. Kinder Morgan Foundation Michuda Construction, Inc. Midwest Cargo Systems, Inc. S&C Foundation

SUSTAINER \$500 to \$999

Turks' Greenhouses

Carl Johnson's Gallery in Galena Network for Good Rooney Rippie & Ratnaswamy LLP

Matching Gifts

William Blair & Company

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

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

Elizabeth F. Cheney Foundation JPMorgan Chase Foundation PNC Foundation

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

Special Thanks

- American Airlines for its 34 year partnership as the Official Airline of Lyric Opera of Chicago.
- Jenner & Block and Craig C. Martin, Partner, for the firm's pro bono legal services throughout the year.
- Strategy& and Vinay Couto, Senior Vice President, 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.
- Steingraeber & Söhne as the official piano of Lyric's new production of Bel Canto, in partnership with the Grand Piano Haus, Skokie, Illinois.
- Warner Classics as the Official Education and Promotion Music Provider.

Lyric Opera of Chicago is a member of OPERA America.

Acknowledgements

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

Generous Gifts Special Gifts Notable Gifts KD Mailing & Fulfillment Art Institute of Chicago BBJ Linen John and Linda Anderson Marc Lacher Calihan Catering Cru Cafe Artists Frame Service Lloyd's Chicago Classic Color Calo Ristorante Martha Nussbaum Coco Pazzo Einstein's Bagels Todd Rosenberg HMS Media, Inc. Food and Paper Supply Company Mr. and Mrs. Eugene Stark The Estate of Gerald Ritholz Hall's Rental Thomas Terry

This performance is partially sponsored by a grant from the Illinois Arts Council, a state agency.

64 | November 14 - December 13, 2015

Annual Individual and Foundation Support

Lyric Opera deeply appreciates annual campaign gifts from the following individuals, foundations, and government organizations. Their continued support is vital to our success. The following listings include donors whose gifts or pledges were received between July 1, 2014 and October 1, 2015.

ARIA SOCIETY · \$100,000 and above

Anonymous (7) Katherine A. Abelson and Robert I. Cornell Ada and Whitney Addington Paul M. Angell Family Foundation Julie and Roger Baskes James N. and Laurie V. Bay Marlys A. Beider Randy L. and Melvin R. Berlin Carolyn S. Bucksbaum The John and Jackie Bucksbaum Family Amy and Paul Carbone David and Orit Carpenter Elizabeth F. Cheney Foundation Estate of Nelson D. Cornelius Mr. and Mrs. John V. Crowe The Crown Family Mr. and Mrs. A. Steven Crown The Davee Foundation Stefan T. Edlis and Gael Neeson

Mr. and Mrs. W. James Farrell Daniel Fischel and Sylvia Neil Ford Foundation **Julius Frankel Foundation** Elizabeth Morse Genius Charitable Ann and Gordon Getty Foundation Estate of Carlyn E. Goettsch Ethel and William Gofen The Grainger Foundation Gramma Fisher Foundation of Marshalltown, Iowa Mr. & Mrs. Dietrich M. Gross Estate of Betty Guttman John R. Halligan Charitable Fund The Harris Family Foundation Walter E. Heller Foundation J. Thomas Hurvis The Edgar D. Jannotta Family Richard P. and Susan Kiphart Nancy W. Knowles

Mr. and Mrs. Fred A. Krehbiel Josef and Margot Lakonishok Estate of Arthur B. Logan John D. and Catherine T. MacArthur Foundation Robert H. Malott Mazza Foundation The Andrew W. Mellon Foundation The Monument Trust (UK) Mr. and Mrs. Robert S. Morrison The Elizabeth Morse Charitable Trust Allan and Elaine Muchin Linda K. and Dennis M. Myers National Endowment for the Arts The Negaunee Foundation Jerome and Elaine Nerenberg Foundation NIB Foundation John D. and Alexandra C. Nichols Mr. and Mrs. William A. Osborn Prince Charitable Trusts

J. Christopher and Anne N. Reyes Foundation Betsy and Andy Rosenfield Patrick G. Ryan and Shirley Welsh Ryan Estate of Thomas W. Scheuer Dr. Scholl Foundation Earl and Brenda Shapiro Foundation Manfred and Fern Steinfeld Lisbeth Stiffel Mrs. Herbert A. Vance Mr. and Mrs. William C. Vance Donna Van Eekeren Foundation The Wallace Foundation Roberta L. Washlow and Robert J. Washlow Helen and Sam Zell Ann 7iff

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

Anonymous (3) The Brinson Foundation Henry M. and Gilda R. Buchbinder Janet V. Burch, M.D. and Joel R. Guillory, M.D. Cellmer/Neal Foundation Fund The Chicago Community Trust City of Chicago Department of Cultural Affairs and Special Events Ann and Reed Coleman Mr. and Mrs. Michael W. Ferro, Ir. Rhoda L. and Henry S. Frank Mr. and Mrs. Ronald J. Gidwitz Brent and Katie Gledhill Sue and Melvin Gray The Hearst Foundations Howard Family Foundation Illinois Arts Council Mr. and Mrs. Lester Knight III

Chauncey and Marion D. McCormick Family Foundation Nancy Lauter McDougal Blythe Jaski McGarvie Estate of Renate Moser Polk Bros. Foundation Lloyd E. Rigler-Lawrence E. Deutsch Foundation Collin and Lili Roche

Sandra and Earl Rusnak, Jr. Mr. and Mrs. James L. Sandner Nancy S. Searle Segal Family Foundation Howard Solomon and Sarah Billinghurst Solomon Cherryl T. Thomas Robert L. Turner Mr. and Mrs. Robert G. Weiss

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

Elaine Frank

Anonymous (4) John and Ann Amboian Paul and Mary Anderson Robin Angly Robert and Isabelle Bass Foundation, Inc. Dr. and Mrs. Mark Bowen Christine and Paul Branstad Family Foundation Mr. and Mrs. John A. Buck Greg and Mamie Case Joyce E. Chelberg The Jacob and Rosaline Cohn Foundation The Cozad Family Crain-Maling Foundation Sir Andrew Davis and Lady Gianna Rolandi Davis Mr. and Mrs. James M. Denny Ann M. Drake Drs. George and Sally Dunea John Edelman and Suzanne Krohn Lois and Steve Eisen

Mr. and Mrs. Eugene F. Fama

The Ferguson-Yntema Family

Charitable Trust

Maurice and Patricia Frank Lloyd A. Fry Foundation R. Robert and Sally Funderburg Charitable Trust Ruth Ann M. Gillis and Michael J. McGuinnis Avrum Gray Family The Handa Foundation Mary Ellen Hennessy Estate of Margot S. Hertz Martha A. Hesse Mr. and Mrs. Eric L. Hirschfield Mr. and Mrs. Charles Huebner Mr. and Mrs. George E. Johnson Greg and Annie Jones/ The Edgewater Funds Estate of Phyllis A. Jones Julian Family Foundation Joseph M. Kacena Endowed Fund Stephen A. Kaplan and Alyce K. Sigler The Kip Kelley Family Patricia A. Kenney and Gregory J. O'Leary

Mr. and Mrs. Sanfred Koltun Komarek-Hyde-McQueen Foundation/ Patricia Hyde Dr. and Mrs. Mark F. Kozloff Lavin Family Foundation Mr. and Mrs. Burt Lewis Jim and Kay Mabie Jeanne Randall Malkin Family Foundation Judith W. McCue and Howard M. McCue III Robert and Evelyn McCullen Mr. and Mrs. Andrew J. McKenna Susan M. Miller Mr. and Mrs. Todd D. Mitchell Frank B. Modruson and Lynne C. Shigley Kenneth R. Norgan Mr. and Mrs. Lee Oberlander Matt and Carrie Parr Seymour H. Persky Ingrid Peters The C. G. Pinnell Family Mr. and Mrs. Michael Polsky

J. B. and M. K. Pritzker Family Foundation Dr. and Mrs. Ricardo Rosenkranz Sage Foundation Estate of Margaret R. Sagers Rodd M. Schreiber and Susan Hassan Schreiber Barbara and Barre Seid Foundation Estate of Dr. Joseph J. Semrow Charles and M.R. Shapiro Foundation, Inc. Rose L. Shure Lois B. Siegel Morris Silverman and Lori Ann Komisar Bill and Orli Staley Foundation Dusan Stefoski and Craig Savage Mary Stowell Joseph and Pam Szokol Carl and Marilynn Thoma Mrs. J. W. Van Gorkom Walter Family Foundation Kim and Miles D. White Paul Wood and The Honorable Corinne Wood

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

Mr. and Mrs. James S. Aagaard Kenneth Aldridge Mr. and Mrs. Stuart Applebaum Mr. and Mrs. Brian S. Arbetter

L. Robert Artoe Dr. and Mrs. Arthur J. Atkinson, Jr.

Juliette F. Bacon E. M. Bakwin

Mr. and Mrs. Larry A. Barden Paul and Robert Barker Foundation The Barker Welfare Foundation

Mr. and Mrs. William H. Baumgartner, Jr.

