

Lyric

Luisa Miller

VERDI

Lyric

Lyric

In this issue

Copyright: Weaven/San Francisco Opera

Luisa Miller | pp. 16-32

6 WELCOME TO YOUR LYRIC

- 8 From the Chairman and the General Director
- 10 Board of Directors
- 12 Rising to the occasion

16 TONIGHT'S PERFORMANCE

- 18 Title page and cast
- 19 Synopsis
- 20 Artist profiles
- 24 Orchestra & Chorus
- 28 Opera notes
- 31 Director's note
- 32 After the curtain falls

34 BEYOND THE STAGE

- 36 Lyric Unlimited - Learning & creative engagement

40 RYAN OPERA CENTER

- 42 Ryan Opera Center alumni around the world
- 42 Program staff
- 43 Ryan Opera Center contributors

44 THANK YOU FOR YOUR SUPPORT

- 46 Production sponsors
- 47 Aria Society
- 59 Supporting our future—endowments at Lyric
- 60 Faces of Lyric
- 63 Gift planning
- 66 Corporate partnerships
- 68 Annual individual and foundation support
- 74 Commemorative gifts

- 76 Artistic roster
- 78 Lyric staff
- 80 Backstage life

Jaclyn Simpson

Life at the Ryan Opera Center | pp. 12-15

Lyric

LISA MIDDLETON
Executive Editor

ROGER PINES
Editor

MAGDA KRANCE
Associate Editor

Administrative Offices
20 North Wacker Drive
Suite 860
Chicago, Illinois 60606
lyricopera.org

**SAMETZ BLACKSTONE
ASSOCIATES**
Visual direction

performance media

Since 1991

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

Rand Brichta
Arnie Hoffman
Account Managers
Michael Hedge
Southeast | 847-770-4643
Betsy Gugick & Associates
Southwest | 972-387-1347
Manzo Media Group
East Coast | 610-527-7047

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
lyricopera.org.**

For advertising information
call 847-770-4620. To see
our Terms and Conditions
relating to advertising
orders, visit our website at
performancemedia.us.
All contents copyrighted.
All rights reserved.
Nothing may be reproduced
in any manner without
written permission. © 2019

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

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

Lyric

At Lyric, you'll be amazed, replenished, and inspired with must-see, must-hear live experiences. Through the timeless power of voice, acting that brings characters to life in triumph and tragedy, the splendor of a great orchestra and chorus—coupled with theater, dance, design, and truly magical stagecraft—Lyric is devoted to immersing audiences in worlds both familiar and unexpected, creating shared experiences that resonate long after the curtain comes down.

Kyle Fitzbacker

Lyric

**Welcome
to your Lyric**

From the Chairman and the General Director

Welcome to Lyric! We're delighted that you're joining us for the opening of what is sure to be a season of tremendously exciting productions and glorious music-making.

One of the most memorable experiences operagoers can have is hearing a great work for the first time. This will true be for the majority of our audience with *Luisa Miller*, which Lyric has presented only once before. We're delighted that this wonderful opera is returning to our stage, particularly since it inaugurates a very exciting development in the life of our company: an exploration of works from the early career of Giuseppe Verdi. Over the next few seasons Lyric will be presenting one early Verdi work per season, in productions that will bring them to life for a new generation of audiences. The riches of these pieces are boundless. In their melodies, their incredibly vivid characters, and their sweeping dramatic excitement, they're simply irresistible.

One very exciting element of this season's *Luisa Miller* is the conducting of Enrique Mazzola, a truly exceptional artist who we are all thrilled to have joining us as Lyric's music director designate. Enrique will succeed Sir Andrew Davis at the start of the 2021/22 season. Immensely respected and acclaimed internationally as an interpreter of a wide operatic repertoire, Enrique is particularly celebrated for works of Verdi and the bel canto composers. It's wonderful that he comes to *Luisa Miller* with such remarkable distinction in the operas of Rossini and Donizetti, since this is the musical foundation on which Verdi built his early operas.

Luisa Miller poses enormous challenges to singers. Consequently, it's exciting to have such a superb group of Verdians in our cast, headed by Krassimira Stoyanova, Joseph Calleja, and Ryan Opera Center alumni Quinn Kelsey and Christian Van Horn. In Francesca Zambello's vibrant production, Lyric's *Luisa Miller* will launch our early-Verdi adventure in magnificent style.

It's a wonderful time to be part of Lyric. We're producing more new types of work than ever before. Our musical-theater productions and other Lyric-produced special events are attracting tens of thousands of new patrons and we're on the cusp of producing an extraordinary new *Ring* cycle.

Lyric is a company striving to become a true visionary arts leader in Chicago and throughout America. The real measure of success is how often and in how many different ways people choose to interact with Lyric. The opera house is our home, but our mission is to engage people where they are, reflecting the city and communities we serve. This means making the entire experience welcoming and engaging by looking at the performance through a variety of lenses.

Our goal is to provide new ways to ensure that our audiences' initial encounter with Lyric is so impactful and entertaining that new patrons will make Lyric a part of their lives. By focusing on building our audience of the future, while we continue to serve our current audiences, we'll ensure that both Lyric and opera itself remain culturally relevant and artistically important for the next generation.

We hope you feel the drumbeat of progress at Lyric as much as we do. Together we are all part of the Lyric story. [L](#)

A handwritten signature in black ink, appearing to read 'D Ormesher'.

DAVID T. ORMESHER
Chairman

A handwritten signature in black ink, appearing to read 'Anthony Freud'.

ANTHONY FREUD
General Director, President & CEO
The Women's Board Endowed Chair

Lyric

Board of Directors

OFFICERS

The Honorable J.B. Pritzker
The Honorable Lori Lightfoot
*Honorary Chairs
of the Board*
Edgar D. Jannotta
Co-Chair Emeritus
Allan B. Muchin
Co-Chair Emeritus
David T. Ormesher
Chair of the Board
Sylvia Neil
Chair-Elect of the Board
Lester Crown
*Chair 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
Robert W. Lane
James J. O'Connor
Gordon Segal
Robert E. Wood II

DIRECTORS

Katherine A. Abelson⁺
Whitney W. Addington⁺
James L. Alexander⁺
John P. Amboian
Paul F. Anderson
Larry A. Barden
Julie Baskes⁺
James N. Bay[•]
Gilda R. Buchbinder
Allan E. Bulley, III
John E. Butler
Marion A. Cameron⁺
David W. Carpenter
Richard W. Colburn
Michael P. Cole
Vinay Couto
Scott Cozad
Lester Crown⁺
Marsha Cruzan⁺
Sir Andrew Davis⁺
Joseph Dominguez
Gerald Dorros[•]
Ann M. Drake
Dan Draper
Allan Drebin
Charles Droege
Chaz Ebert
Stefan T. Edlis
Lois Eisen
James E. 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
Karen Z. Gray-Krehbiel
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
Lori Ann Komisar
Fred A. Krehbiel[•]
Josef Lakonishok⁺
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
David T. Ormesher⁺
William A. Osborn⁺
Matthew J. Parr
Jane DiRenzo Pigott⁺
Richard Pomeroy
Jose Luis Prado
Don M. Randel
Elke Rehbock⁺
Anne Nelson Reyes⁺
William C. Richardson[•]
Brenda Robinson
Collin E. Roche
Joseph O. Rubinelli, Jr.⁺
Richard O. Ryan
Shirley Welsh Ryan⁺
E. Scott Santi⁺
Claudia M. Saran
Rodd M. Schreiber
Christine Schyvinck
Marsha Serlin
Brenda M. Shapiro⁺
Richard W. Shepro
Eric S. Smith⁺
Kevin Smith
Pam F. Szokol
Franco Tedeschi
Mark A. Thierer
Cherryl T. Thomas⁺
Olivia Tyrrell
Donna Van Eekeren⁺
William C. Vance⁺
Roberta L. Washlow
Miles D. White
William Mason
*General Director
Emeritus*

⁺ Executive Committee
[•] National Member

Lyric

Rising to the occasion

How emerging artists at the Ryan Opera Center prepare for their careers

By Roger Pines

Becoming an opera singer takes years of very hard work. So why do it? Ask tenor Eric Ferring: “There’s something very gratifying about singing the way opera singers do. Being able to produce that unamplified sound is like nothing else.” The preparation is endless, the sacrifices enormous, so “you can’t do it unless you’re 1000 percent committed,” adds soprano Emily Pogorelc. “You need to love it, and on the toughest days, you say, ‘I’m going to do it again tomorrow.’”

To succeed in opera you need not just a terrific voice, but also a foundation of knowledge and skills that can see you through a high-pressure career. Ferring, Pogorelc, and four other singers are solidifying that foundation as second-year members of The Patrick G. and Shirley W. Ryan Opera Center, Lyric’s world-renowned artist development program. They’re completing their training under top-flight teachers and coaches, and they’re collaborating in rehearsal and onstage with many of the world’s most celebrated artists.

All six second-year Ryan Opera Center singers recently took time to reflect on what brought them here and what they learned in their first year at Lyric. Everyone had particular reasons for applying to the program, whether the varied performance opportunities, the vocal instruction, the coaches, or the connections they could make in the professional world. Ultimately, though, they all wanted what mezzo-soprano Kayleigh Decker describes as “experience that bridges the path from student to artist.”

