

La bohème

PUCCINI

Lyric

2018|19 SEASON

Lyric

Lyric

Table of Contents

CATHERINE ASHMORE/ROYAL OPERA HOUSE COVENT GARDEN

IN THIS ISSUE *La bohème* — pp. 18-31

4	From the General Director	19	Synopsis	35	Patron Salute
6	From the Chairman	21	Cast	36	Production Sponsors
8	Board of Directors	22	Artist Profiles	37	Aria Society
9	Women's Board/Guild Board/Chapters' Executive Board/Young Professionals/Ryan Opera Center Board	26	Opera Notes	47	Supporting Our Future – Endowments at Lyric
10	Administration/Administrative Staff/ Production and Technical Staff	30	A Talk with the Conductor	48	Major Contributors – Special Events and Project Support
12	Expanding the Bounds of Opera	31	After the Curtain Falls	49	Lyric Unlimited Contributors
18	Title Page	32	Musical Staff/Orchestra/Chorus	50	Commemorative Gifts
		33	Backstage Life	51	Ryan Opera Center
		34	Artistic Roster	52	Ryan Opera Center Alumni Around the World
				53	Ryan Opera Center Contributors
				54	Planned Giving: The Overture Society
				56	Corporate Partnerships
				57	Matching Gifts, Special Thanks, and Acknowledgements
				58	Annual Individual and Foundation Support
				64	Facilities and Services/Theater Staff

THE IMPACT OF LYRIC UNLIMITED — pp. 12-16

On the cover: “Young people in corridor,”
photographed in 1948 by Paul Almasy.
Courtesy of AKG Images.

Lyric

From the General Director

Welcome to Lyric! We've reached the midpoint in a wonderful 2018/19 season, filled with exciting music and drama, which I very much hope you've enjoyed. After the success of Giacomo Puccini's *La bohème* in October, I'm delighted that we're able to bring it back for more performances in January.

After 46 years, a new vision of this universally beloved work was long overdue on our stage. Lyric's new coproduction packs a tremendous emotional punch. I'm thrilled to welcome back for two productions this season Richard Jones, an extraordinary director. I've always appreciated Richard's ability to reach the emotional heart of whatever piece he directs. He does this in *La bohème*, exploring the music and text in remarkable detail.

Lyric's marvelously youthful cast is made up of international stars. I'm so pleased that Maria Agresta, the irresistible Italian soprano who made her Lyric debut last season as Liù in *Turandot*, is returning to sing Mimì, her favorite role.

Opposite her as Rodolfo is Michael Fabiano, the American tenor who has very rapidly ascended to the front rank internationally. Our Musetta, Danielle de Niese, will no doubt captivate Lyric audiences, as she's done previously in *Giulio Cesare*, *The Marriage of Figaro*, and the world premiere of *Bel Canto*. Zachary Nelson (Marcello), heard at Lyric in *Turandot* and *Das Rheingold*, is one of the most promising American baritones of his generation, and Adrian Sâmpetean (Colline), the Romanian bass, has proven deeply impressive in Lyric's recent productions of *Lucia di Lammermoor* and *I puritani*.

Our conductor, Domingo Hindoyan from Venezuela, made his acclaimed Lyric debut in the first series of *Bohème* performances. He's rapidly developed a sensational career in both the opera house and the concert hall. Last season, which included his Metropolitan Opera debut (*L'elisir d'amore*), he was also on the podium at the opera companies of Stuttgart, Monte Carlo, Dresden, and Berlin. On the podium for the final performance, making his Lyric debut, will be the fast-rising Stefano Sarzani, a former Solti Fellow and one of the most gifted young conductors of his generation.

La bohème at Lyric will make you fall in love with opera all over again.

STEVE LEONARD

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

Executive Editor
LISA MIDDLETON

Editor
ROGER PINES
Associate Editor
MAGDA KRANCE

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

performance media

Since 1991

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

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

Account Managers

Rand Brichta - Arnie Hoffman

Southeast Michael Hedge 847-770-4643

Southwest Betsy Gugick & Associates 972-387-1347

East Coast Manzo Media Group 610-527-7047

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

Terry Luc *Graphic Designer*

Tahira Merchant *Graphic Designer*

Joy Morawez - Josie Negron *Accounting*

Willie Smith *Supervisor Operations*

Earl Love *Operations*

Wilfredo Silva *Operations*

Steve Dunn *Web & Internet Development*

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

For advertising information call 847-770-4620. To see our Terms and Conditions relating to advertising orders, visit our website at www.performancemedia.us. All contents copyrighted. All rights reserved. Nothing may be reproduced in any manner without written permission. © 2018

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

Lyric

From the Chairman

Welcome to Lyric's production of *La bohème*! I know you'll have a terrific time at the performance, and it's my great pleasure to welcome you on behalf of the board of directors.

One of my distinct pleasures as chairman is to work with an extraordinary board. It's really a "brain trust" of experience and leadership that is fully engaged in helping us confront the challenges, as well as the opportunities, of operating a world-class opera company in the 21st century. Together we work with senior management to consider new ways of thinking about the business of opera.

For the past year, our board meetings have been dominated by the very important work of examining our operations, streamlining our processes, and building a new business model. As technology, social, and entertainment options change all around us, Lyric must continue to evolve. We must work together to develop new strategies to stay relevant while maintaining our high standards of quality.

This is all necessary, of course. It is part of our fiduciary duty as trustees. But it's also important that we don't miss the forest for the trees.

Why are we here? Why do we do what we do?

What is special about this art form and this company and why has it captured our minds, our hearts, our passion, our pocketbooks?

We often talk about the "transformative power of opera." How do you experience this? Personally?

Is it when you witness an exciting new rising star from the Ryan Opera Center making their opera debut? Or when school children and communities throughout Chicagoland encounter the powerful stories of opera through Lyric Unlimited?

Is it in the Ardis Krainik Theatre, where families come together for the annual musical, and music lovers from all over the world come to experience the brilliance of our orchestra and chorus supporting the best opera singers in the world?

When I was a teenager, I used to think it was silly that grown women and men would cry at the opera...until it happened to me for the first time during Act Three of *Madama Butterfly*.

When did you first feel a surge of emotion at the opera? And left with a poignant feeling of resonance or joy? A lasting memory of artistic excellence, of musical athleticism that took your breath away?

Each one of us approaches art, and is impacted by art – whether the visual arts or the performing arts – in very personal ways. And yet there is something special, powerful, transformative even, about opera, with its unique combination of the visual, the musical, the storytelling, the ageless themes of myth and humanity.

If you know what I'm talking about, I want you to join me as ambassadors for Lyric. To spread the word about this unique company, this crown jewel in Chicago's cultural life, whose reputation extends beyond our city to every musical capital in the world. To invite your neighbors, your colleagues, your family members to come experience Lyric like you do.

It's only as we roll up our sleeves and work, in every way we can, not simply to produce performances at the top level, but to sell out every one of those performances, that we have a future of which we can be proud. A future that Lyric deserves. A future that Chicago needs. Onward and upward!

I look forward to greeting many of you at Lyric performances throughout the second half of the season.

TODD ROSENBERG

A handwritten signature in dark ink, appearing to read "D Ormesher".

David T. Ormesher
Chairman

Lyric

Board of Directors

OFFICERS

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

LIFE DIRECTORS

Edgar Foster Daniels
Richard J. Franke
Edgar D. Jannotta
George E. Johnson
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°
Melvin R. Berlin
Gilda R. Buchbinder
Allan E. Bulley, III
John E. Butler
Marion A. Cameron*
Paul J. Carbone*
David W. Carpenter
Richard W. Colburn+
Michael P. Cole
Vinay Couto
Lester Crown*
Marsha Cruzan
Sir Andrew Davis*
Gerald Dorros, M.D.°
Ann M. Drake
Dan Draper+
Allan Drebin+
Charles Droege+
Chaz Ebert
Stefan T. Edlis
Lois Eisen
James Fellowes
Matthew A. Fisher
Renée Fleming*
Sonia Florian*

Anthony Freud*+
Mary Patricia Gannon
Ruth Ann M. Gillis*+°
Brent W. Gledhill*+
Ethel C. Gofen
Howard L. Gottlieb*
Melvin Gray
Maria C. Green+
Dietrich M. Gross*
Dan Grossman
Elliot E. Hirsch
Eric L. Hirschfeld
J. Thomas Hurvis*
Gregory K. Jones
Stephen A. Kaplan°
Kip Kelley II
Susan Kiphart
Sanfred Koltun
Lori Ann Komisar
Fred A. Krehbiel°
Josef Lakonishok*
Robert W. Lane°
James W. Mabie*
Daniel T. Manoogian
Craig C. Martin*
Robert J. McCullen
Blythe J. McGarvie
Andrew J. McKenna
Mimi Mitchell
Frank B. Modruson+
Robert S. Morrison
Allan B. Muchin*
Linda K. Myers*
Jeffrey C. Neal
Amélie Négrier-Oyarzabal
Sylvia Neil*
John D. Nichols°
Kenneth R. Norgan
Gregory J. O'Leary
Sharon F. Oberlander
John W. Oleniczak*+
Olufunmilayo I. Olopade, M.D.
David T. Ormesher*+

William A. Osborn*
Matthew J. Parr
Jane DiRenzo Pigott*
Richard Pomeroy
Jose Luis Prado
Don M. Randel
Elke Rehbock
Anne N. Reyes*
William C. Richardson, Ph.D. °
Brenda Robinson
Collin E. Roche
Joseph O. Rubinelli, Jr.*
Shirley Welsh Ryan*
E. Scott Santi*
Claudia M. Saran
Rodd M. Schreiber
Marsha Serlin
Brenda M. Shapiro*
Richard W. Shepro+
Eric S. Smith*
Pam F. Szokol
Franco Tedeschi
Mark A. Thierer
Cherryll T. Thomas
Olivia Tyrrell
Donna Van Eekeren*
William C. Vance*
Roberta L. Washlow
Miles D. White

William Mason
General Director Emeritus

* Executive Committee
+ Audit Committee
° National Member

Women's Board

- † Nancy S. Searle
President
† Mrs. James C. Pritchard
Vice President – Board Activities
† Caroline T. Huebner
Vice President – Education
† Mrs. Julian W. Harvey
Vice President – Fundraising
† Mrs. Anne M. Edwards
Vice President – Special Events

- Silvia Beltrametti
Margot Stone Bowen
Suzette Bulley
Marie Campbell
Mamie Biggs Case
Mrs. Alger B. Chapman, Jr.
† Elizabeth O'Connor Cole
Mrs. Gary C. Comer
Mrs. Nancy Carrington Crown
* Mrs. Lester Crown
* Mrs. W. James Farrell
Mrs. Michael Ferro
Mrs. Matthew A. Fisher
§ Renée Fleming
Regan Rohde Friedmann
Mrs. Robert W. Galvin
Ms. Lili Gaubin
Mrs. Ronald J. Gidwitz
Keith Kiley Goldstein
Mrs. Annemarie H. Gramm
Karen Z. Gray-Krehbiel
Mrs. King Harris
Mrs. Philip E. Kelley
Rebecca Walker Knight
Mrs. Frederick A. Krehbiel
Mrs. Arthur C. Martinez
* Mrs. Richard P. Mayer
Florence D. McMillan
Alison Wehman McNally
Mrs. Susan H. Mesrobian
*† Mimi Mitchell
Mrs. Robert S. Morrison
Suzanne W. Mulshine
† Mrs. Eileen Murphy
Mrs. Susan B. Noyes
* Mrs. James J. O'Connor
Mrs. William A. Osborn
Mrs. Jerry K. Pearlman
Mrs. Frederick H. Prince
M.K. Pritzker
* Mrs. J. Christopher Reyes
Mrs. Ronald A. Rolighed
Trisha Rooney
Betsy Bergman Rosenfield
* Mrs. Patrick G. Ryan
† Erica L. Sandner
Mrs. E. Scott Santi
† Mrs. Alejandro Silva
Mrs. John R. Siragusa
Mrs. Lisbeth Stiffel
Mrs. James P. Stirling
Marilynn Thoma
* Mrs. Theodore D. Ticken
Mrs. Richard H. Wehman
Mrs. Robert G. Weiss
Hon. Corinne Wood
Mrs. Patrick Wood-Prince

Life Members

- Paula Hannaway Crown
* Mrs. Richard W. Durkes
* Jane Duboise Gargiulo
* Mrs. Paul W. Oliver, Jr.
Mrs. Jay A. Pritzker
Mrs. Gordon Segal

- * Former President
† Executive Committee
§ Honorary Member

Guild Board of Directors

- † James A. Staples
President
† Minka Bosco
Vice President – Benefit
† Sarah Demet
Vice President – Benefit
† Michael Tirpak
Vice President – Family Day
† Fay M. Shong
Vice President – Fundraising
† Maggie Rock
Vice President – Membership
† Nathaniel W. Pusey
Vice President – Membership Engagement
† Dorothy Kuechl
Secretary
† David Marshall
Treasurer
† Marc Lacher
Vice President at Large

- Allison Alexander
Leslie Bertholdt
*† Patrick J. Bitterman
Henry Clark
Mrs. Suzy Cobin
Eben Dorros
Stephen Dunbar
† Timothy R. Farrell
Robert Gienko, Jr.
Camille Gifford
Olivier C. Junod
Mark Kozloff, M.D.
Daria M. Lewicky
Louis Margaglione
Robert S. Marjan
* Ms. Martina M. Mead
Craig R. Milkint
† Melissa Mounce Mithal
Tim Pontarelli
Ms. Christina M. Rashid
Mary Lynne Shafer
Ilene Simmons
Ms. Joan M. Solbeck
Claudine Tambuatco
* Oscar Tatossian
Cathy Wloch
Ms. Anne Zenzer

Sustaining Members

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

- † Executive Committee
* Former President

Chapters' Executive Board

- † Richard Greenman
President
† Ms. Erika E. Erich
Vice President – Fundraising
† Mary Rafetto-Robins
Vice President – Community Relations
† Mrs. Linda Budzik
Vice President – Membership
† Mrs. Margie Franklin
Vice President – Programs
† Claudia Winkler
Treasurer
† Mrs. Mary Lunz Houston
Secretary

Members

- Ms. Judith A. Akers
Mrs. Geraldine Bellanca
Mr. Michael J. Brahili
Dr. Gerald Budzik
Mrs. Robert C. Debolt
Mrs. Ingrid Dubburke
Mrs. Barbara M. Eckel
* Mr. Jonathan Eklund
Mrs. Gwen Faust
Mr. Peter B. Faust
Mrs. Nancy R. Fifield
Ms. Sharon L. Gibson
Mr. Denny C. Hayes
Ms. Virginia A. Jach
Mrs. Jackie Knight
* Ms. Kate Letarte
Mrs. Carole A. Luczak
Mrs. Judith M. Marshall
Vee Minarich
Mrs. Harolyn Pappadis
Karen W. Porter
Mrs. Maria Rigolin
Ms. Sherie Shapiro
Ms. Laura Shimkus
Mrs. Carla Thorpe

Sustaining Members

- * Ms. Julie Anne Benson
Mrs. Ron Beata
Ms. Marlene R. Boncosky
Mrs. Jeanne Hamilton
Mrs. Beatriz E. Iorgulescu
* Dorothy Kuechl
Mr. Lester Marriner
* Ms. Jennie M. Righeimer
Mrs. Karen H. Tiersky
Mr. Myron Tiersky

Life Members

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

Chapter Presidents

- Barrington*
Mary Rafetto-Robins
Evanston
Mrs. Barbara M. Eckel
Far West
Mrs. Judith M. Marshall
Flossmoor Area
Ms. Sharon L. Gibson
Glencoe
Anne Ruzicka
Hinsdale
Karen W. Porter
Lake Geneva
Mr. Peter D. Connolly
Near North
David E. Miller
Northfield
Mrs. Margaret Brown
Riverside
Mrs. Mary Kitzberger
Wilmette
Mrs. Nancy R. Fifield
Winnetka
Mrs. Julie McDowell

- † Executive Committee
* Former President

Lyric Young Professionals

- Lisa DeAngelis, *President*
Martha Grant, *Co-Vice President*
Shannon Shin, *Co-Vice President*
Christopher Hanig, *Secretary*
Tania Tawil, *Events Chair*
Jonathon Thierer, *Fundraising Chair*

Members at Large

- Vindya Dayananda
Phil DeBoer
Lena Dickinson
Katherine "Fritzi" Getz
Marian Klaus
Joe Michalak
Natalie Pace
Marne Smiley
J.J. Williams
Lauren Wood

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

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

- Nicole M. Arnold
Heidi Heutel Bohn
Tanja Chevalier
Tamara Conway
Lawrence O. Corry
Nancy Dehmrow
* Allan Drebin
Erika E. Erich
Jack Forsythe
David S. Fox
Anthony Freud
Mira J. Frohnmayer
Mary Patricia Gannon
Melvin Gray
Mrs. Thomas D. Heath
Mary Ellen Hennessy
Martha A. Hesse
Loretta Julian
Jeanne Randall Malkin
Robert C. Marks
Erma S. Medgyesy
Helen Melchior
Frank B. Modruson
Phyllis Neiman
Susan Noel
Gregory J. O'Leary
Michael A. Oberman
^ Ted Reichardt
Richard O. Ryan
Richard W. Shepro
Salme Harju Steinberg
Nasrin Thierer
Cynthia Vahlkamp
Donna Van Eekeren
Mrs. Richard H. Wehman
Jack Weiss

Life Members

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

- * Former President
^ Team Chair

LYRIC OPERA OF CHICAGO

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

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

Renée Fleming
Creative Consultant

Drew Landmesser
Deputy General Director and Chief Operating Officer

Elizabeth Hurley
Chief Development Officer

Roberta Lane
Chief Financial and Administrative Officer

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

Elizabeth Landon
Vice President, Human Resources

Nicholas Ivor Martin
Vice President, Artistic Operations and Labor Strategy

Andreas Melinat
Vice President, Artistic Planning

Lisa Middleton
Vice President, Marketing and Communications

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

Will Raj
Vice President, Information Technology

Rich Regan
Vice President and General Manager,
Presentations and Events

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

OFFICE OF THE GENERAL DIRECTOR

Anthony Freud

General Director, President & CEO
The Women's Board Endowed Chair
Linda Nguyen Irvin
Manager, Office of the General Director
Kathleen Butera
Assistant, Office of the General Director

OFFICE OF THE DEPUTY GENERAL DIRECTOR

Drew Landmesser

Deputy General Director and
Chief Operating Officer

ARTISTIC

Andreas Melinat

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

DEVELOPMENT

Elizabeth Hurley

Chief Development Officer
Zachary Vanderburg
Executive Assistant to the Chief
Development Officer
Marisa Lerman
Development Assistant

Lawrence DelPilar

Senior Director, Development
Mike Biver
Director of Gift Planning
Jonathan P. Siner
Senior Director of Gift Planning
Meaghan Stainback
Philanthropy Officer
Kristen Bigham
Gift Planning Associate
Andrea Rubens
Individual Giving and Lyric Young
Professionals Coordinator

Kate Later

Senior Director of Special Events and
Women's Board
Deborah Hare
Director of Special Events
Leah Bobbey
Women's Board Manager
Rachel Peterson
Special Events Associate
Paul D. Sprecher
Special Events Associate
Devin Bopp
Women's Board Assistant
Teresa Fleming
Women's Board Assistant

Daniel Moss

Senior Director of Institutional
Partnerships
Adriane Fink
Director of Institutional Partnerships
Angela DeStefano
Philanthropy Officer
Sarah Sapperstein
Associate Director of Institutional
Partnerships
Pavitra Ramachandran
Institutional Partnerships Associate

Amber Cullen

Director of Philanthropy
Libby Rosenfeld
Philanthropy Officer

Angela Larson

Director of Annual Giving
Scott Podraza
Associate Director of Annual Giving
Karoline Reynolds
Digital Fundraising Associate
Sarah Geocaris
Chapters Coordinator
Anna VanDeKerchove
Donor Engagement and Stewardship
Coordinator

Amy Tinucci

Director of Development Operations
Hanna Pristave
Manager of Operations and Data
Analytics
Stephanie Lillie
Donor Records and Reporting Associate
Erin Johnson
Donor Records Coordinator

FINANCE

Roberta Lane

Chief Financial and Administrative
Officer
Whitney Bercek
Controller
Vincente F. Milianti
Senior Director, Financial Planning
and Analysis
Nicky Chaybasarskaya
Senior Accountant
Ana Joyce
Senior Accountant
Nancy Ko
Accounting Manager
Lee Stevens
Payroll Director
Tom Pels
Payroll Supervisor

Dan Seekman

Senior Staff Accountant
Rosemary Ryan
Accounts Payable Associate
Gwenetta Almon
Payroll Coordinator
Megan Walker
Payroll Coordinator

HUMAN RESOURCES

Elizabeth Landon

Vice President, Human Resources
Stephanie Strong
Director of Compensation, Benefits,
and HR Operations
Charity Franco
Human Resources Associate
Sharai Bohannon
Office Coordinator
Mosadi Goodman
Human Resources Coordinator

INFORMATION TECHNOLOGY

Will Raj

Vice President, Information Technology
Eric Hayes
Director of IT Operations
Rita Parida
Director of Data Services
Jessica Keener
Systems Analyst
Sean Lennon
Systems Administrator
Bob Helmuth
Technology Support Associate
Jazmin Segura
Technology Support Specialist

LYRIC UNLIMITED

Cayenne Harris

Vice President, Lyric Unlimited
The Chapters' Endowed Chair for
Education
Crystal Coats
Director of Community Programs
Todd Snead
Director of Learning Programs
Will Biby
Manager of Audience Programs
Drew Smith
Learning Programs Manager
Cameron Murdock
Backstage Tours Coordinator
LaRob Payton
Lyric Unlimited Coordinator

MARKETING AND COMMUNICATIONS

Lisa Middleton

Vice President, Marketing
and Communications
Shelby Homiston
Marketing and Public Relations
Coordinator

Holly H. Gilson

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

Tracy Galligher Young

Senior Director, Marketing and
Audience Development
Laura E. Burgos
Director of Audience Analytics and
Digital Initiatives
Jennifer Colgan
Director of Sales and Advertising
Brittany Gonzalez
Director of Group Sales
Valerie Bromann
Manager of Digital Content
and Analysis
Michael Musick
E-Commerce Manager
Daniel Crespo
Graphic Designer
Margaret Kellas
Lyric Unlimited Marketing Associate
Stefany Phillips
Creative Project Associate
Lindsey Raker
Marketing Associate, Advertising and
Promotions
Sarah Sabet
Marketing Associate, Special Programs
LeiLynn Farmer
Group Sales Coordinator

LYRIC OPERA OF CHICAGO

TICKET DEPARTMENT/ AUDIENCE SERVICES

Susan Harrison Niemi

Director of Audience Services

Alex Chatziapostolou-Demas

Sales Manager

John Renfro

Tessitura Manager

Laura Waters

Call Center Manager

Kelly E. Cronin

VIP Ticketing Associate

Daniel Quinn

VIP Ticketing Coordinator

Sebastian Armendariz

Marnie Baylouny

Kelly Bourget

Abigail Brown

Alex Carey

Emily Crisp

Erik Dohner

Jerry Downey

Ashlyn Elliot

Leigh Folta

Claire French

Michaela Gleason

Andrew Groble

Amy Gruttdauria

Virginia Head

Bailey Howard

Karen Hunt

Zach Hutchinson

Kerri Killen

Eve Krueger

Steve Landsman

Madison Lawry

Ian Maryfield

Lily Reed

Jessica Reinhart

Ben Ross

Erin Sheets

Kellie Springfield

Destiny Strothers

Adam Stubitsch

Marisa von Drasek

Ryan Wood

Ticket Staff

Kelly Bourget

Emily Crisp

Michaela Gleason

Ben Ross

Lyric Concierge Representatives

OPERATIONS

Nicholas Ivor Martin

Vice President, Artistic Operations and Labor Strategy

Stephanie Karr

Senior Director of Music Administration

Wendy Skoczen

Chief Librarian

Tabitha Boorsma

Operations Associate

Gretchen Meyerhoefer

Music Administration Associate

Claire Potter

Music Administration Coordinator

PRESENTATIONS AND EVENTS

Rich Regan

Vice President and General Manager, Presentations and Events

Sharon Lomasney

Director of Presentations and Events

Nora O'Malley

Director of Facility Operations

Leslie MacLean

Facilities Coordinator

Megan St. John

Presentations and Events Coordinator

Stephen Dunford

Chief Engineer

Gregg Brody

Box Office Manager

Bernard McNeela

Engineer

Briette Madrid

Stage Door Supervisor

Nathan Tuttle

Facilities Porter

PRODUCTION

Cameron Arens

Senior Director, Production

Katrina Bachus

Jordan Lee Braun

David Carl Toulson

Mo Zhou

Assistant Stage Directors

John W. Coleman

Rachel C. Henneberry

Rachel A. Tobias

Stage Managers

Kristen Barrett

Rachel C. Henneberry

Anderson Nunnelle

Daniel Sokalski

Peggy Stenger

Amy C. Thompson

Rachel A. Tobias

Bill Walters

Sandra Zamora

Assistant Stage Managers

Ben Bell Bern

Rehearsal Department Manager

Kevin Krasinski

Artist Services Manager

Marina Vecchi

Rehearsal Associate

Michael Calderone

Christine Wagner

Rehearsal Assistants

THE PATRICK G. AND SHIRLEY W.

RYAN OPERA CENTER

Dan Novak

Vice President and Director,

Ryan Opera Center

The Ryan Opera Center Board

Endowed Chair

Craig Terry

Music Director

The Jannotta Family Endowed Chair

Julia Faulkner

Director of Vocal Studies

Elizabeth F. Cheney Foundation

Emma Scherer

Associate

TECHNICAL

Michael Smallwood

Vice President and Technical Director

The Allan and Elaine Muchin

Endowed Chair

April Busch

Technical Operations Director

Michael Schoenig

Technical Finance Director

Madeleine Borg

Production Manager – Lyric Unlimited

and Ryan Opera Center

Scott Wolfson

Associate Technical Director

Stephen Snyder

Technical Coordinator

Joe Dockweiler

Master Carpenter

Mike Reilly

Head Flyman/Automation

Jeffrey Streichhirsch

Automation Assistant

Chris Barker

Matt Reilly

Rigging/Automation Assistants

Mark Shanabrough

Head Shop Carpenter

Brian Grenda

Layout Carpenter

Drew Trusk

Head Shop Welder

Bruce Woodruff

Layout Welder

Richard “Doc” Wren

Warehouse Coordinator

Dan DiBennardi

Assistant Warehouse Coordinator

Dan Donahue

Justin Hull

Ryan McGovern

Assistant Carpenters

Anthony Bernardy

Adam Gorsky

Brian Hobbs

Robert Hull, Jr.

Connor Ingersoll

John Ingersoll

Dan Lang

Johnny Rivers

Chase Torringa

Carpenters

Chris Maravich

Lighting Director

The Mary-Louise and James S. Aagaard

Endowed Chair

Sarah Riffle

Heather Sparling

Assistant Lighting Designers

Michael C. Reynolds

Master Electrician

Soren Ersbak

Board Operator

John Clarke, Jr.

Anthony Coia

Gary Grenda

Robert Reynolds

Assistant Electricians

Jason Combs

Thomas Fernandez

Thomas Hull

Daniel Kuh

Asiel Simpson

Jeremy Thomas

Jose Villalpando

Electricians

Joe Schofield

Head Audio Technician

Nick Charlan

Matt Eble

Kelvin Ingram

Audio Technicians

Maria DeFabo Akin

Props and Scenic Art Director

Charles Reilly

Property Master

Michael McPartlin

Properties Crew Head

Phil Marcotte

Prop Carpenter

Bob Ladd

Armorer

Rachel Boultinghouse

Upholsterer

Robert Hartge

Michael O'Donnell, Jr.

Richard Tyriver

Assistant Properties

Michael Buerger

Joseph Collins

Gordon Granger

Nick Malloy

Joe Mathesius

Kevin McPartlin

Properties

Brian Traynor

Charge Artist

Tim Morrison

Michael Murtaugh

Scenic Artists

Scott Marr

Wardrobe, Wigs, and Makeup Director

Maureen Reilly

Costume Director

The Richard P. and Susan Kiphart

Endowed Chair

Lucy Lindquist

Wardrobe Mistress

Meriem Bahri

Louie Barrios

Jenah Hensel

Molly Herman

James Herrity

Robert Hilliard

Kate Keefe

Cecylia Kinder

Krystina Lowe

Talia Newton

Kathy Rubel

Toni Rubino

Joanna Rzepka

Marguerite Scott

Rebecca Shouse

Ewa Szylak

Barbara Szylo

Carolina Tuazon

Isaac Turner

Maggie Zabierowski

Wardrobe Staff

Samantha Holmes

Wardrobe Crew Head

Kristine Anderson

Scott Barker

Breena Cope

Lauren Crotty

Tracy Curran

Dawn Marie Hamilton

David Hough

Charlie Junke

Kim Kostera

Wendy McCay

Moiria O'Neil

John Salyers

Dulce Santillan

Lynn Sparber

Chris Valente

Roger Weir

Samantha Yonan

Dressers

Sarah Hatten

Wigmaster and Makeup Designer

The Marlys Beider Endowed Chair

Allison Burkholder

Department Coordinator

Chantelle Marie Johnson

EXPANDING THE

KYLE FLUBACKER

TODD ROSENBERG

TODD ROSENBERG

TODD ROSENBERG

TODD ROSENBERG

JACYN SIMPSON

Moments from memorable Lyric Unlimited events: (center) Charlie Parker's Yardbird with Lawrence Brownlee; (clockwise from top left) a backstage tour; Family Day with clarinetist Susan Warner; audience members at an Opera Insider presentation; Fellow Travelers with Devon Guthrie and Joseph Lattanzi; and the student performers who created Empower.

BOUNDS OF OPERA

An inside look at the impact of Lyric's community engagement efforts

As part of Lyric Unlimited's Chicago Voices initiative, Blu Rhythm Collective performed their music-theater piece honoring the memory of Kevin Ambrose (1994-2013), pictured below left.

MICHAEL BROSILOW

By Kamaria Morris

Kevin Ambrose, (pictured, left), who was flourishing as a theater student at Chicago's Columbia College, was just 19 when he was tragically shot and killed on the city's south side. A naturally gifted performer, Kevin had a knack for dance and stage work from a young age. He was waiting for a friend at a train platform on May 7, 2013, when gunshots rang out,

striking Kevin multiple times in the back. He was an unintended target. This unfathomable loss, felt by all who knew and loved Kevin, inspired a music theater piece seen on the Harris Theater stage on September 10, 2017, as part of Lyric Unlimited's Chicago Voices initiative.

Launched in January 2016, Chicago Voices was a multiyear program that celebrated the city's vibrant and diverse vocal culture and explored the untold stories of its communities. Community Created Performances was a signature element of the initiative, and sought out Chicago-area groups looking to share their unique stories through music. After a rigorous application process and an online public vote, three groups were selected to create an original piece based on their life experiences. Lyric provided them each with a \$10,000 stipend, along with training from some of the city's leading professionals in the areas of dance, acting, scriptwriting, movement, and performance arts.

Blu Rhythm Collective, a high-energy dance troupe based in Chicago's south-side Bronzeville neighborhood, was thrilled to learn they were one of the three groups selected for the program's second year. One of its members, choreographer Tanji Harper, had a personal

connection to Kevin and his mother, Ebony Ambrose. The group collectively decided to use their performance to pay homage to Kevin's story, and shed light on how the city's youth often use the arts to overcome obstacles and deal with grief. "I was honored, appreciative, and a little hesitant," said Ebony Ambrose. "I'm very protective of Kevin's story and image. I liked the idea of seeing his story from the perspective of people in his age group, that are interested in the same things that he was interested in, and that knew him."

After 16 weeks of preparation, the three groups presented their final performances to a packed house at the Harris Theater in downtown Chicago. Ambrose was immediately struck by what Blu Rhythm showcased. "The final performance was amazing," she said. "We brought about 20 people and didn't tell them much, other than that it was a professional production and that one of the performances is inspired by our story." Ambrose recounts that when the curtain went up and the entirety of the set came into view, her family had an instant emotional response. "I had so many emotions," she continued. "I was so proud of them because they did such a wonderful job. The dancing, the singing and rapping, the acting, and the set was amazing. The whole production felt honest, respectful, and mindful."

About a year before this, Marge Nyzaka took part in the first round of Community Created Performances. Her group, Harmony, Hope & Healing, provides music-based programming to homeless and underserved communities, offering emotional and spiritual support to help them prevail over daily struggles they encounter. The group was excited when they learned of the opportunity. "As a small non-profit doing work in the community helping to empower

individuals who are dealing with some really difficult situations, many times the voices of individuals suffering are not heard,” said Nyzaka. To connect with Lyric and be recognized as an organization doing important work in the community “felt like the right partnership, and a wonderful opportunity for us to be recognized on a larger stage,” she said. Their final performance focused on how music can bring healing to those who need it most.

Chicago Voices, which also included citywide participatory events and performances, an all-star, multi-genre gala concert, and expert panels and master classes, was a rousing success. As Lyric Unlimited’s most ambitious project to date, more than 80,000 Chicagoans participated in the program. “The Chicago Voices initiative allowed us to really spread our wings and engage with communities around the city utilizing the building blocks of opera: telling stories through words and music,” said Cayenne Harris, vice president of Lyric Unlimited. The learning imparted from Chicago Voices and Community Created Performances was also used as a guiding force for Lyric Unlimited’s next big undertaking: EmpowerYouth! Igniting Creativity through the Arts.

