

MASSENET

Cendrillon

Lyric

2018|19 SEASON

Lyric

Lyric

Table of Contents

JOHAN JACOBS / LA MONNAIE DE MONT

IN THIS ISSUE *Cendrillon* — pp. 20-34

6	From the General Director	20	Title Page	40	Patron Salute
8	From the Chairman	21	Synopsis	42	Production Sponsors
10	Board of Directors	23	Cast	43	Aria Society
11	Women's Board/Guild Board/Chapters' Executive Board/Young Professionals/Ryan Opera Center Board	24	Artist Profiles	53	Supporting Our Future – Endowments at Lyric
12	Administration/Administrative Staff/ Production and Technical Staff	30	Opera Notes	54	Major Contributors – Special Events and Project Support
14	Expand the Bounds of Opera: Kamaria Morris	34	After the Curtain Falls	55	Lyric Unlimited Contributors
		36	Musical Staff/Orchestra/Chorus	56	Commemorative Gifts
		37	Backstage Life	57	Ryan Opera Center
		38	Artistic Roster	58	Ryan Opera Center Alumni Around the World
				59	Ryan Opera Center Contributors
				60	Planned Giving: The Overture Society
				62	Corporate Partnerships
				63	Matching Gifts, Special Thanks, and Acknowledgements
				64	Annual Individual and Foundation Support
				70	Facilities and Services/Theater Staff

PHOTO CREDIT NEEDED

THE IMPACT OF LYRIC UNLIMITED — pp. 14-18

On the cover: Cinderella illustration by Gustave Doré (1832-1883).

Lyric

Lyric

LYRIC OPERA OF CHICAGO

Executive Editor
LISA MIDDLETON

Editor
ROGER PINES
Associate Editor
MAGDA KRANCE

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

performance media

Since 1991

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

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

Account Managers

Rand Brichta - 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

Lyric

From the General Director

Charm is a quality in short supply in our society these days. When we encounter it, invariably it strikes us as a breath of fresh air. That's one of the many reasons that I'm so delighted by the long-awaited Lyric premiere of Jules Massenet's *Cendrillon*. This irresistible work exudes charm while making us smile, dazzling our eyes and ears, and enriching our hearts.

The opera was written by a true man of the theater who knew exactly how to please audiences. Given the intensity and sheer grandeur of so many of his operas, it surprised everyone when he turned to a classic fairytale. But Massenet knew precisely what he was about – his music turned out to fit the Cinderella story like a glass slipper.

During the international resurgence of interest in Massenet several decades ago, many of his more unfamiliar operas were rediscovered, only to quickly disappear again. That, fortunately, wasn't the case with *Cendrillon*. It has been hailed in countless major houses for the ravishing music Massenet gave the heroine, her Prince Charming, and her Fairy Godmother; the riotously funny scenes involving *Cendrillon*'s bossy stepmother, Mme. de la Haltière; the immensely touching dialogues between *Cendrillon* and her gentle, put-upon father, Pandolfe; and the delicious court scenes, which feature some exhilarating orchestral showpieces.

All of us at Lyric are thrilled to introduce *Cendrillon* – the first of four Lyric premieres this season – in a particularly memorable production. Inspired by the wonderful tale by Charles Perrault, Laurent Pelly has brought to this unique cocktail of wit and romance every bit of the theatrical wizardry that has made him one of today's great geniuses of French opera. Laurent's direction, his own costume designs, Barbara de Limburg's inventive sets, and Laura Scozzi's witty choreography are perfectly integrated in presenting a marvelous fantasy world.

Lyric's music director, Sir Andrew Davis, is a great champion of Massenet's operas and a superb Massenet interpreter. His success leading *Thaïs* in Chicago during the 2003/04 season initiated an intense interest in this repertoire, confirmed by Andrew's subsequent performances of *Thaïs* internationally, as well as *Werther* and *Don Quichotte* at Lyric. Having fallen in love with *Cendrillon* when he conducted the Pelly production in Barcelona in 2014, he was eager to have us schedule the Lyric premiere. I was delighted about this, since it's a work I've admired myself for several decades.

Andrew and I are both thrilled with our cast. Excepting longtime Lyric favorite Alice Coote, whose Prince Charming is one of her most admired portrayals (recently applauded in the Met's company premiere of *Cendrillon*), the other principals are all making their company debuts. The outstanding young Australian lyric soprano Siobhan Stagg, who is making her American debut at Lyric after rapidly established herself all over Europe, is starring in the title role, with the scintillating French-Canadian coloratura soprano Marie-Eve Munger as the Fairy Godmother, the formidable American mezzo-soprano Elizabeth Bishop as Mme. de la Haltière, and the rich-voiced Australian bass-baritone Derek Welton as Pandolfe.

The eagerly awaited arrival of *Cendrillon* at Lyric is a very special moment for our company, and we're delighted that you're here to share it with us.

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

STEVE LEONARD

Lyric

From the Chairman

Welcome to Lyric’s thrilling 2018/19 season! I know you’ll have a terrific time at this 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 exciting new rising stars from the Ryan Opera Center making their opera debuts? 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 performances throughout the season.

TODD ROSENBERG

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. Hirschfield
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
Jana R. Schreuder
Marsha Serlin
Brenda M. Shapiro*
Richard W. Shepro+
Eric S. Smith*
Pam F. Szokol
Franco Tedeschi
Mark A. Thierier
Cherryl 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 Bully
- 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. Tiekens
- 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.
- 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. Sollbeck
- Claudine Tambuato
- * Oscar Tatosian
- 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 Vieregg

- † 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. Brahill
- 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 Zajtchuk *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
- Marcus Boggs
- Heidi Heutel Bohn
- Tanja Chevalier
- Tamara Conway
- Lawrence O. Corry
- Nancy Dehmlow
- * 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
 Evamaría 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
Associate Director of Individual Giving
 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
 Teresa Fleming
Women's Board Assistant

Daniel Moss

Senior Director of Institutional Partnerships
 Adriane Fink
Director of Institutional Partnerships
 Angela DeStefano
Associate Director of Guild Board
 Sarah Sapperstein
Associate Director of Institutional Partnerships
 Pavitra Ramachandran
Institutional Partnerships Associate

Amber Cullen

Director of Major Gifts
 Libby Rosenfeld
Major Gifts Officer

Angela Larson

Director of Annual Giving
 Scott Podraza
Associate Director of Annual Giving
 Sarah Geocaris
Chapters Coordinator
 Karoline Reynolds
Digital Fundraising 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
 Amanda Ramsey
Prospect and Research 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

Dan Seekman

Senior Staff Accountant
 Tom Pels
Payroll Associate
 Rosemary Ryan
Accounts Payable Associate
 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
 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
Katie Burnham
Alex Carey
Emily Crisp
Erik Dohner
Jerry Downey
Ashlyn Elliot
Leigh Folta
Claire French
Michaela Gleason
Andrew Groble
Amy Gruttadauria
Virginia Head
Bailey Howard
Karen Hunt
Zach Hutchinson
Kerri Killeen
Eve Krueger
Steve Landsman
Madison Lawry
Ian Maryfield
Jessica Reinhart
Ben Ross
Erin Sheets
Kellie Springfield
Destiny Strothers
Adam Stubitsch
Marisa von Drasek
Ryan Wood
Ticket Staff
Kelly Bourget
Katie Burnham
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 Nunnelley
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 Vecci
Rehearsal Associate

Michael Calderone
Christine Wagner
Rehearsal Assistants

**THE PATRICK G. AND SHIRLEY W.
RYAN OPERA CENTER**

Dan Novak
*Vice President and Director,
Ryan Opera Center*
The Ryan Opera Center Board
Endowed Chair
Craig Terry
Music Director
The Jannotta Family Endowed Chair

Julia Faulkner
Director of Vocal Studies
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
Lynn Koroulis
Robert Kuper
Lana McKinnon
Claire Moores
Staff

Bridget Rzymiski
Wig Crew Head

John Bivins III
DeShawn Bowman
Martha Contreras
Brittany Crinson
Toywa Curington
Eric Daniels
June Gearon
David Grant
Carla Hubbs
Alicja Klosek
Briette Madrid
Patrick Munoz
Nelson Posada
Sunni Powell
Monique Rhue
Jada Richardson
Lela Rosenberg
Rick Salazar
Rebecca Scott
Kacy Tatus
Pat Tomlinson
Emily Young

Wig and Makeup Crew

EXPANDING THE

KYLE FLUBACKER

TODD ROSENBERG

TODD ROSENBERG

TODD ROSENBERG

TODD ROSENBERG

JACLYN 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.

By Kamaria Morris

MICHAEL BROSILOW

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 him, 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 multi-year 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 FLUACKER

KYLE FLUACKER

(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 *Yardbird* (left) at the Harris Theater, with Lawrence Brownlee and Angela Brown, and *Fellow Travelers* (right) at the Athenaeum, with Jonas Hacker and Joseph Lattanzi.

Lyric

Lyric

Jules Massenet

Cendrillon

Production Sponsors

Cendrillon – Synopsis

Pandolfe, a country gentleman, has married Mme. de la Haltière, an imperious countess. She and her daughters, Noémie and Dorothée, bully Pandolfe's daughter from his first marriage, Lucette (known as Cendrillon). Pandolfe loves Cendrillon but is too frightened of his wife to help her.

ACT ONE

The home of Pandolfe and his family

The household is preparing for a ball to be given at the court that evening. Pandolfe bemoans his lot, married to a nagging wife who ill-treats his daughter. Mme. de la Haltière instructs her two daughters on how to behave at the ball. She refuses to let Cendrillon go to the ball, or to let her father say goodbye to her.

After her family has left, she dreams about the ball and falls asleep. Cendrillon's fairy godmother enters and conjures up a coach, horses, a stunning gown, and glass slippers for Cendrillon. She tells Cendrillon that she can go to the ball, but must leave before midnight. The glass slippers will prevent Cendrillon's family from recognizing her.

ACT TWO

The royal palace

The ball is in full swing, but Prince Charming is in a melancholy mood. The king orders his son to find a wife, and several princesses dance for the prince. An unknown beauty (Cendrillon) enters the room to general surprise. The whole court (except Mme. de la Haltière and her daughters) are charmed by the stranger, and the prince immediately falls in love with her. Left alone with Cendrillon, he tells her of his feelings. Cendrillon is equally taken with the prince, but at the first stroke of midnight she hurries away, remembering the fairy godmother's words.

ACT THREE

Scene 1: The home of Pandolfe and his family

Cendrillon has returned home, mourning the loss of Prince Charming. She remembers her frightening journey from the royal palace, and how she lost one of her glass slippers as she left the ball. Mme. de la Haltière and her daughters enter, abusing Pandolfe. Mme. de la Haltière then describes to Cendrillon the "unknown stranger" who appeared at the king's ball, telling her that the prince spoke contemptuously of the girl, and that the court regarded her with disdain. When Pandolfe tells his wife to be quiet, she turns on him again. Pandolfe has finally had enough, and sends Mme. de la Haltière, Noémie, and Dorothée out of the room. He suggests to Cendrillon that they leave the town and return together to his country estate. Cendrillon agrees, and Pandolfe goes to prepare for their journey. Alone, Cendrillon decides that she is too sad to continue living. She says farewell to her home, remembers her mother fondly and leaves, determined to go to the forest and die there.

Scene 2: The enchanted forest

Spirits are dancing in the forest. Prince Charming and Cendrillon enter, looking for each other. They pray to the fairy godmother to ease their pain. Hearing each other's voices, they reaffirm their love, and Cendrillon tells Prince Charming her true name, Lucette. The fairy godmother allows the pair to see each other. They embrace, and fall into an enchanted sleep.

ACT FOUR

Scene 1: The home of Pandolfe and his family

Pandolfe found Cendrillon in the forest, very ill, and has been caring for her at home. She is now recovering. Pandolfe tells her that she has been talking during her illness of her adventures at the ball and of Prince Charming. Cendrillon begins to believe that the whole episode was a dream. Trying to be brave, she greets the spring with her father.

