

Lyric
2015/16 Season

VERDI
NABUCCO

Table of Contents

CORY WEAVER / SAN DIEGO OPERA

IN THIS ISSUE *Nabucco* – pp. 16-30

3	From the General Director	10	Getting Every Detail Right	35	Supernumeraries/Lyric Unlimited/ Education Corps
4	From the President	16	Tonight's Performance	36	Patron Salute
6	Board of Directors	17	Synopsis	38	Aria Society
7	Women's Board/Guild Board/ Chapters' Executive Board/ Ryan Opera Center Board	19	Cast	47	Breaking New Ground/ Look to the Future
8	Administration/Administrative Staff/Production and Technical Staff	20	Artist Profiles	49	Major Contributors – Special Events and Project Support
		32	Musical Staff/Orchestra/Chorus	50	Ryan Opera Center
		34	Artistic Roster	51	Ryan Opera Center Contributors
				52	Lyric Unlimited Contributors
				53	Planned Giving: The Overture Society
				55	Annual Corporate Support
				56	Matching Gifts, Special Thanks and Acknowledgements
				57	Annual Individual and Foundation Support
				63	Commemorative Gifts
				64	Facilities and Services/Theater Staff

REHEARSALS AT LYRIC pp. 10-14

The Bel Canto cast in rehearsal.

On the cover: Costume sketch by Jane Greenwood for title role of Nabucco.

From the General Director

Each of us has a particular reason for loving the operas of Giuseppe Verdi. It might be the passionate outpourings of the central characters, the astounding energy of the orchestral and choral music, or the lyrical fervor that invigorates any listener's heart and soul. All of those qualities permeate *Nabucco*, the first great success of Verdi's career.

Nabucco was crucial in establishing Verdi as *the* great Italian composer of the 19th century. In the 174 years since the premiere took Milan by storm, this opera has repeatedly created a sensation at the world's major opera houses. It boasts some of Verdi's most unforgettable music (including the universally beloved chorus of Hebrew slaves, "Va, pensiero," about which you can read fascinating details in this program's feature article on the opera). The three central characters are each given stupendous arias, and the climactic confrontation of Nabucco and Abigaille is the first of Verdi's extended scenes for soprano and baritone, a combination that invariably guarantees vocal thrills in the Verdi operas.

Despite musical strengths that enhance a hair-raising drama, *Nabucco* is nonetheless an opera comparatively rarely performed nowadays. At Lyric, for example, we've produced it just twice in our entire history, and the last time was nearly two decades ago. Why? Because it's phenomenally difficult to cast. The key roles require virtual "super-singers" possessing remarkable range, vocal power, beauty of sound, and blazing charisma onstage.

When the right artists can be assembled, then the possibility of presenting *Nabucco* becomes reality, and I'm thrilled to say that those artists are with us this season. Heading our wonderful cast in the title role is Željko Lučić, the Serbian baritone who, in his long-awaited Lyric debut three seasons ago, moved our audiences deeply in his celebrated portrayal of Rigoletto. Russian dramatic soprano Tatiana Serjan made a triumphant Lyric debut last season in the title role of *Tosca*. In her return she takes on Verdi's formidably challenging Abigaille, a spectacular vocal workout full of extraordinary coloratura acrobatics and demanding the ultimate in dramatic flair. Making his debut is the exceptional young Russian bass Dmitry Belosselskiy. Having been hugely impressed with his performances elsewhere, I'm delighted to bring him to Lyric for the role of Zaccaria.

It's important in any *Nabucco* production that the supporting couple be cast with major artists, and we have them at Lyric in Sergei Skorokhodov (Ismaele), a star of St. Petersburg's renowned Mariinsky Theatre, and Elizabeth DeShong (Fenena), a Ryan Opera Center alumna currently enjoying a very distinguished international career.

Verdi style is the specialty of our conductor, Carlo Rizzi, returning to the Lyric podium for the first time in more than two decades. I've known him and admired his artistry ever since our years of collaboration at Welsh National Opera.

The sheer vitality of this opera will be evident in the performances of Lyric's orchestra and chorus. This is, in fact, one of the great operas for chorus, in which its role onstage is vital, not just in "Va, pensiero" but throughout. Under its chorus master, Michael Black, Lyric's chorus will have its most spectacular showcase of the season in *Nabucco*.

The beautiful sets by Michael Yeargan and costumes by Jane Greenwood, and the new stage direction by Matthew Ozawa, will add to the joy of having *Nabucco* back on our stage.

Welcome to Lyric, and please enjoy the performance.

Anthony Freud

STEVE LEONARD

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.

TODD ROSENBERG

A handwritten signature in black ink, appearing to read "DT Ormesher".

David T. Ormesher

Lyric

LYRIC OPERA OF CHICAGO

Executive Editor
LISA MIDDLETON

Editor
ROGER PINES

Associate Editor
MAGDA KRANCE

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

performance media

Since 1991

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

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

Account Managers

Rand Brichta - Michael Hedge - Arnie Hoffman - 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 Kiepora *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

Lyric

Board of Directors

The Honorable Bruce Rauner
 The Honorable Rahm Emanuel
*Honorary Chairmen
 of the Board*
 Edgar D. Jannotta
Co-Chairman Emeritus
 Allan B. Muchin
Co-Chairman Emeritus
 Richard P. Kiphart
Chairman
 David T. Ormsher
*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
 Maria C. Green
 * Dietrich M. Gross
 Mary Pat Hay
 Carrie J. Hightman
 Elliot E. Hirsch
 Eric L. Hirschfield
 * J. Thomas Hurvis
 Gregory K. Jones
 † Stephen A. Kaplan
 Kip Kelley II
 * 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. Ormsher
 * 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
 * Jana R. Schreuder
 Marsha Serlin
 * Brenda M. Shapiro
 * Eric S. Smith
 Sarah Billingham Solomon
 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. Gray
- Mrs. King Harris
- Mrs. Julian W. Harvey
- † Caroline T. Huebner
- Elinor Addington Jannotta
- Mrs. Phillip 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. 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. Tiekens
- 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. Paul W. Oliver, Jr.

- Mrs. Jay A. Pritzker
- Mrs. Gordon Segal

- * *Former President*
- † *Executive Committee*

Guild Board of Directors

- † Oscar Tatossian *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
- Leslie Bertholdt
- * Patrick J. Bitterman
- Minka Bosco
- Sarah Demet
- Eben Dorros
- Mrs. Amanda Fox
- Laurie Jaffe
- Mark Kozloff, M.D.
- Ms. Dorothy Kuechl
- Mrs. Daria M. Lewicki
- 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
- * Mrs. Britt M. Miller
- * John H. Nelson
- Mrs. Lisbeth Stiffel
- R. Todd Viereg

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 C. Hayes
- Mrs. Mary Lunz Houston
- Virginia Jach
- * Ms. Kate Letarte
- Mrs. 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
- * 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*
Anne Ruzicka
- Hinsdale*
Joseph Ender
- Hyde Park/Kenwood*
Ms. Vee Minarich
- Lake Geneva*
Vivian Fabbro Keenan
- Near North*
Jackie Knight
- Northfield*
Ms. Margaret 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 Delagrang
- 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 Venkataraman
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 Gray
- 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 C. 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

Renée Fleming
Creative Consultant

Drew Landmesser
Deputy General Director

Mary Ladish Selander
Director of Development

Roberta Lane
Chief Financial Officer

Brent Fisher
Director of Finance

Lisa Middleton
Director of Marketing

Nicholas Ivor Martin
Director of Operations
and Special Initiatives

Andreas Melinat
Director of Artistic Planning

Cayenne Harris
Lyric Unlimited Director

Liz Landon
Director of Human Resources

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
Costing 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
 Ellen Barkenbush
Director of Individual 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
 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
 Judy I. Lipp
Director of Donor Records and Reporting
 Amy Tinucci
Associate Director of Operations
and Data Analytics
 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 Krzeczowski
Accounting Supervisor
 Whitney Bercek
Senior Accountant
 Teresa Hogan
Payroll Supervisor
 Ralph Hicks
Payroll Analyst
 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
IT Operations Manager
 Rita Parida
Database Administrator
 Nikoleta Atanassova
Systems Administrator
 Rene Calvo
Associate Systems Administrator
 Christina Bledsoe
Systems Analyst
 Miles Mabry
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

LYRIC OPERA OF 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
 Margaret Stoltz
Marketing Associate
 Valerie Bromann
Digital Marketing Coordinator
 Stefany Phillips
*Marketing and Public Relations
 Coordinator*
 Amanda Reitenbach
Social Media Coordinator
 Michael Musick
Interim Web and E-Marketing Contractor

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 Boyd
 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
 Ryan Strand
 Margaret Stoltz
 Rebecca Traisman
 Andrea Tucci
 Zachary Vanderburg
 Laura Waters
 Valerie Williams
 Tobias Wright
Ticket Staff

OPERATIONS

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

Production and Rehearsal Staff

Cameron Arens
Director of Rehearsal Administration

 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 Vecchi
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

Nick Charlan
 Matt Ebel
Audio/Visual
 Kevin Reynolds
Surtile Operator
 John Clarke, Jr.
 Joseph Haack
 Michael A. Manfrin
 Robert Reynolds
Assistant Electricians
 Anthony Coia
 Jason Combs
 Gary Grenda
 Thomas Hull
 Daniel Kuh
 Jeremy Thomas
Electricians
 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 Szylo
 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
 Alicia Klosek
 Lauren Marchfield
 Nelson Posada
 Jada Richardson
 Anita Trojanowski

Scenic Art

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

Getting Every Detail Right

The complex art and science of rehearsals at Lyric

By Magda Krance

ALL PHOTOS THIS PAGE: TODD ROSENBERG

Pictured in rehearsals for Wozzeck are, upper left, Tomasz Konieczny (title role); upper right, Konieczny and Angela Denoke (Marie); center, Denoke with Lex Bourassa (understudy, Marie's Son); lower left, Bradley Smoak (First Apprentice) with Sir David McVicar (director); and lower right, Sir Andrew Davis (conductor) and McVicar.

On a balmy November night, strange things were happening backstage at Lyric.

In rehearsal room 350, several men strutted in formation while lustily singing, “Who can tell what the hell women are?” in front of a mirrored wall, closely watched by the beaming blonde director/choreographer, Susan Stroman. She occasionally jumped up to put the Pontevedrian and Parisian gents through their paces – especially the new guy, baritone Thomas Hampson, the leading man who’d arrived just that afternoon. Seated around the room, the understudies shuffled their feet and sang along quietly.

Meanwhile, in rehearsal room 200, several bandanna-wearing, gun-toting Peruvian terrorists held terrified international guests hostage, including one very indignant diva, angrily proclaiming demands to the Red Cross representative who’d entered the vice-presidential mansion to negotiate with the captors. Lyric’s music director, Sir Andrew Davis, conducted vigorously. If he felt fatigued from two three-hour *Merry Widow* orchestra rehearsals earlier in the day, and the opening of *Wozzeck* the day before, he didn’t show it.

The Merry Widow’s song-and-dance hijinks went from 12 to 2pm, and again from 4 to 8pm. *Bel Canto*’s hostage crisis ran 3 to 6pm, and again from 7 to 10pm. Meanwhile, stagehands moved *Wozzeck*’s gritty sets into the scenery handling area and shifted *The Merry Widow*’s elegant Pontevedrian embassy for the next day’s first onstage rehearsal.

Just another day and night at Lyric when the season is in full swing.

Those who don’t work in an opera company might think rehearsing is simple enough. The performers learn their music, lyrics, and staging, put on their costumes, and put on a show, right?

Not so fast – literally. It’s mind boggling how many facets there are to the rehearsal process at Lyric, with countless moving parts. Ben Bell Bern, Lyric’s rehearsal scheduler for the past three seasons, likens his job to “a giant game of Jenga,” the vertical block game where players carefully remove lower blocks and stack them on top, creating an increasingly unstable tower. “But it isn’t wooden blocks – it’s hundreds of people’s lives and thousands of

hours and hundreds of thousands of dollars,” he says dryly. What sounds like delusions of grandeur is actually a bluntly accurate description of the daily traffic-control challenges backstage at Lyric. “It’s all about logistics – I need to provide the answers or know how to get them.” Somehow, he keeps that Jenga tower as stable and solid as the Civic Opera House itself.

The weekly schedules and daily updates are dense and ever-changing masterpieces of multitasking, the essential documents that let everyone in the company and in each production know who’s doing what, where, when, and why. For instance, on another typical day and night, the dress rehearsal for *Wozzeck* (1-3pm) overlapped with the *Merry Widow* staging rehearsal in room 200

(2-5pm, 6-9pm) and the *Bel Canto* staging rehearsal in room 550 (11am-2pm, 3-6pm) – not to mention wardrobe and wig fittings, private coachings, student backstage tours, auditions, and other goings on.

To create these essential roadmaps, Bell Bern distills information from several departments, overseen by Cameron Arens, director of rehearsal administration, and abetted by the staff of the rehearsal department. Together they form the command center that directs the multiple simultaneous movements of everyone and everything backstage and onstage.

The operas in Lyric’s season are presented in repertory, which means scenery, props, and people are continually rotating on and off the stage and in and out of rehearsal rooms. (The American musicals presented each spring have rehearsal and performance periods all their own.) Occasionally as many as four opera productions may be in rehearsal and/or performance concurrently; the week of October 26 had *Cinderella* performances plus *Wozzeck*, *The Merry Widow*, and *Bel Canto* rehearsals all going at once.

Wait a minute, you might be thinking – didn’t Lyric’s music director, Sir Andrew Davis, conduct *all four* of those operas?

Yes, he did, and no, we didn’t clone him! Each production has a cover conductor on hand to take the baton when Davis is supposed to be in three places at once. Principal singers are generally engaged for just one opera, though British bass Brindley Sherratt was at Lyric for both *The Marriage of Figaro*’s Doctor

Rehearsing *The Marriage of Figaro* are, left to right, Christiane Karg (*Susanna*), Keith Jameson (*Basilio*), Barbara Gaines (*director*), Rachel Frenkel (*Cherubino*), and John W. Coleman (*stage manager*).

Above: *Lyric chorus members with Bel Canto director Kevin Newbury.*

Left: *The Bel Canto cast in rehearsal.*

Bartolo and *Wozzeck*'s Doctor this season. Several Ryan Opera Center members have roles and are understudies in multiple operas whose schedules overlap; they can be seen literally running from one rehearsal room to another, shifting musical gears as they go.

The rehearsal process starts in July during Lyric's off-season. Each production's scene changes and lighting cues are practiced and notated in the theater, minus singers and orchestra. Everything the audience will see gets rehearsed first. (For more on technical rehearsals, see this season's *Cinderella* program article.)

In August the chorus starts working on music for the full season. Chorus master Michael Black and the 48 regular members of the Lyric Opera Chorus gather in room 550 to learn and memorize their parts. The atmosphere is friendly and focused, with occasional stops to tweak pronunciation or phrasing.

"It's every day, all day, for five to six weeks," says Black, albeit with men only for *Cinderella*, and reduced chorus for *Figaro*, *The Merry Widow*, and *Der Rosenkavalier*. While several chorus members have sung some of this season's operas previously, many haven't, or hadn't in a very long time. And the world premiere of *Bel Canto*, of course, was uncharted terrain for everyone – in multiple languages, no less.

"I spend a third of the time making sure all the notes and languages are spot on, and a third of the time making sure everything is absolutely perfect," Black explains. Then the last third is trying to find interesting ways to repeat and memorize." Remember – that's music and words for *eight* operas, all in very different styles, and rehearsed concurrently. When staging rehearsals begin in September, music rehearsals drop to one or two a week from ten.

The chorus has to incorporate acting and blocking directions for up to four operas at a time while maintaining musical excellence. When rehearsals move to the stage, the distractions of wigs, costumes, and lighting compound the challenges. By opening night, though, all systems are go and virtually perfect.

The orchestra's m.o. is considerably different – understandably, given the sheer volume of music they have to process and polish – every note of every moment of every single opera, overture through finale. According to Laura Deming, a Lyric cellist since 1976, orchestra members begin their preparations "as soon as the next season is announced. We rarely 'read' music for the first time in rehearsal; orchestra musicians get practice parts as soon as they're available, and practice throughout the summer." Many listen to recordings, study the full score to understand how their parts fit with others, and even study the language. Starting in early September, each opera gets at least a three-hour orchestra-reading rehearsal per act, without singers. The longer operas, and the new ones, receive additional orchestra rehearsals.

The early rehearsals are challenging "because it's so incomplete without the singers, Deming says. "Many of us hear the vocal lines in our heads from experience." The orchestra rehearsals entail "a lot of stopping and starting, marking parts for where to expect a singer to breathe, where a particularly tricky spot is to stop or start together, where there will be slowing down or speeding up, what notes might be held and for how long, when to expect audience applause (even in the middle of an aria), what another instrument is doing and what to listen for to be together, what is happening onstage so we know the character and style,

TODD ROSENBERG

TODD ROSENBERG

The Lyric Opera chorus in rehearsal for Anna Bolena last season with, left to right, Bryan Hymel (Percy), Sondra Radvanovsky (title role), and John Rehya (Henry VIII); and the same scene onstage in performance with, left to right, Kellie O'Connor (Smeton), Richard Ollarsaba (Rochford), Radvanovsky, Jamie Barton (Jane Seymour), Rehya, and Hymel.

and how short, long, sustained, quiet, loud, and how important a passage might be in the scheme of things.” Whew.

Playing techniques also vary according to each opera’s era and style – delicate and intricate for Mozart and Rossini, for instance, percussive and forceful for works such as *Wozzeck* and *Bel Canto*. Deming notes that the string sections also have to synchronize their bowing – as in the movement of their bows across their instruments, not the curtain call! Bowings may be provided by conductors in advance and marked into scores by Lyric’s music librarians, or they may be worked out by the concertmaster and string principals. Having the same bowings helps musicians “create the same sounds, and helps avoid accidents because of the close quarters” in the orchestra pit.

The orchestra’s “first date” with the singers is the *Sitzprobe*, or sitting rehearsal, with cast and chorus in chairs at the edge of the stage with their scores on music stands. “It’s pure music-making, and our best chance of hearing the singers without worrying about staging,” Deming notes. “It’s exhilarating, and has the quality of a love-fest.”

