

Lyric
2015/16 Season

Gounod

Romeo and Juliet

Table of Contents

CLARENCE BAUS, MATTHIAS BAUS AND MATTHIAS BAUS / SALZBURG FESTIVAL

IN THIS ISSUE *Romeo and Juliet* – pp. 24-38

RUNNING THE SHOW pp. 16-22

6	From the General Director	44	Patron Salute
8	From the President	46	Aria Society
10	Board of Directors	55	Breaking New Ground/ Look to the Future
12	Women’s Board/Guild Board/ Chapters’ Executive Board/ Ryan Opera Center Board	57	Major Contributors – Special Events and Project Support
14	Administration/Administrative Staff/Production and Technical Staff	58	Ryan Opera Center
16	Running the Show	59	Ryan Opera Center Contributors
24	Tonight’s Performance	60	Lyric Unlimited Contributors
25	Synopsis	61	Planned Giving: The Overture Society
27	Cast	63	Annual Corporate Support
28	Artist Profiles	64	Matching Gifts, Special Thanks and Acknowledgements
35	Opera Notes	65	Annual Individual and Foundation Support
40	Musical Staff/Orchestra/Chorus	71	Commemorative Gifts
42	Artistic Roster	72	Facilities and Services/Theater Staff
43	Supernumeraries/Lyric Unlimited/ Education Corps		

On the cover: Costume sketches by Catherine Zuber for the title roles of Romeo and Juliet.

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 Kiepara *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. © 2016

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

TRUST YOUR FACE to the FACE EXPERT

Eye bag removal with no visible incision is just one of the cosmetic procedures performed at the skillful hand of Dr. Anthony Geroulis. Dr. Geroulis is an artist/sculptor and thus considers each patient's face an art form.

Known as 'the surgeon who teaches surgeons,' Dr. Geroulis, a clinical professor of surgery at the University of Chicago hospitals, is nationally recognized as a 'Top Doctor' in *U.S. News & World Report*. His North Shore Center for Cosmetic Surgery is a state-of-the-art surgical facility.

Dr. Geroulis performs facial plastic surgery and cosmetic procedures that provide longer lasting, natural looking results. His unique methods dramatically shorten patients' recovery time.

Cosmetic procedures include upper and lower eyelid enhancement, forehead/brow lift, face and neck lift, lip and nose enhancement, and laser wrinkle reduction.

Call or email to schedule a consultation today. Let Dr. Geroulis restore the youth that still lives within you!

Dr. Anthony Geroulis
Phone: 847.441.4441

Email: info@geroulis.com
www.geroulis.com

North Shore:
North Shore Center for Cosmetic Surgery
330 West Frontage Rd.
Northfield, IL 60093

Downtown:
Olympia Center (Neiman Marcus Building)
737 North Michigan Ave., Suite 1045
Chicago, IL 60611

Northwest:
St. Alexius Medical Center
1555 Barrington Rd., Suite 3350
Doctors Building Three
Hoffman Estates, IL 60169

From the General Director

Of all subjects that opera composers and librettists have taken on over the centuries, love is the most prevalent and the most cherished by audiences everywhere. Love in all its aspects presents operatic creators with every possibility for drama as well as for lyrical expression, encompassing every shade of emotion.

For many, Shakespeare's *Romeo and Juliet*, written well over 400 years ago, remains the most romantic story ever written. Of all love stories in literary history, it's surely this one that has awakened more people to the joys – and, of course, the sorrows – of young love. Take the magic of the play, add to it Charles Gounod's breathtaking music, and you have a rapturously beautiful event in the opera house. I truly believe that if you haven't seen Gounod's opera, you haven't yet experienced the full impact of this unforgettable tale. Like Vincenzo Bellini before him with *I Capuleti e i Montecchi*, Leonard Bernstein after him with *West Side Story*, and countless other composers, Gounod was powerless to resist the attraction of the ultimate star-crossed lovers. The musical highlights of his opera are unforgettable, including no fewer than four glorious duets for the youthful hero and heroine.

We're presenting *Romeo and Juliet* in an exceptionally exciting production. It's directed by Bartlett Sher, long celebrated for his achievements in theater and musicals, who has in recent years achieved great distinction in opera. I saw his production a few years ago at the Salzburg Festival and fell in love with it. Since then, it's been triumphantly received at La Scala. Michael Yeargan's imposing sets and Catherine Zuber's lavish costumes contribute to the production's achievement in capturing the essence of Shakespeare's original story.

If ever an opera required a special chemistry between its two leading artists, it's this one. That chemistry will be evident onstage at Lyric in our marvelous cast. Returning to the company is a great favorite of our audiences, Ryan Opera Center alumna Susanna Phillips. Her tenure in the program actually included a highly successful last-minute substitution as Juliet on the Lyric stage. Since then she has gone on to star at the Metropolitan Opera and many other major companies.

Sharing the role of Romeo are two of today's most eminent tenors, Joseph Calleja and Eric Cutler. Joseph is returning to us for his first French role at Lyric, after great successes as tenor heroes of Verdi and Puccini. Eric has already exhibited his prowess in French opera at Lyric with his marvelous portrayal of Nadir in Bizet's *The Pearl Fishers*.

I'm delighted that this quintessentially French opera will be led by one of today's most remarkable French conductors, Emmanuel Villaume, music director of The Dallas Opera, who has led many Lyric performances. The innate stylistic flair of his music-making, combined with his sense of elegance and romance, is always a joy and will add immeasurably to this opera in its eagerly awaited return to our stage.

STEVE LEONARD

Anthony Freud

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 dark ink, appearing to read "D Ormesher".

David T. Ormesher

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

- 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. Philip E. Kelley
- † Rebecca Walker Knight
- Mrs. Frederick A. Krehbiel
- Mrs. Richard H. Lenny
- Mrs. Arthur C. Martinez
- * Mrs. Richard P. Mayer
- Florence D. McMillan
- Alison Wehman McNally
- Mrs. 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
- Mrs. Ronald A. Rolighed
- Trisha Rooney
- Betsy Bergman Rosenfield
- * Mrs. Patrick G. Ryan
- Mrs. James L. Sandner
- Mrs. E. Scott Santi
- Nancy S. Searle
- Mrs. Alejandro Silva
- Mrs. John R. Siragusa
- Mrs. Lisbeth Stiffel
- Mrs. James P. Stirling
- 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. Lewicky
- Jonathan B. Lewis, Sr.
- Daniel T. Manoogian
- * Ms. Martina M. Mead
- Melissa Mounce Mithal
- Kimberly Palmisano
- Jeffrey Port, M.D.
- Nathaniel Pusey
- † Ms. Christina M. Rashid
- David J. Seleb
- Mary Lynne Shafer
- Ms. Joan M. Solbeck
- James A. Staples
- Karianne Wardell
- Ms. Cathy Wloch
- Ms. Anne Zenzer

Sustaining Members

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

Chapters' Executive Board

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

- Ms. Judith A. Akers
- Ms. Marlene R. Boncosky
- Mrs. Robert C. DeBolt
- Mr. Joseph Ender
- Ms. Erika Erich
- Ms. Nancy R. Fifield
- Ms. Margie Franklin
- Dennis C. Hayes
- Mrs. Mary Lunz Houston
- Virginia Jach
- * Ms. Kate Letarte
- Ms. Vee Minarich
- Mary Robins
- Laura Shimkus
- Ms. Claudia Winkler

Sustaining Members

- * Mrs. 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. Margareta Brown
- Northwest*
Ms. Dorothy Kuechl
- Riverside*
Rick Greenman
- Wilmette*
Mrs. Nancy R. Fifield
- Winnetka*
Mrs. Julie McDowell

Young Professionals

- Patrick M. Callahan *President*
- Justin Breitfelder *Vice President*
- Charlotte Bohrer *Secretary*
- Jennifer Delagrance
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 Zajtcuk *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
- Juliana Chyu
- Tamara Conway
- Lawrence O. Corry
- Mrs. James W. Cozad
- * Allan Drebin
- Lafayette J. Ford
- Anthony Freud
- Melvin Gray
- Mrs. Thomas D. Heath
- Mary Ellen Hennessy
- Martha A. Hesse
- Loretta Julian
- Chester T. Kamin
- * Kip Kelley
- Philip G. Lumpkin
- Jeanne Randall Malkin
- Robert C. Marks
- Erma S. Medgyesy
- Frank B. Modruson
- Susan Noel
- Michael A. Oberman
- Richard O. Ryan
- Orli Staley
- Nasrin Thierer
- * 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
Casting Consultant

DEVELOPMENT

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

Lawrence DelPilar
Deputy Director of Development
Jonathan P. Siner
Senior Director of Planned Giving
Ellen Barkenbush
Director of Individual 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
Senior Coordinator – 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
General Manager, Presentations
and Events
Nora O'Malley
Facility Operations Manager
Sharon Lomasney
Presentations and Events Manager
and Producer
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 Krzczkowski
Accounting Supervisor
Whitney Bercek
Senior Accountant
Teresa Hogan
Payroll Supervisor
Ralph Hicks
Payroll Analyst
Kirsten Alfredsen
Payroll Accounting Assistant
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
 Jennifer Colgan
Senior Manager of Sales and 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
 Alex Chatziapostolou
Call Center Specialist

Donna Babonas
 Justin Berkowitz
 Tamara Bodnar
 Leah Bobby
 Anna Boyd
 TeLeya Bradford
 Aunvelez Caddell
 Sarah Carter
 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 Vecci
Rehearsal Associate
 Jason Byer
 Gabby Gottlieb
 Morgan Graby
Rehearsal Assistants

TECHNICAL AND LIGHTING

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

Lighting

Chris Maravich
Lighting Director
 Heather Sparling
 Eric Watkins
Assistant Lighting Designers

Technical

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

Running The Show

Many individual crews, onstage and offstage, collaborate to make Lyric performances run like clockwork

Compiled and edited by Roger Pines

Page 1 of 6
1/14/2016 (jag)
Version: PRT

Lyric Opera of Chicago
2015-2016
Director: M. Ozawa

NABUCCO
WARDROBE RUN SHEET

Xc: Dennis, Hicks, Henneberry, Gage, Stanger, M. Reilly, Lindquist, Turner, Evans, Wigs/Make-Up (14), Dressers (15)

NOTE: Please see WWW for all artist entrances and exits.

EX TIME	EX LOC.	WHO	WHAT	CHANGE LOC.	Change Length	ENT Loc.	NEXT ENT TIME
FIRST COSTUME & ENTRANCE TIME				Costume #1 Formal Hebrew w/ Prayer Shawl Wig First Entrance Time: 10:40			
		ZACCARIA Dmitry Belosselskiy	(John)				Costume #1 Babylonian Long Robe Look. Look #1 Up-Do

Running sheets for Nabucco costume and wig/makeup changes

Lyric Opera of Chicago
2015-2016
Director: M. Ozawa

Xc: Dennis, Hicks, Henneberry, Gage, Stanger, M. Reilly, Lindquist, Turner, Evans, Wigs/Make-Up (14), Dressers (15)

NOTE: Please see WWW for all artist entrances and exits.

EX TIME	EX LOC.	WHO	WHAT	CHANGE LOC.	Change Length	ENT Loc.	NEXT ENT TIME
		FENENA Elizabeth DeShong					
		ANNA Laura Wilde					
		ISMAEL Sergey Skorokhodov					
		ABIGAILLE Tatiana Serjan					
		NABUCCO Zeljko Lucic					
		HIGH PRIEST Stefan Szkafarowsky					
		ABDALLO Jesse Donner					
		22 CORO BS/BR Carroll, Dubois, Morrissey, Pierce, C. Springer, Watk Nichols, Sillitti, J. Taylor, Janitzky, Pooch, Wenzel, Ca Felker, Orduna, Wallace, Cassion, Greiner, Hazell, In Richardson (Tim, Roger)					
		24 CORO TENORS Agpalo, Bradley, Brock, Concepcion, Humes, Nienow Donovan, Fosselman, Montgomery, Potter, Westlak Thomas, Brooks, Brunshen, Daniel, Georg, Potts, T Taylor (Tim, Chris M)					
		34 CORO WOMEN Dunn, Hassler, Holzhausen, McCord, Spoor, S. Sprit Bonczek, Garvey-Cohen, Cook-Nicholson, Farr, Jani Taylor, Miller, Steyer, Janzen, Kszatowski, Batman, Mensen-Reynolds, Y. Smith, Surace, Williams, Kers Kulikova, Lovinello, Lundgren, Vasalli, Wrighte, W Bieber, Inabinat (Michelle, R)					
		16 SUPER MEN 2 Super Hebrews Ortyl, Regich					
		4 Super Hebrews Christensen, Cutrera, Voci, Pyne					
		6 Super Babylonians Koenigsnecht, Giambrone, Hall, Nash, Hobe, Sim					
		4 Super Babylonians Vaughn, Clark, Pritchett, McClintock					

Page 2 of 6
1/14/2016 (jag)
Version: PRT

NABUCCO
WARDROBE RUN SHEET

Lyric Opera of Chicago
2015-2016
Director: M. Ozawa

Xc: Dennis, Hicks, Henneberry, Gage, Stanger, M. Reilly, Lindquist, Turner, Evans, Wigs/Make-Up (14), Dressers (15)

NOTE: Please see WWW for all artist entrances and exits.

EX TIME	EX LOC.	WHO	WHAT	CHANGE LOC.	Change Length	ENT Loc.	NEXT ENT TIME
PART 1 (Acts I & II) 71:00 Min							
17:45	R3	2 Super Hebrews Ortyl, Regich	CHANGE to Babylonian Look w/ Red Hats as assigned	Dressing Room	13:45	L3	31:30
		4 Super Hebrews Christensen, Cutrera, Voci, Pyne	CHANGE to Babylonian Look w/ Red Hats as assigned REMOVE: Blood	Dressing Room	13:45	R3 UC	31:30
20:30	SL	22 (ALL) Coro Bs/Br Carroll, Dubois, Morrissey, Pierce, C. Springer, Watkins, Holmes, Nichols, Sillitti, J. Taylor, Janitzky, Pooch, Wenzel, Cavallieri, von Felker, Orduna, Wallace, Cassion, Greiner, Hazell, Ingersoll, Richardson	REMOVE Shawls	Scenery Handling	8:00	L 1-3	28:30
20:30	SL	24 (ALL) Coro Tenors Agpalo, Bradley, Brock, Concepcion, Humes, Nienow, Odom, Combs, Donovan, Fosselman, Montgomery, Potter, Westlake, Esguerra, Reiff, Thomas, Brooks, Brunshen, Daniel, Georg, Potts, T. Lee, A. Smith, C. Taylor	REMOVE Shawls ADD Black Warrior Vest	Scenery Handling	8:30	L 1-3	29:00
23:30	S9 /2/1	WARDROBE STAGING NOTE: Hall, Nash, Hobe, Simpson REMOVE Hebrew Coats Onstage					
24:10	L 1	6 Super Babylonians Koenigsnecht, Hall, Nash, Giambrone, Hobe, Simpson	CATCH Hebrew Coats ADD Red Hats	Scenery Handling	6:15	R L	30:25
40:30	R 1	ABIGAILLE	QUICK CHANGE Costume #2 Red Dress w. Evening Wrap Look #2 Side-Gather	SR Elevator	2:30	R 3	43:00 Shift Complete
	SL	NABUCCO	REMOVE Robe REMOVE Hat	Dressing Room	21:30	L 3	62:00
	SL	FENENA	Wig CHANGE ONLY - Look #2 1/2 up 1/2 down	Dressing Room	12:00	R 3	52:30
			REMOVE Shawl	Dressing	12:00	L 2	52:30

Running Times: Part I: 71:00

Lyric's running crews, working in perfect synchronization night after night, are the glue that holds each performance together. Their ability to maintain extraordinary professionalism under extreme pressure is one of the company's greatest strengths. Here's an insider's view of Lyric's running crews and how their work happens.

Stage Management and Direction

JOHN COLEMAN, *Lyric stage manager*

Each Lyric production has a stage manager, assistant director, and assistant stage managers. The stage manager works with everyone who's involved in maintaining the excellence of the show over time. Assistant directors are in charge of dramatic upkeep, making sure the staging is accurate and that the director's intentions continue to be met. The assistant director rehearses and puts on understudies, and deals with absences of choristers, actors, or supernumeraries.

Stage managers Rachel Tobias and John Coleman confer at the stage-management desk.