Mr. and Mrs. Ron Beata Ross and Patricia D. Bender Mr. and Mrs. Merrill E. Blau Norman and Virginia Bobins/

The Robert Thomas Bobins Foundation

Marcus Boggs Heidi Heutel Bohn

Mr. and Mrs. John Jay Borland Mr. and Mrs. Edward O. Boshell, Jr.

Helen Brach Foundation Betty Bradshaw

Thomas Broadie

John W. and Rosemary K. Brown Family Foundation

Buehler Family Foundation Mr. and Mrs. Allan E. Bulley, Jr. Mr. and Mrs. Duane L. Burnham

The Butler Family Foundation Marie Campbell

Marcia S. Cohn Hal Coon Lawrence O. Corry

Mr. and Mrs. Robert W. Crawford, Jr.

Susan E. Cremin

Rosemary and John Croghan Marsha Cruzan

Dr. and Mrs. Tapas K. Das Gupta

M. Dillon

Edward and Joyce McFarland Dlugopolski

Shawn M. Donnelley and Christopher M. Kelly Mr. and Mrs. Allan Drebin

Richard Driehaus Mr. and Mrs. Richard Elden

Dan J. Epstein Family Foundation/ Judy Guitelman & ALAS Wings Erika E. Erich Marilyn D. Ezri, M.D.

Joan and Robert Feitler The Field Foundation of Illinois Sonja and Conrad Fischer Russell W. and Christina Fisher

Mr. and Mrs. Matthew A. Fisher Richard and Barbara Franke Mr. and Mrs. Philip Friedmann Don Funk and Abby Zanarini

Carl A. and Fern B. Gaensslen Charitable Giving Fund Susan I. Garner

Virginia and Gary Gerst Bruce A. Gober, M.D.

Mr. and Mrs. Rodney L. Goldstein Andrea and Jim Gordon/

The Edgewater Funds Phillip and Norma Gordon Mrs. William B. Graham Mr. and Mrs. Richard Gray Mrs. Mary Winton Green Mr. and Mrs. Louis E. Gross Estate of Richard Halvorsen

Mr. and Mrs. William J. Hank Dr. James and Mrs. Susan Hannigan Joan W. Harris

John Hart and Carol Prins

Mr. and Mrs. William E. Hay Mr. and Mrs. Thomas C. Heagy

Mrs. Thomas D. Heath Mrs. John C. Hedley

Dr. Judith and Mr. Mark C. Hibbard Mr. and Mrs. Wayne J. Holman III

Miriam U. Hoover

Robert F. Finke

Lafayette J. Ford

Mr. and Mrs. Roger B. Hull

James Huntington Foundation Capt. Bernardo Iorgulescu, USMC Memorial Fund

Susan Ipsen Laurie and Michael Iaffe

Mr. and Mrs. William R. Jentes Mr. and Mrs. L. D. Jorndt Mr. and Mrs. George D. Kennedy

Albert and Rita Lacher Mr. and Mrs. Richard H. Lenny

Daniel H. Lome Philip G. Lumpkin Francine Manilow

Mr. and Mrs. Robert Marjan

Robert C. Marks Mr. and Mrs. Richard P. Mayer

Jean McLaren and John Nitschke Erma S. Medgyesy Terry J. Medhurst

Dawn G. Meiners Martha A. Mills

Estate of Beth Ann Alberding Mohr MRB Foundation

Mr. and Mrs. William J. Neiman

John K. Neundorf Charitable Remainder Unitrust

Fredric G. and Mary Louise Novy Foundation

Martha C. Nussbaum Julian and Sheila Oettinger Mr. and Mrs. John W. Oleniczak Estate of Mary G. Oppenheim Pasquinelli Family Foundation Mrs. Vernon J. Pellouchoud

Marian Phelps Pawlick Maya Polsky

Andra and Irwin Press Dr. and Mrs. James C. Pritchard

Dr. Sondra C. Rabin Mary and John Raitt Merle Reskin

The Rhoades Foundation William C. and Nancy Richardson

MaryBeth Kretz and Robert Baum

Louise H. Landau Foundation

Candace and Gary Ridgway Dr. Petra and Mr. Randy O. Rissman

The Rooney Family John W. and Jeanne M. Rowe

Joseph O. Rubinelli, Jr. Susan and David Ruder Richard O. Ryan

Mrs. Robert É. Sargent

Raymond and Inez Saunders Alan Schriesheim and Kay Torshen

Richard W. Shepro and Lindsay E. Roberts The George L. Shields Foundation, Inc.

The Shubert Foundation Louis and Nellie Sieg Fund Mr. and Mrs. Alejandro Silva

Larry G. Simpson and Edward T. Zasadil Philip and David Slesur Family Trust

Dr. Cynthia V. Stauffacher Penelope and Robert Steiner Jennifer L. Stone

Mr. and Mrs. Roger Stone Tawani Foundation

Mr. and Mrs. Richard L. Thomas Mrs. Theodore D. Tieken

Howard and Paula Trienens Foundation Tully Family Foundation

Mr. and Mrs. Henry Underwood Elizabeth Upjohn Mason

Howard A. Vaughan, Jr. Estate of Sheila Von Wiese-Mack

Dan and Patty Walsh Marilee and Richard Wehman

Michael Welsh and Linda Brummer Dr. and Mrs. Peter Willson Mrs. John A. Wing

Mr. and Mrs. Robert E. Wood II

Debbie K. Wright James and Michele Young Drs. Joan and Russ Zajtchuk Anne Zenzer and Dominick DeLuca

Arie and Bozena Zweig

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

Anonymous (3) Kelley and Susan Anderson Judith Barnard and Michael Fain Robert S. Bartolone Mark and Judy Bednar Mr. and Mrs. D. Theodore Berghorst Lieselotte N. Betterman Patrick J. Bitterman Dr. Charles Bower Mrs. Walter F. Brissenden Joy Buddig Mrs. Laurence A. Carton

Dr. Robert W. Carton Mrs. Warren M. Choos Lynd W. Corley Anne Megan Davis

Decyk Charitable Foundation Nancy Dehmlow Jon W. DeMoss

Estate of Josephine S. Dryer Harvey S. and Sheila Dulin Mr. and Mrs. Richard W. Durkes Roger and Chaz Ebert Foundation

Donald and Anne Edwards Richard B. Egen

The Foster Charitable Trust Dr. Jorge Galante Mr. and Mrs. J. Jeffrey Geldermann Lloyd Gerlach George and Maureen Gilmore Mr. and Mrs. Stanford Goldblatt Helyn D. Goldenberg Mr. and Mrs. William M. Goodyear, Jr. Chester A. Gougis and Shelley Ochab Dr. Doris Graber David and Elizabeth Graham Joan M. Hall

Katie Hazelwood and Todd Kaplan Mrs. Richard S. Holson, Jr. James and Mary Houston

Mr. and Mrs. Richard M. Jaffee Irene Jakimcius Mr. and Mrs. John A. Karoly

Nancy Rita Kaz

Kate T. Kestnbaum The Dolores Kohl Education Foundation -Morris & Dolores Kohl Kaplan Fund Martin and Patricia Koldyke

Lannan Foundation Mrs. T. E. Leonard Bernard and Averill Leviton Julius Lewis Jim and SuAnne Lopata Daniel T. Manoogian Shari Mayes Mr. and Mrs. James A. McClung Egon and Dorothy Menker Mr. and Mrs. Christopher Milliken David J. and Dolores D. Nelson Bobbie Newman Mr. and Mrs. James J. O'Connor Barbara and Jerry Pearlman Harvey and Madeleine Plonsker Dr. and Mrs. Leonard Potempa Irene D. Pritzker Mr. and Mrs. James T. Reid Daryl and James Riley J. Timothy Ritchie

The Retirement Research Foundation Edgar Rose

Burton X. and Sheli Rosenberg

Mr. and Mrs. Edward B. Rouse George and Terry Rose Saunders Mary and Stanley Seidler Mr. and Mrs. Richard J. L. Senior Mary Beth Shea The Siragusa Foundation Mr. and Mrs. John R. Siragusa Patricia Arrington Smythe The Solti Foundation U.S. Dorie Sternberg Mr. and Mrs. Harvey Struthers Bolton Sullivan Fund Angela Tenta, M.D. Dr. David Thurn Mr. and Mrs. Peter Van Nice Christian Vinyard Marilou and Henry von Ferstel Cynthia Walk Mr. and Mrs. Richard G. Weinberg Dr. David H. Whitney and Dr. Juliana Chyu Donna and Phillip Zarcone