These gifted singers hail from as nearby as Wisconsin and Iowa, and as far away as Puerto Rico, North Dakota, North Carolina, and Maryland. (In recent years Ryan Opera Center members have also hailed from Canada, Mexico, South Africa, Japan, and China.) Advancing from preliminary auditions, they all participated in the Center’s Final Auditions in September 2017 – their most life-changing audition to date. “I was ecstatic to walk onto that stage,” says baritone Ricardo José Rivera. At this early stage of his career, “I never in my wildest dreams thought it would happen.” For Pogorelc, “it was surreal to be standing where so many singers I admire have stood.”

Once accepted, the singers joined the program in May 2018 and immediately found themselves in a total-immersion experience: three weeks rehearsing 11 opera scenes, presented for an invited audience, in costume and fully staged. The summer also included intensive language instruction taught by native-speakers – group classes in Italian, French, and German. The language work has been hugely important for bass-baritone David Weigel:

The second-year members of the 2019/20 Ryan Opera Center ensemble. First row, left to right: Kayleigh Decker, Christopher Kenney, Emily Pogorelc. Second row, left to right: Ricardo José Rivera, David Weigel, Eric Ferring.

Kayleigh Decker (left) and Emily Pogorelc (right) in *Cendrillon*, 2018/19.

“With native speakers, we can learn the idiomatic details. Because opera is so language-based, having someone who can teach you the idiosyncrasies of the language is essential.”

Throughout the year the singers had regular voice lessons with Lyric’s director of vocal studies, Julia Faulkner, who keeps close tabs on them and has been responsible for significant turning points in their progress. “There have been several lessons with Julia where I’ve discovered a sound I wouldn’t have been able to achieve on my own,” notes Decker. Weigel remains grateful for a discussion he had with Faulkner at a time when he was disappointed in his own singing: “There was a moment when her encouragement opened up a new level of trust in my abilities. The next time I went onstage, it was like a switch had been flipped, and it was by far my best singing of the season.”

Faulkner’s work with the singers was supplemented during the summer by guest master teachers, among them Deborah Birnbaum and Gerald Martin Moore. Birnbaum’s work has been important in strengthening singers’ breathing apparatus: “I always try to impress on people that singing is an athletic endeavor,” says Weigel. “To fill the stage, we have to have muscular engagement. We need to train muscles to gain endurance and flexibility. The laryngeal muscles are quite small, but the muscles of respiration are very strong and essential. [With Birnbaum] we’d sit on a medicine ball and breathe, or lie on our backs and sing a certain way, training just like a bodybuilder.”

In the summer there was essential work going on, too, on the dramatic side with guest faculty directors E. Loren Meeker and Matthew Ozawa. The singers polished repertoire each of them would be performing in upcoming auditions. Pogorelc relished going through arias through this lens: “Often it’s hard to create a complete character in an audition when you haven’t done the full role. This dedicated time allowed us to create that character’s world by using our imagination and by unlocking parts of ourselves that connect us to the character.”

There were also improv classes led by performers from The Second City. “Those classes are really relatable to what we do,” notes baritone Christopher Kenney. “It’s how we learn to stay fluid on the stage. An entrance may not happen, you may drop a prop, something may malfunction onstage, and you have to roll with the punches. Being quick-witted is invaluable.”

For a number of the singers, the summer was their first chance to meet the program’s advisor, Renée Fleming. The world-renowned soprano, who is also Lyric’s creative consultant, checks in with them throughout the year, giving them all the benefit of her vast experience in individual coachings, master classes, and chats about “the business.”

Coaching is the cornerstone of the Ryan Opera Center, especially in the summer when the repertoire assigned to each singer for the mainstage season needs to be prepared. From the start, the singers worked regularly with Ryan Opera Center music director Craig Terry. “He held me to a higher standard than my previous experience,” says Kenney. “That’s why I’m here – to grow and improve my abilities and artistry.”

Eric Ferring with Alice Cooote in *Ariodante*, 2018/19.

Christopher Kenney (left) and David Weigel (center), with Zoie Reams (right), in *La traviata*, 2018/19.

Ricardo José Rivera (far right) in *La bohème* with (left to right) Adrian Sâmpetean, Zachary Nelson, and Michael Fabiano.

Decker recalls her work with coach Eric Weimer: “His work on textual accuracy is very challenging in a good way! We evaluate the syllables of different words, where the consonants go, are the vowels closed or open. It’s extremely meticulous, but it brings an aria or role to another level.” Working with coach Alan Darling, Ferring appreciates that “he makes you think about every choice you’re making and then defend it. You stop talking about notes and rhythms, and it becomes, ‘What will the audience get from this phrase?’ ”

During the summer the six singers coached not just their operatic repertoire, but also song literature for the program’s recital series, broadcast throughout the year on 98.7WFMT. Craig Terry plans the WFMT series programs very carefully,

Todd Rosenberg

Todd Rosenberg

(Left) Ryan Opera Center members bowing at last season's Renee Fleming 25th Anniversary Concert; (right) Christopher Kenney and David Weigel in their 2019 Rising Stars in Concert performance of a scene from Poulenc's *Les mamelles de Tirésias*.

and his huge knowledge of the repertoire has instilled an exciting sense of adventure in all the singers.

Once the season begins, voice lessons and coachings continue, but the schedule of mainstage rehearsals and performances for the operas in which Ryan Opera Center artists are cast takes precedence. On Day 1 of rehearsals for any production, the singers must arrive thoroughly prepared, meaning: “You’ve fully memorized the role – every note is correct, every word is accurate, and you have a fully developed character,” explains Ferring. “You need to come with ideas and then meld them with the director’s vision, and that’s the most fun of the whole process.”

During the season, every Ryan Opera Center artist has understudy or “cover” assignments. Every time the artists they’re covering are called to a rehearsal, they’re there as well. Covering teaches them a great deal, especially when it comes to “being able to watch some of my idols up close,” says Decker, “in roles I’d love to sing in the future. You’re not just seeing the final product, you’re seeing the process – how they develop characters, handle challenges, and put everything together.”

Of course, all the singers’ preparation culminates in performing onstage, “the very best experience, in terms of learning,” Rivera declares. “We study vocal technique and languages here, and the instructors are phenomenal, but when you go onstage, that’s where you really test everything you know.”

At Lyric, the day-to-day contact with important conductors and directors is something Kenney relishes. In *Cendrillon* last season, it was enlightening for him “to watch Sir Andrew Davis giving specific interpretation of musical impetus and line, to see how an operatic conductor goes about the entire process saying, ‘This is what the orchestra is doing and this is why.’” Besides rehearsals for a particular production, Davis, Lyric’s world-renowned music director, also takes time to work one-on-one with

Ryan Opera Center artists during the season.

Throughout the year, the Ensemble artists embraced every chance to work with major singers individually. When Pogorelc coached with legendary Swedish mezzo-soprano Anne Sofie von Otter, both the inspirational value and the nuts-and-bolts advice were inestimable. “She had such a range of tools in her toolbox and showed me that I had tools, too.” It was invaluable for the soprano’s future to hear from a great artist that “you can create a world of colors and sounds that varies from piece to piece.”

The program’s challenges are formidable, but tackling them provides the singers with the skills and expertise necessary to make a real artistic contribution. Decker is grateful for that: “This art form contributes something so fulfilling and important for our society today. It engages me personally with emotions and experiences across the spectrum of what it means to be human. Performing opera is how I want to live my life, how I want to express myself, and what I want to offer to the world.” The Ryan Opera Center shows that opera is, above all, about the necessity of collaboration, “which is a testament to all people’s fundamental wish to connect with each other.” [L](#)

In their final season with the Ryan Opera Center, third-year members **Madeline Slettedahl** (pianist) and **Mario Rojas** (tenor), and fourth-year member **Lauren Decker** (contralto) reveal their ambitions for the future.

Madeline Slettedahl at Rising Stars in Concert

Mario Rojas in *Il trovatore*

Lauren Decker in *I puritani*

MADELINE SLETTEDAHL |

I want to use the skills I've gained here: how each voice possesses different qualities; how phrasing through breath can impact all music-making regardless of instrument (all music is vocal music); how to change your sound on the piano to respond to the diversity of color and timbre in each person's voice; how to play as both a soloist and as a part of a collective whole; how to rejoice in the singular beauty of purely playing the piano.

I aim to achieve a music-staff position at an opera house and be involved in the rehearsal process, while also pursuing outside projects as a performer.

MARIO ROJAS |

I sang *L'elisir d'amore* in Mexico, and I want to continue singing that, also *La fille du régiment*, *Lucia di Lammermoor*, staying with bel canto as long as possible. Starting as a freelancer, I want to sing everywhere and discover the world in ways that enrich my singing and my artistic creativity. I want to work with great conductors to learn more about the art form.

I learned here to always, always be prepared. Who knows when you're going to have to go on? I had six hours' notice when I went on as Alfredo in *La traviata*. You never know what's going to happen, who's going to want to hear you.

LAUREN DECKER |

I'd love to sing all the Verdi mezzos, and also Erda, after covering it here. My lifelong dream is to sing Julia Child in Lee Hoiby's opera *Bon Appétit* – I'm just as tall as she was, I grew up watching her, and I love the piece.

I'd like to be consistently working, and doing work that is socially relevant, focused on the real-life situations that we're dealing with as a society. My most impactful experiences here have been where the art has directly reflected what we're living right now. Moving forward, I want to do more pieces like *Dead Man Walking* that have more of a social impact. That's my greatest ambition.

The 2019/20 season's first-year members of the Ryan Opera Center are (left to right) soprano Mathilda Edge, mezzo-soprano Kathleen Felty, and bass Anthony Reed.