The stage manager calls the show. That includes making sure all the technical and lighting cues, as well as the scenic moves, are executed at the correct time. If something went too fast in the previous performance, we make sure that this time it's slower, and so on. We're timekeepers, making sure rehearsals and performances start on time and calling breaks. We constantly work together with all the other departments – clear communication is incredibly important.

Lyric

The number of assistant stage managers (ASMs) for a particular show depends on several things. How many entrances are in the set – can two ASMs cover them all? How large is the cast? How technically complicated are the scenic moves? In *Wozzeck*, with four different places to enter and with scenery moving frequently, we had to respond to those needs. In *Der Rosenkavalier* things are very busy onstage at the beginning of Acts Two and Three, so again, you take that into account.

One ASM cues the projected titles. The others take attendance backstage, check that performers have their props and costume accessories, and cue all the performers. They see that scenery is moving correctly and they give warnings to crews, while always making sure the environment safe for everyone onstage.

Our team has to be “on” and ready to respond in any situation – say, if something is left onstage and you've got to get it offstage in a hurry. One night in *Wozzeck* the big round lens in the doctor's office didn't come in on cue, and at one point I said, “We've got to cut it, because if we don't, it won't be safe and will be a distraction” It's all about making split-second decisions like that and then making sure everyone knows. You have to be clear in everything you say and do, because you want it to be a memorable performance for the audience every night.

Lyric's sound board

Carpenters and Sound

MICHAEL SMALLWOOD, *Technical Director*

Before performances, the carpenters have already dealt with the assembly and disassembly of sets when they come in and out of the building, plus repairs that wouldn't be done by our scenic artists, and creating new set pieces (or modifying existing ones)

Carpenters working on scene changes for *Rusalka* (l. and r.).

when they're requested by a director or designer. In performances we might have between 16 and 22 carpenters, depending on whether they're moving large units of scenery. *Bel Canto* had big units that broke apart in the final scene to create the bare stage. There were motors to do the pulling, but they were guided by guys on the crew. Scene changes for this season's *Figaro* were even more demanding than for *Bel Canto* – big pieces had to be moved as quickly as possible. The changes for *Wozzeck* combined the props and carpenter crews, with small pieces moving, but very precisely timed.

Our carpenters' cue sheets come from stage management and reflect what the technical department has already discussed with the director and designer. We try to make each performance perfect, but because we're doing shows in repertory and because this is live theater, unexpected things do happen. For example, one night a curtain didn't work properly for *Lohengrin* and the carpenters held it open for 45 minutes!

The minimum number on any production's sound crew is three, but it gets up to six for the musicals. The musicals present the biggest challenge for sound, since there are between 35 and 50 microphones. One element of this is the organization and the equipment backstage: several sound guys need to test the mics and assign the right mic to the right performer (for example, it might have to match the wig or be hidden in the costume). The other element is the actual *mixing* of the mics so that the audience hears the performer clearly and naturally.

Mics, of course, aren't used for opera (unless there's spoken dialogue, as in *The Merry Widow*). In opera we use mics when

something's happening offstage, whether stageband or someone singing. In those instances, the levels are set by the sound crew working with the conductor and stage manager. Onstage monitors that help the artists hear the orchestra better, headsets for stage management, the front-of-house screen, the screens in the lighting booth and the assistant-director booth – keeping all of this working properly also figures in the sound crew's responsibilities.

Electrics

CHRIS MARAVICH, *Lighting Director*

In performances individual members of the electrics crew execute all the light cues *via* a computerized console, control the surtitles *via* a computerized program, and run anywhere from one to five followspots. Other electricians create effects such as smoke or fog, and they help onstage with moves of scenery.

Stage management puts out a "deck and rail sheet" and a "master cue sheet." Between the two the stagehands know what to do and when, getting their cues from the stage manager during the performance.

Every performance includes 13 electricians on the crew. This season they've had very complicated projection cues in *Bel Canto*, but their biggest challenge has been *The Merry Widow*. That's because of the transition going into the last scene, which was very difficult and required onstage booms to be moved as the Maxim's unit got pushed into place. That show also had a lot of followspots and special effects, including a five-minute smoking cue in Act Two, on the little terrace upstage.

Principals' wigs for Der Rosenkavalier, ready for the performance.

Makeup artist Deshawn Bowman at work before Der Rosenkavalier.

Wigs and Makeup

SARAH HATTEN, *wigmaster and makeup designer*

Our department's biggest running crew this season is 14 for *Der Rosenkavalier*, where everyone has a wig – or two or three! The crew's average number is probably 12. We need the maximum – as many as 26 – whenever we do *The Magic Flute* (for all the slaves in their green body makeup), and *Aida* (priests, slaves, Egyptians, Ethiopians). The crews, hired on a show-by-show basis, have varied backgrounds. Some went to school for theater, while others are theater-loving cosmetologists who have learned on the job.

Our principal makeup artists have a lot of experience working one-on-one with performers, both in wigs *and* makeup. In the average show, each of them may have from one to three principal performers that they'll be responsible for. For *Der Rosenkavalier*, with 27 named roles, they have to take care of more people and work faster!

We handle all kinds of fast changes. It was especially challenging last season in *The Passenger*, in which Daveda Karanas, who played Liese, went back and forth from 1960 to the 1940s – and *every* change was fast. Onstage there was a space in the ship's smokestack, and all Daveda's changes took place there, since in that show you couldn't leave the stage without being seen. It was dark, and Daveda was there with the wig/makeup person, dresser, and stage manager – pretty tight quarters!

For any production, I note what's required for principals, chorus, supernumeraries, actors: do they need makeup? Makeup and beard? Makeup, beard, and wig? Each person on the crew is then assigned to what their specialty is. Our running sheet incorporates wardrobe, wigs and makeup. It shows what crew member is responsible for each person who's onstage, and we make sure that crew member is available for any wig and makeup changes.

To be good at this kind of work, you need the ability to read

people's personalities very quickly. You also have to go with the flow and make adjustments at any moment. We may have done all the paperwork and set everything up, but it could all change once we get onstage. Flexibility really is Number One.

Props

CHARLES REILLY, *property master*

There are 16 of us on the props crew, although everyone doesn't work every show. When I have 14 guys – for example, in this season's *Der Rosenkavalier* and *Romeo and Juliet* -- it's seven on stage left, seven on stage right. It's broken down to cues, which we learn through the rehearsal process. We're collaborating all the time with wardrobe and wigs/makeup. For example, in *Nabucco*, with a chorus of 82, our crew set up quick-change booths using the whole width of the scenery-handling area backstage.

In performance, the trickiest show this season has been *Wozzeck*. The drapes needed to open right on the downbeat of the music beginning each scene. For the highly synchronized scene changes, every prop had to be ready for the singer, despite it being pretty dark backstage. With my full crew, as well as electricians and carpenters, it was really poetry in motion, how all the scene changes worked for that show!

This season's *Figaro* was tricky because of the oversized bed in Act Two. The designer wanted to fly it in, but that couldn't work, given its size and what we would have had to clear above it. We needed to carry it onstage, and it took all departments joining in to lift it! We had 90 seconds – a really big scene change that had to be as quiet as possible.

The prop table for Der Rosenkavalier, one of the repertoire's most prop-heavy operas,

Wig, makeup, and costumes await the arrival of Megan Marino (Annina) for a Rosenkavalier performance.

One show I always like working on *The Magic Flute*. In the production we first did in 1986-87, there was the glockenspiel, the flaming torch, a lot of other different props and tricks. I worked closely with Tim Nolen, that production’s first Papageno. He needed a birdcage on his back and he didn’t like the one we initially gave him. It was important to us to give him one that would be comfortable for him in the performances.

Wardrobe

MAUREEN REILLY, *Costume Director*

After alterations, any costume goes through the sewing room. Then our wardrobe team steams and presses it, checks labels, and makes sure proper undergarments are in place. That’s when our wardrobe supervisor, Lucy Lindquist, does a final check – only then is it ready to be worn onstage.

For performances we set up quick-change racks and determine where the changes will take place. Our Abigaille, Tatiana Serjan, who had a red dress with evening wrap for Act Two, came offstage after Act One, met her dresser and wig/makeup person in the stage right elevator, and was ready to go back onstage in two-and-a-half minutes!

Sometimes a change needs to take place onstage. In *La fanciulla del West*, a dresser had to be inside the cabin at the start of Act Two and stay there to help with Minnie’s costume changes. The dresser couldn’t leave, since there was no way to get offstage. So there was the audience, watching the opera with no idea that there was actually a dresser sitting in the dark in a little hole in the stage.

Our maximum number of dressers this season has been 20, for *The Merry Widow* and *Der Rosenkavalier*. When we did our first *Porgy and Bess* and later *Show Boat*, the director of those productions, Francesca Zambello, said, “I’ve never seen anything run so smoothly.” We credit our dressers, who have to learn a show on the fly. They’re also able to read each performer when they meet them, and really take care of them.

LUCY LINDQUIST, *Wardrobe Supervisor*

When I go through a costume before it goes to the dressing room, I have to check every single piece that the performer is wearing. The costume then becomes the responsibility of the dresser. We have a very smart group of dressers who need only one hour to learn the show – they’re very professional and they do a fantastic job. A good dresser is someone who can control himself or herself, so they can help everyone under pressure and deal with every issue. You have to be polite, very strong mentally, and very well organized.

That becomes very important in an opera like *Aida*, where the quick changes include the chorus men going into breastplates, helmets, special shoes, and then, of course, going from soldiers to Ethiopians. But when it comes to quick changes, not even *Aida* is more complicated than *Show Boat*. The dressers had to make sure of every little detail. They weren’t just changing a singer’s dress; they were changing her shoes, stockings, jewelry – everything the look required.

In the running of a show at Lyric, everyone is very dedicated. We’re passionate about it, and I don’t know if that happens in other places. We give more than we risk – we give our hearts.

A Dresser’s Tales

Told by JOHN SALYERS, *chief dresser*

In performances we call the first floor “The Intensive Care Unit.” You’re not just dealing with costumes – you’re dealing with personalities! Are they feeling sick? Do they need tea? Sometimes they’re leaving for the airport after the performance and need their luggage taken someplace, so it’ll be ready for them later. Dressers give performers whatever they need to be ready to do the show. Sometimes you’re a coach, at other times a confessor!

It’s great to work with someone like Nathan Gunn, who is always calm and collected. When he’s got a quick change, he knows exactly what he’s doing. And Ferruccio Furlanetto is wonderful, too, someone who never complains about anything. When he sang Boris, he wore a costume weighing at least 80 pounds. He couldn’t sit down because the costume had a lot of jewels in it. He’d never want a chair – he’d just stand backstage for an hour. An extremely kind, patient, and overall great guy.

I was the dresser for one of our leading men when, before the opera’s last scene, he was supposed to do a small quick change, like adding a coat. When he came offstage, he was angry at something that had just happened onstage. He turned around to show me that there was a hole in his pants. Because he was angry at that moment, he pulled the seam apart and the pants split. I ran to his dressing room, grabbed his other pair of pants, ran back through backstage, got to him, pulled the pants off, put the other pants on, and he went onstage as if nothing had happened.

Lyric

Lyric

MATTHIAS BAUS / SALZBURG FESTIVAL

New-to-Chicago Production

Charles Gounod

Romeo and Juliet

Lyric Opera presentation generously made possible by

Julie and Roger
Baskes

Mr. and Mrs. W. James
Farrell

Production owned by The Metropolitan Opera.

ROMEO AND JULIET

Synopsis

TIME: Renaissance

PLACE: Verona, Italy

PROLOGUE

The people of Verona describe the conflict between the Capulet and Montague families (Chorus: *Véronne vit jadis deux familles rivales*), and the star-crossed lovers whose deaths ended the feud.

ACT ONE

Lords and ladies arrive at Lord Capulet's home for a masked ball (Chorus: *L'heure s'envole*). Tybalt, the host's nephew, teases Count Paris about Juliet, the latter's betrothed. Capulet introduces his daughter to his guests. Juliet responds to their admiration and expresses her excitement about the ball. Capulet invites everyone to enjoy themselves. When Romeo and Mercutio appear with their friends, Romeo admits his reluctance to attend the ball, having been preoccupied by a troubling dream. Mercutio blithely remarks that his friend has been visited by Queen Mab, who presides over all dreams (Ballad: *Mab, la reine des mensonges*).

Already in love with Rosaline, Romeo is assured by Mercutio that at the ball his attention will be drawn to a hundred other girls who will make him forget all about her. Suddenly he sees Juliet from afar, and is transfixed by her beauty. Mercutio drags him away as Juliet appears, talking with her nurse, Gertrude. The nurse reminds her charge that she was herself already married at Juliet's age, but Juliet is hardly thinking about marriage – she prefers to prolong her youthful dream (Ariette: *Je veux vivre*). Gregorio, a Capulet retainer, calls the nurse away, leaving Romeo free to woo Juliet (Madrigal: *Ange adorable*). He is horrified when she identifies herself as Lord Capulet's daughter. A suspicious Tybalt returns to summon his cousin Juliet, and Romeo realizes she is Lord Capulet's daughter. Recognizing his voice as that of Romeo, a member of the enemy Montague family, Tybalt swears revenge. Eager to keep his guests' spirits lighthearted, Capulet invites them once again to drink and dance.

ACT TWO

Although it is nearly dawn, Romeo lingers outside Lord Capulet's home. He compares Juliet with the rising sun (Cavatina: *Ah! lève-toi, soleil!*). When she appears on her balcony, he surprises her and ardently declares his love. Romeo hides when Gregorio and some Capulet servants appear, searching for Romeo's page, Stephano, whom they believe has been seen in the area. They tease Gertrude before leaving. The nurse takes Juliet inside, but she soon reappears to bid goodnight to Romeo. She informs him that, if he does indeed wish to marry her, he should send word the next day as to where and when they should meet. Romeo begs her not to leave him yet (Duet: *Ah! ne fuis pas encore!*). After a final goodnight, Juliet goes inside and Romeo asks the breeze to send her his kiss.

ACT THREE

Scene 1. Early the next morning, Friar Laurence is astonished to be greeted by Romeo. Well aware of the Capulet/Montague enmity, the friar expresses grave apprehension when Romeo confesses that he loves a Capulet. Accompanied by her nurse, Juliet appears and confirms that Romeo must be her bridegroom. The friar agrees to perform the marriage ceremony, and the three are joined by Gertrude in proclaiming their joy (Quartet: *O pur bonheur*).

Intermission

Scene 2. Having failed to find his master during the past day, Stephano amuses himself by singing a mocking serenade outside Lord Capulet's home (Chanson: *Que fais-tu, blanche tourterelle*). The song draws Gregorio and members of the Capulet household into the street. They tease the young Stephano, who then provokes Gregorio into a sword fight. Mercutio steps in to defend Stephano, just as Tybalt arrives on the scene, and the two launch into raucous swordplay. When Romeo appears, Tybalt – remembering his enemy's wooing of his cousin Juliet – challenges him, but Romeo refuses to fight. He begs Mercutio to restrain himself, but the fury of both Tybalt and Mercutio boils over. Urged on by their respective allies, they battle each other

relentlessly until Tybalt deals Mercutio a fatal wound. Mercutio curses the houses of both Capulet and Montague before he dies. Now desperate for revenge, Romeo takes sword in hand and kills Tybalt. The Duke of Verona arrives and castigates both families for the violence. Rather than the expected sentence of death, the Duke orders Romeo into exile. Overcome by misery (Finale: *Ah! jour de deuil*), Romeo vows to see Juliet once more.

ACT FOUR

At dawn Romeo rushes to Juliet, who comforts and supports him following the death of Tybalt. They quickly become overwhelmed by their love (Duet: *Nuit d'hyménée*), only to be interrupted by daylight and a lark's singing. After a prolonged and passionate farewell, Romeo tears himself from Juliet's arms and rushes away.

Accompanied by Friar Laurence, Lord Capulet enters Juliet's room, urging his daughter to ready herself for her wedding to Count Paris. Remaining behind to counsel Juliet, Friar Laurence is confronted by the despairing Juliet. He conspires with her and offers her a potion that will induce a death-like sleep, from which she will eventually be awakened by Romeo. When finally alone, Juliet calls on love to give her courage (Aria: *Amour, ranime mon courage*) and drinks the potion. When her father and Paris appear for the marriage ceremony, she collapses and appears to be dead.