BENEFACTOR · \$5,000 to \$7,499

Anonymous (8) Mrs. Roger A. Anderson Mr. and Mrs. David Batanian Maria C. Bechilv and Scott Hodes C. Bekerman, M.D. David Q. Bell and Mary A. Bell Helen and Charles Bidwell Richard and Heather Black Wiley and Jo Caldwell Lawrence Christensen Thomas A. Clancy and Dana I. Green David and Carolyn Colburn Jane B. and John C. Colman Francie Comer Doris Conant B. A. Coussement The Dancing Skies Foundation Mr. and Mrs. Avrum H. Dannen Douglas A. Doetsch and Susan Manning Thomas Doran Mr. and Mrs. Charles W. Douglas Fred L. Drucker and Hon. Rhoda Sweeney Craig and Janet Duchossois Jim and Pati Ericson Robert E. Berry Iames and Deborah Fellowes Renée Fleming Dr. Anthony W. Gargiulo and

Mrs. Willard Gidwitz John F. Gilmore Mr. Gerald and Dr. Colette Gordon David W. Grainger Karen Z. Gray James and Brenda Grusecki Mrs. John M. Hartigan Regina Janes Susie Karkomi Tyrus L. Kaufman

Thomas J. McCormick Lois Melvoin Jack and Goldie Wolfe Miller Fund Mr. and Mrs. Newton N. Minow Kate B. Morrison Arthur C. Nielsen, Jr. Family Charitable Trust Mr. and Mrs. Donald Patterson Mr. and Mrs. James N. Perry Jr. Estate of Bendix L. Peterson

Kit and Bob Simon Del Snow Mrs. John Stanek Ellen and Jim Stirling Dr. and Mrs. Peter W. Stonebraker Mrs. Robert D. Stuart, Jr. Adam and Harriette Swierz Donor-Advised Fund Andrea and Mark Taylor Mrs. Vernon B. Thomas, Jr.

"Any support for Lyric will enable the beautiful music to continue."

Lieselotte N. Betterman, Mount Prospect

Gerould and Jewell Kern Annette Kleinman Mr. and Mrs. Jeffrey Lennard Judith Z. and Steven W. Lewis Family Barbara and Frank Lieber Mr. and Mrs. Robert A. Livingston Julia Luscombe Estate of Eva Lutovsky Mr. and Mrs. Philip Marineau Thomas A. Marshall William Mason and Diana Davis Maura Ann McBreen James G. and Laura G. McCormick

Genevieve Phelps Rosy and Jose Luis Prado Charles B. Preacher Foundation Tom and Karen Rafter Charles and Marilynn Rivkin Rocco and Chervl Romano Rita and Norman Sackar Mrs. Edwin C. Salter Satter Family Foundation Julie Schwertfeger and Alexander Zajczenko George and Joan Segal Phyllis W. Shafron and Ethan Lathan Ilene and Michael Shaw Charitable Trust

L. Kristofer Thomsen Lawrence E. Timmins Trust John and Patricia Tunstall Ksenia A. and Peter Turula Iean Morman Unsworth John H. Utley, Jr. and Mary L. Utley Trust Harriet Weinstein Claudia Winkler Charles Yager

BRAVO CIRCLE · \$3,500 to \$4,999

Anonymous (2) Dr. and Mrs. Herand Abcarian Katherine Abele Eric A. Anderson Mychal P. Angelos Peter and Lucy Ascoli Family Fund Susann Ball Meta S. and Ronald Berger Family Foundation Danolda (Dea) Brennan Nicholas Bridges and Margaret McGirr Mr. and Mrs. Allan Bulley III Mr. and Mrs. Stanley D. Christianson Heinke K. Clark Dr. and Mrs. Richard Davison Mr. and Mrs. Charles G. Denison Drs. Donald and Helen Edwards Cherelynn A. Elliott Deane Ellis David S. Fox Dr. and Mrs. James L. Franklin Anthony Freud and Colin Ure

Mrs. Jane Duboise Gargiulo

Peter G. O. Freund James R. Grimes Mr. and Mrs. Heinz Grob Sandra L. Grung Mr. and Mrs. O. J. Heestand, Jr. Mr. and Mrs. Milan Hornik Mr. and Mrs. Peter Huizenga Joseph and Rebecca Jarabak Carolyn and Paul Jarvis Joy Jester Douglas M. Karlen Gerald and Judith Kaufman Kenneth Douglas Foundation John and Mary Kohlmeier Dr. and Mrs. Gerald Lee Mr and Mrs Robert M. Levin Pamela Forbes Lieberman Marilyn and Myron Maurer David E. McNeel Bill Melamed and Jamey Lundblad Mr. and Mrs. Gregory L. Melchor Pamela G. Mever

Richard Boyum and Louie Chua

John H. Nelson Zehava L. Noah Drs. Funmi and Sola Olopade Sheila and David Ormesher Ionathan F Orser Mr. and Mrs. Bruce L. Ottley Dr. Pat and Lara Pappas Mrs. Harold E. Pendexter, Jr. Iean Perkins and Leland Hutchinson Karen and Richard Pigott Dr. Joe Piszczor Dr. and Mrs. Lincoln Ramirez Edward and Leah Reicin J. Kenneth and Cheryl Rosko Curt G. Schmitt Mr. and Mrs. Robert Schriesheim The Schroeder Foundation Mr. and Mrs. Charles Shea Bill and Harlan Shropshire Adele and John Simmons Ilene Simmons

Mr. and Mrs. Craig R. Milkint

Craig Sirles Joan M. Solbeck Glenn and Ardath Solsrud Michael and Salme Harju Steinberg Irving Stenn, Jr. Ianet D. Thau Michael Tobin, MD Mr. and Mrs. Richard P. Toft Marianne Tralewski Mr. and Mrs. James M. Trapp Phil and Paula Turner Elizabeth K. Twede Lori L. and John R. Twombly Scott D. Vandermyde and Julie T. Emerick David J. Varnerin Mr. and Mrs. Todd Vieregg Jacqueline Villa Howard Walker Dr. Catherine L. Webb David and Linda Wesselink Sarah R. Wolff and Joel L. Handelman Dr. Robert G. Zadylak and James C. Kemmerer

IMPRESARIO · \$2,000 to \$3,499

Anonymous (12) Allison Alexander Mrs. Robert W. Allen Mrs. John H. Andersen Antoniou Family Fund Edith M. Ballin Michael A. Barna Mrs. Robert G. Bartle Bastian Voice Institute Ronald Bauer and Michael Spencer Dee Beaubien Diane and Michael Beemer Daniel J. Bender Julie Anne Benson Dr. and Mrs. Leonard Berlin Leslie Bertholdt Mrs. Arthur Billings Astrid K. Birke Diane and Tom Blake Dr. Debra Zahay Blatz Mr. and Mrs. Andrew K. Block Robert and Anne Bolz Charitable Trust Minka and Matt Bosco Anastasia Boucouras

Dr. Lia Brillhart Mr. and Mrs. Roger O. Brown Winston and Lally Brown Christopher Carlo and Robert Chaney Russell Cartwright Dr. and Mrs. Robert P. Cavallino James W. Chamberlain Mr. and Mrs. Henry T. Chandler Alice Childs Margery and Robert Coen Robert Curley Robert O. Delaney Lvn Dickey Mario Diorio Bernard J. and Sally Dobroski Mr. and Mrs. Eben Dorros Richard and Ingrid Dubberke La and Philip Engel Susanna and Helmut Epp Sidney and Sondra Berman Epstein Michael and Sally Feder Firestone Family Foundation Anita D. Flournoy

Fred Freitag and Lynn Stegner James K. Genden and Alma Koppedraijer Melinda Gibson Mary and Michael Goodkind Gordon Goodman Annemarie H. Gramm Janet Wolter Grip, M.D. Patricia Grogan Mr. and Mrs. David L. Grumman Dr. and Mrs. Rolf M. Gunnar Solomon Gutstein Marjorie Habermann The Blanny A. Hagenah Family Fund Dr. Mona J. Hagyard CAPT Martin Hanson USN (Ret) Daggett Harvey Andrèe S. Hognestad Edmund A. and Virginia C. Horsch Michael Huston Mr. and Mrs. James A. Ibers Dr. Kamal Ibrahim John G. and Betty C. Jacobs Dr. and Mrs. Todd and Peggy Janus

Ronald B. Johnson Drs. Perry and Elena Kamel Judith L. Kaufman Mrs. Philip E. Kelley Norm Kidder Mr. and Mrs. Joe King Neil and Diana King Klaff Family Foundation Mr. and Mrs. LeRoy C. Klemt J. Peter Kline and Julio Padin, Jr. Jean Klingenstein Thomas A. Kmetko Dr. Katherine Knight Dr. and Mrs. Sung-Tao Ko Eldon and Patricia Kreider Dr. and Mrs. Ken N. Kuo Marc Lacher Dr. M. S. W. Lee Mr. and Mrs. Thomas M. Leopold Dr. and Mrs. Robert Levy Dr. and Mrs. Andrew O. Lewicky Mr. and Mrs. Jonathan B. Lewis, Sr. Dr. Judith Lichtenstein Dr. and Mrs. Philip R. Liebson