Star-crossed love, betrayal, revenge – they’re all part of this thrillingly dramatic opera. When sweet, vulnerable Luisa falls in love with the son of a powerful count, our heroine and hero confront desperate circumstances and life-changing decisions. Verdi’s music captivates with its beauty and blazes with passion, an operatic rarity to be treasured. Savor your discovery of the masterpiece of romantic Italian opera that is Luisa Miller.

The lovestruck Luisa (Leah Crocetto) and her friends: Luisa Miller at San Francisco Opera, 2015/16 season.

Copy: Weaver/San Francisco Opera

Lyric

Luisa Miller

Luisa Miller

New-to-Chicago Production | *Opera in three acts in Italian*
Music by Giuseppe Verdi

Libretto by Salvatore Cammarano, based on the play
Kabale und Liebe (Intrigue and Love) by Friedrich von Schiller

CHARACTERS IN ORDER OF VOCAL APPEARANCE

Laura	Kathleen Felty⁺	Conductor	Enrique Mazzola
Miller	Quinn Kelsey^{••}	Director	Francesca Zambello
Luisa Miller	Krassimira Stoyanova	Set Designer	Michael Yeargan
Rodolfo	Joseph Calleja	Costume Designer	Dunya Ramicova
Wurm	Soloman Howard⁺	Lighting Designer	Mark McCullough
Count Walter	Christian Van Horn^{••}	Chorus Master	Michael Black
Federica, Duchess of Ostheim	Alisa Kolosova	Choreographer	August Tye
A Peasant	Hoss Brock	Wigmaster and Makeup Designer	Sarah Hatten
Actors	Jacob Bates	Associate Director	Katrina Bachus
	Erik Dohner⁺	Assistant Director	Jordan Lee Braun
	Nicolas Harazin	Stage Manager	John W. Coleman
	Bobby Wilhelmson⁺	Stage Band Conductor	Francesco Milioto
	Kai Young	Musical Preparation	Jerad Mosbey
		Prompter	Eric Weimer
		Fight Director	Susan Miller Hult
		Projected English Titles	Chuck Coyl
			Philip Kuttner⁺

⁺ Lyric debut

[•] Current member, The Patrick G. and Shirley W. Ryan Opera Center

^{••} Alumnus, The Patrick G. and Shirley W. Ryan Opera Center

First performed on December 8, 1849, at the Teatro San Carlo, Naples
 First performed by Lyric Opera of Chicago on December 1, 1982

Cory Weaver/San Francisco Opera

SYNOPSISTime **mid-19th century** | Place **Tyrol****Act one**

Luisa, the daughter of an old soldier, is in love with a young man she knows as Carlo but who is actually Rodolfo, son of the local lord, Count Walter. The two lovers proclaim undying fidelity, but Miller, Luisa's father, is dubious. His fears are confirmed when Walter's retainer, Wurm, who also loves Luisa and hopes to marry her, reveals Rodolfo's true identity.

In Walter's castle, Wurm tells his master of Rodolfo's love for Luisa. Walter resolves to break up their relationship because it is in his interests to have his son marry his niece, the widowed Duchess Federica. Left alone with Federica, Rodolfo confesses to her that he loves another, but the duchess, who has worshiped him since childhood, refuses to break their engagement.

At home, Miller tells Luisa that Carlo is in fact Rodolfo and that he has deceived her, intending to marry a wealthy woman. The young man, however, arrives to plead the sincerity of his love. When Walter storms in and is about to have both Luisa and her father sent to prison, Rodolfo secures their freedom by threatening to reveal how his father, with Wurm's assistance, murdered his cousin to gain his present position.

Act two

Luisa learns that her father, who sprang to her defense after Walter called her a whore, has been jailed for insulting the Count. Wurm tells her the only way she can save Miller is to write a letter admitting she sought Rodolfo for his wealth, and pledging herself to Wurm. After doing his bidding, she learns she must go to the castle and declare her love for him before the duchess.

Wurm presents Luisa's letter to Walter, and the two plot to send it to Rodolfo. Wurm then brings in Luisa. Goaded on with threats by Wurm and Walter against her father, she professes her love for Wurm to Federica. Rodolfo receives Luisa's letter in the castle courtyard. In despair, he is about to attack Wurm when Walter appears and persuades him that marrying Federica will be the best way for him to avenge Luisa's treachery.

Act three

After returning home from prison, Miller tries to comfort Luisa and realizes that she plans to commit suicide; he persuades her against it. The two agree to leave the village the next day. As Luisa prays, Rodolfo appears and pours a vial of poison into a decanter on the table. He confronts Luisa with the letter. When she cannot deny she wrote it, Rodolfo asks her to pour him a drink. When she says it tastes bitter, she swallows some, too. Rodolfo tells Luisa the cup was poisoned, and she, released from her vow, tells him the truth. As Luisa dies in Miller's arms, Rodolfo shoots Wurm and dies. **1**

This synopsis originally appeared in the San Francisco Opera program.

**LYRIC OPERA
OF CHICAGO**

Anthony Freud
*General Director,
President & CEO*

Sir Andrew Davis
Music Director

Enrique Mazzola
Music Director Designate

Renée Fleming
Creative Consultant

PRODUCTION SPONSORS

Julie and Roger Baskes

**Henry and Gilda
Buchbinder Family
Foundation**

Liz Stiffel

**The Nelson Cornelius
Production Endowment Fund**

Production owned by San Francisco Opera. Scenery construction and painting by the San Francisco Opera Scenic Shop. Costumes fabricated by the San Francisco Opera Costume Shop.

Lyric Opera of Chicago gratefully acknowledges the support of the NIB Foundation Italian Opera Endowed Chair and the Guild Board of Directors Verdi Endowed Chair.

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

Projected English titles © by Philip Kufner

Supertitles for Luisa Miller are provided by the San Francisco Opera Association.

APPROXIMATE TIMINGS

Act One	55 minutes
Intermission	30 minutes
Acts Two & Three	1 hour, 20 minutes
Total	2 hours, 45 minutes

Artist profiles

KRASSIMIRA STOYANOVA | LUISA MILLER

Previously at Lyric: Amelia Grimaldi/
Simon Boccanegra (2012/13).

The Bulgarian soprano, a celebrated Verdian internationally, continues in that repertoire this season with the *Requiem* (Zagreb) and *Un ballo in maschera* and *Otello* (Vienna State Opera, where she was made a “Kammersängerin” in 2009). Among other recent Verdi successes are *Aida* (Munich, Met, Chicago Symphony Orchestra), *Simon Boccanegra* (Berlin, La Scala), *Don Carlo* (Covent Garden, La Scala, Vienna), and *Il trovatore* (Munich). Recent seasons have also seen triumphs in operas of Donizetti (*Lucrezia Borgia*, Salzburg); Strauss (*Der Rosenkavalier*, Salzburg, Vienna, Zurich; *Ariadne auf Naxos*, Dresden, La Scala; *Die Liebe der Danae*, Salzburg); and Dvořák (*Rusalka*, Vienna). Among other rarely performed works in Stoyanova’s repertoire are Gomes’s *Il Guarany* and *Fosca* (Sofia), Verdi’s *La battaglia di Legnano* (New York), and Dvořák’s *Dmitry* (Vienna). Collaborations with leading conductors have included Riccardo Muti (Chicago, Ravenna), the late Sir Colin Davis (St. Paul’s Cathedral), Mariss Jansons (the Vatican), and Christian Thielemann (Munich).

JOSEPH CALLEJA | RODOLFO

Previously at Lyric: Four roles since 2007/08, most recently Don José/*Carmen* (2016/17); *Romeo/Romeo and Juliet* (2015/16); Alfredo *Germont/La traviata* (2013/14, 2007/08).

Past recipient of an *Opera News* Award, the International Opera Awards’ Readers Award, and *Gramophone*’s Artist of the Year Award, the world-renowned Maltese tenor returns this season to the Metropolitan Opera (*La bohème*), Munich’s Bavarian State Opera (*Rigoletto*, *Simon Boccanegra*), and the Vienna State Opera (*Tosca*). Among his recent successes have been *Lucia di Lammermoor* (Berlin), *Norma* (Munich), *Tosca* (Met), and his role debut in *Luisa Miller* (Hamburg). Calleja has starred in more than 25 leading roles with many other prestigious companies, including Covent Garden (among his roles there have been Alfredo/*La traviata* opposite Renée Fleming and Gabriele/*Simon Boccanegra*, both released on DVD), the Deutsche Oper Berlin and Berlin State Opera, the Festspielhaus Baden-Baden, the Vienna State Opera, Paris’s Théâtre des Champs-Élysées, and the Salzburg Festival. The Grammy nominee made his Hollywood debut in the greatly acclaimed 2013 feature film *The Immigrant*, portraying legendary tenor Enrico Caruso.

QUINN KELSEY | MILLER

Previously at Lyric: 17 roles since 2003/04, most recently title role/*Rigoletto* (2017/18); Enrico Ashton/*Lucia di Lammermoor* (2016/17); Count di Luna/*Il trovatore* (2014/15).