Mme. de la Haltière, Noémie, and Dorothée enter excitedly. The king has summoned princesses from all over the land in the hope that one of them is the unknown beauty the prince met at the ball. Mme. de la Haltière is sure that the prince must mean one of her daughters and is determined to go to the palace. A herald announces that the prince is insisting that all the women visiting the court must try on the glass slipper that the "unknown beauty" left behind at the ball; only the correct girl will be able to wear it. Cendrillon decides to go to the palace.

Scene 2: The royal palace

Prince Charming is desperately searching for his "unknown beauty" among the princesses summoned to the palace. He is almost on the point of death when Cendrillon and the fairy godmother arrive. The prince immediately recognizes Cendrillon and the pair declare their love to the court. Pandolfe and the rest of Cendrillon's family enter, and everyone rejoices and hails Cendrillon as their future queen.

Reprinted by permission of the Royal Opera House Covent Garden.

Approximate Timings

ACTS ONE and TWO: 70 minutes

Intermission: 25 minutes

ACTS THREE and FOUR: 70 minutes

Total: 2 hours, 45 minutes

Lyric

- By arrangement with G. Schirmer, Inc. publisher and copyright owner.
- Produced in association with the Royal Opera House Covent Garden, London, Gran Teatre del Liceu, Barcelona, Théâtre Royal de la Monnaie, Brussels, and Opéra de Lille. This production was first performed at The Santa Fe Opera.
- Additional costumes by Seams Unlimited.
- Costume Supervisor: Timmy Church.
- Lyric Opera of Chicago gratefully acknowledges the support of the W. James and Maxine P. Farrell French Opera Endowed Chair.
- Lyric Opera of Chicago wishes to thank its Official Airline, American Airlines.
- Projected English titles by Kenneth Chalmers © 2011 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.

Lyric Premiere

Jules Massenet

CENDRILLON

A fairytale in four acts in French

Libretto by Henri Cain, based on Charles Perrault's fairytale of the same name (published in *Contes de ma mère l'oye*, 1698)

First performed at the Opéra Comique (Salle Favart), Paris, May 24, 1899

First performed by Lyric on December 1, 2018

Cast in order of vocal appearance:

<i>Pandolfè</i>	DEREK WELTON***
<i>Mme. de la Haltière</i>	ELIZABETH BISHOP*
<i>Noémie</i>	EMILY POGORELC*°
<i>Dorothée</i>	KAYLEIGH DECKER°
<i>Lucette (Cendrillon)</i>	SIOBHAN STAGG**
<i>Fairy Godmother</i>	MARIE-EVE MUNGER*
<i>Master of Ceremonies</i>	CHRISTOPHER KENNEY*°
<i>Dean of the Faculty</i>	JOSH LOVELL°
<i>First Minister</i>	DAVID WEIGEL°
<i>Prince Charming</i>	ALICE COOTE
<i>The King</i>	ALAN HIGGS°
<i>Royal Herald</i>	HOSS BROCK
<i>Spirits</i>	DESIRÉE HASSLER, RACHAEL HOLZHAUSEN, KIMBERLY McCORD, MAIA SURACE, LAURIE VASSALLI, CORINNE WALLACE-CRANE

Solo Dancers: DJANGO ALLEGRETTI*, JAIME BORKAN*, KRISTIAN BROOKS, JOSEPH A. HERNANDEZ*, ANTONIO LUIS MONTALVO*, JIMI LOC NGUYEN, ELA OLARTE*, ANDREA PUGLIESE*, JACQUELINE STEWART, LUIZ VAZQUEZ*

Actors: PHILLIP CHRISTIAN, JACK DECESARE, BOBBY DUNCALF, IAN MICHAEL MINH, MICHAEL TURRENTINE

<i>Conductor</i>	SIR ANDREW DAVIS FRANCESCO MILIOTO* (January 11)
<i>Director</i>	LAURENT PELLY*
<i>Set Designer</i>	BARBARA DE LIMBURG*
<i>Costume Designer</i>	LAURENT PELLY
<i>Lighting Designer</i>	DUANE SCHULER
<i>Chorus Master</i>	MICHAEL BLACK
<i>Original Choreographer</i>	LAURA SCOZZI*
<i>Revival Choreographer</i>	KARINE GIRARD*
<i>Ballet Mistress</i>	AUGUST TYE
<i>Wigmaster and Makeup Designer</i>	SARAH HATTEN
<i>Associate Director</i>	BENOÎT DE LEERSNYDER*
<i>Assistant Director</i>	MO ZHOU*
<i>Stage Manager</i>	JOHN W. COLEMAN
<i>Musical Preparation</i>	WILLIAM C. BILLINGHAM ARAM DEMIRJIAN*°° JERAD MOSBEY
<i>Prompter</i>	SUSAN MILLER HULT
<i>Projected English Titles</i>	KENNETH CHALMERS

* Lyric debut

** American debut

*** American operatic debut

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

°° Solisti Fellow

SIOBHAN STAGG
(*Lucette/Cendrillon*)
American debut

One of the most outstanding Australian artists to emerge in recent years, the soprano began her career at the Salzburg Festival (2013) and the Deutsche Oper Berlin (2013/15) before undertaking debuts at the Hamburg State Opera, the Berlin Philharmonic, the Grand Théâtre de Genève, the Dutch National Opera, and the BBC Proms. She won great acclaim opening the 2017/18 season of London's Royal Opera in her house debut as Pamina/*The Magic Flute*. Stagg is currently a principal soloist at the Deutsche Oper Berlin. Recent Berlin highlights include her highly praised first performances of two formidable roles, Marguerite de Valois/*Les Huguenots* and the Countess de Folleville/*Il viaggio a Reims* (both in new productions), as well as her role debuts as Zerlina/*Don Giovanni* and Musetta/*La bohème*. Stagg has also recently starred in a gala with Rolando Villazón for the Salzburg Mozart Week, Gilda/*Rigoletto* in Hamburg, Najade/*Ariadne auf Naxos* (house debut) at the Bavarian State Opera, and her first Mélisande at Melbourne's Victorian Opera, her debut with that company. Following Lyric's Cendrillon she will sing her first Micaëla/*Carmen* in Berlin, make her debut in Aix-en-Provence in staged performances of Mozart's *Requiem*, and return to Covent Garden as Susanna/*The Marriage of Figaro*.

ALICE COOTE
(*Prince Charming*)
Previously at Lyric:
Five roles since 2001/02, most recently Octavian/*Der Rosenkavalier* (2015/16); Composer/*Ariadne auf Naxos* (2011/12); Dejanira/*Hercules* (2010/11).

The world-renowned English mezzo-soprano has triumphed as Prince Charming at London's Royal Opera (DVD), with Sir Andrew Davis at Barcelona's Gran Teatre del Liceu, and most recently at the Metropolitan Opera (company premiere, HD). Coote's repertoire encompasses not only trouser roles of Monteverdi, Gluck, Mozart, Massenet, and Strauss, but also such diverse female roles as Poppa, Carmen, Charlotte, Donizetti's Léonor, and Berlioz's Marguerite. A major Handel interpreter, she is celebrated for *Alcina* (Stuttgart, Edinburgh, San Francisco, Paris, Vienna), *Giulio Cesare* (Metropolitan Opera, Paris), *Ariodante* (London, Toronto, Vienna, European tour with The English Concert), *Orlando* (London), and *Hercules* (London, Vienna, Paris, Toronto). During the past two seasons she has made acclaimed role debuts as Leonora/Adès's *The Exterminating Angel* (Met), Vitellia/*La clemenza di Tito* (Glyndebourne), and Saral Roberto *Devereux* (Frankfurt). Later this season she returns to Lyric's stage as Ariodante and will sing the title role/Handel's *Agrippina* (Munich), another role debut. A sought-after recitalist worldwide, Coote has also earned great successes with the major orchestras of London, Boston, New York, and Amsterdam. Her discography includes a Handel recital, numerous song recitals, and major works of Monteverdi, Brahms, Mahler, and Elgar. DVD appearances include *Alcina*, *L'incoronazione di Poppea*, *Lucrezia Borgia*, and *Hansel and Gretel*.

MARIE-EVE MUNGER
(*Fairy Godmother*)
Lyric debut

The French-Canadian coloratura soprano first attracted attention winning the 2007 Marmande International Competition. She was immediately engaged by Paris's Théâtre du Châtelet, Opéra de Tours, and Opéra-Théâtre de Metz. Appointed an associate artist of Paris's Opéra-Comique in 2017, she was recently featured there as Musetta/*La bohème* and Princess Elisabeth/Offenbach's *Fantasio*. In addition to celebrated French roles – Ophélie/*Hamlet* (St. Paul, Metz, Göteborg), Juliet (Montreal, Charlotte, Toledo), Lakmé (St-Étienne, Munich), Fire, Princess, and Nightingale/*L'enfant et les sortilèges* (in concert in Chicago and Munich with Esa-Pekka Salonen), Isabelle/*Le Pré aux Clercs* (Wexford) – Munger's repertoire has also encompassed Mozart (Costanza/*Il sogno di Scipione*, New York; Ilia/*Idomeneo*, Milwaukee); Verdi (Gilda/*Rigoletto*, St. Paul, Saratoga; Nannetta/*Falstaff*, Metz); Handel (Michal/*Saul*, New York); Villa-Lobos (Maria/*Magdalena*, Paris). Munger appeared in Elektra at the BBC Proms with Semyon Bychkov, and in Patrice Chéreau's celebrated production at Aix-en-Provence, La Scala, and Barcelona's Gran Teatre del Liceu. She sang the world premieres of Régis Campo's *Paradis Perdu* (commissioned for her by the Montreal Symphony Orchestra), Frédéric Verrières's *The Second Woman* (Théâtre des Bouffes du Nord, Paris), and Philippe Boesmans's Pinocchio (Aix-en-Provence, Brussels, Dijon). Following Lyric's *Cendrillon* she will portray Strauss's Zerbinetta in Lausanne and return to the Opéra-Comique's *Bobème* production for performances in Paris, Corsica, and Versailles.

ELIZABETH BISHOP
(*Mme. de la Haultière*)
Lyric debut

The American mezzo-soprano has performed in a remarkable diversity of styles with many important American opera companies and orchestras. She began the 2018/19 season with Beethoven's *Symphony No. 9* with the New Jersey Symphony and will return to the Metropolitan Opera later this season as the Second Norn/*Götterdämmerung*. Bishop's close relationship with the Met has encompassed such major roles as the title role/*Iphigénie en Tauride* (broadcast), Venus/*Tannhäuser*, Mother Marie/*Dialogues of the Carmelites*, and Fenaal/*Nabucco*, among others. Elsewhere she has recently been featured as Judith/*Bluebeard's Castle* (Portland Symphony), Herodias/*Salome* (Florida Grand Opera), Marcellina/*The Marriage of Figaro* (Palm Beach Opera, Washington National Opera), and Mary/*The Flying Dutchman* (Cincinnati Opera). A frequent presence in Washington, she has sung more than ten roles at WNO (among them Mother Marie, Fricka, Sieglinde, Brangäne, Eboli, and the Marquise/*The Dangerous Liaisons*), and has starred at Washington Concert Opera in *Adriana Lecouvreur*, *Cavalleria rusticana*, and *Roberto Devereux*. An alumna of San Francisco Opera's young-artist programs, she has appeared in more than 20 roles at SFO, most recently Fricka/*Ring* cycle. The mezzo has also been heard with the major companies of Los Angeles, Pittsburgh, Atlanta, Dallas, and Minnesota, and with the Boston Symphony, Atlanta Symphony, and Philadelphia Orchestra.