Collaboratively planned by Lyric Unlimited and the Chicago Urban League, the first-time partnership immersed 31 African-American high-school students in the creation of an original opera. In existence for more than 100 years, the Chicago Urban League is a civil-rights organization that supports and advocates for economic, educational and social progress for African-Americans in the city. The idea for EmpowerYouth! was sparked, in part, by the growing requests from the young people the League served for more arts integration in their daily lives. The partnership proved to be an ideal fit. “A key objective of Lyric Unlimited from its earliest origins has been collaboration,” said Harris. “Collaboration with other organizations can open many doors; it can offer access to populations that wouldn’t otherwise be in Lyric’s orbit.”

Announced in September 2017, the students participating in EmpowerYouth! met weekly at the League’s headquarters to receive training in storytelling, music, drama, and dance. With the assistance of director Jess McLeod, composer Damien Sneed, music supervisor Kedrick Armstrong, and playwright Ike Holter, the students used elements from their own lives to help create their final piece. Entitled Empower, the 40-minute production chronicled a group of students who band together to change their south-side neighborhood, all while

fighting against an overzealous reporter obsessed with corruption and presenting their community in a negative light. Presented on May 31, 2018, the program marked the first time a community group performed publicly on the Lyric stage. “With the resources of a great opera company deployed to support the creation and performance of original works, that impact extends not only to direct participants, but to the facilitators and creatives supporting the process, audiences who attended the performances, and the extended communities whose stories were reflected in what happened on stage,” said Harris.

A key objective of Lyric Unlimited involves exposing young people to the art form of opera and making it relevant in their lives. Lyric Unlimited’s Opera Residencies programs work within schools across the city, sending teaching artists into classrooms. They assist students with the writing, creation, and performance of an original opera. Using music, theater, and movement, they work collaboratively with participating schools to develop a custom residency plan that engages the students in creative storytelling. Elise LaBarge, in her seventh year as a Lyric teaching artist, believes that since “opera includes virtually every art form, each student can find something they like about it.” On the high school level, the program is designed to support and enrich the music learning objectives of choir teachers by providing regular, year-round assistance in the classroom.

Carla Jones, a third-grade teacher at Cook Elementary, hosts a Lyric teaching artist for 12 consecutive weeks throughout the year. “At

Since opera includes virtually every art form, each student can find something they like about it.

Lyric backstage tours can transform young people’s idea of what it takes to produce live opera.

Participants in the Chicago Academy Elementary School’s Opera Residency program preparing for the final performance of the opera they created.

KYLE FIUACKER

KYLE FIUACKER

(Left) Smyser Elementary School students in the Opera Residency program, working on their opera with Elise LaBarge, a Lyric teaching artist; (right) final performance of the Opera Residency – the students’ own retelling of the Cinderella story.

my school, my students do not have drama or music classes,” she said. “It’s refreshing to see them engaged in play writing, singing, and acting while they create their opera.” Jones remembers fondly a student in her class who was shy at the start of the program, but after being assigned the role of the narrator in the opera, felt empowered. “She showed me! I had never heard her speak so clearly and loudly...it was like the opera motivated her to work and perform.” After the residency program ended, Jones continued to use that student as the voice for other classroom projects.

Jonathan Zielinski, a teacher at Drummond Montessori Magnet School, echoes Jones’s sentiments. “One of my students who suffered from extreme social anxiety and had so much trouble speaking up, making eye contact, or giving presentations to the class, took one of the largest roles and delivered her lines flawlessly,” he said. Many of his students have “blossomed” during the residency program, and “watching kids grow in

confidence and expression” brings him great joy. Sara Litchfield, a Lyric teaching artist, said her favorite part is “seeing young people discover things about themselves, like strengths and interests, they never knew they had through participation in our program.” She’s found that “kids (and adults!) are often the most receptive to learning when they’re having fun.” Her teaching sessions implement games about “rhythm, tempo, and diaphragmatic breathing” that “encourage students to make authentic, creative choices.”

Outside of the classroom, young people are also able to experience the thrill of opera up close and in person through student matinee performances, which are scheduled throughout each season. Educators are encouraged to replace their regular classes with a day at the opera house, with tickets ranging from \$10-20 per student. “Recent research has found that field trips to live theater enhance students’ literary knowledge, tolerance,

TODD ROSENBERG

In May 2018 Lyric Unlimited presented Caribe Clásico, an evening dedicated to the classical sounds of zarzuelas, beloved Puerto Rican melodies, and popular Mexican boleros.

and empathy toward others,” said Todd Snead, Lyric Unlimited's director of learning programs. “When students experience stories through the different characters on stage, they are better able to recognize and appreciate what other people think and feel.”

Beyond opportunities for youth to experience operas that are a part of Lyric's mainstage season, Lyric Unlimited commissions, co-commissions, and presents operas that are geared specifically towards children and their families on a yearly basis. These recent works included *Second Nature*, *Jason and the Argonauts*, *The Scorpion's Sting*, and this season's *Rhoda and the Fossil Hunt*. “A major goal of Lyric Unlimited is to present opera in fresh and exciting ways to communities throughout the Chicago area,” said Harris. When programming operas for children, Harris considers “what stories and messages are relevant for kids today.” In addition to the public performances, these children-friendly operas typically hit the road each fall to be presented for student groups in and around Chicago as part of the Opera in the Neighborhoods program. In existence since 1996, the program presents the operas to nearly 20,000 elementary-school students each season.

Lyric Unlimited also has programming for adult audiences. With a dedication to new artistic initiatives, recent seasons have seen the emergence of compelling smaller-scale works that deal with timely issues. *Charlie Parker's YARBIRD*, starring internationally celebrated tenor Lawrence Brownlee, was presented at the Harris Theater in 2017 and followed the highs and lows of 20th century jazz great Charlie Parker. *Fellow Travelers*, based on the 2007 landmark novel of the same name and presented at the Athenaeum Theatre this past spring, told the story of two men who fall in love during the height of the McCarthy era in 1950s Washington D.C. Drawing from real events, the opera was inspired by the Lavender Scare, which saw hundreds of LGBTQ citizens harassed and fired en masse due to their real or perceived sexual orientation. *An American Dream*, which will have its Chicago premiere in two performances this March at the Harris Theater, chronicles the horrors two women face during World War II. “When programming for adults, I'm considering how the message of the opera will speak to a specific cultural community or the broader Chicago community on issues that matter now,” said Harris. Her goal is for the audience to be “wowed by the artistry and to leave the theater thinking deeply about what they've just experienced.”

TODD ROSENBERG

Lyric Unlimited's broad programming and initiatives also include:

- **Youth Opera Council**, which allows high school students with a passion for the arts to become familiar with Lyric's inner workings and learn to advocate for opera with their peers.
- **Caminos a la Ópera**, which develops and expands Lyric's commitment to Chicago's Latinx communities through partnership, engagement, and collaboration. The initiative presents new and culturally relevant works, hosts events with partner organizations in community venues, and fosters enduring relationships with Latinx audiences.
- **Opera Insider Series** presents sessions in a classroom setting for people looking to learn more about the operas presented during Lyric's season. Participants discuss a work's creation, its composer, its musical and dramatic highlights, and hear from a special guest from Lyric's creative team who share insights into set and costume design, interpretation, stagecraft, and more.
- **Backstage Tours** are an hour in length and priced at \$15 per person. Visitors get to see the inside of the art-deco Ardis Krainik Theatre up close and personal. Stops include the orchestra pit, wardrobe areas, and wig/makeup rooms.
- **Family Day** at Lyric is an annual event that will take place this season on Saturday, April 6, 2019, at Lyric from 11am – 3pm. Geared toward young people and their families, the exploratory day includes a tour of the orchestra pit, opportunities to sing and dance and design, hands-on demonstrations of operatic stagecraft, and costume try-ons.

In the coming years, Lyric Unlimited will continue to focus on youth development, expanding access to opera for anyone who experiences barriers to participation, utilizing collaborative relationships that develop and sustain community engagement. The commitment to commissioning and presenting new works remains at the forefront, with the goal of bringing stories with strong social messages and relevant content to audiences across the Chicago area. Lyric Unlimited will also continue championing the importance of members of the community sharing their unique narratives and experiences through music, with Harris believing “there is great power in telling your own story.”

For Ebony Ambrose, even though the curtain has gone down on Blu Rhythm's compelling performance, she still carries the memory of her son Kevin with her at all times. “Five years later and I still feel like he should be here. I think about him multiple times a day,” Ambrose shares. “Kevin was a funny, fun-loving, artistic, and caring person. He was a wonderful young man whose story deserves to be told over and over again. Especially if telling his story makes room for the stories of others to be told.” Lyric Unlimited plans to keep doing just that.

TODD ROSENBERG

Chamber operas produced by Lyric Unlimited include *Charlie Parker's YARBIRD* (above) at the Harris Theater, with Lawrence Brownlee and Angela Brown, and *Fellow Travelers* (upper right) at the Athenaeum, with Jonas Hacker and Joseph Lattanzi.

Lyric

Lyric

CATHERINE ASHMORE/ROYAL OPERA HOUSE COVENT GARDEN

Giacomo Puccini
La bohème

Production sponsors

JULIUS FRANKEL FOUNDATION

LIZ STIFFEL

**THE MICHAEL AND SUSAN
AVRAMOVICH CHARITABLE TRUST**

**HOWARD L. GOTTLIEB AND
BARBARA G. GREIS**

ROBERTA L. AND ROBERT J. WASHLOW

La bohème Synopsis

The opera is set in Paris.

ACT ONE

An attic in the Latin Quarter, Christmas Eve

Rodolfo and Marcello complain about the bitter cold. They need to light their stove: Marcello suggests using a chair, but Rodolfo offers the manuscript of the play he is writing. Colline enters and the remaining acts of the play are burned.

Schaunard enters with wood, food, and wine. He explains that an Englishman engaged him to play his violin to hasten the death of a parrot. The friends decide to go to eat in the Latin Quarter but are interrupted by Benoît, their landlord, who has come for the rent. They ply him with wine and Benoît boasts of his sexual prowess. The Bohemians pretend outrage at Benoît's immorality and push him out.

Marcello, Colline, and Schaunard head to Café Momus, leaving Rodolfo behind to finish an article. There is a knock at the door. It is a young woman who asks for a light for her candle. She feels faint from climbing the stairs. As she is leaving, her candle flickers out again and she realizes that she has lost her key. Rodolfo's candle also goes out and they search for her key in the moonlight. Rodolfo takes the young woman's icy hand and tells her of his life as a poet. She tells him her name, Mimì, and describes her simple life as a flower embroiderer. Schaunard, Colline, and Marcello shout up to Rodolfo to hurry. Mimì asks if she may join them at the Café Momus. Rodolfo suggests they might stay in, but eventually they leave together singing of their love.

ACT TWO

The Latin Quarter

Rodolfo and Mimì wander through the Christmas Eve crowds. Rodolfo introduces Mimì to his friends. When Mimì shows her new friends the bonnet Rodolfo has brought her, Marcello expresses cynicism about romance.

As they propose a toast, Marcello's ex-girlfriend Musetta appears, accompanied by Alcindoro, her rich admirer. Agitated at being ignored by Marcello, Musetta launches into a song – to provoke and seduce him. She complains of a painful foot and dispatches Alcindoro to buy new shoes. The bill for supper arrives, but the Bohemians have already spent their money. Musetta places their bill on Alcindoro's plate. A marching band arrives, and the Bohemians leave with Musetta. Alcindoro returns and is presented with the bill.

ACT THREE

Outside the Barrière d'Enfer

Workers arrive from out of town to enter the city. From inside a tavern comes the voice of Musetta. Mimì appears, ill and wracked with coughing. She asks for Marcello. He tells her that he and Musetta are now living at the inn and that Rodolfo turned up in the night. Mimì

explains that Rodolfo's jealousy is destroying their relationship and he wants to leave her. Marcello advises Mimì to go, but she hides nearby.

Rodolfo comes out of the tavern and says he will break up with Mimì: her flirting has incensed him. Eventually, however, he reveals the real reason for their separation: she is so ill that his miserable poverty offers her nothing but the prospect of death. They hear Mimì crying and coughing. As Rodolfo rushes to her, Musetta's laughter is heard and Marcello rushes into the tavern to see what she is doing. Mimì says farewell to Rodolfo, telling him that she will send a porter for her possessions. She proposes that he keep her bonnet as a memento of their love. Marcello and Musetta quarrel and separate. Rodolfo and Mimì decide to postpone their separation until the spring.

ACT FOUR

The attic, several weeks later

Marcello and Rodolfo taunt each other about their ex-lovers: Rodolfo has seen Musetta in a fine carriage and Marcello has seen Mimì dressed like a queen. They pretend not to miss their lovers, but then admit that they do. Schaunard and Colline arrive with bread and a herring and the four eat and amuse each other.

Suddenly Musetta enters. She has brought Mimì, who is desperately ill. Musetta explains that she met her in the street and that Mimì begged to be taken to Rodolfo. Mimì rallies and greets the friends. Musetta instructs Marcello to sell her earrings to pay for medicine and a doctor. Colline leaves to pawn his overcoat. Alone with Rodolfo, Mimì expresses her boundless love for him. He shows her the bonnet and they reminisce about their first meeting. The others return with a muff and medicine, promising that a doctor will come. Mimì dies unnoticed while they are preparing her medicine. Colline arrives with money from the pawnbroker, but it is too late.

This synopsis was originally printed in the program of the Royal Opera House Covent Garden.

Approximate Timings

ACT ONE 35 minutes

ACT TWO 20 minutes

Intermission 25 minutes

ACT THREE 25 minutes

ACT FOUR 30 minutes

Total 2 hours, 15 minutes

Lyric

- A coproduction between Lyric Opera of Chicago, Royal Opera House Covent Garden, and Teatro Real Madrid.

- Lyric Opera of Chicago gratefully acknowledges the support of The NIB Foundation Italian Opera Endowed Chair and the Mary Patricia Gannon Puccini Endowed Chair.

- Lyric Opera of Chicago wishes to thank its Official Airline, American Airlines.

- English surtitles by Kenneth Chalmers 2017© Royal Opera House, Covent Garden.

- This season's projected English titles are funded in part by a generous grant from the Lloyd E. Rigler-Lawrence E. Deutsch Foundation.

- Additional costumes provided by: Seams Unlimited, Steppenwolf Costume Shop, Uber Costume, and Laura Whitlock.

- Children's eye wear provided by Dr. Adam Black of Couture Vision, Naperville, IL.

New Coproduction

Giacomo Puccini

LA BOHÈME

Opera in four acts in Italian

Libretto by Giuseppe Giacosa and Luigi Illica,
after Henry Murger's novel, *Scènes de la vie de Bohème*

First performed at the Teatro Regio, Turin on February 1, 1896

First performed by Lyric Opera on November 6, 1954

Characters in order of vocal appearance:

<i>Marcello</i>	ZACHARY NELSON
<i>Rodolfo</i>	MICHAEL FABIANO
<i>Colline</i>	ADRIAN SÂMPETREAN
<i>Schaunard</i>	RICARDO JOSÉ RIVERA°
<i>Benoît</i>	JAKE GARDNER
<i>Mimi</i>	MARIA AGRESTA
<i>Prune Man</i>	GEOFFREY AGPALO
<i>Parpignol</i>	MARIO ROJAS°
<i>Alcindoro</i>	JAKE GARDNER
<i>Musetta</i>	DANIELLE DE NIESE
<i>Sergeant</i>	NIKOLAS WENZEL
<i>Customs Guard</i>	RONALD WATKINS

CHICAGO CHILDREN'S CHOIR

Actors: Jacob Bates, Emma Jo Boyden, John Byrnes, Phillip Christian, Katherine Coyl, Jack DeCesare, Bobby Duncalf, Jodi Gage, Matthew Kuhlman, Gary Mcmillan, Jr., Kirk Osgood, Philip Soulides, Jake Stempel, Kai Young

<i>Conductor</i>	DOMINGO HINDOYAN
	STEFANO SARZANI* (January 31)
<i>Director</i>	RICHARD JONES
<i>Set and Costume Designer</i>	STEWART LAING
<i>Lighting Designer</i>	MIMI JORDAN SHERIN
<i>Chorus Master</i>	MICHAEL BLACK
<i>Children's Chorus Master</i>	JOSEPHINE LEE
<i>Original Movement Director</i>	SARAH FAHIE
<i>Revival Movement Director</i>	DANIELLE URBAS
<i>Wigmaster and Makeup Designer</i>	SARAH HATTEN
<i>Associate Director</i>	SIMON IORIO
<i>Assistant Director</i>	JORDAN LEE BRAUN
<i>Stage Manager</i>	JOHN W. COLEMAN
<i>Stage Band Conductor</i>	STEFANO SARZANI
	JERAD MOSBEY (January 31)
<i>Musical Preparation</i>	SUSAN MILLER HULT
	JERAD MOSBEY
	MATTHEW PIATT
	ERIC WEIMER
<i>Projected English Titles</i>	KENNETH CHALMERS

* *Lyric conducting debut*

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

MARIA AGRESTA

(Mimi)

Previously at Lyric:

Mimi (Oct. 2018 performances);
Liù/*Turandot* (2017/18).

Acclaimed as one of the most remarkable Italian singers of her generation,

the soprano is returning to Lyric for one of her signature roles, one that brought her to London's Royal Opera last summer. Her Mimi has also earned acclaim at the Metropolitan Opera (company debut, 2016), La Scala, the Opéra National de Paris, and the major houses of Vienna, Munich, Venice, the Verona Arena, and Torre del Lago's Puccini Festival. Also prominent among her Puccini roles is Liù (La Scala, Verona Arena, most recently last season at the Metropolitan Opera). She is also a celebrated Verdian, with successes including some of the most demanding roles in Italian opera, such as *Lucrezia/I due Foscari* (Vienna, London), *Leonora/Il trovatore* (London, Milan, Amsterdam), the title role/*Giovanna d'Arco* (Graz), *Amelia/Simon Boccanegra* (Frankfurt), *Violetta/La traviata* (Munich, Berlin), *Desdemona/Otello* (with Jonas Kaufmann, Royal Opera House, DVD), and her career-breakthrough role, *Elena/I vespri siciliani* (Turin). Other important highlights include Donna Elvira/*Don Giovanni* (La Scala), the title role/*Norma* (Tel Aviv, Zurich, Paris), *Marguerite/Faust* (Salzburg), and the title role/*Donizetti's Gemma di Vergy* (Bergamo, Scala, Amsterdam, Salerno). On CD Agresta sings sacred music of Verdi with Antonio Pappano conducting, and she can be seen on DVD in *Pagliacci*, *Gemma di Vergy*, *Faust*, and *I due Foscari*.

MICHAEL FABIANO

(Rodolfo)

Previously at Lyric:

Rodolfo (Oct. 2018 performances).

A winner of both the Richard Tucker Award and the Beverly Sills Artist Award, the American

tenor premiered Richard Jones's *Bohème* production to open the 2017/18 Royal Opera House season at London's Covent Garden. He reprises his Met portrayal of Rodolfo this season, while also making role debuts as *Faust/Mefistofele* (Met) and *Carlo/Verdi's Giovanna d'Arco* (Madrid). Highlights in recent seasons have been Fabiano's role debut as Don José/*Carmen* (Aix-en-Provence), as well as the title role/*Faust* (Houston), the Duke/*Rigoletto* (London, Paris, Los Angeles), *Lensky/Eugene Onegin* (London), *Des Grieux/Manon* (San Francisco, Bilbao), and *Edgardo/Lucia di Lammermoor* (Met, Sydney). Fabiano triumphed in two rarities – Verdi's *Il corsaro* and Massenet's *Hérodiade* – at Washington Concert Opera. Other major venues include the leading companies of Milan, Madrid, Amsterdam, Dresden, and Berlin, as well as the major orchestras of Cleveland, San Francisco, Philadelphia, and Vienna. Recent

recital activities include a seven-city American tour and the tenor's London recital debut at Wigmore Hall. On DVD, he can be seen in the title role/*Donizetti's Poliuto* and *Alfredo/La traviata* (both from Glyndebourne), *Cassio/Otello* (Met), and *Gennaro/Lucrezia Borgia* (San Francisco). Fabiano is the recipient of Australia's prestigious Helpmann Award in the "Best Male Performance in an Opera" category, for *Faust* in Sydney.

DANIELLE DE NIESE

(Musetta)

Previously at Lyric:

Four roles since 2007/08, most recently *Musetta* (Oct. 2018 performances); *Roxane Coss/Bel Canto* (world premiere, 2015/16); *Susanna/The Marriage of Figaro* (2009/10).

The internationally celebrated Australian-born American soprano sang her first *Musetta* in June at London's Royal Opera House, where she previously starred as *Galatea/Acis and Galatea* (DVD). She has earned acclaim at the Metropolitan Opera as *Despina*, *Euridice*, *Ariel/The Enchanted Island*, *Susanna*, and de Niese's signature role, *Cleopatra/Giulio Cesare*. *Cleopatra*, the vehicle of her European debut in Amsterdam, brought her stardom at Glyndebourne (DVD), where she has returned as *Monteverdi's Poppea*, *Donizetti's Adina* and *Norina* (DVD), *Concepción/L'heure espagnole*, the *Child/L'enfant et les sortilèges*, and *Rosina/The Barber of Seville*. Her stage successes encompass *Donna Elvira/Don Giovanni* (Dresden); *Cavalli's Calisto* (Munich); *Norina/Don Pasquale* (Vienna); *Partenope* (San Francisco); *Susanna and Despina* (Dutch National Opera, DVD); *Anne Trulove/The Rake's Progress* (Turin); and the title role/*The Merry Widow* (Sydney). She returned to Brussels in December to star in *Don Pasquale*. Her numerous prestigious orchestral engagements include opening the new Philharmonie de Paris; BBC's "Last Night of the Proms"; performances with the major orchestras of New York, Cleveland, San Francisco; and her London Symphony debut with Sir Simon Rattle in Bernstein's *Wonderful Town*. De Niese's many acclaimed recordings include four solo discs for Decca Records. Her many honors include an Emmy Award, the ECHO Award and France's *Opéra de France*.

ZACHARY NELSON

(Marcello)

Previously at Lyric:

Marcello (Oct. 2018 performances); *Ping/Turandot* (2017/18); *Donner/Das Rheingold* (2016/17).

This season the American baritone appears as *Peter/Hansel and Gretel* (Oregon Symphony) and *Count Almaviva/The Marriage of Figaro* (Arizona Opera). Last season he reprised his portrayal of Mozart's

Figaro at Dresden's Semperoper and *Belcore/L'elisir d'amore* at Pittsburgh Opera. Other recent successes include *Enrico/Lucia di Lammermoor* (Santa Fe) and *Escamillo/Carmen* (Oslo, San Francisco, Palm Beach). He has portrayed *Escamillo* and *Masetto/Don Giovanni* at Toronto's Canadian Opera Company. In 2013/14 Nelson joined the Semperoper's permanent ensemble, and has appeared with the company as *Paolo/Simon Boccanegra*, *Guglielmo/Così fan tutte*, *Belcore*, *Marcello*, and the *Figaros* of *Rossini* and *Mozart*. His portrayal of *Mozart's Figaro* has been heard with the Aix-en-Provence Festival; on tour in Bahrain; and in Santa Fe, where he has also sung *Malatesta/Don Pasquale*. Other successes include appearances with Japan's Seiji Ozawa Music Academy Opera Project (*Die Fledermaus*) and Washington Concert Opera (*Strauss's Guntram*). The Maryland native is the recipient of many awards and honors, among them the George London Award from the George London Foundation and first prize from the Opera Index Competition, the Liederkrantz Foundation Competition (General Opera Division), and the Licia Albanese-Puccini Foundation. He is an alumnus of the Catholic University of America and Philadelphia's Academy of Vocal Arts.

ADRIAN SÂMPETREAN

(Colline)

Previously at Lyric:

Colline (Oct. 2018 performances); *Giorgio/I puritani* (2017/18); *Raimondo/Lucia di Lammermoor* (2016/17).

The Romanian bass, who has rapidly risen to international prominence, made his stage debut as *Colline/La bohème* at the National Opera in his hometown, Cluj-Napoca. Guest engagements followed at the Opéra de Monte Carlo, the Opéra National de Paris, the Opéra de Bordeaux, Rome's Teatro dell'Opera, the Teatro Massimo in Palermo, the Teatro La Fenice in Venice, the Deutsche Oper am Rhein/Düsseldorf-Duisburg, and the state operas in Hamburg, Berlin, and Munich, in roles such as *Alidoro/Cinderella*, *Don Basilio/The Barber of Seville*, *Philip II/Don Carlo*, and *Sparafucile/Rigoletto*. In his still-young career Sâmpetean has already earned successes at La Scala in the title role/*Verdi's Oberto* and *Banco/Macbeth*; the Salzburg Festival as *Ferrando/Il trovatore* and *Leporello/Don Giovanni*; the Aix-en-Provence Festival as *Selim/Il turco in Italia*; the Verona Arena as *Ramfis/Aida*; the state operas of Hamburg (*Raimondo/Lucia di Lammermoor*) and Berlin (*Ferrando*); and the Teatro La Fenice in the title role/*Don Giovanni*. As *Leporello* in the latter opera, he also appeared in Amsterdam, Berlin, Prague, Moscow, Paris, Monte Carlo, and Hamburg. Sâmpetean will be featured later this season as *Count Walter/Luisa Miller* in Monte Carlo, *Leporello* at France's Chorégies d'Orange Festival, and *Alidoro* in Rome.

RICARDO JOSÉ RIVERA (*Schaunard*)
Previously at Lyric:
Schaunard (Oct. 2018 performances).

The Puerto Rican baritone, a first-year member of Lyric's Ryan Opera Center, returns to the

company's mainstage later this season to portray Baron Douphol/*La traviata*. Rivera has portrayed Guglielmo/*Così fan tutte* at the International Vocal Academy of Rome; sung several recitals with the American Masters of Opera Academy in Moscow; and performed in scene and concert presentations as a participant in Tel-Aviv's International Vocal Arts Institute. He has had repeat engagements at the Performing Arts Center of San Juan and at the University of Puerto Rico Theater, including *Don Pasquale*, *Gianni Schicchi*, and Don Quixote/ Ravel's *Master Peter's Puppet Show* (part of the 2016 Casals Festival). Rivera recently earned his master's degree at Rice University's Shepherd School of Music, where his appearances included Fiorello/*The Barber of Seville*, Starveling/*A Midsummer Night's Dream*, and Marco/*Gianni Schicchi*. He has also participated in numerous summer programs, including VOICEexperience in Savannah and the Aspen Music Festival, where he has appeared as Claudio/*Béatrice et Bénédicte* and Angel 7 in Luke Bedford's opera *Seven Angels*. *Ricardo José Rivera is sponsored by Dr. David H. Whitney and Dr. Juliana Chyu, and Drs. Joan and Russ Zajchuk.*

JAKE GARDNER (*Benoît, Alcindoro*)
Previously at Lyric:
Five roles since 2001/02, most recently Benoit, Alcindoro (Oct. 2018 performances); Brétigny/*Manon* (2008/09); Jules/*A Wedding* (world premiere, 2004/05).

The career of the distinguished American bass-baritone has encompassed productions at the Vienna Volksoper, Dresden's Semperoper, Glyndebourne, Dutch National Opera, the Edinburgh Festival, and the major houses of San Francisco, Los Angeles, Houston, Washington, and Miami. For a decade he performed as principal baritone with the Cologne Opera, under the baton of music director James Conlon. Recently Gardner sang his first Prince Gremin/*Eugene Onegin* at Eugene Opera and portrayed Ashby/*La fanciulla del West* (Virginia Opera); Harold Ryan/Richard Auldon Clark's and Kurt Vonnegut's *Happy Birthday Wanda June* (Indianapolis Opera, world premiere); the Hermit/*Der Freischütz*, his 100th role (Virginia Opera); Sulpice/*La fille du régiment* (Honolulu); Bartolo/*The Barber of Seville* (Eugene, San Antonio); and Scarpia/*Tosca* (Piedmont Opera, Opera Coeur d'Alene). Gardner has sung a wide variety of operetta and musical theater, including recent portrayals of Baron Zeta/*The Merry Widow*

(LA Opera), Frederic/*A Little Night Music* (Hawai'i Opera Theater), Judge Turpin/*Sweeney Todd* (Houston Grand Opera), and Buffalo Bill/*Annie Get Your Gun* and Mayor Shinn/*The Music Man* (both at Glimmerglass Opera). This season's highlights include Gardner's first Bailiff/*Werther* (Florida Grand Opera), Sir Joseph Porter/*HMS Pinafore* (Eugene Opera), and Wagner's *Ring Cycle in One Night* (Binghamton Philharmonic).

MARIO ROJAS (*Parpignol*)
Previously at Lyric:
Ruiz/Il trovatore (2018/19); *Parpignol* (Oct. 2018 Performances); *Borsa/Rigoletto* (2017/18).

The Mexican tenor, a

second-year Ryan Opera Center ensemble member who returns later this season as Gastone/*La traviata*, has portrayed Rodolfo/*La bohème* at Mexico City's Palacio de Bellas Artes. Rojas is an alumnus of the San Francisco Conservatory of Music (Don José/*La trágédie de Carmen*, Nemorino/*L'elisir d'amore*, SFCM Gala with renowned pianist/coach Warren Jones). One of the youngest singers ever to receive the Plácido Domingo scholarship from SIVAM (Mexico's most prominent young-artist program), he has sung elsewhere in Mexico as Don Ottavio/*Don Giovanni* and Julian/Tomas Breton's *La verbena de la Paloma*. Among the honors Rojas has received are a 2018 William M. Sullivan Foundation Singer Award, third place in the 2018 Dallas Opera Vocal Competition, winner of the 2018 MONC Central District Auditions, second place in the East Bay Opera League Competition, the Marta Eggerth Kiepora Award in the Licia Albanese-Puccini Foundation International Vocal Completion, third place in the Palm Springs Opera Guild Competition, and the Emerging Singers Award in the Opera Index Vocal Competition. *Mario Rojas is sponsored by the Elizabeth F. Cheney Foundation.*

CHICAGO CHILDREN'S CHOIR
Previously at Lyric:
11 productions since 2000/01, most recently *La bohème* (Oct. 2018 performances); *Turandot* (2017/18); *Carmen* (2016/17).

Founded as a single choir in Hyde Park at the height of the civil rights movement in 1956, today the Chicago Children's Choir serves 4,800 youth representing all 57 Chicago zip codes. The CCC encompasses programs in 85 city schools and 10 neighborhoods, an ensemble for young male voices, and the world-renowned Voice of Chicago. Under president and artistic director Josephine Lee, Chicago Children's Choir has undertaken many highly successful national and international tours, has been featured in national broadcasts, including NBC's *Today*, *Oprah*, and the PBS series *From the Top: Live from Carnegie Hall*, and was

featured in the Chicago/Midwest Emmy-winning documentary *Songs on the Road to Freedom* (2008). A regular collaborator with major Chicago musical organizations, CCC has performed throughout the world, for many dignitaries, and in performances with such celebrities as Chance the Rapper, Luciano Pavarotti, Beyoncé, Yo-Yo Ma, and Celine Dion, among many others.

DOMINGO HINDOYAN (*Conductor*)
Previously at Lyric:
La bohème (Oct. 2018 performances).

The Venezuelan conductor, who made a pre-season appearance leading the

2018 *Stars of Lyric Opera at Millennium Park* concert, enjoys a vibrant career leading internationally acclaimed ensembles. Starting with the 2019/20 season, he will serve as principal guest conductor of the Polish National Radio Symphony Orchestra. Highlights among many prestigious engagements this season include debuts with the Vienna State Opera (*Turandot*) and Barcelona's Gran Teatre del Liceu (*Luisa Miller*) plus symphonic concerts with the Orchestre de Chambre de Paris. Last season Hindoyan made acclaimed debuts at the Metropolitan Opera (*L'elisir d'amore*), the Mariinsky Theatre (*La bohème*), Oper Stuttgart (*Tosca*), Semperoper Dresden (*La traviata*), and L'Opéra de Monte-Carlo (*I puritani*). Recent symphonic engagements include performances with the Dresden Philharmonic, Hamburger Symphoniker, Orchestre National de Bordeaux Aquitaine, Orchestre National de Belgique, and Malmö Symphony Orchestra. From 2013 to 2016 Hindoyan was first assistant to Daniel Barenboim at the Berlin State Opera and has since become a prominent guest conductor there, having led a vast array of works including *La traviata*, *Tosca*, *L'elisir d'amore*, *La bohème*, *The Barber of Seville*, *The Rake's Progress*, *Orfeo ed Euridice*, and *The Rite of Spring* (ballet). Born in Caracas, Venezuela, and originally a violinist, Domingo studied conducting at Geneva's Haute École de Musique. (See *Conductor's Note*, page 30.)

STEFANO SARZANI (*Conductor – Jan. 31*)
Lyric conducting debut
Previously at Lyric:
Musical staff/*Turandot* (2017/18).