The Hawaiian baritone, a Ryan Opera Center alumnus and 2015 winner of the Metropolitan Opera’s Beverly Sills Award, is one of today’s few true Verdi baritones. He makes his long-awaited role debut as Miller after triumphs as Rigoletto (San Francisco, Toronto, London, new productions in Zurich, Oslo, Santa Fe, and Paris), *Germont/La traviata* (recent new Met production, Covent Garden debut), *Falstaff* (Saito Kinen Festival – in the same work, he also recently debuted as Ford in Dallas), *Ezio/Attila* (San Francisco), *Paolo/Simon Boccanegra* (Rome), *Amonasro/Aida* (Lyric, Met, Bregenz, San Francisco), *Count di Luna/Il trovatore* (Dresden, San Francisco), and *Montfort/Les vèpres siciliennes* (new Frankfurt production). Kelsey’s operatic repertoire additionally encompasses *Sancho/Don Quichotte* (Toronto), *Zurga/The Pearl Fishers* (London), *Athanaël/Thaïs* (Edinburgh), and the *Forester/The Cunning Little Vixen* (Japan, Florence). He has presented recitals at Carnegie’s Weill Recital Hall and London’s Wigmore Hall, and has performed Mahler’s *Symphony No. 8* with the San Francisco Symphony (CD, Grammy winner).

CHRISTIAN VAN HORN | WALTER

Previously at Lyric: 16 roles since 2004/05, most recently Méphistophélès/*Faust* (2017/18); Escamillo/*Carmen*, Narbal/*Les Troyens* (both 2016/17).

The American bass-baritone, a Ryan Opera Center alumnus and winner of the 2018 Richard Tucker Award, was acclaimed at the Metropolitan Opera last season for his role debut as Boito’s Mefistofele, and as Colline/*La bohème* and Publio/*La clemenza di Tito*. He also reprised Narbal/*Les Troyens* (Paris) and Escamillo/*Carmen* (Munich), and returned to San Francisco Opera as Zoroastro/*Orlando* (his 15th SFO role). The 2019/20 season brings Van Horn to the Met (*Wozzeck*, *La Cenerentola*) and SFO (*Ernani*, *Billy Budd*). His diverse repertoire also encompasses Mozart’s Figaro (Stuttgart), the Four Villains/*Les contes d’Hoffmann* (SFO), Gessler/*Guillaume Tell* (Amsterdam), *Zaccaria/Nabucco* (Seattle), and Banco/*Macbeth* (Geneva). Successes in contemporary opera include Thomas Adès’s *The Exterminating Angel* (Met), Marco Tutino’s *La Ciociara* (SFO), Tan Dun’s *Tea* (Santa Fe), David Carlson’s *Anna Karenina* (Miami, St. Louis), and Joseph Summer’s *The Tempest* (Boston). Concert engagements include the major orchestras of Berlin, Cleveland, Chicago, New York, and San Francisco. *Christian Van Horn’s appearance is generously sponsored by Lois B. Siegel.*

SOLOMAN HOWARD | WURM

Lyric debut

The American bass returns to Lyric later this season as Fafner/*Ring* cycle. He has sung Fafner/*Das Rheingold* at L'Opéra de Montréal and Washington National Opera. Recent appearances include the Metropolitan Opera (*Aida*, *The Magic Flute*), LA Opera (*Don Carlo*), Opéra National de Bordeaux (*Simon Boccanegra*), San Francisco Opera (*Turandot*), and The Santa Fe Opera (*La bohème*). A graduate of Washington National Opera's Domingo-Cafritz Young Artist Program, he has appeared at WNO in *The Magic Flute*, *Show Boat*, *Don Giovanni*, *Approaching Ali*, *The Lion*, *The Unicorn*, and *Me, Nabucco*, and Philip Glass's *Appomattox*. Future performances include English National Opera (*Luisa Miller*), Gran Teatre del Liceu (*The Barber of Seville*), and the Met (*The Magic Flute*). Recipient of the Kennedy Center's 2019 Marian Anderson Vocal Award, Howard was recognized in 2016 by the Anti-Defamation League with its "Making a Difference Award" for raising awareness of voting rights and bringing opera into the larger community.

ALISA KOLOSOVA | FEDERICA, DUCHESS OF OSTHEIM

Previously at Lyric: *Olga/Eugene Onegin* (2016/17).

The Russian mezzo-soprano came to international attention at the 2010 Salzburg Whitsun Festival, singing Mozart's *Betulia liberata* under the baton of Riccardo Muti. Between 2011 and 2014 she was a member of the Vienna State Opera ensemble. Recent highlights include such stylistically diverse portrayals as Isoletta/*La straniera* and Marina/*Boris Godunov* (Amsterdam); Dalila/*Samson et Dalila* (Basel); Maddalena/*Rigoletto* (Munich, Rome); Suzuki/*Madama Butterfly* (Hamburg); Samaritana/*Francesca da Rimini* (La Scala); the Foreign Princess/*Rusalka* (Paris) and Nérís/*Médée*. Later this season Kolosova will be heard in Munich (*Rigoletto*, *Nabucco*) and Amsterdam (*Eugene Onegin*). Greatly sought-after in concert repertoire, she has collaborated with such major conductors as Muti (Scriabin's *Symphony No. 1* and Prokofiev's *Alexander Nevsky*, Chicago Symphony Orchestra), Sir John Eliot Gardiner (Janáček's *Glagolitic Mass*, Zurich), Gustavo Dudamel (*Glagolitic Mass*, Los Angeles Philharmonic), Kazushi Ono (Berlioz's *Romeo and Juliet*, Netherlands Philharmonic), and Jérémie Rhorer (Verdi *Requiem*, Orchestra of the Age of Enlightenment at the BBC Proms).

KATHLEEN FELTY | LAURA

Lyric debut

The mezzo-soprano, a first-year Ryan Opera Center member, returns to the Lyric stage later this season in *Die Walküre*. A Texas native, she is an alumna of Texas Tech University and the A. J. Fletcher Opera Institute at the North Carolina School of the Arts (Winston-Salem). Her Fletcher performances included the title role/*La Cenerentola*, Geneviève/*Impressions de Pelléas*, Dinah/

Trouble in Tahiti, the Composer/*Ariadne auf Naxos*, Paula/*Florencia en el Amazonas*, Miss Jessel/*The Turn of the Screw*, Charlotte/*Werther*, and Unulfo/*Rodelinda*. Felty is a former apprentice artist of The Santa Fe Opera, where she received the Katharine Mayer Award. She made her North Carolina Opera concert debut as Clotilde/*Norma* and her Dayton Opera debut as Maddalena/*Rigoletto*. She is a four-time District winner of the Metropolitan Opera National Council Auditions. *Kathleen Felty is sponsored by Heidi Heutel Bohn, Lawrence O. Corry, and Robert C. Marks.*

ENRIQUE MAZZOLA | CONDUCTOR

Previously at Lyric: *I puritani* (2017/18); *Lucia di Lammermoor* (2016/17).

The Italian conductor, Lyric's music director designate, is renowned as an expert interpreter and champion of bel canto opera, and a specialist in French repertoire and early Verdi. He is principal guest conductor at the Deutsche Oper Berlin and served as artistic and music director of the Orchestre National d'Île de France (2012-19). Symphonic guest work has included the Orchestre National du Capitole de Toulouse, Philharmonia Orchestra, Vienna Symphony, London Philharmonic, and Brussels Philharmonic. Mazzola has conducted bel canto works for Metropolitan Opera, La Scala, Paris's Théâtre des Champs-Élysées, and the major houses of Florence, Strasbourg, Berlin, Zurich, Moscow, and Tokyo, in addition to a historic Meyerbeer cycle for Deutsche Oper Berlin. Past major European festivals have included Glyndebourne (including DVD releases of *The Barber of Seville* and *Poliuto*), new productions in 2019 for Bregenz (*Rigoletto*) and Salzburg (*Orphée aux Enfers*), Pesaro (Rossini Opera Festival), Venice, and Aix-en-Provence. The 2019/20 season also includes appearances with the Zurich Opera House (*Don Pasquale*), Deutsche Oper Berlin (*Le prophète*, *Dinorah*) and Glyndebourne (*L'elisir d'amore*). *Enrique Mazzola's appearance on the podium is generously sponsored by Patricia A. Kenney and Gregory J. O'Leary.*

FRANCESCA ZAMBELLO | DIRECTOR

Previously at Lyric: Five productions since 1999/00, most recently *West Side Story* (2018/19); *Porgy and Bess* (2014/15, 2008/09); *Show Boat* (2011/12).

General director of The Glimmerglass Festival and artistic director of Washington National Opera, Francesca Zambello has also served as artistic advisor to the San Francisco Opera and artistic director of Skylight Music Theatre. Last season she returned to SFO for *Carmen* and directed Glimmerglass's *Show Boat* and *La traviata*. This season her productions will be seen in St. Paul (*The Barber of Seville*), Tulsa (*Madama Butterfly*), Atlanta and Washington (*Porgy and Bess*). Zambello has worked at more than 50 major opera houses and theaters worldwide, from Houston Grand Opera and the Metropolitan Opera to La Scala, Covent Garden, and the major houses of Paris, Munich, and Sydney. She is a Chevalier des Arts et des Lettres and has received two French Grand Prix des Critiques, three Olivier Awards, two Evening

Standard Awards, the Golden Mask from Russia, the Russian Medal for Service to Culture, and the San Francisco Opera Medal. (See *Director's Note*, p. 31)

**MICHAEL YEARGAN |
SET DESIGNER**

Previously at Lyric: Nine productions since 1991/92, most recently *Rigoletto* (2017/18); *Romeo and Juliet*, *Nabucco* (both 2015/16).