ACT FIVE

Romeo enters Juliet's crypt and sadly greets the sight of her seemingly dead body. After kissing her, he draws a bottle from his tunic and drinks the poison it contains. Moments later Juliet awakens, and she greets Romeo joyfully. The two look forward to leaving Verona forever (Duet Finale: *Viens! fuyons au bout du monde!*). Suddenly the poison takes effect, which forces Romeo to confess what he has done. Distraught that he has left no poison for her, Juliet takes his dagger and, with Romeo's help, stabs herself. With their last breath, the lovers ask God's forgiveness.

Lyric

- Scenery, property and costumes owned by The Metropolitan Opera.
- Additional costumes by Seams Unlimited.
- Projected English titles © 2016 by Derek Matson.
- 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 W. James and Maxine P. Farrell French Opera Endowed Chair.
- Lyric Opera of Chicago wishes to thank its Official Airline, American Airlines.
- This season's projected English titles are funded in part by a generous grant from the Lloyd E. Rigler-Lawrence E. Deutsch Foundation.
- The performance will last approximately three hours and forty-five minutes.

New-to-Chicago Production

Charles Gounod

ROMEO AND JULIET (ROMÉO ET JULIETTE)

Opera in five acts in French

Libretto by Jules Barbier and Michel Carré, based on the tragedy of the same name by William Shakespeare

First performed at the Opéra, Paris, on April 27, 1867
First performed by Lyric Opera on November 27, 1981

Characters in order of vocal appearance:

<i>Tybalt</i>	JASON SLAYDEN*
<i>Count Paris</i>	TAKAOKI ONISHI°
<i>Lord Capulet</i>	PHILIP HORST
<i>Juliet</i>	SUSANNA PHILLIPS°°
<i>Mercutio</i>	JOSHUA HOPKINS
<i>Romeo</i>	JOSEPH CALLEJA (February 22 - March 8) ERIC CUTLER (March 11- 19)
<i>Gertrude</i>	DEBORAH NANSTEEL*
<i>Gregorio</i>	ANTHONY CLARK EVANS°
<i>Stephano</i>	MARIANNE CREBASSA*
<i>Benvolio</i>	MINGJIE LEI°
<i>Friar Laurence</i>	CHRISTIAN VAN HORN°°
<i>Duke of Verona</i>	DAVID GOVERTSEN°°

<i>Conductor</i>	EMMANUEL VILLAUME
<i>Director</i>	BARTLETT SHER*
<i>Set Designer</i>	MICHAEL YEARGAN
<i>Costume Designer</i>	CATHERINE ZUBER
<i>Lighting Designer</i>	JENNIFER TIPTON
<i>Chorus Master</i>	MICHAEL BLACK
<i>Choreographer</i>	CHASE BROCK*
<i>Fight Director</i>	B. H. BARRY
<i>Ballet Mistress</i>	AUGUST TYE
<i>Wigmaster and Makeup Designer</i>	SARAH HATTEN
<i>Associate Director</i>	GINA LAPINSKI
<i>Assistant Director</i>	JODI GAGE
<i>Stage Manager</i>	RACHEL A. TOBIAS
<i>Stage Band Conductor</i>	ROBERT TWETEN
<i>Musical Preparation</i>	MATTHEW PIATT ERIC WEIMER
<i>Projected English Titles</i>	DEREK MATSON

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

JOSEPH CALLEJA
(*Romeo* – Feb. 22-March 8)
Previously at Lyric Opera:
Alfredo Germont/*La traviata* (2013-14, 2007-08); Rodolfo/*La bohème* (2012-13).

Gramophone's 2012 Artist of the Year, the world-renowned Maltese tenor will appear later this season at the Metropolitan Opera (Gabriele Adorno/*Simon Boccanegra*), Opera Frankfurt (Don José/*Carmen*), and the Chorégies d'Orange festival (Faust/*Mefistofele*). At the Berlin State Opera he recently portrayed Puccini's Rodolfo, a signature role that has also brought him to Lyric, the Met, Covent Garden, Munich, and Bregenz. The tenor debuted in opera at 19 singing Macduff/*Macbeth* at Malta's Astra Theatre. Shortly thereafter he was an award-winner in the Hans Gabor Belvedere Competition, which launched his international career. Since then he has starred in more than 25 leading roles with many major companies, including the Met (Hoffmann, Duke of Mantua, Faust), Covent Garden (Gabriele Adorno/*Simon Boccanegra*, Alfredo/*La traviata* opposite Renée Fleming, both released on DVD), and Munich's Bavarian State Opera (*Rigoletto*). Closely associated with the Vienna State Opera, he has also won acclaim at the major houses of Dresden, Zurich, Bologna, Brussels, Stockholm, and Houston. Numerous prestigious concert engagements include the 2012 Nobel Peace Prize concert in Stockholm. A Grammy nominee, Calleja has recorded five highly praised solo discs, most recently a program of popular songs entitled "Amore." Calleja received the International Opera Awards' Readers Award in 2014. The tenor recently teamed up with Malta's Bank of Valletta to form the BOV Joseph Calleja Foundation, created to help children and families in need.

ERIC CUTLER
(*Romeo* – March 11-19)
Previously at Lyric Opera:
Nadir/*The Pearl Fishers* (2008-09); Ferrando/*Così fan tutte* (2006-07).

Highlights of the Iowa-born tenor's current season include Apollo/*Daphne* (Hamburg State Opera) and his first Radames/*Aida* (Opera Cologne). Celebrated at leading opera houses, festivals, and orchestras, Cutler has made an indelible impression worldwide in French lyric and heroic repertoire, singing the roles

of Iopas/*Les Troyens* (Metropolitan Opera, Valencia-DVD, Paris), the title role/*Les contes d'Hoffmann* (Madrid, DVD), Léopold/*La Juive* (Met), Don José/*Carmen* (English National Opera), Des Grieux/*Manon* (Philharmonie Luxembourg), Raoul de Nangis/*Les Huguenots* (Brussels), Nicias/*Thaïs* (Edinburgh Festival, Sir Andrew Davis conducting), and the Faustus of Berlioz (Antwerp) and Gounod (Athens). Equally successful in Italian repertoire, the tenor has portrayed Alfredo/*La traviata* (Munich), Ernesto/*Don Pasquale* (London), Duke of Mantua/*Rigoletto* (Venice, Houston), Edgardo/*Lucia di Lammermoor* (Sydney), Amenophis/*Moïse et Pharaon* (Salzburg), and Arturo/*I Puritani* (Met opposite Anna Netrebko, DVD). The 2005 Richard Tucker Award winner, Cutler is also celebrated for his Mozart portrayals, especially Belmonte, Don Ottavio, and Tamino, which he has sung at numerous prestigious venues, including the Glyndebourne and Edinburgh festivals. Other roles encompass Adolar/*Eurynthe* (Frankfurt), Georg/*Der fliegende Holländer* (Wagner Geneva Festival), Shepherd/*Szymanowski's Król Roger* (Paris), the Singer/*Der Rosenkavalier* and Andres/*Wozzeck* (both at the Met, where the tenor began his career with the company's Lindemann Young Artist Development program). Cutler can be heard on CD in a solo recital, as well as in *Der fliegende Holländer* and Strauss's *Die ägyptische Helena*.

SUSANNA PHILLIPS
(*Juliet*)
Previously at Lyric Opera:
Eight roles since 2005, most recently Stella Kowalski/*A Streetcar Named Desire* (2012-13); Lucia Ashton/*Lucia di Lammermoor* (2011-12); Adina/*The Elixir of Love* (2009-10).

The Alabama-born soprano, a Ryan Opera Center alumna, has recently returned to the Metropolitan Opera as Rosalinde and Musetta (she also sang the latter in the Met's 2011 Japan tour). Another major highlight this season is her first Hanna/*The Merry Widow* at Boston Lyric Opera. In addition to the Met (other roles there include Antonia/*Les contes d'Hoffmann*, Fiordiligi, Donna Anna, and Pamina), the soprano has earned acclaim in Santa Fe (five Mozart roles, most recently Arminda/*La finta giardiniera* last summer), Minneapolis (Euridice/*Orfeo ed Euridice*, Elmira/*The Fortunes of King Croesus*), Barcelona (Pamina – European debut), and Frankfurt (Donna Anna). She began her stage career in Madison (Musetta), Louisville (Blanche/*Dialogues of*

the Carmelites), and Birmingham (Violetta). The soprano has scored great successes with the Chicago Symphony Orchestra, Lincoln Center's Mostly Mozart Festival (2011 opening program/live PBS telecast), New York Pops (Carnegie Hall debut), Marlboro Music Festival, and in recital at Alice Tully Hall, Weill Recital Hall, and Washington's Vocal Arts DC series. Phillips has also performed with the Royal Stockholm Philharmonic and the major orchestras of San Francisco, Philadelphia, Santa Fe, Santa Barbara, and St. Louis. A graduate of The Juilliard School, Phillips won first place in the Metropolitan Opera National Council Auditions, Operalia, the MacAllister Awards, and the George London Foundation Awards competition (all in 2005). Her first solo album, a Debussy/Fauré/Messiaen program, was released in 2011.

CHRISTIAN VAN HORN
(*Friar Laurence*)
Previously at Lyric Opera:
11 roles since 2004-05, most recently Alidoro/*Cinderella* (2015-16); Publio/*La clemenza di Tito* (2013-14); Raimondo/*Lucia di Lammermoor* (2011-12).

A Ryan Opera Center alumnus now immersed in an exceptionally successful career, the American bass-baritone will portray Escamillo/*Carmen* (Canadian Opera Company) and Prefetto/*Linda di Chamounix* (Teatro dell'Opera di Roma) later this season. Van Horn appeared last season in six operas at San Francisco Opera, among them *Norma*, *Cinderella*, and *Les Troyens*. His diverse repertoire also encompasses the title role/*The Marriage of Figaro* (heard at Chicago Opera Theater and Stuttgart Opera, also available on CD, Teodor Currentzis conducting), Gessler/*Guillaume Tell* (Netherlands Opera), Banco/*Macbeth* (Geneva's Grand Théâtre), Four Villains/*Les contes d'Hoffmann* (Munich, San Francisco), Colline/*La bohème* (Paris's Théâtre des Champs-Élysées, Munich, Toronto, San Francisco, Los Angeles, Santa Fe, Baltimore, and recently the Met), Zunigal/*Carmen* (Salzburg Festival), and Zaccaria/*Nabucco* (Seattle). Among Van Horn's major credits in contemporary opera are Tan Dun's *Tea* (Santa Fe), David Carlson's *Anna Karenina* (Miami world premiere, St. Louis revival, CD), and most recently Marco Tutino's *La Ciociara* (world premiere, San Francisco). Among his appearances in concert are engagements with the Berlin Philharmonic, Chicago Symphony Orchestra, and Los Angeles Philharmonic.

A winner of the 2003 Metropolitan Opera National Council Auditions finals in New York City, Van Horn holds numerous prestigious awards, including a 2003 Sarah Tucker Study Grant and the Richman Award from Opera Theatre of St. Louis.

JOSHUA HOPKINS

(*Mercutio*)

Previously at Lyric Opera:

Tadeusz/*The Passenger*

(2014-15).

The Canadian baritone, who appears as Olivier/*Capriccio* at The Santa Fe

Opera later this season, has recently starred in the title role/*The Barber of Seville* (Opera Lyra Ottawa), the Pilot/Rachel Portman's *The Little Prince* and Count Almaviva/*The Marriage of Figaro* (both at Houston Grand Opera). Hopkins's successes include numerous performances of three Mozart roles: Count Almaviva (Glyndebourne, Dallas, Verbier Festival), Papageno (Santa Fe, Washington), and Guglielmo (Frankfurt). Other operatic highlights include Argante/*Rinaldo* (Glyndebourne), Cecil/*Maria Stuarda* (Metropolitan Opera, company premiere), Marcello/*La bohème* (Houston Grand Opera, Canadian Opera Company), Sid/*Albért Herring* (Santa Fe), and Junior/Bernstein's *A Quiet Place* (New York City Opera). On the concert stage, Hopkins has performed with the New York Philharmonic, Philadelphia Orchestra, San Francisco Symphony, Orchestra of St. Luke's, Cleveland Orchestra, Canada's National Arts Centre Orchestra, Toronto Symphony Orchestra, and Spain's Orquesta Sinfónica del Principado de Asturias (European concert debut). At Carnegie Hall's Zankel Hall, Hopkins premiered Michael Tilson Thomas's *Rilke Songs* and collaborated with Ian Bostridge and Julius Drake in music of Benjamin Britten. The baritone has recorded a solo CD, "Let Beauty Awake", featuring songs of Barber, Bowles, Glick, and Vaughan Williams. Hopkins is a winner of the Borletti-Buitoni Trust Award and holds the Sylva Gelber Foundation Award from the Canada Council for the Arts.

PHILIP HORST

(*Lord Capulet*)

Previously at Lyric Opera:

Gamekeeper/*Rusalka*

(2013-14).

The American bass-baritone returned to San Francisco Opera earlier

this season as Kothner/*Die Meistersinger von Nürnberg* following recent performances with the company as Panthée/*Les Troyens*, the Foreman/*Jenůfa*, Kuligin/*Katya Kabanova* and his debut on 25 minutes notice as Leporello/*Don Giovanni* while still an Adler Fellow. Among the many other major companies with which Horst is associated are the Metropolitan Opera (*The Gambler*, *Francesca da Rimini*, *The Nose*, *Die Frau ohne Schatten*, *La traviata*, *Romeo and Juliet*, *Das Rheingold*, *Capriccio*), Washington National Opera (*Doctor Sophie's Choice*, American premiere), Seattle Opera and Opera Grand Rapids (*Scarpia/Tosca*), Des Moines Metro Opera (*Orest/Elektra*), Lyric Opera of Kansas City (*Bonze/Madama Butterfly*), Dayton Opera (*Ferrando/Il trovatore*), and Palm Beach Opera (*Grech/Fedora*, *Tortsheiner/Ben Moore's Enemies, A Love Story*, world premiere). Internationally, he has performed at Ireland's Wexford Opera Festival (Lieutenant Horstmayer/Kevin Put's *Silent Night*, European premiere), New Israeli Opera (title role/*Wozzeck*), Greek National Opera (Simone/Zemlinsky's *Eine florentinische Tragödie*), English National Opera (Pizarro/*Fidelio*), Berlin's Komische Oper (Tomsky/*The Queen of Spades*), and Oper Frankfurt and Theater St. Gallen (Mandryka/*Arabella*). A former winner of the Metropolitan Opera National Council Auditions, he holds awards from the Wagner divisions of the Liederkranz Competition and the Gerda Lissner Foundation International Vocal Competition.

MARIANNE CREBASSA

(*Stephano*)

Lyric Opera debut

Following her Lyric debut, the French mezzo-soprano, who has recently portrayed Mozart's Cherubino in Vienna and Berlin, will appear as Dorabella/*Così fan tutte* (Opéra Municipal de Marseille) and in the title role/*L'enfant et les sortilèges* (La Scala) later this season. At just 21, while studying musicology, voice, and piano in Montpellier, Crebassa was engaged by that city's opera company for Schumann's *Manfred*. She returns annually to the Opéra de Montpellier and to the Festival de Radio France Montpellier, where most recently she sang the title role of Offenbach's *Fantasio*. Following her success as Isabella/*Wuthering Heights* in 2010, Crebassa was engaged by the Opéra National de Paris's Atelier Lyrique two-year program, appearing as Gluck's Orphée and Ramiro/*La finta giardiniera*; and on the Opéra's mainstage in *Lulu*, *Rigoletto*, and *Madama Butterfly*. She debuted at the

Salzburg Festival as Irene/Handel's *Tamerlano* and returned for the role of Cecilio/*Lucio Silla* and the title role of Charlotte Kann in Marc André Dalbavie's *Charlotte Salomon* (world premiere). Further appearances include Cecilio/*Lucio Silla* (La Scala debut) and Siébel/*Faust* (Dutch National Opera). The mezzo-soprano's extensive concert credits include performances with the Festival de Saint Denis, Salzburg's Mozart Festival, Les Musiciens du Louvre, L'Orchestre National de France, and the Chicago Symphony Orchestra.