Staging rehearsals start in late August backstage. On the “first day of school” the atmosphere is charged with excitement. Old friends and new colleagues walk through the stage-door entrance chatting happily, check in with the rehearsal department, and head off to the designated rehearsal room. The director greets the assembly, talks through the production’s concept, passes around set-design images, and points out the costume sketches stuck to the wall. Then it’s time get to work – six hours of staging rehearsals daily, six days a week, paced by the conduc-

tor, accompanied by a rehearsal pianist, and aided by a prompter if it’s a new or especially difficult work.

The director talks cast members through a scene, they run it, the director stops the action, they discuss what’s working and what might make it better, run it again, and slowly progress through the opera with countless refinements and tweaks as they go. As *Bel Canto* director Kevin Newbury told the cast when they met, “It’s all about collaboration – the best idea wins.” Chicago Shakespeare Theater’s artistic director, Barbara Gaines, embraced the suggestions of her *Figaro* cast, who had more experience with the opera than she and brainstormed vigorously on the set during the first week of rehearsal. “That’s great! Yes, let’s try that,” was Gaines’s frequent refrain.

At every rehearsal, starting with the summer tech, the stage manager takes notes on every little detail to ensure that once a scene is set, it can be repeated reliably. Every entrance and exit, every prop’s placement, every offstage quick-change – it all gets written down and revised repeatedly. “You make a plan and then you change it,” says John W. Coleman, a Lyric stage manager for 25 years on more than 100 productions, including four world premieres and two *Ring* cycles. “That’s the whole nature of any theatrical venture; you’re creating something that’s inherently messy, time-consuming, and costly. It’s really labor-intensive. It’s not like you say, ‘Oh, we’re going to do *La bohème*’ and it just happens.”

It all works, Coleman says, because “the skill level here is really high. Efficiencies are built in backstage because of the personnel, who are journeymen in their own right, who have years of experience here and years of experience working together.

Wozzeck stage manager John W. Coleman and a page of his score.

We all know how to work together and how to get things done. We know each other personally and professionally. If we had high turnover, we'd have chaos and never get the shows up." He adds that when a director or designer returns to Lyric "80-90 percent of the people will be the same," which fosters a remarkable sense of ongoing collaboration and mutual respect.

After the earlier endless note-taking, the stage manager's role becomes highly proactive and reactive during onstage rehearsals. The stage manager is "in charge of calling the show – places calls, calls to stage, warnings on all the scenery shifts, all light cues, all spot cues, all scenic moves," Coleman explains, standing at the stage-manager's booth just offstage right with an intricately marked score. Often during rehearsals the stage manager steps into sight to stop the action, consult with the director, advise the maestro where to resume the music, and countless other adjustments. If something goes wrong, which happens rarely, "the job is thinking on your feet and finding the best solution for the situation at hand," says Coleman. "You have to keep people safe. You have to not panic or be distracted."

The piano dress rehearsal is the first time all the physical elements of a production come together – costumes, wigs, makeup, scenery, lighting, and staging. The director, designers, and the staff in charge of each element can finally see what works and what doesn't – the shade of that wig, the length of that gown, the movement of that curtain, the timing of that trap opening, the billowing of that fog, the position of that singer. The piano run-through, or PRT, starts and stops frequently as adjustments are made or noted over the course of five working hours. For longer operas, that's not much time. Every minute is essential, and everyone is hyper-alert to getting every detail right.

Three-hour stage-orchestra rehearsals take place over the next two days – the conductor's final opportunity to fine-tune the musical fit between stage and orchestra pit. Soloists are costumed (though often not in makeup and wigs), the better to acclimate to how their outfits affect their movement and sound production.

The final dress rehearsal brings everything and everyone in the production together before an audience of company and board members, sponsors, donors, and invited guests. It's a virtual performance, with the caveats that artists may choose to not sing at full voice and that the dress rehearsal may be stopped at any time.

Then, finally, rehearsals are done for the soloists, who enjoy two days off before the opening performance. For everyone else, not so much: the day after the dress rehearsal the understudies will have full staging and run-through sessions backstage, chorus and orchestra members will likely rehearse and/or perform another production the next day, along with Ryan Opera Center members and Sir Andrew Davis. And stage management, stagehands, and backstage departments will all be there to make it all happen. Days off are few and far between. It's the nature of the process.

As Coleman notes, "We're all there creating something together. It's a group effort. Everybody's important, everybody has individual responsibilities and collective responsibilities. Everybody wants it to be a good show – everybody. Everybody wants to do our jobs in the best way possible."

Simple enough...right?

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.

Lyric

Lyric

CORN WEAVERS/SAN DIEGO OPERA

Giuseppe Verdi

Nabucco

The Elizabeth Morse Charitable Trust

Harris Family Foundation

and

Katherine Abelson and Robert J. Cornell

are the generous sponsors of Lyric's presentation of Nabucco.

*Lyric Opera production originally made possible by the
Gramma Fisher Foundation of Marshalltown, Iowa.*

NABUCCO

Synopsis

TIME: 586 B.C.

ACT ONE – Jerusalem
Inside the temple of Solomon

ACT TWO – Babylon
Scene 1: An apartment in Nabucco's palace
Scene 2: A hall in the palace

Intermission

ACT THREE – Babylon
Scene 1: The palace's throne room
Scene 2: The banks of the Euphrates

ACT FOUR – Babylon
Scene 1: A royal chamber in the palace
Scene 2: The temple of Baal

ACT ONE – Jerusalem

The Assyrian king, Nabucco (Nebuchadnezzar) of Babylon, is rapidly advancing with his army toward the temple of Solomon. Within the temple walls, the Hebrews beg their god, Jehovah, not to let them fall prey to Nabucco (Chorus: *Gli arredi festivi*). The prophet Zaccaria brings in Nabucco's daughter, Fenena, who is his hostage. Ismaele rushes in and announces that Nabucco has entered the city. Zaccaria entrusts Fenena to Ismaele, as he prepares for the final battle.

Fenena and Ismaele recall the time when Ismaele – as ambassador of Judea – was imprisoned in Babylon. Fenena rescued him, undeterred by the jealousy of her sister Abigaille, who loves Ismaele as well. Ismaele vows to free Fenena, although he would have to betray his own religion. Abigaille invades the temple at the head of a group of warriors. She taunts the lovers bitterly, but then, turning to Ismaele, reminds him that if he loved her, she could save his people (Trio: *Io t'amavo!*).

Just after the horrified Hebrews rush in, Nabucco arrives in triumph. Confronting an

outraged Zaccaria, the king vows to destroy the Hebrews. Zaccaria threatens to kill Fenena, but Ismaele disarms him. Nabucco orders the temple sacked and burned. Zaccaria calls on Jehovah to punish Ismaele for betraying his people.

ACT TWO – *The Unbeliever*

Scene 1. Nabucco has gone off to battle, leaving Fenena as regent. Meanwhile, Abigaille, who had believed herself Nabucco's daughter, has discovered a document proving she was born a slave. She vows that her anger will destroy Nabucco, but then pauses to think sadly of her love for Ismaele (Cavatina: *Anch'io dischiuso un giorno*). The High Priest of Baal comes to inform her that Fenena is setting the Hebrews free. Abigaille proclaims that Fenena will soon be begging a slave for mercy (Cabaletta: *Salgo già dal trono aurato*).

Scene 2. Zaccaria meditates on the greatness of Jehovah's law (Prayer: *Tu sul labbro*) as he goes to give spiritual tutorship to Fenena. A group of Levites gathers and Ismaele attempts to speak with them, but they curse him furiously for his supposed betrayal (Chorus: *Il maledetto non ha fratelli*). Anna enters with the news that Fenena has converted to the Hebrew religion. Abdallo, one of Nabucco's officers, rushes in to urge Fenena to flee, since Nabucco is presumed dead in battle and the Babylonians are now calling for Abigaille to seize power. Entering with the High Priest of Baal, Abigaille orders Fenena to hand the crown over to her. Nabucco appears with his soldiers (Finale: *S'apressan gl'istanti d'un ira fatale*) and claims the crown. Accusing the Babylonians of betraying him, he declares that the only god to be worshipped is himself. Suddenly struck by a thunderbolt, he becomes delirious and finally collapses.

ACT THREE – *The Prophecy*

Scene 1. The High Priest presents Abigaille with a death warrant authorizing the slaying of the Hebrews. When Nabucco is brought

to Abigaille, he is incensed upon seeing her occupying the throne that is rightfully his (Duet: *Donna, chi sei?... Oh, di qual'onta aggravasi... Deb, perdona*). She goads him into signing the warrant, and declares that the victims will include Fenena. Appalled, Nabucco orders Abigaille, a slave, to kneel before him. Seizing the document confirming her humble birth, Abigaille triumphantly tears it to pieces. Nabucco mocks himself as the mere shadow of a king. Trumpets announce that the hour of execution is approaching. When Nabucco begs Abigaille to have mercy on Fenena, she is unrelenting, leaving him in despair.

Scene 2. The Hebrews long for their homeland (Chorus: *Va, pensiero*). They are roused from this reverie by Zaccaria, who prophesies the destruction of Babylon (Aria with Chorus: *Del futuro nel buio discerno*).

ACT FOUR – *The Shattered Idol*

Scene 1. Nabucco is a prisoner in his own palace, where he suddenly awakens after the horrors of a nightmare. He hears a war cry, and then voices shouting Fenena's name. Nabucco sees his weeping daughter in chains, being led to her execution. Powerless to save her, he prays to the god of the Hebrews for forgiveness, and swears that the temple will rise once more (Aria: *Dio di Giuda*). The faithful Abdallo arrives with soldiers. His sanity now restored, Nabucco readies himself for battle (Cabaletta: *O prodi miei, seguitemi*).

Scene 2. Fenena offers a final prayer (Aria: *O, dischiuso è il firmamento!*). The rites of execution are interrupted by the sudden appearance of Nabucco, who destroys the altar of Baal. Joined by Zaccaria and all the freed prisoners, he proclaims the greatness of the Hebrews' god. Abigaille, who has taken poison, enters haltingly (Finale: *Su me... morente... esanime*). After begging Fenena's forgiveness, she asks Jehovah not to curse her and falls dead.

Lyric

- By arrangement with Hendon Music, Inc., a Boosey & Hawkes company, sole agent in the U.S., Canada, and Mexico for Casa Ricordi/ Universal Music Publishing Ricordi S.R.L., publisher and copyright owner.
- Costumes executed by Carelli Costumes Inc., New York.
- Additional costumes by Seams Unlimited and Uber Costume.
- Scenery constructed and painted by San Diego Opera Scenic Studio.
- Drops painted by Stefan Passernig.
- Projected English titles ©1997 by Francis Rizzo.
- 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 gratefully acknowledges the support of the NIB Foundation Italian Opera Endowed Chair and the Guild Board of Directors Verdi Endowed Chair.
- Lyric Opera of Chicago wishes to thank its Official Airline, American Airlines.
- This season's projected English titles are funded in part by a generous grant from the Lloyd E. Rigler-Lawrence E. Deutsch Foundation.
- The performance will last approximately three hours.

Giuseppe Verdi

NABUCCO

Opera in four acts in Italian

Libretto by Temistocle Solera, based on Antonio Cortesi's ballet *Nabuccodonosor* and Auguste Anicet-Bourgeois' and Francis Cornu's play *Nabuchodonosor*

First performed at the Teatro alla Scala, Milan, on March 9, 1842

First performed by Lyric Opera on October 4, 1963

Characters in order of vocal appearance:

Zaccaria DMITRY BELOSSELSKIY*

Ismaele SERGEI SKOROKHODOV*

Fenena ELIZABETH DESHONG^o

Abigaille TATIANA SERJAN

Nabucco ŽELJKO LUČIĆ

Anna LAURA WILDE^o

High Priest of Baal STEFAN SZKAFAROWSKY^{oo}

Abdallo JESSE DONNER^o

Conductor CARLO RIZZI

Director MATTHEW OZAWA**

Set Designer MICHAEL YEARGAN

Costume Designer JANE GREENWOOD

Lighting Designer DUANE SCHULER

Projection Designer CHRIS MARAVICH

Chorus Master MICHAEL BLACK

Wigmaster and Makeup Designer SARAH HATTEN

Assistant Director ALAN E. HICKS

Stage Manager CHELSEA ANTRIM DENNIS

Stage Band Conductor ROBERT TWETEN

Musical Preparation MATTHEW PIATT

CRAIG TERRY

Projected English Titles FRANCIS RIZZO

* *Lyric debut*

** *Lyric directorial debut*

^o *Current member, Ryan Opera Center*

^{oo} *Alumna/Alumnus, Ryan Opera Center*

ŽELJKO LUČIĆ

(*Nabucco*)

Previously at Lyric Opera:
title role/*Rigoletto*
(2012-13).

Acknowledged worldwide as one of his generation's leading Verdians, the Serbian baritone has recently starred in that repertoire at the Vienna State Opera (*Nabucco*, *Macbeth*, *Aida*, *La forza del destino*), the Bavarian State Opera (*Luisa Miller*), Frankfurt Opera (*Simon Boccanegra*), San Francisco Opera (*Rigoletto*, *La forza del destino*), the Opéra National de Paris (*Rigoletto*), and the Royal Opera House, Covent Garden (*La traviata*). He has earned particular acclaim at the Metropolitan Opera, having starred there in 11 leading roles to date, among them *Macbeth*, *Rigoletto*, and *Iago* (premiering a new *Otello* to open the 2015-16 season). His Covent Garden portrayal of Carlo Gérard/*Andrea Chénier* was seen and heard last season in a worldwide HD transmission. He is also celebrated as *Scarpia/Tosca*, a recent role at the Met and at La Scala. A new production of *Macbeth* was staged for him by renowned German director Peter Stein for Lučić's Salzburg Festival debut. His extensive stage repertoire also encompasses major roles in French (Guy de Montfort/*Les Vêpres siciliennes* at the Netherlands Opera, Count Nevers/*Les Huguenots* in Frankfurt) and Russian (Yeletsyky/*The Queen of Spades* and the title role/*Eugene Onegin*, both in Frankfurt). Later this season Lučić will return to Frankfurt (*Il tabarro*), Paris (*La traviata*), and Covent Garden (*Il trovatore*). The baritone can be seen on DVD as *Rigoletto* (Semperoper Dresden) and *Macbeth* (Met).

TATIANA SERJAN

(*Abigaille*)

Previously at Lyric Opera:
Title role/*Tosca*
(2014-15).

The Russian soprano has triumphed as *Abigaille* most recently in Ravenna, Rome, and Tokyo. Serjan has also recently starred as Verdi's *Aida* (Deutsche Oper Berlin) and is celebrated as many other formidable heroines. At the Zürich Opera House later this season she will reprise her acclaimed portrayal of Verdi's *Lady Macbeth*, the role of her 2002 Italian debut at Turin's Teatro Regio. She has subsequently performed this role at La Scala, the Mariinsky Theatre, the Vienna State Opera,

the Rome Opera, and under the baton of Riccardo Muti at the Salzburg Festival. Serjan debuted in Chicago as *Lady Macbeth* with Muti and the Chicago Symphony Orchestra, returning for another work that has become one of her specialties internationally, the Verdi *Requiem*. Other Verdi roles include *Lida/La battaglia di Legnano* (Rome), *Odabella/Attila* under Muti (Rome), *Lucrezia/I due Foscari* (Palermo, Modena, Rome), *Amelia/Simon Boccanegra* (La Scala), and *Amelia/Un ballo in maschera* (Berlin, Zürich, Amsterdam, major Italian houses). Prior to her Lyric debut as *Tosca* last season, she had portrayed Puccini's diva heroine in Bologna (role debut), Palermo, Bregenz, Berlin, and Munich. Serjan is also a highly successful *Norma* (Trieste, Ravenna, Bosra), *Maddalena/Andrea Chénier* (Bregenz), and the title role/*Hindemith's Sancta Susanna* (La Scala, Ravenna, New York, Lisbon, Montpellier). She can be seen and heard on DVD as *Aida* (Bregenz Festival) and *Lucrezia* (Parma).

DMITRY

BELOSSELSKIY

(*Zaccaria*)

Lyric Opera debut

Equally celebrated by critics and audiences, the Russian bass recently triumphed at the Metropolitan Opera as *Silva/Ernani*, *Ramfis/Aida*, and the Old Convict/*Lady Macbeth of Mtsensk*. Belosselskiy also recently starred as Prince Ivan Khovansky/*Khovanshchina* at the Vienna State Opera, *Gremin/Eugene Onegin* at Houston Grand Opera, and *Talbot/Giovanna d'Arco* alongside Anna Netrebko to open the current season at La Scala. Belosselskiy has earned particular success in Verdi roles, to which he will return later this season as Count Walter/*Luisa Miller* (Madrid) and *Fiesco/Simon Boccanegra* (La Scala). A favorite of renowned conductors (among them Muti, Barenboim, Spivakov, and Sanderling), Belosselskiy has performed at the world's most prestigious opera houses and concert venues, including the Salzburg Festival (*Banquo/Macbeth*), Rome Opera (*Nabucco*), Korean National Opera (*Simon Boccanegra*), Macau International Music Festival (*Ferrando/Il trovatore*), Zürich Opera House (*Prince of Galich/Prince Igor*), and many others. Since 2010 the bass has been a soloist of the Bolshoi Theatre, where his roles included *Zaccaria*, *King René/Iolanta*, *Escamillo/Carmen*, *Gremin*, *Eugene Onegin*, *Malyuta Skuratov/The Tsar's Bride*, *Boris Godunov*, and *Lanceotto/Francesca da Rimini*. He has also

toured internationally as a soloist with the choir of Moscow's Sretensky monastery. A graduate of Moscow's Gnesins Russian Academy of Music, Belosselskiy won the second prize at that city's highly prestigious International Tchaikovsky Competition in 2007.

ELIZABETH

DESHONG (*Fenena*)

Previously at Lyric Opera:

Eleven roles since

2005-06, most recently

Hänsel/Hänsel und Gretel

(2012-13); *Hermia/*

A Midsummer Night's

Dream (2010-11);

Meg/Falstaff (2007-08).