The American designer has worked in opera for four decades. He has created sets (and sometimes costumes) for many major American companies, among them the Metropolitan Opera (12 productions to date) and San Francisco, Los Angeles, Houston, Dallas, Seattle, and Washington opera companies, as well as the Glimmerglass Festival, Welsh National Opera, Scottish Opera, Frankfurt Opera, and Opera Australia. Since 1990/91 he has designed for London's Royal Opera. This season Yeargan designs the Met's new *Porgy and Bess*, and his work will also be seen at the Berlin State Opera (*Rigoletto*) and Tulsa Opera (*Madama Butterfly*). He has designed many Broadway productions winning Tony Awards for *The Light in the Piazza* (2005) and *South Pacific* (2008). Yeargan has also designed numerous productions off-Broadway and for regional U. S. theaters. He is resident set designer at the Yale Repertory Theatre and Professor of Stage Design at the Yale School of Drama.

**DUNYA RAMICOVA |
COSTUME DESIGNER**

Previously at Lyric: *Doctor Atomic* (2007/08); *Tannhäuser* (1988/89); *The Mikado* (1983).

A native of the former Czechoslovakia, the designer has created costumes for the Metropolitan Opera (world premieres of Philip Glass's *The Voyage* and Tobias Picker's *An American Tragedy*, Verdi's *I Lombardi alla prima crociata*, company premiere), San Francisco Opera (John Adams's *Doctor Atomic*, world premiere), Seattle Opera, London's Royal Opera, and the Glyndebourne and Salzburg festivals. She has also designed for the Guthrie Theater, Lincoln Center, Public Theater, Mark Taper Forum, Goodman Theatre, Berkeley Repertory Theatre, and many others. Her longtime collaboration with Peter Sellars includes all of Ramicova's Lyric productions, as well as the premieres of John Adams's *El Niño*, *Nixon in China*, and *The Death of Klinghoffer*, Tan Dun's *The Peony Pavilion*, and Olivier Messiaen's *St. François d'Assise*. Ramicova, who has taught costume design and related subjects at Yale, Harvard, USC/Santa Barbara and Los Angeles, is a founding faculty member of the University of California campus in Merced. *Dunya Ramicova is supported by the Richard P. and Susan Kiphart Costume Designer Endowed Chair.*

**MARK McCULLOUGH |
LIGHTING DESIGNER**

Previously at Lyric: *West Side Story* (2018/19); *Porgy and Bess* (2014/15, 2008/09); *Show Boat* (2011/12).

The lighting designer's most notable achievements include productions at the Metropolitan Opera (*The Marriage of Figaro*), Vienna Staatsoper (*Macbeth*, to be reprised there this season), Bolshoi Theatre (*La traviata*), Beijing's National Centre for the Performing Arts (*Les contes d'Hoffmann*), La Scala (*Cyrano de Bergerac*), Madrid's Teatro Real (*Luisa Miller*), and London's Royal Opera (*The Queen of Spades*); the major companies of Washington, Boston, Miami, Seattle, Dallas, San Diego, and St. Louis; and Bard College's Fisher Center and the Glimmerglass Festival. Among McCullough's extensive theater credits internationally are the revival of *Jesus Christ Superstar* (Broadway and U.K. tour); *Whistle Down the Wind* (Aldwych Theatre, London); *The White Devil* and *Don Carlos* (Royal Shakespeare Company); *Der Besuch der alten Dame* (Ronacher Theatre, Vienna); *Artus* (St. Gallen, Switzerland) and *Rebecca* (St. Gallen, Stuttgart's Palladium Theater); and numerous off-Broadway productions. McCullough's regional-theater work has been seen at many of this country's most distinguished companies. *Mark McCullough is supported by the Mary-Louise and James S. Agard Lighting Director Endowed Chair.*

**MICHAEL BLACK |
CHORUS MASTER**

The Australian chorus master held this position in Sydney at Opera Australia from 2001 to 2013. Black 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, the Philharmonia Choir, Motet Choir, Cantillation chamber choir, and with Sir Andrew Davis and the Melbourne Symphony Orchestra. Recent activities include preparing the *Damnation of Faust* chorus at 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 (including numerous appearances on 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, for many HD productions in movie theaters, and on television. He has also been a lecturer at his *alma mater*, the Sydney Conservatorium of Music. *Michael Black is the Howard A. Stoller Chorus Master Endowed Chair.*

AUGUST TYE | CHOREOGRAPHER

Previously at Lyric: 39 productions since 1993/94 as dancer, choreographer, or ballet mistress, most recently *Cendrillon* (2018/19); *The Pearl Fishers*, *Orphée et Eurydice* (both 2017/18).

The American dancer-choreographer remounted the choreography of Lyric's *Iphigénie en Tauride* at San Francisco Opera and London's Royal Opera. 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 received Regional Dance America's Best Young Choreographer Award and is a two-time recipient of the Monticello Young Choreographer's Award. She has performed in Chicago with Lyric, Joel Hall Dancers, 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 & MAKEUP DESIGNER

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.*

KATRINA BACHUS | ASSOCIATE STAGE DIRECTOR

Previously at Lyric: Five productions as assistant director since 2016/17, most recently *Siegfried* (2018/19); *Die Walküre*, *Orphée et Eurydice* (both 2017/18).

The American director, who will return to Lyric later this season for the *Ring* cycle, is closely associated with Houston Grand Opera. She has worked on more than 20 productions there since 2013/14, including both standard repertoire and contemporary works. The latter have included the world premieres of Tarik O'Regan's *The Phoenix*, Carlisle Floyd's *The Prince of Players*, and Iain Bell's *A Christmas Carol*. Bachus returns to HGO this season for *La favorite*. After working with John Neumeier on *Orphée et Eurydice* at Lyric, she was associate director for that production at LA Opera in 2018. She has also assistant-directed Bartlett Sher's new Metropolitan Opera production of *Otello*. Among the other distinguished directors with whom she has collaborated are John Caird, Francesca Zambello, John Cox, Carlos Padrisa, and James Robinson. [L](#)

Orchestra & Chorus

MUSIC STAFF

William C. Billingham
Susan Miller Hult
Roger Kalia
Keun-A Lee
Noah Lindquist
Grant Loehnig
Francesco Milioto
Jerad Mosbey
Matthew Piatt
Stefano Sarzani
Madeline Slettedahl
Tatiana Vassilieva
Eric Weimer

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

Viola

Carol Cook, *Principal*
Terri Van Valkinburgh,
Assistant Principal
Frank W. Babbitt
Patrick Brennan
Karl Davies

Amy Hess
Melissa Trier Kirk

Cello

Calum Cook, *Principal*
Paul Dwyer, *Assistant Principal*
Mark Brandfonbrener
William H. Cernota
Laura Deming[•]
Paula Kosower⁺
Sonia Mantell
Walter Preucil

Bass

Ian Hallas, *Acting Principal*
Andrew L. W. Anderson
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*
Channing Philbrick,
Assistant Principal
Mike Brozick⁺

Trombone

Jeremy Moeller, *Principal*
Mark Fisher, *Assistant Principal*
Mark Fry⁺

Bass Trombone

Mark Fry⁺

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

Renée-Paule Gauthier, *violin*
Injoo Choi, *violin*
Aurelien Pederzoli, *viola*
Jeremy Attanaseo, *bass*

Stageband Musicians

Matthew Oliphant, *horn*
Brian Goodwin, *horn*
Ben Wulfman, *horn*
Renée Vogen, *horn*

Rich Janicki, *percussion*
Jared Moseby, *organ*

Librarian

John Rosenkrans, *Principal*

Personnel Manager and Stageband Contractor

Christine Janicki

CHORUS MASTER

Michael Black
The Howard A. Stotler
Endowed Chair

REGULAR CHORUS

Soprano

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

Mezzo

Claudia A. Kerski-Nienow
Marianna Kulikova
Colleen Lovinello
Yvette Smith
Marie Sokolova
Maia Surace
Corinne Wallace-Crane
Pamela Williams
Michelle K. Wrighte

Tenor

Geoffrey Agpalo[•]
Timothy Bradley
Hoss Brock
William M. Combs
John J. Concepcion
Kenneth Donovan

Joseph A. Fosselman
Cullen Gandy
Cameo T. Humes
Tyler Samuel Lee
Mark Nienow
Thomas L. Potter
Joe Shadday

Bass

Matthew Carroll
David DuBois
Robert Morrissey
Kenneth Nichols
Thomas Sillitti
Craig Springer
Jeffrey W. Taylor
Nicholas Ward
Ronald Watkins
Nikolas Wenzel
Max Wier

CORE SUPPLEMENTARY CHORUS**Soprano**

Carla Janzen
Suzanne M. Kszastowski
Katelyn Lee

Mezzo

Katie Ruth Bieber
Amanda Runge
Emma Sorenson

Tenor

Jared V. Esguerra
Alex Guerrero

Bass

Michael Cavaliere
Kirk Greiner
Nicolai Janitzky
Vince Wallace

SUPPLEMENTARY CHORUS**Mezzo**

Emily Price

Tenor

Justin Berkowitz
Humberto Borboa
Damon Cole
Kevin Courtemanche
Matthew Daniel
Andrew Fisher
Jeremy Ayres Fisher
Gerald Frantzen
Klaus Georg
Jianghai Ho
Garrett Johannsen
Luther Lewis
Christopher T. Martin
Nathan Oakes
Steven Michael Patrick
Brett Potts
Joseph Quintana

Ryan Townsend Strand
Hugo Vera

Bass

Mason Cooper
Thaddeus Ennen
David Govertsen
Earl Hazell
Nathaniel Hill
Antoine Hodge
Brian Hupp
Jonathan Kimple
Jess Koehn
Dorian McCall
De'Ron McDaniel
Caleb Morgan
Ian Murrell
Wilbur Pauley
Douglas Peters
Ian R. Prichard
Dan Richardson
William Roberts
Sean Stanton
Jonathan Wilson

+ Season substitute
• Sabbatical

5 ways to make the most of your Lyric Opera House experience

It's a jewel in Chicago's cultural crown and a home for music lovers from far and wide—here are a handful of ways to enhance your Lyric Opera House visit.