DEBORAH NANSTEEL

(*Gertrude*)

Lyric Opera debut

Following her Lyric debut, the American mezzo-soprano will return to Washington National Opera for the *Ring* cycle. Nansteel debuted with New York Philharmonic alongside Eric Owens last fall in *In Their Footsteps: Great African American Singers and Their Legacy*. A house favorite at Seattle Opera, Nansteel has recently performed the Nursing Sister/*Suor Angelica*, Ino/*Semele*, Marthe/*Faust*, and Mary/*Der fliegende Holländer*. She has also portrayed Nettie Fowler/*Carousel* and Elvira Griffiths/*An American Tragedy* (Glimmerglass Festival) and created the role of Lucinda/Jennifer Higdon's *Cold Mountain* (Santa Fe Opera). Nansteel is a recent graduate of Washington National Opera's Domingo Cafritz Young Artist Program, where she appeared as Tisbe/*Cenerentola*, Third Lady/*The Magic Flute*, and Curra/*La forza del destino*, as well as the Cat/Jeanine Tesori's *The Lion, the Unicorn, and Me*. The mezzo-soprano graduated from the University of Cincinnati College-Conservatory of Music (Marguerite/*La damnation de Faust*, Mother Marie/*Dialogues of the Carmelites*, Bianca/*The Rape of Lucretia*, Mother Goose/*The Rake's Progress*). She is a former young artist of Seattle Opera (Giulietta/*Un giorno di regno*, Maddalena/*Rigoletto*) and San Francisco Opera's Merola Opera Program (Berta/*The Barber of Seville*). A winner in the National Orpheus Vocal Competition, Nansteel holds numerous awards, including the Andrew White Award, the Betty Allen Award, and second place in Seattle's Sun Valley Opera competition.

JASON SLAYDEN
(*Tybalt*)
Lyric Opera debut

The American tenor, who will appear at Opera Santa Barbara (*Gianni Schicchi*) and at the Berkshire Opera Festival (*Madama Butterfly*)

later this season, recently made his role debut as Alfredo/*La traviata* at Cedar Rapids Opera Theatre and performed Rodolfo/*La bohème* at Virginia Opera. Previous seasons brought Slayden to Florida Grand Opera (Ferrando/*Così fan tutte*), Des Moines Metro Opera (Romeo/*Romeo and Juliet*), Austin Lyric Opera and Wolf Trap Opera (Don Ottavio/*Don Giovanni*), Arizona Opera and Vancouver Opera (Rodolfo/*La bohème*), Minnesota Opera (Laërte/Ambroise Thomas's *Hamlet*), The Santa Fe Opera (Andres/*Wozzeck*, Puccini's Rodolfo), and Gotham Chamber Opera (Martini's *Alexandre Bis* and *Comedy on the Bridge*). In 2013-14 Slayden made several Verdi role debuts, including the Duke of Mantua/*Rigoletto* (Opera Memphis, subsequently at Arizona Opera), Gabriele Adorno/*Simon Boccanegra* (Kentucky Opera), and Cassio/*Otello* (Nashville Opera). In concert, Slayden has performed with the Dayton Philharmonic (Rossini's *Stabat Mater*), the Seattle Youth Symphony and the Jacksonville Symphony (Verdi's *Messa da Requiem*), and the Utah Symphony Orchestra (Berlioz's *Romeo and Juliet*). A 2011 Metropolitan Opera National Council Auditions semi-finalist and former young artist at Seattle Opera (Uldino/*Attila*, title role/*Werther*, Ernesto/*Don Pasquale*) and The Santa Fe Opera (First Priest/*The Magic Flute*), Slayden holds a Sullivan Career Grant, first prize from the Gerda Lissner Foundation, and a George London Foundation encouragement award.

DAVID GOVERTSEN
(*Duke of Verona*)
Previously at Lyric Opera:
Six roles since 2011-12, most recently La Roche and the Majordomo/*Capriccio* (2014-15); the Bonze/*Madama Butterfly* (2013-14); Ortel/*Die Meistersinger von Nürnberg* (2012-13).

The Illinois-born bass-baritone, a Ryan Opera Center alumnus, attracted attention at Chicago Opera Theater in spring 2014 as Death/Ullmann's *The Emperor of Atlantis* and the Peasant/Orff's *Die Kluge*. He appeared last season on short notice as Arkel/*Pelléas et*

Mélisande (Chicago Symphony Orchestra) and as soloist in James MacMillan's *Quickenings* (Grant Park Orchestra). Among his other Chicago appearances are Mozart's Don Giovanni (American Chamber Opera) Puccini's Gianni Schicchi (Main Street Opera), Rossini's Don Magnifico (Candid Concert Opera), Matthias Pintscher's *Songs from Solomon's Garden* (International Beethoven Festival), and Britten's *Songs and Proverbs of William Blake* (College of DuPage). A former apprentice artist at Central City Opera and The Santa Fe Opera (King Babilio/Lewis Spratlan's *Life Is a Dream*), the bass-baritone has also portrayed Eiler/Mozart's *The Impresario* and the Bonze/Stravinsky's *The Nightingale* (Santa Fe Opera), Mozart's Sarastro and Figaro (Northwestern University), Raimondo/*Lucia di Lammermoor* (Main Street Opera), and Collatinus/*The Rape of Lucretia* (Chicago Fringe Opera). His concert engagements include *Messiah* (Metropolis Chamber Orchestra) and Bach cantatas (Madison Bach Musicians, Bach Week Festival). With Riccardo Muti conducting the Chicago Symphony Orchestra, Govertsen has appeared at both Symphony Center and Carnegie Hall as the Herald/*Otello* and an Apparition/*Macbeth*.

TAKAOKI ONISHI
(*Count Paris*)
Previously at Lyric Opera:
Father Arguedas/*Bel Canto* (2015-16).

A first-year Ryan Opera Center member and native of Tokyo, Japan, the baritone has recently received top awards from the Gerda Lissner International Vocal Competition, the Opera Index Vocal Competition, the Licia Albanese-Puccini International Vocal Competition, the Loren L. Zachary Competition, and the Giulio Gari Foundation Competition. For winning the first prize of the IFAC-Juilliard Prize Singing Competition in Japan, Onishi received a full scholarship to attend The Juilliard School, where he appeared in the title role/*Eugene Onegin*, as Count Almaviva/*The Marriage of Figaro*, and in *Don Giovanni*, Rossini's *La scala di seta*, and Sir Peter Maxwell Davies's *Kommilitonen!* (U.S. premiere). He has also been heard as Jesus/*St. Matthew Passion* at Lincoln Center's Alice Tully Hall. In 2014 he created the leading role of The Man/Marty Regan's *The Memory Stone* (world premiere) with Houston Grand Opera's East+West program. Highlights last season included two appearances at Carnegie Hall (*Carmina Burana*, Vaughan Williams's *Hodie*).

A former fellowship student of the Aspen Music Festival and School, Onishi has also participated in Saito Kinen Festival in Japan and Germany's Internationale Meistersinger Akademie. *Takaoki Onishi is sponsored by The Handa Foundation.*

ANTHONY CLARK EVANS (*Gregorio*)
Previously at Lyric Opera:
Nine roles since 2013-14, most recently Waiter/*Der Rosenkavalier*, Simon Thibault/*Bel Canto*, Second Apprentice/*Wozzeck* (all 2015-16).

A native of Owensboro, Kentucky, and a third-year member of Lyric's Ryan Opera Center, the baritone will be heard later this season in his San Diego Opera debut as Sharpless/*Madama Butterfly*. Evans studied voice at Murray State University, where his roles included Falstaff/*The Merry Wives of Windsor*. He debuted in Chicago in 2013 in Bernstein's *Songfest* at Ravinia. The baritone is a former apprentice artist with Arkansas's Opera in the Ozarks, where he portrayed Marcello/*La bohème* and Pish-Tush/*The Mikado*. He recently gave his first professional recital in Lexington, Kentucky. Evans attracted national attention as a Grand Finals winner of the 2012 Metropolitan Opera National Council Auditions. Since then he has been awarded a career grant from the Licia Albanese-Puccini Foundation, first prize in the Giulio Gari Foundation Vocal Competition, second prize in the Opera Index Vocal Competition, a prize from the American Opera Society, a Sara Tucker Study Grant, the Men's Voice Fellowship from the Luminarts Cultural Foundation, and, in 2015, first prize in the Marcello Giordani Foundation Competition and top prize in The Dallas Opera Guild Vocal Competition. *Anthony Clark Evans is sponsored by Richard O. Ryan and Richard W. Shepro and Lindsay E. Roberts.*

MINGJIE LEI (*Benvolio*)
Previously at Lyric Opera:
Marchallin's Major Domo/*Der Rosenkavalier* (2015-16).

A native of Hengyang, China, and a first-year Ryan Opera Center member, the tenor recently completed a professional studies certificate at Philadelphia's Curtis Institute of Music, where his roles included Nemorino/*L'elisir d'amore*, Don

Ramiro/*Cinderella*, Brighella/*Ariadne auf Naxos*, Sellem/*The Rake's Progress*, Dorvil/*La scala di seta*, Gherardo/*Gianni Schicchi*, and Almeric/*Iolanta*. Lei holds a master's degree from the Manhattan School of Music, where he was heard as Léon/*The Ghosts of Versailles*, Arturo/*Lucia di Lammermoor*, and Uriel/*The Creation*. Other important credits include appearances as tenor soloist in Handel's *Messiah* (with the Cecilia Chorus of New York at Carnegie Hall) and in Stravinsky's *Pulcinella* (Music Academy of the West), as well as Jupiter/*Semele* (Schwabacher Summer Concert during his tenure with San Francisco Opera's Merola Program), Don Ottavio/*Don Giovanni* (Banff Centre Opera), Aeneas/*Dido and Aeneas* (Beijing's Central Conservatory of Music), and the Royal Herald and Count Lerma/*Don Carlo* (Opera Philadelphia). Lei has received competition awards from the Gerda Lissner Foundation (most recently second prize), Opera Index, Inc., Licia Albanese-Puccini Foundation, Giulio Gari Foundation, and the Mario Lanza Institute. *Mingjie Lei is sponsored by Maurice J. and Patricia Frank.*

EMMANUEL VILLAUME (Conductor)
Previously at Lyric Opera: Five operas since 2003-04, most recently *La bohème* (2012-13); *Les contes d'Hoffmann* (2011-12); *The Merry Widow* (2009-10).

The French conductor is music director of The Dallas Opera, where this season he has conducted *Tosca* (which also recently brought him to Covent Garden), and the world premiere of Mark Adamo's *Becoming Santa Claus*. Highlights later this season include *Show Boat* in Dallas and Villaume's return to The Santa Fe Opera for *La fanciulla del West*. Music director and chief conductor of both the Prague Philharmonia and the Slovenian Philharmonic Orchestra, Villaume collaborated with the latter ensemble and Anna Netrebko on an acclaimed European tour of Tchaikovsky's *Iolanta* (recently released on CD). He served as Spoleto Festival USA's music director for opera and orchestra from 2001 to 2010. During that time he led numerous symphonic concerts (including a much-praised Mahler symphony cycle) and numerous operas, including works of Mozart, Wagner, Delibes, Puccini, Charpentier, Strauss, and Henze (*Der Prinz von Homburg*, American premiere). Internationally Villaume has triumphed repeatedly in his native repertoire, including *Les pêcheurs de perles* (Santa Fe), *Les contes*

d'Hoffmann (Covent Garden, Madrid, Turin), *Carmen* (Metropolitan Opera, Los Angeles), *Werther* (San Francisco, Washington), *Samson et Dalila* (Met, Marseille), *Pelléas et Mélisande* (Buenos Aires), Dukas's *Ariane et Barbe-bleue* (Turin), and Massenet's *Chérubin* (Cagliari, DVD). He has appeared with prestigious opera companies and orchestras in both North America (Boston, Montreal, San Francisco, Detroit, Washington) and abroad (London, Paris, Milan, Radio France, Bonn, Sydney).

BARTLETT SHER (Director)
Lyric Opera debut

Equally successful in theater, opera, and musicals, the celebrated American director, who has been nominated for six Tony Awards, received both the Tony and the Drama Desk Award for the universally acclaimed Broadway revival of *South Pacific* (2008). On Broadway Sher has also directed *The Bridges of Madison County*, *Women on the Verge of a Nervous Breakdown*, *Golden Boy*, *The Light in the Piazza*, *Awake and Sing!*, *Joe Turner's Come and Gone*, and the current revivals of *The King and I* and *Fiddler on the Roof*. Operatic credits include *Faust* (Baden-Baden), Nico Muhly's *Two Boys* (English National Opera, world premiere), *Romeo and Juliet* (Salzburg Festival, La Scala), and *Mourning Becomes Electra* (Seattle Opera, New York City Opera). At the Metropolitan Opera he has directed *The Barber of Seville*, *Les contes d'Hoffmann*, *Two Boys* (American premiere), *Le Comte Ory*, *Otello*, and *L'elisir d'amore*. In 2008 Sher was named resident director at New York's Lincoln Center Theater. He has served as company director at Minneapolis's Guthrie Theater and as artistic director at Seattle's Intiman Playhouse, where his productions ranged stylistically from Shakespeare's *Cymbeline* (2002 Callaway Award) and Goldoni's *Servant of Two Masters* to Shaw's *Arms and the Man*, Bergman's *Nora*, Craig Lucas's *The Dying Gaul*, and the world premieres of *The Light in the Piazza*, Joan Holden's *Nickel and Dimed*, and Lucas's *The Singing Forest*.

MICHAEL YEARGAN (Set Designer)
Previously at Lyric Opera: Eight productions since 1991, most recently *Nabucco* (2015-16, 1997-98); *The Sound of Music* (2013-14); *La bohème* (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*. Previous Broadway productions include *The Bridges of Madison County*, *Blood and Gifts*, and the revivals of *Golden Boy* and *The Road to Mecca*. His designs have been seen in many 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 Professor of Stage Design at Yale School of Drama.

CATHERINE ZUBER (Costume Designer)
Previously at Lyric Opera: *Carousel* (2014-15); *The Barber of Seville* (2013-14).

In both opera and theater, the British-born designer has created costumes for many greatly acclaimed productions internationally. This *Romeo and Juliet* production premiered at the 2008 Salzburg Festival and was subsequently remounted at Milan's La Scala. In recent seasons Zuber has designed five productions at the Metropolitan Opera, as well as *La forza del destino* (Washington), *Faust* (Baden-Baden), *Carmen* (English National Opera), and the *Ring* cycle (Washington, San Francisco). The 12-time Tony nominee has won the award for *South Pacific*, *The Coast of Utopia*, *Awake and Sing!*, *The Light in the Piazza*, *The Royal Family*, and most recently in 2015 for *The King and I*. Her remarkable record of successes on Broadway encompasses musical theater (*Gigi*, *The Bridges of Madison County*, *How to Succeed in Business Without Really Trying*, *Women*

on the Verge of a Nervous Breakdown, *Cry-Baby*, *The Red Shoes*), comedy (*Born Yesterday*, *The Royal Family*, *Twelfth Night*), and drama (*Seascape*, *Oleanna*, *A Man for All Seasons*, *Mauritius*, *Doubt*, *Little Women*, *Dracula*, *Frozen*, *Ivanov*). Zuber has designed costumes for *La fête des Vignerons* (Vevey, Switzerland, 1999) and the live NBC/Universal telecasts of *The Sound of Music* and *Peter Pan*. Major productions this season include *Otello* at the Metropolitan Opera and *Fiddler on the Roof* on Broadway. Zuber is a recipient of the Outer Critics Circle Awards, Henry Hewes, Lucille Lortel, Ovation, and Obie awards.

JENNIFER TIPTON

(Lighting Designer)

Previously at Lyric Opera:

Eight productions since 1988-89, most recently *Il trovatore* (2014-15); *La clemenza di Tito* (2013-14); *Hansel and Gretel* (2012-13).

The American designer's lighting for *Romeo and Juliet* will be seen at the Metropolitan Opera next season, after the production's premiere in Salzburg and its remounting at La Scala and Lyric. Among Tipton's varied projects this season are Richard Nelson's *The Gabriel Family* (New York's Public Theater), *The Nutcracker* (American Ballet Theatre, Orange County Performing Arts Center), and pianist Sarah Rothenberg's Marcel Proust Project in Houston. Tipton's recent projects in dance include productions by choreographers Paul Taylor (*The Uncommitted*, American Dance Festival) and Alexei Ratmansky (*Romeo and Juliet*, National Ballet of Canada). Recent work in theater includes *The Testament of Mary* on Broadway and at The Barbican in London; Richard Nelson's *The Apple Family Plays* (world premiere) at New York's Public Theater; Shakespeare's *Henry IV/IV*, directed by Joseph Haj and Michael Donahue at Playmaker's Repertory Company in Chapel Hill, North Carolina; and Tennessee Williams's *Vieux Carré* in the version presented by New York's Wooster Group. Tipton's most recent opera productions include *L'elisir d'amore* and *Maria Stuarda* (Metropolitan Opera), David Lang's *Love Fail* at BAM, and Sir David McVicar's production of *La traviata* (Welsh National Opera). Tipton teaches lighting at the Yale School of Drama. She holds the 2001 Dorothy and Lillian Gish Prize and the 2003 Jerome Robbins Prize. In 2008 she became a United States Artist "Gracie" Fellow and a MacArthur Fellow.