LYRIC O P E R A O F CHICAGO

Robert Mann and Kathryn Voland-Mann Liz and Arsen Manugian Mr. and Mrs. Stanford Marks Kevin Matzke and Jacqueline Griesdorn Mrs. David McCandless Ms. Michelle McCarthy Mr. and Mrs. Andrew McNally V Martina M. Mead and Michael T. Gorev Sheila and Harvey Medvin Harriet and Ulrich E. Meyer Ms. Britt M. Miller Robert and Lois Moeller Dr. Virginia Mond Gerald and Maia Mullin

Carol M. Nigro Janis Wellin Notz and John K. Notz Jr. Hon. and Prof. C. Nuechterlein Marc and Cindy Oberdorff Dr. and Mrs. Frederick Olson Mark Ouweleen and Sarah Harding Luis A. Pagan-Carlo, MD Kimberly Ann Palmisano Dr. Songya Pang Drs. Sarunas and Jolanta Peckus Sandra and Michael Perlow Elizabeth Anne Peters Laurie and Michael Petersen Mrs. Zen Petkus

Mrs. Geoffrey C. M. Plampin

Elaine T. Newquist

Mary and Joseph Plauche Joel and Vivianne Pokorny Ania Perzanowska Dr. Jeffrey H. Port Charlene Posner Dr. and Mrs. Don Randel Christina Rashid Phillip C. and Jeanne R. Ravid Maggie Rock Adams Merlin and Gladys Rostad Arts Fund Mr. and Mrs. Norman J. Rubash Susan B. and Dr. Myron E. Rubnitz Mrs. Dolores E. Ruetz Robert Russell Mr. and Mrs. Robert M. Sarnoff Lynda Schultz Thomas Scorza David J. Seleb and John P. Cialone

Mary Lynne Shafer Dr. S. P. Shah Nancy Silberman Mr. and Mrs. John B. Simon The Sondheimer Family Charitable Foundation Rick Stamberger James A. Staples Walter and Caroline Sueske Charitable Trust MinSook Suh Oscar Tatosian, Jr. Mrs. Henry S. Tausend Gilbert Terlicher Dr. Andrew J. Thomas O. Thomas Thomas Ms. Carla M. Thorpe Gayle and Glenn R. Tilles

Mr. and Mrs. Michael Tirpak Mr. and Mrs. Harold B. Tobin The Trillium Foundation Dulcie L. Truitt Mrs. William N. Weaver, Jr. Louis Weber Hilary and Barry L. Weinstein Manfred Wendt Caroline C. Wheeler Howard S. White Dr and Mrs Lawrence W Wick Dr. Wendall W. Wilson Mr. and Mrs. James R. Wimmer Mr. and Mrs. Brien Wloch Chip and Jean Wood Mr. and Mrs. Michael Woolever

FRIEND • \$1,000 to \$1,999

Mr. and Mrs. Robert Mustell Anonymous (11) A & T Vavasis Philanthropic Fund Julia and Charlotte Abarbanell 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 The Carnot & Luceile Allen Foundation Dr. and Mrs. Ronald F. Altman Sheila and James Amend Dr. Michael Angell Daniel I. Anzia Dr. Edward Applebaum and Dr. Eva Redel Mr. and Mrs. Robert D. Baldwin Peter and Elise Barack Marilyn R. Barmash Mr. and Mrs. Brit I. Bartter Sandra Bass Ron and Queta Bauer Marcia J. Baylin Priscilla and Anthony Beadell Seth V. Beckman Mr. and Mrs. Francis Beidler III Eric A. Bell Jennifer Bellini Jacqui Berlin Lois M. Berman Mr. and Mrs. Turney P. Berry Mr. and Mrs. Loren M. Berry III Dr. Vanice (Van) Billups Cynthia L. Bixel M. J. Black and Mr. Clancy Mrs. John R. Blair Elaine and Harold Blatt Ann Blickensderfer Jim Blinder John Blosser Mr. and Mrs. Daniel L. Blumen Frima H. Blumenthal Terence and Mary Jeanne Bolger Mr. and Mrs. David Bomier

Jeffrey Bussean Irma Caprioli Fairbank and Lynne Carpenter Stephen H. and Virginia McM. Carr Drs. James and Stephanie Cavanaugh Barry and Marcia Cesafsky Keith and Barbara Clayton Gordon and Sigrid Connor James M. Cormier Daniel Corrigan Katherine Coyner Gary Crosby Mr. and Mrs. J. William Cuncannan Timothy and Cheryl Dahlstrand James and Marie Damion Jason Dantico Patty Litton Delony Frank Devincentis Rosanne Diamond Dr. Elton Dixon Michael L. Dollard

Anne and Willard Fraumann Jerry Freedman and Elizabeth Sacks Mr. and Mrs. John Freund Penny Friedman Jeff Frient and Jennifer Carter Mrs. Norman Gates Judy and Mickey Gaynor Stephen and Elizabeth Geer Generations Fund Mr. and Mrs. Louis Genesen Mr. and Mrs. Scott P. George Mr. and Mrs. John E. Gepson Gregory Geuther Dr. and Mrs. Bernardino Ghetti Sharon L. Gibson Debbie Gillaspie and Fred Sturm Gay L. Girolami Mr. and Mrs. Andy Gloor Mr. and Mrs. Fredrick Gohl Mr. and Mrs. Samuel D. Golden Alfred G. Goldstein Robert and Marcia Goltermann Jerry Goodman

Robert and Janet Helman Dr. and Mrs. Leo M. Henikoff Raymond Hicks Carrie and Harry Hightman Dr. Leroy J. Hirsch and Bebe Awerbuch Mrs. J. Dillon Hoev Sandra Hoffman Suzanne L. Hoffman and Dale Smith Concordia Hoffmann John E. Holland Mr. and Mrs. James A. Hollensteiner George R. Honig, M.D. and Olga Weiss Carol and Joel Honigberg Bill and Vicki Hood Mrs. James K. Hotchkiss Michael and Beverly Huckman Joseph H. Huebner Mr. and Mrs. Gary Huff Cleveland and Phyllis Hunt Mrs. John C. Ingalls

Emil J. and Marie D. Kochton Foundation Edward and Adrienne Kolb

Mr. and Mrs. Daniel Konczal

William Konczyk and

Stanley Conlon

"Lyric Opera has been a meaningful part of my life since I attended the "calling card" performance of Don Giovanni. My estate gift represents my desire to ensure that future generations may have the joy of experiencing live opera in Chicago." Florence Winters, Chicago

Bill Donaldson David and Deborah Dranove Ronald B. Duke Kathy Dunn Drs. Walter Dziki and Emily Miao Barbara and John Eckel Hugh and Jackie Edfors Mr. and Mrs. James G. Ellis Peter Emery Dr. and Mrs. James O. Ertle Dr. Thelma M. Evans Estate of William J. Evans Jim and Elizabeth Fanuzzi Dr. and Mrs. Carl Fetkenhour Howard and Charlotte Fink Elizabeth W. Fischer Roy Fisher and Charles Chris Shaw

Mr. and Mrs. James G. Fitzgerald Mrs. Harold M. Flanzer Nona C. Flores Paul Fong Amanda and Matthew Fox Dr. Jacek Franaszek and

Kathleen McQueeny Mr. and Mrs. James V. Franch Arthur L. Frank, MD Allen J. Frantzen and George R. Paterson

Anthony Green Nancy and Jonathan Green Mark and Melanie Greenberg Greene Family Foundation Rochelle and Michael Greenfield Tim and Joyce Greening John R. Grimes Charles R. Grode Donald J. Grossman and Elaine T. Hirsch Rose Ann Grundman Donald Haavind Philip and Nancy Zimmerman Hablutzel Glen and Claire Hackmann Miria and Ted Haffner Family Fund Jerry A. Hall, MD Janice H. Halpern Mr. and Mrs. M. Hill Hammock Agnes Hamos Michael Hansen and Nancy Randa Dr. and Mrs. Paul J. Hauser Alex P. Heard Sheila Ann Hegy Dr. Martha Heineman Pieper Drs. Allen Heinemann and William Borden Joseph Heiney

Dr. and Mrs. Harold E. Jackson R. C. Jager Mr. and Mrs. Loren A. Jahn Mr. and Mrs. Kenneth J. James Mr. and Mrs. Paul A. James Mr. and Mrs. Ross H. Jannotta The Jaquith Family Foundation Dr. Laurence Jewell Mel and Mary Ann Jiganti Amyl W. Johnson Mr. and Mrs. John Arthur Johnson Marvl R. Johnson, M.D. Russell L. Johnson IS Charitable Trust Judith Jump Wavne S. and Lenore M. Kaplan Mr. and Mrs. Jack Karp Mary Ann Karris Christine Kassa-Skaredoff Dr. and Mrs. Robert Katz Mrs. Helen Kedo Larry M. Keer, MD Mr. and Mrs. Charles R. Kern Mr. and Mrs. John E. Kirkpatrick Esther G. Klatz Frank and Alice Kleinman Elaine H. Klemen Paul Kleppner Mary Klyasheff Emily and Christopher Knight