DEREK WELTON
(*Pandolfe*)
American operatic debut

The Australian-born bass-baritone, a soloist at the Deutsche Oper Berlin since 2015, has been featured in many major roles there, highlights of which include Prus/*The Makropulos Case*, Forester/*The Cunning Little Vixen*, Mr. Flint/*Billy Budd*, Saint-Bris/*Les Huguenots*, Peter/*Hänsel und Gretel*, and Klingsor/*Parsifal*, a role he will sing in his debut at the Bavarian State Opera in Munich later this season. Guest engagements have included Aribert Reimann's *Lear* (Salzburg Festival, Franz Welser-Möst conducting), York Höller's *Der Meister und Margarita* and Escamillo/*Carmen* (both at the Hamburg State Opera), and Mozart's Figaro (Glyndebourne). One of the most promising Wagner interpreters of the younger generation, Welton has appeared in that repertoire at Opera North (Donner/*Das Rheingold*), the Beijing Music Festival (Klingsor/*Parsifal*), and Dresden's Semperoper (Herald/*Lohengrin*, Christian Thielemann conducting). These successes led to his role debut as Wotan/*Das Rheingold* at the Deutsche Oper Berlin under Donald Runnicles and his debut at the Bayreuth Festival as Klingsor, both of which received widespread critical acclaim. Welton has performed in concerts worldwide, with recent highlights including Martinů's *Epic of Gilgamesh* (Czech Philharmonic), Tippett's *A Child of Our Time* (Leipzig Gewandhaus), Bach's *St. Matthew Passion* (Rotterdam Philharmonic), and Bruckner's *Mass in F minor* (BBC Proms).

EMILY POGORELC
(*Noémie*)
Lyric debut

In 2018 the soprano, a Milwaukee native and first-year Ryan Opera Center member, graduated from the Curtis Institute of Music; earned the Ginette Theano Prize for Most Promising Talent at the inaugural Glyndebourne Opera Cup; debuted at Washington National Opera as Cunegonde/*Candide*; and participated in the prestigious Mozart Academy at the Aix-en-Provence Festival. Later this season she returns to the Lyric stage (*Elektra*) and to the Madison Symphony Orchestra (Mahler's *Symphony No. 8*). Among other previous successes are Romilda/Xerxes, Berenice/Rossini's *L'occasione fa il ladro*, and Johanna Sweeney *Todd* (Glimmerglass Festival); Chan Parker/*Charlie Parker's Yardbird* (New York's Apollo Theater); and Musetta/*La bohème*, Fire/*L'enfant et les sortilèges*, and Lucia/*The Rape of Lucretia* (all at Curtis). She has also appeared at Carnegie Hall (Berio's *Sinfonia*) and with the Bel Canto Chorus of Milwaukee and the New Jersey Symphony Orchestra. She has received first prize in numerous competitions, including The Carolyn Bailey and Dominick Argento Vocal Competition, the Hal Leonard Art Song Competition and the *Classical Singer Magazine* Competition. *Emily Pogorelc* is sponsored by *Sally and Michael Feder, Ms. Gay K. Staneck, and Ms. Jennifer L. Stone*.

KAYLEIGH DECKER
(*Dorothee*)
Previously at Lyric:
Second Cretan Woman/
Idomeneo (2018/19).

A first-year Ryan Opera Center member, the mezzo-soprano is an alumna of the University of Cincinnati College-Conservatory of Music and the Oberlin Conservatory. At CCM Opera she sang such leading roles as Idamante/*Idomeneo*, Prince Charming/*Cendrillon*, and the Fox/*The Cunning Little Vixen*. Decker has also performed at The Glimmerglass Festival, San Diego's Opera Neo, Cincinnati Chamber Opera, Queen City Opera, and Oberlin Opera Theatre, as well as in world premieres of Ben Moore's *Robin Hood* and Paul Davies's *Carlota*. A former Gardine Young Artist at Opera Theatre of Saint Louis and former participant in the Houston Grand Opera Young Artists Vocal Academy, she has appeared in concert with the Northeastern Pennsylvania Philharmonic and the St. Louis Symphony. Among Decker's honors are first place in the Three Arts Scholarship Fund Competition, second place in the Great Lakes Region Metropolitan Opera National Council Auditions, and the Corbett Award in CCM's Corbett Competition. *Kayleigh Decker is sponsored by The C.G. Pinnell Family.*

JOSH LOVELL
(*Dean of the Faculty*)
Previously at Lyric:
First Trojan Man/*Idomeneo*
(2018/19); Jazz Trio
Member/*Trouble in Tahiti*,
Emperor Altoum/*Turandot*
(both 2017/18).

The Canadian tenor, a second-year Ryan Opera Center member, was recently named the Grand Prize and Opera Prize winner at the 52nd Annual International Vocal Competition in s'Hertogenbosch. In summer 2018 he performed Count Almaviva/*The Barber of Seville* (Aspen Music Festival) and Don Ottavio/*Don Giovanni* (Italy's New Generation Festival). Past performances include Ferrando/*Così fan tutte* (Ryan Opera Center, also the University of Michigan, of which he is an alumnus) Lysander/*A Midsummer Night's Dream*, Rinuccio/*Gianni Schicchi* (University of Michigan); and Normanno/*Lucia di Lammermoor* and Bardolfo/*Falstaff* (Pacific Opera Victoria). Lovell has participated in the Britten-Pears Young Artist Programme and San Francisco Opera's Merola Opera Program. He will debut this season with Music of the Baroque, the International Music Foundation, Apollo Chorus, and I Musici de Montréal. Among his many awards are 2nd place in the Dallas Opera Vocal Competition and national semifinalist in the 2017 Metropolitan Opera National Council Auditions. In 2019 he will join the ensemble of the Vienna State Opera. *Josh Lovell is sponsored by Maurice J. and Patricia Frank.*

CHRISTOPHER KENNEY
(*Master of Ceremonies*)
Lyric debut

A Minnesota native and a first-year Ryan Opera Center member, the baritone recently made his Grant Park Music Festival debut as Bob/Menotti's *The Old Maid and the Thief*. Kenney was most recently a member of Washington National Opera's Domingo-Cafritz Young Artist Program. While there, he was heard in the title role/*The Barber of Seville* and also portrayed the Businessman/*The Little Prince*, Pa Zegner/Missy Mazzoli's *Proving Up* (world premiere), and the Officer/*The Barber of Seville* for WNO's mainstage season at the Kennedy Center. Additionally, he was a featured soloist in Bernstein's *Songfest* with the National Symphony Orchestra. A former Santa Fe Opera apprentice artist, Kenney is a three-time winner of the Metropolitan Opera National Council District Auditions and winner of the 2014 Alltech Vocal Scholarship Competition.

The baritone is an alumnus of Concordia College, the University of Kentucky, and Philadelphia's Academy of Vocal Arts. Kenney returns to the Lyric stage later this season as the Marquis d'Obigny/*La traviata*. *Christopher Kenney is sponsored by an Anonymous Donor.*

ALAN HIGGS
(*The King*)
Previously at Lyric:
Second Trojan Man/*Idomeneo*
(2018/19); Gualtiero/
I puritani, Count Ceprano/
Rigoletto (both 2017/18).

The bass-baritone, a Florida native and second-year Ryan Opera Center member, recently opened the Beyond the Aria series to great acclaim with Erin Wall, David Portillo, and Craig Terry. Higgs graduated from Florida State University before becoming a studio artist at Atlanta Opera. His roles there included the Imperial Commissioner/*Madame Butterfly* (professional debut), Antonio/*The Marriage of Figaro*, Benoit and Alcindoro/*La bohème*, the British Major/Kevin Puts's *Silent Night*, the Mandarin/*Turandot*, and Don Pasquale (student performances). Higgs has also spent a summer at the Santa Fe Opera (José Castro/*La fanciulla del West*). He has earned recognition from the Metropolitan Opera National Council Auditions, winning twice in the Georgia District and once in the Southeast Region, as well as participating as a semifinalist in the national-level competition (2017). He has also won the American Opera Society Scholarship, the Santa Fe Opera Katherine Mayer Award, and a Sullivan Foundation Award. During the summer of 2018 he participated in the Solti Academy in Italy, where he received a Solti Foundation Scholarship. *Alan Higgs is sponsored by Heidi Heutel Bohn, Lawrence O. Corry, and Robert C. Marks.*

DAVID WEIGEL
(*First Minister*)
Previously at Lyric:
Voice of Neptune/*Idomeneo*
(2018/19).

The bass-baritone, a North Carolina native and a first-year Ryan Opera Center member, is an alumnus of Furman University (Greenville, South Carolina) and the University of North Carolina at Greensboro. Weigel received a professional artist certificate from the A.J. Fletcher Opera Institute at the University of North Carolina School of the Arts. A winner of the 2016 Metropolitan Opera National Council Auditions (Michigan District), he is currently a D.M.A. candidate at the University of Michigan. Weigel performed with San Francisco Opera's Merola Opera Program in 2017 (Death/*Saviri*) and 2013 (Collatinus/*The Rape of Lucretia*). Other recent engagements have included Bottom/*A Midsummer Night's Dream* and the title role/*The Marriage of Figaro* at the University of Michigan, as well as both the title role and Masetto/*Don Giovanni*. Concert appearances include the *Requiem*s of Verdi, Mozart, and Brahms. Later this season, Weigel will return to the Lyric stage as Dr. Grenvil/*La traviata*. *David Weigel is sponsored by Lois B. Siegel, Michael and Salme Harju Steinberg, and Mrs. J. W. Van Gorkom.*

DJANGO ALLEGRETTI
Lyric debut

The dancer appears regularly with Chicago Repertory Ballet, where he debuted in 2017. He was featured from 2014 to 2016 with Manassas Ballet Theatre (Peter/*Peter and the Wolf*; Hilarion/*Giselle*, roles in *Cinderella* and *The Nutcracker*) and from 2010 to 2014 with Ballet Theatre of Maryland (Prince/*Swan Lake*, Cavalier and other roles/*The Nutcracker*, Darien/*Dancing Princesses*, Basilio/*Don Quixote Wedding Pas de Deux*, Antony Tudor's *Continuo*). Allegretti studied for a decade at the San Francisco Ballet School, appearing in its productions of *Stars and Stripes*, *Yondering*, and *Etudes*, as well as with the parent company in Helgi Tomasson's *The Nutcracker* and Yuri Possokhov's *Damned*.

JAIME BORKAN
Lyric debut

The dancer has appeared since 2017 with the Chicago-based dance choreography/aerial acrobatics company, C5 Create With No Limits. She is also a company member of Chicago Repertory Ballet. During 2015 and 2016 she was an aerialist and dancer with Royal Caribbean International. In 2018 she performed in Odyssey Dance Theater's season of *Thriller*. Borkan has also been seen with Peridance Contemporary Dance Company, Dance for Life, the Going Dutch Festival, and various concerts and showcases produced by the Alvin Ailey School. In 2017 she participated in both the Gaga Summer Intensive in Tel Aviv and the B12 Berlin Workshop Festival. She is an alumna of the Fordham University/Ailey School program.

KRISTIAN BROOKS
Previously at Lyric:
My Fair Lady (2016/17).

The dancer was seen in the national tour of the NETworks production of *Dirty Dancing*. She was seen as Helga/*Cabaret* at Aurora's Paramount Theatre and has been a featured aerialist with both Luminosity and Aerial Dance Chicago. Brooks has also worked as a dancer, aerialist, and aerial captain for Royal Caribbean Cruise Lines. She was a team member and international competitor with the USA Rhythmic Gymnastics National Team for the World Championship competition. Brooks, who earned a B.A. in English language, media, and communications at the University of Rochester, trained at Bohaty's School of Dance, Sports Club of Novi, and North Shore Rhythmics.

JOSEPH A. HERNANDEZ
Lyric debut

In New York the dancer has appeared with the Metropolitan Opera Ballet, Dušan Týnek Dance Theatre, and the Kate Weare Company. Since 2017 he has been a company dancer of LED (Boise, Idaho). He has also appeared in Chicago with River North Dance Chicago, in San Francisco with ODC/Dance and Opera Parallèle, and in Kalamazoo, Michigan, with Wellspring Cori Terry/Dancers. Hernandez earned a B.F.A. degree with *cum laude* honors at Western Michigan University. He has participated in many summer dance programs, including those of San Francisco Conservatory of Dance, River North Dance Chicago, Luna Negra Dance Theater, and Giordano Dance Center.