MICHAEL BLACK

(Chorus Master)

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 International Festival, Holland Park Opera (London), and, in Australia, the Sydney Symphony Orchestra (including Rachmaninoff's *The Bells*, led by Vladimir Ashkenazy), the Philharmonia Choir, Motet Choir, and Cantillation chamber choir. As one of Australia's most prominent vocal accompanists, Black regularly performed for recitals, broadcasts, and recordings (he has been heard numerous times in Australian Broadcast Corporation programs). He has also been a lecturer at the Sydney Conservatorium of Music, of which he is an alumnus. Black holds a master's degree in musicology from the University of New South Wales.

CHASE BROCK

(Choreographer)

Lyric Opera debut

Equally successful in theater, opera, dance, television, and video games, the American choreographer's current work includes

projects with three New York theaters: The Public Theater (*First Daughter Suite*), the Vineyard Theater (*Gigantic*), and the MCC Theater Lab (*Alice By Heart*). Brock's Broadway choreography includes *Spider-Man: Turn off the Dark* and Sam Gold's revival of *Picnic*. Among his Off-Broadway credits are *The Blue Flower* (2012 Lucille Lortel Award nomination), *Tamar of the River* (2014 Joe A. Callaway Award finalist), numerous productions for The Public Theater (*The Winter's Tale*, *Much Ado About Nothing*, *The Tempest*, *Venice*), and The Flea Theater (*The*

Mysteries). Regional choreography includes *Waitress* (American Repertory), *The Hunchback of Notre Dame* (La Jolla Playhouse, Paper Mill Playhouse), *Twelfth Night* (The Old Globe), and *Be More Chill* (Two River Theater). In addition to works for television ("Late Show with David Letterman," "Macy's Thanksgiving Day Parade") and video games (Dance on Broadway), Brock is artistic director of the Brooklyn-based contemporary dance company The Chase Brock Experience (27 choreographies, including *American Sadness*, *Whoa*, *Nellie!*, *Mirror Mirror*, *Junk and Lies*, *The Song That I Sing; Or, Meow So Pretty*). An alumnus of Robert Wilson's Watermill Center, Brock made his Broadway debut at 16 in Susan Stroman's revival of *The Music Man*. He is the subject of the documentary *Chasing Dance*, which was nominated for a New England Emmy Award in 2014.

B. H. BARRY

(Fight Director)

Previously at Lyric Opera:

The Ghosts of Versailles (1995-96).

Internationally acknowledged as one of today's foremost experts in stage

combat, the English fight director has created fights for more than 40 Broadway productions, including *Golden Boy*, *Dividing the Estate*, *Chitty Chitty Bang Bang*, *Sly Fox*, *Macbeth*, *Kiss Me, Kate*, *Into the Woods*, *My Favorite Career*, *Moon Over Buffalo*, *City of Angels*, and most recently *Fiddler on the Roof*. Barry trained at the Corona Stage Academy before joining the Royal Shakespeare Company as fight director. He has written a book series about fights in Shakespeare's plays and different ways of staging them. The 2008 Salzburg Festival's *Romeo and Juliet* was Barry's 56th time orchestrating the demises of Tybalt and Mercutio. He has created many fights for the Metropolitan Opera (*La fanciulla del West*, *Wozzeck*, *The Great Gatsby*, *Otello*), the New York Shakespeare Festival, Covent Garden, and English National Opera. In addition to fight choreography for numerous widely seen feature films (among them *The Addams Family*, *Macbeth*, and *Mulan*), he worked for 17 years in television for the soap opera *All My Children*. Barry has taught at all the major drama schools in Britain and America, including The Royal Academy of Dramatic Art, Yale, and The Juilliard School. Barry's numerous awards include a Tony Award for Lifetime Achievement and a Drama Desk Special Award for consistent excellence in fight staging.

SARAH HATTEN
(*Wigmaster and Makeup Designer*)
Wigmaster and makeup designer since 2011-12.

Lyric's wigmaster and makeup designer has worked in a wide repertoire

at Des Moines Metro Opera and Michigan Opera Theatre (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.

AUGUST TYE
(*Ballet Mistress*)
Previously at Lyric Opera:
33 productions since 1993-94 as dancer, choreographer, or ballet mistress, most recently *The Passenger, Tannhäuser, Porgy and Bess* (all 2014-15).

The American dancer-choreographer's operatic credits include remounting the choreography of Lyric's *Iphigénie en Tauride* at San Francisco Opera and the Royal Opera House, Covent Garden. She has presented a 20-year retrospective of her work at Chicago's Vitium Theater and Ruth Page Dance Center, as well as in her hometown, Kalamazoo, Michigan. A graduate of Western Michigan University, Tye performed with The Kalamazoo Ballet, dancing leading roles in *Sleeping Beauty, Cinderella, and The Nutcracker*. In Chicago she continued her training at the Joel Hall Dance Center. Tye is a past recipient of Regional Dance America's Best Young Choreographer Award (at age 15) and a two-time recipient of the Monticello Young Choreographer's Award; the latter garnered her invitations to choreograph throughout America. In addition to Lyric Opera and Joel Hall Dancers, she has performed in Chicago with Salt Creek Ballet and Second City Ballet. Tye is artistic director and principal ballet instructor at the Hyde Park School of Dance, which she founded in 1993. Four years later she founded Tyego Dance Project, which has performed at Steppenwolf, the Athenaeum, and throughout America in a revival of Spike Jones's *Nutcracker*.

GINA LAPINSKI
(*Associate Director*)
Previously at Lyric Opera:
Fidelio (2004-05).

The Pittsburgh native is in her 18th year as member of the stage-directing staff of the Metropolitan

Opera, where she has directed or assisted on more than 60 productions and has served as National Council Auditions dramatic coach. Lapinski has also directed productions for such companies as San Francisco Opera (Emilio Sagi's production of *Don Carlo*), Connecticut Opera (*Madama Butterfly, La traviata, Carmen*), and L'Opéra de Montréal (*The Turn of the Screw, L'elisir d'amore, Madama Butterfly*), as well as Houston Grand Opera, Covent Garden, and Barcelona's Gran Teatre del Liceu. Closely associated with Florida Grand Opera (*Eugene Onegin*), she has directed numerous young-artist productions, including *The Rape of Lucretia, L'isola disabitata, and The Music Shop*. Among her numerous collaborations with Tony Award-winning stage director Barlett Sher are *Romeo and Juliet* (Salzburg Festival and La Scala), *Faust* (Baden-Baden), and *Otello, Les contes d'Hoffmann, and L'elisir d'amore* (all at the Metropolitan Opera). Lapinski served three times as associate director for the acclaimed *Ring* cycle at Seattle Opera, conceived by Stephen Wadsworth. Collaborating with Roberto Oswald, she co-directed a new *Das Rheingold* for the Teatro Municipal in Santiago, Chile.

NEW ORLEANS MUSEUM OF ART

A scene from Shakespeare's tragedy – Juliet's nurse urging Romeo to flee – painted in 1778 by American artist Benjamin West.

Lyric

Gounod's *Roméo et Juliette*: Love Triumphs Even in Death

By Susan Halpern

Shakespeare's play *Romeo and Juliet* has led a large number of composers to base an opera on its tantalizing love story, but how many of these operas are performed in opera houses today? You may have heard Bellini's *I Capuleti e i Montecchi* (*The Capulets and the Montagues*) but who has even heard of the 1776 *Romeo and Juliet* composed by Georg Benda, or the 1862 Leopold Damrosch opera of the same name, or *Giulietta e Romeo* composed by Nicola Vaccai in 1832?

Even though *Romeo and Juliet*, the quintessential love story, is endearing and memorable, those qualities haven't guaranteed that an opera based on it will do well, but Charles Gounod's *Roméo et Juliette* succeeded from the start. Its triumphant 1867 premiere at Paris's Théâtre-Lyrique, and the run of performances that followed, was aided by a happy coincidence: the Exposition Universelle opened in Paris in April 1867, attracting 9.2 million visitors to the French capital. Many visitors were looking for entertainment; as a result, *Roméo et Juliette* played to sold-out houses night after night. It then traveled to all the major opera centers in Europe and returned to Paris as a staple at the Opéra Comique in 1873, before finally moving to the mighty Paris Opéra in 1888. Its early, resounding success ensured that it would become a part of the international repertory — but why did it endure when others failed?

When Gounod (1818-1893) turned his attention to *Roméo et Juliette* in 1867, he'd already earned renown with an opera based on another legendary world-famous drama, Goethe's *Faust*. He'd long considered setting Shakespeare's play to music, and was returning to a story that had captivated his attention many years before. As a student in Rome in his mid-twenties, he began a *Romeo e Giulietta* (probably based on the same libretto Bellini had used in 1830 for his *Capuleti*). He may have been inspired at an even earlier time, when he was still a teenager and first heard another *Roméo et Juliette*, Berlioz's glorious "dramatic symphony."

For his new opera Gounod collaborated with the same librettists, Jules Barbier and Michel Carré, who worked with him on *Faust*. These two tried to stay close to the language and meter of Shakespeare, using Victor Hugo's recently completed French translation. Barbier and Carré selected scenes from Shakespeare's play, but they did away with many of the secondary characters while expanding others. They also condensed the original play where they deemed it necessary. Although Gounod intended to remain as faithful to Shakespeare as possible, he allowed his two

librettists to make changes to create a text of workable length for the opera, and to remove many scenes that didn't focus directly on the two lovers. To that end, the librettists made a bold decision in changing the final scene; in Shakespeare, when Juliet awakens and finds herself in the tomb, Romeo is already dead. In Gounod's opera, however, Romeo is still alive, and the lovers sing a duet before Juliet fatally stabs herself. The two then die together, begging God's forgiveness for their unchristian suicide.

The librettists' choice of scenes and their rewriting can bring us closer to understanding Gounod's success. It can be found in the more concentrated way the opera tells this iconic story. The composer was able to create a Romantic masterpiece of captivating melodic music, gradually intensifying the love of the two teenagers with exceptionally beautiful duets in four of the five acts. The duets highlight the lovers while creating a magnificent and unusual progression, linking the plot and the music.

It's important to remember that Gounod, a former church organist and choirmaster, studied theology for two years before entering the Saint-Sulpice seminary in 1846. It was only a year later that he decided against taking holy orders and began composing operas. He wasn't simply a French romantic; at times he was described as very religious, overly sensitive, hyperemotional, sensuous, and passionate. All these characteristics he transferred to *Roméo et Juliette*. Because — like the

"The Last Kiss of Romeo and Juliet"
by Italian painter Francesco Hayez (1791-1882)

Leslie Howard and Norma Shearer were Hollywood's idea of *Romeo and Juliet* in the 1930s.

TONY ROMANO

Juliet (Mirrella Freni) and Romeo (Alfredo Kraus) are married by Friar Laurence (Sesto Bruscantini) in Lyric's 1981 production.

great majority of his countrymen – Gounod was a religious Catholic, it's possible that he included a subtle religious message in his opera. It would have been understood in the France of Gounod's time that the deaths of the lovers occurred because of their own actions, decisions, and choices, and the lack of parental guidance; thus many in the audience might have interpreted this tragedy as a Christian or Catholic cautionary tale. If we don't interpret the opera today as Gounod's audience might have done, it's because we don't share the over-arching French Catholic viewpoint of Gounod's audiences.

In the prologue that begins *Roméo et Juliette*, the chorus foreshadows the action to come as it introduces the feud between the

two families, the Montagues and the Capulets. We soon sense its edge of violence, as well as the love between Romeo and Juliet. In the mazurka opening Act One, Gounod's music highlights the stark contrast between inner emotional feelings and the sounds of the festivities. The dance music, which returns after Juliet appears for the first time, and again at the end of the act, provides the atmosphere for the whole act and creates its unity, while helping to establish the act's pageantry.

Although both Shakespeare's play and Gounod's opera are divided into five acts, the Barbier-Carré libretto doesn't follow Shakespeare's sequence of scenes. Instead, it extracts and condenses the best-known and most "operatic" scenes and then links them together: the Capulets' masked ball, the scene in Juliet's garden, the hot-blooded duels in the street, the scene in Friar Laurence's cell, Juliet's soliloquy

before taking the potion, and the tomb scene. Gounod was pleased with how he conceived the work's structure, and wrote expressing his satisfaction while he was still working on it: "The ending of the first act is brilliant, of the second tender and dreamy, of the third animated and grand with the duels and the exile of Romeo, of the fourth dramatic and of the fifth tragic. It is a beautiful progression."

In his writing, however, Gounod had to conform to the demands of Parisian opera audience. They required not only that there be five acts and a strong element of spectacle, but also that each opera have a ballet as well as voices of a predictable number and type -- two prominent sopranos, as well as a tenor and a baritone. To satisfy this requirement Gounod created a second soprano: the "pants" role of Stephano, Romeo's page, who doesn't appear in the original Shakespeare play.

ROBERT KUSEL

Dina Kuznetsova and Matthew Polenzani played the title roles in Lyric's 2009-10 production of Roméo et Juliette.

Just before the premiere, Gounod was also compelled to make quite a few major changes. One addition was the *valse-ariette* “Je veux vivre,” which was placed early in the first act. Long the most popular and familiar music in the opera, Juliet’s waltz aria didn’t arise out of any inspiration from Shakespeare’s play; it was inserted so that the soprano, wife of the first director as well as a very popular singer, would have an opportunity, early in the opera, to demonstrate her coloratura finesse. In addition, an extra duel in the Act Three street scene was added to provide more action and excitement, crucial for the opera’s potential success.

The premiere’s director also insisted on adding the Act Four wedding tableau with the bridal procession and the choral “Epithalamium” ballet, and finale. Gounod had to eliminate scenes as well, for example, the *grand air* of Act Four, in which Juliet

contemplates and drinks the potion. Although Gounod had to cut this exciting scene for opening night, it was later restored (it will be heard at Lyric, as it generally is nowadays in productions internationally). Gounod complained that excising material that he strongly felt belonged in the opera made him a “decomposer” of music, an experience he found both difficult and humiliating.

The feeling of civil/familial friction and conflict, linked in counterpoint to the main concentration on the love of the two young people, comes through vividly in the large scenes involving the chorus: the prologue, the party in Act One, the warring factions in Act Three, and the wedding guests’ reaction to Juliet’s “death.” Set against these large, heavily populated scenes is an emphasis on the intimate: the opera’s essential thematic interests here become part of a seamless web

in which the action of the family/town and the action of the lovers are joined. Act Two introduces sensuality with a touching duet demonstrating the protagonists’ growing intimacy and confessions of love.

Most of Act Three is given over to action, which Gounod’s music displays in a carefully planned sequence containing violent street scenes. Act Four takes us to Juliet’s chamber, but the sweetness of the night is set against the vanity of the daytime, in which the world with its cares seems all too real. In the opera’s post-wedding-night duet, the tone becomes more and more passionate before Romeo’s departure for exile. After he leaves, when the nurse and Capulet appear, the troubles of the world at large come to the forefront again, but because Gounod doesn’t include Shakespeare’s scene in which the two families reconcile, the opera ends with a focus

ALL PHOTOS: CLÄRCHEN BAUS-MATTAR AND MATTHIAS BAUS / SALZBURG FESTIVAL

Photos from Bartlett Sher's 2008 Salzburg Festival production with, clockwise from the top, Nino Machaidze (Juliet); Rolando Villazon (Romeo) and Juan Francisco Gatell (Tybalt); and In Sung Sim (Lord Capulet).

on the young romantic couple: Juliet sings about the supreme and infinite joy of dying with her lover, Romeo.

Lyric's 21st-century production of *Roméo et Juliette* is directed by Bartlett Sher, the immensely distinguished theater and opera director. Sher's *Roméo et Juliette* features elegant, elaborate 18th-century costumes, which underscores the contrast between the young Romeo and Juliet's innocence and naïveté and the rich, complex world in which they come to maturity. The stylized movement we witness and the contrasting colors of the costumes of the two Verona families strengthen our understanding and awareness of the sensuality and sentiment of the lead characters and the political tension overwhelming the two warring families. In addition, the production's minimalist set further helps to focus our attention on the movements of the personages on stage. Sher's most important

achievement in this production is that he helps us comprehend the lovers in the broader context of the community and appreciate Gounod's modified ending of the Shakespeare play.