Richard Kron and Deborah Bekken Marina Kuznetsov Peter N. Lagges, Jr. Carol and Jerome Lamet Frederic S. Lane Dr. William R. Lawrence Phillip Lehrman Mrs. Harold E. Leichenko Vivian Leith and Stewart Hudnut Dr. and Mrs. Edmund Lewis Gregory M. Lewis and Mary E. Strek Mrs. Paul Lieberman Robert B. Lifton Anne and Craig Linn DeAnn Liska William and Diane Lloyd Melvin R. Loeb Sherry and Mel Lopata Craig and Jane Love Carlotta and Ronald Lucchesi Daniel Madden and Tuny Mokrauer Mr. and Mrs. Robert Maganuco Mr. and Mrs. Lawrence Mages Mr. and Mrs. Carl Majeski Jeffrey and Paula Malak Francis Manley Jan Marinello Mrs. John Jay Markham Mr. and Mrs. Miles Marsh Mr. and Mrs. Ronald Martin Mr. and Mrs. Sean Martin Bob and Doretta Marwin Maureen and Michael McCabe John F. McCartney Marilyn McCov and Charles R. Thomas Ann E. McDermott Therissa McKelvey Michael McKinney James McKnight Florence D. McMillan Claretta Meier Ernst Melchior Helen Melchior Dr. Patricia A. Merwick Jim and Ginger Meyer Joanne Michalski and Michael Weeda Gerry M. Miller Mr. and Mrs. Edward S. Mills

Mr. and Mrs. David Mintzer William Mondi Steven Montner and Scott Brown

Dr. Gregory L. Boshart

Mrs. Fred Bosselman

Donald F. Bouseman

Wendy and Norman Bradburn

Marlene Breslow-Blitstein and

Jerry Brosnan and Gisela Brodin

Dr. Boone Brackett

Berle Blitstein

Candace B. Broecker

Howard and Moira Buhse

Mark S. Brown

Susan Burkhardt

George J. Burrows

LYRIC OPERA OF CHICAGO

Charles Moore Lloyd and Donna Morgan Mr. Peter and Dr. Deborah Morowski John S. Mrowiec and Dr. Karen L. Granda Anthony Mullins Clare Munana Dr. John S. and Nan D. Munn Rosemary Murgas Chris and Eileen Murphy Mr. and Mrs. Gerald Nadig Dr. Corinne Nawrocki Robert and Tricia Nelson Mrs. A. M. Neumann Jeffrey Nichols Nancy A. Nichols Gayla and Ed Nieminen Anna Marie Norehad Mr. and Mrs. Bernard Nusinow Virginia A. O'Neill Penny J. Obenshain Margo and Michael Oberman and Family Mr. and Mrs. John Ostrem Mrs. Richard C. Oughton Charles M. Parrish Michael Pavette Ira J. Peskind Melanie and Dan Peterson Viktoras Petroliunas Karen and Tom Phillips Ruth A. Phillips Virginia and John Picken

Anonymous (19)

James and Polly Pierce Mr. and Mrs. Richard A. Pinto Mr. and Mrs. Robert Polenzani Matthew and Erica Posthuma Dorothy M. Press Mr. and Mrs. Barry F. Preston Barbara Provus Marcia Purze Nathaniel W. Pusey Drs. Joseph and Kimberly Pyle John P. and Victoria L. Z.

Ratnaswamy William H. Redfield Scott Redman Esq Alicia and Myron Resnick Sherry and Bob Reum Mr. and Mrs. William Revelle Joan L. Richards Jerry and Carole Ringer Louise and William H. Robb Carol Roberts Mr. and Mrs. W. Roberts Jr. James Robertson Mr. and Mrs. Randall S. Rogers Roberta Rosell Lorelei Rosenthal Babette Rosenthal Manfred Ruddat R. Charles Rudesill Chatka and Anthony Ruggiero Lena M. Ruppman Dr. and Mrs. Stephen Ruskin Paul and Joanne Ruxin Louise M. Ryssmann

David Sachs Dr. and Mrs. Hans Sachse Carol S. Sadow John Sagos Sharon Salveter and Stephan Mever Dr. and Mrs. Anthony J Schaeffer Robert P. Schaible Edgar Schiller Judith and Leonard Schiller Robert B. Schmidt Mr. and Mrs. Jack W. Schuler Susan B. Schulson Dr. and Mrs. Emanuel Semerad Sherie Shapiro Mr. and Mrs. James F. Shea Carol and Roger Shiffman Dr. and Mrs. Kenneth I. Siegel Mr. and Mrs. Frank M. Sims Paul and Ann Singer Margles Singleton and Clay Young Arthur B. Smith, Jr. and Tracey L. Truesdale Barbara Smith and Timothy Burroughs Mrs. David W. E. Smith Louise K. Smith Mr. and Mrs. Stephen R. Smith Therese G. Smith Mr. and Mrs. Robert Smolen Robert A. Sniegowski Mr. and Mrs. Paul A. Snopko

Phil and Sylvia Spertus Mr. and Mrs. Harlan Stanley Mr. and Mrs. Eugene Stark Peter and Cindy Stathakis Joyce L. Steffel Carol Stein and Doris Ashkin Mrs Karl H Stein Mr. and Mrs. Robert A. Stein Hal S. R. Stewart Dr. Bernadette Strzyz Dr. and Mrs. Frank P. Stuart Mr. and Mrs. James Swartchild Phillip Sylvester Geraldine L. Szymanski Maureen Tansey-Tokar Mrs. Amy Tax and Dr. Michael Tax Mr. and Mrs. Terrence Taylor Mrs. M. James Termondt Mr. and Mrs. Ronald Tesarik The Philip and Myn Rootberg Foundation Linda and Ronald Thisted Joseph Tiritilli Trust Bryan Traubert and Penny Pritzker Kay and Craig Tuber Mr. and Mrs. Robert W. Turner Manuel S. Valderrama Elizabeth Van Ness Marlene A. Van Skike Frances and Peter Vandervoort Rosalba Villanueva Dr. Annabelle Volgman Mr. Malcolm V. Vye

Dr. and Mrs. Robert J. Walsh Mr. and Mrs. Douglas H. Walter April Ware Dr. Richard Warnecke Mr. and Mrs. Virgil L. Watts Jr Sarena M. Weil Mr. and Mrs. Richard J. Weiland Tamra and Jack Weiss Dr. and Mrs. Robert Wertz Heide Wetzel Patricia and William H. Wheeler Mrs. John White Tom and Stathy White Kathryn B. Winter F. C. Winters Charles B. Wolf Ann S. Wolff Ted and Peggy Wolff D.P. Wood and R.L. Sufit Christopher and Julie Wood Owen and Linda Youngman Priscilla T. Yu Michael and Judy Zeddies Barbara Zeleny Marianne and Ted Zelewsky Susan Zick Richard E. Ziegler

SUSTAINER • \$500 to \$999

Mr. and Mrs. Richard Aaron Andrew Abbott and Susan Schlough Katherine Abbott and Jerry Szatan Mr. and Mrs. William Adams IV Mr. and Mrs. Phillip G. Adams Dr. and Mrs. Carl H. Albright Mr. and Mrs. Bruce T. Allen Mr. and Mrs. Donald Allen Judith L. Allen John and Mary Alukos Kenneth and Mary Andersen William Ankenbrandt Dr. Erin Arnold Drs. Andrew and Iris Aronson Ramin Artang, M. D. Margaret Atherton Gregory Bailey Fred and Michelle Baird Mr. and Mrs. Michael Baniak William and Marjorie Bardeen Mr. and Mrs. Robert E. Barkei Ronald and Donna Barlow Barbara J. Barnes Barbara Barzansky Joseph P. Basile Geoffrey Bauer and Anna Lam Benjamin C. Beach Alvin R. Beatty Elizabeth S. Beck Hans F. Bell John C. Benitez Joan Berman Diane and Karl Berolzheimer Jane Berry Mrs. Keki Bhote Mr. and Mrs. William E. Bible Jerry Biederman Mr. and Mrs. John Bienko John Bierbusse Jules Binder Dorin Bircu Margaret C. Bisberg and Richard VanMetre Donald H. Bittner

James Blum D. Jeffrey and Joan H. Blumenthal David and Amber Boehnlein Erminio Bonacci Dr. H. Constance Bonbrest Mr. and Mrs. Thaddeus M. Bond, Sr. Aldridge and Marie Bousfield Mary and Carl Boyer Michael Bradie Robert Bradner Giovanna Breu Mary Lee Brinegar Joan and Tom Broderick

Sharon Conway Beatrice V. Crane Mr. and Mrs. William A. Crane Barbara Flynn Currie James Currie, Jr. Mrs. Joseph T. Curti Hope Curtis Mary and Hans Dahl Rathin Datta Cathy Davis Greg Davis Malcolm Deam Joan G. Deeter

The Sondheimer Family Charitable

Foundation

Mr. and Mrs. Richard Ertman Ianet Evler and Edwin Walker Marion and Burt Fainman Dr. Eva D. Ferguson Harve A. Ferrill Dr. and Mrs. Donald Fisher Darlene and Kenneth Fiske Marilyn E. Fites Mr. James Flax and Ms. Kayla Pennington William A. Fleig Marvin Fletcher James Patrick Foley

"I am proud that my company matches my donation and that Chicago has one of the best opera companies in the world."