One of the most successful alumni of Lyric's Ryan Opera Center, the American mezzo-soprano began this season with her third appearance in the "Stars of Lyric Opera at Millennium Park" concerts. She has most recently performed multiple roles in the Metropolitan Opera's *Lulu*, *Hermia/A Midsummer Night's Dream* at the Festival d'Aix en Provence, and *Rosina* at Los Angeles Opera. DeShong will continue this season at the Canadian Opera Company (Calbo/Rossini's *Maometto II*) and will perform *Messiah* with the Toronto Symphony Orchestra, Sir Andrew Davis conducting. Recent successes include appearances at the Met (*Hermia/The Enchanted Island*), San Francisco Opera and Canadian Opera Company (Suzuki/*Madama Butterfly*), the Orchestra of St. Luke's (Mendelssohn's *Die erste Walpurgisnacht*, Carnegie Hall), Netherlands Radio Symphony Orchestra, and the major orchestras of Washington, Cleveland, Pittsburgh, and Dallas. The mezzo-soprano's acclaimed *bel canto* portrayals include *Cinderella* (Vienna State Opera, Glyndebourne, Canadian Opera Company), *Rosina* (Michigan Opera Theatre), and *Orsini/Lucrezia Borgia* (San Francisco Opera, English National Opera). Among her numerous awards are the Washington National Opera's 2010 Artist of the Year Award for her debut as the Composer/*Ariadne auf Naxos*. In addition to her San Francisco portrayal of Donizetti's Orsini, DeShong's appearances on DVD include Beethoven's *Missa Solemnis* with the Chamber Orchestra of Europe.

SERGEI SKOROKHOODOV
(*Ismaele*)
Lyric Opera debut

Following his Lyric debut, the Russian tenor will perform Rachmaninoff's *The Bells* with the Royal Flemish Philharmonic (Antwerp), and will portray Grigori/*Boris Godunov* at Munich's Bavarian State Opera. Born in St. Petersburg and trained at the city's State Rimsky-Korsakov Conservatory, Skorokhodov made his debut at his hometown's celebrated Mariinsky Theatre in 1999 as Guido/Zemlinsky's *A Florentine Tragedy*. A leading Mariinsky soloist since 2007, the tenor has appeared there most recently as Foresto/*Attila*, Pierre/*War and Peace*, and Macduff/*Macbeth*. Highlights in Skorokhodov's St. Petersburg career include performances of *L'elisir d'amore* and *Lucia di Lammermoor* opposite Anna Netrebko. Skorokhodov made his 2013 Glyndebourne Festival Opera debut as Bacchus in a new *Ariadne auf Naxos* under Vladimir Jurowski (DVD). He opened the 2013-14 season at the Metropolitan Opera as Ivan/Shostakovich's *The Nose*. The tenor's international successes further include *Giasona/Medea* (Valencia), Erik/*The Flying Dutchman* (Baden-Baden), Grigori (Washington, Moscow), Bacchus/*Ariadne auf Naxos* (Taipei), Froh/*Das Rheingold* (Munich), Alfredo/*La traviata* (Berlin), and Lensky/*Eugene Onegin* (Bologna). Singing Vaudémont opposite Netrebko, Skorokhodov has toured Europe with 11 concerts of Tchaikovsky's *Iolanta*. Also among the tenor's concert credits are performances with the Chicago Symphony Orchestra under Muti, and the London Philharmonic Orchestra and Svetlanov Symphony Orchestra under Jurowski.

STEFAN SZKAFAROWSKY
(*High Priest*)
Previously at Lyric Opera:
12 roles since 1985-86,
most recently Mathieu/
Andrea Chénier, Suleyman
Pasha/*The Ghosts of
Versailles*, Pietro/*Simon*

Boccanegra (all 1995-96).

The bass, a native of New York City and an alumnus of the Lyric Opera Center for American Artists (now the Ryan Opera Center), recently appeared as Monterone/*Rigoletto* and Ivan Yakovievich/*The Nose* (both

at the Metropolitan Opera), *Zaccaria/Nabucco* (Ukraine's Lviv Opera House), Sparafucile/*Rigoletto* (Opera Colorado), and Benoit and Alcindoro/*La bohème* (Dallas Opera). After his appearance in Lyric's *Nabucco*, Szkafarowsky will continue this season at the Met as the Bonze/*Madama Butterfly*. His varied repertoire includes roles as stylistically diverse as the Commendatore/*Don Giovanni*, Prince Gremin/*Eugene Onegin*, and Kuno/*Der Freischütz* (all in Des Moines), Vodník/*Rusalka* (Denver), Mitiukh/*Boris Godunov* (Dallas), Timur/*Turandot* (Dayton), Sarastro/*The Magic Flute* (Indianapolis), King/*Aida* (Nevada), Havrilo/*War and Peace* (New York), Friar Laurence/*Romeo and Juliet* (Toledo), Banquo/*Macbeth* (Milwaukee), and Ferrando/*Il trovatore* (Washington, D.C.). Szkafarowsky has appeared at Finland's Savonlinna Opera Festival (*Tosca*, *Samson et Dalila*) and at China's Macau International Music Festival (*La serva padrona*, *The Marriage of Figaro*). In 2002 the bass made his Italian debut in Tchaikovsky's *Oprichnik* (Cagliari Opera House). He has been a featured soloist with the major orchestras of Pittsburgh, Washington, D.C., St. Louis, Colorado, Hartford, Milwaukee, Vancouver, and Montreal. Szkafarowsky is a graduate of the American Opera Center at Juilliard and the Westchester Conservatory of Music.

LAURA WILDE (*Anna*)
Previously at Lyric Opera:
Peasant Girl/*The Marriage
of Figaro* (2015-16);
Kate Pinkerton/*Madama
Butterfly*, Flowermaiden/
Parsifal (both 2013-14).

A native of Watertown, South Dakota, and a third-year Ryan Opera Center member, the soprano returns to Lyric's stage later this season as Marianne Leitmetzerin/*Der Rosenkavalier*. This spring she will debut at London's English National Opera in the title role/*Jenůfa*. Wilde was a Marion Roose Pullin Artist in Residence with Arizona Opera for two seasons, where she appeared in *The Marriage of Figaro*, *Romeo and Juliet*, *Lucia di Lammermoor*, *Faust*, and *Cavalleria rusticana*. She has also participated in the young-artist programs of The Santa Fe Opera (*King Roger*) and Opera Theatre of Saint Louis (*The Death of Klinghoffer*, *A Little Night Music*). Concert engagements include the Adrian Symphony Orchestra, Civic Orchestra of Chicago, and Phoenix Symphony. A 2010 Metropolitan Opera National Council Auditions semi-finalist, Wilde was awarded third place in the

2011 Palm Beach Opera Competition and is a two-time recipient of the Elihu Hyndman Memorial Award from Opera Theatre of Saint Louis. The soprano is an alumna of Indiana University (*Little Women*, *L'italiana in Algeri*, *Cendrillon*) and St. Olaf College. *Laura Wilde is sponsored by an Anonymous Donor and Mrs. J. W. Van Gorkom.*

JESSE DONNER
(*Abdallo*)
Previously at Lyric Opera:
Walther/*Tannhäuser*,
Servant/*Capriccio* (both
2014-15).

A second-year Ryan Opera Center member and native of Des Moines, Iowa, the tenor will return to Lyric's stage later this season in *Der Rosenkavalier*. In May he will be featured with soprano Christine Brewer in the Harris Theater's "Beyond the Aria" series. Donner completed graduate studies at the University of Michigan, where his roles included Bacchus/*Ariadne auf Naxos* and the title role/Viktor Ullmann's *Der Kaiser von Atlantis*. Donner also holds a bachelor of music degree in vocal performance from Iowa State University. In 2015 Donner won the coveted Luminarts Fellowship for Men's Classical Voice and was awarded the Grand Prize in the Bel Canto competition. Formerly, he received the 2014 George Shirley Award for Opera Performance and a special encouragement award from the 2014 Metropolitan Opera National Council Regional Auditions. Other performing credits include his debut with Opera in the Ozarks as Pinkerton/*Madama Butterfly*, as well as concert appearances with the Civic Orchestra of Chicago, the Toledo Symphony, Adrian Symphony, and University of Michigan Symphony Orchestra. *Jesse Donner is sponsored by Robert C. Marks and Susan M. Miller.*

CARLO RIZZI
(*Conductor*)
Previously at Lyric Opera:
Norma (1996-97);
The Barber of Seville
(1994-95).

Critically acclaimed for appearances with major opera companies and orchestras worldwide, the Milan-born conductor has recently performed at Zürich Opera (*The Pearl Fishers*), Welsh National Opera (*I puritani*), and Milan's La Scala (*Cavalleria rusticana*, *Tosca*). Highlights of his current season include

Cavalleria rusticana, *Pagliacci* (WNO) and Giordano's rarely heard *La cena delle beffe* (La Scala). Rizzi has worked with the world's leading orchestras, companies and festivals, among them the Vienna State Opera, the Opéra National de Paris, Munich's Bavarian State Opera, Sydney's Opera Australia, and the festivals of Edinburgh and Salzburg. Rizzi has given more than 70 performances at the Royal Opera House, Covent Garden, and more than 170 at the Metropolitan Opera, where he debuted in 1993 with *La bohème* and conducted the *Barber of Seville* Christmas Day performance, broadcast live to an audience of millions. Rizzi was Welsh National Opera's music director from 1992 to 2001, returning for a second term between 2004 and 2008. Under his direction the WNO orchestra was named as the 1995 Royal Philharmonic Society's Large Ensemble of the Year. For DVD he has recorded *Il trovatore* at Bologna's Teatro Comunale and *La traviata* at the Salzburg Festival. The latter is also available on CD, as are Rizzi's performances of *Cinderella* (twice), *La traviata*, *Un ballo in maschera*, *Faust*, and operatic recital discs with Jennifer Larmore, Olga Borodina, Marcelo Álvarez, and Juan Diego Flórez.

MATTHEW OZAWA
(Director)
Lyric Opera
directorial debut

The American director's most recent acclaimed productions include the American premiere of *Arizona Lady* (Arizona Opera), the world premiere of Matthew Aucoin's *Second Nature* (Lyric Opera's Lyric Unlimited), the world premiere of *Snow Dragon* at Skylight Music Theatre (Milwaukee) and Opera Siam, and both *A Little Night Music* and Marty Regan's *The Memory Stone* (world premiere) at Houston Grand Opera. Further directing credits include *Hand Eye* for eighth blackbird (Carnegie Hall/MCA), the world premiere of *Tsuru* (Houston Ballet), and new productions of *Les Mamelles de Tirésias* and *Le Pauvre Matelot* (Wolf Trap Opera). Later this season Ozawa will return to Houston Grand Opera to direct David Hanlon's *The Root of the Wind is Water* (world premiere). As an associate and assistant director, Ozawa has worked at the major opera companies of Toronto, Chicago, San Francisco, Santa Fe, and St. Louis, as well as off-Broadway and at the Oregon Shakespeare and Macau International festivals, collaborating with

renowned directors including Peter Sellars, Francesca Zambello, Rob Ashford, and David Alden. Ozawa made his New York directorial debut writing, directing, choreographing, and producing *Bound Shadow*. Among Ozawa's numerous awards are a 2007 directing and a 2008 dramaturgy fellowship with Oregon Shakespeare Festival, and the James S. McLaughlin Memorial Prize in Theater for his work at Oberlin. He is founder and artistic director of the performing arts company Mozawa. (See *Director's Note*, page 30.)

MICHAEL YEARGAN
(Set Designer)
Previously at Lyric Opera:
Seven productions since 1991, most recently *The Sound of Music* (2013-14); *La bohème*, *Simon Boccanegra* (both 2012-13).

The American designer's recent work in opera includes *The Barber of Seville* (Metropolitan Opera), *Carmen* (Washington National Opera), and *Luisa Miller* (San Francisco Opera). WNO will present the *Ring* cycle in Yeargan's designs later this season, and his *Carmen* will be seen at Toronto's Canadian Opera Company. Yeargan's vast operatic experience also encompasses much-acclaimed work in New York (including new Met productions of *L'elisir d'amore*, *Les contes d'Hoffmann*, and *Le Comte Ory*), Los Angeles (*Madama Butterfly*, *Simon Boccanegra*), Houston (*Rigoletto*), London (*Aida*), and Sydney (*La traviata*, *The Barber of Seville*). Operatic world premieres include John Harbison's *The Great Gatsby* (Met) and both André Previn's *A Streetcar Named Desire* and Jake Heggie's *Dead Man Walking* (San Francisco). Yeargan is currently represented on Broadway by the revivals of *The King and I* and *Fiddler on the Roof*. For Broadway, Yeargan also recently designed *The Bridges of Madison County*, *Blood and Gifts*, and the revivals of *Golden Boy* and *The Road to Mecca*. His work has been seen in major regional theaters nationwide, such as Hartford Stage Company and the Long Wharf Theatre. Yeargan holds Tony Awards for *South Pacific* (2008) and *A Light in the Piazza* (2005) and a Drama Desk Award for *Awake and Sing!* (2006). He is resident set designer at the Yale Repertory Theatre and a longtime professor of stage design at Yale School of Drama.

JANE GREENWOOD
(Costume Designer)
Previously at Lyric Opera:
Five operas since 1981, most recently *Rigoletto* (2012-13, 2005-06); *The Great Gatsby* (2000-01); *Nabucco* (1997-98).

Having earned 18 Tony nominations during her distinguished career, the British designer received the Tony Award for Lifetime Achievement in the Theatre in 2014. Her Broadway productions number more than 130, including most recently *You Can't Take It with You*, *Love Letters*, *Act One*, *The Snow Geese*, *The House of Blue Leaves*, and this season's *Thérèse Raquin*. Other highlights of Greenwood's work on Broadway include premieres of works by writers as diverse as Carson McCullers, Tennessee Williams, Terrence McNally, and Stephen Sondheim, as well as legendary revivals of *A Moon for the Misbegotten*, *Long Day's Journey into Night*, and *Who's Afraid of Virginia Woolf?*. Greenwood is a frequent designer for regional theater (including Kennedy Center's Tennessee Williams Festival, Stratford Shakespeare Festival), feature films (*Arthur*, *Oleanna*, *Other Voices*, *Other Rooms*), and television. Among her acclaimed designs in opera are *Moby Dick* (Dallas world premiere, subsequently San Francisco, Washington, San Diego, and Los Angeles), *Dialogues of the Carmelites*, *Ariadne auf Naxos*, *La Favorita*, *Adriana Lecouvreur*, and *The Great Gatsby* (Met), and productions for the major companies of Houston, San Francisco, London, and St. Louis. Winner of the Henry Hewes Design Award and two Lucille Lortel Awards, Greenwood is a member of the American Theater Hall of Fame.

DUANE SCHULER
(Lighting Designer)
Previously at Lyric Opera:
More than 130 productions since 1977, most recently *Bel Canto* (2015-16); *Tosca*, *Capriccio* (both 2014-15).

A longstanding resident lighting designer for Lyric Opera, the Wisconsin native has achieved international acclaim for his theatrical lighting designs at such prestigious organizations as the Opéra National de Lyon (*Eugene Onegin*, *Mazeppa*), San Francisco Opera (*Werther*, *The Makropulos Case*), London's Royal Opera House (*Fidelio*, *Cendrillon*), and La Scala

(*Lulu, Turandot*). In addition to three Lyric Opera productions, Schuler's work will also be seen this season at Los Angeles Opera (*Norma*), Canadian Opera Company (*Maometto Secondo*), and in his Glyndebourne debut (*Béatrice et Bénédicte*). Schuler has designed more than 20 productions at the Metropolitan Opera (*Boris Godunov, La rondine, The Great Gatsby, Otello*). Further opera credits include the important venues of Salzburg (*Benvenuto Cellini, Elektra*), Amsterdam (*Tannhäuser, Die Bassariden, Turandot*), Barcelona (*Parsifal*), Paris (*La fanciulla del West*), Berlin (*Manon, Der Rosenkavalier*), Dresden (*Dead Man Walking*), Santa Fe (*Alceste, Katya Kabanova, The Letter, Don Pasquale*), Los Angeles (*Tristan and Isolde, Simon Boccanegra*), Seattle (*Don Giovanni, Porgy and Bess, The Barber of Seville*), and Japan's Saito Kinen Festival (*Falstaff*). In addition to his successful career in opera, Schuler has designed lighting for Broadway (*The Importance of Being Earnest*), New York's American Ballet Theatre (*Swan Lake, Pillar of Fire*), and numerous productions in television and film. The designer is a founding partner of Schuler Shook, a theater planning and architectural lighting design firm.

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

Lyric Opera's chorus master's activities last year, following the company's 2014-15 season, included preparing the choruses for *The Marriage of Figaro* at Western Australian Opera, Britten's *War Requiem* with the Melbourne Symphony Orchestra (conducted by Sir Andrew Davis), and Haydn's *Harmoniemesse* for his Grant Park Festival debut. Chorus master from 2001 to 2013 at Opera Australia, Black prepared the OA chorus for more than 90 operas and many concert works. At Opera Australia 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 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. As one of Australia's most prominent

vocal accompanists, Black regularly performed for recitals, broadcasts, and has recordings (he has been heard numerous times in Australian Broadcast Corporation programs). 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.

The Lyric Opera Chorus with Boris Christoff (Zaccaria, far right) in the company premiere of Nabucco, 1963.

DAVID H. FISHMAN

VERDI
AIDA

HARTEROS | KAUFMANN
SEMENCHUK, TÉZIER | SCHROTT

ORCHESTRA E CORO DELL'ACCADEMIA NAZIONALE DI SANTA CECILIA

PAPPANO

WARNER
CLASSICS

WARNER CLASSICS IS PROUD TO BE THE RECORDING COMPANY OF THESE LEGENDARY ARTISTS AND TO COLLABORATE THIS SEASON WITH LYRIC OPERA OF CHICAGO.

MEET ME IN ST. LOUIS

JUNE 23-26, 2016

OPERA THEATRE OF SAINT LOUIS

Ariadne auf Naxos featuring Marjorie Owens^{**}, with Cecelia Hall^{**} and Levi Hernandez^{**}
Shalimar the Clown, a world premiere adapted from the award-winning novel by Salman Rushdie^{*}
La Bohème featuring Hae Ji Chang, Anthony Kalil, Anthony Clark Evans^{*}, and Bradley Smoak

Accommodations at The Chase Park Plaza
\$2,900 per person, shared occupancy

^{*}current member, The Patrick G. and Shirley W. Ryan Opera Center
^{**}alumna/alumnus, Ryan Opera Center

*Custom-designed trips, enhanced by opera experts,
with behind-the-scenes visits, premium theater seats, luxury accommodations,
and privileged entrée into the magical world of opera*

SAVE THE DATE!

VIENNA & SALZBURG

EARLY JUNE 2017

For more information regarding this trip and the Lyric on the Move travel program, please contact Leslie Mastroianni at 312.827.5723 or lmastroianni@lyricopera.org. Please note: itinerary details are subject to change and are posted on Lyric's website at www.lyricopera.org/travel. Airfare is not included in program fee. Lyric on the Move operates in partnership with Act 1 Tours. Lyric on the Move is offered to current annual donors of \$2,000 and above.