Throughout the opera, Romeo and Juliet's poignant love story plays out against the backdrop of intrigue and conflict consuming the Montague and Capulet families. The drama we experience in this exciting operatic version of the familiar story highlights the conflict between the political, the romantic, and ultimately even the spiritual in a lavish and sensuous production that links the themes of romance and power-driven familial enmity and joins them with Gounod's 19th-century sentiments about religious and mystical love.

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

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-Assistant Principal
Susan Warner,
Co-Assistant Principal

Bass Clarinet

Linda A. Baker

Bassoon

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

Contrabassoon

Lewis Kirk

Horn

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

Trumpet

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

Trombone

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

Bass Trombone

John Schwalm

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

Harp
Cathy Litaker
Organ
Eric Weimer

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

Mezzos/Altos

Claudia A. Kerski-Nienow
Marianna Kulikova

Colleen Lovinello
Lynn Lundgren
Janet Mensen Reynolds
Maia Surace Nicholson
Yvette Smith
Marie Sokolova
Laurie Seely Vassalli
Pamela Williams

Tenors

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

Baritones/Basses

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

Core Supplementary Chorus

Sopranos

Carla Janzen
Suzanne M. Kszastowski
Kaileen Erin Miller
Christine Steyer

Mezzos/Altos

Corinne Wallace-Crane
Michelle K. Wrighte

Tenors

Jared V. Esguerra
Peder Reiff
Dane Thomas

Baritones/Basses

Nicolai Janitzky
Martin Lowen Pooock
Nikolas Wenzel

Supplementary Chorus

Sopranos

Elena Batman
Jill Dewsnpup
Rosalind Lee

Mezzos/Altos

Katie Ruth Bieber
Ginger Inabinet

Tenors

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

Baritones/Basses

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

*On leave, 2015-16 season

**One-year chorister

Lyric

Artistic Roster

Sopranos

Nicole Cabell
Danielle de Niese
Angela Denoke
Renée Fleming
Christiane Karg
Christina 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
Jeongcheol Cha
Stefano de Peppo
David Govertsen
Philip Horst
Tomasz Konieczny
Richard Ollarsaba
Luca Pisaroni
Adam Plachetka
Vito Priante
Bradley Smoak
Christian Van Horn

Basses

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

Principal Dancers

Shannon Alvis
Annelise Baker
Ariane Dolan
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 Yeagan
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.

Elizabeth Futral and Giuseppe Sabbatini in Lyric's 1999-00 production of Romeo and Juliet.

DAN REST

Supernumeraries

(Romeo and Juliet)

Men

James Edward Dauphin
Tom Driscoll
Matt Goto
Stephen Hobe
Chris Lafferty
Nathan Lustig
Richard Manera
Kirk Osgood
Joshua Simpson

Women

Jolanta Bardecki
Mai Claypool
Linda Cunningham*
Tess Dinerstein*
Alicia Hilton
Lizzy Lewis
Kelly Maryanski
Shoshana Sachs
Megan Wilcox

Boys

Peter Cavalieri
Weston (Bruiser) Ford*

*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

JACIIN 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.

Claire Siragusa and The Siragusa Foundation: *A Family Legacy of Service*

Claire Siragusa's relationship with opera began with regular family gatherings around the radio on Saturday afternoons to listen to The Metropolitan Opera broadcasts, which seemed to be an unavoidable obligation for many American children of her generation. Opera was an important part of her father's life, and he traveled the world to attend performances. Although she recalls being reluctant at first, Claire has fully embraced opera as an essential part of her life, too.

While Claire was a theater student at Northwestern, a new opera company called Lyric Opera formed in nearby Chicago. She was dating her now husband, John R. "Jack" Siragusa, who was also an opera lover, and they found themselves making the trip from Evanston to enjoy performances in the early days of Lyric's history. Claire, like others who were fortunate enough to witness it, readily identifies Maria Callas's 1954 *Lucia di Lammermoor* as one of the most memorable performances at Lyric Opera she has ever seen.

Jack's father, Ross D. Siragusa, was an early member of Lyric's Board of Directors, serving the company in its crucial formative years. When he stepped down in 1966, Jack was invited to continue the family's invaluable partnership with the company. It quickly became a full family affair when Claire was elected to the esteemed Women's Board in 1968, and she has been a member ever since.

Throughout her nearly 50 years of service, Claire has dedicated countless hours to some of the most important projects which fall under the wide-ranging scope of Women's Board activity. One such undertaking is the annual Opening Night Opera Ball. In addition to kicking off each Lyric season in style, this event provides essential income for Lyric, generating more than \$400,000 in net revenue last year. Claire actively participated on the planning committee from 1997 to 2003, doing whatever was needed to ensure the event's success.

Claire has also played a role in the triennial Wine Auction, serving on the menu

Claire Siragusa with daughter Sinclair C. Siragusa and niece Irene Siragusa Phelps, former executive director of The Siragusa Foundation, on the red carpet at Opening Night 2009.

committee several times and donating wine to the silent auction. Raising a total of \$9 million since its inception in 1988, the two most recent Wine Auctions in 2012 and 2015 have each yielded a record \$1.8 million in net proceeds to benefit Lyric Opera.

"The Wine Auction has been the thing that has brought people together almost better than anything else while I've been on the Board," Claire says. "It has grown into quite an event, moving from a modest gathering in the lobby to needing to build the stage out into the theater to accommodate the more than 400 attendees. It is great fun, and board members really get to know each other by working together through the process."

As much as Claire has enriched the Women's Board with her time and talents, so has The Siragusa Foundation invested greatly in Lyric's education and community engagement programs. Founded by her father-in-law

and former Lyric Board member Ross Siragusa, the Foundation carries on his legacy of service in his community by helping underserved people in the Chicago area experience a better quality of life through arts and culture, education, and human services.

"Mr. Siragusa was interested in education for young people more than anything, and he felt that was how we could reach children that may not have otherwise had access to the arts and certain health services. I think it is wonderful that we are able to continue his legacy."

As Lyric strives to reach communities and people for whom opera has had no relevance before now, the company is grateful for long-standing partners like The Siragusa Foundation, who have supported Lyric's most essential community engagement programs for more than four decades. Most recently, the Foundation has been a regular funder of Lyric Unlimited programming such as Performances for Students and the Senior Matinee, which serve thousands of children and seniors each year.

The Siragusa family is deeply rooted in the tradition of service. Three generations are represented on the board of The Siragusa Foundation, allowing family members to be personally involved in living out the mission and vision set in place by their patriarch. Irene S. Phelps, Claire's niece, served as the Foundation's Executive Director from 1997 to 2014, and remained a good friend of Lyric's during her tenure.

Being involved with Lyric Opera is part of the Siragusa family tradition, as well. "From Jack's father's involvement to my own, Lyric is a very important part of our family's lives. Now we take our daughter and grandchildren to the opera, and they all love it. I admire so many of the people we have worked with, including Carol Fox, Ardis Krainik, Bill Mason, and now Anthony Freud. They are just great people, and I think we are all very proud to be a part of it."

—Meaghan Stainback

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.

Alexandra
Dousmanis-Curtis

BMO HARRIS BANK

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

exclusive sponsor of the Plácido Domingo and Ana María Martínez Concert. Lyric is honored to have Alexandra Dousmanis-Curtis, Group Head, U.S. Retail and Business Banking, BMO Harris Bank, serve on its Board of Directors 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."

John and Jackie Bucksbaum

THE JOHN and JACKIE BUCKSBAUM FAMILY

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

MARION A. CAMERON

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

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

AMY and PAUL CARBONE

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

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

DAVID and ORIT CARPENTER

David and Orit Carpenter have been staunch supporters of Lyric Opera for many years, and have recently made a generous planned gift to the Breaking New Ground Campaign to help ensure that Lyric will be available for many future generations to enjoy. In addition to their

longtime personal support of Lyric's Annual Campaign, David Carpenter has helped secure six production cosponsorships through Sidley Austin LLP, where he was a Partner for over 30 years and where he now serves as Senior Counsel. Lyric is honored to have David serve on its Board of Directors and Production Sponsorship Committee.

Jeffrey C. Neal and Susan Cellmer

CELLMER/NEAL FOUNDATION FUND

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

Elizabeth F. Cheney

THE ELIZABETH F. CHENEY FOUNDATION

Lyric Opera remains deeply grateful for the longterm generosity of The Elizabeth F. Cheney Foundation, one of Chicago's nonprofit leaders in arts support. The Cheney Foundation has made an enhanced multi-year commitment to the Ryan Opera Center/Lyric Opera. During the 2015/16 season, The Cheney Foundation is supporting the residency of famed mezzo-soprano Stephanie Blythe; the Director of Vocal Studies faculty position; access to a 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.

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 Krainick, *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

JOHN R. HALLIGAN CHARITABLE FUND

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

Joe and Pam Szokol and King and Caryn Harris

THE HARRIS FAMILY FOUNDATION

The Harris Family Foundation, represented by Joe and Pam Szokol and King and 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

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

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 Symposia 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.

NUVEEN
Investments

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 Ormesher. David is founder and CEO of closerlook, inc., a Chicago-based digital marketing agency serving the pharmaceutical industry since 1987. closerlook has given generously to Lyric Opera for many years, sponsoring Fantasy of the Opera from 2009 to 2014 and the Stars of Lyric Opera at Millennium Park concert for 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. Ormesher serving as its President and CEO, on the Executive Committee, and on seven sub-committees of the Board of Directors.

MR. and MRS. WILLIAM A. OSBORN

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

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.

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.

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

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

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

DONNA VAN EEKEREN FOUNDATION

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

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

THE WALLACE FOUNDATION

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

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

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 January 1, 2016.

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
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

Breaking New Ground - continued

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. Modruson 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
 Mr. and Mrs. James M. Trapp
 U.S. Bank
 Mr. and Mrs. Peter Van Nice
 David and Linda Wesselink

Anonymous
 Robert M. Arensman
 Mrs. Walter F. Brissenden
 Jane B. and John C. Colman
 Dr. and Mrs. Tapas K. Das Gupta
 Drs. George and Sally Dunea
 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
 Mrs. John Stanek
 Ms. Carla M. Thorpe
 David J. Varnerin
 Michal C. Wadsworth
 Gwentyth 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 Zajtchuk

PRODUCTION ENDOWMENT FUND

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

Major Contributors

Special Event and Project Support

Lyric Opera is grateful to the following generous donors for their support of special events and projects during the 2015/16 Season. Listings include contributors whose gifts of \$5,000 and above were received by January 1, 2016.

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
Greg and Mamie Case
Mr. and Mrs. Charles Huebner
Mr. and Mrs. Richard H. Lenny
Quarles & Brady LLP
Reed Smith LLP
Mr. and Mrs. Edward B. Rouse
Mr. and Mrs. Scott Santi
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
Jannotta Family
Endowed Chair

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

Renée Fleming
Advisor

Ensemble

Soprano
**HLENGIWE
 MKHWANAZI**

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

Soprano
**DIANA
 NEWMAN**

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

Soprano
**LAURA
 WILDE**

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

Mezzo-soprano
**LINDSAY
 METZGER**

Sponsored by
an Anonymous Donor

Mezzo-soprano
**ANNIE
 ROSEN**

Sponsored by
Friends of
Oliver Dragon

Tenor
**ALEC
 CARLSON**

Sponsored by
Stepan Company

Tenor
**JESSE
 DONNER**

Sponsored by
Robert C. Marks
Susan M. Miller

Tenor
**JONATHAN
 JOHNSON**

Sponsored by
Mr. and Mrs.
William C. Vance

Tenor
**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
 William Burden
 Sir Andrew Davis
 Matthew A. Epstein
 Renée Fleming
 Gerald Martin Moore
 Carlo Rizzi
 Matthew Rose
 Edith Wiens
Guest Master Artists

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

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

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 January 1, 2016.

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
Drs. Janet V. Burch and Joel R. Guillory
Julian Family Foundation
Susan and Richard P. Kiphart
Philip G. Lumpkin
Frank B. Modruson and Lynne C. Shigley
Patrick G. and Shirley Welsh Ryan
Mr. and Mrs. William C. Vance

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 P. 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 Zajchuk

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
Tamara Conway
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.
Jennifer Bellini
Doris Conant
Anne Megan Davis
Thomas Doran

Top: First year mezzo soprano Annie Rosen and third year baritone Anthony Clark Evans opposite Rafael Davila in Lyric's world premiere Bel Canto
Bottom: Third year soprano Laura Wilde onstage in Nabucco

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 P. 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

Lafayette J. Ford
Virginia and Gary Gerst
James and Mary Houston
Dr. Kamal Ibrahim
Leslie Fund, Inc.
Genevieve Phelps
Julie Schwertfeger and Alexander Zajczenko
Mrs. M. James Termondt
Marilee and Richard Wehman
Harriet Weinstein
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

Caminos a la ópera (Pathways to Opera)

U.S. Bank

Chicago Voices

Leadership Funding:

The Andrew W. Mellon Foundation
Ford Foundation

Additional Funding by:

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

General Support

Leadership Funding:

The Andrew W. Mellon Foundation

Additional Funding By:

Anonymous (2)
Archer Daniels Midland Foundation
The Barker Welfare Foundation
Baxter International, Inc.
Helen Brach Foundation
Nancy Dehmlow
Roger and Chaz Ebert Foundation
Richard B. Egen
Envestnet

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
Morgan Stanley
Northern Trust
J. Christopher and Anne N. Reyes Foundation
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 Eekeren Foundation

Pre-Opera Talks

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

Senior Matinee

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

Student Backstage Tours

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

Vocal Partnership Program

Bank of America

Youth Opera Council

Terry J. Medhurst
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 Eekeren Foundation
Walter Family Foundation
Wintrust Community Banks

Additional Support from:

Norman and Virginia Bobins/
The Robert Thomas Bobins Foundation
Richard P. and Susan Kiphart

Opera in the Neighborhoods

Anonymous

Opera Residencies in Schools

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

Performances for Students

Anonymous
Baird
Bulley & Andrews
The Jacob and Rosaline Cohn Foundation
General Mills Foundation
John Hart and Carol Prins
Dr. Scholl Foundation
Segal Family Foundation
Bill and Orli Staley Foundation
Donna Van Eekeren Foundation
Michael Welsh and Linda Brummer

Stars of Lyric Opera at Millennium Park

Lead Sponsor:

closerlook, inc.