Nathaniel Pusey, Chicago

John A. Bross, Jr. Dr. Annie Brown Todd Brueshoff Mr. and Mrs. Edward H. Bruske III Warren and Patricia Buckler Dr. and Mrs. Gerald P. Budzik Mrs. Theodore H. Buenger Dr. Iack Bulmash Rosemarie and Dean L. Buntrock Ed and Natalie Byczynski Dr. Lidia T. Calcaterra Jana and David Caldarelli Christopher Calip Cathleen Cameron Agnes B. Canning Walter Carlson Robert and Emily Carroll Victor J. Casaz Donald and Bonnie Chauncey Dr. Francoise Chor Robert Cieslak Michael Cleveland and Grazia Nunzi Jean M. Cocozza Beth Cohen John Combes Dr. Peter and Beverly Ann Conroy

Paul B. Dekker Patricia K. Denman Mr. and Mrs. John Deppong, Jr. The Dick Family Foundation Frank Dickerson Robert and Anne Diffendal Dr. Gary Dillehay Mr. and Mrs. William S. Dillon Stephen Di Padua Mr. and Mrs. Ramsey B. Donnell Maureen Dooley Dr. Morton Dubman Linda and Cornelius DuBose Douglas F. Duchek Dr. Deirdre Dupre and Dr. Robert Golub Mr. and Mrs. Frank Dusek Roma Dybalski Hon. Frank Easterbrook and Mrs. B. Englert Easterbrook Kimberly A. Eberlein Adrienne Eckerling James W. Edmondson Mrs. Richard J. Elrod Joseph R. Ender

Beverley R. Enright

Susan and Bryan Erler

Stephen and Rosamund Forrest Richard W. Foster Dr. Maija Freimanis and David Marshall Mr. and Mrs. Philip Friedmann Priscilla and Henry Frisch Samuel and Adriana Front Irene Frve Mr. and Mrs. Thomas L. Gahlon Leota P Gajda Mr. and Mrs. Paul S. Gall Nancy R. Gamburd and Cathy Hanby Karen S. Gamrath Dr. Sandra Garber Dorothy and John Gardner Christopher Gaston Paul R. Gauvreau Dr. George Gay and Mr. Brian Soper Thomas P. Germino GFF Foundation Dr. and Mrs. Hugh C. Gilbert Mr. and Mrs. Lawrence E. Gilford Kik and S. I. Gilman Dale and David Ginsburg

David L. Gitomer

Dr. Paul B. Glickman Barbara and Norman Gold Dr. and Mrs. Marshall Goldin Elizabeth and Edwin Goldwasser Mr. and Mrs. Robert Gonnella Amy and Michael Gordon Jaimy Gordon and Peter Blickle Anne H. Gorham Phillip and Suzanne Gossett Mokoto Goto Birgit Gottelt Mrs. John W. Gottermeyer Dr. Steven A. Gould John and Pat Grady Michael and Melissa Graham Dr. and Mrs. Barry Greenberg George Greene Marcy Gringlas and Joel Greenberg Robert Grist D. Grynspan and S. Stupp Erika Guerra John Gustaitis Margo Lynn Hablutzel Dr. and Mrs. Norm A. Hagman Todd Haines John Hales Terry Haller Mr. and Mrs. Paul Hallisy, Sr. Mary E. Hallman Mrs. Richard S. Hardy Mr. and Mrs. Roger B. Harris Mr. and Mrs. Edward Hartigan Mr. and Mrs. Donald E. Hartung Mrs. John S. Hayford Mr. and Ms. Ross Heim Josephine E. Heindel Mr. Stephen Heller Norman K. Hester Midge and Frank Heurich Caren B. Hiatt Dr. and Mrs. Charles W. High Carl J. Hildner Thomas W. and Helen C. Hill Edward and Teresa Hintzke Mr. and Mrs. Thomas H. Hodges Kathleen Hoffman

Mr. and Mrs. Philip D. Block III

Mr. and Mrs. Albert H. Bloom

LYRIC O P E R A CHICAGO OF

Cynthia and Ron Holmberg Stephen Holmes William Holmes Mrs. Dennis J. Horan Icel Horowitz Larry and Ann Hossack Mr. and Mrs. R. Thomas Howell, Jr. Barbara Hunter Jacqueline Hussey Anne Hutcherson Robert M. Ireland Mr. and Mrs. Marshall Isaacson Howard Isenberg Dr. and Mrs. Peter Ivanovich Virginia A. Jach Douglas and Lynn Jackson Merle L. Jacob Charlene Jacobsen Bett C. and Ronald E. Jacquart Karen Jared Nora Jaskowiak and Matthew Hinerfeld Mr. and Mrs. A. Paul Jensen Jerry and Judy Johansen Arlene V. Johnson Randee and Vance Johnson Mr. and Mrs. Thomas Johnston Barbara Mair Jones Dr. and Mrs. Robert N. Jones Mr. and Mrs. Daniel Jordan Ethan Jung Mr. and Mrs. Thomas P. Kaeser Beverly Kasper Matthew J. Keller, Jr. Alfred Kelley Douglas and Christine Kelner Jeffrey R. Kerr Patricia Kersey and Charles Erlichman Chuck and Kathy Killman John B. and Nelly Llanos Kilroy Foundation Mr. and Mrs. Merwyn Kind Kathy Kirn and David Levinson Mr. and Mrs. Thomas L. Kittle-Kamp Diane F. Klotnia Lionel and Jackie Knight Mr. and Mrs. Roger Koenker Mrs. Russell V. Kohr Gerald A. and Karen A. Kolschowsky Foundation, Inc. Amy Kontrick and Mark Mycyk Mr. and Mrs. Richard Kracum Stephen Kraft Mr. and Mrs. Gary E. Kretchmer Mr. and Mrs. Jordan Krugel Dr. Marleta Reynolds and

Dr. Vincent Kucich

Walfrid and Sherry Kujala

Kristina and Laimonis Laimins

Thomas P. Kuczwara

Jodi A. Lamela

Elisabeth M. Landes

Mrs. Fritz Lange Mrs. Frederick Larsen Mr. and Mrs. E. R. Larsen Marsha Lazar Dr. and Mrs. Eugene Lee Mary Anne Leer Dr. Michael C. Leland Ralph and Carol Lerner Barry Lesht and Kay Schichtel Edmund H. Lester Dr. Eva F. Lichtenberg and Dr. Arnold Tobin Paul M. Liebenson Mr. and Mrs. Myron Lieberman Paula Lima Robert E. Lindgren Mr. and Mrs. Brian A. Loftus Abby and George Lombardi Dr. Vassyl A. Lonchyna and Dr. Roksolana Tymiak-Lonchyna Richard Lord Lovell Love Wavne R. Lueders Lutz Family Foundation Timothy Lyman, M.D. Patrick A. Macellaio Macfund Suzanne C. Mack Mr. and Mrs. Joseph L. Madden Jennifer Malpass George and Roberta Mann Philanthropic Fund Dr. Lawrence and Sylvia Margolies Robert Markowski and Randi Ragins John Martens Nisrin Martin Harold L. Mason James Massie and Christine Winter Mrs. John May Dr. John Mazuski Mr. and Mrs. George P. McAndrews Gale D. McCarty Dr. William McCulloch and Dr. Margaret McCulloch Andrew S. McFarland Mr. and Mrs. Leland V. Meader Joann and Milt Meigs Dr. Janis Mendelsohn Dr. R. Menegaz and R. D. Bock Lucy and Glenn Merritt Virginia Michalicek Sally S. Miley Mr. and Mrs. Bernard J. Miller, Jr. David E. Miller Jane and Sam Miller Mr. and Mrs. William A. Miller Vee Minarich Ramona O. Mitchell Edward J. Mitchen Sanford Moltz