Verdi, *Nabucco*, and Italian Opera Patriotism

By Evan Baker

ROBERT KUSHEL

The Lyric Opera Chorus sings “Va, pensiero,” 1997-98 season.

On March 9, 1842, *Nabucco* scored a rousing success at Milan’s Teatro alla Scala and sealed Verdi’s reputation. The opera almost didn’t happen, as it was composed during the darkest days of Verdi’s life. His first opera at La Scala, *Oberto, conte di San Bonifacio* was moderately successful. But his next work, *Un giorno di regno* (“A King for the Day”) was a total flop, receiving a grand total of only one performance. Even worse, the composer’s two children and his beloved wife, Virginia had died. Verdi was disconsolate and alone in Milan.

Bartolomeo Merelli, the impresario of the Scala who commissioned Verdi’s first two operas, remained optimistic and continued to place his faith in the young composer. Shortly after the disaster of *Un giorno di regno*, Verdi visited Merelli, seeking to be freed of his contract to compose more works. The crafty theater manager, however, would have none of it. Years later, Verdi recounted in an “autobiography” (which today must be taken today with a good dose of salt) how Merelli, exasperated by the recalcitrance of another composer, steered him to the libretto of *Nabucco*, almost like today’s Hollywood agent:

Imagine! A libretto by Solera! Stupendous!
Magnificent! Extraordinary! Effective grandiose,

dramatic situations and beautiful verses! But that pig-headed composer won’t hear of it and says it’s a hopeless libretto. I’m at my wits’ end to know where to find another one quickly.... Look! Here is Solera’s libretto. Such a beautiful subject—and he turned it down! Take it—read it through!

What the deuce should I do with it? No, no, I have no wish to read librettos.

Go on with you! It won’t do you any harm. Read it and then bring it back to me again.

And he gave me the manuscript. It was on large sheets in big letters, as was then customary. I rolled it up and said goodbye to Merelli and went home.

I got home and with an almost violent gesture threw the manuscript on the table. The book had opened in falling on the table; and without knowing how, I gazed at the page that lay before me, and read this line:

Va, pensiero, sull’ali dorate... (Go thoughts, on golden wings)

Strauss

Der Rosenkavalier

Feb 8 - Mar 13

Gounod

Romeo and Juliet

Feb 22 - Mar 19

**FILL YOUR NEW YEAR WITH
DRAMA, PASSION, BEAUTY, AND ARTISTRY**

Experience Lyric

LYRICOPERA.ORG | 312.827.5600

Dmitri Hvorostovsky

in Recital

Feb 26

Rodgers and Hammerstein

The King and I

Apr 29 - May 22

Above: The vocal line of "Va, pensiero" in Verdi's own score.

Left: Giuseppe Verdi at the time of Nabucco.

Right: Giuseppina Strepponi, the first Abigail, with the score of Nabucodonosor (Nabucco).

With these lines, Verdi was captivated. He read through the libretto of Temistocle Solera, and soon had it completely memorized. But he was not yet convinced of composing the opera. He went back to Merelli, and handed him the manuscript. The wily impresario, sensing resistance, poured on the balm:

“Isn’t it beautiful?” he said to me.
 “Very beautiful!”
 “Well, then—set it to music!”
 “I wouldn’t dream of it. I won’t hear of it.”
 “Set it to music! Set it to music!”

And so saying he took the libretto, thrust it into my overcoat pocket, took me by the shoulders and not only pushed me out of the room but locked the door in my face.

Sometime in February 1841, Verdi began composing the opera. He consulted with Temistocle Solera, an experienced librettist but with a temper, regarding changes in the text. At one point during the composition, Verdi decided to have Zaccaria, the high priest of the Hebrews, sing a prophecy that would climax with a chorus. Solera “found the idea not bad, and with a few ifs and buts he said he would think about it and then write it.” Verdi didn’t accept this thinking, for he knew that the librettist was lazy about completing his writing. He promptly locked himself in a room with Solera and pocketed the key.

‘You don’t leave here until you have written the prophecy; here is the Bible, you have the words ready made.’ Solera, who was a man of violent temper, did not take kindly to me, his eyes blazed

angrily: I passed an uncomfortable moment, for the poet was a giant of a man who could have made short work of a stubborn composer, but suddenly he sat down at the table and a quarter of an hour later the prophecy was written.

Verdi completed the composition with the overture the final piece, in February 1842.

After Verdi composed the opera, Merelli began to make excuses for delaying the premiere after the promised dates for the 1842 spring season at La Scala. Enraged, Verdi wasn't above doing his own promotion of the opera. Through an intermediary, Verdi arranged for separate meetings with the two stars of the season, the talented baritone Giorgio Ronconi and the celebrated soprano Giuseppina Strepponi, who later would become Verdi's wife. Strepponi, after reviewing the music, stated, "I like this music very much, and I want to sing it when I make my *début*... Let's go see Ronconi." Whereupon all visited the baritone, and "La Strepponi points out to him the beauties of the opera." And so Ronconi examined his part, and agreed to "speak with the impresario, and tell him that I don't want to sing in the other opera, but that I want to sing" *Nabucco*. Under that pressure, Merelli capitulated and scheduled the premiere for March. Strepponi sang Abigaille and Ronconi the title role to great praise.

At the first series of performances, the verses and the music were acknowledged for their beauty, but didn't immediately grip the public. *Nabucco* was repeated seven times during the spring season. For the summer and fall seasons, however, the opera with a different cast received in less than four months an astounding 57 performances. Within two years, more than 30 opera houses staged the work. Ironically, at the premiere the public called for encores not of the great chorus "Va, pensiero", but of the subsequent and far more rousing chorus with Zaccaraia, the high priest of the Hebrews, called upon them to cease their weeping, heed the prophecy, and cast off their chains.

Among the musical numbers in *Nabucco*, one chorus stood out in Part Three that would become among the most famous in theatrical, operatic, and political histories of Italy. It begins quietly, building towards a climax and then gradually softening:

Va, pensiero, sull'ali dorate; va, ti posa
sui clivi, sui colli...
O, mia patria, sì bella e perduta! O, membranza,
sì cara e fatal!
(Go, thought, on wings of gold; Go settle
upon the slopes and the hills...
Oh, my country, so beautiful and lost!
Oh, memories, so dear and with despair!)

It is a stirring piece of music. Verdi related a story in an interview many years later how some of the hardest-to-convince members of the theater reacted to the first hearing of the chorus during a rehearsal:

DAN REST

Maria Guleghina (*Abigaille*) and Alexandru Agache (*title role*) in the Act Three confrontation scene of *Nabucco*, 1997-98 season.

... I succeeded in getting *Nabucco*... rehearsed at the Scala, in Milan. The artists were singing as badly as they knew how, and the orchestra bent only upon drowning the noise of the workmen who were busy making alterations in the building. Presently the chorus began to sing, as carelessly before, the "Va, pensiero," but before they had sung through a half-a-dozen bars the theater was as still as a church. The men had stopped their work, and one by one, there they were, sitting about on the ladders and scaffolding, listening! When the number was finished, they broke out into the noisiest applause I have ever heard, crying "Bravo, bravo, viva il maestro!" and beating on the woodwork with their tools. Then I knew what the future had in store for me."

Gioachino Rossini later quipped that this chorus was "a grand aria sung by sopranos, contraltos, tenors, and basses."

Interestingly, "Va, pensiero" didn't immediately become a symbol of the *Risorgimento* political movement for the unification of Italy, nor did it become the national anthem after the founding of the modern Italian state in 1861. But in 1946, two events occurred that would firmly anchor "Va, pensiero" as a deep part of the Italian soul: the formation of the Republic of Italy and the reopening of La Scala (after its restoration from extensive damage of World War II) with a new production of *Nabucco* conducted by Arturo Toscanini. Over the years, every Italian chorus learned the music by heart, and always enjoyed any excuse to perform the piece. Whenever *Nabucco* is performed at the ancient Roman arena in Verona that seats more than 18,000 for summer opera perfor-

mances, the audience always demands, and is given, an encore of “Va, pensiero” which audience, chorus, and soloists all sing.

Such is the power of the words and the music that in 2011 when Riccardo Muti conducted *Nabucco* at the Teatro dell’Opera in Rome, after the chorus sang “Va, pensiero” the public approbation brought the performance to a halt. Eventually Muti interrupted the applause with an spontaneous speech pointedly aimed at the politicians present – including the president of the Republic – about the significance of the Italian performing arts and protested the government’s budget cuts. Without further ado, Muti invited the public to join the chorus with an encore of “Va, pensiero.” At the same time, leaflets with the printed text showered down from the upper galleries of the auditorium. Muti gallantly conducted the audience together with stage chorus, and many of the choristers and audience were in tears. It was truly an emotional experience, one that recalled the spirit of the *Risorgimento*, a historical memory of a people.

Verdi never participated directly in any of the violent political demonstrations of the *Risorgimento*. He was, however, present at the beginning of the Italy as a new geo-political entity. At the prompting of the prime minister of the new state, his political idol Camillo Cavour, Verdi served in the first Turin parliament in 1861 as the representative of his region, Borgo San Domino (now Fidenza). His name was coincidentally connected to the patriotic cry, “Viva V.E.R.D.I.!” On the surface, the phrase does indeed

refer to the composer; but the acronym actually refers to Vittorio Emanuele *Re d’Italia*, the future King (“Re”) of the Italian state. This cry greeted the King in January 1859 at a performance at the Royal Theater in Turin. At the same time, it appeared as a graffiti slogan on walls elsewhere in northern Italy, particularly the walls of Milan as well as individuals greeting one another. Contrary to popular belief, the acronym and its direct patriotic connection to Verdi didn’t originate at the Roman premiere of *Un ballo in maschera* in 1859. Instead, at the end of February 1861, while Verdi was in Turin attending the Italian parliament, he visited a performance of Donizetti’s *La favorita* at the Royal Theater. The public spotted the composer at the rear of one of the boxes and, as his wife Giuseppina Strepponi wrote to a friend, “they began to shout ‘Viva Verdi!’ and everyone, from the boxes to the pit, stood up to salute the Great Composer.... If they only knew how well he composes *risotto alla milanese* God knows what ovations would have showered on his shoulders!”

Despite Giuseppina’s gentle mocking, we can only add our own tribute of “Viva Verdi” for not only his patriotic contributions to Italian cuisine, but also his unforgettable and magnificent operas.

Evan Baker is the author of the prize-winning From the Score to the Stage, An Illustrated History of Continental Opera Production and Staging (University of Chicago Press, 2013).

CONDUCTOR'S NOTE

Three ideas are particularly important in *Nabucco* – themes that Verdi always uses in his opera, and wanted to develop and explore. One is the theme of religion vs. the state. Then there is, of course, the societal theme, slave against oppressor. And then, of course, there is family.

Verdi is a very *essential* composer, in that he goes straight into the action – there’s no waiting or messing around. For example, after the overture, we’re immediately catapulted into this tragedy with the chorus. It’s a full-action opera, but that said, it’s also important to see the moments of introspection in the principal characters. Musically their arias are fantastic, but they’re using them to solve problems within themselves.

Bel canto was part of Verdi’s heritage and culture, and *Nabucco* has some “belcantistic” features (the coloratura of Abigail’s aria, for example), but it’s actually closer to Rossini’s *opera serie* than to the beautiful lines of Donizetti or Bellini. The real transition between *bel canto* and the more dramatic style is Verdi’s refusal to use the music just to *show* the voice. Everything is much more direct and at the service of dramatic expression. Verdi used the music to express the words, which doesn’t always happen with *bel canto*! In my interpretation of this opera I want to express *Nabucco*’s dramaturgy.

The chorus is pivotal in this opera, and not only for “Va, pensiero.” Verdi uses the chorus like a painter creating a big scene with lots of characters and panoramas. He doesn’t treat the chorus in one monolithic way. They can start incredibly strong and later express something softer. The opera’s opening reminds me of the beginning of *Otello*, but then

later you arrive at “Va, pensiero” and the chorus is treated in an almost Bellinian way. For Verdi the chorus was part of the action, a little like Greek tragedy, commenting on what is happening, but sometimes it *is* the action, it *is* the tragedy.

A conductor’s greatest challenge in *Nabucco* is creating a unity, rather than a stop-and-start idea of the opera; certain episodes don’t flow easily one into the other. Orchestrally *Nabucco* can seem a little simple, but it would be a crime to consider the accompaniment of “Va, pensiero” as just “oom pah pah.” It’s difficult to put across, because what appears simple and repetitive on the page is actually the *engine* of the music. It’s the base to support something wonderful and must be taken seriously.

The beginning of the overture, with the quartet of trombones, I find really beautiful. Verdi used the trombone as both a harmonic and melodic instrument. Starting the overture this way was quite new. It’s a poignant, somber moment, a dark introduction into a wonderful drama. The woodwinds are important as well – Verdi assigns different melodies to them in the *bel canto* tradition.

At the risk of sounding completely unoriginal, my favorite moment is “Va, pensiero,” a piece that has been used and abused, often not sung as written. Its power comes from the cry for freedom, a cry of desperation. That happens if you do exactly what’s written. I’m looking forward to it because if we do what Verdi writes, it’s an experience that touches every soul.

– Carlo Rizzi, edited from an interview with Lyric dramaturg Roger Pines.

DIRECTOR'S NOTE

Verdi's first masterpiece, *Nabucco*, makes a grand statement about humanity and our capacity for redemption. Combining a love triangle within the context of an epic historical story, *Nabucco* charts the plight of the Israelites, exiled from their homeland following the destruction of the Temple of Solomon by Babylon's king Nebuchadnezzar (Nabucco) in 585 B.C.

After the loss of his wife and two children, and a failed career at age 28, Verdi's third opera, *Nabucco*, was a triumph that established his reputation as a composer. For many Italians who were seeking unification and freedom from Austrian rule through the 19th century *Risorgimento* movement, this opera spoke directly to the idea that freedom from tyranny could ignite a rebirth of identity. That deep revolutionary connection is relevant in our modern age, which is fraught with forms of oppression. Just as the Hebrews were exiled in Babylon, we have borne witness to the diaspora of ethnic groups countless times throughout history. Even the current Middle East conflict has deep roots and ties to the Hebrew and Babylonian story found within the walls of our opera. Enabling audiences to consider this direct modern-day correlation is important, and a key aspect of the onstage storytelling.

Nabucco can seem like a larger-than-life spectacle. Dramatically it has many quick twists and turns, and has been viewed by critics as "far-fetched" and "melodramatic." However, I believe this opera has immense depth and truth. Verdi's brilliance shines through his exploration of the lead characters' personal journeys, and in his writing for the chorus who play two different societies (oppressors and oppressed). While many may see the characters as overly dramatic, we should remember how heightened their situations are. We're witnessing the stories of key figures of political power, and one society controlling and being controlled by another.

Looking at a character's arc through this lens enables us to find a three-dimensional interpretation. For example, Abigaille struggles with belonging, having been rejected by her lover for her sister, and discovering her identity as royalty is a lie! These two situations lead to a justified, insatiable need for political power and revenge against family, love and culture. If she can control

her world, she can ultimately create her own place to belong. Across the board, from Nabucco's mental imprisonment by his egotistical tyranny to Fenena's transformation from seeing the depth and honesty in the Hebrews, the opera displays characterizations that are powerfully human.

Our production melds two different visual worlds: one historical/religious focused, the other more abstract. A time period is suggested through elements of a traditional visual scheme, while much of the design ultimately leaves room for interpretation. A conscious effort was made to differentiate the oppressors from the oppressed through bold color schemes and juxtaposing forms of writing. For example, the show curtain is a Hebrew passage from the Torah, while in Babylon, the walls are made of Assyrian cuneiform. Such features in our design fascinatingly mold oral and written histories of ancient people groups while suggesting correlations with modern-day religious and ethnic structures.

Directing *Nabucco* is no small feat. In parallel with our designs, it is important to be able to distinguish the exiled from the persecutors through their staging. With more than 120 people onstage much of the show, the natural impulse is to let the cast stand and sing. However, that style of staging makes it difficult to know where the focus is in any given moment due to how quickly the story and characters develop. In order to visually tell the narrative more clearly, an understanding of musical intention and text is indispensable. For example, the lyric musical lines of the Hebrews will be matched by a more realistic physicality while the

Babylonians' more stringent music will be reflected by stylized militaristic movement. This small difference will help focus the drama, and propel the story forward.

The power of this opera lies not in one aspect alone, but in experiencing the whole. Matching direction with music is the ultimate goal to unlocking a riveting theatrical experience. It is this combination of powerful human voices with an epic narrative that ultimately enables Verdi's work to shine forth as a beacon for freedom and rebirth.

— Matthew Ozawa

Alexandru Agache as Nabucco, *Lyric Opera*, 1997-98.

Lyric

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
Craig Terry
Robert Tweten
Eric Weimer

Orchestra

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
Heather Wittels

Violin II

Yin Shen, *Principal*
John Macfarlane,
Assistant Principal

Bonita Di Bello
Diane Duraffourg-Robinson
Teresa Kay Fream
Peter Labella
Ann Palen
Irene Radetzky
John D. Robinson
David Volfe
Albert Wang

Viola

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

Cello

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

Bass

Michael Geller, *Principal*
Brian Ferguson,
Assistant Principal
Andrew L. W. Anderson
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

Oboe

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

English Horn

Robert E. Morgan

Clarinet

Charlene Zimmerman,
Principal
Linda A. Baker,
Co-Assistent Principal
Susan Warner,
Co-Assistent 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-Assistent Principal
Channing Philbrick,
Co-Assistent Principal

Trombone

Jeremy Moeller, *Principal*
Mark Fisher, *Assistant Principal*
John Schwalm

Bass Trombone

John Schwalm

Tuba

Andrew Smith, *Principal*

Harp

Marguerite Lynn Williams,
Principal

Timpani

Edward Harrison, *Principal*

Percussion

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

Extra Musicians

Alison Attar, *Harp*

Stageband Musicians

Clarinet

Leslie Grimm
Andrea DiOrio
David Tuttle

Horn

Gail Williams
Matthew Oliphant
Brian Goodwin

Trumpet

Bob Sullivan
Kevin Hartman
David Inmon

Trombone

Adam Moen
Tom Stark
Mark Fry

Euphonium

Jonathan Houghtling

Tuba

Matthew Gaunt

Percussion

Joel Cohen
Michael Kozakis

Librarian

John Rosenkrans, *Principal*

Personnel Manager and Stageband Contractor

Christine Janicki

*On leave, 2015-16 season

**Season substitute

Chorus Master

Michael Black

Regular Chorus

Sopranos

Elisa Billy 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 Pooock
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 LOVES GROUPS!