ANTONIO LUIS MONTALVO
Lyric debut

For three seasons the dancer was a member of New Dialect, a contemporary company in Nashville, Tennessee, where his appearances included five world premieres. He has also been seen with Joffrey Ballet Chicago (highlighted by the world premiere of Gerald Arpino's *IDNA*), Nashville Ballet (*The Ben Folds Project* world premiere, *Peter Pan* world premiere, *Ballet Ball*, *Peter and the Wolf*, *Anne Frank*), Chicago Opera Theater, and Civic Ballet of Chicago. His choreography (for Bacardi Halloween 2017 and the Millennium Dance Complex) has been seen in Beijing and Shanghai. A Young Arts Merit winner, Montalvo graduated from the Interlochen Arts Academy, where he was a scholarship recipient.

JIMI LOC NGUYEN
Previously at Lyric:
The Pearl Fishers (2017/18).

The Michigan native began his training at the University of Michigan. Prior to graduating with a B.F.A. in dance, he performed in works of Bill T. Jones, Lucinda Childs, Jessica Fogel, and Robin Wilson. He represented UM Dance in the 2014 "Promising Artist Concert" in Costa Rica. That summer, Nguyen was honored to appear in the "Spirit of the Fringe" award-winning presentation of *The Warriors: A Love Story* in Edinburgh, Scotland, with Austin-based ARCOS Dance. He performed with DanceWorks Chicago from 2015 to 2017 and toured nationally and internationally with the company. Nguyen has also been seen with Bundesjugendballett in Hamburg.

ELA OLARTE
Lyric debut

The dancer has been seen with Jessica Miller Tomlinson Choreography, Hanna Britson and Dancers, Cocodaco Dance Project, Thodos Dance Chicago's New Dances, Alexis Crump Dance Films, and Visceral Dance Chicago's Within. She has created her own choreography for performances with Cocodaco Dance Project, the College of DuPage Choreography Competition (first place award for Nocturnal Detail, also seen at DanceWorks Chicago's Dance Chance), the Chicago History Museum, and Detroit Dance City Festival, among other venues. In Chicago, Olarte trained on scholarship at Visceral Dance Center and earned a B. F. A. in dance/choreography at Columbia College.

ANDREA PUGLIESE
Lyric debut

The dancer was previously seen in Laura Scozzi's choreography for Laurent Pelly's production of *Cendrillon* for the work's company premiere at the Metropolitan Opera. She also danced in Seán Curran's choreography for Ned Canty's production of *Die Fledermaus* in 2017 at The Santa Fe Opera. Other New York credits include performances for Lincoln Center's White Light Festival 2015, the JCC Manhattan, and NYU's Tisch School of the Arts' Second Avenue Dance Company (B.F.A. *summa cum laude*, 2017). She also trained at Adelphi University, the Salzburg Experimental Academy of Dance (Salzburg), and at ImPulsTanz Festival (Vienna).

JACQUELINE STEWART
Previously at Lyric: Four productions since 2016/17, most recently *The Pearl Fishers* (2017/18); *My Fair Lady*, *Eugene Onegin* (both 2016/17).

The dancer, who debuted at Lyric in *Les Troyens* (2016/17), has been seen locally as a full-company member of Chicago Repertory Ballet (2012/18); with ThodosDance Chicago, The Seldoms, Dance Chicago, and Dance for Life; and in *Anastasia* (pre-Broadway) and performance with New York's Artisan Dance Company (*The Nutcracker*). Stewart has choreographed for numerous companies and special events, such as Joffrey Studios' "RedDress Event" and The Dance Gallery New York. Company commissions include Madison Ballet and Chicago Repertory Ballet. Stewart is the founder/artistic director of Jaxon Movement Arts and Grand Prize recipient of the choreographic award from Joyce Theatre Foundation's A.W.A.R.D. Show.

LUIS VAZQUEZ
Lyric debut

The dancer, who earned a B.F.A. degree at the University of Illinois at Urbana-Champaign, is currently a company member of Chicago Repertory Ballet. He has previously been seen with Thodos Dance Chicago, where he performed a varied repertoire by numerous important choreographers, among them Bella Lewitzky, Bob Fosse, and Melissa Thodos. He trained with Hubbard Street Dance, Visceral Dance Chicago, DanceWorks Chicago, Deeply Rooted Dance Theatre, and the Alonzo King LINES Ballet Summer Intensive. Vazquez has created his own choreography for the Joffrey Ballet's Winning Works (*Sea of Comets*, 2018) and Thodos Dance Chicago New Dances (*Siren*, 2017).

SIR ANDREW DAVIS
(Conductor)
Previously at Lyric: 58 operas since 1987, most recently *Siegfried*, *Idomeneo* (both 2018/19); *Turandot* (2017/18).

Lyric Opera of Chicago's renowned music director began this season conducting the Last Night of the BBC Proms at London's Royal Albert Hall and concerts with the Toronto Symphony Orchestra. 2018/19 highlights include a Mozart/Durufle program with the Royal Liverpool Philharmonic and Act One of *Die Walküre* with the Melbourne Symphony Orchestra (where Sir Andrew is currently chief conductor). The complete *Walküre* was a triumph for Sir Andrew at the 2017 Edinburgh International Festival. He has also earned acclaim for recent appearances with the Philharmonia Orchestra and the Detroit and Frankfurt Radio symphony orchestras. Former music director of Glyndebourne Festival Opera, Davis is also conductor laureate of the BBC Symphony Orchestra and the Toronto Symphony Orchestra (of which he is currently interim artistic director). Operatic successes include productions at many major international companies, from the Metropolitan Opera, Covent Garden, and La Scala to the Bayreuth Festival and the leading houses of San Francisco, Munich, and Santa Fe. Davis has appeared with virtually every internationally prominent orchestra, including those of Chicago, New York, London, Berlin, Amsterdam, and Rotterdam. A vast discography documents his artistry, with recent releases including programs of Berlioz and Ives, as well as Handel's *Messiah* in Sir Andrew's recent orchestration. Sir Andrew's recording of Elgar's *Falstaff/Songs* with the BBC Philharmonic is a winner of France's highly prestigious Diapason d'Or award for 2018. *Sir Andrew Davis is the John D. and Alexandra C. Nichols Music Director Endowed Chair.*

FRANCESCO MILLIOTO
(Conductor – January 11)
Lyric conducting debut
Previously at Lyric: Assistant conductor since 2013/14.

The Italian-Canadian conductor enjoys relationships with a wide variety of ensembles. He has recently debuted with Opera San Antonio (*La traviata*), Arizona Opera (*The Barber of Seville*), and The Dallas Opera (Mozart's *Bastien und Bastienne*). During his 16 years in the Chicago area, he was music director of the Highland Park Strings, Skokie Valley Symphony, New Millennium Orchestra (which he co-founded in 2005), the Chicago Cultural Center Summer Opera and was also artistic director/conductor of Access Contemporary Music. As a guest conductor he has led several critically acclaimed productions with Chicago Opera Theater (most recently last season's Donizetti double bill), and has collaborated with many local professional orchestras, including the Illinois Philharmonic. His work with both the New Millennium Orchestra and Chicago Opera Theater has been cited among the "10 Best Performances of the Year" by the *Chicago Sun-Times*. He has also led productions with Opera Santa Barbara, Opera Southwest, Elgin Opera, and Opera on the James. In addition to Lyric, Millioto currently serves on the music staffs of The Santa Fe Opera, and Dallas Opera. He has also worked with the Ravinia Festival (ten seasons), LA Opera, Portland Opera, and the Canadian Opera Company.

LAURENT PELLY (*Director and Costume Designer*)
Lyric debut

The French director's *Cendrillon* production has triumphed in Santa Fe (premiere), London, Brussels, Lille, Barcelona, and most recently at the Metropolitan Opera. Pelly is particularly renowned for French repertoire and regarded as a specialist in the works of Offenbach. Thirteen Pelly productions will be seen this season, among them new productions of *Lucia di Lammermoor* (Philadelphia, Vienna), *Falstaff* (Madrid), and *Barbe Bleue* (Lyon). Named Best Director at the 2016 International Opera Awards, Pelly also won in the Best Rediscovered Work category for Offenbach's *Le Roi Carotte* (Opéra de Lyon). In 2016/17 *Le Coq d'Or* (Brussels, Madrid, Nancy) was awarded the French Critics Prix de l'Europe Francophone. New productions last season included *The Barber of Seville* (Paris) and *Candide* (Santa Fe). Other recent successes include *Viva la mamma!* (Lyon), *Béatrice et Bénédict* (Glyndebourne), *Le médecin malgré lui* (Geneva), *Don Pasquale* (Santa Fe, San Francisco, Brussels), *L'elisir d'amore* (London, Paris, St. Petersburg), and *La fille du régiment* (London, Vienna, New York, Paris, Madrid, Barcelona). As director of Théâtre National de Toulouse (2008-18), Pelly directed and designed Gozzi's *L'oiseau vert* (French critics' 2015 Best Scenic Elements award, which transferred last spring to Paris's Théâtre de la Porte Saint-Martin), as well as works by Aristophanes, Ionesco, Shakespeare, and Hugo. *Laurent Pelly is supported by the Richard P. and Susan Kiphart Costume Designer Endowed Chair.*

BARBARA DE LIMBURG
(Set Designer)
Lyric debut

The Brussels native studied set design at La Cambre, École Nationale Supérieure des Arts Visuels in Brussels, and initially worked in theater and dance, before expanding into opera. Laurent Pelly's production of *Cendrillon* at Santa Fe in 2006, de Limburg's debut operatic set design, later triumphed in London, Brussels, Barcelona, Lille, and most recently at the Metropolitan Opera. The designer's ongoing collaboration with Pelly include this season's new *Falstaff* at the Teatro Real in Madrid (coproduc-

tion with Brussels, Bordeaux, and Nikkikai Opera Foundation (Tokyo). Other titles together include *Béatrice et Bénédict* (Glyndebourne), *Le Coq d'Or* (Brussels, Madrid, Nancy), *L'enfant et les sortilèges* (Glyndebourne, Saito Kinen Matsumoto, La Scala), *Rise and Fall of the City of Mahagonny* (Toulouse), *Don Quichotte* (Brussels), *The Cunning Little Vixen* (Saito Kinen Matsumoto, Maggio Musicale Fiorentino), *Hansel and Gretel* (Glyndebourne, Lyon, Madrid, Seattle) and *La finta semplice* (Vienna). Work with other directors includes *La traviata* (Nantes), *Hansel and Gretel* (Nantes, Nancy), *Idomeneo* (Strasbourg), and *Benvenuto Cellini* and *Il viaggio a Reims* (Nuremberg). Theatrical work includes *Sous la ceinture* for Théâtre Varia, Brussels, and Théâtre National de Bordeaux (Delphine Salkin); and several titles with Agathe Mélinand, most recently *Vers Santeuil*, a work based on Marcel Proust's *Jean Santeuil*.

DUANE SCHULER

(Lighting Designer)

Previously at Lyric:

More than 130 productions since 1977, most recently *Faust* (2017/18); *Norma* (2016/17); *Der Rosenkavalier* (2015/16).