The Italian-born conductor will appear later this spring for a set of concerts in New

Hampshire with Symphony NH as music director candidate. Upcoming engagements include collaborations with Central City Opera (*Madama Butterfly*, *Billy Budd*) and Michigan Opera Theater (*Hänsel und Gretel*). Most recently, Sarzani achieved great success at Des Moines Metro Opera leading Astor Piazzolla's masterpiece, *Maria de Buenos Aires*. His recent conducting engagements also include *Suor Angelica* and *Gianni Schicchi*

at the University of Memphis and symphonic concerts with the Orchestra Filarmonica Marchigiana (Italy). In addition, he has conducted and collaborated with symphonic and operatic institutions such as Boise Philharmonic Orchestra, National Repertory Orchestra (Colorado), Orchestra Sinfonica di Sanremo (Italy), Den Jyske Opera (Denmark), Opéra National de Lorraine (France), Opera Maine, Atlanta Opera and Sarasota Opera. Sarzani is recipient of Career Assistance Awards (2016, 2018) of the Solti Foundation U.S., which also selected him for the Elizabeth Bucerri Opera Residency Programs at the Lyric Opera of Chicago and Michigan Opera Theater. He is a graduate of Indiana University and Conservatorio G. Rossini (Pesaro), having also studied at the Monteux School, University of Cincinnati College-Conservatory of Music, Accademia Musicale Chigiana (Siena), and Accademia Musicale Pescarese (Pescara).

RICHARD JONES

(Director)

Previously at Lyric:

La bohème (Oct. 2018 performances);
Hansel and Gretel (2012/13, 2001/02);
Jenůfa (2000/01).

The British director debuted at London's Royal Opera House directing an award-winning 1994 production of the *Ring* cycle. He has returned for eight productions, among them *Lady Macbeth of Mzensk*, *Anna Nicole* (world premiere), and most recently *La bohème* (2017/18). Other productions have included *Die Meistersinger von Nürnberg*, *La fanciulla del West*, *Wozzeck*, and *Hansel and Gretel* (Welsh National Opera and The Met); *Don Giovanni*, *Rodelinda*, *Cavalleria rusticana*, *Pagliacci*, *Lulu*, *The Trojans*, and *Julietta* (English National Opera); *Falstaff*, *Macbeth*, and *Flight* (Glyndebourne); *Pelléas et Mélisande* and *Lohengrin* (Bavarian State Opera); *Billy Budd* (Frankfurt Opera and Netherlands Opera); *Peter Grimes* (La Scala); and *La bohème* (Bregenz Festival). Jones's work in theater includes *The Hairy Ape* (Old Vic and New York – nominated for 6 Drama Desk Awards); *The Trial*, *Public Enemy*, *The Government Inspector*, *Annie Get Your Gun*, and *The Good Soul of Szechuan* (all for the Young Vic); *A Midsummer Night's Dream* (Royal Shakespeare Company); *Tales from the Vienna Woods* (National Theatre); and *Into the Woods* (West End). He has directed on Broadway three times and is a Tony nominee. Jones is the winner of five Olivier Awards and was appointed a CBE in 2015.

STEWART LAING

(Set and Costume Designer)

Previously at Lyric:

La bohème (Oct. 2018 performances).

The British designer/director has worked extensively internationally for major theaters. His

work has been seen at the Royal Opera (*La bohème*), La Scala, English National Opera, Scottish Opera, and Opera North, as well as London's West End, National Theatre, Royal Shakespeare Company, and Royal Court Theatre, among many other companies. In the U.S. he has designed for the New York Shakespeare Festival, The Builders Association and for theaters in New Haven, San Francisco and Los Angeles. His work has also been seen on Broadway (he earned a Tony Award for *Titanic* in 1997). He recently designed *The Hairy Ape* for the Old Vic and the Park Avenue Armory in New York. Laing is associate director with National Theatre of Scotland and is artistic director of his own company, Untitled Projects, which he formed in 1998. He has directed for many theaters in the U. K., including The Citizens Theatre, Traverse Theatre, Lyceum Theatre, Unicorn Theatre, and Royal Court. He also directs opera, including work for Garsington Opera, Scottish Opera, Grange Park Opera, Norrlands Operan, and Malmö Opera. *Stewart Laing is supported by the Richard P. and Susan Kiphart Costume Designer Endowed Chair.*

MIMI JORDAN SHERIN

(Lighting Designer)

Previously at Lyric:

La bohème (Oct. 2018 performances);
Tristan und Isolde (1999/00).

The distinguished American lighting designer will return to Lyric later this season for the company premiere of *Ariodante*. Her *Bohème* designs were first seen last season at London's Royal Opera House, where she has collaborated with director Richard Jones in six other productions. Her designs for *Boris Godunov* will be seen there later this season. Sherin's other work with Jones includes *Lohengrin* and *Les contes d'Hoffmann*, *The Midsummer Marriage* (Bavarian State Opera), *The Makropulos Case* (Frankfurt Opera), *Billy Budd*, *Ariodante* (Netherlands Opera), *Peter Grimes* (La Scala, Milan), *Flight*, *Falstaff*, and *Der Rosenkavalier* (Glyndebourne), *Rusalka* (Royal Danish Opera), *Rodelinda*, *Die Meistersinger von Nürnberg*, *La fanciulla del West*, *From Morning to Midnight*, *Cavalleria Rusticana*, *Pagliacci*, *Don Giovanni* (English National Opera), *Anna Nicole Smith* (Brooklyn Academy of Music), and many others. Sherin has worked extensively in theater, including *Annie Get Your Gun*, *Public Enemy*, *The Government Inspector*, and *The Trial* (Young Vic), *The Hairy Ape* (Old Vic and New York Armory), *Jerusalem* (Royal Court, West End and Broadway), *The Glass Menagerie*, *Julius Caesar*, and *Our Country's Good* (all on Broadway), and 35 years of productions for America's regional theaters. Awards include the American Theatre Wing Award, two Obies, an Eddy Award, a Tony nomination, and six Drama Desk nominations. *Mimi Jordan Sherin is supported by the Mary-Louise and James S. Aagard Lighting Director Endowed Chair.*

MICHAEL BLACK

(Chorus Master)

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

Chorus master from 2001 to 2013 at Opera Australia in Sydney, Black prepared

the OA chorus for more than 90 operas and many concert works. He has served in this capacity for such distinguished organizations as the Edinburgh International Festival, Opera Holland Park (London), and, in Australia, the Sydney Symphony Orchestra (including Rachmaninoff's *The Bells*, led by Vladimir Ashkenazy), the Philharmonia Choir, Motet Choir, and Cantillation chamber choir. Black has also worked with the Melbourne Symphony Orchestra in Australia with Sir Andrew Davis. His recent activities include preparing the *Damnation of Faust* chorus, continuing his association with Grant Park Music Festival, where he has worked for two seasons. As one of Australia's most prominent vocal accompanists, Black has regularly performed for broadcasts and recordings (he has been heard numerous times in Australian Broadcast Corporation programs). He has served as chorus master on four continents, and his work has been recorded and/or aired on ABC, BBC, PBS, and for many HD productions in movie theaters as well as on television. He has also been a lecturer at the Sydney Conservatorium of Music, of which he is an alumnus. Black holds a master's degree in musicology from the University of New South Wales. *Michael Black is the Howard A. Stotler Chorus Master Endowed Chair.*

JOSEPHINE LEE

(Children's Chorus Master)

Previously at Lyric:

Ten operas since 2000/01, most recently *La bohème* (Oct. 2018 performances);
Turandot (2017/18);
Carmen (2016/17).

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

Chicago, exemplifying the highest level of choral singing with an emphasis on excellence and diversity. Vocality debuted in 2015 at the Ravinia Festival in *Porgy and Bess* with the CSO and performed in the area premiere of Bernstein's *MASS* in July, along with CCC members. Lee was recently featured in "The Transformative Power of Music," a segment on the Oprah Winfrey Network's show, *Super Soul Sunday*.

SARAH FAHIE
(Original Movement Director)
Previously at Lyric:
La bohème (Oct. 2018 performances).

The Australian choreographer and director is closely associated with the Royal

Opera, Covent Garden, where she debuted reviving Linda Dobell's movement for *Eugene Onegin* (2008). She has subsequently worked as movement director for *The Gambler*, *Il tabarro*, *Suor Angelica* and Philip Venables's *4.48 Psychosis*, and on the revivals of *Rigoletto* and *Gianni Schicchi*, and as revival director for *Il tabarro* and *Suor Angelica*. Movement credits include *Peter Grimes* (La Scala), *Rodelinda* and *Don Giovanni* (English National Opera, Bolshoi Theatre), *Der Rosenkavalier* (Glyndebourne), *Rumpelstiltskin* (Birmingham Contemporary Music Group), *Don Giovanni* (Bergen National Opera and Northern Ireland Opera), *Capriccio* (Grange Park Opera), *Hänsel und Gretel*, *Semele* and *The Skating Rink* (Garsington Opera), *Aida* (Royal Albert Hall), *La traviata* and *La bohème* (Opera Holland Park), *The Bartered Bride* (Mid Wales Opera) and, in theater, *The Trial* (Young Vic). Credits as revival director include *Der Rosenkavalier* and *Falstaff* (Glyndebourne) and *Rumpelstiltskin* (Birmingham Contemporary Music Group). An alumna of the University of Melbourne and London Contemporary Dance School, Fahie received a Jerwood Foundation Choreography Award in 2003.

DANIELLE URBAS
(Revival Movement Director)
Previously at Lyric:
La bohème (Oct. 2018 performances).

The British director/choreographer, who trained as an actress at

the Drama Centre London, appeared onstage, on television, and in films before making her directorial debut with Emily Howard's opera *Zatopek!*, part of the New Music Festival 2012. Her most recent productions are Beverly Andrews's *Awa's Journey*, in collaboration with Union Dance in London, and a newly developed piece at the recent Tête à Tête Opera Festival. She assisted director Antony McDonald on Thomas Adès's *Powder Her Face* for NI Opera and recently debuted at Irish National Opera directing that production's revival. She previously assisted McDonald at Wide Open Opera, NI Opera, Opéra National du Rhin, and Grange Park Opera. She also regularly assists Oliver Mears, director of opera at London's Royal Opera, on a highly diverse repertoire for companies including Tête à Tête Opera Festival, Northern Ireland Opera, and Scottish Opera, among others. She revived Mears's production of *The Turn of the Screw* for Moscow's Novaya Opera, and also served as assistant movement director on *La bohème* at the Royal Opera and revival movement director for the same production at Madrid's Teatro Real and the Royal Opera.

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

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

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

SIMON IORIO
(Associate Director)
Previously at Lyric:
La bohème (Oct. 2018 performances).

The London-born director originally trained as a singer. He has worked on productions at the Royal

Opera House, Glyndebourne Festival Opera/Glyndebourne Tour, and Teatro Real, Madrid, with directors such as Richard Jones, Sir David McVicar, Laurent Pelly, and Keith Warner. In 2017 he was associate revival director on *Così fan tutte* for the Glyndebourne Tour. Directing credits include Monteverdi's *L'incoronazione di Poppea*, Howard Moody's *Push* for The Battle Festival/Glyndebourne, Offenbach's *Orpheus in the Underworld* for Trinity Laban at Blackheath Halls, Bernstein's *Trouble in Tahiti* and Wolf-Ferrari's *Susanna's Secret* for The Little Opera Company. He has directed opera scenes at the Guildhall School of Music and Drama, where he is a visiting professor of stagecraft and acting. He has also directed opera scenes for the Royal Academy of Music and Trinity Laban Conservatoire of Music, and has delivered workshops for the Jerwood Young Artists program at Glyndebourne. Future plans include directing the world premiere of Howard Moody's *Agreed* for Glyndebourne, and assisting Sir David McVicar on *I masnadieri* at La Scala in Milan.

CHOIR!CHOIR!CHOIR!

ARE YOU READY TO SING, CHICAGO?

Join us at Lyric Opera House as we sing and celebrate ABBA with *Choir! Choir! Choir!* this February! Participants will be sorted into vocal parts and given a song sheet of music, and in just 90 minutes, a beautiful choir will emerge.

February 15, 2019 at 8pm
Tickets just \$25

Standing room event in the Rice Grand Foyer
lyricopera.org/choir

La bohème and the Wisdom of Singers

By Mark Thomas Ketterson

The scintillating American soprano Geraldine Farrar left a delightful anecdote regarding her debut at the Opéra de Monte Carlo in 1904. Farrar was onstage listening to the tenor of the evening deliver his aria, after which she was to begin her own. The elegant diva had initially been unimpressed by her colleague's appearance, noting he was "was clad in shrieking checks, topped by a grey fedora, yellow gloves, and grasping a gold-headed cane." But when he began to sing, the astonishing beauty of his voice so enraptured her she found herself transfixed. "I forgot all about the theater, the actions, everything," Farrar recalled. "I sat there sobbing like a child. When my cue came, I did not hear it. The orchestra hesitated. My mother, who was in the wings, waved dramatically at me. I did not see her. I was having a beautiful, old-fashioned cry. Then the prompter arose from his seat and said 'Well, Miss Farrar, are you going to sing or not?'" The tenor in question was the blazing Italian supernova Enrico Caruso, and the opera was Giacomo Puccini's *La bohème*.

Bohème is among the most admired of operas. It has been said that box-office health is a simple matter of "A, B, C" – *Aida*, *Bohème*, and *Carmen*. *Bohème*'s extraordinary popularity was unimaginable when the opera first appeared, however. Farrar's reminiscence is a treasurable bit of theatrical nostalgia – but it also provides a telling glimpse into an operatic success that may never have occurred had it not been for the insight and determination of some very influential singers.

The second half of the 19th century was a time of formidable development in Italian opera. Giuseppe Verdi had boldly transcended the traditions of bel canto and the structures of opera from earlier in the century to endow the Italian lyric theater with a level of musical/dramatic cohesion heretofore unknown. A gritty naturalism had also crept into the arts; initially through the paintings of Antonio Mancini and Francesco Paolo Michetti, as well as in literature as manifested by writer Giovanni Verga. In opera, Pietro Mascagni's

Cavalleria rusticana and Ruggero Leoncavallo's *Pagliacci* had defined a new operatic genre, that of verismo, or realism.

It was into this heady milieu that Puccini made his early forays into composition. Puccini was born into a venerated musical family in Lucca; his father, grandfather, great-, and great-great-grandfather had all held the position of *maestro di cappella* at the Cattedrale di San Martino. After graduating from Milan Conservatory, he composed two operas, *Le villi* and *Edgar*, neither of which won success. Then in 1893, Puccini enjoyed a triumph with *Manon Lescaut*, which premiered at Turin's Teatro Regio. No less an authority than George Bernard Shaw opined, "Puccini looks to me more like the heir of Verdi than any of his rivals."

But as any artist can attest, coming up the second time after an acknowledged victory is one of the most dangerous moments in a career. The world is full of one-hit wonders. None of Leoncavallo's subsequent operas achieved the success of *Pagliacci* (including his rival version of *Bohème*, which more or less died on the vine). Puccini knew he needed to proceed judiciously.

For inspiration, he turned to French poet Henri Murger's *Scènes de la vie de Bohème*. Set in Paris, Murger's episodic novella presented a series of colorful vignettes which related the escapades of a disparate group of young people living a romanticized Bohemian existence in the Latin Quarter.

A stage adaptation by playwright Théodore Barrière had proven to be wildly successful. Giulio Ricordi, who commissioned the opera, assigned the team of Luigi Illica and Giuseppe Giacosa as librettists. As with the play, Illica and Giacosa took several liberties with Murger's novel, combining the characters of Mimì and Francine, and tweaking matters to minimize similarities to Verdi's *La traviata*. Puccini viscerally resonated with the material. "I lived that *bohème*," he enthused, "when there wasn't any thought stirring in my brain of seeking the theme of an opera."

La bohème premiered at the Teatro Regio on February 1, 1896,

The Café de Paris, from an 1843 engraving by M. L. Bosredon.

conducted by the young Arturo Toscanini. The response was decidedly tepid. Such a flaccid reaction seems mind-boggling today. Perhaps Puccini's music seemed a trifle dull, lacking both the pyrotechnical dazzle of the old repertory or the primal intensity of the new — particularly in the absence of a real *aria d'urlo*, a feature of verismo in which a character veers from lyricism and essentially begins to scream (though we have a suggestion of that from Rodolfo at Mimi's death). In any case, this was not a matter of audience favor overriding critical dissent (Puccini would experience that later with *Tosca*). This time around, the audience wasn't crazy about it either. *Bohème's* ascension was to be fueled by its interpreters.

Chief among these was the great Australian diva Nellie Melba. Dame Nellie was a huge star, both at the Met and particularly at Covent Garden, where she ruled with an iron fist. She was also a soprano in search of new material. Melba had built her reputation on such florid Italian roles — most prominently Donizetti's Lucia — and was also celebrated as Gounod's Juliet and Marguerite. Audience tastes had changed, however. Melba's outing as Nedda in *Pagliacci* was well received, but an ill-advised attempt at Brünnhilde in Wagner's *Siegfried* was a disaster. "I have been a fool," Melba told the press, in a rare moment of humility. In truth, Melba was anything but. She knew she needed to evolve, and that the excesses of verismo were a poor fit for her vocally and temperamentally. But Puccini's Mimi was something else. Here was a modern role that would allow her to exploit her preternaturally beautiful timbre and exquisitely floated upper tones. Melba plunged into six weeks of study in the role with Puccini himself. The composer declared her an ideal Mimi (an assessment informed, no doubt, by his awareness of Melba's considerable influence with management — Puccini was no fool, either).

Melba aggressively campaigned for Covent Garden to mount *Bohème* for her, which they did in 1899, despite their distaste for the "new and plebeian opera." Her performance created a sensation. Soprano Mary Garden left a revealing account of Melba's achievement, specifically the floated high C concluding "O soave fanciulla." "The note came floating over the auditorium of Covent Garden; it left Melba's throat, it left Melba's body, it left everything, and came over like a star and passed us in our box, and went out into the infinite. I have never heard anything like it in my life, not from any other singer, ever. My God, how beautiful it was! That note of Melba's was just like a ball of light." The Met capitulated as well, and Melba became their first Mimi in 1900, with the unusual caveat that she sing the mad scene from *Lucia di Lammermoor* following the opera, as a panacea for those who remained skeptical.

Then there was Caruso. If there ever was a perfect match of composer and voice, it was Giacomo Puccini and Enrico Caruso. Caruso's extraordinary tenor instrument, with its ringing, honeyed sweetness on top and surprising complement of beef in the middle register, was ideally served by Puccini's music. It could have been written for him, and Caruso knew it. His appearances as Rodolfo opposite Melba at Covent Garden in 1902 caused pandemonium. The press also had a field day with an extra-musical event that occurred. As legend has it, Caruso, a notorious practical joker, pressed a hot sausage into Melba's hand as he sang "Che gelida manina" ("Your little hand is frozen"). It was a juicy little story, and it kept the singers — and *Bohème* — firmly in the public consciousness.

METROPOLITAN OPERA ARCHIVES

Pictured as Rodolfo and Mimi are the two legendary singers who did the most to bring *La bohème* to world attention — Enrico Caruso and Dame Nellie Melba.

(Above) Nearly a century after the heyday of Melba and Caruso, *La bohème* was essential to one of the most successful films of the 1980s, *Moonstruck*. In a crucial scene, Loretta (Cher) attends a Metropolitan Opera performance of *Bohème* with opera-loving Ronny (Nicolas Cage), her fiancé's brother, who's fallen in love with her.

Country singer Gary Morris played Rodolfo and Linda Ronstadt was Mimi in the New York Shakespeare Theater's 1984 English-language production of *La bohème*.

Three singers who scored with “Don’t You Know,” the pop song based on Musetta’s waltz from *La bohème*: (left to right) Della Reese, Vic Damone, and Bobby Vinton.

Generations of singers, especially Italian singers, have followed the Melba/Caruso example since. Licia Albanese, Beniamino Gigli, the Renatas (Tebaldi and Scotto), Carlo Bergonzi, Franco Corelli, Mirella Freni, Luciano Pavarotti – all have had their careers in part measured by their assumptions of these roles, and to omit them from their repertoires would have been unthinkable.

And no wonder. Few operas command such an expansive appeal as *La bohème*. Its recognizable characters boast a human complexity that anyone who has ever been in love, survived a breakup, or has just had to get the rent paid, can relate to. Their passions are expressed through workaday objects familiar to us all – a candle here, an old topcoat there, a bonnet, a muff. This essential humanity has rendered the piece virtually indestructible, even in an era of high-concept *Regietheater*. It is also one of the most musically accessible of operas, for audiences and singers alike. The score requires little virtuosic display – Musetta delivers a staccato run or two, and Rodolfo has one high C (which even Caruso occasionally transposed down). While nothing beats an all-star *Bohème*,

youthful enthusiasm goes some distance in this piece, and younger singers can make an enchanting effect in it.

Pop culture has reveled in *Bohème*. Musetta’s waltz is among the world’s most recognizable melodies, and has been covered by everyone from Della Reese to Vic Damone. Moviegoers sobbed along with Nicolas Cage and Cher when *Moonstruck* took us to *Bohème* at the Met. Joseph Papp produced a version starring pop sensation Linda Ronstadt and country king Gary Morris, and Broadway scored another hit with *Rent*, a reimagined rock version.

Bohème has even survived one of its own problematic dynamics reasonably well. In Mimi, Puccini created the first of what have regrettably been dubbed his “little women” – roles typified by the heroine of *Madama Butterfly* or *Turando’s* Liù, who suffer and die for the love of a man. It’s a character convention that becomes ever more awkward. Yet *Bohème’s* women are the opera’s driving force; the men only react. Mimi is a surprisingly modern character for her time. She seeks independence, respect, and a voice. It is through Mimi’s strength of character that everyone else in the opera, male or female, learns to love, forgive, and

become their better selves.

If audiences dismissed *Bohème* in 1896, they have lined up in droves since. *La bohème* is arguably the most beloved opera ever composed. It is the most frequently performed work at Lyric and the Met, where it has been performed more than 1,300 times. Even after innumerable hearings, the emotional lyricism of the score takes one’s breath away. From the first act’s exquisite pair of arias and emblematic love duet, we are gloriously transported through Musetta’s waltz, Mimi’s shattering farewell with the quartet that follows, and that ineffably affecting orchestral moment when the love theme is echoed in the final scene. The world now knows what Melba, Caruso, and a host of other singers have always known – and how grateful we should be for their wisdom.

Mark Thomas Ketterson is the Chicago correspondent for Opera News. He has also written for Playbill, the Chicago Tribune, Chicago magazine, and the publications of the Ravinia Festival, Houston Grand Opera, Wolf Trap National Park for the Performing Arts, and Washington National Opera at the Kennedy Center.

PEOPLE OF LYRIC

From artists to administrators, **People of Lyric** takes you behind the scenes and introduces you to the casts and characters who make up the Lyric family.

Now, it's your chance to take center stage! Whether you're a donor, subscriber, or newly-minted opera fan, we want to hear from you. Submit your own video, photo, or Lyric story at lyricopera.org/PeopleOfLyric for the chance to win tickets, gift certificates, swag and more.

LYRICOPERA.ORG/PEOPLEOFFLYRIC

Do you have opera questions?

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

Ask Roger

A TALK WITH THE CONDUCTOR

Venezuelan-Swiss conductor Domingo Hindoyan, who debuted at Lyric leading *La bohème*, spoke in August with Roger Pines, Lyric's dramaturg.

When did you hear the piece for the first time?

I heard in my childhood the famous arias from Mimì and Rodolfo, but I heard the complete opera when I was 16 years old, and I played a complete run of *La bohème* in Venezuela with the Venezuelan Symphony Orchestra as a substitute violinist.

What was your gut response to the piece at the time?

I was in love with every bar! I also had tremendous curiosity about what was happening onstage, and was lucky to have a seat where I could see everything. That curiosity had a lot to do with why I became a conductor.

What do you think are the basic reasons that account for this piece's popularity?

Great music, great libretto, and perfect structure. It attaches itself immediately to the musical memory of everyone who hears it. Its melodies stay in your mind, thanks to simplicity, emotion, and its contrasts. Puccini very often repeats the same themes, so they can serve as reminders of certain ideas – friendship, love, the Bohemian life, fatality. They come in different tempos, in different harmonies and colors and context. Think of the first meeting of Mimì and Rodolfo: it's so special because it totally contrasts with what was happening before with the four Bohemians. Suddenly it's *pianissimo*, with string texture, muted and rich harmonies; this sudden change of ambiance touches the emotions of the listeners, singers, orchestra, and stage director. *La bohème* is full of moments like this one.

Do you have a favorite section of *La bohème*?

Act Three, which is absolutely the turning point. It's where the big drama starts, and it makes sense of the first two acts.

How do you view the structure of the opera?

It's like a symphony. The first act is the first movement, the *allegro*. The second act is the *scherzo*, and it's tough to coordinate everything there, especially at the end with the *banda* [stage band]. The third act is the *adagio*, where it's often hard to keep the tension up, to keep the musical phrases flowing, and to avoid falling into the trap of sentimentalism. The fourth act would be the last movement, with musical recollections of what happened in the first, second, and third movements within, of course, a different context and the tragic ending. It is a perfectly proportioned opera, like a few others in the repertoire that are also masterpieces, like *The Marriage of Figaro* or *La traviata*, just to mention a few.

The piece's challenges include dealing with the conversational passages, which are so abundant.

It is all about bringing out the contrasts of the music and the text. At the beginning of the opera, for example, you sense immediately that Marcello is a completely different character from Rodolfo. In those first lines for Marcello, he sings often on the same note, almost spoken singing, but then comes Rodolfo, with more melodic lines and excitement in the voice with lines moving up and down. Think also of Mimì, who has two different sides to her vocal character. She sings simply, almost

monotonously, when she's talking about herself and her everyday life. But when she talks about her *feelings*, her inner world, her vocal lines expand to an incredibly impassioned, full sound. When I'm working with the singers and the orchestra, I am always very keen on keeping these contrasts present. They are essential to give sense to the text and tell the story in the most transparent and touching way for the audience.

What's the secret of doing justice to the big soaring moments that everyone waits for in this opera?

The success of the big moments in this opera requires a perfect relationship between the score and the freedom to interpret, with perfect construction of the *crescendi*, dynamics, emotionally, vocally and orchestrally. Puccini was a composer who liked to write in great detail. The word "freedom" is relative, because it should be a sensation within a rigorous respect for the score.

What makes Puccini such a terrific orchestrator?

The richness of the musical colors! He has the "*italianità*" in the sound with moments of impressionism as well. Some of his pieces recall Debussy in certain moments. The way he uses the percussion, the way he mixes woodwinds, his massive brass sections, and the delicate strings. The second act of *Bohème* is a masterpiece of orchestration, with the sparkling character of the percussion, the children's choir, the brilliant trumpets, and how he builds this big, massive scene.

TODD ROSENBERG

TODD ROSENBERG

Maria Agresta
as Mimì
and Michael
Fabiano as
Rodolfo
at Lyric,
October, 2018.

La bohème: After the Curtain Falls

Your opera experience doesn't have to end here!
When the performance is over, you can continue your exploration of *La bohème* in conversation with your companions. Here are some topics to consider:

DAN REST

*Dimitri Pittas (Rodolfo) and Ana María Martínez (Mimì)
in Act One of La bohème, Lyric, 2012/13 season.*

- What captivated you most about the opera, whether musically or theatrically?
- Parpignol, the toy vendor in Act Two, has no direct relationship with the protagonists or the plot. Why do you think he was included in the opera?
- Mimì and Rodolfo sing two wonderful duets: one when they first meet in Act One, and the other as Mimì lies on her deathbed in Act Four. Which do you think you'll especially remember and why?
- Why do you think Marcello and Musetta get back together?
- What points does the opera make about trust in relationships?
- The last few lines of the final scene are meant to be spoken in rhythm, rather than being actually sung. What effect does this choice by Puccini have on the drama?

To continue exploring *La bohème*, Lyric dramaturg and program editor Roger Pines suggests the following performances:

CD

Mirella Freni, Luciano Pavarotti, Rolando Panerai, Elizabeth Harwood, Nicolai Ghiaurov, Gianni Maffeo; Berlin Philharmonic, Deutsche Oper Berlin and Chorus, cond. Herbert von Karajan (Decca)

Renata Tebaldi, Carlo Bergonzi, Ettore Bastianini, Gianna d'Angelo, Cesare Siepi, Renato Cesari; Academy of Santa Cecilia Orchestra and Chorus, cond. Tullio Serafin (Decca)

Victoria de los Angeles, Jussi Björling, Robert Merrill, Lucine Amara, Giorgio Tozzi, John Reardon; RCA Victor Symphony Orchestra and Chorus, Robert Shaw Chorale, cond. Sir Thomas Beecham (EMI)

Leontina Vaduva, Roberto Alagna, Thomas Hampson, Ruth Ann Swenson, Samuel Ramey, Simon Keenlyside; Philharmonia Orchestra, London Voices, cond. Antonio Pappano (EMI Classics)

DVD

Nicole Car, Michael Fabiano, Mariusz Kwiecień, Simona Mihai, Luca Tittoto, Florian Sempey; Chorus and Orchestra of the Royal Opera House Covent Garden, cond. Antonio Pappano, dir. Richard Jones (Opus Arte)

Ileana Cotrubas, Neil Shicoff, Sir Thomas Allen, Marilyn Zschau, Gwynne Howell, John Rawnley; Chorus and Orchestra of the Royal Opera House Covent Garden, cond. Lamberto Gardelli, dir. John Copley (Kultur Video)

Teresa Stratas, José Carreras, Richard Stilwell, Renata Scotto, James Morris, Allan Monk; Metropolitan Opera Orchestra and Chorus, cond. James Levine, dir. Franco Zeffirelli (DG)

Anna Netrebko, Rolando Villazon, Boaz Daniel, Nicole Cabell, Vitalij Kowaljow, Stéphane Degout; Bavarian Radio Symphony Orchestra and Chorus, cond. Bertrand de Billy, dir. Robert Dornhelm (Kultur Video)

Music Staff

William C. Billingham
Jennifer Condon
Aram Demirjian
Susan Miller Hult
Keun-A Lee
Noah Lindquist
Grant Loehning
Francesco Milioto
Jerad Mosbey
Matthew Piatt
Stefano Sarzani
Madeline Slettedahl
Eric Weimer
Maureen Zoltek

Orchestra

Violin I

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

Violin II

Yin Shen, *Principal*
John Macfarlane,
Assistant Principal
Injoo Choi*
Bonita Di Bello

Diane Duraffourg-Robinson
Teresa Kay Fream
Renée-Paule Gauthier*
Peter Labella
Ann Palen
Irene Radetzky
John D. Robinson
David Volfé
Albert Wang

Viola

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

Cello

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

Bass

Ian Hallas,
Acting Principal
Andrew L. W. Anderson
Jeremy Attanaseo*
Andrew J. Keller*
Gregory Sarchet
Collins R. Trier

Flute

Marie Tachouet, *Principal*
Dionne Jackson,
Assistant Principal
Alyce Johnson

Piccolo

Alyce Johnson

Oboe

Judith Kulb, *Principal*
Judith Zunamon Lewis
Acting Assistant Principal
Anne Bach*

English Horn

Judith Zunamon Lewis

Clarinet

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

Bass Clarinet

Linda A. Baker

Bassoon

Premam Tilson,
Principal
Lewis Kirk,
Assistant Principal
Hanna Sterba*

Contrabassoon

Lewis Kirk

Horn

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

Trumpet

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

Trombone

Jeremy Moeller, *Principal*
Mark Fisher, *Assistant Principal*
Mark Fry*
Graeme Mutchler**

Bass Trombone

Mark Fry*
Graeme Mutchler**

Tuba

Andrew Smith, *Principal*

Harp

Marguerite Lynn Williams,
Principal

Timpani

Edward Harrison, *Principal*

Percussion

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

Stageband Musicians

Gaby Vargas, *piccolo*
Christy Kim, *piccolo*
David Inmon, *trumpet*
Kevin Hartman, *trumpet*
Matt Lee, *trumpet*
Ross Beacraft, *trumpet*
Joel Cohen, *percussion*
Rich Janicki, *percussion*

Extra Musician

Michael Kozakis, *percussion*

Librarian

John Rosenkrans, *Principal*

Personnel Manager and Stageband Contractor

Christine Janicki

*Season substitute

**Sabbatical

Chorus Master

Michael Black
Chorus Master
The Howard A. Stotler
Endowed Chair

Regular Chorus

Soprano

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

Mezzo

Claudia A. Kerski-Nienow
Marianna Kulikova
Colleen Lovinello
Yvette Smith

Marie Sokolova
Maia Surace
Laurie Seely Vassalli
Corinne Wallace-Crane
Pamela Williams
Michelle K. Wrighte

Tenor

Geoffrey Agpalo
Timothy Bradley
Hoss Brock
William M. Combs
John J. Concepcion
Kenneth Donovan
Joseph A. Fosselman
Tyler Samuel Lee
Lawrence Montgomery
Mark Nienow
James Odom
Thomas L. Potter
Walton Westlake

Bass

Matthew Carroll
David DuBois
Robert Morrissey
Kenneth Nichols
Steven Pierce
Robert J. Prindle

Thomas Sillitti
Craig Springer
Jeffrey W. Taylor
Ronald Watkins
Nikolas Wenzel

Core Supplementary Chorus

Soprano

Carla Janzen
Suzanne M. Kszastowski
Kelsea Webb

Mezzo

Katie Ruth Bieber
Sarah Ponder
Stephanie Schoenhofer

Tenor

Jared V. Esguerra
Cameo T. Humes
Joe Shadday

Bass

Claude Cassion
Nicolai Janitzky
Vince Wallace

Supplementary Chorus

Tenor

Humberto Borboa Beltran
Matthew Daniel
Klaus Georg
Luther Lewis

Bass

Michael Cavalieri
Kirk Greiner
Dorian McCall
John E. Orduña
Douglas Peters
William Roberts
Scott Tomlinson
Todd von Felker

Chicago Children's Choir

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

Amber Cloud
Lauren Cusick
Annie DeMarea
Nicoletta Dowd
Zachariah Elliott
Tobin Ferrall
Hana Freidheim-Javed
Edward Gelman
Emerson Good
Amina Gorman
Nicholas Hong
Lydia Kuhr
Colin Nelsen
Wyatt Parr
Emerson McConkey
Kate Mueller
Olivia Roman
Lucia Ross
Myra Sahai
Marco Speroni
Aaliyah Torres

BACKSTAGE LIFE: Maria DeFabo Akin

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

I am the properties and scenic art director and I've been here for five years. My role is to facilitate the execution of the props and paint for all of Lyric's productions. That can mean creating props for new shows, maintaining or repairing used props, or finding/buying specific props for a show. I work with the designers and directors, or with the artists and choreographers, to make sure the props and paint are aligned with the original artistic vision. I then work with the stage crew to bring those ideas to life onstage.