- Discounts for 10 or more
- Free tickets for group leaders
- Hotel, dining, and transportation recommendations
- Personalized customer service

Corporate Groups

Build client relationships or reward employees with a special night out.

Students and Seniors

Our weekday matinees ensure that we have a show that fits your schedule.

Meetings and Conventions

Attendees and their spouses can unwind after a busy day.

Alumni, Clubs and Organizations

Plan a memorable event that brings your members closer together.

Tour Operators

Your #1 destination and the perfect complement to any Chicago tour.

Friends and Family

Celebrate a special occasion at Lyric!

Lyric Contact our Group Sales team at 312.827.5927 or groupsales@lyricopera.org

Photos by Charles Clippard, Todd Rosenberg

YOUNG AUDIENCE DISCOUNT

COLLEGE STUDENTS

\$20 NEXT tickets available on select dates with student ID

TEXT LYRIC TO 55000
lyricopera.org/NEXT

YOUNG PROFESSIONALS

\$39-\$75 Encore tickets available on select dates for everyone over 20 and under 40

lyricopera.org/ENCORE

Become a member of Lyric Young Professionals and enjoy social events, \$35 Medley Series tickets and more!

lyricopera.org/YOUNGPROFESSIONALS

Artistic Roster

Sopranos

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

Mezzo-sopranos

J'nai Bridges
Alice Coote
Marianne Crebassa
Elizabeth DeShong
Rachel Frenkel
Katharine Goeldner
Jill Grove
Suzanne Hendrix
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
Rodell Rosel
Brenton Ryan
Gerhard Siegel
Sergei Skorokhodov
Jason Slayden
Michael Spyres
Andrew Stenson
Stefan Vinke

Baritones

Jonathan Beyer
Christian Bowers

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

Bass-baritones

Patrick Carfizzi
Jeongecheol 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 Szkarafowsky

Principal Dancers

Shannon Alvis
Annelise Baker
Ariane Dolan
Jen 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 Coyl
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.

Ready for his closeup: Tito Gobbi, Lyric's first Nabucco, 1963.

NANCY SORENSSEN

Supernumeraries

(Nabucco)

Alan Amberg
 Issac Clark
 Peter Cutrera
 Kenneth Giambrone*
 Jeffrey Hall
 Stephen Hobe
 Michael Koenigsknecht
 David McClintock
 Jamey Nash
 Mike Ortyl*
 Joshua Pritchett
 Daniel Pyne
 Gerald Regich
 Joshua Simpson
 Christopher Vaughn*
 Edward Voci*

*Regular supernumerary

Lyric Unlimited Backstage Tour Guides

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
 Elizabeth Kurella

Paul Kuritz
 Dan Lome
 Nina Maimonis
 Claudia McCarthy
 Liz Meenan
 Noel Perlman
 Kathrine Piepgras
 Joanne Poder
 Craig Sirles
 Joseph Sjostrom
 Joan Solbeck
 Claudia Winkler

JACILIN SIMPSON

Students enjoying a Lyric Unlimited backstage tour, 2015.

Lyric Unlimited

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

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

City of Chicago Department of Cultural Affairs and Special Events

In 2012, Mayor Rahm Emanuel and the City of Chicago Department of Cultural Affairs and Special Events (DCASE) released the Chicago Cultural Plan, an innovative new initiative designed to strengthen and expand Chicago's cultural and creative capital. The first new directive for strengthening the city's arts and cultural sector in more than 25 years, the Chicago Cultural Plan was designed with significant input from Chicago residents as a means by which we as a city can build community, stimulate economic development, and foster innovation through the arts. Lyric Opera was an enthusiastic early advocate of the Chicago Cultural Plan, through which we have strengthened a deep and abiding relationship with DCASE.

Mayor Emanuel has supported the Chicago Cultural Plan from its inception, establishing the city as a global destination for creativity, innovation, and excellence in the arts. DCASE Commissioner Michelle T. Boone has steadfastly advanced the Chicago Cultural Plan as the dominant call to action for all Chicagoans to promote the value of the arts, integrate culture into daily life, and foster cultural innovation among all sectors of the city.

DCASE shares Lyric Opera's fervent commitment to providing arts services to the people of Chicago throughout all sectors of our community, including partnering with Lyric Opera each year to present the annual free *Stars of Lyric Opera at Millennium Park* concert. Lyric Opera creative consultant Renée Fleming has championed the Chicago Cultural Plan from day one, standing alongside Mayor Emanuel and Commissioner Boone during the unveiling of the initiative. In her capacity as National Cultural Ambassador for the Chicago Public Schools Arts Education Plan as well, Fleming has worked with schools and arts organizations throughout the city to share the message about the strength and value of culture in Chicago, while expanding education activities at Lyric and making the company more accessible to schools, students, and life-long learners and patrons of the arts.

Lyric Opera, Fleming, and DCASE are now working together on another major initiative. The Department of Cultural Affairs and

Renée Fleming, Damian Woetzel, and Yo-Yo Ma, national cultural advisers of Chicago's Cultural Plan, with Mayor Rahm Emanuel

DCASE Commissioner Michelle T. Boone

Special Events has provided vital foundational support for *Chicago Voices*, awarding Lyric Opera of Chicago two successive IncentOvate grants for the *Chicago Voices* pilot program in 2015 and the *Chicago Voices* official launch in early 2016. IncentOvate grants are highly competitive; only five organizations receive funding each year, and only two organizations, including Lyric, have been granted the award twice.

Developed through Lyric Unlimited, Lyric's education and community engagement division, *Chicago Voices* is a new program that will unite the city in a celebration of the human voice. This initiative includes

a multi-year arts engagement program featuring Community-Created Performances; a symposium and special events; an all-star, multi-genre gala performance at the Civic Opera House; and a citywide celebration. The distinct yet interconnected activities that make up the *Chicago Voices* initiative will bring together music enthusiasts from throughout Chicago's diverse communities, including patrons of the arts, music scholars, and professional and amateur performers across genres.

By distilling opera to its core components of music and storytelling, *Chicago Voices* will offer audiences throughout the city an accessible avenue to connect the art form to genres that hold meaning for them. Directly in line with the Chicago Cultural Plan established through DCASE, *Chicago Voices* will promote community participation in the arts and will facilitate creativity and self-expression through the essential elements of music and theater. Lyric Opera is proud to have the resolute support of the City of Chicago Department of Cultural Affairs and Special Events on this monumental undertaking.

Chicago is a mosaic of dynamic and evolving communities, a "city of neighborhoods" that shift and reshape in a continuous cultural ebb and flow. It is a city of communities that are defined not only along racial, ethnic, and geographic lines, but that are shaped by experience, lifestyle, and circumstance. Chicago's vast and varied communities are what makes our city unique, and have fostered a vibrant arts culture throughout the city. DCASE is a vital part of our city's cultural growth and development, building on our artistic heritage and giving new voice to the artists and innovators who have shaped our city. Lyric is sincerely grateful for our long-standing partnership with DCASE, through which we are able to create an opportunity for an unparalleled level of community participation and provide a service to our community that is integral to Lyric's mission of engaging a broad and diverse audience. DCASE is providing an essential cultural service not only to Lyric Opera, but to the entire city of Chicago, and we are honored to be among their partners.

— Sarah Kull

Cinderella | Rossini

Who should benefit from your estate? Perhaps ...

Lyric Opera!

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.

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.

Lyric

Miles D. White

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 season-opening 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.

Franco Tedeschi

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 eight anonymous contributors during the 2015/16 season.

Tim Christen

BAKER TILLY VIRCHOW KRAUSE LLP

Baker Tilly Virchow Krause, LLP is a nationally recognized, full-service 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.

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 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."

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.

John and Jackie Bucksbaum

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.

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.

Jeffrey C. Neal and Susan Cellmer

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 behind-the-scenes view of the Ensemble selection process by opening the Ryan Opera Center's Final Auditions to a greater number of Lyric donors and subscribers for the 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.

Elizabeth F. Cheney

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.

Lester and Renée Crown

THE CROWN FAMILY

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

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

THE DAVEE FOUNDATION

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

Mark Ferguson and Liza Yntema

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.

MAURICE and PATRICIA FRANK

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.

Julius Frankel

JULIUS FRANKEL FOUNDATION

A founding patron of Lyric Theatre (now Lyric Opera) and a Lyric Opera Board member at the time of his death in 1982, Julius Frankel devoted his philanthropic giving to making Chicago a great place to live and enjoy life. 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.

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 are supporting the opera's appearance on PBS Great Performances. They have also made a leadership gift to the Breaking New Ground Campaign. Lyric is thrilled to have Ethel Gofen as a member of the Board of Directors.

HOWARD GOTTLIEB and BARBARA GREIS

Among Lyric's most devoted subscribers and patrons, Howard Gottlieb and Barbara Greis have generously supported Lyric Opera through major contributions to the Building on Greatness Capital Campaign, Campaign for Excellence, Breaking New Ground Campaign, and Annual Campaign. They have cosponsored many productions, most recently *Otello* and *Il Trovatore*, and this season

generously cosponsor *The Merry Widow*. Mr. Gottlieb is the retired chairman of the Glenwood Investment Corporation and an accomplished violinist. Lyric is honored to have him serve as an active member of Lyric's Board of Directors, Executive and Investment Committees.

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 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.

John R. Halligan

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 Caryn 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.

Alyce H. DeCosta

WALTER E. HELLER FOUNDATION

Alyce H. DeCosta was a dedicated philanthropist who loved Chicago and helped nurture cultural life in the city through her generous support for the arts and higher education. Mrs. DeCosta was a leading member of the Lyric family, having served as a National Director of Lyric's Board. For many years, she was president of the Walter E. Heller Foundation, a philanthropic 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*, and underwrites its appearance on PBS Great Performances.

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.

ITW

Lyric Opera deeply appreciates the long tradition of sustaining support from Illinois Tool Works Inc. (ITW). The company has made vital contributions to the Annual Campaign, the Breaking New Ground Campaign, the Building on Greatness Capital Campaign, the Great Opera Fund, 60th Anniversary Concert and Diamond Ball, and Wine Auction, and since 2002, it has cosponsored the Opera Ball, one of Lyric's most important traditions. ITW 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 past ITW Chairmen and CEOs W. James Farrell, John Nichols, and the late David Speer serve on its Board of Directors.

EDGAR D. JANNOTTA

Lyric is extremely grateful for the longstanding 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

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 Directors and Executive Committee.

Craig C. Martin

JENNER & BLOCK

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 chairman of the Lyric Unlimited Committee.

Eric S. Smith

J.P.Morgan

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.

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, Executive and Production Sponsorship Committees.

Linda K. Myers

KIRKLAND & ELLIS LLP

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. This season, Ms. Knowles generously underwrites the appearance of Lyric's world premiere *Bel Canto* on PBS Great Performances.

MR. and MRS. FRED A. KREHBIEL

Kay and Fred Krehbiel are longstanding dedicated members of the Lyric Opera family. Lyric gratefully acknowledges their generous contributions to Lyric's Wine Auction, the Annual Campaign, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. 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 long-standing support of Jim and Kay Mabie. They are avid opera goers, 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, and are underwriting the appearance of Lyric's world premiere *Bel Canto* on PBS Great Performances. 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.

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 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 Schriedwind

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 Schriedwind, 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 Morrises 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.

Elizabeth Morse Genius

THE ELIZABETH MORSE CHARITABLE TRUST

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

The Elizabeth Morse Charitable Trust

ALLAN and ELAINE MUCHIN

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

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

Jana R. Schreuder

NORTHERN TRUST

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.

John P. Amboian

NUVEEN INVESTMENTS

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

Mark Thierer

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 Directors.

MR. and MRS. DAVID T. ORMESHER

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

MR. and MRS. WILLIAM A. OSBORN

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

Dan Draper

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 local community to foster a rich culture of arts right here in 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 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.

Mr. and Mrs. Jay A. Pritzker

PRITZKER FOUNDATION

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

John Oleniczak Vinay Couto

PwC

A world-wide leader in 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, is a dedicated member of Lyric's Guild Board.

DAVID RAMON

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.

Lyric 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.

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.

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

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

Rehearsal Center located backstage to honor their major contribution. In recognition of his leadership role in the Building on Greatness Capital Campaign, Pat Ryan was a recipient of the 1994 Carol Fox Award. For 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.

Jack and Catherine Scholl

DR. SCHOLL FOUNDATION

Since 1983, the Dr. Scholl Foundation's commitment to children, families and educational enrichment through the arts has led it to provide essential support for one of Lyric's most popular cultural engagement opportunities available to young Chicagoans, the Student Matinees. Each year, these widely accessible performances at the Civic Opera House reach audiences of junior high and high school students, many of whom are experiencing opera for the first time. The Foundation has generously supported family presentations of *The Magic Victrola* (2014/15) and *The Family Barber* (2013/14). Lyric Opera is deeply grateful to the Dr. Scholl Foundation for its generous ongoing support of Student Matinees/Performances for Students, commemorating Catherine A. and Jack E. Scholl, who championed cultural and institutional education.

Brenda Shapiro

EARL and BRENDA SHAPIRO FOUNDATION

Prominent members of the Lyric family for many seasons, Brenda Shapiro and her late husband Earl provided vital support to the Annual Campaign, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. The Foundation has cosponsored several mainstage productions, most recently *The Passenger* (2014/15). 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. This season, Liz Stiffel generously underwrites the appearance of Lyric's world premiere *Bel Canto* on PBS Great Performances.

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

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 foresight.

Anne Zenzer and husband Dominick DeLuca

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.

Carol and William Vance

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.

Donna Van Eekeren

THE WALLACE FOUNDATION

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

BREAKING NEW GROUND

A CAMPAIGN FOR LYRIC

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 contributions of \$5,000 and above to the Campaign as of December 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
Christopher Carlo and Robert Chaney
David and Orit Carpenter
Mr. & Mrs. Dietrich M. Gross
Nancy W. Knowles
Earl and Brenda Shapiro Foundation

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

Anonymous (2)
Randy L. and Melvin R. Berlin
The Henry and Gilda Buchbinder Family Foundation
Julius Frankel Foundation
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
ITW
Edgar D. Jannotta Family
Mr. and Mrs. Fred A. Krehbiel
NIB Foundation

Pritzker Foundation
Mr. and Mrs. William C. Vance

Ada and Whitney Addington
James N. and Laurie V. Bay
Bulley & Andrews
Amy and Paul Carbone
Mr. and Mrs. Frank W. Considine
Mr. and Mrs. Michael W. Ferro, Jr.
Brent and Katie Gledhill
Ethel and William Gofen
Jenner & Block
Jim and Kay Mabie
Sylvia Neil and Daniel Fischel
Nuveen Investments
OptumRx
Sheila and David Ormesher
Mr. and Mrs. William A. Osborn
PwC
David Ramon

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

Anonymous (2)
Baker Tilly Virchow Krause LLP
The Barker Welfare Foundation
Marion A. Cameron
Nancy Dehmlow
John Edelman and Suzanne Krohn
Mr. and Mrs. W. James Farrell
The Ferguson-Yntema Family Charitable Trust
Mr. and Mrs. Ronald J. Gidwitz
Sue and Melvin Gray
Mr. and Mrs. George F. Johnson
Stephen A. Kaplan and Alyce K. Sigler
Mr. and Mrs. George D. Kennedy
Lavin Family Foundation
Blythe Jaski McGarvie
Jeffrey C. Neal and Susan J. Cellmer

Breaking New Ground - continued

Mr. and Mrs. James J. O'Connor
Edward B. Rouse and Barbara R. Rouse
Mr. and Mrs. Richard L. Thomas
Roberta L. Washlow and Robert J. Washlow
Mr. and Mrs. Robert G. Weiss

Anonymous
Mr. and Mrs. Paul F. Anderson
Mr. and Mrs. Larry A. Barden
John W. and Rosemary K. Brown Family
Foundation
Vinay Couto and Lynn Vincent
Ann M. Drake
Lois Eisen
Virginia and Gary Gerst
Ruth Ann M. Gillis and Michael J. McGuinnis
Mr. and Mrs. Rodney L. Goldstein
Komarek-Hyde-McQueen Foundation/
Patricia Hyde
William C. and Nancy Richardson
Candace and Gary Ridgway
Collin and Lili Roche
Marsha Serlin
Mary Stowell

Mr. and Mrs. Ron Beata
Diane and Michael Beemer
Sir Andrew Davis and Lady Gianna Rolandi
Davis
Erika E. Erich

Anthony Freud and Colin Ure
James R. Grimes
Mr. and Mrs. William E. Hay
Carl J. Hildner
James and Mary Houston
Mr. and Mrs. Roger B. Hull
The King Family Foundation
Reinhardt H. and Shirley R. Jahn Foundation
Frank B. Modrusan and Lynne C. Shigley
Kenneth R. Norgan
Mr. and Mrs. Lee Oberlander
Joseph O. Rubinelli, Jr.
Howard Solomon and
Sarah Billingham Solomon
Franco Tedeschi

Mrs. John H. Anderson
E. M. Bakwin
Rosemarie and Dean L. Buntrock
Howard E. Jessen
Maura Ann McBreen
Matt and Carrie Parr
The Rhoades Foundation
Norman Sackar
Claudia Saran
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
Mrs. George and Sally Dunea
Daniel Groteke and Patricia Taplick
Dr. Mona J. Hagyard
Mr. and Mrs. William J. Hank
Carrie and Harry Hightman
Capt. Bernardo Iorgulesco,
USMC Memorial Fund
John and Mary Kohlmeier
Richard and Susan Levy
Lester and Mary Jane Marriner
Mr. and Mrs. Gregory L. Melchor
Kate B. Morrison
Linda K. and Dennis M. Myers
Rodd M. Schreiber and
Susan Hassan Schreiber
Ms. Carla M. Thorpe
David J. Varnerin
Michal C. Wadsworth
Gwenyth B. Warton
Pam and David Waud
Mrs. John A. Wing

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

Look To The Future

ENDOWED CHAIRS

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

Thomas Doran
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 Zajtkuk

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 above were received by December 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

Jane Lynch: See Jane Sing

Blythe Jaski McGarvie
Liz Stiffel

The King and I Gala

Lead Sponsor:

Zurich

Exclusive Media Sponsor:

Make It Better Media/
Susan and Nicholas Noyes

Cosponsors:

Bain & Company
Mr. and Mrs. Charles Huebner
Quarles & Brady LLP
Reed Smith LLP
Mr. and Mrs. Edward B. Rouse
Skadden/Rodd M. Schreiber and
Susan Hassan Schreiber
Liz Stiffel
UL LLC

Lyric After Hours

Lyric Young Professionals

Lyric Signature Events

PwC
United Scrap Metal, Inc.