Former resident lighting designer for Lyric, the Wisconsin native has earned acclaim for *Cendrillon* in Santa Fe, London, Brussels, Lille, and at the Metropolitan Opera. He began 2018/19 with *Lucia di Lammermoor* (Opera Philadelphia) and *Mefistofele* (Met). Highlights later in the season include *Pelléas et Mélisande* (Met), *Don Pasquale* (Brussels), and *Jenifa* (Santa Fe). Schuler has created lighting for many other major opera companies, from San Francisco Opera to La Scala, Covent Garden, and the Opéra National de Lyon. He has designed more than 25 productions at the Met, ranging stylistically from *Orello* and *Boris Godunov* to *La rondine* and *The Great Gatsby*. Further opera credits include such prestigious venues as Glyndebourne (*Béatrice et Bénédict*), the Salzburg Festival (*Benvenuto Cellini*, *Elektra*), Dutch National Opera (*Tannhäuser*, *Die Bassariden*, *Turandot*), and the major houses of Barcelona (*Parsifal*), Paris (*La fanciulla del West*), Berlin (*Manon*, *Der Rosenkavalier*), Dresden (*Dead Man Walking*), Santa Fe (*Candide*, *Katya Kabanova*, *The Letter*, *Don Pasquale*), Seattle (*Don Giovanni*, *Porgy and Bess*), and Japan's Saito Kinen Festival (*Falstaff*). Schuler has also designed lighting for Broadway, New York's American Ballet Theatre, and earlier this season Ragtime at Seattle's 5th Avenue Theatre. He is a founding partner of Schuler Shook, a theatre planning and architectural lighting design firm. *Duane Schuler is supported by the Mary-Louise and James S. Aargard Lighting Director Endowed Chair.*

MICHAEL BLACK

(Chorus Master)

Previously at Lyric:

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 the 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.*

LAURA SCOZZI

(Choreographer)

Lyric debut

The choreographer, who lives in France, studied in Rome and Paris before founding her company, Opinioni in Movimento, in 1994. As a guest choreographer, she created *The Seven Deadly Sins* for the ballet of the Opéra de Paris and *My Relationships With Men Were Never Very Clear* for the Junior Ballet de Cannes. In 1999, she started using Hip-Hop style in *Étant donné la conjoncture actuelle* and continued in 2000 in Boris Vian's musical *A chacun son serpent*. Other creations include *Sol à sol avec poids*, *Quelque part par là* and her latest creation, *Barbe Noire et les 7 petits cochons au bois dormant*, currently enjoying a great public and critical success on tour. Scozzi collaborates regularly with Laurent Pelly and has worked with many other major directors in opera, theater, and film, among them Jean-Louis Grinda, Emmanuelle Bastet, Coline Serreau, Jean-Michel Ribes, Matthieu Poirot-Delpech. In 2008, Scozzi directed her first opera, *Benvenuto Cellini* (Nürnberg). The following year she directed *The Magic Flute* (Nürnberg, Bordeaux) and in 2011 *Il viaggio a Reims* (Nürnberg). Other productions include *Orpheus in the Underworld* (Bern, Bordeaux, Nürnberg, Marseille), *Les Indes Galantes* (Toulouse, Bordeaux, Nürnberg) *L'italiana in Algeri* (Toulouse, Nürnberg), and *Akhmaten* (Bonn).

KARINE GIRARD

(Revival Choreographer)

Lyric debut

After completing her dance education at the Sorbonne, the French choreographer performed for several European dance companies and has also collaborated on several premieres with the Balafiori and L4-L5 dance-theater companies. In 2003 she danced for the company directed by Laura Scozzi, Opinioni in Movimento, in the show *F.E.I.R. : désir-dégout*. She is Scozzi's artistic assistant in theater, movies, special events, and opera, in particular for Laurent Pelly's productions of *La Périchole* (Marseille, 2005 and on tour), *La fille du régiment* (San Francisco, Paris, Madrid, Barcelona, Seville), and *Cendrillon* (London, Brussels, Lille, Barcelona, New York). She has also collaborated with directors Jean-Louis Grinda (*Die Fledermaus*, Toulouse and on tour) and Emmanuelle Bastet (*L'étoile*, Nancy). Since 2009, she has danced for such companies as COD, collaborating with director/choreographer Olivier Dubois. She has choreographed for shows directed by Guy Freixe (*Après la pluie*), Laurence Sendrowicz (*Que d'espoir*), and Agathe Melinand (*Eric Satie-Memoires d'un anniversaire*). In 2016, she choreographed Christophe Gayral's production of *Idomeneo* for the Opéra National du Rhin, and staged and choreographed with Sandra Savin the show *Storm* for the students of ENACR (France's National School of Circus Arts). In 2019, she will perform with choreographer Taoufik Izzeddoui in *Botero en Orient* (premiere in Paris).

AUGUST TYE

(Ballet Mistress)

Previously at Lyric:

37 productions since 1993/94 as dancer, choreographer, or ballet mistress, most recently *The Pearl Fishers*, *Orphée et Eurydice* (both 2017/18); *Les Troyens* (2016/17).

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

SARAH HATTEN

(Wigmaster and

Makeup Designer)

Previously at Lyric:

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.*

BENOÎT DE LEERSNYDER

(Associate Director)

Lyric debut

The Belgian director, who began his professional career as a baritone, has created several productions for the Flanders Opera Studio's International Opera Academy: Bizet's *Melodies*, *Winterreise*, *The Magic Flute*, *Grido d'Amore!* (music by both Bononcini and Handel), and *Entebhren sollst du, sollst entebhren* (Hugo Wolf's songs). Other projects include co-adapting Dukas's *Sorcerer's Apprentice* and John Williams's score of *Harry Potter and the Sorcerer's Stone* for L'Orchestre à la Portée des Enfants and directing *Hänsel und Gretel* for Junge Kammeroper Köln, British composer Howard Moody's *Brussels Requiem* (world premiere) at the Théâtre Royal de la la Monnaie, *Così fan tutte* for Bang-up! Opera (Ghent), and *The Merry Widow* in Hua Hin, Thailand. For Flanders Opera, Leersnyder created the libretto for two operas, *Heart 2 Get!* and *Babel*. He has assisted numerous directors, among them Laurent Pelly, Michael Hanneke, Ivo Van Hove, and Guy Cassiers, for productions including Pelly's *Cendrillon* (Lille, Brussels) and *Le Coq d'or* (Madrid). Future projects include Howard Moody's *PUSH* at La Monnaie; Britten's *Albert Herring* for the conservatory of Artesis Hogeschool (Antwerp); and his Opéra National du Rhin debut directing *La Princesse arabe*, based on music by Juan Crisóstomo de Arriaga.

VERDI

La Traviata

FEB 16 -
MAR 22

Sung in Italian with projected English translations

“Elegance...sizzle...
simply gorgeous.”

- CHICAGO THEATER BEAT

Lyric

312.827.5600
LYRICOPERA.ORG

Lyric production revival of Verdi's *La traviata* generously made possible by the Donna Van Eekeren Foundation, The Michael and Susan Avramovich Charitable Trust, Nancy and Sanfred Koltun, Lauter McDougal Charitable Fund, BMO Harris Bank, and ITW.

Coproduction of Lyric Opera of Chicago, Houston Grand Opera, and Canadian Opera Company.

Lyric

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

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/PEOPLEOFLYRIC

A Fairytale to Love: Introducing Massenet's *Cendrillon*

By Roger Pines

*Karine Deshayes as Cendrillon in
Laurent Pelly's production,
Gran Teatre del Liceu (Barcelona).*

Certain composers have needed a champion to draw attention to their excellence and create an enduring audience for them in the opera house. Jules Massenet is a good example.

Arguably his country's most commercially successful opera composer in the last quarter of the 19th century, Massenet knew how to please the public. But by the 1930s, outside France, the majority of his works were severely neglected. One could still find *Manon*, *Werther*, occasionally *Thaïs* and *Don Quichotte*, but not much else.

In the 1970s, the international operatic scene did experience something of a Massenet revival. Nowadays, though, it's comparatively rare to find a lesser-known Massenet work in a major theater. But one of those pieces brought back into circulation four decades ago has entered the repertoire worldwide, and that is *Cendrillon*.

This opera's appeal stems above all from its quite extraordinary heart, which emerges in the enchanting characterization of the heroine. She's surrounded by four other principal participants in the story who sustain our attention throughout: her father, Pandolfe; her stepmother, Mme. de la Haltière; "le Prince Charmant" – a.k.a. Prince Charming; and the character known in the opera simply as "La Fée", "the Fairy," more often referred to (in America, at least) as the Fairy Godmother. The music through the entire piece is wonderfully varied, the text very much in the spirit of the opera's literary source: Charles Perrault's *Cendrillon, ou la petite pantoufle de verre* (*Cinderella, or the Little Glass Slipper*).

Perrault (1628-1703), a lifelong Parisian, wrote beautiful prose and poetry, the excellence of which was recognized officially with his appointment to the prestigious Académie Française. He came from a wealthy family and studied law, after which he embarked on a successful career as a government administrator, supervising the management of royal buildings. It wasn't until his mid-sixties that his writing career took off. The vehicle was the fairytale, of which he was a pioneer – the first truly great writer to create this sort of story. His greatest contribution was a collection he called *Histoires ou contes du temps passés* (*Stories or Tales of the Past*, subtitled *Les contes de ma mère l'oye* – *Tales of Mother Goose*). Children

Film versions of the Cinderella story include (from left to right) The Slipper and the Rose (1976), Pretty Woman (1990), and A Cinderella Story (2004).

will be forever grateful to Perrault for that collection, given that it included several of the most beloved stories ever written: *Little Red Riding Hood*, *Puss in Boots*, *Sleeping Beauty*, and of course, *Cinderella*.

Perrault, by the way, is very much a part of the production to be seen at Lyric. The director, Laurent Pelly, has mentioned on many occasions that as a child, when visiting his grandmother, he read *Cendrillon* in a volume of Perrault's fairytales with illustrations by the great Gustave Doré (1832-1883), a book long cherished all over France. Pelly's production is, in a way, an homage to the book and to his joyful experiences reading it. The

story is actually written out on the walls of the set for his production.

Cinderella has always figured in popular culture. The earliest version of the story goes back to the first century B.C.: the tale of Rhodopis, a Greek courtesan to whom the King of Egypt proposes marriage. The basic elements of *Cinderella* have been adapted endlessly in literature, including *Aschenputtel*, a much darker version than Perrault's, written by the Brothers Grimm. Children are invariably horrified by the stepsisters in Grimm; at their mother's urging, each takes drastic action (one cutting off her toe, the other a portion of her heel) in an attempt to fit her foot into the glass slipper.

Onstage we've seen *Cinderella* in British pantomimes, as well as in the full-length ballet gloriously composed by the great Serge Prokofiev. Musical theater got into the act delightfully in 1957 with a *Cinderella* by Richard Rodgers and Oscar Hammerstein II, seen in black-and-white by an astoundingly large audience nationwide – 107 million television viewers. It was remounted successfully (1965, 1997) and adapted for Broadway (2013). Imdb.com reveals no fewer than 200

listings for various versions of the story created for film and television, including the two Disney versions (animated in 1950, live action 65 years later). There have been film versions, such as *The Slipper and the Rose* and *Ever After*. *Pretty Woman* certainly has its Cinderella-ish elements, and – in 1960 – there was even *Cinderfella*, with Jerry Lewis in the title role entranced by Anna Maria Alberghetti as Princess Charming.

Opera, of course, has been an important part of this story's evolution, beginning in the mid-18th

century with a two-act *Cendrillon* by Jean-Louis Larnette, produced by Paris's Opéra

Comique. There have been innumerable other versions, including Rossini's *La Cenerentola* in 1816; also works of Nicolas Isouard, Ermanno Wolf-Ferrari, and even one composed by one of the most illustrious singers of the 19th century, mezzo-soprano Pauline Viardot.

In *Cendrillon*, Massenet and his librettist, Henri Cain, departed from Perrault in some interesting ways. Most important was the significant expansion of the roles of the Fairy Godmother, Cinderella's father, and Prince Charming to give them much greater appeal. Massenet also knew that his audience would appreciate the sheer *variety* of the piece – the total integration of sung dialogue with arias, duets, ensembles, choruses, and dance music – and the sheer *charm* of the entire work.

The commission for *Cendrillon* from the Opéra Comique had originated with its famously enterprising director, Léon Carvalho, but the premiere kept getting postponed, leaving Massenet in despair. Carvalho died in late 1897 and was succeeded by Albert Carré, who would do much for the propagation of new French operas during the next three decades. He made it his aim to produce an absolutely smashing premiere of *Cendrillon*, with an opulence that even the much grander-scale Opéra de Paris would envy.

After those frustrating delays, one can imagine how gratified Massenet must have been when the Opéra Comique finally introduced *Cendrillon* in 1899. The composer never attended the premieres of his operas, but a telegram from the theater (sent by the great comic baritone Lucien Fugère, who created the role of Pandolfe) brought him word of the opera's success. Just three years after that first

The ball scene, as drawn by the celebrated Gustave Doré, whose illustrations for Charles Perrault's fairytales were an inspiration for the Laurent Pelly production of Cendrillon.

performance – following successes in Brussels, Geneva, and the Hague – audiences in New Orleans applauded the American premiere.