What led you to work at Lyric?

I was working in Chicago for awhile doing props for other theaters when I heard Lyric was looking for someone to work in the props department. I knew opera had a reputation for doing everything on a grand scale, so it seemed like a great opportunity to work at a place with such amazing technical elements.

What's a typical day like for you?

I usually begin each morning by checking in with different backstage departments to see what they might need. If there was a rehearsal the day before, we usually have notes from the stage manager letting us know what the director and singers might need, or what's working and what's not working. If specific props are being built for a production, my team might have questions they need answered from the designer, so I serve as the liaison between the designer and the stage crew. If the designers are here in town, for example during the summer tech week, we make props collaboratively so we can understand their vision firsthand.

What's the most challenging aspect of your job?

The props and paint departments are often juggling many things at once on a tight deadline. Creating props and painting them in a timely fashion and on budget, all while maintaining a high-quality product, can be really challenging. If there is something we need to create but there isn't enough time, we have to find new strategies to make it happen. For instance, the design team for *Jesus Christ Superstar* wanted more of the palms used in the "Hosanna" scene. We originally thought we didn't have enough time for so many additional palms, but after some brainstorming I found a way to get the pieces here faster, and our spectacular props carpenter figured out a way to make them in less time. We were able to get all 28 palms made on schedule, but we're always dealing with that type of challenge.

What keeps you committed to the work you do?

There are some really incredible people that I work with on a daily basis. What amazes me most is their willingness to learn new things, improve their skills, and keep up with the changing technology. Working backstage can be hectic and chaotic, but seeing them all so dedicated to their craft makes it an enjoyable place to come every day.

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

One thing people don't know is that we often paint costumes. For example, in the Troy scenes of *Les Troyens* we needed the costumes to look dirty and disheveled, so we used paint to accomplish that. There are also several different techniques to make costumes look old and broken down, including the use of a cheese grater. The audience

probably doesn't know that whenever a flame will be used on stage, we spray a fireproof chemical on the costumes, props, scenery, and wigs as a safety measure!

Favorite Lyric moment?

Lyric offers backstage touch tours for patrons who are blind or have low vision. On one of these tours before a performance of *Costi fan tutte*, one of the stars of that production, soprano Ana María Martínez stopped by, as she caught wind of our touch tour. She started talking with the tour group, and offered to let them touch her throat and diaphragm while she sang. They were so amazed; most people don't get the chance to hear an opera star singing that close to them! Her incredible kindness and willingness to share her craft was really inspiring. Many of the patrons had been subscribers for years, so to learn something new and experience opera in a different way was very cool for them.

Beyond opera, what are your other passions?

My husband runs a company called Step Up Chicago Playwrights, whose mission is to go out into the community and get more plays made about Chicago. I enjoy getting to see a lot of theater with him and figuring out how to bring cool art to the city. I also like to cook, in particular the *science* of cooking. It's exciting to figure out what different things you can add to a dish to make it better. I watch cooking shows and get obsessed with them!

Artistic Roster

Sopranos

Maria Agresta
Emily Birsan
Janai Brugger
Tracy Cox
Adrienne Danrich
Danielle de Niese
Renée Fleming
Susan Foster
Christine Goerke
Alexandra LoBianco
Anya Matanovic
Jana McIntyre
Whitney Morrison
Marie-Eve Munger
Anna Netrebko
Diana Newman
Emily Pogorelc
Brenda Rae
Albina Shagimuratova
Siobhan Stagg
Nina Stemme
Heidi Stober
Ann Toomey
Elza van den Heever
Erin Wall
Tamara Wilson

Mezzo-Sopranos

Jamie Barton
Elizabeth Bishop
Angela Brower
Ariana Chris
Alice Coote
Kayleigh Decker
Michaela Martens
Julie Miller
Ronnita Miller
Deborah Nansteel
Mary Phillips
Zoie Reams
Annie Rosen
Krysty Swann

Contralto

Lauren Decker

Countertenors

Aryeh Nussbaum Cohen
Iestyn Davies

Tenors

Noah Baetge
Giorgio Berrugi
Robert Brubaker
Jonathan Burton
Michael Fabiano
Eric Ferring
Burkhard Fritz
Allan Glassman
Clay Hilley

Jonathan Johnson
Matthias Klink
Josh Lovell
Matthew Polenzani
David Portillo
Mario Rojas
Russell Thomas

Baritones

Weston Hurt
Christopher Kenney
Zeljko Lučić
Andrew Manea
Zachary Nelson
Ricardo José Rivera
Artur Ruciński
Reginald Smith, Jr.
Daniel Sutin

Bass-Baritones

Kyle Albertson
Jake Gardner
Alan Higgs
Philip Horst
Kyle Ketelsen
Eric Owens
Iain Paterson
David Weigel
Derek Welton
Samuel Youn

Basses

Patrick Guetti
Adrian Sâmpetean
Roberto Tagliavini

Conductors

Marco Armiliato
Harry Bicket
Michael Christie
Sir Andrew Davis
Domingo Hindoyan
Francesco Milioto
Donald Runnicles
Stefano Sarzani

Dancers

Django Allegretti
Jordan Beyeler
Jaime Borkan
Kristian Brooks
Andrew Harper
Joseph A. Hernandez
Demetrius McClendon
Antonio Luis Montalvo
Jimi Loc Nguyen
Ela Olarte
Andrea Pugliese
Michelle Reid
Jacqueline Stewart
Luis Vazquez
Benjamin Holliday Wardell

Directors

Arin Arbus
Benjamin Davis
Richard Jones
David Kneuss
Sir David McVicar
Laurent Pelly
Jean-Pierre Ponnelle
David Pountney
Roy Rallo
Nick Sandys

Associate Directors

Benoît De Leersnyder
Simon Iorio
Rob Kearley

Set and Costume Designers

Barbara de Limburg
Charles Edwards
Johan Engels
Riccardo Hernandez
Robert Innes Hopkins
Stewart Laing
Marie-Jeanne Lecca
John Macfarlane
Cait O'Connor
Jean-Pierre Ponnelle
Brigitte Reiffenstuel
ULTZ

Lighting Designers

Marcus Doshi
Fabrice Kebour
Chris Maravich
Duane Schuler
Mimi Jordan Sherin
Jennifer Tipton

Projection Designer

Christopher Ash

Puppetry Director

Finn Caldwell

Puppet Designers

Nick Barnes
Finn Caldwell
Cait O'Connor

Chorus Master

Michael Black

Children's Chorus Master

Josephine Lee

Choreographers and Movement Directors

Lucy Burge
Sarah Fahie
Karine Girard
Austin McCormick
Denni Sayers
Laura Scozzi
Danielle Urbas

Ballet Mistress

August Tye

Wigmaster and Makeup Designer

Sarah Hatten

Fight Choreographers

Chuck Coyl
Nick Sandys

Translators for Projected English Titles

Kenneth Chalmers
Roger Pines
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.

Nicole Cabell as Musetta in La bohème at Lyric (2007/08 season).

The Women's Board of Lyric: *Rooted in History, Poised for the Future*

On August 21, 1955, Anne Mitchell, Sarah Wood Armour, Louise Smith, and Mary Ward Wolkonsky came together for the first Lyric Opera of Chicago Women's Board meeting, in an effort to further the growth of the company as a cultural and educational institution in concert with the Board of Directors and other volunteer groups. Today, the Women's Board consists of 56 regular members, 5 non-resident members, 7 life members, and during the 2016/17 season inducted Renée Fleming as an honorary member.

The Women's Board organizes myriad projects, both large and small in scale, which secure critical funding for Lyric. Now a 400-person, black-tie fête at the Hilton raising on average a million dollars, the Opening Night Opera Ball came from humble beginnings. Less than two months after that very first Board meeting in 1955, the inaugural Ball was held. In its first year, the event raised a total of \$17,000 and the cost to attend was a mere \$25 per couple. Dancing took place in the Rice Grand Foyer, with dinner tables on the American Airlines Mezzanine. Since then, Opera Ball has become one of the Board's signature events, commencing each new season with the level of excitement and elegance it so deserves. This year's co-chairs, Erica L. Sandner and Mrs. Alejandro Silva, continued this tradition with an evening that mirrored the French romanticism of *La bohème*.

Equally as impressive as Opera Ball is the triennial Wine Auction, which features live and silent auction lots of the world's rarest wines, luxury trips, and dining experiences. President Nancy Searle summarizes the auction's staying power: "It has grown into the vehicle through which we are able to give to Lyric and to the community on an unprecedented level. At the same time, Wine Auction has encouraged us to hold onto our roots: we continue to host this event in our cherished Lyric Opera House, and we continue to rely on one another for support and encouragement, just as we did in 1988."

2017 Opera Ball hostesses (left to right) Susan Lenny, Nancy Searle, Mamie Case, Ellen Stirling, Lili Gaubin, and Nancy Santi.

The past thirteen auctions have raised over \$11 million in funds for Lyric, capped this past spring by the 30th anniversary celebration of the first auction with honored guest Château Margaux and honoree Shirley Welsh Ryan.

In addition to these events, the Women's Board maintains a strong commitment to Lyric's educational and sustaining efforts. They created, developed, and continue to grow the Opera Commentaries Project, now sponsored by the Patrick G. and Shirley Welsh Ryan Foundation in memory of their parents. This season's Commentaries can be found free of charge to the public on Lyric's website, providing opera lovers with a rich history and understanding of each opera of the season. In 2005, the Women's Board General Director's Endowed Chair in loving memory of Ardis Krainik was established as part of Lyric's 50th anniversary season.

The Women's Board continues its commitment to outreach opportunities through collaborations that connect the Chicago community to the programming of Lyric Unlimited. Annually, the Board brings Lyric Unlimited's Opera in the Neighborhoods performances to various venues throughout the city, such as the Shirley Ryan AbilityLab, Ann & Robert H. Lurie Children's Hospital of Chicago, and Misericordia. Spreading the joy of opera throughout the city is a privilege that the Women's Board holds dear.

JACLYN SIMPSON

The Women's Board is also responsible for overseeing The William B. and Catherine Graham Room. Originally known as the Green Room, this premiere dining space was renamed in 1993 in honor of Bill and Catherine Graham. Catherine, a Women's Board member for 31 years, was known as Lyric's "grande dame," and her involvement as Graham Room Committee chair was a role that she deeply cherished. Today, the Women's Board honors the legacy of Mrs. Graham by preserving the highest quality of dining service, organizing tastings and selecting the final menus seasonally for

this ultimate donor benefit.

Collaboration is key to the Women's Board. The Board of Directors united with the Women's Board during the 2016/17 season for the Chicago Voices Gala Benefit Concert and After Party to celebrate our city's rich musical culture. For several years, the Women's Board has joined forces with the Guild Board of Directors on the Spring Musical Celebration, which has built a strong community surrounding the wildly successful musical-theater initiative. The Women's Board is eagerly anticipating the Renée Fleming 25th Anniversary Concert and Gala on March 23, 2019, with Mrs. Lester Crown as Gala chair. Never a dull moment!

Through the Board's tireless work ethic, generosity, and commitment, Lyric's mission to support the performance of world-class opera and the creation of innovative programs for community engagement and education has been strengthened. The Women's Board has celebrated the past while simultaneously planning ahead for nearly 65 years, and shows no signs of slowing down.

— Leah Bobbey

Lyric is grateful for our 2018/19 Season Production Sponsors

LA BOHÈME

JULIUS FRANKEL FOUNDATION

LIZ STIFFEL

THE MICHAEL AND SUSAN
AVRAMOVICH CHARITABLE TRUST

HOWARD L. GOTTLIEB AND
BARBARA G. GREIS

ROBERTA L. AND ROBERT J. WASHLOW

IDOMENEO

THE NEGAUNEE FOUNDATION

THE RING CYCLE 2016-2020

ANONYMOUS DONOR

MR. & MRS. DIETRICH M. GROSS

GRAMMA FISHER FOUNDATION
OF MARSHALLTOWN, IOWA

ADA AND WHITNEY ADDINGTON

SIEGFRIED

STEFAN EDLIS AND GAELE NEESON

HARRIS FAMILY FOUNDATION

HELEN AND SAM ZELL

IL TROVATORE

HENRY AND GILDA BUCHBINDER
FAMILY FOUNDATION

EARL AND BRENDA SHAPIRO
FOUNDATION

CENDRILLON

ELEKTRA

JULIE AND ROGER BASKES

SYLVIA NEIL AND DANIEL FISCHER

MAZZA FOUNDATION

LA TRAVIATA

DONNA VAN ECKEKEN FOUNDATION

THE MICHAEL AND SUSAN
AVRAMOVICH CHARITABLE TRUST

NANCY AND SANFRED KOLTUN

LAUTER MCDUGAL
CHARITABLE FUND

ARIODANTE

MARGOT AND JOSEF LAKONISHOK

WEST SIDE STORY

THE NEGAUNEE FOUNDATION

ANONYMOUS DONOR

RANDY L. AND MELVIN R. BERLIN

ROBERT S. AND SUSAN E. MORRISON

MRS. HERBERT A. VANCE

MR. AND MRS. WILLIAM C. VANCE

To learn more about Lyric sponsorship opportunities, please visit lyricopera.org/SponsorshipOpportunities.

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 24 Lyric productions, including this season's new coproduction of *La bohème*. Abbott has championed Lyric's achievements by making a leadership commitment to the Breaking New Ground Campaign. "Lyric is one of the treasures that make Chicago the world-class city that it is. We're proud to be associated with it," says Miles D. White, Abbott's Chairman and Chief Executive Officer and a valued member of Lyric's Board of Directors.

ADA and WHITNEY ADDINGTON

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

fortunate to have Dr. Whitney Addington as a member of its Board of Directors and Executive Committee

Franco Tedeschi

AMERICAN AIRLINES

This season we celebrate 37 years of vital corporate partnership with American Airlines, the Official Airline of Lyric Opera of Chicago. In recognition of the company's significant contribution to the Building on Greatness Capital Campaign, the mezzanine level of the Lyric Opera House is named the American Airlines Mezzanine. American Airlines provides important in-kind support for Lyric's programs and special events. Franco Tedeschi, Vice President of American Airlines, proudly serves on Lyric's Board of Directors and Lyric Unlimited Committee.

PAUL M. ANGELL FAMILY FOUNDATION

The Paul M. Angell Family Foundation strives to advance society through the performing arts, conservation of the world's oceans, and alleviation of poverty. The Foundation's namesake, Paul M. Angell, founder of Newly Weds Foods, dedicated the early part of his life to serving his country and performing as a member of John Philip Sousa's U.S. Navy Band during World War I. He believed in hard work, self reliance, and optimism, and the Foundation is intended to honor him and his ideals. At Lyric, the Paul M. Angell Family Foundation has been a loyal supporter of Lyric's Annual Campaign and Lyric Unlimited programming and has generously committed to a high level of multi-year support.

ANONYMOUS CONTRIBUTORS

Lyric Opera is extremely grateful for Aria Society support received from ten anonymous contributors during the 2018/19 season.

AVRAMOVICH CHARITABLE TRUST

Michael and Susan Avramovich were ardent supporters of theater, opera, and classical music in Chicago. Longtime subscribers, the Lyric was a special favorite. Michael had deep roots in Italy, and his mother, Margherita, was from Rome. In a salute to that heritage and to many years of Lyric, the Trust is pleased to cosponsor *La bohème* and *La traviata* this season.

JULIE and ROGER BASKES

Lyric treasures the exemplary leadership and dedication of Julie and Roger Baskes. Subscribers for more than four decades, they have generously supported Lyric's Ryan Opera Center activities as previous cosponsors of Rising Stars in Concert, and currently underwrite the Ryan Opera Center Recital Series on 98.7WFMT. They have cosponsored numerous productions including, most recently, last season's *Rigoletto* and this season's *Elektra*. They also made a leadership commitment to the Breaking New Ground Campaign to help safeguard the future of Lyric Opera. Lyric is honored to have Julie Baskes serve on its Board of Directors and Executive Committee. Julie is also Chairman of the Production Sponsorship Committee, and is a past President of the Ryan Opera Center Board.

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), *Parisfal* (2013/14), and *Tosca* (2014/15), and has committed generous leadership gifts to cosponsor two of Lyric's new *Ring* cycle productions including *Das Rheingold* (2016/17) and next season's *Götterdämmerung*.

RANDY L. and MELVIN R. BERLIN

Devoted fans of opera education and the arts, Melvin and Randy Berlin are vital members of the Lyric Opera family. "It's part of Chicago for us. It enriches the city and the community, and we like to be part of that," says Melvin. The Berlins have contributed significantly to the Annual Campaign and made a leadership gift to the Breaking New Ground Campaign. Melvin and Randy have cosponsored several productions including last season's *Così fan tutte* and this season's *West Side Story*. Lyric is honored to have Melvin Berlin serve on its Board of Directors.

Richard Pomeroy

BMO HARRIS BANK

For over 200 years, BMO has been financing economic expansion and supporting the communities it serves. BMO Harris is proud to support the Lyric Opera through the Lyric's Annual Campaign and join the production sponsorship family for this season's *La traviata*. Lyric is honored to have Richard Pomeroy, Senior Managing Director, BMO Wealth Management U.S., serve on its Board of Directors and Investment Committee. "Opera is truly an inspiration. It affects how we see and interpret the world around us, and it's our hope that the support we provide Lyric will help increase exposure to such a beautiful form of artistic expression."

HENRY and GILDA BUCHBINDER FAMILY FOUNDATION

Dedicated lovers of the arts, Henry and Gilda Buchbinder are longstanding members of the Lyric Opera family. Committed to sustaining the exceptional quality of Lyric's artistic product, the Buchbinders made a leadership gift to Lyric's Breaking New Ground Campaign to name the Henry and Gilda Buchbinder Family Foundation Rehearsal Room. They have also been longtime generous donors to the Annual Campaign, and are cosponsors of this season's production of *Il trovatore*. "I really do believe that Lyric is the best opera company in the world," is Gilda's heartfelt assessment, to which Hank adds, "the productions are done so well, and stage sets are marvelous." Lyric is honored to have Gilda Buchbinder serve on its Board of Directors and the Production Sponsorship Committee.

CAROLYN S. BUCKSBAUM

Lyric Opera sincerely appreciates the extraordinary leadership and generosity of Kay Bucksbaum. An avid subscriber and longtime patron of Lyric with her late husband Matthew, the Bucksbaum Family's very generous challenge grant re-established Lyric's regional and national/international radio broadcasts in 2006. Kay's incredible continued matching support made possible The Lyric Opera Broadcasts from 2006-18. "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."

BULLEY & ANDREWS

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

Allan E. Bulley, III

THE BUTLER FAMILY FOUNDATION

Longtime subscribers from Dubuque, Iowa, John and Alice Butler recently made a leadership gift to Lyric's Breaking New Ground Campaign's stage improvement project. John says, "When Alice and I heard that Lyric was unable to share productions with other houses due to our outdated and unreliable stage technology, we understood that to be a serious problem that needed to be addressed. We believe in Lyric's mission to be the best opera company in North America, and in order to be the best, we must have access the best productions." Lyric Opera is honored to have John Butler serve on its Board of Directors and Investment Committee.

John and Alice Butler

DAVID and ORIT CARPENTER

David and Orit Carpenter have been staunch supporters of Lyric for many years and 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 has helped secure eight production cosponsorships, including this season's company premiere of *Ariodante*, through Sidley Austin LLP, where he was a Partner for more than 30 years. Orit is a valuable resource for the Ryan Opera Center, working with the artists on performance psychology. Lyric is honored to have David serve on its Board of Directors and Production Sponsorship Committee.

ELIZABETH F. CHENEY FOUNDATION

Lyric remains deeply grateful for the long-term generosity of the Elizabeth F. Cheney Foundation, one of Chicago's nonprofit leaders in arts support. The Cheney Foundation has made a multi-year commitment to the Ryan Opera Center/Lyric Opera. During the 2018/19 season, the Cheney Foundation is supporting the Director of Vocal Studies faculty position; the singer sponsorship of tenor Mario Rojas, and Guest Master Teacher and Artist residencies. Lyric is honored to have foundation director Allan Drebin serve on its Board of Directors, and the Ryan Opera Center Board.

Elizabeth F. Cheney

MRS. JOHN V. CROWE

Peggy and the late Jack Crowe are generous and passionate members of the Lyric family, evidenced by their major support of the Breaking New Ground Campaign and the Renée Fleming Initiative. Jack and Peggy Crowe's significant contribution to Lyric was recognized in naming the Isabelle Cavnaro Crowe Foyer on the fifth floor in memory of Jack Crowe's mother. Lyric was very fortunate to have Jack Crowe serve as an esteemed member of the Executive Committee of Lyric's Board of Directors.

THE CROWN FAMILY

Two of Chicago's leading philanthropists, Renée and Lester Crown, are devoted patrons of Lyric Opera. The Crown Family is a sponsor of the Renée Fleming Initiative and made generous gifts to Lyric's Annual Campaign and Breaking New Ground Campaign. Mrs. Crown is a past President of the Women's Board and is this season's Renée Fleming 25th Anniversary Gala Chair. 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.

Lester and Renée Crown

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 is fortunate to be among the organizations benefiting from The Davee Foundation's enduring philanthropy, which helps secure Lyric's future for generations to come. The Davee Foundation provided critical preliminary support to enhance amplification and sound systems used in the Musical Theater Initiative, and has generously cosponsored each production in the initiative, including this season's *West Side Story*.

STEFAN T. EDLIS and GAELE 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 cosponsored six mainstage operas, including last season's *Faust* and this season's *Siegfried*. Stefan and Gael also made a leadership gift to the Breaking New Ground Campaign. Lyric is honored to have Stefan Edlis serve on its Board of Directors and Production Sponsorship Committee.

EXELON

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

Julius Frankel

JULIUS FRANKEL FOUNDATION

A founding patron of Lyric Theatre (now Lyric Opera of Chicago) and a Lyric Board member at the time of his death in 1982, Julius Frankel devoted his philanthropic giving to making Chicago a great place to live and enjoy life. The Julius Frankel Foundation has sustained this noble legacy under the guidance and longtime dedication of former trustees Nelson Cornelius and John Georgas and current trustee BMO Harris Bank N.A. Lyric's audiences have benefited greatly from the Foundation's major grants for general operating support and production sponsorships. "Mr. Frankel was particularly interested in making Chicago one of the greatest places in the world to live and enjoy life," Nelson Cornelius once said. "The foundation's giving supports things that enhance the reputation of Chicago; which, of course, Lyric does." Lyric has named Mezzanine Box 25 in honor of Julius Frankel in grateful recognition of the Foundation's significant gift to the Breaking New Ground Campaign. This season, the Julius Frankel Foundation is a generous cosponsor of Lyric's new coproduction of *La bohème*.

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. In recognition of the Trust's Building on Greatness Capital Campaign support, Lyric named the distinctive Opera House chimes and music library in honor of Elizabeth Morse Genius. Along with its sister trust, The Elizabeth Morse Charitable Trust, the Genius Trust has sponsored many mainstage productions. In addition to production sponsorship, the Trust has helped underwrite Lyric's ongoing efforts to diversify its various boards and preserve Lyric's history through support of its Archives project. Most recently, Lyric named one of its key meeting rooms in its executive offices as the Elizabeth Morse Genius Conference Room in order to show its grateful appreciation for the Trust's significant gift to the Breaking New Ground Campaign, as well as to recognize the Trust's commitment over many years to helping build the company's core capacities and institutional infrastructure.

BRENT and KATIE GLEDHILL

Brent and Katie are proud supporters of numerous causes in Chicago, and they have made a leadership gift to Lyric's Breaking New Ground Campaign. Last season, Brent and Katie were sponsors of Lyric Unlimited's youth opera, *The Scorpion's Sting*, and Lyric's 30th Anniversary Wine Auction. Brent Gledhill is the Global Head of Investment Banking at William Blair & Company, and a member of the firm's Executive Committee. Lyric is honored to have Brent serve on its Board of Directors, Executive Committee, and Audit Committee.

WILLIAM and ETHEL GOFEN

William and Ethel Gofen have been attending Lyric Opera productions for more than 50 years. They are generous donors to Lyric's Annual Campaign, and are members of Lyric's Production Sponsorship family, most recently cosponsoring Lyric's new production of *Faust* last season. They have also made a leadership gift to the Breaking New Ground Campaign. Lyric is thrilled to have Ethel Gofen as a member of the Board of Directors and Lyric Unlimited Committee.

HOWARD L. GOTTLIEB and BARBARA G. GREIS

Among Lyric's most devoted subscribers and patrons, Howard Gottlieb and Barbara Greis have generously supported Lyric Opera through major contributions to the Annual Campaign and the Breaking New Ground Campaign. They have cosponsored many productions, including this season's production of *La bohème*. Mr. Gottlieb is the retired chairman of the Glenwood Investment Corporation and an accomplished violinist. In 2018, Mr. Gottlieb was given Lyric's highest honor, the Carol Fox Award, for his many years of generous service. Lyric is honored to have him serve as an active member of Lyric's Board of Directors and Executive Committee.

GRAMMA FISHER FOUNDATION

With an unparalleled record as sponsor of more than 28 new Lyric productions since the 1960s, the Gramma Fisher Foundation of Marshalltown, Iowa is a cornerstone of Lyric's legacy of world-class achievement in the arts. The Gramma Fisher Foundation has made a leadership commitment to cosponsor each of the four operas that make up Wagner's *Ring* cycle, continuing with *Siegfried* this season. Lyric is sincerely grateful for the enduring friendship and leadership of Christine Hunter and other members of the Fisher family. Lyric is fortunate to have Matthew Fisher serve on its Board of Directors and Stephanie Fisher as an esteemed member of the Women's Board.

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

Lyric is deeply grateful for the friendship and support of Karen Z. Gray-Krehbiel and John Krehbiel. A devoted member of the Women's Board, Karen has served on several committees, most recently as the 2016 Board of Directors' Annual Meeting Chair. In addition, she contributed a very generous gift to the Breaking New Ground Campaign in support of stage renovations. The Krehbiel family plays a prominent role in the continued success of the company. Karen and John joined the production sponsor family with their generous support of *Carmen* and last season made a leadership gift to Wine Auction 2018.

MR. & MRS. DIETRICH M. GROSS

Lyric deeply appreciates the enduring friendship and tremendous generosity of Dietrich and Erika Gross. Together, they have sponsored/cosponsored a total of 24 Lyric productions since 1987/88, including last season's *Die Walküre* and this season's *Siegfried*. Lyric is honored to name Mezzanine Box 20 in grateful recognition for their leadership gift to the Breaking New Ground Campaign. Dietrich Gross is an esteemed member of Lyric's Board of Directors and Executive Committee. In 2009, Lyric recognized the dedicated leadership and vital involvement of Dietrich Gross by granting him the Carol Fox Award, Lyric's most prestigious honor.

John R. Halligan

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.

Caryn and King Harris
of the Harris Family Foundation

THE HARRIS FAMILY FOUNDATION

The Harris Family Foundation, represented by Pam Szokol and King and Caryn Harris, is a valued member of Lyric's production sponsorship family, most recently cosponsoring last season's *Faust* and this season's *Siegfried*. The Harris Family Foundation also supports the Annual Campaign, and made a generous commitment to the Breaking New Ground Campaign to help secure Lyric's future. Lyric is thrilled to have Vice President of the Foundation Pam Szokol as a member of its Board of Directors and serving on its Production Sponsorship Committee. Lyric is also grateful for the dedicated involvement of Caryn Harris. Caryn is an active member of the Women's Board and has held many leadership positions, most recently as Co-Chair of Opening Night/Opera Ball in 2015.

J. THOMAS HURVIS and ANN ANDERSEN

Tom Hurvis and Ann Andersen are avid opera fans and longtime Lyric subscribers. Tom and Ann sponsor the Renée Fleming Initiative and made a generous leadership gift in support of Lyric's Chicago Voices initiative during the 2016/17 season. Most recently, they have given a generous gift to the Ryan Opera Center, endowing a singer in perpetuity in memory of dear friend Dick Kiphart. 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. Lyric gratefully acknowledges the Hurvis family's more than 20 years of contributions to the Annual Campaign, including several production sponsorships, as well as their support of The Lyric Opera Broadcasts. "Opera enriches lives. That is why it is so important to introduce young people to opera, and for them to experience productions done by the best in their fields. How fortunate we are to have all this right here in Chicago." Lyric is honored to have Tom Hurvis serve on its Board of Directors, Executive, Lyric Labs, and Lyric Unlimited Committees.

Dan Draper

INVESCO QQQ

Invesco QQQ, represented by Dan Draper, Managing Director and Head of Global Exchange Traded Funds, is proud to sponsor the arts as a corporate partner of Lyric Opera. They previously cosponsored the productions of *Cinderella* and *Romeo and Juliet* (2015/16), *The Magic Flute* (2016/17), and *Turandot* (2017/18). This season Invesco QQQ is a generous cosponsor of Lyric's premiere of *Cendrillon*. Invesco QQQ global network recognizes the value in helping investors around the world, but with headquarters in Downers Grove, "We are proud supporters both of Lyric's innovative programming and community engagement, and we laud their efforts to foster a rich artist culture locally."

Scott Santi

ITW

Lyric Opera deeply appreciates the long tradition of sustaining support from Illinois Tool Works Inc. (ITW). The company has made vital contributions to the Annual Campaign and the Breaking New Ground Campaign, and since 2002, has cosponsored the Opera Ball, one of Lyric's most important traditions. ITW has cosponsored many productions, last season's new production of *Faust* and this season's production of *La traviata*. Lyric is proud to have Chairman and CEO Scott Santi on its Board of Directors and Executive Committee, along with past ITW Chairmen and CEOs W. James Farrell, John Nichols, and the late David Speer.

EDGAR D. JANNOTTA

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

Craig C. Martin

JENNER & BLOCK

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

PATRICIA A. KENNEY and GREGORY J. O'LEARY

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

THE RICHARD P. and SUSAN KIPHART FAMILY

Susie Kiphart is an esteemed member of the Lyric Opera family. She is a member of Lyric's Board of Directors and immediate past President of the Ryan Opera Center Board, Chair of the Ryan Opera Center Nominating Committee, and serves on the Lyric Unlimited Committee. Along with her beloved late husband Dick Kiphart, Susie is a passionate philanthropist. They have made leadership contributions to the Campaign for Excellence, of which Dick served as chairman, and the Breaking New Ground Campaign. They have given major support for Lyric's radio programming as members of the broadcast consortium, sponsorship of Ryan Opera Center Ensemble members, and have been generous sponsors of the Renee Fleming Initiative. Lyric will forever be grateful for the visionary leadership of the late Dick Kiphart. He was a past President and CEO as well as Chairman of Lyric's Board of Directors, Chairman of the Nominating/Governance Committee, and a member of the Executive, Finance and Production Sponsorship Committees. The Kipharts' enthusiasm for opera and heartfelt commitment to Lyric are tremendous assets to the company, and in recognition of their passion and immense dedication they received the Carol Fox Award, Lyric's highest honor, in 2013.

Linda K. Myers

KIRKLAND & ELLIS LLP

Kirkland & Ellis LLP has a more than 100-year history of providing exceptional service to clients in Chicago and around the world in complex litigation, corporate and tax, intellectual property, restructuring, and counseling matters. The firm is committed to enhancing quality of life through educational opportunities, cultural awareness, youth programs, and community outreach. Kirkland & Ellis LLP has cosponsored several operas, most recently *The Merry Widow* (2015/16), and was Lead Corporate

Sponsor of the Chicago Voices Gala Benefit (2016/17). 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.

KIRKLAND & ELLIS

NANCY W. KNOWLES

Opera always played an important role in the life of the late Nancy W. Knowles. Her love for the art form was nurtured by her family's musical traditions. "My father had hundreds and hundreds of records to play," she fondly recalled, "so classical music was always in my home." Nancy Knowles generously invested her time, talents, and leadership abilities to advance Lyric as a member of the Board

of Directors and Executive Committee, and formerly as a Guild Board member. In recognition of her extraordinary gift to the Campaign for Excellence, Lyric named the Nancy W. Knowles Lobby in 2007. Ms. Knowles once again made a significant gift in support of the Breaking New Ground Campaign to support the Nancy W. Knowles Student and Family Performances fund. Ms. Knowles generously underwrote several mainstage operas. In recognition of her outstanding generosity and enthusiasm, she received the Carol Fox Award, Lyric's highest honor, in 2014. Lyric will forever be grateful for Nancy's extraordinary generosity.