Official Airline

American Airlines

Official Piano of *Bel Canto*

Steingraeber & Söhne

Opening Night Gala

Aon

Opera Ball

ITW
Northern Trust

Opera Ball Reception

Lisbeth Stiffel

Opera Ball Grand March

Bartlit Beck Herman Palenchar &
Scott LLP

Opening Night Gala and Opera Ball Fund

Abbott
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
U.S. Bank
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
closerlook, inc.
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
Jannotia 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
**MINGJIE
 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 Vecchi
 Alessandra Visconti
 Melissa Wittmeier
Foreign Language
Instruction

Dawn Arnold
 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
 Matthew Ozawa
 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 above were received between July 1, 2014 and December 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

The Five Tenors Celebration

Anonymous (2)
Julie and Roger Baskes
Julian Family Foundation
Susan and Richard Kiphart
Philip G. Lumpkin
Frank B. Modruson and Lynne C. Shigley
Patrick G. and Shirley Welsh Ryan

Foreign Language Instruction

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

Guest Master Artist

The Elizabeth F. Cheney Foundation

Launchpad

Marcus Boggs

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
Lauter 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
Lester S. Abelson Foundation
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

Ryan Opera Center artists onstage at Lyric:
(top) Bradley Smoak in *The Marriage of Figaro*
(with Luca Pisaroni); (bottom) Hlengiwe
Mkhwanazi in *The Marriage of Figaro*.

Rising Stars in Concert

Lead Sponsor:

Donna Van Eekeren Foundation

Sponsors:

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

Rising Stars in Concert Broadcast

Donna Van Eekeren Foundation

Rising Stars in Concert Reception

Mr. and Mrs. Allan Drebin

Dr. Kamal Ibrahim
Genevieve Phelps
Julie Schwertfeger and Alexander Zajczenko
Marilee and Richard Wehman
Jack and Goldie Wolfe Miller Fund

Lyric Unlimited

With Major Support from The Hurvis Family Foundation

Bel Canto Symposium

Katherine A. Abelson Educational
Endowment Fund
The Wallace Foundation

Camino a la ópera (Pathways to Opera)

U.S. Bank

Chicago Voices

Leadership Funding:

The Andrew W. Mellon Foundation

Cosponsors:

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

Investnet

Dan J. Epstein Family Foundation/
Judy Guitelman & ALAS Wings
Helyn D. Goldenberg
The Dolores Kohl Education Foundation-
Morris and Dolores Kohl Kaplan Fund
Judith Z. and Steven W. Lewis Family
The Barbara and Frank Lieber Family
Charitable Trust

Daniel Lome

Northern Trust

Charles and M.R. Shapiro Foundation, Inc.
Mr. and Mrs. James M. Trapp
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

Nuveen Investments

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

Society Members

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

Dr. Alfred L. and Mildred Siegel
Joanne Silver
Jonathan P. Siner
Dr. Ira Singer
Joan M. Skepnek
Norman and Mirella Smith
Joan M. Solbeck
Mary Soleiman
Elaine Soter
Ms. Geraldine A. Spatz
Philip and Sylvia Spertus
James A. Staples

Sherie B. Stein
K. M. Stellerello
J. Allyson Stern
Carol A. Stitzer
Norene W. Stucka
Mr. and Mrs. Glenn L. Stuffers
Emily J. Su
Peggy Sullivan
Sherwin A. Swartz
Mr. and Mrs. John C. Telander
Cheryl L. Thaxton
Lauritz K. Thomsen

Karen Hletko Tiersky
Myron Tiersky
Mr. and Mrs. Robert W. Turner
Jean M. Turnmire
Paul and Judith Tuszynski
Ultmann Family Charitable
Remainder Unitrust
Marlene A. Van Skike
Raita Vilnins
Dr. Malcolm Vye
Darcy Lynn Walker
Gary T. Walther

Albert Wang
Louella Krueger Ward
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.

Anonymous (6)
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 Cadorn
Madeleine G. Camilleri
Carol N. Cane
Elizabeth Capiluppo
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
John W. Coutts
Robert Cowell
Claudia Cassidy Crawford Trust
Kathryn Kryder Crittenden
Kathleen A. Crosby
Joanne Toor Cummings
Mr. and Mrs. Thomas C. Dabovich
Ruth B. Dean
Richard D. Deason
Marianne Deson-Herstein, in memory of Samuel and Sarah Deson
Marjorie Louise DeBoos
Jo Hopkins Deutsch
Jane Warner Dick, in honor of Edison Dick
Helen L. Dickerman
The Edward & Rose Donnell Foundation
Marjorie Donovan
Mrs. Lyman Drake, Jr.
Josephine S. Dryer
Dr. Thomas R. Du Buque

Carl Dumke
Mrs. Ray Duncan
Bettie B. Dwinell
Barbara H. Eckholt
Carl B. Eklund
Kelli Gardner Emery
William J. Evans
Milton D. Faber
Yvette Fairshier
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 Gaenslen
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. Gray
Frank E. and Sarah Graydon
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 Trust
Margot S. Hertz
James and Gail Hickey

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. Alexis W. Maier Trust
Herman R. and Sylvia Margolis
Ellen R. Marks
Mrs. Edward A. Maser
Richard M. Mattem
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.
James F. Oates
Mary S. Oldberg
Robert 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
Seymour H. Persky Charitable Trust
Ira J. Peskind
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
Mrs. Joan 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
Lynd E. Thiel
Joseph Tirittilli
Jane B. Tripp Charitable Lead Annuity Trust
Estate of Ruben Tross
Edgar William Trout
John T. Trutter
Dr. John E. Ulmann
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
Michael N. Shallow
Mrs. Peter Wolkonsky, M.D.
Mrs. Peter Wolkonsky
Cynthia Wood
Mrs. William Wood Prince
Mrs. Herman E. Woods
Geraldine Wuester

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 December 1, 2015.

ARIA SOCIETY • \$100,000 and above

Abbott Fund <i>Miles D. White, Chairman & CEO</i>	Exelon <i>Chris Crane, President and CEO</i>	Northern Trust <i>Frederick H. Waddell, Chairman & CEO</i> <i>Jana R. Schreuder, Chief Operating Officer</i>
American Airlines <i>Franco Tedeschi, Vice President - Chicago</i>	ITW <i>E. Scott Santi, President & CEO</i>	PowerShares QQQ <i>Dan Draper, Managing Director</i> <i>Invesco PowerShares Global ETFs</i>
BMO Harris Bank <i>Alexandra Dousmanis-Curtis, Group Head - U. S. Retail and Business Banking</i>	Jenner & Block <i>Craig C. Martin, Partner</i>	PwC <i>John W. Oleniczak, Partner</i>
closerlook, inc. <i>David T. Ormesher, CEO</i>	JPMorgan Chase & Co. <i>Eric S. Smith, Managing Director</i>	Strategy&, Formerly Booz & Company <i>Vinay Couto, Senior Vice President</i>
	Kirkland & Ellis Foundation <i>Linda K. Myers, Partner</i>	

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

Aon <i>Gregory C. Case, President & CEO</i>	Latham & Watkins, LLP <i>Richard A. Levy, Office Managing Partner</i>	Nuveen Investments <i>John P. Amboian, CEO</i>
Baxter International Inc. <i>Robert L. Parkinson, Jr., Chairman & CEO</i>	Make It Better Media <i>Susan B. Noyes, Founder & President</i>	Zurich <i>Michael T. Foley, CEO North America Commercial and Regional Chairman of North America</i>

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

Ardmore Associates <i>Cherryl T. Thomas, President</i>	Fellowes, Inc. <i>James E. Fellowes, Chairman & CEO</i>	Sipi Metals Corp. <i>Marion A. Cameron, President</i>
Bain & Company <i>Edward B. Rouse, Vice President & Managing Director</i>	Goldman Sachs <i>Eric L. Hirschfeld, Managing Director, Investment Banking Division</i>	Skadden <i>Rodd M. Schreiber, Partner</i>
Baker Tilly Virchow Krause LLP <i>Timothy L. Christen, CEO</i>	KPMG LLP <i>Claudia M. Saran, Advisory Partner, U.S. Leader - People & Change Practice</i>	Spencer Stuart <i>Kevin M. Connolly, Chairman & CEO</i>
Bank of America <i>Sharon Oberlander, Managing Director</i>	Mayer Brown LLP <i>Richard W. Shepro, Partner</i>	Stepan Company <i>F. Quinn Stepan, Chairman & CEO</i>
Bartlit Beck Herman Palenchar & Scott LLP <i>Mark Ferguson, Founding Partner</i>	Morgan Stanley <i>Matthew J. Parr, Managing Director</i>	UL LLC <i>Keith E. Williams, President & CEO</i>
Bulley & Andrews <i>Allan E. Bulley III, President</i>	NiSource <i>Carrie J. Hightman, Executive VP and Chief Legal Officer</i>	United Scrap Metal, Inc. <i>Marsha Serlin, Founder & CEO</i>
Dover <i>Robert A. Livingston, President & CEO</i>	OptumRx <i>Mark A. Thierer, President & CEO</i>	U.S. Bank <i>Marsha Cruzan, Market President Chicago</i>
Ernst & Young LLP <i>Rick Fezell, EY Americas Vice Chair - Accounts</i>		Walgreens <i>Mark A. Wagner, President, Business Operations</i>

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
 Quarles & Brady LLP
 Reed Smith LLP
 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.
 William Blair & Company

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
 Invesco
 Lazard Asset Management
 Levenfeld Pearlstein LLC
 Old Republic International Corporation

IMPRESARIO

\$2,000 to \$3,499

American Agricultural Insurance Company
 BNSF Foundation
 Howard & Howard Attorneys PLLC
 KD Mailing Service

MWM Consulting
 Olson & Cepuritis, Ltd.

FRIEND

\$1,000 to \$1,999

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
 Turks' Greenhouses

SUSTAINER

\$500 to \$999

Law Office of Phillip Brigham LLC
 Carl Johnson's Gallery in Galena
 Network for Good
 Rooney Rippie & Ratnaswamy LLP

Matching Gifts

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

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

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

Special Thanks

- American Airlines for its 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.

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. Lyric Opera of Chicago is a member of OPERA America.

Annual Individual and Foundation Support

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

ARIA SOCIETY • \$100,000 and above

Anonymous (7)	Stefan T. Edlis and Gael Neeson	Dr. David G. Knott and	Mr. and Mrs. William A. Osborn
Katherine A. Abelson and	Mr. and Mrs. W. James Farrell	Ms. Francoise Girard	Seymour H. Persky Charitable Trust
Robert J. Cornell	Daniel Fischel and Sylvia Neil	Nancy W. Knowles	Prince Charitable Trusts
Ada and Whitney Addington	Ford Foundation	Mr. and Mrs. Fred A. Krehbiel	J. Christopher and Anne N. Reyes
Paul M. Angell Family Foundation	Julius Frankel Foundation	Josef and Margot Lakonishok	Foundation
Julie and Roger Baskes	Elizabeth Morse Genius Charitable	Estate of Arthur B. Logan	Betsy and Andy Rosenfield
James N. and Laurie V. Bay	Trust	John D. and Catherine T. MacArthur	Patrick G. Ryan and
Marlys A. Beider	Ann and Gordon Getty Foundation	Foundation	Shirley Welsh Ryan
Randy L. and Melvin R. Berlin	Estate of Carlyn E. Goettsch	Robert H. Malott	Estate of Thomas W. Scheuer
Carolyn S. Bucksbaum	Ethel and William Gofen	Mazza Foundation	Dr. Scholl Foundation
The John and Jackie Bucksbaum	The Grainger Foundation	The Andrew W. Mellon Foundation	Earl and Brenda Shapiro Foundation
Family	Gamma Fisher Foundation of	The Monument Trust (UK)	Manfred and Fern Steinfeld
Amy and Paul Carbone	Marshalltown, Iowa	Mr. and Mrs. Robert S. Morrison	Lisbeth Stiffel
David and Orit Carpenter	Mr. & Mrs. Dietrich M. Gross	The Elizabeth Morse Charitable Trust	Mrs. Herbert A. Vance
Elizabeth F. Cheney Foundation	Estate of Betty Guttman	Allan and Elaine Muchin	Mr. and Mrs. William C. Vance
City of Chicago Department of	John R. Halligan Charitable Fund	Linda K. and Dennis M. Myers	Donna Van Eekeren Foundation
Cultural Affairs and Special Events	The Harris Family Foundation	National Endowment for the Arts	The Wallace Foundation
Estate of Nelson D. Cornelius	Walter E. Heller Foundation	The Negaunee Foundation	Roberta L. Washlow and
Mr. and Mrs. John V. Crowe	J. Thomas Hurvis	Jerome and Elaine Nerenberg	Robert J. Washlow
The Crown Family	The Edgar D. Jannotta Family	Foundation	Helen and Sam Zell
Mr. and Mrs. A. Steven Crown	Richard P. and Susan Kiphart	NIB Foundation	Ann Ziff
The Davee Foundation		John D. and Alexandra C. Nichols	

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

Anonymous (3)	Mr. and Mrs. Ronald J. Gidwitz	Chauncey and Marion D. McCormick	Sandra and Earl Rusnak, Jr.
The Brinson Foundation	Brent and Katie Gledhill	Family Foundation	Mr. and Mrs. James L. Sandner
Henry M. and Gilda R. Buchbinder	Sue and Melvin Gray	Lauter McDougal Charitable Fund	Nancy S. Searle
Janet V. Burch, M.D. and	The Handa Foundation	Blythe Jaski McGarvie	Segal Family Foundation
Joel R. Guillory, M.D.	Estate of Elaine H. Hansen	Estate of Renate Moser	Howard Solomon and
Cellmer/Neal Foundation Fund	The Hearst Foundations	Polk Bros. Foundation	Sarah Billingham Solomon
The Chicago Community Trust	Howard Family Foundation	Lloyd E. Rigler-Lawrence E. Deutsch	Cherryl T. Thomas
Ann and Reed Coleman	Illinois Arts Council	Foundation	Robert L. Turner
Mr. and Mrs. Michael W. Ferro, Jr.	Mr. and Mrs. Lester Knight III	Collin and Lili Roche	Mr. and Mrs. Robert G. Weiss
Rhoda L. and Henry S. Frank			

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

Anonymous (4)	Elaine Frank	Patricia A. Kenney and	J. B. and M. K. Pritzker Family
John and Ann Amboian	Maurice and Patricia Frank	Gregory J. O'Leary	Foundation
Paul and Mary Anderson	Lloyd A. Fry Foundation	Mr. and Mrs. Sanfred Koltun	Dr. and Mrs. Ricardo Rosenkranz
Robin Angly	R. Robert and Sally Funderburg	Komarek-Hyde-McQueen Foundation/	Sage Foundation
Estate of James Ascareggi	Charitable Trust	Patricia Hyde	Estate of Margaret R. Sagers
Robert and Isabelle Bass Foundation, Inc.	Carl A. and Fern B. Gaensslen	Dr. and Mrs. Mark F. Kozloff	Rodd M. Schreiber and
Dr. and Mrs. Mark Bowen	Charitable Giving Fund	Lavin Family Foundation	Susan Hassan Schreiber
Christine and Paul Branstad	Ruth Ann M. Gillis and	Mr. and Mrs. Burt Lewis	Barbara and Barre Seid Foundation
Family Foundation	Michael J. McGuinnis	Jim and Kay Mabie	Estate of Dr. Joseph J. Semrow
Mr. and Mrs. John A. Buck	Avrum Gray Family	Jeanne Randall Malkin Family	Charles and M.R. Shapiro
Greg and Mamie Case	Mary Ellen Hennessy	Foundation	Foundation, Inc.
Joyce E. Chelberg	Estate of Margot S. Hertz	Judith W. McCue and	Rose L. Shure
The Jacob and Rosaline Cohn	Martha A. Hesse	Howard M. McCue III	Lois B. Siegel
Foundation	Mr. and Mrs. Eric L. Hirschfeld	Robert and Evelyn McCullen	Morris Silverman and
The Cozad Family	Mr. and Mrs. Charles Huebner	Mr. and Mrs. Andrew J. McKenna	Lori Ann Komisar
Crain-Maling Foundation	Mr. and Mrs. George E. Johnson	Susan M. Miller	Bill and Orli Staley Foundation
Sir Andrew Davis and	Greg and Annie Jones/	Mr. and Mrs. Todd D. Mitchell	Dusan Stofoski and Craig Savage
Lady Gianna Rolandi Davis	The Edgewater Funds	Frank B. Modruson and	Mary Stowell
Mr. and Mrs. James M. Denny	Estate of Phyllis A. Jones	Lynne C. Shigley	Joseph and Pam Szokol
Ann M. Drake	Julian Family Foundation	Kenneth R. Norgan	Carl and Marilyn Thoma
Drs. George and Sally Dunea	Joseph M. Kacena Endowed Fund	Mr. and Mrs. Lee Oberlander	Mrs. J. W. Van Gorkom
John Edelman and Suzanne Krohn	Stephen A. Kaplan and	Matt and Carrie Parr	Walter Family Foundation
Lois and Steve Eisen	Alyce K. Sigler	Estate of Ira J. Peskind	Kim and Miles D. White
Mr. and Mrs. Eugene F. Fama	The Kip Kelley Family	Ingrid Peters	Paul Wood and
The Ferguson-Yntema Family		The C. G. Pinnell Family	The Honorable Corinne Wood
Charitable Trust		Mr. and Mrs. Michael Polsky	