Drs. Bill and Elaine Moor

J. Clifford Moos

Martin W. Morris Steven W. Morris Larry Morrison Beverly Mortensen Helga E. Muench Thomas F. Murphy Dr. and Mrs. Thomas E. Murphy Mrs. Natalie Mvcvk Holly I. Myers Lawrence T. Nash, MD Virginia Navarrete J. Robin Naylor David and Lynne Nellemann Elizabeth Nerney Wayne W. Nestander Mr. and Mrs. Anthony A. Nichols Mr. and Mrs. George Nichols, Jr. Eleanor A. Nicholson Mr. and Mrs. Jerry Nolen Mr. and Mrs. Hiram M. Nowlan Mr. and Mrs. Jim Nutt Gail O'Gorman James F. Oates George and Susan Obermaier Margory M. Oliker Sandra L. Osborn John and Dawn Palmer Paloucek Family Fund Stephen Paramus David Paris Mrs. Edwin C. Parker Mr. and Mrs. Robert D. Parks Dr. Robert W. Parsons Bruce and Nancy Payne Jean T. Pennino Norman and Lorraine Perman Mr. and Mrs. Raymond Perry Karen Petitte Lorna and Ellard Pfaelzer, Jr. Shirley Pfenning and Robert J. Wilczek Mr. and Mrs. William Pinsof John J. W. Plampin Diane L. Podolak Jerry Polek Mr. and Mrs. Byron Pollock Mrs. Carol Pollock William V. Porter Marla McCormick Pringle Mr. and Mrs. Chris Quigg Dorothy V. Ramm Dr. and Mrs. Pradeep Rattan Dr. Biswamay Ray Dennis C. Regan John Reppy Judith Revells Evelyn Richer Mr. and Mrs. Gary R. Richert L. Jennie Righeimer Ed and Susan Ritts Gabriel and Beth Rodriguez Victor Rodriguez

Dr. Ashley S. Rose and Charlotte B. Puppel-Rose Elaine G. Rosen Honey and Howard Rosenfeld Drs. Ronald and Linda Rosenthal Thomas and Barbara Rosenwein Marsha and Robert Rosner Mrs. Donald I. Roth Heidi Stevenson Rothenberg, M.D. Drs. Cynthia and Gary Ruoff Patricia A. Rutkiewicz Eugene W. Rzym Dennis and Mary Ann Sadilek Mr. and Mrs. Frank R. Safford Darleen Salomon Alan Salpeter and Shelley Gorson Natalie Saltiel Linda Samuelson and Joel Howell Edna I. Schade Mary T. Schafer Jura Scharf-Mertic Marie-Claude Schauer Karla Scherer Anne McMillen Scheyer Mr. and Mrs. Edward K. Schiele Mrs. Sheldon K. Schiff David Schiffman Mr. and Mrs. Nathan Schloss Michele C. Schmal Arthur Schneider and Helen Sellin Barbara and Lewis Schneider Marcia G. Schneider Dr. and Mrs. Stephen Scholly Mr. and Mrs. Michael Schulson Mr and Mrs Mark Schultz Deborah and George Schulz Linda S. Schurman Judy and John Scully Barbara and John T. Seaman, Jr. Dr. Itai Seggev and Dr. Dara Goldman Okan K. Senguliu John and Floria Serpico Dr. and Mrs. David Shapiro Mr. and Mrs. Myron D. Shapiro Mr. and Mrs. Robert E. Shapiro David Sherman Mr. and Mrs. Kent Shodeen Barbara Fulton Sideman Mr. and Mrs. Frederick J. Simon Roberta E. Singer Thomas Sinkovic Mr. and Mrs. Howard S. Smith, Jr. Mr. and Mrs. David Snyder Michael and Donna Socol Mr. and Mrs. John D. Soley Larry and Marge Sondler Mr. and Mrs. Ö. J. Sopranos Linda Soreff Siegel

Mr. and Mrs. Robert A. Sorensen

Elaine Soter

Phillip V. St. Cloud

Judy Stanley Bland

Corinne M. Steede Mr. and Mrs. Eric H. Steele Mr. and Mrs. Mark J. Stern Dr. and Mrs. Ralph W. Stoll Mrs. James H. Stoner Lorna Straus Patrick Strieck Mr. and Mrs. John Strom Carol Sullivan Mary W. Sullivan and Coleman S. Kendall Karen L. Swartz Sherwin A. Swartz Mr. and Mrs. Peter Sweders, Sr. Bradley and Simone Taylor Charles and Kristine Thorsen Myron and Karen Hletko Tiersky Eleanor W. Tippens Mr. and Mrs. Ray Tittle Diane Tkach and James Freundt Dr. Aris Urbanes Anna Vera Urbanski Elsa Vaintzettel Mrs. Murray J. Vale Sharon Van Dyck Marie Vanagas Dr. Eladio A. Vargas John N. Vinci Robert Von Dreele John and Kathleen Vondran Suzanne L. Wagner Robert D. Wallin Gary T. Walther Benjamin Wasmuth Mrs. M. Hubachek Watkins John Watrous and Natalie Gummer Dr. and Mrs. Howard Weiss Marco and Joan Weiss Dr. B. Craig Weldon and Terri Monk Mr. and Mrs. Melville W. Wendell Peter J. Wender Dr. and Mrs. Dennis K. Wentz Floyd and Judith W. Whellan David P. Whitman and Donna L. Reynolds Charles A. Whitver Robert and Barbara Wichmann Dr. Doris Wineman Michael Winfield Alfred and Barvara Winick Marsha and David Woodhouse Robert E. Woodworth, Jr. Teana and Abbott Wright Catherine J. Wytzka Mr. and Mrs. John G. Zasi Dr. Antoinette Zell and Kenneth R. Walter

Larisa Zhizhin Dr. and Mrs. Eric Zickgraf Camille I. Zientek Mr. and Mrs. Edward I. Zulkev

Audrey A. Zywicki

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: John Andersen from Heidi Stevenson Rothenberg and his many friends and family Dorothy A. Angelos from Mychal P. Angelos Elsa E. Bandi from Walter F. Bandi Robert G. Bartle from Mrs. Robert G. Bartle John R. Blair from Barbara Blair Roman Block from Mr. and Mrs. Eugene F. Fama Nancy Neumann Brooker from Jean and Don Haider Joe Cipriano from Mr. and Mrs. Robert A. Sorensen Dr. W. Gene Corley from Lynd W. Corley James W. Cozad from David Grainger Mr. and Mrs. Kenneth J. James Mr. and Mrs. L. Daniel Jorndt Miles and Lorna Marsh and his many friends and family Lois Dunn from Kathy Dunn Thomas E. Earle from Anne Earle John Flanzer from Mrs. Harold M. Flanzer Sally Funderburg from Robert and Cathy Funderburg Carl A. and Fern B. Gaensslen from Robert E. Gaensslen Norman Gates from Joe Hetz and his many friends and family Betty Rae Gilbert from the family of Betty R. Gilbert Evelyn Glieberman from her many friends and family Arbella Gowland from an Anonymous Donor Dorothy and Ed Hoy from Ron and Peggy Beata Laura Ladish Jacobson from Mary Ladish Selander and her family Brigita Jakimcius from Irene Jakimcius Deborah Jannotta from an Anonymous Donor Sandra L. Grung Bill and Vicki Hood from Alfred G. Goldstein William Laird Kleine-Ahlbrandt from Sheila Ann Hegy Ardis Krainik from Elizabeth Upjohn Mason

Fred Larsen from the Riverside Chapter John A. Leer, Jr. MD from Mary Anne Leer Lome and Williams Family Members from Daniel H. Lome Joseph M. Macellaio from Patrick A. Macellaio Hugo Melvoin from Lois Melvoin Virginia Byrne Mooney from Kathleen Vondran Sylvia M. Morrison from Melinda Gibson Naomi M. Nash from Lawrence T. Nash, M.D. Dr. Antonio E. Navarrete from Virginia Navarrete George Nichols, Jr. from Nancy Nichols and his many friends and family Thomas L. Nicholson from Eleanor A. Nicholson Salvatore L. Nigro, M.D. from Carol M. Nigro Neil Oberg from Susan and Bryan Erler Andrew Patner from Dr. and Mrs. Ricardo Rosenkranz and his many friends and family Peer and Sarah Pedersen from Leslie Bertholdt Kenneth G. Pigott from Anonymous (2) Duffie A. Adelson Julie and Roger Baskes Leslie Bertholdt Mr. and Mrs. Richard W. Durkes Eisen Family Foundation Frontenac Company Jean Gilkison Guild Board of Directors Cayenne S. Harris Mr. and Mrs. Eric L. Hirschfield Laurie and Michael Jaffe Paula Kahn Mr. and Mrs. Dan Kearney Heather Locus Jim and Kay Mabie Mr. and Mrs. Philip Marineau Daniel Moss and Steven Betancourt Daniel S. Novak and Dean Ricker David Ramon Dr. and Mrs. Ricardo Rosenkranz Larry G. Simpson and Edward T. Zasadil and his many friends and family June B. Pinsof from Harvey and Madeleine Plonsker Dr. Robert A. Pringle from Marla McČormick Pringle Bertha Rabin from Dr. Sondra C. Rabin Marilyn and Roland Resnick from J. Peter Kline and Julio Padin, Jr. Myn Wartey Rootberg from the Philip and Myn Rootberg Foundation