- **Visit our concierge** | Have a question? Whether it's "Where's the coat check?" or "Where can I catch a taxi post-show?" our lobby concierge is here to help.
- **Take a selfie!** | Favorite locations include the 2nd floor mezzanine with a bustling view of below, and the main staircase of the Rice Grand Foyer. And don't forget to snap a pic in the glorious theater itself. (Just make sure it's before or after the show!)
- **Dine with us** | With three restaurants onsite, plan a meal steps from the theater the next time you join us. It's not too late to enjoy champagne and dessert in the Pedersen Room after the show!
- **Skip the lines and use our drink app to order at intermission** | visit the App store or Google Play and download the Lyric Opera Drink app.
- **Visit our photo booth** | Take a free "red carpet" photo to share on social media—don't forget to tag us @LyricOpera!

Lyric

Lyric Opera strives to make the opera experience enjoyable for all patrons. Learn more about our amenities for those who may need assistance at lyricopera.org/accessibility.

HEGGIE/MCNALLY

Lyric

DEAD MAN WALKING

LYRIC PREMIERE
NOVEMBER 2 - 22

A *New York Times* best-selling book, nominated for a Pulitzer Prize. An Academy Award-nominated film. And one of the most celebrated contemporary operatic works of our time, staged in nearly 60 productions on five continents. This riveting story of a convicted criminal awaiting execution on Death Row and the nun, Sister Helen Prejean, who becomes his spiritual adviser is inspired by real-life events. It simply demands to be seen.

Lyric premiere of Heggie's Dead Man Walking generously made possible by Roberta L. and Robert J. Washlow

2019/20
SEASON

The Barber of Seville
Luisa Miller
Dead Man Walking
Don Giovanni
Madama Butterfly
The Queen of Spades
Gotterdammerung

What happens when a notorious womanizer goes too far? Don Giovanni meets his match in Lyric's lavish production of Mozart's masterpiece, which features a finale so powerful that it changed music forever. Packed with thrilling melodies that you know, high drama, and eye-popping costumes, don't miss the passion and ultimate retribution of this iconic classic.

Lyric production revival of Mozart's Don Giovanni generously made possible by Lead Sponsor The Negaunee Foundation and cosponsors Howard L. Gottlieb and Barbara G. Greis, Nancy and Sanfred Koltun, and the Mazza Foundation.

The Ring Cycle
Blue
The Three Queens
starring Sonda
Radvanovsky
Sir Bryn Terfel In Recital
42nd Street

DON GIOVANNI

MOZART

NOVEMBER 14 - DECEMBER 8

Lyric

Luisa Miller: Verdi looks to the future

By Roger Pines

There are memorable heroines in Giuseppe Verdi's early operas, but Luisa Miller is the only one who will make you cry. In the entire opera, Luisa has just one moment of happiness. Once her sparkling, ecstatically lovestruck opening aria is over, the plot leads her on a harrowing path of sorrow and betrayal. We feel for her at every moment, and by the end she's wrenched our hearts to a degree few other operatic leading ladies can match. Audiences owe Verdi a huge debt of gratitude for that unforgettably touching characterization, and indeed, for all the other strengths of this work that make it a glorious experience in the opera house.

Luisa Miller presents a Verdi who at the time (1849) was in his mid-thirties and finally on the brink of fulfilling all his gifts as an incomparable creative artist. If you're just beginning to explore this opera and others from the first decade of his career, you have spectacular adventures ahead, for the vocal thrills run high, the emotions deep. The wealth of stupendous music illuminates stories that exude white-hot passion and rich humanity.

To his audiences, the Verdi of *Luisa Miller* had already demonstrated extraordinary talent (he had 14 operas under his belt), so they knew to expect high-quality work from him. While his previous operas hadn't all been equally triumphant, the greatest of them – *Nabucco*, *Ernani*, and *Macbeth* – had shown everyone that he was capable of profoundly thoughtful, meaningful music drama. The feelings communicated by all his protagonists reached out to the public with a vividness and an immediacy that were unique.

Act One: Duchess Federica arrives at Walter's castle.

All production photos from San Francisco Opera, 2015/16 season. Photographer: Cory Weaver

Act Three: Miller (Vitaly Bilyy) comforts his unhappy daughter Luisa (Leah Crocetto).

When the circumstances of a premiere were comfortable for him (not always the case), Verdi was able to relax and work with a certain confidence. From the very start, though, he was never, ever satisfied; like Gaetano Donizetti before him, he often tortured himself with worry, doubt, and frustration, especially when he didn't get the singers he wanted for a premiere or a major revival. Through and through he was a man of the theater, and serving the theatrical side of a work was always as crucial to him as musical excellence. Even in the early years, whenever he supervised a production, he insisted on total dedication from the artists and could never rest until a scene was right (the story was told by the first Lady Macbeth that he rehearsed her big duet with the leading man 150 times). By the 1840s he was gaining increasing respect in Italy as someone who represented in every way a new standard – a new *vision* – of what opera was meant to be onstage.

Luisa Miller exemplifies everything that makes the earlier operas of Verdi so exciting for audiences. This work comes at the tail end of Verdi's self-named "galley years," when he was perfecting his craft and gradually finding his way as a musical dramatist. But *Luisa Miller* is also at the same time a *transitional* piece, a bridge connecting Verdi's early operas with the mastery of what he would produce just a few years later. In *Luisa Miller* listeners can relish the vigor and tunefulness of *Rigoletto*, a dramatic fire anticipating *Il trovatore*, and a tragic romance reminding us that *La traviata* was soon to come.

If you know the most dramatic works of Verdi's nineteenth-century predecessors, the early operas will sound familiar to you. From the very beginning (his "debut" was *Oberto*, premiered in 1839), Verdi imported the rhythmic energy that characterized the

operas of Rossini, although on a grander scale. And he employed other basic components that were absolutely essential to Rossini, Bellini, Donizetti, and all the other Italian composers of the time: the opening choruses, the large-scale finales, and above all, the central ingredient of those operas – the solo *scena*. This is the audience’s most important opportunity to get to know a principal character, giving us an in-depth look into that character’s soul. That happens through the linking together of several different musical elements to form a vivid, totally memorable scene.

As heard in *Luisa Miller*, what makes a “scena”?

- Opening recitative – through what is essentially sung speech, a dramatic situation is established.
- Cavatina – the character sings a dignified, slow, legato-oriented aria, expressing his/her emotional state at that moment.
- Connecting recitative – the situation develops further, usually with a new discovery for the character, leading to a change of heart or an important decision.
- Cabaletta – the character responds with a faster, much more driving and aggressive aria than the cavatina, with the music generally including some moments of vocal fireworks.

Emotional communication in the earlier Verdi operas was direct, unfussy, and basic – painting with primary colors, so to speak. The dramatic content also related to royalty and nobility. There were several real-life personalities, from the Babylonian king Nebuchadnezzar in *Nabucco* to Joan of Arc in *Giovanna d’Arco*, King Charles V of Spain in *Ernani*, and Doge Francesco Foscari of Venice in *I due Foscari*. But in *Luisa Miller*, Verdi took a different turn: referring to Luisa and her father, the critic Andrew Porter succinctly declared that the opera “reflects Verdi’s new concern with ‘ordinary’ – but interesting – people in interesting predicaments.”

The great difference between where the composer began with his first operas and where he arrived in *Luisa Miller* can be summed up by Verdi’s contemporary, Abramo Basevi, Italy’s most distinguished musicologist of that time. He labeled pre- and post-*Luisa Miller* as Verdi’s “first manner” and “second manner.”

The first manner was dominated by “the grandiose,” whereas in the second manner, “the grandiosity decreases, even vanishes: every character stands only for himself; and because the emotions belong to individuals, they have less need of exaggeration; hence the vocal lines, however impassioned, proceed more calmly. The melodies are lighter and less broad, the rhythms more fluent and less involved.”

Luisa Miller almost didn’t happen. Verdi had a longstanding contract to write a new opera for Naples’s prestigious opera house, the Teatro San Carlo. He tried to cancel the contract, but the San Carlo’s resident librettist, Salvatore Cammarano, begged Verdi to fulfill his obligation. After the composer’s initial idea for a subject was rejected by the censors, Cammarano suggested that the two of them take on a play by Friedrich von Schiller. Verdi hoped to create what he described as a “brief drama with plenty of interest, action, and above all feeling – which would all make it easier to set to music.” Extravagantly devoted to the works of Schiller, Verdi used them as his dramatic sources for three other operas – *Giovanna d’Arco* (1845), *I masnadieri* (The Bandits, 1847), and *Don Carlos* (1867).

Luisa Miller originates with Schiller’s *Kabale und Liebe* (1784), a title often translated as *Love and Politics* but more accurately *Intrigue and Love*. Only the absolute essentials of the play were kept for the libretto. The 12-character cast required some major consolidating to create a three-act opera in which the typical operatic conventions of Verdi’s day could be employed.