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

Anonymous (8)	Shawn M. Donnelley and Christopher M. Kelly	James Huntington Foundation	William C. and Nancy Richardson
Mr. and Mrs. James S. Aagaard	Mr. and Mrs. Allan Drebin	Capt. Bernardo Iorgulescu, USMC Memorial Fund	Candace and Gary Ridgway
Kenneth Aldridge	Richard Driehaus	Susan Ipsen	Dr. Petra and Mr. Randy O. Rissman
Mr. and Mrs. Stuart Applebaum	Mr. and Mrs. Richard Elden	Laurie and Michael Jaffe	The Rooney Family
Mr. and Mrs. Brian S. Arbetter	Dan J. Epstein Family Foundation/ Judy Guitelman & ALAS Wings	Mr. and Mrs. William R. Jentes	John W. and Jeanne M. Rowe
L. Robert Artoe	Erika E. Erich	Mr. and Mrs. L. D. Jorndt	Joseph O. Rubinelli, Jr.
Dr. and Mrs. Arthur J. Atkinson, Jr.	Marilyn D. Ezri, M.D.	Mr. and Mrs. George D. Kennedy	Susan and David Ruder
Juliette F. Bacon	Joan and Robert Feidler	Albert and Rita Lacher	Richard O. Ryan
E. M. Bakwin	The Field Foundation of Illinois	Mr. and Mrs. Richard H. Lenny	Mr. and Mrs. Scott Santi
Mr. and Mrs. Larry A. Barden	Sonja and Conrad Fischer	The Barbara and Frank Lieber Family Charitable Trust	Mr. Robert E. Sargent
Paul and Robert Barker Foundation	Russell W. and Christina Fisher	Daniel H. Lome	Raymond and Inez Saunders
The Barker Welfare Foundation	Mr. and Mrs. Matthew A. Fisher	Philip G. Lumpkin	Alan Schriesheim and Kay Torshen
Mr. and Mrs. William H. Baumgartner, Jr.	Richard and Barbara Franke	Francine Manilow	Richard W. Shepro and Lindsay E. Roberts
Mr. and Mrs. Ron Beata	Mr. and Mrs. Philip Friedmann	Mr. and Mrs. Robert Marjan	The George L. Shields Foundation, Inc.
David Q. Bell and Mary A. Bell	Don Funk and Abby Zanarini	Robert C. Marks	The Shubert Foundation
Ross and Patricia D. Bender	Susan J. Garner	Mr. and Mrs. Richard P. Mayer	Louis and Nellie Sieg Fund
Mr. and Mrs. Merrill E. Blau	Virginia and Gary Gerst	Jean McLaren and John Nitschke	Mr. and Mrs. Alejandro Silva
Norman and Virginia Bobins/ The Robert Thomas Bobins Foundation	Bruce A. Gober, M.D.	Erma S. Medgyesy	Larry G. Simpson and Edward T. Zasadil
Marcus Boggs	Mr. and Mrs. Rodney L. Goldstein	Terry J. Medhurst	Philip and David Slesur Family Trust
Heidi Heutel Bohn	Andrea and Jim Gordon/ The Edgewater Funds	Dawn G. Meiners	Dr. Cynthia V. Stauffacher
Mr. and Mrs. John Jay Borland	Phillip and Norma Gordon	Martha A. Mills	Penelope and Robert Steiner
Mr. and Mrs. Edward O. Boshell, Jr.	David and Elizabeth Graham	Estate of Beth Ann Alberding Mohr	Jennifer L. Stone
Helen Brach Foundation	Mrs. William B. Graham	Mr. and Mrs. William J. Neiman	Mr. and Mrs. Roger Stone
Betty Bradshaw	Mr. and Mrs. Richard Gray	John K. Neundorf Charitable Remainder Unitrust	Tawani Foundation
Dr. and Mrs. Thomas A. Broadie	Maria C. Green and Oswald G. Lewis	Fredric G. and Mary Louise Novy Foundation	Mr. and Mrs. Richard L. Thomas
Mr. and Mrs. Rosemary K. Brown	Mrs. Mary Winton Green	Martha C. Nussbaum	Mrs. Theodore D. Tiekens
Family Foundation	Mr. and Mrs. Louis E. Gross	Julian and Sheila Oettinger	Howard and Paula Trienens Foundation
Buehler Family Foundation	Estate of Richard Halvorsen	Mr. and Mrs. John W. Oleniczak	Tully Family Foundation
Mr. and Mrs. Allan E. Bulley, Jr.	Mr. and Mrs. William J. Hank	Estate of Mary G. Oppenheim	Mr. and Mrs. Henry Underwood
Mr. and Mrs. Duane L. Burnham	Dr. James and Mrs. Susan Hannigan	Pasquinelli Family Foundation	Elizabeth Upjohn Mason
The Butler Family Foundation	Joan W. Harris	Mrs. Vernon J. Pellouchoud	Howard A. Vaughan, Jr.
Marie Campbell	John Hart and Carol Prins	Marian Phelps Pawlick	Estate of Sheila Von Wiese-Mack
Marcia S. Cohn	Mr. and Mrs. William E. Hay	Maya Polsky	Dan and Patty Walsh
Hal Coon	Mr. and Mrs. Thomas C. Heagy	Andra and Irwin Press	Marilee and Richard Wehman
Lawrence O. Corry	Mrs. Thomas D. Heath	Dr. and Mrs. James C. Pritchard	Michael Welsh and Linda Brummer
Mr. and Mrs. Robert W. Crawford, Jr.	Mrs. John C. Hedley	Dr. Sondra C. Rabin	Dr. and Mrs. Peter Willson
Susan E. Cremin	Dr. Judith and Mr. Mark C. Hibbard	Mary and John Raitt	Mr. John A. Wing
Rosemary and John Croghan	Mr. and Mrs. Wayne J. Holman III	Merle Reskin	Mr. and Mrs. Robert E. Wood II
Marsha Cruzan	Miriam U. Hoover	The Rhoades Foundation	Debbie K. Wright
Dr. and Mrs. Tapas K. Das Gupta	Mr. and Mrs. Roger B. Hull		James and Michele Young
M. Dillon			Drs. Joan and Russ Zajtchuk
Edward and Joyce McFarland Dlugopolski			Anne Zenzer and Dominick DeLuca
			Arie and Bozena Zweig

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

Anonymous (3)	Richard B. Egen	Martin and Patricia Koldyke	J. Timothy Ritchie
Kelley and Susan Anderson	Robert F. Finke	MaryBeth Kretz and Robert Baum	Edgar Rose
Judith Barnard and Michael Fain	Lafayette J. Ford	Louise H. Landau Foundation	Burton X. and Sheli Rosenberg
Robert S. Bartolone	The Foster Charitable Trust	Lannan Foundation	Mr. and Mrs. Edward B. Rouse
Mark and Judy Bednar	Dr. Jorge Galante	Mrs. T. E. Leonard	George and Terry Rose Saunders
Mr. and Mrs. D. Theodore Berghorst	Mr. and Mrs. J. Jeffrey Geldermann	Bernard and Averill Leviton	Mary and Stanley Seidler
Lieselotte N. Betterman	Lloyd Gerlach	Julius Lewis	Mr. and Mrs. Richard J. L. Senior
Patrick J. Bitterman	George and Maureen Gilmore	Jim and SuAnne Lopata	Mary Beth Shea
Dr. Charles Bower	Mr. and Mrs. Stanford Goldblatt	Daniel T. Manoogian	The Siragusa Foundation
Mrs. Walter F. Brissenden	Helyn D. Goldenberg	Shari Mayes	Mr. and Mrs. John R. Siragusa
Joy Buddig	Mr. and Mrs. William M. Goodyear, Jr.	Mr. and Mrs. James A. McClung	Patricia Arrington Smythe
Mrs. Laurence A. Carton	Chester A. Gougis and Shelley Ochab	Egon and Dorothy Menker	The Solti Foundation U.S.
Dr. Robert W. Carton	Dr. Doris Graber	Mr. and Mrs. Christopher Milliken	Dorie Sternberg
Mrs. Warren M. Choos	Joan M. Hall	David J. and Dolores D. Nelson	Mr. and Mrs. Harvey Struthers
Lynd W. Corley	Katie Hazelwood and Todd Kaplan	Bobbie Newman	Bolton Sullivan Fund
Anne Megan Davis	Mrs. Richard S. Holson, Jr.	Mr. and Mrs. James J. O'Connor	Angela Tenta, M.D.
Decyk Charitable Foundation	James and Mary Houston	Barbara and Jerry Pearlman	Dr. David Thurn
Nancy Dehmlow	Mr. and Mrs. Richard M. Jaffee	Harvey R. and Madeleine P. Plonsker	Mr. and Mrs. Peter Van Nice
Jon W. DeMoss	Irene Jakimcius	Dr. and Mrs. Leonard Potempa	Christian Vinyard
Estate of Josephine S. Dryer	Mr. and Mrs. John A. Karoly	Irene D. Pritzker	Marilou and Henry von Ferstel
Harvey S. and Sheila Dulin	Nancy Rita Kaz	John and Betsey Puth	Cynthia Walk
Mr. and Mrs. Richard W. Durkes	Kate T. Kestnbaum	Mr. and Mrs. James T. Reid	Mr. and Mrs. Richard G. Weinberg
Roger and Chaz Ebert Foundation	The Dolores Kohl Education Foundation - Morris & Dolores Kohl Kaplan Fund	The Retirement Research Foundation	Dr. David H. Whitney and Dr. Juliana Chyu
Donald and Anne Edwards		Daryl and James Riley	Donna and Phillip Zarcone

BENEFACTOR • \$5,000 to \$7,499

Anonymous (8)
 Mrs. Roger A. Anderson
 Mr. and Mrs. David Batanian
 Maria C. Bechily and Scott Hodes
 C. Bekerman, M.D.
 Mr. and Mrs. Stephen P. Bent
 Estate of Velma Berry
 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
 James and Deborah Fellowes
 Renée Fleming

Dr. Anthony W. Gargiulo and
 Mrs. Jane Duboise Gargiulo
 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

James G. and Laura G. McCormick
 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

Arch W. Shaw Foundation
 Ilene and Michael Shaw Charitable Trust
 Kit and Bob Simon
 Del Snow
 Mrs. John Stanek
 Ellen and Jim Stirling
 Dr. and Mrs. Peter W. Stonebraker
 Pam and Russ Strobel
 Mrs. Robert D. Stuart, Jr.

"Often, the music itself moves me to tears. Lyric gives me a taste of what heaven will be like."

Anonymous

Regina Janes
 Susie Karkomi
 Tyrus L. Kaufman
 Gerould and Jewell Kern
 Annette Kleinman
 Mr. and Mrs. Jeffrey Lennard
 Judith Z. and Steven W. Lewis Family
 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

Mr. and Mrs. James N. Perry Jr.
 Estate of Bendix L. Peterson
 Genevieve Phelps
 Rosy and Jose Luis Prado
 Charles B. Preacher Foundation
 Tom and Karen Rafter
 Charles and Marilyn Rivkin
 Rocco and Cheryl Romano
 Norman Sackar
 Ellen M. Salter
 Satter Family Foundation
 Julie Schwertfeger and Alexander Zajczenko
 George and Joan Segal
 Phyllis W. Shafron and Ethan Lathan

Adam and Harriette Swierz
 Donor-Advised Fund
 Andrea and Mark Taylor
 Mrs. Vernon B. Thomas, Jr.
 L. Kristofer Thomsen
 Lawrence E. Timmins Trust
 John and Patricia Tunstall
 Ksenia A. and Peter Turula
 Jean 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
 Geoffrey Bauer and Anna Lam
 Mr. and Mrs. George Bayly
 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
 Chereyynn A. Elliott
 Deane Ellis
 David S. Fox
 Dr. and Mrs. James L. Franklin

Anthony Freud and Colin Ure
 Peter G. O. Freund
 James R. Grimes
 Mr. and Mrs. Heinz Grob
 Sandra L. Grung
 Mr. and Mrs. O. J. Heestand, Jr.
 Mr. and Mrs. Milan Hornik
 Mr. and Mrs. Peter Huiuzenga
 Joseph and Rebecca Jarabak
 Carolyn and Paul Jarvis
 Joy Jester
 Douglas M. Karlen
 Gerald and Judith Kaufman
 Kenneth Douglas Foundation
 Thomas A. Kmetko
 Dr. Katherine Knight
 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. Meyer
 Mr. and Mrs. Craig R. Milkint
 John H. Nelson
 Zehava L. Noah
 Drs. Funmi and Sola Olopade
 Jonathan F. Orser
 Mr. and Mrs. Bruce L. Ottley
 Dr. Pat and Lara Pappas
 Mrs. Harold E. Pendexter, Jr.
 Jean 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

Craig Sirls
 Joan M. Solbeck
 Glenn and Ardath Solsrud
 Michael and Salme Harju Steinberg
 Irving Stenn, Jr.
 Janet 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 Boucours

Richard Boyum and Louie Chua
 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
 Lyn 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

Amanda Fox
 Mr. and Mrs. James V. Franch
 Fred Freitag and Lynn Stegner
 James K. Genden and Alma Koppedraijer
 Melinda Gibson
 Mr. and Mrs. William I. Goldberg
 Mary and Michael Goodkind
 Gordon and Nancy 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
 Hoellen Family Foundation
 Andrée 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
 Emil J. and Marie D. Kochton Foundation
 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
Dr. Therese Lucietto-Sieradzki
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. Gorey
Sheila and Harvey Medvin
Harriet and Ulrich E. Meyer
Ms. Britt M. Miller
Robert and Lois Moeller

Dr. Virginia Mond
Gerald and Maia Mullin
Mr. and Mrs. Robert Mustell
Elaine T. Newquist
Carol M. Nigro
Janis Wellin Notz and
John K. Notz Jr.
Hon. and Prof. C. Nuechterlein
Penny J. Obenshain
Marc and Cindy Oberdorff
Dr. and Mrs. Frederick Olson
Mark Ouweleen and
Sarah Harding
Luis A. Pagan-Carlo, M.D.
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
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
Mr. and Mrs. Jack W. Schuler

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
Phil and Sylvia Spertus
Rick Stamberger
James A. Staples
Walter and Caroline Sueske
Charitable Trust
MinSook Suh
Dr. Allen Heinemann, 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
Mr. and Mrs. Robert W. Turner
Mr. and Mrs. Elmer Walsh, Jr.
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

Anonymous (11)
A & T Vavasis Philanthropic Fund
Julia and Charlotte Abarbanell
Louise Abrahms
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
Carnot & Luceile Allen
Foundation
Dr. and Mrs. Ronald F. Altman
Sheila and James Amend
Doris W. Angell
Dr. Michael Angell
Daniel J. Anzia
Dr. Edward Applebaum and
Dr. Eva Redel
Mr. and Mrs. Robert E. Baldwin
Peter and Elise Barack
Mr. and Mrs. Robert Barkci
Ronald and Donna Barlow
Marilyn R. Barmash
Mr. and Mrs. Brit J. Bartter
Sandra Bass
Ron and Queta Bauer
James and Deborah Morris
Baughman
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
Dr. Gregory L. Boshart
Mrs. Fred Bosselman
Donald F. Bouseman
Dr. and Mrs. Boone Brackett
Wendy and Norman Bradburn

Marlene Breslow-Blitstein and
Berle Blitstein
Candace B. Broecker
Jerry Brosnan and Gisela Brodin
Mark S. Brown
Howard and Moira Buhse
Susan Burkhardt
George J. Burrows
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 Hutter Coyner
Gary Crosby
Mr. and Mrs. J. William
Cuncannan

Nona C. Flores
Paul Fong
Dr. Jacek Franzczek and
Kathleen McQueeney
Arthur L. Frank, M.D.
Allen J. Frantzen and
George R. Paterson
Anne and Willard Fraumann
Jerry Freedman and
Elizabeth Sacks
Mr. and Mrs. John Freund
Penny Friedman
Jeff Friend 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

Michael Hansen and
Nancy Randa
Dr. and Mrs. Paul J. Hauser
Alex P. Heard
Sheila Ann Hegy
Dr. Martha Heineman Pieper
Dr. Allen Heinemann and
Dr. William Borden
Joseph Heiney
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 Hoey
Sandra Hoffman
Suzanne L. Hoffman and
Dale Smith
Concordia Hoffmann
John E. Holland
Mr. and Mrs. James A.
Hollensteiner

Christine Kassa-Skaredoff
Dr. and Mrs. Robert Katz
Mrs. Helen Kedo
Larry M. Keer, M.D.
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
Edward and Adrienne Kolb
Mr. and Mrs. Daniel Konczal
William Konczyk and
Stanley Conlon
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
Lloyd R. Loback
Melvin R. Loeb
Sherry and Mel Lopata
Craig and Jane Love
Carlotta and Ronald Lucchesi
Kurtice Luther
Charlene and Gary MacDougal
Daniel Carroll 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
Mr. and Mrs. Daniel Manoogian
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 McCoy and
Charles R. Thomas
Ann E. McDermott

Timothy and Cheryl Dahlstrand
James and Marie Damion
Jason Dantico
Patty Litton Delony
Frank Devincentis
Rosanne Diamond
Dr. Elton Dixon
Michael L. Dollard
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

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
Anthony Green
Nancy and Jonathan Green
Mark and Melanie Greenberg
Kathy Dunn
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
Mirja and Ted Haffner
Family Fund
Jerry A. Hall, M.D.
Janice H. Halpern
Mr. and Mrs. M. Hill Hammock
Agnes Hamos

George R. Honig, M.D. and
Olga Weiss
Carol and Joel Honigberg
Bill and Vicki Hood
Mrs. James K. Hotchkiss
Victoria Howland
Michael and Beverly Huckman
Joseph H. Huebner
Mr. and Mrs. Gary Huff
Cleveland and Phyllis Hunt
Mrs. John C. Ingalls
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
Mary R. Johnson, M.D.
Russell L. Johnson
JS Charitable Trust
Judith Jump
Wayne S. and Lenore M. Kaplan
Mr. and Mrs. Jack Karp
Mary Ann Karris

**"I saw the very first opera production, *Don Giovanni*.
After seeing it with all the top singers and the production concept,
I knew that this opera company was here to stay."
Richard V.**

LYRIC OPERA OF CHICAGO

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
 Rev. Dr. Mary L. Milano
 Gerry M. Miller
 Mr. and Mrs. Edward S. Mills
 Mr. and Mrs. David Mintzer
 William Mondt
 Steven Montner and Scott Brown
 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 Nädig
 Dr. Corinne Nawrocki
 Christopher K. Neal
 Robert and Tricia Nelson
 Mrs. A. M. Neumann
 Jeffrey Nichols
 Nancy A. Nichols
 Gayla and Ed Niemenin
 Anna Marie Norehad
 Mr. and Mrs. Bernard Nusinow

Virginia A. O'Neill
 Margo and Michael Oberman
 and Family
 Mr. and Mrs. John Ostrem
 Mrs. Richard C. Oughton
 Charles M. Parrish
 Michael Payette
 Norman and Lorraine Perman
 Melanie and Dan Peterson
 Viktoras Petrolinunas
 Karen and Tom Phillips
 Ruth A. Phillips
 Virginia and John Picken
 Jim 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
 Jean M. Prokopek-Kasnick
 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 Revell
 Joan L. Richards
 Jerry and Carole Ringer
 Louise and William H. Robb
 Carol Roberts
 William and Cheryl Roberts
 James Robertson
 Joseph Rochetto

Mr. and Mrs. Randall S. Rogers
 Roberta Rosell
 Lorelei Rosenthal
 Babette Rosenthal
 Tim Ross
 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 Meyer
 Dr. and Mrs. Anthony J. Schaeffer
 Robert P. Schaible
 Edgar Schiller
 Judith and Leonard Schiller
 Robert B. Schmidt
 Susan B. Schulson
 Richard and Betty Seid
 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. Sniogowski
 Mr. and Mrs. Paul A. Snopko
 The Sondheimer Family Charitable
 Foundation
 Mr. and Mrs. Harlan Stanley
 Mr. and Mrs. Eugene Stark
 Peter and Cindy Stathakis
 Joyce L. Steffel
 Carol Stein and Doris Ashkin
 Carol O. Stein and James Sterling
 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 Swartzchild
 Phillip Sylvester
 Geraldine L. Szymanski
 Maureen Tansey-Tokar
 Mrs. Amy Tax and
 Dr. Michael Tax
 Mr. and Mrs. Terrence Taylor
 Mrs. M. James Termond
 Mr. and Mrs. Ronald Tesarik
 The Philip and Myn Rootberg
 Foundation
 Linda and Ronald Thisted
 Jennifer Tipton
 Joseph Tiritilli Trust
 Bryan Traubert and Penny Pritzker
 Kay and Craig Tuber
 Professor Harald and
 Mrs. Christine Uhlig
 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 and Jess Forrest
 Dr. Richard Warnecke
 Mr. and Mrs. Virgil L. Watts Jr
 Sarena M. Weil
 Mr. and Mrs. Richard J. Weiland
 Tamra and Jack Weiss
 Adele and Joseph R. Wells
 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

Anonymous (19)
 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
 Gregory and Michael Anderson
 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
 Barbara J. Barnes
 Barbara Barzansky
 Joseph P. Basile
 Benjamin C. Beach
 Alvin R. Beatty
 Elizabeth S. Beck
 Hans F. Bell
 John C. Benitez
 Lynn Bennett
 Joan Berman
 Dyanne Bernier
 Diane and Karl Berolzheimer
 Jane Berry
 Marlena Bertolozzi
 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
 Mr. and Mrs. Philip D. Block III
 Mr. and Mrs. Albert H. Bloom
 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.