NANCY and SANFRED KOLTUN

Close members of the Lyric family as longtime subscribers and generous supporters, Nancy and Sanfred were Ryan Opera Center Singer Cosponsors for many years and cosponsored the Lyric Unlimited family opera *The Magic Victrola*. Last season they joined the production sponsorship family with their generous support of *Così fan tutte*, and enjoyed the

experience so much they are cosponsors of this season's *La traviata*. "In the fall of 1954, I attended *Carmen*, staged by the precursor of the Lyric. That night I fell in love with *Carmen*, opera, and my date. We were married shortly thereafter. Nancy and I have loved Lyric Opera and have always supported one of the most cherished cultural institutions of Chicago. It is our hope that our children, grandchildren and those beyond will be able to attend the Lyric and appreciate what a gem is in their midst." Lyric is honored to have Sanfred serve on the Board of Directors.

MR. and MRS. FRED A. KREHBIEL

Kay and Fred Krehbiel are longstanding dedicated members of the Lyric Opera family. Lyric gratefully acknowledges their generous contributions to Wine Auction, the Annual Campaign, and the Breaking New Ground Campaign. Kay Krehbiel is a leading and cherished member of Lyric's Women's Board, and Fred

Krehbiel is a National Director of Lyric's Board of Directors.

JOSEF and MARGOT LAKONISHOK

Devoted members of the Lyric family, Josef and Margot Lakonishok have subscribed to Lyric for many seasons. They have contributed to the Annual Campaign, and made a significant gift to the Breaking New Ground Campaign. They have also cosponsored several mainstage productions, including last season's *Orphée et Eurydice* and this season's new coproduction of *Ariodante*. The CEO of

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

NIX LAURIDSEN and VIRGINIA CROSKERY LAURIDSEN

Nix Lauridsen and Virginia Croskery Lauridsen of Des Moines, Iowa, join the Aria Society this year with special gifts to The Patrick G. and Shirley W. Ryan Opera Center, including cosponsorship of Rising Stars in Concert and Lead Sponsorship of the 2018 Ryan Opera Center Final Auditions. As an alumna of the Ryan Opera Center,

Virginia is thrilled that she and her husband Nix are able to support these incredible emerging artists. Nix is the chairman of LGI (Lauridsen Group Inc.) and a recent inductee into the Iowa Business Hall of Fame. He is a relative newcomer to the opera world but loves the excitement of the genre. The Lauridsens are pleased to be part of the Lyric family and look forward to the rest of the season.

JOHN D. and CATHERINE T. MacARTHUR FOUNDATION

The John D. and Catherine T. MacArthur Foundation supports creative people, effective institutions, and influential networks building a more just, verdant, and peaceful world. MacArthur is placing a few big bets that truly significant progress is possible on some of the world's most pressing social challenges, including over-incarceration, global climate change, nuclear risk, and significantly increasing financial capital for the social sector. In addition to the MacArthur Fellows Program, the Foundation supports creativity in Chicago through its arts and culture grantmaking. The Foundation's support helps create powerful performances and exhibitions, educate young people, and engage communities, while providing arts and culture organizations the flexibility to innovate and experiment. Lyric is very grateful for the ongoing support of the MacArthur Foundation.

MacArthur
Foundation

Robert H. Malott

MALOTT FAMILY FOUNDATION

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

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

MAZZA FOUNDATION

Lyric deeply appreciates the abiding friendship and generosity of the Mazza Foundation. Under the guidance of its directors, Mary Jane Rubinelli, Nicholas J. Lavezzorio, Joseph O. Rubinelli, Jr., and Joan Lavezzorio Schniedwind, the Mazza Foundation provided major support for the Student Matinees for many years, helping Lyric introduce the majesty and grandeur of opera to thousands of young people each season. Since 2005, the Mazza Foundation has been part of the production sponsorship family, most recently cosponsoring last season's new production of *Die Walküre* and this season's production of *Elektra*.

Fred and Nancy McDougal

LAUTER McDOUGAL CHARITABLE FUND

Nancy and her late husband Alfred have provided longstanding, vital support to the Annual Campaign as well as The Patrick G. and Shirley W. Ryan Opera Center, including Rising Stars in Concert. This season, Nancy generously gave additional support as a cosponsor of *La traviata*, and Lyric Unlimited's second year of the Chicago Urban League arts immersion partnership *Empower Youth!* and *An American Dream*.

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 premieres. During the 2012/13 season, the Mellon Foundation provided leadership funding to launch Lyric's visionary new Lyric Unlimited programming, which included the Chicago premiere of *Cruzar la Cara de la Luna*, the world's first Mariachi opera. The Andrew W. Mellon Foundation continued its generous partnership with Lyric Unlimited by providing outstanding support for Lyric's world premiere mariachi opera *El Pasado Nunca Se Termina*, and continued its unparalleled legacy by cosponsoring Lyric's world premiere of mainstage production *Bel Canto*. Most recently, the Mellon Foundation has provided generous leadership funding for Lyric's *Chicago Voices* initiative, specifically focused on the Community Created Performances component, which plays a vital role in bringing together Chicago's diverse communities and vocal traditions in celebration of the human voice.

THE MONUMENT TRUST (UK)

Lyric is grateful for the generosity of The Monument Trust and its Chairman of trustees Stewart Grimshaw, who initiated their support for the cosponsorship of *Rusalka* (2013/14) and cosponsored *Anna Bolena* (2014/15), *Wozzeck* (2015/16), *The Magic Flute* (2016/17), and *Orphée et Eurydice* (2017/18). The Monument Trust is a passionate supporter of the arts in the U.K. and U.S. and cosponsors Lyric's new coproduction of *Ariodante* this season.

THE MONUMENT TRUST

MR. and MRS. ROBERT S. MORRISON

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

Breaking New Ground Campaign and were cosponsors of Lyric's production of *Turandot* last season. Proud supporters of Lyric's Musical Theatre Initiative, Susan and Bob have cosponsored many of Lyric's musicals including this season's *West Side Story*. "Lyric reaches patrons at every level. People are here because they love it. They're welcomed, embraced, and made to feel part of a family."

Elizabeth Morse Genius

THE ELIZABETH MORSE CHARITABLE TRUST

Lyric sincerely appreciates the tremendous ongoing support of The Elizabeth Morse Charitable Trust, as well as the invaluable leadership of the Trust's Co-Trustees JPMorgan Chase Bank, N.A. and James L. Alexander. One of two trusts established in memory of Elizabeth Morse Genius, daughter of 19th-century industrialist Charles Hosmer Morse, The Elizabeth Morse Charitable Trust supports non-profit organizations that reflect the values of thrift, humility, industry, self-sufficiency, and self-sacrifice, such as Lyric. The Elizabeth Morse Charitable Trust, along with its sister trust, the Elizabeth Morse Genius Charitable Trust, has cosponsored many mainstage productions. To show its grateful appreciation for The Trust's generous gift to the Breaking New Ground Campaign, as well as to recognize The Trust's commitment for more than fifteen years to helping build the company's core capacities and institutional infrastructure, Lyric named one of its key meeting rooms in its executive offices the Elizabeth Morse Conference Room.

The Elizabeth Morse Charitable Trust

ALLAN and ELAINE MUCHIN

Allan and Elaine Muchin are longtime, valued members of the Lyric Opera family. Allan served as President and CEO of the company from 2001 to 2006, and is currently Co-Chairman Emeritus of the Board of Directors and serves on the Executive Committee. The Muchins have staunchly supported the Annual Campaign, Operathon, and the Stars of Lyric Opera at Millennium Park concert, and have committed leadership gifts to the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. Lyric is extremely grateful for Allan and Elaine Muchin's munificent friendship.

NATIONAL ENDOWMENT for the ARTS

Our support from the National Endowment for the Arts: Grants awarded by the National Endowment for the Arts (NEA) have played a leading role in the advancement of Lyric's programming and expansion of the operatic repertoire, serving the public good by fostering creativity and artistic excellence in America. Through production and program funding as well as a major challenge grant, awards from the NEA have nurtured Lyric's world-class artistic achievements. The Endowment has funded important artistic initiatives at Lyric such as American Horizons, Great American Voices, and Toward the 21st Century. The NEA has provided vital support for numerous Lyric Opera premieres, new productions, and revivals, most recently last season's *I Puritani*, and this season's *Siegfried*.

THE NEGAUNEE FOUNDATION

The founder of The Negaunee Foundation has great affection for music, the performing arts, and Mozart. These interests, combined with a strong admiration of Lyric Opera, have been instrumental in bringing operas to Lyric's mainstage. The Negaunee Foundation has cosponsored many productions, most recently last season's productions of *Così fan tutte* and *Jesus Christ Superstar*. This season the foundation is the lead sponsor of both *Idomeneo* and *West Side Story*. 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 benefiting from The Negaunee Foundation's leadership and financial commitment. Lyric is honored to have The Negaunee Foundation's president serve as a member of its Board of Directors and Audit Committee.

SYLVIA NEIL and DANIEL FISCHEL

Sylvia and Dan have been loyal Lyric Opera subscribers and donors for many years, and have cosponsored several mainstage opera productions, including last season's *The Pearl Fishers* and this season's *Elektra*. They made a generous gift to the Breaking New Ground Campaign to help secure Lyric's future. "It has been very enjoyable

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

Jerry and Elaine Nerenberg

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.

Sonia Florian

NIB FOUNDATION

Founding owners/managers of former radio station WNIB, Sonia and the late William Florian established the NIB Foundation to extend their support to many worthwhile arts and environmental causes. Sonia is a devoted member of the Lyric family, having subscribed to Lyric for more than four decades. The NIB Foundation continues to cosponsor many mainstage productions including this season's production of *Cendrillon* and Anna Netrebko in recital, and made a major commitment to the

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

JOHN D. and ALEXANDRA C. NICHOLS

Longtime enthusiasts of arts and culture in Chicago, John D. and Alexandra C. Nichols have steadfastly supported the Annual Campaign, and are generous sponsors of the Renée Fleming Initiative. Lyric Opera is extremely grateful for John and Alexandra Nichols' significant leadership contributions to both the Campaign for

Excellence and the Breaking New Ground Campaign, establishing the John D. and Alexandra C. Nichols Grand Staircase. They have also provided a generous gift endowing Lyric's Music Director position, the John D. and Alexandra C. Nichols Endowed Chair, currently held by Sir Andrew Davis. Retired Chairman and CEO of Illinois Tool Works and Retired Vice Chairman and CEO of The Marmon Group, Inc., John Nichols is also a dedicated National Director of Lyric's Board of Directors. "Our involvement with the opera company is a deeply rewarding experience for both of us", John said. Lyric is immensely grateful for the unwavering generosity of John and Alexandra Nichols.

NORTHERN TRUST

A leading global financial services provider, Northern Trust has enjoyed a longstanding and significant relationship with Lyric. Based in Chicago, the firm has played a major role supporting the Annual Campaign and Lyric Unlimited. Northern Trust also provides vital leadership contributions to Lyric as presenting sponsor of the triennial Wine Auction since 2000, and as cosponsor of the Opera Ball (annually since 1998). In addition, Northern Trust has cosponsored several mainstage productions including this season's *West Side Story*. Lyric is honored to have William A. Osborn, Northern Trust's retired chairman and CEO, serve as a member of Lyric's Board of Directors and Executive Committee. "Being a good corporate citizen is very important," William Osborn once said. "It allows us to do our part to help keep the City of Chicago strong and viable and, in the end, this is beneficial to everyone."

OGILVY

Ogilvy is one doorway to a creative network, re-founded to make brands matter in a complex, noisy, hyper-connected world. Lyric is grateful for the significant in-kind contribution in 2018 to launch a new marketing campaign "Are You Opera Enough?". The Ogilvy Chicago team was tasked with changing the perception of Lyric to make it more appealing and accessible to millennials. They needed to highlight the "all too human" core of opera in a different, more compelling, and contemporary way. The resulting series of print, poster, and billboard adverts illustrated the interesting cultural and historical aspects of opera. Ogilvy Chicago's informative and humorous execution of the campaign provided prospective opera goers with a large set of tools to not be intimidated by their first experience, and to better understand any aspect of the opera art form.

MR. and MRS. DAVID T. ORMESHER

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

MR. and MRS. WILLIAM A. OSBORN

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

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

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 is honored to have Life Member Mrs. Jay A. Pritzker and M. K. Pritzker serve on its esteemed Women's Board.

J. CHRISTOPHER and ANNE N. REYES

Anne and Chris Reyes are prominent members of the Lyric family. A past President of Lyric's Women's Board, Anne was recently elected to serve on Lyric's Board of Directors, Executive and Lyric Unlimited Committees, and she is the Co-Chair of the Development Committee. Chris is an esteemed past member of the Board of Directors. Together they have made important contributions to Lyric as cosponsors of several mainstage productions, including last season's *Jesus Christ Superstar*. They have staunchly supported the Wine Auction and are major supporters of the Annual Campaign, Breaking New Ground Campaign, and Lyric Unlimited.

Chris is an esteemed past member of the Board of Directors. Together they have made important contributions to Lyric as cosponsors of several mainstage productions, including last season's *Jesus Christ Superstar*. They have staunchly supported the Wine Auction and are major supporters of the Annual Campaign, Breaking New Ground Campaign, and Lyric Unlimited.

CANDY AND GARY RIDGWAY

Candy and Gary Ridgway are devoted members of the Lyric family. They have provided continued support of the Annual Campaign for many years and made a significant gift to the Breaking New Ground Campaign. Candy and Gary recently joined Lyric's Production Sponsorship family with their sponsorship of Verdi's *Rigoletto* last season. Candy's love for opera came from her mother, Mary Sue. They shared a mutual love for their favorite art form here at Lyric. In talking about Candy and Gary's sponsorship of *Rigoletto*, Candy stated, "this one's for mom."

Candy and Gary recently joined Lyric's Production Sponsorship family with their sponsorship of Verdi's *Rigoletto* last season. Candy's love for opera came from her mother, Mary Sue. They shared a mutual love for their favorite art form here at Lyric. In talking about Candy and Gary's sponsorship of *Rigoletto*, Candy stated, "this one's for mom."

PATRICK G. RYAN and SHIRLEY WELSH RYAN

Lyric cherishes the enduring friendship and dedication of Patrick G. and Shirley Welsh Ryan. Since 1966 when they first subscribed to Lyric as newlyweds, they have shared their leadership, talents, vision, and resources to advance Lyric's mission. Over the past four decades, the Ryans have contributed generously to the Annual Campaign, Wine Auctions (which Mrs. Ryan initiated in 1988 and was the Honoree in 2018), and the Breaking

New Ground Campaign in support of the Innovation Initiative. In recognition of his leadership role in the Building on Greatness Capital Campaign, Pat Ryan was a recipient of the 1994 Carol Fox Award. For many seasons, they have sponsored Lyric Opera Commentaries, underwriting this special project to honor the memory of their parents. The Ryans are sponsors of the Renée Fleming Initiative and Lyric's premier artist development program was renamed The Patrick G. and Shirley W. Ryan Opera Center in recognition of their extraordinary gift to the Campaign for Excellence. Pat and Shirley serve as Honorary Co-Chairs of the Ryan Opera Center Board. A Vice President and a member of the Executive, Nominating/Governance, and Lyric Labs of Lyric's Board of Directors and a distinguished former President of the Women's Board, Shirley Welsh Ryan was awarded the 2007 Carol Fox Award, Lyric's most prestigious honor, in recognition of her many years of devoted service to the company.

RICHARD O. RYAN

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

Richard proudly serves as a member of the Ryan Opera Center Board, and was formerly a Guild Board member. Lyric is grateful for the munificent support of Richard Ryan.

Jack and Catherine Scholl

DR. SCHOLL FOUNDATION

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

Opera of Chicago reach audiences of junior high and high school students, many of whom are experiencing opera for the first time. Lyric Opera is deeply grateful to the Dr. Scholl Foundation for its generous ongoing support of Student Matinees/Performances for Students, commemorating Catherine A. and Jack E. Scholl, who championed cultural and institutional education.

Brenda Shapiro

EARL and BRENDA SHAPIRO FOUNDATION

Prominent members of the Lyric family for many seasons, Brenda Shapiro and her late husband Earl provided vital support to the Annual Campaign and the Breaking New Ground Campaign. The Foundation has cosponsored several mainstage productions, including this season's *Il trovatore*. Lyric is honored to have Brenda Shapiro serve on the Board of Directors as well as the Executive, Production Sponsorship, and Lyric Unlimited Committees.

SHURE INCORPORATED

Founded in 1925, Shure Incorporated is widely acknowledged as the world's leading manufacturer of microphones and audio electronics. Over the years, the Company has designed and produced many high-quality professional and consumer audio products that have become legendary for performance, reliability, and value. Shure's diverse product line includes world-class wired microphones, wireless microphone systems, in-ear personal monitoring systems, conferencing and discussion systems, networked audio systems, award-winning earphones and headphones, and top-rated phonograph cartridges. Today, Shure products are the first choice whenever audio performance is a top priority. Lyric is honored to have partnered with Shure Incorporated for many years. Shure Incorporated generously provided major in-kind audio support for last season's Broadway at Lyric premiere of *Jesus Christ Superstar* and will again for this season's premiere of *West Side Story*.

SHURE®

Larry Barden

SIDLEY AUSTIN LLP

A leader in the international legal arena, the law firm of Sidley Austin is a generous corporate contributor to arts and culture in Chicago. Lyric deeply appreciates Sidley Austin's cosponsorship of Lyric's new productions of *Orfeo ed Euridice* (2005/06), *Lulu* (2008/09), *Hercules* (2010/11), *Werther* (2012/13), *Rusalka* (2013/14), *The Passenger* (2014/15), and *Les Troyens* (2016/17). This season, Sidley Austin LLP generously cosponsors

Lyric's company premiere of *Ariodante*. Lyric is proud to have Larry Barden, Chairman of the firm's Management Committee, on its Board of Directors and Compensation Committee.

SIDLEY

LIZ STIFFEL

A passionate devotee of opera and loyal subscriber at Lyric, Liz is a prominent member of Lyric's Women's Board and a longstanding member of the Guild Board of Directors. She has cosponsored many mainstage productions, most recently last season's new production of *Orphée et Eurydice*, *Faust* and the *Celebrating 100 Years of Bernstein* concert. This season Liz has generously sponsored the new coproduction of *La bohème* and is a sponsor of

the Renée Fleming 25th Anniversary Concert & Gala. Lyric has named Mezzanine Box 1 in recognition of her significant gift to the Breaking New Ground Campaign. Liz Stiffel was awarded the 2017 Carol Fox Award, Lyric's most prestigious honor, in recognition of her continuing dedication to Lyric. "I believe that Lyric and all art forms are beacons of light that shine as examples of the best that mankind has to offer to our children, our nation, and ourselves."

Carol and William Vance

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

Lyric Opera appreciates the extraordinary generosity and leadership of the Vance Family. The Vances have generously sponsored/cosponsored several Lyric premieres and new productions, including this season's *West Side Story*. For many years, the Vances have supported emerging singers through their sponsorship of Ryan Opera Center Ensemble members. In addition, Mr. and Mrs. William C. Vance contributed to the Breaking New Ground Campaign, and are generous sponsors of the Renée Fleming Initiative. Mr. Vance is Vice President and an esteemed member of Lyric's Board of Directors and Executive Committee. He also serves as a life member of the Ryan Opera Center Board, of which he is a past President. Bill Vance was awarded the 2016 Carol Fox Award, Lyric's most prestigious honor, in recognition of his leadership, steadfast support, and many years of devoted service to Lyric Opera.

Donna Van Eekeren

DONNA VAN EEKEREN FOUNDATION

Donna Van Eekeren is a devoted opera fan, Lyric subscriber, and generous supporter of the Ryan Opera Center. She enjoys encouraging talented young artists as Lead Sponsor of Rising Stars in Concert and Exclusive Sponsor of its radio rebroadcast on 98.7WFMT. Reflecting her passion for introducing young people to opera, the Donna Van Eekeren Foundation has supported Lyric's Performances for Students, NEXT discount tickets for college students, and Opera in the Neighborhoods. The Donna Van Eekeren Foundation has cosponsored several mainstage productions including Lyric's premiere of *Les Troyens* (2016/17), last season's production of *I Puritani*, and this season's *La traviata*. Donna also made a leadership gift to the Breaking New Ground Campaign to help secure Lyric's future. Executive Chairman of Land O'Frost, Donna Van Eekeren is a valued member of Lyric's Board of Directors, serving as Secretary of the Board, on the Executive and Finance Committees, and on the Ryan Opera Center Board.

THE WALLACE FOUNDATION

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

The Wallace Foundation®

ROBERTA L. and ROBERT J. WASHLOW

Roberta and Bob Washlow are cherished members of the Lyric family. For more than four decades, they have enjoyed attending Lyric performances and special events, and have generously supported the Annual Campaign. Since 1986, the Port, Washlow, and Errant Families together sponsored more than 20 Lyric productions. The Washlows made a generous commitment to the Breaking New Ground Campaign to support Lyric Unlimited activities. Roberta and Bob have annually remained valued members of the production sponsorship family, and generously cosponsor this season's production of *La bohème*, their eleventh opera cosponsorship, continuing a beloved family tradition. Lyric is honored to have Roberta Washlow as an esteemed member of its Board of Directors and Lyric Unlimited Committee. "Opera has always touched me," Roberta once said. "I love the drama, passion, music, and excitement of a live performance at Lyric. Nothing can replace it, and I hope this beautiful art form will continue for generations."

HELEN and SAM ZELL

Helen and Sam Zell are passionate supporters of Chicago's vibrant cultural scene. They are longtime subscribers to Lyric Opera and have contributed to the Annual Campaign for many years. Helen and Sam have cosponsored several new productions, most recently all four installments of Lyric's new *Ring* cycle, including this season's *Siegfried* and next season's *Götterdämmerung*.

DRINK AND DINE AT LYRIC

Make your outing even more delicious with some of Lyric's on-site dining and refreshment options.

Cheers! Champagne Bar

Sunday Afternoon Tea

Florian Opera Bistro

Sarah and Peer Pedersen Room

The William B. and Catherine Graham Room

For more information, visit lyricopera.org/dining.

Lyric

Opera is...

Romantic.

**Support music
that moves you.**

To donate:

VISIT lyricopera.org/donate

TEXT LYRIC to 41444

EMAIL membership@lyricopera.org

CALL 312.827.3500

Lyric

Supporting Our Future – Endowments at Lyric

As a perpetual fund, annually distributing a designated portion of earnings and investment income, endowments provide a steady source of funding so Lyric can be a leader in the opera world – now and into the future.

This list includes endowments that have received partial funding and endowments that will be funded with a future commitment - to learn more about contributing to an existing endowment or establishing your own endowment please contact Lyric's Gift Planning Office at 312. 827.5654 or email gift_planning@lyricopera.org.

Lyric Endowed Chairs

<i>Supports</i>	<i>Established by</i>
Chorus Master	Howard A. Stotler
Concertmaster	Mrs. R. Robert Funderburg, in honor of Sally Funderburg
Costume Designer	Richard P. and Susan Kiphart
General Director	The Women's Board, in loving memory of Ardis Krainik
Lighting Director	Mary-Louise and James S. Aagard, in honor of Duane Schuler
Music Director	John D. and Alexandra C. Nichols
Production and Technical Director*	Allan and Elaine Muchin
Wigmaster and Makeup Designer*	Marlys Beider, in loving memory of Harold Beider
Ryan Opera Center Director	The Ryan Opera Center Board
Ryan Opera Center Music Director	Edgar D. Jannotta Family

Lyric Production Endowment Funds

<i>Supports</i>	<i>Established by</i>
American Operas*	Robert and Ellen Marks
Baroque Operas	Anonymous
Bel Canto Operas*	Mr. and Mrs. William H. Redfield
French Operas	W. James and Maxine P. Farrell
German Operas*	Irma Parker
Italian Operas	The NIB Foundation
Mozart Operas	Regenstein Foundation, in honor of Ruth Regenstein
Puccini Operas*	Mary Patricia Gannon
Verdi Operas	The Guild Board
Wagner Operas	Anonymous

Lyric Endowment Funds

John D. and Catherine T. MacArthur Endowment
Sarah and A. Watson Armour III Endowment
Shirley and Benjamin Gould Endowment

Ryan Opera Center Endowment Funds

Dr. C. Bekerman Endowment*
Thomas Doran Endowment*
Boyd Edmonston & Edward Warro Endowment*
James K. Genden and Alma Koppedraijer Endowment*
J. Thomas Hurvis Endowment Fund, in memory of
Richard P. Kiphart
Robert and Ellen Marks Ryan Opera Center Vocal Studies
Program*, in honor of Gianna Rolandi
Lois B. Siegel Endowment*
Joanne Silver Endowment*
Drs. Joan and Russ Zajтчuk Endowment*

Lyric Unlimited Endowment Funds

Katherine A. Abelson Education Endowment
Dr. C. Bekerman Endowment*
Raynette and Ned Boshell Endowment
George F. and Linda L. Brusky Youth Education
Endowment
The Chapters' Education Endowment,
in memory of Alfred Glasser
James K. Genden and Alma Koppedraijer Endowment*

*Future Planned Gift

Generous endowment gifts help to make possible productions such as Gounod's Romeo and Juliet.

Major Contributors — Special Events and Project Support

Lyric is grateful to the following generous donors for their support of special events and projects. Listings include contributors whose gifts of \$5,000 and above were received by December 3, 2018.

Anna Netrebko in Recital
NIB Foundation

Annual Meeting Dinner 2018
Strategy&, part of the PwC network

Audience Development Initiative
The Wallace Foundation

Cast Parties
An Anonymous Donor
Stephen Kohl and Mark Tilton
Mr. and Mrs. Robert G. Weiss

Innovation Initiative
Patrick G. and Shirley Welsh Ryan

Lyric Signature Events
PwC
United Scrap Metal, Inc.

Official Airline
American Airlines

Opening Night Opera Ball 2018
Opening Night Gala Sponsor
Aon

Opera Ball Sponsors
ITW
Northern Trust

The Poet Premium Sponsors
The Crown Family
Patrick G. and Shirley Welsh Ryan
Liz Stiffel

The Painter Premium Sponsors
An Anonymous Donor
Mr. and Mrs. Henry M. Buchbinder
closerlook, inc.
Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.
The Harris Family Foundation
Blythe Jaski McGarvie
Mr. and Mrs. William A. Osborn
Betsy and Andy Rosenfield
Mr. and Mrs. Alejandro Silva

The Philosopher Premium Sponsors
Nancy S. Searle
Thierer Family Foundation

The Performer Premium Sponsors
Sylvia Neil and Daniel Fischel

Additional Support
Chavez-Tatro Foundation
Mr. and Mrs. W. James Farrell
Mr. and Mrs. Philip Friedmann
Anne Perillo Michuda
Mr. and Mrs. Todd D. Mitchell
Mr. and Mrs. Steven F. Molo
Ellen and Jim Stirling

Guests enjoy the pre-performance dinner in the boxes at the annual Spring Musical Celebration.

Orphée et Eurydice PBS Great Performances
Lead Sponsor
Liz Stiffel

Sponsors
Sonia Florian
Margot and Josef Lakonishok
The Galvin Family

Additional Support
Ethel and William Gofen
Jim and Kay Mabie
Rosemary and Dean L. Buntrock
Pam and Russ Strobel
Virginia Tobiason

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

Planned Giving Seminars
Morgan Stanley (2)

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

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

Renée Fleming 25th Anniversary Concert & Gala
Supporting Sponsor
Liz Stiffel

Platinum Sponsors
The Crown Family
Patrick G. and Shirley W. Ryan
Mr. and Mrs. William C. Vance
Ann Ziff

Golden Sponsors
An Anonymous Donor
Amy and Paul Carbone
Jenner & Block
Rebecca and Lester Knight
Mr. and Mrs. Todd D. Mitchell

Allan and Elaine Muchin
Mr. and Mrs. William A. Osborn
J. Christopher and Anne N. Reyes
UL LLC

Silver Sponsor
Mrs. Robert W. Galvin
Andi and Jim Gordon, The Edgewater Funds
Make It Better Media
Sylvia Neil and Daniel Fischel
Donna Van Ekeren and Dale Connelly

Additional Support
Mr. & Mrs. Dietrich M. Gross
Julian Family Foundation

West Side Story Celebration
Maria & Tony Premium Sponsor
An Anonymous Donor (2)
Donald and Anne Edwards
Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.
Annie and Gregory K. Jones
KPMG
Lazard
Make It Better Media
J. Christopher and Anne N. Reyes
Patrick G. and Shirley Welsh Ryan
Skadden/Rodd Schreiber and Susan Hassan
Spencer Stuart
Liz Stiffel

Sharks & Jets Premium Sponsor
Baird
Patrick J. Bitterman/ Quarles & Brady
Marion A. Cameron
Crowe LLP
Sarah Demet and Minka Bosco
M. Stephen Dunbar
ITW
Dr. and Mrs. Mark F. Kozloff
Mr. and Mrs. Robert S. and Sandra E. Marjan
Florence D. McMillan/Mrs. Robert E. Sargent
Mr. and Mrs. Todd D. Mitchell
Matt and Carrie Parr/ PJT Partners
Reed Smith LLP
Brenda Robinson
Ropes & Gray LLP
Ilene Simmons
Anne Zenzer and Dominick DeLuca

Additional Support
An Anonymous Donor

Lyric Unlimited

Lyric is grateful to the following generous donors for their support Lyric Unlimited programs. Listings include contributors whose gifts of \$5,000 and above were received by December 3, 2018

With Major Support from the Caerus Foundation, Inc.

An American Dream

Leadership Funding

The Wallace Foundation

Additional Support

Lester S. Abelson Foundation/ Katherine A. Abelson

Baker & McKenzie

Lauter McDougal Charitable Fund

Seymour H. Persky Charitable Trust

Mary Stowell

Eric and Deb Hirschfield

Caminos a la ópera (Pathways to Opera)

Dan J. Epstein, Judy Guitelman, and the Dan J.

Epstein Family Foundation

Rosy and Jose Luis Prado

Empower Youth!

Igniting Creativity through the Arts

The Beaubien Family

Eisen Family Foundation

Lauter McDougal Charitable Fund

Eric and Deb Hirschfield

OPERA America

Estate of Pierrete E. Sauvat

Tony Valukas and Cathy Beres

Family Day at Lyric

Bank of America

General Support

Anonymous (4)

Drs. Walter and Anne-Marie Bruyninckx

The Barker Welfare Foundation

BNSF Railway Foundation

Helen Brach Foundation

Envestnet

Michael and Leigh Huston

Elizabeth Khalil and Peter Belytschko

Molex

MUFG

TODD ROSENBERG

Students from the Chicago Urban League participate in Lyric Unlimited's EmpowerYouth! initiative.

Kenneth R. Norgan

Northern Trust

Laurie and Michael Petersen

Charles and M.R. Shapiro Foundation, Inc.

Rose L. Shure Charitable Trust

Michael Welsh and Linda Brummer

NEXT Student Ticket Program

Leadership Funding

The Grainger Foundation

Additional Support

Paul and Mary Anderson

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

Berggruen Institute

The Brinson Foundation

Deloitte

Elaine Frank

Jackie and James Holland

Nuveen Investments

Pre-Opera Talks

Raynette and Ned Boshell

Senior Matinee

Buehler Family Foundation

Lannan Foundation

Shirley and Benjamin Gould Endowment Fund

The Retirement Research Foundation

The Siragusa Family Foundation

Student Backstage Tours

Shirley and Benjamin Gould Endowment Fund

Dan J. Epstein, Judy Guitelman, and the Dan J.

Epstein Family Foundation

Youth Opera Council

Terry J. Medhurst

Penelope and Robert Steiner

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

Chicago Public Schools Bus Scholarship

U.S. Bank Foundation

Opera in the Neighborhoods

An Anonymous Donor

Dan J. Epstein, Judy Guitelman,

and the Dan J. Epstein Family

Foundation

Komarek-Hyde-McQueen

Foundation/Patricia Hyde

Opera Residencies for Schools

An Anonymous Donor

Robert & Isabelle Bass

Foundation, Inc.

Lloyd A. Fry Foundation

Polk Bros. Foundation

Performances for Students

Paul M. Angell Family

Foundation

An Anonymous Donor

John and Rosemary Brown Family

Foundation

Dan J. Epstein, Judy Guitelman,

and the Dan J. Epstein Family

Foundation

Shirley and Benjamin Gould

Endowment Fund

James and Brenda Grusecki

John Hart and Carol Prins

JPMorgan Chase & Co.

Dr. Scholl Foundation

Segal Family Foundation

Rhoda and the Fossil Hunt

Leadership Funding

J. Christopher and Anne N. Reyes

Additional Support

An Anonymous Donor (3)

Donna Van Eekeren Foundation

Brent and Katie Gledhill

Robert and Evelyn McCullen

Sage Foundation

Roberta L. and Robert J. Washlow

Jane Wilson and David Mayhew

Stone Charitable Trust

Wintrust Community Banks

Stars of Lyric Opera at Millennium Park 2018

Lead Sponsor

closerlook, inc.

Cosponsors

An Anonymous Donor

Rhoda and Henry Frank Family Foundation

Baker Tilly Virchow Krause, LLP

Crain-Maling Foundation

Fifth Third Bank

Komarek-Hyde-McQueen Foundation/Patricia Hyde

Allan and Elaine Muchin

Sipi Metals Corp.