This drama unfolds through music that seems at every moment miraculously attuned to character, not always the case in Verdi’s early operas. The sweetest and most loving of heroines, Luisa moves from the dazzling staccatos and filigree of her captivating entrance aria (a reminder that *Rigoletto*’s Gilda was only two years in the future) to the sweeping, despairing, grand-scale lines of her *scena* in Act Two. Then, in Act Three, she faces one of the toughest tests posed to any Verdi soprano: two huge duets and a trio, sung without a break. In the first duet, with Miller (baritone), she moves from misery to hope while negotiating music requiring the absolute ultimate in technical prowess. The second duet, with Rodolfo (tenor), asks her to

Act Two: Now that Rodolfo (Michael Fabiano) has lost Luisa, he doesn’t care what fate may bring him.

Act Three: Rodolfo (Michael Fabiano) believes Luisa (Leah Crocetto) has betrayed him.

plumb the most agonizing emotional depths in music that turns increasingly weighty and dramatic as it proceeds. Then finally, in the concluding trio, when the dying Luisa asks for her father's blessing, Verdi gives her a sequence of luminous, exquisitely sculpted phrases that could draw tears from a stone.

Rodolfo, too, has his *scena*, featuring a cavatina that, when it comes to Verdi tenor solos, is second in popularity only to the *Rigoletto* Duke's "La donna è mobile." Once he's sung that fervently nostalgic cavatina, Rodolfo must turn up the dramatic voltage in the barnstorming cabaletta: stunned by Luisa's supposed betrayal and with a loveless marriage to Duchess Federica looming ahead, he gives way to reckless defiance in music that the eminent Verdi scholar Julian Budden aptly described as "almost demented."

Miller's big solo scene in Act One gives the baritone opportunities for excitingly broad, surging phrases, but Verdi asks him for more soul-searching, more profoundly expressive singing in the Act Three duet with Luisa. Here is a baritone/soprano scene that, in terms of sheer eloquence, can absolutely stand comparison with the three father-daughter duets in *Rigoletto* as well as the Germont/Violetta scene in *La traviata*. Count Walter, a somewhat softer, less vicious figure than in Schiller's play, is at his most imposing in his scene with the despicable Wurm. They give us a true rarity in opera – a duet for two basses. And then there is Federica, not a character with huge dramatic interest but one who

can rejoice in warmly alluring contralto tone.

This opera's choral episodes aren't as abundant or as lengthy as those of two better-known early Verdi works, *Nabucco* and *Macbeth*, but those scenes nonetheless contribute notably to the crackling theatrical atmosphere. If you want the thrill of large-scale Verdi, you need only listen to the Act-One finale: Miller's violent opening phrases, the passionate responses of Rodolfo and his father, Luisa's soaring line above the men, and then – at precisely the right dramatic moment – the magnificent choral intervention supporting Luisa's despairing phrases.

By comparison to what we hear from Verdi earlier in the 1840s, it's *Luisa Miller* alone that shows him at a crossroads. About to reach his absolute zenith, he's building on what he learned from Rossini, Donizetti, and the rest, but also pointing the way forward to his own glorious operatic future. ■

Roger Pines, Lyric's dramaturg, writes for major opera publications internationally and has appeared annually on the Metropolitan Opera broadcasts' "Opera Quiz" for the past 13 seasons. Earlier this year he lectured at both DePaul University and the Merola Program at San Francisco Opera. During the 2019/20 academic year he will be an instructor in opera repertoire at Northwestern University's Bienen School of Music.

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
- Florian Opera Bistro
- Sarah and Peer Pedersen Room
- The William B. and Catherine Graham Room

To learn more about enhancing your visit: lyricopera.org/dining.

Todd Rosenberg

Director's note

By Francesca Zambello

Luisa Miller is one of Verdi's great heroines. She is not one of the subtle, complex women we find in his later operas. She is a simple girl, but a girl of enormous strength. *Luisa Miller* is considered a transitional piece for Verdi – it came before *Rigoletto*, *Traviata* and his other “greatest hits” – but the music has tremendous force and color. I'm always very happy to have a chance to revisit it.

I find that the characters in earlier Verdi are very sharp and strong, which makes them exciting to play. Luisa's feelings for Rodolfo will not be shaken, and her love for her father is even more fierce. Verdi was drawn over and over to these intense father-daughter relationships, but Luisa stands apart in her willingness to fight for her father, to make the ultimate sacrifice.

Of course, Verdi and Cammarano, his librettist, did not invent Luisa out of whole cloth. The opera was based on a play, *Kabale und Liebe* (“Intrigue and Love”), by Friedrich von Schiller, who's often called the German Shakespeare. His plays inspired so many operas, including Verdi's *Don Carlos* and *I masnadieri*.

Schiller was a playwright, poet and philosopher. He believed the theater had a vital role in shaping the world we live in, not by showing some kind of utopian dream of how we should live, but rather by forcing us to confront society's problems. In his essay “On the Theater as a Moral Institution,” Schiller wrote, “Where the influence of civil law ends, that of the stage begins. Where venality and corruption blind and bias justice and judgement, and intimidation perverts its ends, the stage seizes the sword and scales and pronounces a terrible verdict on vice. The fields of fancy and of history are open to the stage; great criminals of the past live over again in the drama, and thus benefit an indignant posterity. They pass before us as empty shadows of their age, and we heap curses on their memory while we enjoy on the stage the very horror of their crimes. When morality is no more taught, religion no longer received, nor laws exist, Medea would still

terrify us...Sight is always more powerful to man than description; hence the stage acts more powerfully than morality or law.”

In Schiller's *Kabale und Liebe*, we see vice and venality most clearly in the character of Wurm, but I believe the creators are also making a larger statement about class in our society, about the cavalier way in which Luisa is ultimately destroyed. Wurm, the villain, is interesting because he's not really nobility – he's a henchman, a climber. He has more power than Luisa and her father, and he dresses like he belongs to the upper classes, but he will never completely ascend the social ranks.

In *Luisa Miller*, Verdi is painting with bold strokes, and I wanted to do the same thing with this production, contrasting the pastoral, idyllic world of Luisa and her father with the noble world. I think people move differently in these kinds of environments. In our production, the peasants are very real, but when we move into in the world of the Count, it's a series of postures, as if everyone is always striking a pose. It is a world where Luisa is completely at sea.

Luisa Miller is Verdi's fifteenth opera, and people often talk about it as a transitional piece. I actually feel the transition happening over the course of the opera. It's as if we see a talented young composer fully growing into his powers as we move from Act One, which is quite direct, to Act Two, where we begin to see more texture and complexity of character. And Act Three feels to me like an arrival – it is a truly great play wedded to great melodies.

Although we no longer live in a literal world of princes and peasants, the class warfare at the heart of *Luisa Miller* feels very contemporary to me, which makes the opera's tragic ending extraordinarily moving. I'm thrilled to have the opportunity to revisit the production here in Chicago with our terrific cast. [L](#)

After the curtain falls

It's always wonderful to extend the experience of an opera performance by talking about it afterwards!

Would you like to continue exploring Verdi and *Luisa Miller*? Here are some topics that can inspire lively conversations among you and your operagoing friends:

- What intrigued you the most about the drama of this opera?
- What did you most enjoy about Verdi's music?
- Did the music remind you of any other Verdi operas you'd heard before?
- How do you respond to Rodolfo's treatment of Luisa in the final scene?
- Two of the principals, Wurm and Federica, don't have their own arias. If Verdi had given an aria to each of them, what do you think those arias would have been about?

MORE, PLEASE

Craving more about Verdi and *Luisa Miller*? Lyric has lots of suggestions and resources to help you explore more about this production and its stories. Visit lyricopera.org/AfterCurtain for cast profiles and video extras, suggestions on further reading and listening, relive moments from the show, take in notes about the opera and much more. Enjoy! 🎭

From Lyric's archives

In Lyric's first *Luisa Miller* (1982), American soprano Ellen Shade sang the title role opposite the Rodolfo of Italian tenor Giuliano Ciannella.

Lyric

Beyond the stage, and beyond the boundaries that often define opera companies, Lyric is igniting creativity across Chicago. Through innovative learning opportunities, creative exploration, and artistic creation and collaboration, Lyric, with your support, encourages students, educators, families, audiences, and Chicagoans from neighborhoods across the city to share their voices and embrace the power and relevance of opera as a catalyst for growth and change.

Participants in *We Got Next!*, a new work performed in 2019 by EmpowerYouth!, a collaborative program between Lyric and the Chicago Urban League.

Kyle Fitzbracker

Lyric

Beyond the stage

We are all *Lyric*

Some years ago, in a landscape where many performing arts organizations were scaling back their educational and community engagement programs, Lyric took a bold step and *increased* its commitment to innovative learning, civic engagement, and to of-our-time creative programming. Launched under a new *Lyric Unlimited* brand, these initiatives for audiences, students, teachers, families and community groups across the city proved wildly successful, made real positive differences in people's lives, and evolved Lyric into an organization that is deeply connected with the city it is here to serve.

Now, as Lyric continues to invest in signature learning opportunities, develop new partnerships, and increase its civic footprint, providing value to all we serve, the *Lyric Unlimited* brand is being retired. Why? Because all of its initiatives are now so integral to Lyric – so central to its vision to redefine what a 20th century opera company can be to an ever more diverse range of constituents – that programs that were once branded *Lyric Unlimited* will now be known as *Lyric*.

This brings forward and integrate the full range of Lyric activities, expanding what the Lyric brand means in our city and across the country – from grand opera to community created performances; from chamber operas that explore contemporary issues to boundary-breaking school and youth programs.

Through your support and participation, Lyric is truly leading the advancement of opera in America.