Robert and Emily Carroll
 Victor J. Casaz
 Donald and Bonnie Chauncey
 Dr. Francoise Chor
 Robert Cieslak
 Connie Clark
 Michael Cleveland and
 Grazia Nunzi
 Jean M. Cocozza
 Beth Cohen
 Susan and John Combes

Mr. and Mrs. Ramsey B. Donnell
 Maureen Dooley
 Dr. Morton Dubman
 Linda and Cornelius DuBoise
 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

Mr. and Mrs. Philip Friedmann
 Priscilla and Henry Frisch
 Samuel and Adriana Front
 Irene Frye
 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
 Florence Gibaldi
 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 Blicke
 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
 Ginger Griffin

"That is Lyric. A wondrous place where magic occurs with every performance."

Stephanie E.

Aldridge and Marie Bousfield
 David E. Boyce
 Mary and Carl Boyer
 Michael Bradie
 Robert Bradner
 Giovanna Breu
 Mary Lee Brinegar
 Joan and Tom Broderick
 John A. Bross, Jr.
 Dr. Annie Brown
 Todd Brushhoff
 Mr. and Mrs. Edward H. Bruske III
 Warren and Patricia Buckler
 Dr. and Mrs. Gerald P. Budzik
 Mrs. Theodore H. Buenger
 Kurt Bullard
 Dr. Jack 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

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

Kimberly A. Eberlein
 Adrienne Eckerling
 James W. Edmondson
 Mrs. Richard J. Elrod
 Joseph R. Ender
 Beverley R. Enright
 Susan and Bryan Erler
 Mr. and Mrs. Richard Ertman
 Mr. and Mrs. Thomas W. Evans
 Janet Eyler 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
 Stephen and Rosamund Forrest
 Richard W. Foster
 Dr. Majja Freimanis and
 David Marshall

Mr. and Mrs. Philip Friedmann
 Priscilla and Henry Frisch
 Samuel and Adriana Front
 Irene Frye
 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
 Florence Gibaldi
 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 Blicke
 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
 Ginger Griffin

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

Robert Grist	Diane F. Klotnia	Mr. and Mrs. Leland V. Meader	Evelyn Richer	Amelia Soudan
D. Grynspan and S. Stupp	Alexis Kneeland	Joann and Milt Meigs	Mr. and Mrs. Gary R. Richert	Kevin L. Sparks
Erika Guerra	Lionel and Jackie Knight	Dr. Janis Mendelsohn	L. Jennie Righeimer	George Speck
John Gustaitis	Mr. and Mrs. Roger Koenker	Dr. R. Menegaz and R. D. Bock	Ed and Susan Ritts	Michael Sprinker
Margo Lynn Hablutzel	Mrs. Russell V. Kohr	Lucy and Glenn Merritt	Blanche Roberts	Phillip V. St. Cloud
Beth Hadley	Gerald A. and Karen A.	Virginia Michalceik	Sharon Roberts	Henry M. Staley Charitable Trust
Dr. and Mrs. Norm A. Hagman	Kolschowsky Foundation, Inc.	Sally S. Miley	Stanton Robinson	Judy Stanley Bland
Todd Haines	Amy Kontrick and Mark Mycyk	Mr. and Mrs. Bernard J. Miller, Jr.	Gabriel and Beth Rodriguez	Corinne M. Steede
John Hales	Mr. and Mrs. Richard Kracum	David E. Miller	Susan Rodriguez	Mr. and Mrs. Eric H. Steele
Terry Haller	Stephen Kraft	Jane and Sam Miller	Victor Rodriguez	Mr. and Mrs. Mark J. Stern
Mr. and Mrs. Paul Hallisy, Sr.	Mr. and Mrs. Gary E. Kretchmer	Mr. and Mrs. William A. Miller	Dr. Ashley S. Rose and	Dr. and Mrs. Ralph W. Stoll
Mary E. Hallman	Mr. and Mrs. Jordan Krugel	Dr. and Mrs. Ronald M. Milnarik	Charlotte B. Puppel-Rose	Mrs. James H. Stoner
Mrs. Richard S. Hardy	Dr. Marleta Reynolds and	Vee Minarich	Elaine G. Rosen	Lorna Straus
Mr. and Mrs. Roger B. Harris	Dr. Vincent Kucich	Ramona O. Mitchell	Saul and Sarah Rosen	Patrick Strieck
Mr. and Mrs. Edward Hartigan	Thomas P. Kuczwar	Edward J. Mitchen	Honey and Howard Rosenfeld	Mr. and Mrs. John Strom
Mr. and Mrs. Donald E. Hartung	Walfrid and Sherry Kujala	Sanford Moltz	Drs. Ronald and Linda Rosenthal	Carol Sullivan
Mrs. John S. Hayford	Laimonis and Kristina Laiminis	Drs. Bill and Elaine Moor	Thomas and Barbara Rosenwein	Mary W. Sullivan and
Paul Hecht	Jodi A. Lamela	J. Clifford Moos	Marsha and Robert Rosner	Coleman S. Kendall
Mr. and Ms. Ross Heim	Elisabeth M. Landes	Martin W. Morris	Mrs. Donald I. Roth	Karen L. Swartz
Josephine E. Heindel	Mrs. Fritz Lange	Steven W. Morris	Heidi Stevenson Rothenberg, M.D.	Sherwin A. Swartz
Mr. Stephen Heller	Mrs. Frederick Larsen	Larry Morrison	Drs. Cynthia and Gary Ruoff	Mr. and Mrs. Peter Sweders, Sr.
Norman K. Hester	Mr. and Mrs. E. R. Larsen	Beverly Mortensen	Patricia A. Rutkiewicz	Anne Taft
Joe Hetz	Marsha Lazar	Helga E. Muench	Eugene W. Rzym	Bradley and Simone Taylor
Midge and Frank Heurich	Dr. and Mrs. Eugene Lee	Mrs. Thomas E. Murphy	Dennis and Mary Ann Sadilek	Fara Taylor
Caren B. Hiatt	Mary Anne Leer	Thomas F. Murphy	Mr. and Mrs. Frank R. Safford	Charles and Kristine Thorsen
Dr. and Mrs. Charles W. High	Dr. Michael C. Leland	Mrs. Natalie Mycyk	Darleen Salomon	Myron and Karen Hletko Tiersky
Carl J. Hildner	Ralph and Carol Lerner	Holly I. Myers	Alan Salpeter and Shelley Gorson	Eleanor W. Tippens
Thomas W. and Helen C. Hill	Barry Lesht and Kay Schichtel	Lawrence T. Nash, M.D.	Natalie Salties	Mr. and Mrs. Ray Tittle
Edward and Teresa Hintzke	Edmund H. Lester	Virginia Navarrete	Linda Samuelson and Joel Howell	Karen J. Tjarsen
Mr. and Mrs. Thomas H. Hodges	Laurence and Mary Levine	J. Robin Naylor	Gregory Scannell	Diane Tkach and James Freundt
Janine Hoedemaker	Dr. Eva F. Lichtenberg and	David and Lynne Nellemann	Edna J. Schade	Dr. Aris Urbanes
Kathleen Hoffman	Dr. Arnold Tobin	Elizabeth Nerney	Patricia Schaefer	Anna Vera Urbanski
Cynthia and Ron Holmberg	Paul M. Liebenson	Wayne W. Nestander	Mary T. Schafer	Elsa Vaintzettel
Stephen Holmes	Mr. and Mrs. Myron Lieberman	Mr. and Mrs. Anthony A. Nichols	Jura Scharf-Mertic	Mrs. Murray J. Vale
William Holmes	Paula Lima	Mr. and Mrs. George Nichols, Jr.	Marie-Claude Schauer	Sharon Van Dyck
Mrs. Dennis J. Horan	Robert E. Lindgren	Eleanor A. Nicholson	Karla Scherer	Marie Vanagas
Joel Horowitz	Caroline P. Lippert	Andrew Noha	Anne McMillen Scheyer	Dr. Eladio A. Vargas
Larry and Ann Hossack	Mr. and Mrs. Brian A. Loftus	Mr. and Mrs. Jerry Nolen	Mr. and Mrs. Edward K. Schiele	John N. Vinci
Mr. and Mrs. R. Thomas Howell, Jr.	Abby and George Lombardi	David Norris	Mrs. Sheldon K. Schiff	Mr. and Mrs. James Vlaming
Barbara Hunter	Dr. Vassyl A. Lonchyna and	Mr. and Mrs. Hiram M. Nowlan	David Schiffman	Robert Von Dreele
Jacqueline Hussey	Dr. Roksolana Tymiak-Lonchyna	Mr. and Mrs. Jim Nutt	Mr. and Mrs. Nathan Schloss	John and Kathleen Vondran
Anne Hutcherson	Richard Lord	Gail O'Gorman	Michele C. Schmal	Suzanne L. Wagner
Robert and Sandra Ireland	Lovell Love	Estate of James F. Oates	Arthur Schneider and Helen Sellin	Robert D. Wallin
Mr. and Mrs. Marshall Isaacson	Wayne R. Lueders	George and Susan Obermaier	Barbara and Lewis Schneider	Gary T. Walther
Howard Isenberg	Lutz Family Foundation	Margory M. Olliker	Marcia G. Schneider	Benjamin Wasmuth
Dr. and Mrs. Peter Ivanovich	Timothy Lyman, M.D.	Sandra L. Osborn	Dr. and Mrs. Stephen Scholly	Mrs. M. Hubachek Watkins
Virginia A. Jach	Patrick A. Macellaio	John and Dawn Palmer	Mr. and Mrs. Michael Schulson	John Watrous and Natalie Gummer
Douglas and Lynn Jackson	Macfund	Paloucek Family Fund	Mr. and Mrs. Mark Schultz	Claude M. Weil
Merle L. Jacob	Suzanne C. Mack	Stephen Paramus	Stacy and Robert Schultze	Dr. and Mrs. Howard Weiss
Charlene Jacobsen	Mr. and Mrs. Joseph L. Madden	David Paris	Deborah and George Schulz	Marco and Joan Weiss
Bett C. and Ronald E. Jacquart	Mrs. Timothy J. Malloy	Mrs. Edwin C. Parker	Linda S. Schurman	Dr. B. Craig Weldon and
Karen Jared	Jennifer Malpass	Mr. and Mrs. Robert D. Parks	Judy and John Scully	Terri Monk
Nora Jaskowiak and	George and Roberta Mann	Dr. Robert W. Parsons	Barbara and John T. Seaman, Jr.	Mr. and Mrs. Melville W. Wendell
Matthew Hinerfeld	Philanthropic Fund	Ilene Patty and Thomas Terpstra	Dr. Itai Seggev and	Peter J. Wender
Mr. and Mrs. A. Paul Jensen	Dr. Lawrence and Sylvia Margolies	Bruce and Nancy Payne	Dr. Dara Goldman	Dr. and Mrs. Dennis K. Wentz
Jerry and Judy Johansen	Robert Markowski and	Jean T. Pennino	Sandra K. Seim	Floyd and Judith W. Whellan
Arlene V. Johnson	Randi Ragins	Mr. and Mrs. Raymond Perry	Okan K. Senguliu	David P. Whitman and
Randee and Vance Johnson	John Martens	Karen Petite	John and Floria Serpico	Donna L. Reynolds
Mr. and Mrs. Thomas Johnston	Dr. Ashley Martin and	Lorna and Ellard Pfaelzer, Jr.	Dr. and Mrs. David Shapiro	Charles A. Whitver
Barbara Mair Jones	Viviana Potocnik	Shirley Pfennig and	Mr. and Mrs. Myron D. Shapiro	Robert and Barbara Wichmann
Dr. and Mrs. Robert N. Jones	Nisrin Martin	Robert J. Wilczek	Mr. and Mrs. Robert E. Shapiro	Dr. Doris Wineman
Mr. and Mrs. Daniel Jordan	Jeordano Martinez	Mr. and Mrs. William Pinsof	David Sherman	Michael Winfield
Ethan Jung	James Martins	John J. W. Plampin	Mr. and Mrs. Kent Shodeen	Alfred and Barvara Winick
Mr. and Mrs. Thomas P. Kaeser	Mr. and Mrs. Reginald Marzec	Diane L. Podolak	Barbara Fulton Sideman	Marsha and David Woodhouse
Beverly Kasper	Harold L. Mason	Jerry Polek	Mr. and Mrs. Frederick J. Simon	Robert E. Woodworth, Jr.
Matthew J. Keller, Jr.	James Massie and Christine Winter	Mr. and Mrs. Byron Pollock	Roberta E. Singer	Teana and Abbott Wright
Alfred Kelley	Mrs. John May	Mrs. Carol Pollock	Thomas Sinkovic	Catherine J. Wytzka
Douglas and Christine Kelner	Dr. John Mazuski	William V. Porter	Mr. and Mrs. Howard S. Smith, Jr.	Mr. and Mrs. John G. Zasi
Jeffrey R. Kerr	Mr. and Mrs. George P. McAndrews	Marla McCormick Pringle	Mr. and Mrs. David Snyder	Dr. Antoinette Zell and
Patricia Kersey and	Gale D. McCarty	Mr. and Mrs. Chris Quigg	Michael and Donna Socol	Kenneth R. Walter
Charles Erlichman	Dr. William McCulloch and	Dorothy V. Ramm	Mr. and Mrs. John D. Soley	Larisa Zhizhin
Chuck and Kathy Killman	Dr. Margaret McCulloch	Dr. and Mrs. Pradeep Rattan	K. Soltani	Dr. and Mrs. Eric Zickgraf
John B. and Nelly Llanos Kilroy	Meredith McDonald	Dr. Biswamay Ray	Larry and Marge Sondler	Camille J. Zientek
Foundation	Andrew S. McFarland	Dennis C. Regan	Mr. and Mrs. O. J. Sopranos	Mr. and Mrs. Edward J. Zulkey
Mr. and Mrs. Merwyn Kind	Catherine McKechny	John Reppy	Linda Soreff Siegel	Audrey A. Zywicki
Kathy Kirn and David Levinson	Anne Ford McMillen	Judith Revells	Mr. and Mrs. Robert A. Sorensen	
Mr. and Mrs. Thomas L. Kittle-Kamp	MaryJanet McNamara	Edward Rhyne, Jr.	Elaine Soter	

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

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

Flora Boemi
from her many friends and family

Sandra Box
from Barbara Box

Martha A. Boyce
from David E. Boyce

Nancy Neumann Brooker
from Jean and Don Haider

Joe Cipriano
from Mr. and Mrs. Robert A. Sorensen

Edwin Conger
from Rebecca Tung

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

Hon. Richard J. Elrod
from Marilyn Elrod

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 and Billye*

Lee and Billye Jennings
from Alfred G. Goldstein

William Laird Kleine-Ahlbrandt
from Sheila Ann Hegy

Ardis Krainik
from Elizabeth Upjohn Mason

John H. Ladish
from Mary Ladish Selander and his family

Fred Larsen
from the Riverside Chapter

John A. Leer, Jr. M.D.
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 and Lawrence 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. Hirschfeld
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. Zasadi
and his many friends and family*

June B. Pinsof
from Harvey and Madeleine Plonsker

Dr. Robert A. Pringle
from Marla McCormick 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 Jones

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
from John Hart and Carol Prins

Gene Andersen
from Heidi Stevenson Rothenberg

Julie and Roger Baskes
*Suzanne L. Wagner
Peter Wender*

David Q. Bell
from Mary A. Bell

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

Sir Andrew Davis and Gianna Rolandi Davis
*from James Baughman and
Deborah Morris Baughman*

Lois Eisen
*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*

William and Ethel Gofen
from Phil and Sylvia Spertus

Caryn 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*

Meaghan Stainback
from Terry J. Medhurst

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

Craig Terry
from Michael and Sally Feder

Robert and Flo Weiss
from Charles and Caroline Huebner

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 performances, 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.

CAMERAS, recording equipment, food, and beverages are not allowed in the seating area of the Civic Opera House. For the safety and comfort of our audience, management reserves the right to have all large parcels, backpacks, luggage, etc. checked in the Civic Opera House checkrooms.

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. 5600.

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.

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

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 Cavallo

Usher Supervisor
Dolores Abreu

Patron Relations
Miguel González

Lyric

Lyric