Music Performance Trust Fund

Film Funds Trust Funds

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:

Ken Babe
from the *Riverside Chapter*
John R. Blair
from *Barbara Blair*
Sandra Box
from *Barbara Box*
John "Jack" V. Crowe
from *John and Judy Keller*,
Lisbeth Stiffel
Larry Fox
from *Julie Benson*,
Mary and Larry Selander
Myron and Karen Tiersky Household
Alison Campbell de Frise
from *Liz Stiffel*
Dixie Lim Go
from *Gregory Chen*,
Robert Dow,
Gregg and Wendy Elstien,
Lionel Go,
Jonathan Lichter,
Jimmy Lim,
Daniel and Tracey Murray,
Kenneth Pollard,
Mary Ruscher, and
Filemon and Elizabeth Yao
Jane Rolandi Gray
from *William Porter*
Elaine De G. Harvey
from *Daggett Harvey and Yvonne Yamashita*
Thomas W. Hill
from *Richard Nona*
Angela Holtzman
from *Marjory M. Olier*
Katie Jacobson
from *Lisbeth Stiffel*
Lee and Billye Jennings
from *Alfred Goldstein*
Kip Kelley, Sr.
from *Anonymous*,
Aon Corporation,
Kip and Sarah Kelley,
Charles and Mary Shea,
Lisbeth Stiffel,
John Sullivan,
William and Kathie Vit

Kip Kelley, Sr. and Ed Zasadi
from *James Alexander and Curtis Drayer*
William Laird Kleine-Ahlbrandt
from *Sheila Hegy*
Nancy Knowles
from *Roberta and Robert Washlow*
Gordon G. Lakin
from *Lawrence and JoAnne Winer*
John A. Leer, Jr., M.D.
from *Ms. Mary Anne Leer*
Robert H. Malott
from *John Furrer*,
Lincoln Academy of Illinois,
from *Wainwright Investment Council, LLC*,
Vivi Martens
from *James Karr*
Armida Melino Melone
from *Bernadette McCarthy*
Hugo Melvoin
from *Lois Melvoin*
Virginia Byrne Mooney
from *Kathleen Vondran*
Dr. Antonio E. Navarrete
from *Virginia Navarrete*
Peer and Sarah Pedersen
from *Anonymous*
Ken Piggott
from *Tully Family Foundation*
Dr. Robert A. Pringle
from *Marla Pringle*
Diane Ragains
from *James Tucker*
Marilyn and Roland Resnick
from *J. Kline*
Joan Richards
from *Harris Family Foundation*,
Alan and Drue Huish,
Harry Roper and Helen Marlborough,
Craig Sirls,
Gisela Elizabeth Rill
from *Mary Ring*
Shirley Ryan's parents
from *Patrick and Shirley Ryan*
Dr. Sheldon K. Schiff
from *Sheldon Schiff*
Stephen Schulson
from *Susan Schulson*
Edwin J. Seeboeck
from *James Heim*

Nancy Wald
from *The Humanist Fund*
Irving and Ruth Waldshine
from *Deane Ellis*,
Marcia Purze
Dr. William Warren
from *Marshall and Joann Goldin*
Sarita Warshawsky
from *Carol Warshawsky*
Margery S. Wolf
from *Benjamin Wolf*
Nikolay Zhizhin
from *Larisa Zhizhin*

In Honor Of:

Julie Baskes
from *Peter Wender*
Marion Cameron
from *Susan Payne*
Marie Campbell's Birthday
from *Patti Fazio*
Renee Crown
from *Minow Family Foundation*
Angela DeStefano
from *Jerry and Kathy Biederman*
Erika Erich
from *Richard Moore*
Sally Feder
from *Dan Feder*,
Carroll Joynes and Abby O'Neil,
Paula Kahn,
Philip Lumpkin,
Julia Nowicki
Dr. Bradley Fine and family
from *Bradley Fine*
Anthony Freud and Colin Ure
from *James and Laurie Bay*
Regan Friedmann
from *Eisen Family Foundation*,
Leslie and Donna Pinsof
Kay and Craig Tuber
Ruth Ann Gillis
from *Lisbeth Stiffel*
Ruth Ann Gillis and Michael McGinnis
from *James and Laurie Bay*
Keith Kiley Goldstein
from *Patricia Cox*
Agnes Hamos' Birthday
from *Barbara Currie*
Gillian Larkin
William and Ethel Gofen
Richard and Martha Schoenfeld
John Casey
Caroline Huebner
from *Jason and Rachel Mersey*
Lori Julian
from *Charles Brooks and Suzan Bramson*
Mary Klyasheff
from *Peoples Gas*
Margot and Josef Lakonishok
from *Arsen and Elizabeth Manugian*
Frank and Lynne Modruson
from *Donna Gustafson*
Frank Modruson
from *Provititi*
Gael Neeson and Stefan Edlis
from *Tom Shapiro*
Sylvia Neil & Dan Fischel
from *Andrea Markowicz*
Sue Niemi
from *BCLLP Foundation*
Greg O'Leary
from *Suzanne Wagner*
David Pountney
from *Lou Aledort and Natasha Kavanagh*
Richard O. Ryan
from *Ardell Arthur*,
Michael and Sally Feder
Shirley Ryan
from *Rodney and Keith Goldstein*
Erica Sandner
from *Mirja and Ted Haffner*
Nancy Searle
from *Carol and James Pollock*,
Michael and Lynn Terry
Nancy Searle and Keith Goldstein
from *Prince Charitable Trusts*
Mary Selander
from *William and Carol Vance*
Chelsea Southwood
from *James and Laurie Bay*
Liz Stiffel
from *Ruth Ann Gillis and Michael McGuinnis*
Dr. Bryan Traubert
from *Pritzker Foundation*

LONG LIVE PASSION™

What better way to celebrate your spouse or honor a special couple than with a gift as permanent and cherished as love itself?

Whether it's a wedding gift, a special anniversary, or a "just because I love you" present, naming a seat in the Aris Krainik Theatre is a unique and unforgettable way to commemorate a special occasion or that "special someone" in your life.

To learn more, visit lyricopera.org/nameaseat or call **312.827.5654**

Lyric

The Patrick G. and Shirley W. Ryan Opera Center

Dan Novak
Director
The Ryan Opera Center
Board Endowed Chair

Craig Terry
Music Director
The Jannotta Family
Endowed Chair

Julia Faulkner
Director of Vocal Studies
Elizabeth F. Cheney
Foundation

Renée Fleming
Advisor

Ensemble

Soprano
WHITNEY MORRISON

Sponsored by
J. Thomas Hurvis

Soprano
EMILY POGORELC

Sponsored by
Sally and Michael Feder,
Ms. Gay K. Stanek,
Ms. Jennifer L. Stone

Soprano
ANN TOOMEY

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

Mezzo-Soprano
KAYLEIGH DECKER

Sponsored by
The C. G. Pinnell
Family

Contralto
LAUREN DECKER

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

Tenor
ERIC FERRING

Sponsored by
Richard O. Ryan,
Stepan Company,
Cynthia Vahlkamp
and Robert Kenyon

Tenor
JOSH LOVELL

Sponsored by
Maurice J. and
Patricia Frank

Tenor
MARIO ROJAS

Sponsored by
Elizabeth F. Cheney
Foundation

Baritone
CHRISTOPHER KENNEY

Sponsored by
Anonymous Donor

Baritone
RICARDO JOSÉ RIVERA

Sponsored by
Dr. David H. Whitney
and Dr. Juliana Chyu,
Drs. Joan and Russ
Zajtczuk

Bass-Baritone
ALAN HIGGS

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

Bass-Baritone
DAVID WEIGEL

Sponsored by
Lois B. Siegel,
Michael and Salmé
Harju Steinberg,
Mrs. J. W. Van
Gorkom

Pianist
MADELINE SLETTEDAHL

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

Faculty

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

Marco Armiliato
Deborah Birnbaum
Sir Andrew Davis
Matthew A. Epstein
Michael Fabiano
Renée Fleming
Gerald Martin Moore
Matthew Polenzani
Guest Master Artists

William C. Billingham
Dana Brown
Alan Darling
Laurann Gilley
Christina Giuca
Shannon McGinnis
Celeste Rue
Eric Weimer
Pedro Yanez
Coaching Staff

Julia Savoie Klein
Derek Matson
Marina Vecchi
Alessandra Visconti
Melissa Wittmeier
Foreign Language
Instruction

Dawn Arnold
Sarah Ashley
Katie Klein
E. Loren Meeker
Matthew Ozawa
Acting and Movement
Instruction

Orit Carpenter
Performance Psychology

Roger Pines
Guest Lecturer and Consultant

Artistic/Production Personnel

Christopher Allen
Andrew Grams
Conductors

David Paul
Director

Peggy Stenger
Bill Walters
Stage Managers

Robert S. Kuhn
Lucy Lindquist
Maureen Reilly
Wardrobe

DeShawn Bowman
Hair and Makeup

Lyric

RYAN
OPERA
CENTER

THE PATRICK G. AND SHIRLEY W. RYAN OPERA CENTER

Alumni Perform at
Lyric — and Around
the World — in 2018/19

ERIN WALL

(*Elettra/Idomeneo*)

My time in the Ryan Opera Center was completely transformative. I arrived for my first year straight out of graduate school, never having set foot on a professional opera stage. I needed intensive stage training, and the program provided me with exactly that — working with world-class directors, conductors, and teachers. It also gave me baptism by fire, singing roles on the Lyric mainstage, beginning with Second Nursemaid in *Street Scene* and ending with Marguerite in *Faust*! Being fully immersed in the art form for three years was a life-changing experience, for which I'll always be grateful.

ELIZABETH DESHONG

LA Opera
La clemenza di Tito

STACEY TAPPAN

Metropolitan Opera
Marnie; Suor Angelica

WILL LIVERMAN

Metropolitan Opera
Marnie

The Patrick G. and Shirley W. Ryan Opera Center at Lyric Opera of Chicago is recognized as one of the premier professional artist-development programs in the world. To make a gift in support of the Ryan Opera Center's efforts, or for more information, please visit lyricopera.org/ryanoperacenter, or call Meaghan Stainback at 312.827.5691.

The Patrick G. and Shirley W. Ryan Opera Center

Lyric is grateful to the following generous donors for their contributions to The Patrick G. and Shirley W. Ryan Opera Center, one of the world's premier artist development programs. Listings include contributors whose gifts of \$5,000 and above were received by October 1, 2018.

Special Events and Project Support

Final Auditions

Nix Lauridsen and Virginia Croskery Lauridsen
The Cozad Family

Foreign Language Instruction

Erma S. Medgyesy

Guest Master Artist

Elizabeth F. Cheney Foundation

Ladies' Choice Celebration

Lead Individual Sponsor

James N. and Laurie V. Bay

Lead Foundation Sponsor

Lauter McDougal Charitable Fund

Benefit Table Purchasers

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

Launchpad

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

Master Classes

Mrs. Thomas D. Heath
Martha A. Hesse

National Auditions

American Airlines

Renée Fleming Master Class

Julian Family Foundation

Training Program

National Endowment for the Arts

Voice Instruction

Anonymous
Elizabeth F. Cheney Foundation
Mira Frohnmayer and Sandra Sweet

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 Grand Benefactor

(\$50,000 to \$99,999)
Estate of Kip Kelley
Lauter McDougal Charitable Fund
The Elizabeth Morse Charitable Trust

Last season, during the second of his two years with the Ryan Opera Center, baritone Emmett O'Hanlon (left) played Wagner in Faust with bass-baritone Christian Van Horn (right), an alumnus of the program, as Méphistophélès.

Golden Grand Benefactors

(\$25,000 to \$49,999)
Anonymous
Mary Ellen Hennessy
Nix Lauridsen and Virginia Croskery Lauridsen
Lyric Young Professionals
Ingrid Peters

Ensemble Friends

(\$10,000 to \$24,999)
Anonymous (2)
Dr. and Mrs. Robert M. Arensman
Paul and Robert Barker Foundation
Adrienne and Arnold Brookstone
Tamara Conway
Anne Megan Davis
Fred L. Drucker and Hon. Rhoda Sweeney
Drucker
Erika E. Erich
Mr. and Mrs. Jack Forsythe
David S. Fox
Mary Patricia Gannon
Sue and Melvin Gray
H. Earl Hoover Foundation
Illinois Arts Council
Capt. Bernardo Iorgulescu, USMC Memorial Fund
Stephen A. Kaplan
Jean McLaren and John Nitschke
Helen Melchior
Charles Morcom
Margo and Michael Oberman and Family
Mrs. Vernon J. Pellouchoud
Mrs. Robert E. Sargent
The George L. Shields Foundation
Ms. Billie Jean Smith
Mr. and Mrs. Henry Underwood
Walter Family Foundation
Debbie K. Wright

Artist Circle

(\$5,000 to \$9,999)
Anonymous (2)
Thomas Doran
Mrs. Sheila Dulin

Stephen and Mary Etherington
Sally and Michael Feder
Donna Gustafsson
The Blanny A. Haganah Family Fund
James and Mary Houston
Jeffrey and Cynthia McCreary
Phyllis Neiman
D. Elizabeth Price
Mr. and Mrs. Michael T. Sawyer
Michael and Salme Harju Steinberg
Ksenia A. and Peter Turula
Dan and Patty Walsh
Marilee and Richard Wehman
Drs. Joan and Russ Zajchuk

Rising Stars in Concert

April 7, 2018

Lead Sponsor

Donna Van Eekeren Foundation

Sponsors

BMO Harris Bank
Dentons US LLP
Ann M. Drake
Sue and Melvin Gray
Patricia A. Kenney and
Gregory J. O'Leary
Nix Lauridsen and
Virginia Croskery Lauridsen
Chauncey and Marion D. McCormick
Family Foundation
Lauter McDougal Charitable Fund
Frank B. Modruson and Lynne C. Shigley

Additional Support

Alan Schriesheim and Kay Torshen

Rising Stars in Concert Broadcast

Donna Van Eekeren Foundation

Rising Stars in Concert Reception

Mr. and Mrs. Allan Drebin

Gift Planning at Lyric

Advisory Council

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

Patrick Bitterman, *Quarles & Brady LLP*

Christopher Brathwaite, *William Blair*

Mary C. Downie, *BMO Financial Group*

Barbara Grayson, *Jenner & Block*

Marguerite H. Griffin, *Northern Trust*

Benetta Jenson, *J. P. Morgan Private Bank*

Neil Kawashima, *McDermott Will & Emery LLP*

Dorothy Korb, *U.S. Trust, Bank of America Private Wealth Management*

Michael A. LoVallo, *Reed Smith*

Louis Marchi, *Fidelity Investments*

David McNeel, *CIBC*

Gina Oderda, *Mayer Brown*

Lynne L. Pantalea, *U.S. Trust, Bank of America Private Wealth Management*

Kathleen O'Hagan Scallan, *Loeb & Loeb*

Anita Medina Tyson, *J. P. Morgan Private Bank*

The Overture Society

The Overture Society consists of dedicated supporters of Lyric who have designated a special gift, through bequests, trusts, or other planned giving arrangements, to benefit Lyric. These generous gifts will ensure Lyric's artistic success well into the twenty-first century for succeeding generations of Lyric audiences. Lyric is honored to acknowledge these members of the Overture Society.

Aria Benefactors

Lyric acknowledges with deep appreciation the extraordinary support of the following individuals who comprise the Aria Benefactors of the Overture Society. These individuals have made leadership gift plans which will benefit Lyric far into the future and in gratitude we are pleased to offer annual benefits at the Aria Society level. For information about becoming an Aria Benefactor, please call Lyric's Gift Planning Office at 312 827-5654 or email gift_planning@lyricopera.org.

Paul and Mary Anderson Family

Marlys A. Beider

Dr. C. Bekerman

Christopher Carlo and Robert Chaney

David and Orit Carpenter

James W. Chamberlain

Robert F. Finke and Carol Keenan

Mary Patricia Gannon

James K. Genden and Alma Koppedraijer

Bruce A. Gober, M.D. and

Donald H. Ratner

Howard Gottlieb

Sue and Melvin Gray

James C. Kemmerer

Dr. Petra B. Krauledat and

Dr. W. Peter Hansen

Philip G. Lumpkin

Robert C. Marks

John Nigh

Irma Parker

Julia Pernet

Lyn and Bill Redfield

Richard O. Ryan

Dr. Robert G. Zadylak

Drs. Joan and Russ Zajchuk

Anne Zenzer

Bel Canto Benefactors

These Overture Society members are making a major planned gift to Lyric as well as generous annual gifts each year.

Anonymous (9)

Mrs. James S. Aagaard

Louise Abrahams

Dr. Whitney Addington

Mrs. Roger A. Anderson

Karen G. Andrae

Catherine Aranyi

L. Robert Artoe

Mr. and Mrs. Ron Beata

Alvin R. Beatty

Merrill and Judy Blau

Dr. Gregory L. Boshart

Danolda (Dea) Brennan

Dr. Gerald and Mrs. Linda

Budzik

Thomas Doran

Mr. and Mrs. James D. Ericson

Marilyn D. Ezri, M.D.

Jack M. and Marsha S.

Firestone

Maurice J. and Patricia Frank

Rhoda and Henry Frank

Family Foundation

Richard J. Franke

Julian W. Harvey

Mr. and Mrs. Thomas C. Heagy

Concordia Hoffmann

Edgar D. Jannotta

Ronald B. Johnson

John and Kerma Karoly

LeRoy and Laura Klemt

Jennifer Malpass, O.D.

Daniel T. Manoogian

Mr. and Mrs. Richard P. Mayer

Nancy Lauter McDougal

Bill Melamed

Margaret and Craig Milkint

Susan M. Miller

Drs. Bill and Elaine Moor

Allan and Elaine Muchin

David J. and Dolores D. Nelson

John H. Nelson

Kenneth Porrello and Sherry

McFall

Sheila and David Ormesher

Nathaniel W. Pusey

Charles and Marilyn Rivkin

Chatka Ruggiero

Lois B. Siegel

Ilene Simmons

Larry G. Simpson

Craig Sirles

Joan M. Solbeck

Ms. Gay K. Stanek

Lisbeth Cherniack Stiffel

Mr. and Mrs. James P. Stirling

Mary Stowell

Carla M. Thorpe

L. Kristofer Thomsen

Virginia Tobiason

Paula Turner

Mrs. Elizabeth Upjohn-Mason

Mrs. Robert G. Weiss

Claudia Winkler

Florence Winters

Society Members

Anonymous (46)

Valerie and Joseph Abel

Carol A. Abrioux

Mrs. Judy Allen

Mrs. Robert L. Anderson

Mrs. Roger A. Anderson

Catherine Aranyi

L. Robert Artoe

Richard N. Bailey

David G. Baker

Susann Ball

Constance and Liduina

Barbantini

Margaret Basch

Mrs. Bill Beaton

Lynn Bennett

Julie Anne Benson

Charles E. and Nancy

T. Berg

Joan I. Berger

Barbara Bermudez

Kyle and Marge Bevers

Patrick J. Bitterman

M. J. Black

Dr. Debra Zahay Blatz

Ann Blickensderfer

D. Jeffrey and Joan H.

Blumenthal

Ned and Raynette

Boshell

David E. Boyce

Robert and Phyllis Brauer

Leona and Daniel

Bronstein

Kathryn Y. Brown

Richard M. and Andrea

J. Brown

Jacqueline Brumlik

Mr. and Mrs. Edward H.

Bruske III

George F. and Linda L.

Brusky

Steven and Helen

Buchanan

Muriel A. Burnet

Lisa Bury

Robert J. Callahan

Patrick V. Casali

Esther Charbit

Jeffrey K. Chase, J.D.

Ramona Choos

J. Salvatore L. Cianciolo

Heinke K. Clark

Robert and Margery Coen

Dr. and Mrs. Peter V.

Conroy

Sharon Conway

Sarah J. Cooney

Dr. W. Gene Corley Family

Joseph E. Corrigan

Mr. and Mrs. Paul T.

Cotter

Morton and Una

Creditor

Barbara L. Dean

Donald A. Deutsch

Phyllis Diamond

Roger Dickinson

Ms. Janet E. Diehl

Mr. and Mrs. William S.

Dillon

LYRIC OPERA OF CHICAGO

Dr. and Mrs. Bernard J. Dobroski	James and Mary Lunz Houston	Candace Balfour Broecker and the Estate of Howard W. Broecker	Mr. Oliver Nickels Edward A. Nieminen	Suzanne and William Samuels	Karen Hletko Tiersky
Thomas M. Dolan	H. Eileen Howard	Mary Mako Helbert	Florence C. Norstrom	Mary T. Schafer	Jacqueline Tilles
Mary Louise Duhamel	Kenneth N. Hughes	Mr. and Mrs. Nicholas Malatesta	Renate P. Norum	Douglas M. Schmidt	Lawrence E. Timmins
Mrs. Alfred V. Dunkin, Jr.	Michael Huskey	Jeanne Randall Malkin	Linda Moses Novak	Franklin R. Schmidt	Mr. and Mrs. Robert W. Turner
Kathy Dunn	Cpt. Bernardo Iorgulescu, USMC Memorial Fund	Ann Chassin Mallow	Mr. and Mrs. Paul W. Oliver, Jr.	Lois K. Schmidt	Jean M. Turnmire
Richard L. Eastline	J. Jeffrey Jaglois	Dr. and Mrs. Karl Lee Manders	Dr. and Mrs. Frederick Olson	Martha P. Schneider	Paul and Judith Tuszynski
Carol A. Eastman	Barbara A. Joabson	Mrs. John Jay Markham	Stephen S. Orphanos	Donald Seibert	Ullmann Family
Lowell and Judy Eckberg	John Arthur Johnson	Daniel F Marselle	Jonathan Orser	Sherie Coren Shapiro	Charitable Remainder Unitrust
Lucy A. Elam, in memory of Elizabeth Elam	Laurence P. Johnson	Christine S. Winter	Joan Pantsios	Charles Chris Shaw	Mrs. Elizabeth Upjohn-Mason
Mr. and Mrs. Don Elleman	Roy A. Johnson	Massie MD & James C. Massie	Robert W. Parsons, M.D.	Mr. and Mrs. Gordon M. Shaw	Marlene A. Van Skike
Cherelynn A. Elliott	Barbara Mair Jones	Michael M. and Diane Mazurczak	George R. Paterson	Mett and David Shayne	Nancy Johnson Vazzano
Terrence M. W. Ellsworth	Janet Jones	James G. and Laura G. McCormick	Dr. Joan E. Patterson	David Sherman	Raita Vilnins
Dr. James A. Eng	Moreen C. Jordan	Gia and Paul McDermott	George Pepper, M.D.	Jared Shlaes	Malcolm V. Vye, MD
Mr. and Mrs. Philip L. Engel	Dr. Anne Juhasz	William F. McHugh	Elizabeth Anne Peters	Joanne Silver	Darcy Lynn Walker
Martha L. Faulhaber	Mr. Theodore Kalogeresis	Florence D. McMillan	Susanne P. Petersson	Andrew Barry Simmons and Mitchell	Gary T. Walther
Dr. and Mrs. Paul Y. Feng	Wayne S. and Lenore M. Kaplan		Genevieve M. Phelps	Loewenthal-Grassini	Albert Wang
Nadine Ferguson	Kenneth Kelling		Frances Pietch	Larry G. Simpson	Barbara M. Wanke
Felicia Finkelman	Paul R. Keske		Karen and Dick Pigott	Dr. Ira Singer	Louella Krueger Ward
Mr. and Mrs. John C. Forbes	Chuck and Kathy Killman		Alan and Carol Pohl	Thomas Sinkovic	Boyd Edmonston & Edward Warro

“My passion for Lyric motivated me to structure my estate plan to help ensure the Chicagoans will always be able to hear and see the world’s best operas on the Ardis Krainik Theatre stage.”

-Mary Patricia Gannon

James Victor Franch	Neil King	Leoni Zverow McVey and J. William McVey	Ms. Lois Polakoff	Norman and Mirella Smith	Mr. and Mrs. Arnold Weinberg
Ms. Susan Frankel	Diana Hunt King	Martina M. Mead	Martillas A. Porreca, CFP	Mary Soleiman	Joanna L. Weiss
Thomas H. Franks, Ph.D.	Esther G. Klatz	Mr. and Mrs. Leland V. Meader	D. Elizabeth Price	Elaine Soter	Joan and Marco Weiss
Penny and John E. Freund	R. William Klein, Jr.	Dr. and Mrs. Jack L. Melamed	Mrs. Edward S. Price	Mrs. Jay Spaulding	Mrs. Robert G. Weiss
Dr. Paul Froeschl	J. Peter Kline	Mr. and Mrs. Peter M. Mesrobian	Dr. Sondra C. Rabin	Philip and Sylvia Spertus	Mrs. Melville W. Wendell
Marie and Gregory Fugiel	Helen Kohr	Dr. and Mrs. Joseph Meyers	Robert L. Rappel, Jr.	James A. Staples	Sandra Wenner
Sheilah Purcell Garcia, Lady Witton	Susan Kryl	Ms. Barbara Terman Michaels	Sherrie Kahn Reddick	Sherie B. Stein	Caroline C. Wheeler
George and Mary Ann Gardner	Mary S. Kurz	Edward S. and Barbara L. Mills	Mr. and Mrs. Keith Reed	K. M. Stelletello	Dr. and Mrs. Peter Willson
Susan Boatman Garland	Jadwiga Roguska-Kyts, M.D., in memory of Robert Kyts	Vlasta A. "Vee" Minarich	Michael and Susan "Holly" Reiter	J. Allyson Stern	Nora Winsberg
Scott P. George	Larry Lapidus	David and Justine K. Mintzer	Evelyn R. Richer	Lisbeth Cherniack Stiffel	David G. Winter
Mr. Lyle Gillman	Barbara K Larsen	BettyAnn Mocek and Adam R. Walker	Jennie M. Righeimer	Mr. and Mrs. James P. Stirling	Brien and Cathy Wloch
John F. Gilmore	Angela Larson and Bamshad Mobasher	Robert and Lois Moeller	Gerald L. Ritholz	Carol A. Stitzer	Mrs. William Wunder
Michael Goldberger	Thomas and Lise Lawson	Dr. Virginia Saft Mond	Mary Raffetto-Robins	Norene W. Stucka	Daniel R. Zillmann
John A. Goldstein	Henrietta Leary	Mrs. Mario A. Munoz	James and Janet Rosenbaum	Mr. and Mrs. Glenn L. Stuffers	
Dr. J. Brian Greis	Marilyn E. Miller	Murphy	Dr. John Gregory Russo	Emily J. Su	
James R. Grimes	Dr. and Mrs. Robert Levy		Joseph C. Russo	Peggy Sullivan	
Patricia Grogan	Dr. and Mrs. Andrew O. Lewicky		Dennis Ryan	Sherwin A. Swartz	
Carolyn Hallman	Carole F. Liebson		Louise M. Ryssmann	Mr. and Mrs. John C. Telander	
Carl J. Halperin	Carol L. Linne		Eugene Rzym, in memory of Adaline Rzym	Cheryl L. Thaxton	
Ms. Geraldine Haracz			David Sachs	Dr. David Thurn	
Andrew Hatchell				Myron Tiersky	
William P. Hauworth					
Mrs. Thomas D. Heath					
Ronald G. Hedberg					
Mrs. John C. Hedley					
Josephine E. Heindel					
Martha A. Hesse					
Stephanie and Allen Hochfelder					
Mrs. Marion Hoffman					

Estate Gifts

The following estates have generously provided gifts of bequests and other planned gifts to Lyric. Due to space limitations, listings include only all planned bequests received in the past three years. With deepest regards, Lyric commemorates and remembers those departed Lyric patrons who have honored us with these most profound commitments.

James Aagaard	Elaine S. Frank	Richard Pearlman Charitable	Amanda Veazley	Edwin and Margaret W.
James Ascareggi	Henry Frank	Trust Fund for Music	Arthur B. Logan	Seeböck
Walter Bandi	Edward Elisberg	Sara P. Anastaplo	Beth Ann Alberding Mohr	Rose L. Shure and Sidney N. Shure
Velma Berry	Ellen Cole Charitable	Thomas Frisch	Mario A. Munoz	Joan M. Skepnek
Rev. Dr. and Mrs. Warren F. Best	Remainder Trust	Regina C. Fain	Herbert and Brigitte Neuhaus	Gerald Sunko, M.D.
Eleanor Briggs	Doris C. Lorz	Lynette Flowers	John and Maynette Neundorff	James M. Wells
Dr. Mary Louise Hirsh Burger	Dr. Doris Graber	Robert B. Fordhamqes	Mrs. Oliver Nickels	Paul and Virginia Wilcox
and Mr. William Burger	Evelyn Greene	Dr. Martin L. Gecht and Francy Gecht	Venrice R. Palmer	Ed Zasadil
Robert P. Cooke	Ann B. Grimes	Carlyn E. Goettsch	Ira J. Peskind	Audrey A. Zywicki
Marianne Deson-Herstein	Lester and Betty Guttman	Elaine H. Hansen	Helen Petersen	
Trust in memory of Samuel and Sarah Deson	Dr. Alexis W Maier Trust	Joseph M. Kacena	George T. Rhodes	
Christopher D. Doemel	Joseph Yashon	Stuart Kane	Merlin and Gladys Rostad	
Edmund J. Valonis	Kathryn Cunningham	Nancy W. Knowles	Margart R. Sagers	
Anonymous	Kip Kelley	Ernest Lester	Thomas W. Scheuer	
	Phil Turner			

Corporate Partnerships

Lyric gratefully recognizes and sincerely appreciates the generosity of the following distinguished corporate contributors.

The following list includes donors whose gifts or pledges were received by December 3, 2018. For more information about corporate partnership opportunities, please contact Daniel Moss, Lyric's Senior Director of Institutional Partnerships at 312.827.5693 or dmoss@lyricopera.org.

ARIA SOCIETY • \$100,000 and above

JENNER & BLOCK KIRKLAND & ELLIS

Ogilvy

SHURE®

SIDLEY

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

JPMORGAN CHASE & CO.

make it better

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

LAZARD

MAYER • BROWN

McDermott Will & Emery

SpencerStuart

strategy&
Part of the PwC network

Stepan S

William Blair

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

Alexander & Alexander, Attorneys at Law
Baird
Chicago Title and Trust Company Foundation
CNA
Crowe LLP
Deloitte
Envestnet
Michuda Construction, Inc.
Molex
Morgan Stanley
Nuveen
Quarles & Brady LLP
Reed Smith LLP
Ropes & Gray LLP
Starshak Winzenburg & Co.
Strategic Reimbursement Group, LLC
Winestyr
Wintrust Community Banks

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

Amsted Industries Foundation
Chicago White Metal Charitable Foundation

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

BNSF Railway Foundation
Italian Village Restaurants
Sahara Enterprises, Inc.

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

Corporate Suites Network
Old Republic International Corporation

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

American Agricultural Insurance Company
Enterprise Holdings Foundation
Howard & Howard Attorneys PLLC
Olson & Cepuritis, Ltd.
OPERA America
Shoe Center Fund

FRIEND \$1,000 to \$1,999

Bumper Lanes Marketing
Carl Johnson's Gallery in Galena
Concierge Unlimited International
Draper and Kramer, Incorporated
Kinder Morgan Foundation
Midwest Cargo Systems, Inc.
L Miller & Son Lumber Co.
One Smooth Stone
Protiviti
Turks' Greenhouses

SUSTAINER \$500 to \$999

DonationXchange
Network for Good
Peoples Gas

Matching Gifts

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

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

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

Special Thanks

- American Airlines for its 37 year partnership as the Official Airline of Lyric Opera of Chicago.
- Corporate Suites Network for its partnership as the Broadway at Lyric preferred housing provider.
- CORT Furniture Rentals for its generous conference room furniture partnership.
- Jenner & Block and Craig C. Martin, Partner, for the firm's pro bono legal services throughout the year.
- 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's efforts:

Generous Gifts

CH Distillery
Calihan Catering
Coco Pazzo
HMS Media, Inc.
Harrison and Held, LLP
by Attorney Robert T. Napier
Naples, FL and Chicago IL

Katie O's Food Carnival
Northern Trust, Palm Beach, FL
Segall Bryant & Hamill
by Alfred Bryant
Naples, FL and Chicago, IL
Vibes

Notable Gifts

Artists Frame Service
BiXi Beer
Booth One
Glo Rolighed
Lloyd's Chicago

Martha Nussbaum
Modern Luxury
Nico Osteria
The Second City
Temperance Beer Company

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 deeply appreciates annual campaign gifts from the following individuals, foundations, and government organizations. Their continued support is vital to our success. The following listings include donors whose gifts or pledges were received by October 1, 2018.