Looking at *Cendrillon*'s Italian counterpart, *La Cenerentola*, reveals some differences in the story, although one attribute the Italian and the French heroines share is that each of them has a nickname: Cenerentola and Cendrillon both can be translated as “little girl of the cinders.” (Each also has a *real* name – Rossini's character is Angelina, while Massenet's is Lucette). In both, the girl's father is an important character; Pandolfe is sweet and gentle, very unlike Cenerentola's father. Perhaps Pandolfe is too meek for his own good. Certainly he seriously regrets his marriage to Cendrillon's stepmother, a character who doesn't appear in Rossini at all: Mme. de la Haltière, quite incorrigibly bossy and outrageously self-important. In the hands of another composer she might seem excessively nasty, but Massenet and Cain draw a good deal of humor from the character. Her daughters, Cendrillon's stepsisters Noémie and Dorothée, eclipse their counterparts in Rossini as simply the silliest, giddiest young ladies in opera.

Act Two, at the ball, shows us Cinderella sporting glass slippers, as in Perrault (Rossini's heroine leaves behind a bracelet). At home in Act Three, we have a major departure from both Perrault and Rossini: Devastated to have left the prince, Cendrillon decides to hide her misery from her father by running away. But she falls asleep, and her dream appears before us: she's in the Fairy Godmother's enchanted forest, and she's with the prince, although initially they can't see each other. In Laurent Pelly's production at Lyric, rather than a forest, set designer Barbara de Limburg places the scene in a very different but similarly mysterious realm – the dark rooftops of Paris.

The score's wonderful combination of styles gives us grandly romantic episodes, but also an intimacy that seems sweet, never cloying. Thanks to the indomitable Mme. de la Haltière, there's also a pomposity worthy of Perrault, who described the stepmother as “the proudest and most haughty woman who ever was seen.” As envisioned by Massenet and his librettist, this character's scenes wouldn't be out of place in comic operettas by Offenbach. At one point in Act Three, after coming home from the ball, she pooh-poohs the qualities of the unknown princess and sings a hilarious aria, giving all the details of her *own* magnificent family pedigree.

The ballet music recalls Baroque minuets; and in contrast, Massenet gives us the vigorous march of the princesses when they're presented to the prince at the ball. Most captivating of all,

however, is the tenderness of the love music, which also takes wing in magnificently soaring climactic phrases. Those scenes, in which the two singers truly can *connect* vocally, musically, and emotionally, also offer moments of melancholy that truly touch the heart.

Perrault calls Cendrillon “the best creature in the world.” That's also the impression she gives onstage; this is one of the most unselfish, most loving of all operatic heroines, whose loneliness, rejection, and sadness all come through vividly in her music. But it's clear how much *hope* she has, and how much she believes in love and goodness. We see her capacity for love not just in her scenes with the prince, but in her scenes with her father – their relationship is perhaps the single most endearing element of the opera.

Massenet dedicated *Cendrillon* to the singer who created the title role, Julie Guiraudon, by all accounts an adorable artist. She clearly enraptured both Massenet, who called her Cendrillon “exquisite,” and Cain, who later married her. Guiraudon was actually a soprano; today the role is more frequently sung by a mezzo, but it's absolutely true that a lyric soprano who complements a gleaming top with a strong lower octave can easily master Cendrillon's challenges.

Prince Charming is much more interesting – more complex emotionally – than in Rossini's opera or, for that matter, in Perrault's tale. He's given a real emotional journey, basically moving from inexperienced and petulant boy to loving man. His music is as passionately soulful as the Fairy

Rodgers and Hammerstein's musical of the story, written for television, has been seen onscreen in productions with, top, Julie Andrews (premiere, 1957), above left, Lesley Ann Warren (1966), and, above right, Brandy (1997).

Cendrillon (Rinat Shabam) and her family, pictured in Laurent Pelly's production at the Théâtre Royal de la Monnaie in Brussels.

Modern Match – Cendrillon

What makes Cinderella's tale a captivating story for so many? Is it the magic and glamour of fairy godmothers and pumpkin carriages? Is it the rags-to-riches premise that everyone secretly wishes they could live themselves? Indeed the most admirable trait of Cinderella – a. k. a. Cendrillon in Massenet's opera – is her maintenance of her values even as she finds fantastical new worlds. Celebrities who remain true to their humble beginnings are called Cinderella stories. These days, the public is witnessing the rise of Chicago's own "Cinderfella," Chance the Rapper.

Before he was a Lollapalooza headliner, Chance grew up in a middle-class home on Chicago's South Side. His Grammy-winning album, *Coloring Book*, conveys his experiences using Chicago-based artists. In his own words, the album explores the themes of "God, love, Chicago, and dance." Cendrillon's values were also formed during her upbringing. Though her father is loving and supportive, Cendrillon endured an often-hostile environment in her stepmother's home. Through it all, she found kindness, love, and hope within herself, values that serve her throughout the story.

But where would Cendrillon be without her fairy godmother? Despite her strength of character, Cendrillon does not rise to the top on her own – she benefits from divine intervention. Chance received a little divine intervention of his own from self-proclaimed god Kanye West. West, who also hails from Chicago, was already a successful hip-hop artist and producer by the time he met up-and-comer Chance. Recognizing his talent, West invited Chance to collaborate on his new album, *The Life of Pablo*, introducing Chance to a wider audience. Just like the moment Cendrillon walks into the prince's ball, Chance had arrived wearing a snapback cap in place of glass slippers.

Cendrillon's moment in the spotlight is brief: at midnight, she rushes home. She doesn't let her whirlwind experience at the ball compromise her central values of love and kindness. She sees that her father struggles, finding his daughter's treatment at the hands of his new wife very painful. Not wanting to see her father in pain, Cendrillon feels compelled to act by going out on her own rather than cause more grief. Seeing the struggles of his hometown, Chance feels that same compulsion. On his track "Angels," he discusses Chicago's rate of gun deaths, saying "It's too many young angels on the southside / Got us scared to let our grandmommamas outside." Chance uses his platform and understanding of Chicago to promote campaigns against gun violence, many of which have had a measurable impact on the community. Chance has also made major financial contributions – for example, donating \$1,000,000 to Chicago Public Schools in 2017.

Cinderella stories have captivated audiences for centuries; everyone can see themselves in the character. Cendrillon and Chance the Rapper remind audiences of the ability of everyday people to overcome enormous odds, achieve success with a little help from friends, and still retain the values that they found in their humble beginnings. They are role models for communities and for audiences.

— Meg Huskin

The writer, an intern in Lyric's marketing and communications department in spring 2018, is currently the relationship marketing associate at the Chicago Symphony Orchestra.

Godmother's is shimmering. Massenet justifies the latter's added prominence in the tale by giving her utterly bewitching music, requiring real quicksilver in the voice and stupendous technique.

A fairytale come to life with matchless elegance, wit, and sheer imagination, *Cendrillon* is simply a joy. We can expect the long-awaited Lyric premiere to be one of the great highlights of Chicago operagoing this season.

Roger Pines, dramaturg of Lyric Opera of Chicago, has appeared annually on the Metropolitan Opera broadcasts' "Opera Quiz" for the past 12 years and also contributes regularly to opera-related publications and recording companies internationally. He taught a seminar, "The Glory of Great Singing," last spring at Chicago's renowned Newberry Library.

Cendrillon (Joyce DiDonato) goes to the ball in Laurent Pelly's production at the Royal Opera House Covent Garden.

Isabel Leonard as Rossini's Cinderella (Lyric, 2015/16); and a modern-day Cinderfella, "Chance the Rapper."

Cendrillon: After the Curtain Falls

Your opera experience doesn't have to end here!
When the performance is over, you can continue your exploration of *Cendrillon* in conversation with your companions.

ANTONI BONFILL / GRAN TEATRE DEL LICEU

Maria José Moreno as the Fairy Godmother in Laurent Pelly's production of Cendrillon, Gran Teatre del Liceu (Barcelona).

Here are some topics to consider:

- Why do you think the story of Cinderella lends itself so well to opera?
- What did you enjoy most about the performance?
- How does your response to Massenet's version of this famous fairytale compare to other versions you've experienced, whether in literature, dance, theater, musical-theater, or opera?
- How do you view the stepmother's treatment of Cendrillon, as opposed to the way the character is treated by her father Don Magnifico in Rossini's *La Cenerentola*?
- What struck you as the most memorable aspect of the visual side of this production?
- What was most fun to you about the distinctive characterization the production gives the character of the Fairy Godmother?
- Is this an opera you'd like to see again?

To continue enjoying *Cendrillon*, Lyric dramaturg and program editor Roger Pines suggests the following performances:

DVD – Joyce DiDonato, Alice Cooté, Eglise Gutiérrez, Ewa Podles, Jean-Philippe Lafont; Orchestra and Chorus of the Royal Opera House, Covent Garden, cond. Bertrand de Billy, dir. Laurent Pelly (Virgin Classics)

CD – Frederica von Stade, Nicolai Gedda (tenor as Prince Charming instead of mezzo-soprano), Ruth Welting, Jane Berbié, Jules Bastin; Philharmonia Orchestra, Ambrosian Opera Chorus, cond. Julius Rudel (CBS Masterworks)

CD – *Cendrillon* Suite (disc also includes Massenet's *Esclarmonde* Suite); Hong Kong Philharmonic, cond. Kenneth Jean (Naxos)

ALSO OF INTEREST: Other operas by Jules Massenet

DVD – *Thaïs*: Renée Fleming, Thomas Hampson, Michael Schade; Metropolitan Opera Orchestra and Chorus, cond. Jesús López Cobos, dir. John Cox (Decca)

CD – *Thaïs*: Renée Fleming, Thomas Hampson, Giuseppe Sabbatini; Orchestre National Bordeaux Aquitaine, Chorus of L'Opéra de Bordeaux, cond. Yves Abel (Decca)

DVD – *Manon*: Natalie Dessay, Rolando Villazón, Manuel Lanza, Samuel Ramey; Orchestra and Chorus of the Gran Teatre del Liceu, cond. Victor Pablo Pérez, dir. Sir David McVicar (Virgin Classics)

CD – *Manon*: Beverly Sills, Nicolai Gedda, Gérard Souzay, Gabriel Bacquier; New Philharmonia Orchestra, Ambrosian Opera Chorus, cond. Julius Rudel (Deutsche Grammophon)

DVD – *Werther*: Jonas Kaufmann, Sophie Koch, Anne-Catherine Gillet, Ludovic Tézier; Orchestra of the Opéra National de Paris, cond. Michel Plasson, dir. Benoît Jacquot (Decca)

CD – *Werther*: Nicolai Gedda, Victoria de los Angeles, Mady Mesplé, Roger Soyer; Orchestre de Paris, cond. Georges Prêtre (EMI Classics)

CD – *La Navarraise*: Lucia Popp, Alain Vanzo, Gérard Souzay; London Symphony Orchestra, Ambrosian Opera Chorus, cond. Antonio de Almeida (Sony Classical)

CD – *Chérubin*: Frederica von Stade, June Anderson, Dawn Upshaw, Samuel Ramey; Munich Radio Orchestra, Chorus of the Bavarian State Opera, cond. Pinchas Steinberg (RCA)

Lyric

LYRIC OPERA OF CHICAGO

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 Volfe
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

Preman 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

Extra Musicians

Alison Attar, *harp*
Andrea Swan, *celeste*

Stageband Musicians

Dave Inmon, *trumpet*
Kevin Hartman, *trumpet*
Joel Cohen, *timpani/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 Billy Becker
Jillian Bonczek
Sharon Garvey Cohen
Patricia A. Cook-Nicholson
Cathleen Dunn
Janet Marie Farr
Desirée Hassler
Rachael Holzhausen
Laureen 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. Conception
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

BACKSTAGE LIFE: *Lucy Lindquist*

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

I am the wardrobe mistress and this is my 39th season at Lyric. My job is to organize and assign the costumes, and oversee the fitting and alteration process for each production. I manage the costumes for the principal artists, as well as the chorus members, dancers, and supernumeraries. I collaborate with the directors, designers, and singers one-on-one to ensure I understand their vision for the wardrobe, and work with them throughout the rehearsal process to create a final product that everyone is happy with.

What led you to work at Lyric?