Dr. Sheldon K. Schiff from Mrs. Sheldon K. Schiff Stephen Schulson from Susan Schulson Dr. Alan J. Shapiro from his many friends and family Dr. Robert J. Strzyz from Dr. Bernadette Strzyz Henry S. Tausend from Mrs. Henry S. Tausend Stephen A. Thau from Janet D. Thau Jacqueline Toscas from Dr. Timothy J. Lyman Bruce M. Turnmire from Jean Milnarik Turnmire Dr. Ronald Milnarik Nancy Wald from an Anonymous Donor Ruth and Irving Waldshine from Marcia Purze and Deane Ellis Sarita Warshawsky from Randee and Vance Johnson Carol Warshawsky and her many friends and family Arthur Weiner from Fredrick and Susan Gohl Jim and Nelly Kilroy and his many friends and family Paula Weisskirch from Julia Luscombe Robert H. Whittlesey from Constance Rebar Mary Wolkonsky from Neal Ball Dale E. Wooley from Regina Janes Anthony C. Yu from Priscilla T. Yu Eugene and Marion Zajackowski from an Anonymous Donor Nikolay Zhizhin from Larisa Zhizhin In Honor Of: Katherine A. Abelson and Robert J. Cornell Gene Andersen

from John Hart and Carol Prins from Heidi Stevenson Rothenberg Julie and Roger Baskes Suzanne Ľ. Wagner Peter Wender Mary A. Bell from David Q. Bell Margery and Bob Coen from Marcy Gringlas and Joel Greenberg

Lester and Renée Crown from Mr. and Mrs. Newton N. Minow from Peggy and James Swartchild

Kay and Craig Tuber Sonia Florian from an Anonymous Donor Anthony Freud Duffie Adelson Regan Friedmann from Peggy and James Swartchild Kay and Craig Tuber Paula Getman from Concierge Unlimited International Carvn Harris from the Comer Family Foundation Edgar D. Jannotta

from Sandra L. Grung Richard P. and Susan Kiphart from Daniel Fischel and Sylvia Neil Virginia and Gary Gerst Ken and Lori Julian and their many friends and family Erin L. Koppel

from her many friends Margot and Josef Lakonishok from Liz and Arsen H. Manugian Robert and Patty Lane

from Kevin Matzke and Jacqueline Griesdorn

Lome Family Members from Daniel H. Lome Jane Russell Love

from Craig J. Love Jeanne Randall Malkin from Lynn Barr

Mr. and Mrs. Gerald Nadig from an Anonymous Donor

Sue Niemi from Mr. and Mrs. Harold G. Blatt Michael and Margo Oberman from the Jack and Goldie Wolfe Miller Fund Phyllis N. Segal

Ellen O'Connor from Leonard Lavin Carol Lavin Bernick and the Lavin Family Foundation

Anne and Chris Reyes from Andrea and Jim Gordon/ The Edgewater Funds Betsy Rosenfield

from The Comer Foundation Richard O. Ryan

from Michael and Sally Feder Erica and Jim Sandner

from Mirja and Ted Haffner Family Fund Nancy Searle

from Mr. and Mrs. Charles Huebner Mr. and Mrs. David Snyder Liz Stiffel

from Ruth Ann M. Gillis and Michael McGuinnis Charles and Caroline Huebner

from Michael and Sally Feder Robert and Flo Weiss from Charles and Caroline Huebner

Please consider giving a Commemorative Gift. All gifts will be promptly acknowledged with a beautiful card displaying the Lyric Opera fire curtain sent to whomever you choose. For more information, please call us at 312/332-2244, Ext. 3500.

John H. Ladish

family

from Mary Ladish Selander and his

Facilities and Services

The management of Lyric Opera of Chicago earnestly requests patrons to preserve complete silence during the performance. As a gesture of respect for all other audience members as well as for our artists onstage and in the pit, patrons are asked to remain seated until an act or the opera is completely over.

The management reserves the right to refuse admittance or remove any person who may create a disturbance. Patrons are urgently reminded to check that their cellular phones, pagers, and electronic beepers (including watches) are SWITCHED OFF before the performance begins.

Perfumes, hairsprays, colognes, and other body lotions should be avoided or used sparingly when attending the opera, as allergies are commonplace.

Noise from theater elevators may disturb patrons in the auditorium during the performance. We therefore respectfully ask that the elevators only be used before performance. mances, at intermission, and after performances have concluded, except in cases of emergency. Your understanding and cooperation are appreciated.

TICKETS The Civic Opera House Box Office (at the corner of Wacker and Madison) is open from noon to 6:00 p.m. Monday through Friday, and from noon through the first intermission on performance days. During season, Lyric Opera's phone sales staff is on duty from 9:00 a.m. to 5:00 p.m., Monday through Friday, and from 10:00 a.m. to 5:00 p.m. on Saturday. On performance evenings and matinees, our phone lines are open until curtain time. Call (312) 332-2244, ext. 5600, for ticket information. Should you need to visit the Ticket Department, we are located at 20 N. Wacker Drive, Suite 840, Chicago, IL 60606. Hours are 9:00 a.m. to 5:00 p.m., Monday through Friday. Buy tickets online anytime via Lyric Opera's website, www.lyricopera.org.

Should you be unable to attend a performance, we would greatly appreciate you donating your tickets to Lyric Opera. We can accept your ticket donation as late as five minutes prior to curtain at (312) 827-5600, or donate your tickets online up to four hours prior to curtain at lyricopera.org/ donatetickets. You may also mail or fax your ticket donation the fax number is (312)332-8120. Donating your ticket(s) as soon as possible will increase our chances of reselling them. A personalized statement of all ticket donations will be sent to you in January for the previous calendar year.

Attention Box-Seat Holders: In order for each party seated in your box to have equivalent front-of-box seating opportunities for all performances throughout the season, Lyric asks that you agree upon an equitable seating rotation plan with your neighbors seated within your box. Please remember that you may need to adjust your front-of-box seating expectations in consideration of patrons who do not regularly sit in your box and therefore are unaware of any previous arrangements.

The use of a ticket acknowledges a willingness to appear in photographs taken for print, television, or film in the public areas of the theater and releases Lyric Opera of Chicago from liability resulting from the use of such photographs. The program and artists are subject to change without notice.

For patrons attending the pre-performance lectures, the doors will open 75 minutes before curtain.

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

PATRONS WITH DISABILITIES The Opera House is accessible to physically disabled persons with elevator service to all floors except the Opera Club. The Ardis Krainik Theatre contains seating that is accessible to persons in wheelchairs, as well as seats with removable armrests. The Opera House has automatic door-openers on exterior doors, and accessible drinking fountains and public telephones. A TTY phone is available in the Box Office for outgoing calls only.

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

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

High-powered opera glasses for the visually impaired are available at no cost at the checkroom on the main floor. A valid driver's license, state identification, or major credit card is required as a security deposit. Also, large format programs are available for every performance..

For additional information or questions, call (312) 332-2244, ext.

DINING options are available before, during (intermission), and after most Lyric Opera performances on the main and third floor of the Civic Opera House. Refreshments are also available throughout most lobby areas on each floor and on the Opera Club level. Visit lyricopera.org/dine for complete details. Outside food and beverages may not be brought into the Civic Opera House.

NO SMOKING POLICY In compliance with the City of Chicago ordinance, Lyric Opera of Chicago enforces a no smoking policy throughout the Opera House and within 15 feet of our theatre entrances. Thank you for your cooperation.

LATECOMERS Opera has a tradition of starting promptly, and the doors to the house are closed promptly at curtain time. We realize situations arise that can delay your arrival, and we will try to accommodate latecomers in an available section of the house or at a pre-determined break, which may be intermission. Video screens are available in the lobby, so you won't miss a moment of the performance. Please be aware that patrons who must leave their seats during a performance will not be readmitted until intermission or a suitable break. Evening performances of *Der Rosenkavalier* begin PROMPTLY at 6:30 p.m. Matinee performances of *Der Rosenkavalier* begin PROMPTLY at 1:00 p.m.

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

EMERGENCY EXIT Walk, do not run, to the nearest marked exit which is the shortest route to the street.

Front of House Managers Laura LoChirco Box Office Treasurer Timothy M. Finnigan

Box Office Assistant Treasurers Joseph Dunn John Thor Sandquist Hospitality Services Manager Patrick Lutz

Concessions Supervisor Geri LaGiglio Checkroom Supervisor Carmen Cavello

Usher Supervisor Dolores Abreu Patron Relations Miguel González Lyric

Lyric