ARIA SOCIETY • \$100,000 and above

Anonymous (10)	Mr. and Mrs. William C. Florian	Mr. and Mrs. Fred A. Krehbiel	Sheila and David Ormesher
Ada and Whitney Addington	Franke Family Charitable Foundation	Estate of Nancy W. Knowles	Mr. and Mrs. William A. Osborn
Paul M. Angell Family Foundation	Brent and Katie Gledhill	Mr. and Mrs. Sanfred Koltun	Pritzker Foundation
The Andrew W. Mellon Foundation	Ethel and William Gofen	Josef and Margot Lakonishok	J. Christopher and Anne N. Reyes
The Michael and Susan Avramovich	Howard L. Gottlieb and	Nix Lauridsen and Virginia Croskery	Foundation
Charitable Trust	Barbara G. Greis	Lauridsen	Candy and Gary Ridgway
Julie and Roger Baskes	The Grainger Foundation	Malott Family Foundation	Patrick G. and Shirley Welsh Ryan
Marlys Beider	Gramma Fisher Foundation of	Mazza Foundation	Richard O. Ryan
Randy L. and Melvin R. Berlin	Marshalltown, Iowa	Lauter McDougal Charitable Fund	Earl and Brenda Shapiro Foundation
Henry M. and Gilda R. Buchbinder	Karen Z. Gray-Krehbiel and John H.	The Monument Trust (UK)	Lisbeth Stiffel
Family FoundationN	Krehbiel, Jr.	Mr. and Mrs. Robert S. Morrison	Donna Van Eekeren Foundation
Carolyn S. Bucksbaum	Mr. & Mrs. Dietrich M. Gross	National Endowment for the Arts	Mrs. Herbert A. Vance
The Butler Family Foundation	The Harris Family Foundation	The Negaunee Foundation	Mr. and Mrs. William C. Vance
David and Orit Carpenter	J. Thomas Hurvis and Ann Andersen	Sylvia Neil and Daniel Fischel	The Wallace Foundation
Mr. and Mrs. John V. Crowe	The Edgar D. Jannotta Family	Jerome and Elaine Nerenberg	Roberta L. Washlow and
The Crown Family	John D. and Catherine T. MacArthur	Foundation	Robert J. Washlow
The Davee Foundation	Foundation	NIB Foundation	Helen and Sam Zell
Dr. Scholl Foundation	John R. Halligan Charitable Fund	John D. and Alexandra C. Nichols	
Stefan T. Edlis and Gael Neeson	Julius Frankel Foundation	Patricia A. Kenney and	
Elizabeth F. Cheney Foundation	The Richard P. and Susan Kiphart Family	Gregory J. O'Leary	

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

Anonymous (3)	Illinois Arts Council	Sue and Melvin Gray	Greg and Mamie Case
Ada and Whitney Addington	Julian Family Foundation	The Ferguson-Yntema Family	Drs. Bill and Elaine Moor
The Beaubien Family	Lannan Foundation	Charitable Trust	Mr. and Mrs. Donald Patterson
The Chicago Community Trust	Lloyd E. Rigler-Lawrence E. Deutsch	The Brinson Foundation	Mr. and Mrs. Michael T. Sawyer
The Crown Family	Foundation	J. B. and M. K. Pritzker Family	Mr. and Mrs. John R. Siragusa
Nancy Dehmlow	Polk Bros. Foundation	Foundation	Drs. Young, Byong Uk, and
Eisen Family Foundation	Betsy and Andy Rosenfield	Annie and Greg K. Jones	Mrs. Myung Soon Chung
Mr. and Mrs. W. James Farrell	Segal Family Foundation	Rebecca and Lester Knight	Mrs. Linda Wolfson
Rhoda and Henry Frank Family	Lois B. Siegel	Lionel and Jackie Knight	
Foundation	Chauncey and Marion D. McCormick	Komarek-Hyde-McQueen Foundation/	
Lloyd A. Fry Foundation	Family Foundation	Patricia Hyde	
Eric and Deb Hirschfield	Mr. and Mrs. Edward O. Boshell, Jr.	Eric and Deb Hirschfield	

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

Anonymous (5)	Mary Patricia Gannon	Mr. Thomas V. Linguanti and	Ingrid Peters
Ken and Amy Aldridge	Virginia and Gary Gerst	Ms. Olivia Tyrrell	John Raitt
Paul and Mary Anderson	Mr. and Mrs. Ronald J. Gidwitz	Philip G. Lumpkin	The C. G. Pinnell Family
Robin Angly	Ruth Ann M. Gillis and	Jim and Kay Mabie	Robert and Isabelle Bass Foundation, Inc.
The Barker Welfare Foundation	Michael J. McGuinnis	Robert and Evelyn McCullen	Sandra and Earl Rusnak, Jr.
Dr. and Mrs. Mark Bowen	Mr. and Mrs. Rodney L. Goldstein	Blythe Jaski McGarvie	Sage Foundation
Amy and Paul Carbone			Erica L. Sandner
Charles and M.R. Shapiro Foundation, Inc.			Mr. and Mrs. Scott Santi
Joyce E. Chelberg			Barbara and Barre Seid Foundation
Mr. and Mrs. Michael P. Cole			Mr. and Mrs. Alejandro Silva
The Cozad Family			Morris Silverman and
Crain-Maling Foundation			Lori Ann Komisar
Sir Andrew Davis and			Michael and Salme Harju Steinberg
Lady Gianna Rolandi Davis			Penelope and Robert Steiner
Mr. and Mrs. James M. Denny			Mary Stowell
Ann M. Drake			Joseph and Pam Szokol
Drs. George and Sally Dunea			Thierer Family Foundation
Donald and Anne Edwards			Carl and Marilyn Thoma
Dan J. Epstein Family Foundation/			Cherryl T. Thomas
Judy Guitelman & ALAS Wings			Robert L. Turner
Mr. and Mrs. Eugene F. Fama			Mrs. J. W. Van Gorkom
Sally and Michael Feder			Walter Family Foundation
Mr. and Mrs. Michael W. Ferro, Jr.			Mr. and Mrs. Robert G. Weiss
Renée Fleming			Mr. and Mrs. Patrick Wood Prince
Maurice J. and Patricia Frank			Drs. Joan and Russ Zajchuk
Mr. and Mrs. Richard J. Franke			
Elaine S. Frank Fund			

**"We are so fortunate to have Lyric in Chicago.
I want to support this wonderful opera house
and help it to thrive during the 21st Century."**

-Nancy D.

David Drew and Marcie Hemmelstein	Mr. and Mrs. Andrew J. McKenna
Mary Ellen Hennessy	Susan M. Miller
Martha A. Hesse	Frank B. Modruson and
Mr. and Mrs. Charles Huebner	Lynne C. Shigley
Mr. and Mrs. George E. Johnson	Allan and Elaine Muchin
Mr. and Mrs. George D. Kennedy	Linda K. and Dennis M. Myers
Stephen Kohl and Mark Tilton	Cellmer/Neal Foundation Fund
Victoria M. Kohn	Kenneth R. Norgan
Mr. and Mrs. Fred A. Krehbiel	Make It Better Media
Silvia Beltrametti and Jay Krehbiel	Mr. and Mrs. Lee Oberlander
Frederic S. Lane	OPERA America
Mr. and Mrs. Richard H. Lenny	Matt and Carrie Parr

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

Anonymous (4)
John and Ann Amboian
Mr. and Mrs. Stuart Applebaum
Dr. and Mrs. Robert Arensman
Dr. and Mrs. Arthur J. Atkinson, Jr.
Juliette F. Bacon
E. M. Bakwin
Paul and Robert Barker Foundation
Judith Barnard and Michael Fain
Robert S. Bartolone
Mr. and Mrs. Ron Beata
Ms. Catharine Bell and
Mr. Robert Weiglein
Ross and Patricia D. Bender
Leslie Bertholdt
C. Bekerman, M.D.
Patrick J. Bitterman
Mr. and Mrs. Merrill E. Blau
Jim Blinder
Marcus Boggs
Heidi Heutel Bohn
Mr. and Mrs. John Jay Borland
Betty Bradshaw
Dr. and Mrs. Thomas A. Broadie
Adrienne and Arnold Brookstone
John and Rosemary Brown Family
Foundation
Buehler Family Foundation
Rosemarie and Dean L. Buntrock
Mr. and Mrs. Duane L. Burnham
Marie Campbell
Mr. and Mrs. John Canning Jr
Ann and Reed Coleman
Francie Comer
Tamara Conway
Lynd W. Corley
Lawrence O. Corry
Winnie and Bob Crawford
Dr. and Mrs. Tapas K. Das Gupta
Anne Megan Davis
M. Dillon
Shawn M. Donnelley and
Christopher M. Kelly
Mr. and Mrs. Allan Drebin
Fred L. Drucker and
Hon. Rhoda Sweeney Drucker
Roger and Chaz Ebert Foundation
James Huntington Foundation
Erika E. Erich

Marilyn D. Ezri, M.D.
Mr. and Mrs. W. James Farrell
James and Deborah Fellows
Mira Frohnmayer and Sandra Sweet
Film Funds Trust Funds
Sonja and Conrad Fischer
Mr. and Mrs. Philip Friedmann
Mr. and Mrs. Jack Forsythe
Susan J. Garner
Ms. Elisabeth O. Geraghty
Mr. Robert Gienko Jr
Judy and Bill Goldberg
Mrs. Richard Gray
Maria C. Green and Oswald G. Lewis
Mrs. Mary Winton Green

Lannan Foundation
Dr. and Mrs. Edmund Lewis
Louis and Nellie Sieg Fund
Daniel and Deborah Manoogian
Mr. and Mrs. Robert Marjan
Robert C. Marks
Shari Mayes
Mr. and Mrs. Richard P. Mayer
Judith W. McCue and
Howard M. McCue III
Erma S. Medgyesy
Terry J. Medhurst
Dawn G. Meiners
Helen Melchior
Martha A. Mills

The Rhoades Foundation
Roger and Susan Stone Family
Foundation / Jennifer Stone
Rocco and Cheryl Romano
John W. and Jeanne M. Rowe
Joseph O. Rubinelli, Jr.
Susan and David Ruder
Mrs. Robert E. Sargent
Rodd M. Schreiber and Susan Hassan
Eric and Jana Schreuder
Alan Schriesheim and Kay Torshen
Mr. and Mrs. Richard J. L. Senior
Mary Beth Shea
Richard W. Shepro and
Lindsay E. Roberts
The George L. Shields Foundation, Inc.
The Shubert Foundation
Ilene Simmons
Siragusa Family Foundation
The Smart Family Foundation, Inc.
Ms. Billie Jean Smith
Ms. Gay K. Stanek
James A. Staples
Mr. and Mrs. Eugene Stark
Dr. Cynthia V. Stauffacher
Ellen and Jim Stirling
Ms. Jennifer L. Stone
Norene W. and Daniel A. Stucka
Dr. and Mrs. Arnold Tatar
Mr. and Mrs. Richard L. Thomas
Virginia Tobiason
Mr. and Mrs. James M. Trapp
Tully Family Foundation
Mr. and Mrs. Henry Underwood
Elizabeth Upjohn Mason
Cynthia Vahlkamp and Robert Kenyon
Mr. and Mrs. Peter Van Nice
Michael Welsh and Linda Brummer
Kim and Miles D. White
Dr. David H. Whitney and
Dr. Juliana Chyu
Dr. and Mrs. Peter Willson
Mrs. John A. Wing
Mr. and Ms. Benjamin Wolf
Paul Wood and
The Honorable Corinne Wood
Mr. and Mrs. Robert E. Wood II
Debbie K. Wright
Anne Zenzer and Dominick DeLuca

**“Our favorite Lyric moment happens at every
performance: it’s when the lights go down EXACTLY
on time and the conductor starts the overture.”**

-Scott V. and Julie E.

Dan and Caroline Grossman
James and Brenda Grusecki
Joan M. Hall
Dr. James and Mrs. Susan Hannigan
Irving Harris Foundation
John Hart and Carol Prins
Mrs. Thomas D. Heath
Mrs. John C. Hedley
Helen Brach Foundation
Dr. Judith and Mr. Mark C. Hibbard
Stu Hirsh Orchestra
Mr. and Mrs. Wayne J. Holman III
Mr. and Mrs. Roger B. Hull
Capt. Bernardo Iorgulescu, USMC
Memorial Fund
Laurie and Michael Jaffe
The Edgar D. Jannotta Family
Mr. and Mrs. William R. Jentes
Mr. and Mrs. L. D. Jorndt
Stephen A. Kaplan
Elizabeth Khalil and Peter Belytschko
Klaff Family Foundation
Dr. and Mrs. Mark F. Kozloff
Albert and Rita Lacher
Marc Lacher

Mr. and Mrs. Todd D. Mitchell
Mr. and Mrs. Steven Molo
Music Performance Trust Fund
Phyllis Neiman
David J. and Dolores D. Nelson
Jean McLaren and John Nitschke
Fredric G. and Mary Louise Novy
Foundation
Martha C. Nussbaum
Margo and Michael Oberman and
Family
Mr. and Mrs. James J. O'Connor
The Bruno and Sallie Pasquinelli
Foundation
Mrs. Vernon J. Pellouchoud
Seymour H. Persky Charitable Trust
Elizabeth Anne Peters
Laurie and Michael Petersen
Marian Phelps Pawlick
Maya Polsky
Rosy and Jose Luis Prado
Andra and Irwin Press
Dr. and Mrs. James C. Pritchard
Bryan Traubert and Penny Pritzker
Ms. Brenda Robinson

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

Anonymous (3)
Kelley and Susan Anderson
Ms. Ronelle D. Ashby
Mr. and Mrs. William H. Baumgartner, Jr.
Mark and Judy Bednar
Mr. and Mrs. D. Theodore Berghorst
Lieselotte N. Betterman
Norman and Virginia Bobins/The
Robert Thomas Bobins Foundation
Phyllis H. Brissenden
Winston and Lally Brown
Joy Buddig
Audre Carlin
Mrs. Warren M. Choos
Lawrence Christensen
Thomas A. Clancy and Dana I. Green
Susan E. Cremin
Rosemary and John Croghan
Mr. and Mrs. John V. Crowe
Mr. and Mrs. Avrum H. Dannen
Decyk Charitable Foundation
Mrs. Sheila Dulin
Richard B. Egen

Miss Gay Elfline
Sondra Berman Epstein
Stephen and Mary Etherington
Robert F. Finke
Mr. and Mrs. J. Jeffrey Geldermann
Bruce A. Gober, M.D.
Mr. and Mrs. Stanford Goldblatt
Helyn D. Goldenberg
Mr. and Mrs. William M. Goodyear, Jr.
Phillip and Norma Gordon
Chester A. Gougis and Shelley Ochab
Dr. Doris Graber
Mrs. John M. Hartigan
Mr. and Mrs. Julian W. Harvey
Mr. and Mrs. Thomas C. Heagy
Midge and Frank Heurich
Mrs. Richard S. Holson, Jr.
Ronald B. Johnson
Jared Kaplan
Nancy Rita Kaz
Kate T. Kestnbaum
Mr. and Mrs. Robert E. King
Jean Klingenstein

Dr. Katherine Knight
Martin and Patricia Koldyke
Eldon and Patricia Kreider
MaryBeth Kretz and Robert Baum
Bernard and Averill Leviton
Julius Lewis
Raymond and Inez Saunders
Ms. Michelle McCarthy
Mr. and Mrs. James A. McClung
Michuda Construction, Inc.
Julian Oettinger
Mr. and Mrs. Michael O'Malley
Karen and Tom Phillips
Harvey R. and Madeleine P. Plonsker
Dr. and Mrs. Leonard Potempa
Irene D. Pritzker
John and Betsey Puth
James T. and Karen C. Reid
The Retirement Research Foundation
Angela Tenta, M.D.
Daryl and James Riley
Edgar Rose
Sheli and Burt Rosenberg

J. Kenneth and Susan T. Rosko
Mr. and Mrs. Edward B. Rouse
Norman Sackar
George and Terry Rose Saunders
George and Joan Segal
Mary and Stanley Seidler
Patricia Arrington Smythe
Del Snow
The Solti Foundation U.S.
Doris F. Sternberg
Mr. and Mrs. Harvey Struthers
Mr. O. Thomas Thomas and
Mrs. Sandra Inara Thomas
Dr. David Thurn
Howard and Paula Trienens
Foundation
Christian Vinyard
Dan and Patty Walsh
Marilee and Richard Wehman
Mr. and Mrs. Richard G. Weinberg
Stephen R. Winters
Donna and Phillip Zarcone

BENEFACTOR • \$5,000 to \$7,499

Anonymous (5)
Dr. Michael Angell
Arch W. Shaw Foundation
Peter and Lucy Ascoli Family Fund
Mr. and Mrs. Douglas S. Basler
David Q. Bell and Mary A. Bell
Bolton Sullivan Fund
Wiley and Jo Caldwell
Cathleen Cameron
Mr. and Mrs. Stanley D. Christianson
Jane B. and John C. Colman
Patricia O. Cox
The Dancing Skies Foundation
Mr. and Mrs. Harry Dennis
Ms. Sarah Demet
Thomas Doran
Mr. and Mrs. Richard Elden
Jim and Pati Ericson
David S. Fox
Fred Freitag and Lynn Stegner
Anthony Freud and Colin Ure
John F. Gilmore
Alfred G. Goldstein
Mr. Gerald and Dr. Colette Gordon
David and Elizabeth Graham
James R. Grimes
Daniel Grotecke and Patricia Taplick
Sandra L. Grung
James and Brenda Grusecki

Donna Gustafsson
Glen and Claire Hackmann
The Blanny A. Hagenah Family Fund
Jackie and James Holland
James and Mary Houston
Michael and Leigh Huston
Shirley R. Jahn

Mr. and Mrs. Jeffrey S. McCreary
Florence D. McMillan
Lois Melvoin
Mary Lou and Jack Miller
Jon and Lois Mills
Mr. and Mrs. Newton N. Minow
Drs. Bill and Elaine Moor

Edward and Leah Reicin
Merle Reskin
Dr. Petra and Mr. Randy O. Rissman
Mr. and Mrs. Michael T. Sawyer
The Schroeder Foundation
Mr. and Mrs. Chip Seelig
Phyllis W. Shafron and Ethan Lathan
Dr. S. P. Shah
Sherie Coren Shapiro
Ilene and Michael Shaw Charitable Trust
Elizabeth S. Sheppard
Mr. and Mrs. Eric S. Smith
Mary Soleiman
Dusan Stefoski and Craig Savage
Craig Sirls
Dr. and Mrs. Peter W. Stonebraker
Andrea and Mark Taylor
Mrs. M. James Termond
L. Kristofer Thomsen
Mrs. Theodore D. Ticken
Lawrence E. Timmins Trust
Mr. Michael Tobin M.D.
Mr. and Mrs. Richard P. Toft
Ksenia A. and Peter Turula
Tony Valukas and Cathy Beres
Scott D. Vandermyde and Julie T. Emerick
David J. Varnerin
David and Linda Wesslink
Claudia Winkler

**“I contribute to help sustain the world-class artistic
excellence of Lyric for current and future generations.”**

-James M.

Dr. Carolyn and Dr. Paul Jarvis
Howard E. Jessen
Joy Jester
Tyrus L. Kaufman
Mr. and Mrs. Dan Kearney
Robert Kohl and Clark Pellett
Mr. Craig Lancaster and Ms. Charlene T. Handler
Mr. and Mrs. Jeffrey Lennard
Leslie Fund, Inc.
Judith Z. and Steven W. Lewis Family
Mrs. Paul Lieberman
Jennifer Malpass
Mrs. Beatrice C. Mayer
Thomas J. McCormick

Mr. and Mrs. Charles Moore
Craig S. Morris
Zehava L. Noah
Mickey Norton
Renate P. Norum
Mrs. Richard C. Oughton
Luis A. Pagan-Carlo, MD
Mr. and Mrs. Donald Patterson
Jean Perkins and Leland Hutchinson
Norman and Lorraine Perman
Sherry McFall and Kenneth Porrello
D. Elizabeth Price
Jennifer N. Pritzker
Nathaniel W. Pusey

BRAVO CIRCLE • \$3,500 to \$4,999

Anonymous (3)
Dr. and Mrs. Herand Abcarian
Eric A. Anderson
Mychal P. Angelos
Susann Ball
Ron and Queta Bauer
Mr. and Mrs. George Bayly
Astrid K. Birke
Dr. Gregory L. Boshart and
Dr. William R. Lawrence
Mr. and Mrs. James Bramsen
Danolda (Dea) Brennan
Ms. Elaine Cue
Dr. and Mrs. Richard Davison
Jon W. DeMoss
Mr. and Mrs. Charles G. Denison
John Edelman and Suzanne Krohn
Deane Ellis
Amanda Fox
Mr. and Mrs. James V. Franch
Dr. and Mrs. James L. Franklin

Dr. Lucy Freund
Mr. and Mrs. Heinz Grob
Mr. and Mrs. David L. Grumman
Solomon Gutstein
Mr. and Mrs. O. J. Heestand, Jr.
Dr. and Mrs. Arthur L. Herbst
Mr. and Mrs. Milan Hornik
Mr. and Mrs. Peter Huizenga
Dr. and Mrs. Todd and Peggy Janus
Dr. and Mrs. Joseph W. Jarabak
Drs. Perry and Elena Kamel
Mr. and Mrs. John A. Karoly
Mr. and Mrs. LeRoy C. Klemt
J. Peter Kline and Julio Padin, Jr.
Thomas A. Kmetko
John and Mary Kohlmeier
Geoffrey Bauer and Anna Lam
Mr. and Mrs. Robert M. Levin
The Barbara and Frank Lieber Family
Charitable Trust
Pamela Forbes Lieberman

Marilyn and Myron Maurer
Dr. John J. McGrath and Ms. Tola Porter
David E. McNeel
Mr. and Mrs. Gregory L. Melchor
Ms. Britt M. Miller
John H. Nelson
Drs. Funmi and Sola Olopade
Jonathan F. Orser
Mr. and Mrs. Bruce L. Ottley
Pat and Lara Pappas
Barbara and Jerry Pearlman
Drs. Sarunas and Jolanta Peckus
Jim and Polly Pierce
Karen and Richard Pigott
Dr. Joe Piszczor
Dr. Lincoln and Dr. Carolyn Ramirez
Charles and Marilyn Rivkin
Dr. Cynthia J. Sanders and Mr. Otis Sanders
Thomas and Judy Scorza
Mr. and Mrs. Charles Shea
Bill and Harlan Shropshire

Dr. and Mrs. Alfred L. Siegel
Joan M. Solbeck
Glenn and Ardath Solsrud
James H. Stone
MinSook Suh
Ms. Carla M. Thorpe
Phil and Paula Turner
Elizabeth K. Twede
Lori L. and John R. Twombly
Jean Morman Unsworth
Mr. and Mrs. Todd Vieregg
Dr. Catherine L. Webb
Louis Weber
Hilary and Barry Weinstein Family
Foundation
Howard S. White
Sarah R. Wolff and Joel L. Handelman
Mr. and Mrs. Michael Woolever
Owen and Linda Youngman
Dr. Robert G. Zadyak and James C. Kemmerer
Julie Schwertferger and Alexander Zajczenko

IMPRESARIO • \$2,000 to \$3,499

Anonymous (11)
Mrs. James S. Aagaard
Ginny Alberts-Johnson and Lance Johnson
Allison Alexander
Mrs. Judy Allen
Mary C. Allen
Ms. Joanne B. Alter
Mrs. John H. Andersen
Ronald and Donna Barlow
Bastian Voice Institute
Priscilla and Anthony Beadell
Alvin R. Beatty
Diane and Michael Beemer
Jennifer Bellini
Mr. and Mrs. Gregory Benesh
Meta S. and Ronald Berger Family Foundation
Mrs. Michele Bergman
Dr. and Mrs. Leonard Berlin
Mrs. Arthur Billings
Richard and Heather Black
Mrs. John R. Blair
Dr. Debra Zahay Blatz
Mr. and Mrs. Andrew K. Block
John Blosser
Ms. Virginia Boehme
Minka and Matt Bosco
Mrs. Fred Bosselman
Richard Boyum and Louie Chua
Mr. and Mrs. Eric Brandfonbrener
Drs. Walter and Anne-Marie Bruyninckx
Ms. Sheila Burke
Christopher Carlo and Robert Chaney

Don Carruthers
Mr. and Mrs. Anthony Cecchini
Barry and Marcia Cesafsky
James W. Chamberlain
Katherine Cheng
Charles B. Preacher Foundation
Mr. and Mrs. David R. Clark
Dr. Edward A. Cole and
Dr. Frank F. Conlon
Mr. Colin Cosgrove
Katherine Hutter Coyner
Mr. and Mrs. J. William Cuncannon
Mr. and Mrs. Gerry V. Curciarello
Robert O. Delaney
Dorothy Deppen
Mr. and Mrs. Roger Deromedi
Mr. and Mrs. John DeWolf
Bernard J. and Sally Dobroski
Mr. and Mrs. Eben Dorros
Richard and Ingrid Dubberke
Drs. Walter Dzik and Emily Miao
Cherelynn A. Elliott
La Ferrenn and Philip Engel
Susanna and Helmut Epp
Dr. Thelma M. Evans
Jim and Elizabeth Fanuzzi
Nancy Fifield
Firestone Family Foundation
Mr. and Mrs. Matthew A. Fisher
Anita D. Flournoy
Adrian Foster
Arthur L. Frank

Jerry Freedman and Elizabeth Sacks
Mrs. Norman Gates
James K. Genden and Alma Koppedraijer
Mr. Scott P. George
Debbie Gillaspie and Fred Sturm
Gordon and Nancy Goodman
Greene Family Foundation
Mirja and Ted Haffner Family Fund
Dr. Mona J. Hagyard
Daggett Harvey
James Heim
Dr. Allen W. Heinemann and
Dr. William Borden
Hoellen Family Foundation
Sandra Hoffman
Concordia Louise Hoffmann
Joel and Carol Honigberg Fund
Bill and Vicki Hood
Edmund A. and Virginia C. Horsch
Robert and Sandra Ireland
Generations Fund
Mel and Mary Ann Jiganti
Dr. Peter H. Jones and Marian M. Pearcy
Mary Ann Karris
Dr. and Dr. Yan Katsnelson
Judith L. Kaufman
Mrs. Philip E. Kelley
Mr. Robert Kemp
Jennifer A. Kiefer
Mr. and Mrs. Joe King
Neil and Diana King
Marian Kinney

Elaine H. Klemen
Dr. and Mrs. Sung-Tao Ko
Mr. John Kouns
Dr. and Mrs. Ken N. Kuo
Peter N. Laggess, Jr.
Mr. Fred Latsko
Dr. M. S.W. Lee
Mr. and Mrs. Thomas M. Leopold
Dr. and Mrs. Andrew O. Lewicky
Gregory M. Lewis and Mary E. Streck
Dr. Judith Lichtenstein
Dr. and Mrs. Philip R. Liebson
Knox and Gabrielle Long
Luminarts
Mr. and Mrs. Lawrence Mages
Dr. and Mrs. John F. Mamon
Liz and Arsen Manugian
Mr. and Mrs. Stanford Marks
Mr. and Mrs. Ronald Martin
Bob and Doretta Marwin
William Mason and Diana Davis
Mrs. David McCandless
Marilyn McCoy and Charles R. Thomas
Mrs. John H. McDermott
Mr. and Mrs. Andrew McNally V
Martina M. Mead and Michael T. Gorey
Sheila and Harvey Medvin
Bill Melamed and Jamey Lundblad
Susan Hill Mesrobian
Pamela G. Meyer
Mrs. Pamela E. Miles
Mr. and Mrs. Craig R. Milkint

Mr. and Mrs. William A. Miller
Steven Montner and Scott Brown
Dr. John S. and Nan D. Munn
Rosemary Murgas
Chris and Eileen Murphy
Dr. and Mr. Andy Nawrocki
Gayla and Ed Nieminen
Kenneth Douglas Foundation
Janis Wellin Notz and John K. Notz, Jr.
Marjory M. Olikier
Dr. and Mrs. Frederick Olson
Mr. Joe Pacetti
Gerald L. Padbury
Kevin Patti
Laurie and Michael Petersen
Karen Pettite
Mrs. Zen Petkus
Mrs. Geoffrey C. M. Plampin
Mary and Joseph Plauche
Dr. and Mrs. Alan Pohl

Dr. and Mrs. Don Randel
Christina Rashid
Phillip C. and Jeanne R. Ravid
Mrs. Elke Rehbock
Sandra and Ken Reid
Mr. and Mrs. William Revelle
Ms. Danijela Dedic Ricco
Carol Roberts
Maggie Rock and Rod Adams
Lynn Hauser and Neil Ross
Megan Roudebush
Mr. and Mrs. Norman J. Rubash
Susan B. Rubnitz
Chatka and Anthony Ruggiero
Robert Russell
John Sagos
Mr. and Mrs. Robert M. Sarnoff
Robert and Mary Ann Savard
Dr. and Mrs. Anthony J. Schaeffer
David Schiffman

Mr. Jim Seng
Ms. Fay Shong and Mr. Tracy Mehr
Adele and John Simmons
Mr. and Mrs. John B. Simon
Larry G. Simpson
Dr. Ross Slotten and Mr. Ted Grady
Mr. Edward Smeds
Mr. and Mrs. David Snyder
Phil and Sylvia Spertus
Carol D. Stein and James Sterling
Mrs. Karl H. Stein
Dr. and Mrs. Ralph W. Stoll
Mr. and Mrs. Eugene Stopeck
Dr. and Mrs. Frank P. Stuart
Devora Grynspan and Sam Stupp
Oscar Tatossian, Jr.
Dr. Andrew J. Thomas
Gayle and Glenn R. Tilles
Joanne Tremulis
The Trillium Foundation

Dulcie L. Truitt
Mr. and Mrs. Robert W. Turner
Raita Vilnins
Robert Mann and Kathryn Voland-Mann
Cate and Rick Waddell
Mrs. William N. Weaver, Jr.
Donald R. Wertz
David Wetherbee
Heide Wetzell
Caroline C. Wheeler
Dr. and Mrs. Lawrence W. Wick
Dr. Wendall W. Wilson
F. C. Winters
Mr. and Mrs. Brien Wloch
Chip and Jean Wood
Marsha and David Woodhouse
Priscilla T. Yu

FRIEND • \$1,000 to \$1,999

Anonymous (10)
A & T Vavasiz Philanthropic Fund
Mr. Steve Abbey and
Ms. Pamela Brick
Louise Abrahams
Richard Abram and Paul Chandler
Mr. and Mrs. Sherwin D. Abrams
Ann Acker
Duffie A. Adelson
Susan S. Adler
Judith A. Akers
Dr. and Mrs. Todd D. Alexander
John Almasi
Dr. and Mrs. Ronald F. Altman
Sheila and James Amend
Doris W. Angell
Daniel J. Anzia
Dr. Edward Applebaum and
Dr. Eva Redel
Margaret Atherton
Leslie and Patrick Ballard
Mr. and Mrs. Robert D. Baldwin
Peter and Elise Barack
William and Marjorie Bardeen
Mr. and Mrs. Robert E. Barkei
Mr. and Mrs. William Barker
Michael A. Barna
Richard and Shirley Baron
Mr. Jim Barrett
Barbara Barzansky
Sandra Bass
Mr. and Mrs. Robert G. Baum
Patricia Bayerlein and
Michael Hoffman
W.C. Beatty
Roger B. Beck and Ann F. Beck
Seth Beckman
Mr. and Mrs. Brian D. Beggerow
Hans F. Bell
John C. Benitez
Roy C. Bergstrom
Jacquie Berlin
Lois M. Berman
Jane Berry
Mr. and Mrs. Turney P. Berry
Jerry and Kathy Biederman
Dr. Vanice (Van) Billups
Margaret C. Bisberg and
Richard VanMetre
Cynthia L. Bixel
M. J. Black and Mr. Clancy
Elaine and Harold Blatt
Ann Blickensderfer
E. M. Bluhm
Frima H. Blumenthal
Terence and Mary Jeanne Bolger
Robert and Anne Bolz Charitable
Trust
Mr. Donald W. Bonneau
Donald F. Bouseman
Giovanna and Joseph Breu
Nicholas Bridges and
Margaret McGirr
Joan and Tom Broderick
Jerry and Gisela Brosnan
Ms. Kathryn Y. Brown
Warren and Patricia Buckler
Stephen and Elizabeth Geer
Carolyn S. Bucksbaum
Dr. Gerald and Mrs. Linda Budzik
Howard and Moira Buhse
Dr. Mary Louise H. Burger
Susan Burkhardt
George J. Burrows
Dr. and Mrs. William C. Carithers

Fairbank and Lynne Carpenter
Stephen H. Carr and
Virginia McMillan Carr
Mrs. Clarissa Chandler
Mrs. Beatrice Chapman
Jeffrey K. Chase Esq
Anonymous
Robert Cieslak
Heinke K. Clark
Mitchell Cobey
Susan Somers and Ray Cocco
Jean M. Cocozza
Margery and Robert Coen
Elaine Collina
Dr. Peter and Beverly Ann Conroy
Sharon Conway
James M. Cormier
Daniel Corrigan
Evelyn Crews
Gary Crosby
Karen and John Crotty
Pamela Crutchfield
Robert Curley
Barbara Flynn Currie

Ernst And Young Foundation
-Marching Gifts
Dr. and Mrs. James O. Ertle
Ms. Elizabeth M. Fadell
The Feder Family
Joan and Robert Feitler
Dr. and Mrs. Carl Fetkenhour
Geraldine K. Fiedler
Penny Friedman
Suja Finnerty
Elizabeth W. Fischer
Susan Fisher-Yellen
James Fitzgerald
James and Jane Fitzgerald
William A. Fleig
Marvin Fletcher
Mr. and Mrs. Lewis Flint
Nona C. Flores
Paul Fong
Eloise C. Foster
Michael and Nancie Freeborn
Mr. and Mrs. John Freund
Ms. Pauline Friedman
Samuel and Adriana Front

Patricia Grogan
Donald Haavind
Mr. Allen Hager
Mr. and Mrs. Paul Hallisy, Sr.
Mary E. Hallman
Mr. and Mrs. M. Hill Hammock
Agnes Hamos
Barbara MacDowall and
Robert Hanlon
Michael G. Hansen and
Nancy E. Randa
Betty Ann Hauser
Mr. and Mrs. Bruce Hawver
James Heger
Sheila Ann Hegy
Mr. and Ms. Ross Heim
Carrie and Harry Hightman
Dr. and Mrs. Roger D. Hilbert
Mr. and Mrs. Thomas H. Hodges
Jim and Wanda Hollensteiner
Cynthia and Ron Holmberg
Stephen D. Holmes
George R. Honig, M.D. and
Olga Weiss

William Konczyk and
Stanley Conlon
Michael Krcio
Jeanne LaDuke
Carol and Jerome Lamet
Dr. and Mrs. Alan Leff
Mrs. Harold E. Leichenko
Dominique Leonard
Dr. and Mrs. Peter Letarte
Mrs. Nancy Levi
David Levinson and Kathy Kirm
Dr. and Mrs. Robert Levy
Myron and Eleanor Lieberman
Anne and Craig Linn
Caroline P. Lippert
William and Diane Lloyd
Lloyd R. Loback
Melvin R. Loeb
Lutz Family Foundation
Candace B. Broecker
Abby and George Lombardi
Sherry and Mel Lopata
Craig and Jane Love
Mr. and Mrs. Stuart Lucas
Carlotta and Ronald Lucchesi
Wayne R. Lueders
Kurtice Luther
Ms. Bonghee Ma
Charlene and Gary MacDougall
Daniel Carroll Madden and
Tuny Mokrauer
Jeffrey and Paula Malak
Mark and Wendy Manto
Mr. and Mrs. Warren W. Mark
Ms. Andrea R. Markowicz
Robert Markowski and
Randi Ragins
William Maroney
Dr. Majia Freimanis and
David Marshall
Ms. Karin Martin
Mr. Michael Mattingly
Ann and Philip May
John E. Mazuski
Maureen and Michael McCabe
Mr. John G. McCord
Drs. William and Margaret
McCulloch
Julie and Herb McDowell
Bonnie McGrath
Therissa McKelvey
Maryjanet McNamara
Mr. and Mrs. Zarin Mehta
Claretta Meier
Mr. Herbert Meltzer
Dr. Janis Mendelsohn
Dr. R. Menegaz and R. D. Bock
Rachel and Jason Mersey
Jim and Ginger Meyer
Mr. Joseph Michalak
Rev. Dr. Mary L. Milano
Sally S. Miley
Barry and Sharon Millman
Mr. and Mrs. Edward S. Mills
Dr. and Mrs. Ronald M. Milnarik
Vee Minarich
Mr. and Mrs. David Mintzer
William Mond
Charles Moore
Lloyd Morgan
Mr. Greg Morris
Ms. Helen H. Morrison
Corinne Morrissey
David and Linda Moscow
Mary Anne Lynskey

"I believe in the value of opera and know how much this art form has meant in my life. It's important that Lyric remain one of the premier arts organizations in the city and one of the outstanding opera companies in the world."