Cosponsors:

Anonymous (2)
Baker Tilly Virchow Krause LLP
Marlys A. Beider
Christine and Paul Branstad Family Foundation

Crain-Maling Foundation
Ernst & Young LLP
Rhoda L. and Henry S. Frank
Greg and Annie Jones/The Edgewater Funds
Sipi Metals Corp.
Music Performance Trust Fund and Film Fund

The Overture Society

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

Bel Canto Benefactors

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

Anonymous (15)	Thomas Doran	Concordia Hoffmann	Allan and Elaine Muchin	Ilene Simmons
Mr. and Mrs. James S. Aagaard	Mr. and Mrs. James D. Ericson	Edgar D. Jannotta	Mr. and Mrs. Michael E. Murphy	Larry G. Simpson
Valerie and Joseph Abel	Marilyn D. Ezri, M.D.	John and Kerma Karoly	David J. and Dolores D. Nelson	Craig Sirls
Louise Abrahams	Dr. and Mrs. Paul Y. Feng	Kip Kelley	John H. Nelson	Mrs. Jay Spaulding
Dr. Whitney Addington	Robert F. Finke	James C. Kemmerer	John D. and Alexandra C. Nichols	Lisbeth Cherniack Stiffel
Karen G. Andreae	Jack M. and Marsha S. Firestone	LeRoy and Laura Klemt	William A. Osborn	Mr. and Mrs. James P. Stirling
Catherine Aranyi	Roy Fisher	Nancy W. Knowles	Joan L. Pantsios	Mary Stowell
L. Robert Artoe	Elaine Frank	Dr. Petra B. Krauledat and Dr. W. Peter Hansen	Irma Parker	Gerald Sunko, M.D.
Mr. and Mrs. Ron Beata	Maurice J. and Patricia Frank	Dr. William R. Lawrence	André and Julia Pernet	Carla M. Thorpe
Marlys A. Beider	Rhoda and Henry S. Frank	Thomas and Lise Lawson	Frances Pietch	Lawrence E. Timmins Trust
Julie Anne Benson	Richard J. Franke	Carol L. Linne	Kenneth Porrello and Sherry McFall	Phil and Paula Turner
Merrill and Judy Blau	George and Mary Ann Gardner	Daniel T. Manoogian	Nathaniel W. Pusey	Mrs. Elizabeth Upjohn-Mason
Ann Blickensderfer	James K. Genden and Alma Koppedraijer	Robert C. Marks	Dr. Sondra C. Rabin	Joan and Marco Weiss
Dr. Gregory L. Boshart	Sue and Melvin Gray	Paul Mavros	Lyn and Bill Redfield	Mrs. Robert G. Weiss
Danolda (Dea) Brennan	Harry J. Griffiths, M.D.	Mr. and Mrs. Richard P. Mayer	Joan L. Richards	Claudia L. Winkler
George F. and Linda L. Brusky	Julian W. Harvey	Nancy Lauter McDougal	Chatka Ruggiero	Florence Winters
Christopher Carlo and Robert Chaney	William E. and Mary Gannon Hay	Bill Melamed	Mary T. Schafer	Dr. Robert G. Zadylak
David W. Carpenter	Mr. and Mrs. Thomas C. Heagy	Margaret and Craig Milkint	Martha P. Schneider	Drs. Joan and Russ Zajtchuk
James W. Chamberlain	Mrs. John C. Hedley	Susan M. Miller	Charles Chris Shaw	Edward T. Zasadil
Paula Hannaway Crown	Josephine E. Heindel	David and Justine K. Mintzer	Lois B. Siegel	
Renée Crown		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	Mrs. Lois Polakoff
Alvin R. Beatty	Dr. and Mrs. Bernard J. Dobroski	William P. Hauworth	Carole F. Liebson	Martilas 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	Drs. Bill and Elaine Moor	Donald Seibert
Ramona Choos	Dr. Paul Froeschl	Kenneth Kelling	Mr. and Mrs. Mario A. Munoz	Mr. and Mrs. Gordon M. Shaw
J. Salvatore L. Cianciolo	Marie and Gregory Fugiel	Chuck and Kathy Killman	Dr. Herbert and Brigitte Neuhaus	Mette and David Shayne
Heinke K. Clark	Sheilah Purcell Garcia,	Diana Hunt King	Mr. and Mrs. Oliver Nickels	David A. Sherman
Robert and Margery Coen	Lady Witton	Neil King	Edward A. Nieminen	Jared Shlaes
Dr. and Mrs. Peter V. Conroy	Susan Boatman Garland	Esther G. Klatz	Florence C. Norstrom	
Sharon Conway	Scott P. George	R. William Klein, Jr.	Mr. and Mrs. Paul W. Oliver, 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
Rose L. Shure
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
Norman E. Thiel
Joseph Tiritilli
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 January 1, 2016.

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, CEO & Publisher</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>
DLA Piper LLP (US) <i>Marilyn Pearson, Partner</i>	OptumRx <i>Mark A. Thierer, President & CEO</i>	U.S. Bank <i>Marsha Cruzan, Market President Chicago</i>
Dover <i>Robert A. Livingston, President & CEO</i>		Walgreens <i>Mark A. Wagner, President, Business Operations</i>
Ernst & Young LLP <i>Rick Fezell, EY Americas Vice Chair - Accounts</i>		

SILVER GRAND BENEFACTOR

\$10,000 to \$24,999

Alexander & Alexander, Attorneys at Law
 BNY Mellon
 Chicago Title and Trust Company Foundation
 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.
 Thermos LLC
 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
 Children's Law Group LLC
 Carl Johnson's Gallery in Galena
 Network for Good
 Rooney Rippie & Ratnaswamy LLP

Matching Gifts

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

Anonymous (2)	CME Foundation	JPMorgan Chase Foundation	PNC Foundation
Allstate Giving Program	CNA Foundation	Kirkland & Ellis	Polk Bros. Foundation
Aon Foundation	ConAgra	Lannan Foundation	The 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

Art Institute of Chicago
 Calihan Catering
 Classic Color
 Coco Pazzo
 HMS Media, Inc.
 The Estate of Gerald Ritholz

Special Gifts

BBJ Linen
 Cru Cafe

Notable Gifts

John and Linda Anderson
 Artists Frame Service
 Marlys Beider

Cantor David Berger
 KAM Isaiah Israel Congregation
 Calo Ristorante
 Einstein's Bagels
 Food and Paper Supply Company
 Hall's Rental
 KD Mailing & Fulfillment
 Marc Lacher

Lloyd's Chicago
 Martha Nussbaum
 Ingrid Peters
 Todd Rosenberg
 Mr. and Mrs. Eugene Stark
 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 January 1, 2016.

ARIA SOCIETY • \$100,000 and above

Anonymous (7)	Stefan T. Edlis and Gael Neeson	Dr. David G. Knott and Ms. Francoise Girard	Mr. and Mrs. William A. Osborn
Katherine A. Abelson and Robert J. Cornell	Mr. and Mrs. W. James Farrell	Nancy W. Knowles	Seymour H. Persky Charitable Trust
Ada and Whitney Addington	Daniel Fischel and Sylvia Neil	Mr. and Mrs. Fred A. Krehbiel	Prince Charitable Trusts
Paul M. Angell Family Foundation	Ford Foundation	Josef and Margot Lakonishok	J. Christopher and Anne N. Reyes Foundation
Julie and Roger Baskes	Julius Frankel Foundation	Estate of Arthur B. Logan	Betsy and Andy Rosenfield
James N. and Laurie V. Bay	Elizabeth Morse Genius Charitable Trust	John D. and Catherine T. MacArthur Foundation	Patrick G. Ryan and Shirley Welsh Ryan
Marlys A. Beider	Ann and Gordon Getty Foundation	Robert H. Malott	Estate of Thomas W. Scheuer
Randy L. and Melvin R. Berlin	Estate of Carlyn E. Goettch	Mazza Foundation	Dr. Scholl Foundation
Carolyn S. Bucksbaum	Ethel and William Gofen	The Andrew W. Mellon Foundation	Earl and Brenda Shapiro Foundation
The John and Jackie Bucksbaum Family	The Grainger Foundation	The Monument Trust (UK)	Manfred and Fern Steinfeld
Amy and Paul Carbone	Gamma Fisher Foundation of 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 Cultural Affairs and Special Events	John R. Halligan Charitable Fund	Linda K. and Dennis M. Myers	Donna Van Eekeren Foundation
Estate of Nelson D. Cornelius	The Harris Family Foundation	National Endowment for the Arts	The Wallace Foundation
Mr. and Mrs. John V. Crowe	Walter E. Heller Foundation	The Negaunee Foundation	Roberta L. Washlow and Robert J. Washlow
The Crown Family	J. Thomas Hurvis	Jerome and Elaine Nerenberg Foundation	Helen and Sam Zell
Mr. and Mrs. A. Steven Crown	The Edgar D. Jannotta Family	NIB Foundation	Ann Ziff
The Davee Foundation	Richard P. and Susan Kiphart	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 Family Foundation	Sandra and Earl Rusnak, Jr.
The Brinson Foundation	Brent and Katie Gledhill	Lauter McDougal Charitable Fund	Mr. and Mrs. James L. Sandner
Henry M. and Gilda R. Buchbinder	Sue and Melvin Gray	Blythe Jaski McGarvie	Nancy S. Searle
Janet V. Burch, M.D. and Joel R. Guillory, M.D.	The Handa Foundation	Estate of Renate Moser	Segal Family Foundation
Cellmer/Neal Foundation Fund	Estate of Elaine H. Hansen	Polk Bros. Foundation	Howard Solomon and Sarah Billingham Solomon
The Chicago Community Trust	The Hearst Foundations	Lloyd E. Rigler-Lawrence E. Deutsch Foundation	Cherryl T. Thomas
Ann and Reed Coleman	Howard Family Foundation	Collin and Lili Roche	Robert L. Turner
Mr. and Mrs. Michael W. Ferro, Jr.	Illinois Arts Council		Mr. and Mrs. Robert G. Weiss
Rhoda L. and Henry S. Frank	Mr. and Mrs. Lester Knight III		

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

Anonymous (6)	Elaine Frank	Patricia A. Kenney and Gregory J. O'Leary	J. B. and M. K. Pritzker Family Foundation
John and Ann Amboian	Maurice and Patricia Frank	Mr. and Mrs. Sanfred Koltun	Dr. and Mrs. Ricardo Rosenkranz Sage Foundation
Paul and Mary Anderson	Lloyd A. Fry Foundation	Komarek-Hyde-McQueen Foundation/ Patricia Hyde	Estate of Margaret R. Sagers
Robin Angly	R. Robert and Sally Funderburg Charitable Trust	Dr. and Mrs. Mark F. Kozloff	Rodd M. Schreiber and Susan Hassan Schreiber
Estate of James Ascareggi	Carl A. and Fern B. Gaensslen Charitable Giving Fund	Lavin Family Foundation	The Schroeder Foundation
Robert and Isabelle Bass Foundation, Inc.	Ruth Ann M. Gillis and Michael J. McGuinnis	Mr. and Mrs. Burt Lewis	Barbara and Barre Seid Foundation
Dr. and Mrs. Mark Bowen	Avrum Gray Family	Jeanne Randall Malkin Family Foundation	Estate of Dr. Joseph J. Semrow
Christine and Paul Branstad Family Foundation	Mary Ellen Hennessy	Judith W. McCue and Howard M. McCue III	Charles and M.R. Shapiro Foundation, Inc.
Mr. and Mrs. John A. Buck	Estate of Margot S. Hertz	Robert and Evelyn McCullen	Rose L. Shure
Greg and Mamie Case	Martha A. Hesse	Mr. and Mrs. Andrew J. McKenna	Lois B. Siegel
Joyce E. Chelberg	Mr. and Mrs. Eric L. Hirschfeld	Susan M. Miller	Morris Silverman and Lori Ann Komisar
The Jacob and Rosaline Cohn Foundation	Mr. and Mrs. Charles Huebner	Mr. and Mrs. Todd D. Mitchell	Bill and Orli Staley Foundation
The Cozad Family	Mr. and Mrs. George E. Johnson	Frank B. Modruson and Lynne C. Shigley	Dusan Stefoski and Craig Savage
Crain-Maling Foundation	Greg and Annie Jones/ The Edgewater Funds	Kenneth R. Norgan	Mary Stowell
Sir Andrew Davis and Lady Gianna Rolandi Davis	Estate of Phyllis A. Jones	Mr. and Mrs. Lee Oberlander	Joseph and Pam Szokol
Mr. and Mrs. James M. Denny	Julian Family Foundation	Matt and Carrie Parr	Carl and Marilynn Thoma
Ann M. Drake	Joseph M. Kacena Endowed Fund	Estate of Ira J. Peskind	Mrs. J. W. Van Gorkom
Drs. George and Sally Dunea	Stephen A. Kaplan and Alyce K. Sigler	Ingrid Peters	Walter Family Foundation
John Edelman and Suzanne Krohn	The Kip Kelley Family	The C. G. Pinnell Family	Kim and Miles D. White
Lois and Steve Eisen		Mr. and Mrs. Michael Polsky	Paul Wood and The Honorable Corinne Wood
Mr. and Mrs. Eugene F. Fama			
The Ferguson-Yntema Family Charitable Trust			

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

Anonymous (6)
 Mr. and Mrs. James S. Aagaard
 Kenneth Aldridge
 Mr. and Mrs. Stuart Applebaum
 Mr. and Mrs. Brian S. Arbetter
 L. Robert Artoe
 Dr. and Mrs. Arthur J. Atkinson, Jr.
 Juliette F. Bacon
 E. M. Bakwin
 Mr. and Mrs. Larry A. Barden
 Paul and Robert Barker Foundation
 The Barker Welfare Foundation
 Mr. and Mrs. William H. Baumgartner, Jr.
 Mr. and Mrs. Ron Beata
 David Q. Bell and Mary A. Bell
 Ross and Patricia D. Bender
 Mr. and Mrs. Merrill E. Blau
 Norman and Virginia Bobins/
 The Robert Thomas Bobins Foundation
 Marcus Boggs
 Heidi Heutel Bohn
 Mr. and Mrs. John Jay Borland
 Mr. and Mrs. Edward O. Boshell, Jr.
 Helen Brach Foundation
 Betty Bradshaw
 Dr. and Mrs. Thomas A. Broadie
 John W. and Rosemary K. Brown
 Family Foundation
 Buehler Family Foundation
 Mr. and Mrs. Allan E. Bulley, Jr.
 Mr. and Mrs. Duane L. Burnham
 The Butler Family Foundation
 Marie Campbell
 Marcia S. Cohn
 Tamara Conway
 Hal Coon
 Lawrence O. Corry
 Mr. and Mrs. Robert W. Crawford, Jr.
 Susan E. Cremin
 Rosemary and John Croghan
 Marsha Cruzan
 Dr. and Mrs. Tapas K. Das Gupta
 M. Dillon
 Edward and Joyce McFarland Dlugopolski
 Shawn M. Donnelley and
 Christopher M. Kelly
 Mr. and Mrs. Allan Drebin
 Richard Driehaus
 Mr. and Mrs. Richard Elden
 Dan J. Epstein Family Foundation/
 Judy Guitelman & ALAS Wings
 Erika E. Erich
 Marilyn D. Ezri, M.D.
 Joan and Robert Feidler
 The Field Foundation of Illinois
 Sonja and Conrad Fischer
 Russell W. and Christina Fisher
 Mr. and Mrs. Matthew A. Fisher
 Richard and Barbara Franke
 Mr. and Mrs. Philip Friedmann
 Don Funk and Abby Zanarini
 Susan J. Garner
 Virginia and Gary Gerst
 Bruce A. Gober, M.D.
 Mr. and Mrs. Rodney L. Goldstein
 Andrea and Jim Gordon/
 The Edgewater Funds
 Phillip and Norma Gordon
 David and Elizabeth Graham
 Mrs. William B. Graham
 Mr. and Mrs. Richard Gray
 Maria C. Green and Oswald G. Lewis
 Mrs. Mary Winton Green
 Estate of Allen Greenberger
 Mr. and Mrs. Louis E. Gross
 Estate of Richard Halvorsen
 Mr. and Mrs. William J. Hank
 Dr. James and Mrs. Susan Hannigan
 Joan W. Harris
 John Hart and Carol Prins
 Mr. and Mrs. William E. Hay
 Mr. and Mrs. Thomas C. Heagy
 Mrs. Thomas D. Heath
 Mrs. John C. Hedley
 Dr. Judith and Mr. Mark C. Hibbard
 Mr. and Mrs. Wayne J. Holman III
 Miriam U. Hoover
 Mr. and Mrs. Roger B. Hull
 James Huntington Foundation
 Capt. Bernardo Iorgulescu,
 USMC Memorial Fund
 Susan Ipsen
 Laurie and Michael Jaffe
 Mr. and Mrs. William R. Jentes
 Mr. and Mrs. L. D. Jorndt
 Mr. and Mrs. George D. Kennedy
 Stephen Kohl and Mark Tilton
 Albert and Rita Lacher
 Mr. and Mrs. Richard H. Lenny
 The Barbara and Frank Lieber Family
 Charitable Trust
 Daniel H. Lome
 Philip G. Lumpkin
 Francine Manilow
 Mr. and Mrs. Robert Marjan
 Robert C. Marks
 Mr. and Mrs. Richard P. Mayer
 Jean McLaren and John Nitschke
 Erma S. Medgyesy
 Terry J. Medhurst
 Dawn G. Meiners
 Martha A. Mills
 Estate of Beth Ann Alberding Mohr
 Mr. and Mrs. William J. Neiman
 John K. Neundorf Charitable
 Remainder Unitrust
 Fredric G. and Mary Louise Novy
 Foundation
 Martha C. Nussbaum
 Julian and Sheila Oettinger
 Mr. and Mrs. John W. Oleniczak
 Estate of Mary G. Oppenheim
 Pasquinelli Family Foundation
 Mrs. Vernon J. Pellouchoud
 Marian Phelps Pawlick
 Maya Polsky
 Andra and Irwin Press
 Dr. and Mrs. James C. Pritchard
 Dr. Sondra C. Rabin
 Mary and John Raitt
 Merle Reskin
 The Rhoades Foundation
 William C. and Nancy Richardson
 Candace and Gary Ridgway
 Dr. Petra and Mr. Randy O. Rissman
 The Rooney Family
 John W. and Jeanne M. Rowe
 Joseph O. Rubinelli, Jr.
 Susan and David Ruder
 Richard O. Ryan
 Mr. and Mrs. Scott Santi
 Mrs. Robert E. Sargent
 Raymond and Inez Saunders
 Alan Schriesheim and Kay Torshen
 Richard W. Shepro and Lindsay E. Roberts
 Mary Beth Shea
 The George L. Shields Foundation, Inc.
 The Shubert Foundation
 Louis and Nellie Sieg Fund
 Mr. and Mrs. Alejandro Silva
 Larry G. Simpson and Edward T. Zasadil
 Philip and David Slesur Family Trust
 Dr. Cynthia V. Stauffacher
 Penelope and Robert Steiner
 Jennifer L. Stone
 Mr. and Mrs. Roger Stone
 Tawani Foundation
 Mr. and Mrs. Richard L. Thomas
 Mrs. Theodore D. Tiekens
 Mr. and Mrs. James M. Trapp
 Howard and Paula Trienens Foundation
 Tully Family Foundation
 Mr. and Mrs. Henry Underwood
 Elizabeth Upjohn Mason
 Howard A. Vaughan, Jr.
 Harriet Weinstein
 Estate of Sheila Von Wiese-Mack
 Dan and Patty Walsh
 Marilee and Richard Wehman
 Michael Welsh and Linda Brummer
 Dr. and Mrs. Peter Willson
 Mrs. John A. Wing
 Mr. and Mrs. Robert E. Wood II
 Debbie K. Wright
 James and Michele Young
 Drs. Joan and Russ Zajchuk
 Anne Zenzer and Dominick DeLuca
 Arie and Bozena Zweig