I grew up in Poland and came to America looking for a career that would fulfill my passion. I interviewed and was hired to help with the wardrobe department during the 1980 season, so that was the beginning of my journey with Lyric. I had majored in history and had experience working with theaters in school, but it was my first professional job assisting with costume fittings and alterations. I went through a lot of training here over the years, learning skills in every aspect of the wardrobe department, and have been with the company ever since.

What's a typical day like for you?

Before I get to work, I'm already organizing the day in my mind. Once I arrive, I start by talking to my crew, explaining who we have coming in for fittings and what costumes we will need to be working on. Often we have 3-5 fittings in a day, and are working on four or five shows at the same time. My team might be fitting chorus members, making or testing alterations, meeting with principle artists, or fixing any problems that come up with the costumes. Throughout the fitting process until the time the show opens, every single garment goes through my hands at least 3-4 times. I want to make sure everything is perfect, and I always say if I'm not giving 100 percent, that's when it's time for me to stop working.

What's the most challenging aspect of your job?

Changes to the schedule can happen at the last minute, such as principal artists not arriving on time, or a cast member unexpectedly getting sick. When that happens, we have to quickly fit the costume to the artist taking over the role. Two days before a show has to be on the stage, we might have a situation where we have to make a whole new costume, which can be very time consuming. I always want to make sure everybody is happy with their final look, and you know this is the case when they put the costume on and immediately start smiling. As long as I've worked at Lyric, I've always had costumes on stage in time for the piano run-through, but it can be a challenge sometimes!

What keeps you committed to the work you do?

I love working with people who come to Lyric from all over the world. It almost feels like they are coming to see me when they arrive at the opera house! It's rewarding to create a final product they are satisfied with; that's what makes all the hard work worth it. When I'm sitting in the theater for the piano run through and the lights go up and the artists come out in full costume, wig, and makeup, I think to myself 'did I put those costumes on all those people?!' It's wonderful to see the whole process finally come together and realize the results of our hard work.

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

When it comes to costumes, our team handles everything in a look, even the smallest detail. We provide the undergarments, shoes, and accessories to create the full package. People also might not realize that some costumes are very heavy; they can weigh up to 25 pounds.

Favorite Lyric moment?

In 1997, I had the opportunity to work with director John Copley on his production of *Peter Grimes*. He wanted to be involved in the costuming for the show, so he sought me out and asked for my assistance. I explained the visual aesthetic of the wardrobe, and we worked together for a few days to put people in groups, assign them pieces, and create a beautiful final product. I remember this moment vividly; I learned so much from working with him and the moment I finally saw the show on stage was remarkable. I also very much enjoy working with Polish artists and singers, especially when I have the opportunity to meet them early in their career. I follow their work, see their progression, and love catching up with them when they come back to Chicago to perform. They all feel like my family.

Beyond opera, what are your other passions?

I love to travel to very unique destinations and learn about that place's history, culture, and people. I've visited Tibet and Machu Picchu, and have gone hiking in Alaska for example. Just give me my backpack and I'm ready to go! I can sit around a campfire with a group of friends and have a great time. I also love gardening and spending time in my beautiful rose garden. Lastly, I am an advocate for mental health awareness and having open conversations to remove the stigma around it. That is so incredibly important to me.

— *Kamaria Morris*

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 Pogorelec
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 Miliotto
Donald Runnicles

Dancers

Django Allegretti
Jaime Borkan
Kristian Brooks
Jourdan Epstein
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

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.

TODD ROSENBERG

Prior to Cendrillon, the Massenet opera heard most recently at Lyric was Don Quichotte during the 2016/17 season. Pictured is Clémentine Margaine as Dulcinée, surrounded by (clockwise from bottom left) Diana Newman as Pedro, Alec Carlson as Juan, Jonathan Johnson as Rodriguez, and Lindsay Metzger as Garcias.

Lyric

Franco Tedeschi and American Airlines: “Transcending Cultural Borders”

Opera companies and commercial airlines have more in common than one might think, and Lyric Opera of Chicago and American Airlines are one such example. From its first flight from St. Louis to Chicago in 1926, just three years before the Civic Opera House opened, to today, American has been transporting passengers from this great city to magical lands far and wide. “We as an airline bring continents and countries closer together, and a lot of them are culturally very different,” says Franco Tedeschi, Vice President of American Airlines in Chicago. “Opera as an art form is an opportunity to embrace that as well, where we can allow people to cross borders and cross countries and find themselves in some common place.”

Born in Italy and raised in a traditional Italian home, Franco’s early exposure to opera came via the vast canon of Italian composers, and those who delivered it. “I loved listening to the great Italian tenors like Luciano Pavarotti and Carlo Bergonzi. I had a collection of tapes that I got by subscribing to a magazine, so I had all the greatest hits from the Italian repertoire. I also remember a commercial where the whole background soundtrack was music from *Le nozze di Figaro*, and I still have that commercial playing in my mind when I think of what opera means to me.”

Franco joined American Airlines in 1990, and has relocated nine times with the airline. He’s lived all over the world, and has experienced many different cultures. His most recent appointment was in Milan, where he had the opportunity to attend performances at La Scala, one of the world’s great opera houses. In 2011, Franco was offered the top job in Chicago, and moved once again, this time to the cultural hub of the Midwest.

As the Official Airline and a longstanding corporate partner of 37 years, American Airlines has been represented on Lyric’s Board of Directors almost continuously since 1988. When Franco arrived in Chicago, it was natural that he follow in his predecessors’ footsteps. “It’s with a lot of pride that I’m able to represent our airline and Lyric, but also my personal commitment. I look forward to attending everything with eagerness and excitement, and from a board perspective, I hope to make a meaningful difference and

Franco and Tina Tedeschi at Opening Night, 2018

participate where we can move ahead with the success that we’re looking to realize.”

An opera fan from a young age, Franco has taken quickly to his role on Lyric’s Board of Directors. He has a special penchant for building opera audiences, and supports Lyric’s efforts to reach future opera goers. “One of the things I think Lyric has done tremendously well has been the Musical Theater Initiative, especially with *Jesus Christ Superstar*, which I thought was fantastic. I think there’s an opportunity to build on that, but I’m also a keen supporter of bringing opera to the next generation, and I feel we are doing that in refreshing productions to make them appeal to new audiences, not just remounting ones that have been around forever.”

His participation on the Lyric Unlimited Committee affords him the opportunity to see firsthand what Lyric is doing to introduce opera to young audiences. “My experience on the Lyric Unlimited Committee has been very rewarding because I see that Lyric is going out into the classrooms of those who will ultimately become the next generation

of opera supporters. We’re advertising to families that operas are friendly, that Lyric is accessible. There’s this false sense that opera is out of reach, not something they’d want to do, is too expensive, or only for a certain type of person by way of age and stature. What Lyric Unlimited has done is find ways to diversify and appeal to that broader audience that we’re targeting. We are delivering productions that are simple, fun, and appealing to very young audiences, and that is sending a great message to not only the kids, but the families.”

Franco’s passion for Lyric’s work directly mimics his company’s longstanding investment. For decades, American Airlines has provided significant in-kind support of AAdvantage miles to fly artists and designers from around the world to work and perform at Lyric. These donated miles have also been used for special events like Wine Auction to create unforgettable packages for bidders looking to support Lyric and its programming. 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.

“I see Lyric as being iconic to the city of Chicago, and we treasure our relationship. We find a lot of reward in giving back to the communities which we occupy, and we are proud that we have done that successfully for nearly four decades in Chicago through our partnership with Lyric. We continue to build on that relationship to remind the rest of the company what we can accomplish and achieve.” Lyric could not achieve its status as a world class opera company without the generosity of our globetrotting partner, American Airlines. Thank you for bringing the world to Lyric.

— Meaghan Stainback

Lyric

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 GAEL NEESON

HARRIS FAMILY FOUNDATION

HELEN AND SAM ZELL

IL TROVATORE

HENRY M. AND GILDA R. BUCHBINDER

EARL AND BRENDA SHAPIRO
FOUNDATION

CENDRILLON

ELEKTRA

JULIE AND ROGER BASKES

SYLVIA NEIL AND DANIEL FISCHEL

MAZZA FOUNDATION

LA TRAVIATA

DONNA VAN EEKEREN 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

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

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), *Parsifal* (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 M. and GILDA R. 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* program, 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 Cavagnaro Crowe Foyer on the fifth floor in memory of Jack Crowe's mother. Lyric was very fortunate to have Jack Crowe serve as an esteemed member of the Executive Committee of Lyric's Board of Directors.

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 GAEL NEESON

Passionate patrons of the arts, Stefan Edlis and Gael Neeson are actively involved with organizations in Chicago, New York, and Aspen. Mr. Edlis and Ms. Neeson have supported and subscribed to Lyric Opera for more than 30 years. They have 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.

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.

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

Linda K. Myers

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.

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 an exciting new 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.

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 Schriedwind

MAZZA FOUNDATION

Lyric deeply appreciates the abiding friendship and generosity of the Mazza Foundation. Under the guidance of its directors, Mary Jane Rubinelli, Nicholas J. Lavezzorio, Joseph O. Rubinelli, Jr., and Joan Lavezzorio Schriedwind, the Mazza Foundation provided major support for the Student Matinees 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.

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.

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 repertory, 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.

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 and Elaine Nerenberg

Jerry Nerenberg and his wife Elaine passed away in 2005 and 2007, respectively. In their wills, they established The Jerome and Elaine Nerenberg Foundation, which was funded to make generous annual grants to Lyric Opera for many years to come. Lyric is very appreciative of the Nerenbergs' thoughtfulness and generosity in creating this planned gift.

NIB FOUNDATION

Founding owners/managers of former radio station WNIB, Sonia and 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

Sonia Florian

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

Lyric is honored to have Jana R. Schreuder, retired chief operating officer of Northern Trust, serve as a member of Lyric's Board of Directors, Executive, and Finance Committees, and William A. Osborn, Northern Trust's retired chairman and CEO, serve as a member of Lyric's Board of Directors and Executive Committee. A leading global financial services provider, Northern Trust has enjoyed a longstanding and significant relationship with Lyric.

Jana R. Schreuder

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*. "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 Ormsher. David is founder and CEO of closerlook, inc., a Chicago-based digital marketing agency serving the pharmaceutical industry since 1987. closerlook has given generously to Lyric Opera for many years, sponsoring Fantasy of the Opera from 2009 to 2014 and the Stars of Lyric Opera at Millennium Park concert for seven consecutive years. Most recently, David and Sheila generously provided an Operathon Challenge Grant, supported the Opera Ball, and made a leadership gift towards the Breaking New Ground Campaign. Lyric is proud to have David T. Ormsher serving as its Chairman of the Board of Directors, on the Executive Committee, and on 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.

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."

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 fundraiser. An ardent opera lover, Richard has been a Lyric subscriber for more than 45 years. He recently made a generous leadership commitment to Lyric's Breaking New Ground Campaign for the stage improvement project. Richard proudly serves as a member of the Ryan Opera Center Board, and was formerly a Guild Board member. Lyric is grateful for the munificent support of Richard Ryan.

Jack and Catherine Scholl

DR. SCHOLL FOUNDATION

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

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

Brenda Shapiro

EARL and BRENDA SHAPIRO FOUNDATION

Prominent members of the Lyric family for many seasons, Brenda Shapiro and her late husband Earl provided vital support to the Annual Campaign and the Breaking New Ground Campaign. The Foundation has cosponsored several mainstage productions, 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*.

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.

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*.

GIVE THE GIFT OF MUSIC WITH A
Lyric Gift Certificate

Redeemable for operas, *West Side Story*,
special events, dining, and more!

Available by phone at **312.827.5600** or online at **lyricopera.org**.

Opera is...

Playful.

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 Zajtchuk 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 October 1, 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.
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

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

Renée Fleming 25th Anniversary Concert & Gala

Premium Sponsors
The Crown Family
Jenner & Block
Liz Stiffel
Mr. and Mrs. William A. Osborn
J. Christopher and Anne N. Reyes
Patrick G. and Shirley Welsh Ryan

West Side Story Celebration

Premium Table Sponsors
An Anonymous Donor
Marion A. Cameron
Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.
ITW
Annie and Gregory K. Jones
Lazard
Mr. and Mrs. Robert Marjan
J. Christopher and Anne N. Reyes
Patrick G. and Shirley Welsh Ryan
Reed Smith LLP
Brenda Robinson
Ilene Simmons
Liz Stiffel
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 October 1, 2018

With Major Support from the Caerus Foundation, Inc.