-Gerald P.

Mr. Matthew Curtin
Timothy and Cheryl Dahlstrand
James and Marie Damion
Mr. Timothy Daniels
Jason Dantico
Rathin Datta
Greg Davis
Rosanne Diamond
Lyn Dickey
Robert and Anne Diffendal
Dr. and Mrs. Anthony DiGianfilippo
Dr. Elton Dixon
Jill S. Dodds
Michael L. Dollard
Mr. and Mrs. Ramsey B. Donnell
Mr. Fred M. Donner
Dr. and Mrs. Peter E. Doris
Tom Draski
Douglas F. Duchek
Ms. Susan A. Duda
Ronald B. Duke
M. Stephen Dunbar
Bernard T. Dunkel
Kathy Dunn
Mr. and Mrs. Frank A. Dusek
Kimberly A. Eberlein
Barbara and John Eckel
Hugh and Jackie Edfors
James W. Edmondson
Mrs. Marlene Eisen
Lou Eledort and Natasha Kavanagh
Ms. Jan Elfline
Mr. and Mrs. James G. Ellis
Ms. Alexis Ellington
Peter Emery
Emil J. and Marie D. Kochton
Foundation
Mr. and Mrs. Paul Epner

Mr. John Furrer
John A. Gable
Dr. Anthony W. Gargiulo and
Mrs. Jane Duboise Gargiulo
Ms. Lili Gaubin
Carolyn and Stephen Geldermann
Dedre Gentner
Ms. Esther Geppert
Mr. and Mrs. John E. Gepson
Nancy Gerrie
Sasha Gerritson and Eugene Jarvis
Gregory Geuther
Sharon L. Gibson
Dr. Howard P. Girard
Gay L. Girolami
John Glier
Mr. and Mrs. Lionel Go
Barbara and Norman Gold
Mr. and Mrs. Samuel D. Golden
Dr. and Mrs. Marshall Goldin
Robert and Marcia Goltermann
Jerry Goodman
Jaimy Gordon and Peter Blickle
Mr. Andrew Gore
Alan Salpeter and Shelley Gorson
Motoko Goto
David Gould
Dr. Steven A. Gould
Annemarie H. Gramm
John S. Mrowiec and
Dr. Karen L. Granda
Dr. Ruth Grant and
Dr. Howard Schwartz
Miss Martha Grant
Anthony Green
Greene Family
Rochelle and Michael Greenfield
John R. Grimes

Larry and Ann Hossack
Linda Samuelson and Joel Howell
Michael and Beverly Huckman
Mr. and Ms. Gary Huff
Humanist Fund
Dr. Kamal Ibrahim
Bea Irminger
Marina B. Jacks
Dr. and Mrs. Harold E. Jackson
John G. and Betty C. Jacobs
Charlene Jacobsen
Mr. and Mrs. Paul A. James
Mrs. Judith H. Janowiak
Jerry and Judy Johansen
Carl Johnson's Gallery in Galena
Maryl R. Johnson, M.D.
JS Charitable Trust
Judith Jump
Olivier C. Junod & Dan Dwir
Dr. and Mrs. James J. Kane
Mrs. Myrna Kaplan
Wayne S. and Lenore M. Kaplan
Thomas R. Kasdorf
Dr. and Mrs. Robert Katz
Mrs. Helen Kedo
Larry M. Keer, M.D.
Alfred Kelley
Dr. E. Kefallonitis Ph.D.
Anne and John Kern
Mr. and Mrs. John E. Kirkpatrick
Mr. and Mrs. Richard Kirsch
Frank and Alice Kleinman
Diane F. Klotnia
Mary Klyasheff
Emily and Christopher Knight
Lionel and Jackie Knight
Edward and Adrienne Kolb
Mr. and Mrs. Daniel Konczal

Mr. and Mrs. Brendan M. Mulshine
Mr. and Mrs. Robert Mustell
Dr. Belverd Needles and
Dr. Marian Powers
Ms. Amélie Négrier-Oyazabal
David and Lynne Nellemann
Elaine T. Newquist
Jeffrey Nichols
Nancy A. Nichols
John Nigh
Carol M. Nigro
Daniel S. Novak and Dean Ricker
Dr. W. E. Null
Mr. and Mrs. Bernard Nusinow
Mr. and Mrs. Jim Nutt
Penny J. Obenshain
Gail O'Gorman
Mr. and Mrs. Keith Olson
Virginia A. O'Neill
Mr. and Mrs. John Ostrem
Mark Ouwelen and Sarah Harding
Evelyn E. Padorr
John and Dawn Palmer
Allen J. Frantzen and
George R. Paterson
Mrs. Mona L. Penner
Lorna and Ellard Pfelzer
Shirley Pfennig and
Robert J. Wilczek
Mrs. Marlene Phillips
Ms. Lyneta Grap Piel
Dr. Martha Heineman Pieper
Mr. and Mrs. Les Pinsof
Mr. and Mrs. Robert Polenzani
Mrs. Carol Pollock
Mr. and Mrs. Michael Polsky
William V. Porter

Charlene Posner
Dorothy M. Press
Mrs. Joseph and Kimberly Pyle
Mr. David Quell
Hon. S. Louis Rathje and
Maria Rosa Costanzo
William H. Redfield
Roseanne Rega McGrath
Dennis C. Regan
Alicia and Myron Resnick
Evelyn Richer
Mrs. Mary K. Ring
Jerry and Carole Ringer
Jared C. Robins
Ms. Brenda Robinson
Gabriel and Beth Rodriguez
Dr. Ashley S. Rose and
Charlotte Puppel-Rose
Roberta Rosell
Saul and Sarah Rosen
Dr. Karen and Mr. Samuel Rosenberg
Babette Rosenthal
Lorelei Rosenthal
Marsha and Robert Rosner
Dolores Ruetz
Louise M. Ryssmann
Eugene W. Rzym
David Sachs
Dr. and Mrs. Hans Sachse
Mr. and Mrs. Frank R. Safford
Mr. and Mrs. Gary Sagui
Sharon Salveter and Stephan Meyer
Patricia Schaefer
Mary T. Schaefer
Robert P. Schaible
Nancy Schmitt
Dr. Michelle Schultz

Jim and Joan Sears
Paul R. Seidltz
Dr. and Mrs. Emanuel Semerad
Mr. and Mrs. Valentine Seng
John and Floria Serpico
Tom Shapiro
Roy Fisher and Charles Chris Shaw
Mr. and Mrs. James F. Shea
David Sherman
Ms. Shannon Shin
Ms. Carolyn M. Short
Dr. and Mrs. Kenneth I. Siegel
Nancy Silberman
Linda Simon
Mr. and Mrs. Frank M. Sims
Paul and Ann Singer
Margles Singleton and Clay Young
Barbara Smith and
Timothy Burroughs
Suzanne L. Hoffman and Dale Smith
Louise K. Smith
Mary Ann Smith
Robert A. Sniogowski
Mr. and Mrs. Paul A. Snopko
The Sondheimer Family Charitable
Foundation
Dr. and Mrs. R. John Solaro
Larry and Marge Sondler
Carol Sonnenschein Sadow
Mr. and Mrs. O. J. Sopranos
Carole and Bob Sorensen
Elaine Soter
Ron Bauer and Michael Spencer
Ms. Julie Staley
Mr. and Mrs. Eric H. Steele
Joyce L. Steffel
Carol Stein and Doris Ashkin

Ms. Catherine E. Stewart
Mr. and Mrs. James Swartzchild
Geraldine L. Szymanski
Anne Taft
Mr. and Mrs. Terrence Taylor
Gilbert Terlicher
Ilene Patty and Thomas Terpstra
Genevieve Thiers and Daniel Ratner
Mr. Jonathon Thierier
Linda and Ronald Thisted
Myron and Karen Hletko Tiersky
Eleanor W. Tipples
Mr. and Mrs. Michael Tirpak
Diane Tkach and James Freundt
Mr. and Mrs. Harold B. Tobin
Mr. and Mrs. Stuart Townsend
Kay and Craig Tuber
Mr. James W. Tucker
Judith Tuszyński
Professor Harald and
Mrs. Christine Uhlig
United Way Metro Chicago
Manuel S. Valderrama
Marlene A. Van Skike
Frances and Peter Vandervoort
Rosalba Villanueva
Robert and Camille Von Dreele
John and Kathleen Vondran
Mr. Malcolm V. Vye
Walter and Caroline Sueske
Charitable Trust
April Ware and Jess Forrest
Dr. Richard Warnecke
Benjamin Wasmuth
Mr. and Mrs. Virgil L. Watts Jr
Pam and David Waud
Mr. and Mrs. Richard J. Weiland

Mr. and Mrs. Richard Welcome
Adele and Joseph R. Wells
Mr. and Mrs. Melville W. Wendell
Peter J. Wender
Manfred Wendt
Dr. and Mrs. Robert Wertz
Mr. Stefan Westerhoff
Patricia and William Wheeler
James L. Wilson
Mrs. John White
Charles A. Whitver
Arlene and Michael Winfield
Kathryn B. Winter
Michael A. Wislek
Charles B. Wolf
Mr. and Ms. Francis Wolfe
Ted and Peggy Wolff
Christopher and Julie Wood
D.P. Wood and R.L. Sufit
Kathleen Arthur and Stephen Wood
Mark Woodworth and
Randi Ravits Woodworth
Michael and Judy Zeddies
Barbara Zeleny
Marianne and Ted Zelewsky
Richard E. Ziegler

SUSTAINER • \$500 to \$999

Anonymous (24)
Mr. and Mrs. Richard Aaron
Julia and Charlotte Abarbanell
Andrew Abbott and Susan Schlough
Phillip Adams and Carmen Wilcox
Mr. and Mrs. William Adams IV
Mrs. Carol E. Adelman
Dr. and Mrs. Carl H. Albright
Judith L. Allen
Mr. and Mrs. Gary R. Allie
Peri M. Altan
Ken and Mary Andersen
Carol L. Anderson
Judith C. Anderson
Ms. Louise E. Anderson
William Ankenbrandt
Drs. Vijayalakshmi and
Bapu Arekapudi
Drs. Andrew and Iris Aronson
Ms. Ardell Arthur
Dr. David Ashbach
Mr. and Mrs. Theodore M. Asner
Mr. Vadim Backman
Mr. Richard Baer
Ms. Shirley M. Ballak
Leslie Ballard
Mr. Stan Balog
Mr. and Mrs. Theodore Banks
H. Barefield
Marilyn R. Barmash
Barbara J. Barnes
Mr. Merrill Z. Barnes
Mrs. and Mr. Martin S. A. Beck
Elizabeth S. Beck
Benevity Community Impact Fund
Julie Anne Benson
Diane and Karl Berolzheimer
Mr. and Mrs. Loren M. Berry III
Mr. Thomas Berry
Mr. and Mrs. Kyle Bevers
Mr. and Mrs. William E. Bible
Richard Blackwell and
Linda Christianson
Diane and Tom Blake
Louis and Catherine Bland
Ms. Elizabeth Blinderman
Mr. and Mrs. Albert H. Bloom
James Blum
Mr. Robert A. Blumberg
D. Jeffrey and Joan H. Blumenthal
Fran Bly and Charles Hample

Erminio Bonacci
Dr. H. Constance Bonbrest
Mr. and Mrs. Thaddeus M. Bond, Sr.
Laurence and Patricia Booth
Anastasia Boucours
Jordan Bouchard
Aldridge and Marie Bousfield
Dr. Gilbert W. Bowen
Ms. Barbara Box
David E. Boyce
Mary and Carl Boyer
Dr. and Mrs. Boone Brackett
Wendy and Norman Bradburn

Ms. June F. Choate
Ms. Angela Cici
Connie Clark
Mrs. Doris M. Clark
Mr. Henry Clark and
Mrs. Elizabeth Simon
Ms. Kathleen Clark
Ms. Marsha Clinard and
Mr. Charles Boast
Ms. Kimberly K. Coday
Susan and John Combes
Stevie Conlon and Sue Skau
Dr. Joseph P. Cousins and

Ms. Martha Edwards
Ryan Jay Eikmeier and
Timothy Silver
Ms. Marjorie Elliott
Mrs. Richard J. Elrod
David Elzinga
Mr. and Mrs. Richard Ertman
Mr. and Mrs. Rick Erwin
Mr. and Mrs. James Estes
Mr. and Mrs. Kevin Evanich
Michael and Colleen Evans
Mr. and Mrs. Thomas W. Evans
Ms. Patti Eylar

Michael and Jane Fritz
Lori Fulton
Mr. and Mrs. Thomas L. Gahlon
Leota P. Gajda
Thomas F. Gajewski
Dr. Sandra Garber
Thomas and Patricia Germino
Dr. and Mrs. Hugh C. Gilbert
Mr. and Mrs. Lawrence E. Gilford
Ms. Robyn R. Gilliom and
Mr. Richard Friedman
Mr. Lyle Gillman
Kik and S. I. Gilman
Dale and David Ginsburg
David L. Gitomer
Dr. Paul B. Glickman
Cai Glushak and Martin DiCrisi
Mr. Richard Gnaedinger
Dr. Susan R. Goldman
Dr. Deirdre Dupre and
Dr. Robert Golub
Amy and Michael Gordon
Drs. Margaret and Richard Gore
Anne H. Gorham
Phillip and Suzanne Gossett
Sarah J. Gottermeyer
Mr. and Mrs. Delmon Grapes
Rick Greenman
Ginger Griffin
Robert Grist
Charles R. Grode
Mrs. Kathleen Grzybek
John Gustaitis
Dr. and Mrs. Norm A. Hagman
Mr. and Mrs. Cameel Halim
Lucy Hammerberg
David Hanson
Charles Hanusin
John and Sharon Hanusin
Mr. Gregory J. Harms
Mr. and Mrs. Roger B. Harris
Richard L. Hay
Dr. and Mrs. David Jerome Hayden
Mrs. John S. Hayford
Dr. and Mrs. Robert Heidenry
Robert and Raynelle Heidrick
Josephine E. Heindel
Stephen Heller
Valerie A. Hendricks
Mr. John E. Hennessey
Dr. and Mrs. Joseph J. Hennessey

**“There are times when a performance so draws me in that I am
unaware of anything except what is happening on stage.”**

-Kathleen V.

Michael Bradie
Robert Bradner
Mrs. Cheryl Braude and
Kevin Braude
Mr. Richard H. Brewer and
Dr. Mary Ann Schwartz
Mr. and Mrs. Richard Brey
Dr. John H. Brill
Ms. Myrna Bromley
Leona and Daniel Bronstein
Mr. Charles Brooks and
Mrs. Suzan S. Bramson Brooks
John A. Bross, Jr.
Todd Brueshoff
Mr. and Mrs. Edward H. Bruske III
Mr. Dan Bujas an
Mrs. Mary Reyes
Dr. Jack Bulmash
Charlotte Byers
Ms. Pamela A. Cabeen
Mary Ellen Cagney
Lidia Calcaterra and Paul Barger
Hon. and Mrs. Michael T. Caldwell
Agnes B. Canning
Elena Carbajal-Gaule
Walter and Nancy Carlson
Carnot & Luceile Allen Foundation
Patrick V. Casali
Donald and Bonnie Chauncey

Dr. Kate L. Forhan
Nancy Crawford
Robert C. Cronin
Czarkowski Family
Ms. Vindya Dayananda
Ms. Lisa DeAngelis
Paul B. Dekker
Patricia K. Denman
Anonymous
Michael DePriest
William Diaz and
Theresa Gross-Diaz
Ms. Wendy DiBenedetto
Dr. Gary Dillehay
Mr. and Mrs. William S. Dillon
Maureen Dooley
Ms. Jill Dougherty
Roy and Rachel Downing
Ms. Nancy Dreher
Paul E. Drennan
Ms. Jody Lewis
Ann Patricia Duffy
Mr. and Mrs. Richard W. Durkes
Ms. Roma Dybalski
Joan M. Eagle
Hon. Frank Easterbrook and
Mrs. B. Englert Easterbrook
Ralph D. Ebbott
Adrienne Eckerling

Janet Eyler and Edwin Walker
Marion and Burt Fainman
Mrs. Fran Faller
Mr. Michael Farmer
Mr. David Fannin
Mr. and Mrs. John H. Faulhaber
Ms. Patti C. Fazio
Joseph Feldman, MD
Steven E. Feldman
Dr. Eva D. Ferguson
Mr. Jim Ferneborg
Dr. Bradley Fine
Howard and Charlotte Fink
Mr. Emmett Finneran
Mr. Anthony K. Fisher
Dr. and Mrs. William E. Fishman
Marilyn E. Fites
Ms. Karen E. Flanagan
Abbie Fleming
R. Michael Flores, MD and
Mr. John Flynn
Mr. Richard Gatto
Prof. Alan Grigg
Lafayette J. Ford
Stephen and Rosamund Forrest
Richard W. Foster
Anne and Willard Fraumann
Mr. and Mrs. Walter Fried
Priscilla and Henry Frisch

LYRIC OPERA OF CHICAGO

Kimberlee S. Herold
Mr. Theodore W. Herr and
Ms. Carla Carstens Herr
Norman K. Hester
Harriet E. Heyda
Caren B. Hiatt
Dr. and Mrs. Charles W. High
Thomas W. and Helen C. Hill
Dr. Nora Jaskowski and
Mr. Matthew Hinerfield
Mrs. J. Dillon Hoey
Ms. Sarai Hoffman
John E. Holland
Mr. Rodney Holmes
Joel Horowitz
William Hosken
Mr. and Mrs. R. Thomas Howell, Jr.
Mr. Robert Hudson
William and Sarah Hufford
Mr. and Mrs. Alan Huish
Julia Hulcher
Cleveland and Phyllis Hunt
Mr. and Mrs. James A. Ibers
Dr. Stephen and Kathy Irwin
Howard Isenberg
Virginia A. Jach
Ms. Marina B. Jacks
Douglas and Lynn Jackson
Merle L. Jacob
Bett C. and Ronald E. Jacquart
Dr. Robert P.F. Buerglener and
Dr. Paul B. Jaskot
Mr. and Mrs. A. Paul Jensen
Ms. Barbara Jillson
Mr. Tim Johnson
Mr. and Mrs. Thomas Johnston
Barbara Mair Jones
Janet Jones
Mr. and Mrs. Daniel Jordan
Mr. Edward T. Joyce
Abby O'Neil and Carroll Joynes
Mr. and Mrs. Thomas P. Kaeser
Paula Kahn
Mr. Roman Kahn
Beth Kalov
Erhel R. Kaplan
Mr. James Karr
Ms. Andrea Katzenstein
Matthew J. Keller, Jr.
Sarah and Kip Kelley II
Douglas and Christine Kelner
Thomas E. Kerber
Jeffrey R. Kerr
Mr. and Mrs. Dennis L. Kessler
Ms. Emily Kessler and
Ms. Kay E. Hughes
Chuck and Kathy Killman
Mr. and Mrs. Merwyn Kind
Mr. and Mrs. Robert E. King
Mr. and Mrs. Thomas L. Kittle-Kamp
Esther G. Klatz
Mr. and Mrs. Douglas Knuth
Gerald A. and Karen A.
Kolschowsky Foundation, Inc.
Dr. and Mrs. Howard Konowitz
Amy Kontrick and Mark Mycyk
Mr. and Mrs. Richard Kracum
Stephen Kraft
Mr. and Mrs. Gary E. Kretchmer
Konrad K. Kuchenbach
Thomas P. Kuczwar
Dr. Klaus and Erzsebet Kuettner
Walfrid and Sherry Kujala
Axel Kunzmann and
Bruce J. Nelson
John and Lynn LaBarbera
Laimonis and Kristina Laiminis
Susan Laing
Elisabeth M. Landes
John T. Lansing
Mrs. Frederick Larsen
Mr. and Mrs. E. R. Larsen

Mr. and Mrs. Gary S. Laser
Mr. and Mrs. Harold Laughlin
Mr. and Mrs. Michael M. Lawrence
David Lawer
Marsha Lazar
Dr. and Mrs. Eugene Lee
Mary Anne Leer
Eileen Leiderman and Ben L. Brener
Dr. Michael C. Leland
Mr. and Mrs. J. C. Lenahan
Bonnie and Ed Leracz
Ms. Kiyoko Lerner
Ralph and Carol Lerner
Laurence and Mary Levine
Michael and Diane Levy
Mr. Randy Lewis
Mr. Jonathan Lichter
Dr. Eva F. Lichtenberg and
Dr. Arnold Tobin
Paul M. Liebensohn
Robert E. Lindgren
Carol Linkowski
DeAnn Liska
Mr. Alan Littmann
Dr. Vassyl A. Lonchyna and
Dr. Roksolana Tymiak-Lonchyna

Ms. Jan Munagian
Mr. George Murphy
Thomas F. Murphy
Barbara B. Murray
Mrs. Natalie Mycyk
Holly I. Myers
Mr. William F. Myers
Ms. Mary Nair
Harvey A. Nathan
Virginia Navarrete
J. Robin Naylor
Mr. and Mrs. Anthony A. Nichols
Eleanor A. Nicholson
Mr. and Mrs. Jerry Nolen
Richard Nora MD
Anna Marie Norehad
Ms. Sandra Norlin
Patricia A. Noska
Mrs. Ellen North
William Novshek and
Lynda Thomas
Julia Nowicki
Dr. Dragic M. Obradovic
Mr. Michael J. O'Connell
Mr. Michael K. Oman
Sandra L. Osborn

Maureen L. Shea
Drs. Ronald and Linda Rosenthal
Thomas and Barbara Rosenwein
Ms. Barbara Ruben
Ms. Mary Rundell
Drs. Cynthia and Gary Ruoff
Lena M. Ruppman
Joe and Natalie Sacchetti
Mary Ann Sadilek
Mr. Eugene Saenger Jr
Natalie Saltiel
Richard H. Sanders
Ms. Joyce Saxon
Marie-Claude Schauer
Anne McMillen Scheyer
Mr. and Mrs. Edward K. Schiele
Mrs. Sheldon K. Schiff
Mrs. Rosita M. Schloss
Marcia G. Schneider
Dr. and Mrs. Stephen Scholly
Susan B. Schulson
Mark Schultz
Stacy and Robert Schultze
Deborah and George Schulz
Linda S. Schurman
Mr. and Mrs. Charles Schwartz Jr

Mr. Harold Temple
Dr. and Mrs. Michael Terry
Mr. and Mrs. Otto Teske
Mr. Ernest Thompson
Ms. Michele M. Thompson
Thomas B. Thuerer
Ms. Paula Tironi and
Mr. Richard G. Ziegler
Ms. Elizabeth Tisdahl
Mr. and Mrs. Ray Tittle
Jay and Kelly Tunney
Mr. and Mrs. R. P. Turcotte
Brig. Gen. Sue E. Turner
Mr. and Mrs. Howard Tyner
Mr. and Mrs. Tal Tzur
Aris Urbanes & Bill Hulsker
Mr. Richard Uzynski
Mrs. Denise M. Utter
Mrs. Murray J. Vale
Sharon Van Dyck and
Richard Kelber
Andre Van Ee
Marie Vanagas
Dr. Eladio A. Vargas
Mr. and Ms. Francois Velde
Ms. Antoinette Vigilante
John N. Vinci
Mr. and Mrs. William P. Vit
Mrs. Barbara Vlack
Dmitro Voinorovich
Dr. Annabelle Volgman
Mr. Richard Wagner
Suzanne L. Wagner
Ms. Lucinda Wakeman
Albert R. Walavich
Prof. John S. Walker
Robert D. Wallin
Gary T. Walther
The Warranty Group
Ms. Lisa Warshauer
Nancy E. Webster
Joanne Michalski and Michael Weeda
Claude M. Weil
Mr. James Weinberger
Mrs. and Mr. Susan Weindruch
Marco and Joan Weiss
Ellen Werner
Ms. Suzanne K. Westerhold
Zita Wheeler
Floyd and Judith W. Whellan
Dr. and Mrs. Walter Whisler
Mr. Chad Williams and
Ms. Amy Williams
Margaret E. Williams
Rabbi Larry and JoAnne Winer
Mr. and Mrs. Kenneth Witkowski
Ann S. Wolff
Mr. Hak Wong
Robert E. Woodworth, Jr.
Teana and Abbott Wright
Mark Zajackowski
Tom and Elena Zanussi
Mr. and Mrs. John G. Zasi
Dr. Antoinette Zell and
Kenneth R. Walter
Ms. Wei Zhang
Larisa Zhizhin
Dr. and Mrs. Eric Zickgraf
Camille J. Zientek

"I enjoy seeing the younger generation coming to Lyric. All those fresh faces enjoying opera is very refreshing and endearing."

-Sheila S.

Richard Lord
Sharon and Henry Lorsch
Ms. Janet Lubin
John and Roseanne Lynch
Mrs. Diane L. Macewicz
Suzanne C. Mack
Miss Joan C. Madden
Ms. Svetlana Magdel
George and Roberta Mann
Philanthropic Fund
Martha Marberry
Frank and Jeanette Marchese
Dr. Lawrence and Sylvia Margolies
Mr. and Mrs. Miles Marsh
Jeordano Martinez
Mr. and Mrs. Reginald Marzec
Mr. and Mrs. Donald Burnett
Leslie Bradberry
Dr. and Mrs. Marshall Matz
Mrs. John May
Edward and Myrna Mazur
Bernadette McCarthy
Ms. Hope McFadden
Andrew S. McFarland
Condon McGlothlen
John and Etta McKenna
Mr. and Mrs. Leland V. Meader
Joann H. Meigs
Ernst Melchior
Dr. Patricia A. Merwick
Barb and Bob Meyer
Mr. a Gene Mikota
nd Mrs. Gearold D. Miles
Mr. and Mrs. Bernard J. Miller, Jr.
David E. Miller
Gerry M. Miller
Edward J. Mitchen
Sanford Moltz
Mr. Richard Moore
Martin W. Morris
John A. Morrison
Larry Morrison
James E. Morstadt
Beverly Mortensen
Mr. and Mrs. Karlos Moser
Helga Muench
Zane F. Muhl

Mary Otto
Paloucek Family Fund
Mr. Tomas Palubinskas
Joan L. Pantisios
David Paris
Robert W. Parsons, M.D.
Alap Patel
Mr. Bohdan O. Pauk
Bruce and Nancy Payne
Ms. Susan Payne
Susan Carter Pearsall
Mark Pelletier and Dr. David Berrier
Jean T. Pennino
Mr. and Mrs. John Pepe
Victorina Peterson
Viktoras Petrolionas
Mr. Robert Phelan
John J.W. Plampin
Mr. and Mrs. William Pinsof
Roland and Karen Porter
Dr. David Alexander Powell
Dr. Kathryn Press
Mr. and Mrs. Barry F. Preston
Mr. Dan E. Prindle
Marla McCormick Pringle
Mr. Sunil Puri
Judith Purta
Chris and Elizabeth Quigg
Ms. R. L. Anderson Rains
J. Usha Raj, MD
Dorothy V. Ramm
Jeffrey Rappin and Penny Brown
Dr. and Mrs. Pradeep Rattan
Ms. Anne Ray
Biswamay Ray, M.D.
John Reppy
Mr. and Mrs. Gary R. Richert
Dr. Patricia C. Rieger
Ed and Susan Ritts
Helen H. Roberts
Dr. Diana M. Robin
Mary Raffetto-Robins
James Engel Rocks
The Philip and Myn Rootberg
Foundation
Susan Rosborough
Elaine G. Rosen

Judy and John Scully
Barbara and John T. Seaman, Jr.
Dr. Itai Seggev and
Dr. Dara Goldman
Richard and Betty Seid
Dr. Robert F. Shankland
Mr. and Mrs. Myron D. Shapiro
Mr. and Mrs. Robert E. Shapiro
Ellen and Richard Shubart
Barbara Fulton Sideman
Linda Soreff Siegel
Roberta E. Singer
Thomas Sinkovic
Mr. Christopher Skrabale
Edward W. and Alice L. Smeds
Arthur B. Smith, Jr. and
Tracey L. Truesdale
Beth and Gerard Smetana
Melissa and Chuck Smith
Mr. and Mrs. Howard S. Smith, Jr.
Mr. and Mrs. Robert Smolen
Ms. Elizabeth Smyth
Michael and Donna Socol
Edward and Eileen Soderstrom
Dr. and Mrs. Hugo Sonnenschein
Mr. Ryan Spohn
Michael Sprinker
Phillip V. St. Cloud and
Charles P. Case
Michael and Cheryl Stack
Helena Stancikas
Dr. and Mrs. Lawrence A. Sterkin
Mr. and Mrs. Mark J. Stern
Mrs. James H. Stoner
Joanne Storm
Timothy J.S.
Mr. John Strasswimmer
Gary L. Strawn
Mrs. Kelly J. Sullivan Soley
Charles Sullivan
John B. Sullivan
Mary W. Sullivan and
Coleman S. Kendall
Katherine Abbott and Jerry Szatan
Mr. Robert Tanaka
Bradley L. and
Simone Himbeault Taylor

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

Facilities and Services

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

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

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

Patrons with Disabilities:

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

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

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

Large print and Braille programs may be available at the Main Floor coat check.

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

Lost and Found:

Please call 312.827.5768 for lost items. Unclaimed articles are held for 30 days.

Other important policies:

Photography and/or audio and video recording of any kind are prohibited during the performance. You are encouraged to take photographs and share your experience on social media

from the lobby and other parts of the public, non-performance spaces in the house, as well as the house itself, but not during the performance.

Lyric, for safety reasons, has the right to inspect any large bags or packages and insist that all large backpacks, bags, luggage, etc. be stored at coat check.

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

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

Photos by Jaclyn Simpson and Todd Rosenberg.

Front of House Managers: Sheila Matthews, Chuck Tucker
Food & Beverage Manager: Geri LaGiglio
Box Office Manager: Gregg Brody

Box Office Assistant Treasurers: John Thor Sandquist and Joseph Dunn
Restaurant Manager: David Adelsperger
Usher Supervisors: Lena Reynolds-Sneed, Nate Tuttle

SCALE AND SPECTACLE NO ONE ELSE CAN DELIVER

PHOTOS: MICHAEL COOPER/CANADIAN OPERA COMPANY; LYNN LANE/HOUSTON GRAND OPERA; PHILIP NEWTON/SEATTLE OPERA; TODD ROSENBERG; MARTY SOHL/METROPOLITAN OPERA; TIMOTHY WHITE/DECCA

**PRAISE FOR LYRIC'S
2018/19 SEASON**

**"Lyric's finest *Trovatore*
of recent decades."**

- CHICAGO CLASSICAL REVIEW ON *IL TROVATORE*

**"Superb singing...
astute acting."**

- CHICAGO TRIBUNE ON *IDOMENEO*

**"Lyric has a success
on its hands."**

- CHICAGO SUN-TIMES ON *LA BOHÈME*

**"Magical... delights the
eye as much as the ear."**

- CHICAGO TRIBUNE ON *CINDERELLA*

**"Visually arresting...
dramatically provocative."**

- CHICAGO TRIBUNE ON *SIEGFRIED*

**LYRICOPERA.ORG
312.827.5600**

Lyric

Lyric