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

Anonymous (4)
 Kelley and Susan Anderson
 Judith Barnard and Michael Fain
 Robert S. Bartolone
 Mark and Judy Bednar
 Mr. and Mrs. D. Theodore Berghorst
 Lieselotte N. Betterman
 Patrick J. Bitterman
 Dr. Charles Bower
 Mrs. Walter F. Brissenden
 Joy Buddig
 Mrs. Laurence A. Carton
 Dr. Robert W. Carton
 Mrs. Warren M. Choos
 Lynd W. Corley
 Anne Megan Davis
 Decyk Charitable Foundation
 Nancy Dehmlow
 Jon W. DeMoss
 Estate of Josephine S. Dryer
 Harvey S. and Sheila Dulin
 Mr. and Mrs. Richard W. Durkes
 Roger and Chaz Ebert Foundation
 Donald and Anne Edwards
 Richard B. Egen
 Robert F. Finke
 Lafayette J. Ford
 The Foster Charitable Trust
 Dr. Jorge Galante
 Mr. and Mrs. J. Jeffrey Geldermann
 Lloyd Gerlach
 George and Maureen Gilmore
 Mr. and Mrs. Stanford Goldblatt
 Helyn D. Goldenberg
 Mr. and Mrs. William M. Goodyear, Jr.
 Chester A. Gougis and Shelley Ochab
 Dr. Doris Graber
 Joan M. Hall
 Mr. and Mrs. Julian W. Harvey
 Katie Hazelwood and Todd Kaplan
 Mrs. Richard S. Holson, Jr.
 James and Mary Houston
 Mr. and Mrs. Richard M. Jaffee
 Irene Jakimcius
 Mr. and Mrs. John A. Karoly
 Nancy Rita Kaz
 Kate T. Kestnbaum
 The Dolores Kohl Education Foundation -
 Morris & Dolores Kohl Kaplan Fund
 Martin and Patricia Koldyke
 MaryBeth Kretz and Robert Baum
 Louise H. Landau Foundation
 Lannan Foundation
 Mrs. T. E. Leonard
 Bernard and Averill Leviton
 Julius Lewis
 Jim and SuAnne Lopata
 Daniel T. Manoogian
 Shari Mayes
 Mr. and Mrs. James A. McClung
 Egon and Dorothy Menker
 Mr. and Mrs. Christopher Milliken
 David J. and Dolores D. Nelson
 Bobbie Newman
 Mr. and Mrs. James J. O'Connor
 Barbara and Jerry Pearlman
 Harvey R. and Madeleine P. Plonsker
 Dr. and Mrs. Leonard Potempa
 Irene D. Pritzker
 John and Betsey Puth
 Mr. and Mrs. James T. Reid
 The Retirement Research Foundation
 Daryl and James Riley
 J. Timothy Ritchie
 Edgar Rose
 Burton X. and Sheli Rosenberg
 Mr. and Mrs. Edward B. Rouse
 George and Terry Rose Saunders
 Mary and Stanley Seidler
 Mr. and Mrs. Richard J. L. Senior
 The Siragusa Foundation
 Mr. and Mrs. John R. Siragusa
 Patricia Arrington Smythe
 The Solti Foundation U.S.
 Dorie Sternberg
 Mr. and Mrs. Harvey Struthers
 Bolton Sullivan Fund
 Angela Tenta, M.D.
 Dr. David Thurn
 Mr. and Mrs. Peter Van Nice
 Christian Vinyard
 Marilou and Henry von Ferstel
 Cynthia Walk
 Mr. and Mrs. Richard G. Weinberg
 Dr. David H. Whitney and Dr. Juliana Chyu
 Donna and Phillip Zarcone

BENEFACTOR • \$5,000 to \$7,499

Anonymous (8)
 Mrs. Roger A. Anderson
 Robert M. Arensman
 Mr. and Mrs. David Batanian
 Maria C. Bechily and Scott Hodes
 C. Bekerman, M.D.
 Jennifer Bellini
 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
 Regina Janes

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

Kit and Bob Simon
 Del Snow
 Mrs. John Stanek
 Michael and Salme Harju Steinberg
 Ellen and Jim Stirling
 Dr. and Mrs. Peter W. Stonebraker
 Pam and Russ Strobel
 Mrs. Robert D. Stuart, Jr.
 Adam and Harriette Swierz
 Donor-Advised Fund

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

Anonymous

Susie Karkomi
 Tyrus L. Kaufman
 Gerould and Jewell Kern
 Annette Kleinman
 Mr. and Mrs. Jeffrey Lennard
 Leslie Fund, Inc.
 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

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 Erhan Lathan
 Arch W. Shaw Foundation
 Ilene and Michael Shaw Charitable Trust

Andrea and Mark Taylor
 Mrs. M. James Termond
 O. Thomas Thomas
 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
 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
 Cheryl Lynn 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 Huizenga
 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
 Mr. and Mrs. Charles Shea
 Bill and Harlan Shropshire
 Adele and John Simmons
 Ilene Simmons

Craig Sirls
 Joan M. Solbeck
 Glenn and Ardath Solsrud
 Irving Stenn, Jr.
 Janet D. Thau
 Michael Tobin, MD
 Mr. and Mrs. Richard P. Toft
 Marianne Tralewski
 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. Zadyklar 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
 Mr. and Mrs. John DeWolf
 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 Koppedrajer
 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)
 Mari L. Harter
 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
 Dr. John S. and Nan D. Munn
 Mr. and Mrs. Robert Mustell
 Mrs. A. M. Neumann
 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 Ouwelken 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

Dr. and Mrs. Anthony J. Schaeffer
 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
 Oscar Tatosian, Jr.
 Mrs. Henry S. Tausend
 Gilbert Terlicher

Dr. Andrew J. 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. Brian 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 Abrahams
 Richard Abram and
 Paul Chandler
 Mr. and Mrs. Sherwin D. Abrams
 Ann Acker
 Duffie A. Adelson
 Susan S. Adler
 Judith A. Akers
 Ginny Alberts-Johnson and
 Lance Johnson
 Carnot & Lucille Allen
 Foundation
 Dr. and Mrs. Ronald F. Altman
 Sheila and James Amend
 Paul Andziewicz
 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 Barkei
 Ronald and Donna Barlow
 Marilyn R. Barmash
 Mr. and Mrs. Brit J. Barter
 Sandra Bass
 Ron and Queta Bauer
 James and Deborah Morris
 Baughman
 Marcia J. Baylin
 Priscilla and Anthony Beadell
 W. C. Beatty
 Seth Beckman
 Mr. and Mrs. Francis Beidler III
 Eric A. Bell
 Roy C. Bergstrom
 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
 Carline Bronk
 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
 Maryclaire Collins
 Gordon and Sigrid Connor
 James M. Cormier
 Daniel Corrigan
 Jennifer Cox

Elizabeth W. Fischer
 Roy Fisher and
 Charles Chris Shaw
 Mr. and Mrs. James G. Fitzgerald
 Mrs. Harold M. Flanzer
 Nona C. Flores
 Paul Fong
 Dr. Jacek Franaszek and
 Kathleen McQueeney
 Arthur L. Frank, M.D.
 Allen J. Frantzen and
 George R. Paterson
 Anne and Willard Fraumann
 Jerry Freedman and
 Elizabeth Sacks
 Mr. and Mrs. John Freund
 Penny Friedman
 Jeff Frient and Jennifer Carter
 Mrs. Norman Gates
 Judy and Mickey Gaynor
 Stephen and Elizabeth Geer
 Generations Fund
 Mr. and Mrs. Louis Genesen

Mirja and Ted Haffner
 Family Fund
 Jerry A. Hall, M.D.
 Janice H. Halpern
 Mr. and Mrs. M. Hill Hammock
 Agnes Hamos
 Michael Hansen and
 Nancy Randa
 Dr. and Mrs. Paul J. Hauser
 Alex P. Heard
 Sheila Ann Hegy
 Dr. Martha Heineman Pieper
 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

Russell L. Johnson
 JS Charitable Trust
 Judith Jump
 Wayne S. and Lenore M. Kaplan
 Mr. and Mrs. Jack Karp
 Mary Ann Karris
 Christine Kassa-Skaredoff
 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
 Tunny 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

**"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.

Katherine Hutter Coyner
 Gary Crosby
 Mr. and Mrs. J. William
 Cuncannan
 Barbara Flynn Currie
 Timothy and Cheryl Dahlstrand
 James and Marie Damion
 Jason Dantico
 Patty Litton Delony
 Frank Devincents
 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

Mr. and Mrs. Scott P. George
 Mr. and Mrs. John E. Gepson
 Gregory Geuther
 Dr. and Mrs. Bernardino Ghetti
 Sharon L. Gibson
 Debbie Gillaspie and Fred Sturm
 Gay L. Girolami
 Mr. and Mrs. Andy Gloor
 Mr. and Mrs. Fredrick Gohl
 Mr. and Mrs. Samuel D. Golden
 Alfred G. Goldstein
 Robert and Marcia Goltermann
 Jerry Goodman
 Anthony Green
 Nancy and Jonathan Green
 Mark and Melanie Greenberg
 Greene Family Foundation
 Rochelle and Michael Greenfield
 Tim and Joyce Greening
 John R. Grimes
 Charles R. Grode
 Donald J. Grossman and
 Elaine T. Hirsch
 Rose Ann Grundman
 Donald Haavind
 Philip and Nancy Zimmerman
 Hablutzel
 Glen and Claire Hackmann

Suzanne L. Hoffman and
 Dale Smith
 Concordia Hoffmann
 John E. Holland
 Mr. and Mrs. James A.
 Hollensteiner
 George R. Honig, M.D. and
 Olga Weiss
 Carol and Joel Honigberg
 Bill and Vicki Hood
 Mrs. James K. Hotchkiss
 Victoria Howland
 Michael and Beverly Huckman
 Joseph H. Huebner
 Anthony Green
 Nancy and Jonathan Green
 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
 Maryl R. Johnson, M.D.

LYRIC OPERA OF CHICAGO

Bob and Doretta Marwin
Maureen and Michael McCabe
John F. McCartney
Marilyn McCoy and
Charles R. Thomas
Ann E. McDermott
Therissa McKelvey
Michael McKinney
James McKnight
Florence D. McMillan
Claretta Meier
Ernst Melchior
Helen Melchior
Dr. Patricia A. Merwick
Jim and Ginger Meyer
Joanne Michalski and
Michael Weeda
Rev. Dr. Mary L. Milano
Gearold Miles
Gerry M. Miller
Mr. and Mrs. Edward S. Mills
Mr. and Mrs. David Mintzer
William Mond
Steven Montmer 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
Rosemary Murgas
Chris and Eileen Murphy
Mr. and Mrs. Gerald Nadig
Dr. Corinne Nawrocki
Christopher K. Neal
Robert and Tricia Nelson

Jeffrey Nichols
Nancy A. Nichols
Gayla and Ed Niemenen
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 Petrolianas
Karen and Tom Phillips
Ruth A. Phillips
Dr. and Mrs. John T. Picken
Jim and Polly Pierce
Mr. and Mrs. Richard A. Pinto
Cheryl and Jimmy Podolny
Mr. and Mrs. Robert Polenzani
Matthew and Erica Posthuma
Dorothy M. Press
Mr. and Mrs. Barry F. Preston
Gail S. Prins and Alice S. Wisse
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 Revelle
Joan L. Richards

Jerry and Carole Ringer
William and Louise Robb
Carol Roberts
William and Cheryl Roberts
James Robertson
Joseph Rochetto
Mr. and Mrs. Randall S. Rogers
Robert 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 Salvester and
Stephan Meyer
Mary T. Schafer
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. Sniegowski
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
Mr. and Mrs. Ronald Tesarik
The Philip and Myn Rootberg
Foundation
Linda and Ronald Thisted
Jennifer Tipton
Joseph Tiritilli Trust
Diane Tkach and James Freundt
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
Michael B. Yanney
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
Mr. and Mrs. Gary R. Allie
John and Mary Alukos
Kenneth and Mary Andersen
Gregory and Michael Anderson
William Ankenbrandt
Dr. Erin Arnold
Mrs. 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
Dyanna Bernier
Diane and Karl Berolzheimer
Jane Berry
Marlena Bertolozzi
Mrs. Keki Bhothe
Mr. and Mrs. William E. Bible
Jerry Biederman
Mr. and Mrs. John Bienenko
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.

Christina Canham
Agnes B. Canning
Walter Carlson
Robert and Emily Carroll
Victor J. Casaz
Donald and Bonnie Chauncey
Dr. Francoise Chorr
Robert Cieslak
Connie Clark
Michael Cleveland and
Grazia Nunzi
Jean M. Coccozza

Robert and Anne Diffendal
Dr. Gary Dillehay
Mr. and Mrs. William S. Dillon
Stephen Di Padua
Mr. and Mrs. Ramsey B. Donnell
Maureen Dooley
Tom Draski
Dr. Morton Dubman
Linda and Cornelius DuBose
Douglas F. Duchek
Dr. Deirdre Dupre and
Dr. Robert Golub

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
John A. Gable
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
Jill Glaser
Dr. Paul B. Glickman
Barbara and Norman Gold
Dr. and Mrs. Marshall Goldin
Elizabeth and Edwin Goldwasser
Mr. and Mrs. Robert Gonnella
Amy and Michael Gordon
Jaimy Gordon and Peter Blickle
Anne H. Gorham
Phillip and Suzanne Gossett
Mokoto Goto

"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 Brueshoff
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 Bulmarsh
Rosemarie and Dean L. Buntrock
Ed and Natalie Byczynski
Dr. Lidia T. Calcaterra
Jana and David Caldarelli
Christopher Calip
Cathleen Cameron

Beth Cohen
Susan and John Combes
Dr. Peter and Beverly Ann Conroy
Sharon Conway
Beatrice V. Crane
Mr. and Mrs. William A. Crane
Evelyn Crews
Constance Cunningham
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

Mr. and Mrs. Frank Dusek
Roma Dybalski
Hon. Frank Easterbrook and
Mrs. B. Englert Easterbrook
Kimberly A. Eberlein
Adrienne Eckerling
James W. Edmondson
Mrs. Richard J. Elrod
Joseph R. Ender
Beverly R. Enright
Susan and Bryan Erler
Mr. and Mrs. Richard Ertman
Benjamin Evans
Mr. and Mrs. Thomas W. Evans
Janet Eyler and Edwin Walker
Marion and Bert 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

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

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

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 Glibberman
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

Armida Melino Melone
from Bernadette McCarthy

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. Hirschfield
Laurie and Michael Jaffe
Paula Kahn
Mr. and Mrs. Dan Kearney
Heather Locus
Jim and Kay Mabie
Mr. and Mrs. Philip Marineau
Daniel Moss and Steven Betancourt
Daniel S. Novak and Dean Ricker
David Ramon
Dr. and Mrs. Ricardo Rosenkranz
Larry G. Simpson and Edward T. Zasadi
Tully Family Foundation
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*

Dr. William Richardson
from Exelon

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*

Mary Ladish Selander
from Feitler Family Fund

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