An American Dream

Leadership Funding

The Wallace Foundation

Additional Support

Eric and Deb Hirschfield

Lauter McDougal Charitable Fund

Baker & McKenzie

Seymour H. Persky Charitable Trust

Mary Stowell

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

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.

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

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

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

Dixie Lim Go
from Gregory Chen, Robert Dou, 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. Olikier

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 Zasadil
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 Illinios, from Wainwright Investment Council, LLC,

Vivi Martens
from James Karr

Armida Melino Melone
from Bernadette McCarthy

Hugo Melvoine
from Lois Melvoine

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

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

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 Lynne 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

Cendrillon (Cinderella) by Massenet

Lyric Be Loyal to the Realm Leave part of your Kingdom to Lyric!

Lyric is fortunate to have had thousands of loyal subscribers and ticket buyers who have been thrilled for more than sixty years by the operas they have seen here. If you are one of these dedicated opera lovers, consider leaving part of your estate to Lyric Opera of Chicago.

Planned giving is a meaningful way to help Lyric continue to produce grand opera at the highest possible level and ensure that opera will be enjoyed for years to come. All planned givers are invited to join The Overture Society, and enjoy exclusive benefits of membership.

For more information, please contact Jonathan Siner, Lyric's Senior Director of Planned Giving, at **312.827.5677** or jsiner@lyricopera.org, or Mike Biver, Director of Planned Giving, at **312.827.5655** or mbiver@lyricopera.org.

PLANNED GIFTS

You can include a bequest for Lyric in your will or trust, or name Lyric as the beneficiary of your IRA, retirement plan, or life insurance policy. You can also use charitable gift annuities, other charitable trusts, or even real estate to make a planned gift to 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 Vablkamp
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 Salmie
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
 Celeste Ruer
 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

CORIN WEAVER

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
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
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 Zajtchuk

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 Jensen, *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. Pantalena, *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. Andraea

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 Sirls

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

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

Dr. and Mrs. Bernard J. Dobroski Thomas M. Dolan Mary Louise Duhamel Mrs. Alfred V. Dunkin, Jr. Kathy Dunn Richard L. Eastline Carol A. Eastman Lowell and Judy Eckberg Lucy A. Elam, in memory of Elizabeth Elam Mr. and Mrs. Don Elleman Cherylynn A. Elliott Terrence M. W. Ellsworth Dr. James A. Eng Mr. and Mrs. Philip L. Engel Martha L. Faulhaber Dr. and Mrs. Paul Y. Feng Nadine Ferguson Felicia Finkelman Mr. and Mrs. John C. Forbes James Victor Franch Ms. Susan Frankel Thomas H. Franks, Ph.D. Penny and John E. Freund Dr. Paul Froeschl Marie and Gregory Fugiel Sheila Purcell Garcia, Lady Witton George and Mary Ann Gardner Susan Boatman Garland Scott P. George Mr. Lyle Gillman John F. Gilmore Michael Goldberger John A. Goldstein Dr. J. Brian Greis James R. Grimes Patricia Grogan Carolyn Hallman Carl J. Halperin Ms. Geraldine Haracz Andrew Hatchell 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	James and Mary Lunz Houston H. Eileen Howard Kenneth N. Hughes Michael Huskey Cpt. Bernardo Iorgulescu, USMC Memorial Fund J. Jeffrey Jaglois Barbara A. Joabson John Arthur Johnson Laurence P. Johnson Roy A. Johnson Barbara Mair Jones Janet Jones Moreen C. Jordan Dr. Anne Juhasz Mr. Theodore Kalogeresis Wayne S. and Lenore M. Kaplan Kenneth Kelling Paul R. Keske Chuck and Kathy Killman	Candace Balfour Broecker and the Estate of Howard W. Broecker Mary Mako Helbert Mr. and Mrs. Nicholas Malatesta Jeanne Randall Malkin Ann Chassin Mallow Dr. and Mrs. Karl Lee Manders Mrs. John Jay Markham Daniel F Marselle Christine S. Winter Massie MD & James C. Massie Michael M. and Diane Mazurczak James G. and Laura G. McCormick Gia and Paul McDermott William F. McHugh Florence D. McMillan	Mr. and Mrs. Michael E. Murphy Mr. Oliver Nickels Edward A. Nieminen Florence C. Norstrom Renate P. Norum Mr. and Mrs. Paul W. Oliver, Jr. Dr. and Mrs. Frederick Olson Stephen S. Orphanos Jonathan Orser Jonathan Orser Joan Pantisios Robert W. Parsons, M.D. George R. Paterson Dr. Joan E. Patterson George Pepper, M.D. Elizabeth Anne Peters Susanne P. Petersson Genevieve M. Phelps Frances Pietch Karen and Dick Pigott	David Sachs Suzanne and William Samuels Mary T. Schafer Douglas M. Schmidt Franklin R. Schmidt Lois K. Schmidt Martha P. Schneider Donald Seibert Sherie Coren Shapiro Charles Chris Shaw Mr. and Mrs. Gordon M. Shaw Mett and David Shayne David Sherman Jared Shlaes Joanne Silver Andrew Barry Simmons and Mitchell Loewenthal-Grassini Larry G. Simpson Dr. Ira Singer	Myron Tiersky Karen Hletko Tiersky Jacqueline Tilles Lawrence E. Timmins Mr. and Mrs. Robert W. Turner Jean M. Turnmire Paul and Judith Tuszynski Ultmann Family Charitable Remainder Unitrust Mrs. Elizabeth Upjohn-Mason Marlene A. Van Skike Nancy Johnson Vazzano Raita Vilnins Malcolm V. Vye, MD Darcy Lynn Walker Gary T. Walther Albert Wang Barbara M. Wanke Louella Krueger Ward Boyd Edmonston & Edward Warro Karl N. Wechter Patricia M. Wees Mrs. Richard H. Wehman Claude M. Weil Eric Weimer and Edwin Hanlon Mr. and Mrs. Arnold Weinberg Joanna L. Weiss Joan and Marco Weiss Mrs. Robert G. Weiss Mrs. Melville W. Wendell Sandra Wenner Caroline C. Wheeler Dr. and Mrs. Peter Willson Nora Winsberg David G. Winter Brien and Cathy Wloch Mrs. William Wunder Daniel R. Zillmann
---	--	---	--	---	---

“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

Neil King Diana Hunt King Esther G. Klatz R. William Klein, Jr. J. Peter Kline Helen Kohr Susan Kryl Mary S. Kurz Jadwiga Roguska-Kyts, M.D., in memory of Robert Kyts Larry Lapidus Barbara K Larsen Angela Larson and Bamshad Mobasher Thomas and Lise Lawson Henrietta Leary Marilyn E. Miller Dr. and Mrs. Robert Levy Dr. and Mrs. Andrew O. Lewicky Carole F. Liebson Carol L. Linne	Leoni Zverow McVey and J. William McVey Martina M. Mead Mr. and Mrs. Leland V. Meader Dr. and Mrs. Jack L. Melamed Mr. and Mrs. Peter M. Mesrobian Dr. and Mrs. Joseph Meyers Ms. Barbara Terman Michaels Edward S. and Barbara L. Mills Vlasta A. "Vee" Minarich David and Justine K. Mintzer BettyAnn Mocek and Adam R. Walker Robert and Lois Moeller Dr. Virginia Saft Mond Linda Novak Moses Mrs. Mario A. Munoz	Alan and Carol Pohl Ms. Lois Polakoff Martlias A. Porreca, CFP D. Elizabeth Price Mrs. Edward S. Price Dr. Sondra C. Rabin Roberta Lyn Anderson Rains Robert L. Rappel, Jr. Sherrie Kahn Reddick Mr. and Mrs. Keith Reed Michael and Susan "Holly" Reiter Evelyn R. Richer Jennie M. Righheimer Gerald L. Ritholz Mary Raffetto-Robins James and Janet Rosenbaum Dr. John Gregory Russo Joseph C. Russo Dennis Ryan Louise M. Ryssmann Eugene Rzym, in memory of Adaline Rzym	Thomas Sinkovic Norman and Mirella Smith Mary Soleiman Elaine Soter Mrs. Jay Spaulding Philip and Sylvia Spertus James A. Staples Sherie B. Stein K. M. Stelletello J. Allyson Stern Lisbeth Cherniack Stiffel Mr. and Mrs. James P. Stirling Carol A. Stitzer Norene W. Stucka Mr. and Mrs. Glenn L. Stuffers Emily J. Su Peggy Sullivan Sherwin A. Swartz Mr. and Mrs. John C. Telander Cheryl L. Thaxton Dr. David Thurn
--	---	---	---

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

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 October 1, 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

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

JPMORGAN CHASE & CO.

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

LAZARD

MAYER • BROWN

SpencerStuart

SILVER GRAND BENEFACTOR

\$10,000 to \$24,999

Alexander & Alexander, Attorneys at Law
 Chicago Title and Trust Company Foundation
 CNA
 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

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

PREMIER BENEFACTOR

\$7,500 to \$9,999

Amsted Industries Foundation
 Chicago White Metal Charitable Foundation

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	Katie O's Food Carnival	Notable Gifts	Martha Nussbaum
CH Distillery	Northern Trust, Palm Beach, FL	Artists Frame Service	Modern Luxury
Calihan Catering	Segall Bryant & Hamill	BiXi Beer	Nico Osteria
Coco Pazzo	by Alfred Bryant	Booth One	The Second City
HMS Media, Inc.	Naples, FL and Chicago, IL	Glo Rolighed	Temperance Beer Company
Harrison and Held, LLP	Vibes	Lloyd's Chicago	
by Attorney Robert T. Napier			
Naples, FL and Chicago IL			

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

“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.

Mr. and Mrs. Rodney L. Goldstein	Blythe Jaski McGarvie
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

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
 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 Fellowes
 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
 Dan and Caroline Grossman

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
 Mr. and Mrs. Todd D. Mitchell
 Mr. and Mrs. Steven Molo

Roger and Susan Stone Family
 Foundation
 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.

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
 Lannan Foundation

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
 The Rhoades Foundation

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 Elfine
 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
 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 (4)
 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 Groteke 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
 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 Wesselink
 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. Ortley
 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
 Mary Soleiman

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. Zadylak and James C. Kemmerer
 Julie Schwertferger and Alexander Zajcenko

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 Cuncannan
 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 Dziki and Emily Miao
 Cherylnn 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. Percy
 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 Kouss
 Dr. and Mrs. Ken N. Kuo
 Peter N. Laggas, 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. Strek
 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. Milinkt

LYRIC OPERA OF CHICAGO

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 Mrs. 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 Paecetti
 Gerald L. Padbury
 Kevin Patri
 Laurie and Michael Petersen
 Karen Petite
 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 Tatosian, 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 Wetzel
 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 Vavasis 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. Anzias
 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
 Mr. and Mrs. James A. 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
 Kurtrice 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. Maija 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

LYRIC OPERA OF CHICAGO

Mr. and Mrs. Brendan M. Mulshine
Mr. and Mrs. Robert Mustell
Dr. Belverd Needles and
Dr. Marian Powers
Ms. Amélie Négrier-Oyarzabal
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 Ouweleen 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 Pfening 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
Drs. 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 Rossell
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
Drs. Joseph and 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 Sandler
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 Thierer
Linda and Ronald Thisted
Myron and Karen Hletko Tiersky
Eleanor W. Tippens
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 Boucouras
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. Hennesy

**“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
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 Brushhoff
Mr. and Mrs. Edward H. Bruske III
Mr. Dan Bujas and
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 C. 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
Bert 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
Ethel 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 Erzebet Kuettnner
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 Lawser
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. Liebenson
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. Murray
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 Noth
William Novshek and
Lynda Thoman
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 Uszynski
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 Molz
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 Petriouanas
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.

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

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.

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

Lyric

Lyric

Lyric

Lyric