Teacher Professional Development Workshops | Each fall, Lyric welcomes teachers from across Chicago to free Teacher Professional Development Workshops. Through these events, high school and elementary teachers work side by side with Lyric staff and professional teaching artists to plan lessons making curricular connections and exploring strategies for bringing opera into their classrooms. In the 2018/19 season, 40,049 students participated in Lyric programs, including 15,227 Chicago public school students from a total of 102 Chicago public school districts.

Kyle Fluhacker

LYRIC'S IN-DEPTH SCHOOL RESIDENCY PROGRAMS

Lyric's Opera Residencies for Schools Program uses the power of opera to engage students in experiences that are culturally relevant, address specific learning goals, and accommodate diverse learners. This is achieved through meaningful dialogue with teachers to tailor programs that meet their students' needs. Lyric offers three unique in-school residency programs:

Elementary Opera Residency (Grades 1-5)

Explore Opera Residency (Grades 6-12)

High School Choir Residency (Grades 9-12)

For 2019/20, Lyric will have residency programs in 76 classrooms across 29 schools, impacting approximately 2,200 CPS students throughout the city.

Read what area teachers have to say about the impact of these programs:

Our teaching artist was great in choosing students who were working on their self-esteem, giving them the adventure of expressing themselves in the art. The residency program speaks to the whole child. In school, we can stay so focused on reading, math, and social studies – we forget that children should have multiple adventures to express themselves and their intelligence. With this program you can bring in the writing, the math, the social studies. It opens up so much for a teacher in a non-traditional setting.

Carla Jones, Cook Elementary School

The program also helps students with acceptance of other people, the acceptance of failure when they make mistakes and the resiliency of pressing through – there's teamwork involved. In terms of curricular value, there's the vocabulary they learn – what a soliloquy is, an aria, a libretto – this is common for high schools, not Grades 4-6! The creative writing they do within this structure is incredible. A lot of the writing expected of them in class isn't something they do with a group, it's individual, so to collaborate with others in creating a written piece is no easy thing, but something that will be very valuable to them in the rest of their lives.

Jonathan Zielinski, Drummond Elementary School

Our teaching artist taught vocal pedagogy and performance practice, but also entrepreneurship and personal branding. In the vocal pedagogy classes, she really focused on freeing the voice and allowing the unique colors of each student's voice to come through. She taught that wherever they are in their journey, there are great places they can go. She was a vocal coach and a life coach -- we've had the residency for three years; she brought us from one choir to four ensembles, and from doing normal concerts in spring and winter to performing with professionalism at a Cubs game at owner Tom Ricketts' invitation.

Trevor Nicholas, SennArts Music program at Nicholas Senn High School

Kyle Flubacker

Kyle Flubacker

Kyle Flubacker

Contributors to Lyric Unlimited - Learning & Creative Engagement

Lyric is grateful to the following generous donors for their support of Lyric Unlimited - Learning & Creative Engagement initiatives.

With major support provided from the Nancy W. Knowles Student and Family Performances Fund

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 the appearance of Lyric's world premiere *Bel Canto* on PBS Great Performances in 2017, and had previously cosponsored 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.

Chicago Public Schools

Bus Scholarship

U.S. Bank Foundation
Mr. and Mrs. William C. Vance

Opera Residencies for Schools

An Anonymous Donor
Robert & Isabelle Bass
Foundation, Inc.
Lloyd A. Fry Foundation
Polk Bros. Foundation

Performances for Students

Mrs. James S. Aagaard
Paul M. Angell Family Foundation
Anonymous Donors (2)
John and Rosemary Brown Family
Foundation
Dan J. Epstein, Judy Guitelman,
and the Dan J. Epstein Family
Foundation
Shirley and Benjamin Gould
Endowment Fund
Dan and Caroline Grossman
James and Brenda Grusecki
Anne and Craig Linn
John Hart and Carol Prins
JPMorgan Chase & Co.
Drs. Funmi and Sola Olopade
Dr. Scholl Foundation
Segal Family Foundation
Mr. and Mrs. William C. Vance

Earth to Kenzie

Anonymous Donors (2)
Robert and Evelyn McCullen
Roberta L. and Robert J. Washlow
Wintrust Community Banks

Blue

Allstate Insurance Company
BMO Harris Bank
Magellan Corporation
Drs. Walter and Anne-Marie
Bruyninckx
Debbie K. Wright

Caminos a la ópera

Dan J. Epstein, Judy Guitelman,
and the Dan J. Epstein Family
Foundation
Rosy and Jose Luis Prado

EmpowerYouth!

The Beaubien Family
Eisen Family Foundation
Dan J. Epstein, Judy Guitelman,
and the Dan J. Epstein Family
Foundation
Fifth Third Bank
Eric and Deb Hirschfeld
Lauter McDougal Charitable Fund
OPERA America
Estate of Pierrette E. Sauvart
Tony Valukas and Cathy Beres

Family Day at Lyric

Bank of America

General Support

Anonymous Donors (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
The Jobs Initiative Chicago
Molex
MUFJ
Estate of Nancy D. Anderson
Northern Trust
Laurie and Michael Petersen
Charles and M.R. Shapiro
Foundation, Inc.
Rose L. Shure Charitable Trust
Michael Welsh and Linda Brummer

NEXT Student Ticket Program

Leadership Funding
The Grainger Foundation

Additional Support

Paul and Mary Anderson
Dr. and Mrs. Arthur J. Atkinson, Jr.
Berggruen Institute
The Brinson Foundation

Deloitte

The Ferguson-Yntema Family
Charitable Trust
Elaine Frank
Jackie and James Holland

Pre-Opera Talks

Raynette and Ned Boshell

Senior Matinee

Buehler Family Foundation
Shirley and Benjamin
Gould Endowment Fund
Lannan Foundation
The Retirement Research
Foundation
Siragusa Family Foundation

Student Backstage Tours

Shirley and Benjamin Gould
Endowment Fund

Youth Opera Council

Terry J. Medhurst
Penelope and Robert Steiner

Listing include contributors whose gifts of \$5,000 and above were received by July 29, 2019.

Lyric

To keep opera a must-see, must-hear experience, the art form needs outstanding artists who can convey through singing and acting the emotional range and engaging storytelling that are opera's hallmarks. Lyric, through The Patrick G. and Shirley W. Ryan Opera Center, identifies exceptionally talented emerging artists from around the world and provides them with comprehensive training and performance opportunities. On the world's stages, the Center's impressive roster of alumni continually proves the value of training at Lyric.

The 2019/20 Ryan Opera Center Ensemble

Soprano

Mathilda Edge

Sponsored by Maurice J. and Patricia Frank

Soprano

Emily Pogorelc

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

Mezzo-soprano

Kayleigh Decker

Sponsored by The C. G. Pinnell Family

Mezzo-soprano

Kathleen Felty

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

Contralto

Lauren Decker

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

Tenor

Eric Ferring

Sponsored by Richard O. Ryan, Richard W. Shepro and Lindsay E. Roberts, Cynthia Vahlkamp and Robert Kenyon

Tenor

Mario Rojas

Sponsored by Elizabeth F. Cheney Foundation

Baritone

Christopher Kenney

Sponsored by An Anonymous Donor

Baritone

Ricardo José Rivera

Sponsored by Mrs. Myung S. Chung Family, Dr. David H. Whitney and Dr. Juliana Chyu, Drs. Joan and Russ Zajchuk

Bass-baritone

David Weigel

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

Bass

Anthony Reed

Sponsored by J. Thomas Hurvis

Pianist

Madeline Slettedahl

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

Lyric

Ryan Opera Center

Front row, left to right

Mario Rojas, Kayleigh Decker, Emily Pogorelc, Christopher Kenney

Back row, left to right

Ricardo José Rivera, Kathleen Felty, Anthony Reed, Lauren Decker,
David Weigel, Mathilda Edge, Eric Ferring, Madeline Slettedahl

Ryan Opera Center alumni around the world

DIANA NEWMAN

At Lyric this season: *Wellgunde/Götterdämmerung* and *Das Rheingold* (pictured here, 2016/17). Currently: *The Magic Flute*, The Dallas Opera. Recently: *Die Fledermaus*, Palm Beach Opera; concerts with Los Angeles Philharmonic and Alabama Symphony.

My time in the Ryan Opera Center has been invaluable and transformational. The program has given me a safe environment to experiment and take the risks I needed to grow, while simultaneously pushing me to perform at the highest standard of which I was capable. I've had the opportunity to sing alongside some of the greatest talents in our industry and to learn from conductors and directors working at the premier level, and through them to begin to discover what my own voice can do. Most importantly, I have benefitted from the support of a legion of colleagues, administrators, and audience members whom I'm proud to consider my artistic family.

Todd Rosenberg

THIS SEASON

Roy Cornelius Smith
Peter Grimes
National Theater
Mannheim

Marjorie Owens
Turandot
Canadian Opera
Company (Toronto)

Takaoki Onishi
Madama Butterfly
Opera Philadelphia

PROGRAM STAFF

Administration

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

Faculty

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

Deborah Birnbaum
Sir Andrew Davis
Matthew A. Epstein
Renée Fleming
Enrique Mazzola
Gerald Martin Moore
Louisa Muller
Patricia Racette
Anne Sofie von Otter
Guest Master Artists
William C. Billingham
Alan Darling
Laurann Gilley
Noah Lindquist
Celeste Rue
Eric Weimer
Pedro Yanez
Coaching Staff
Irina Feoktistova
Julia Savoie Klein
Derek Matson
Sharon Peterson

Marina Vecci
Alessandra Visconti
Melissa Wittmeier
Foreign Language
Instruction
Dawn Arnold
Katie Klein
Andrew Gordon Knox
Laurel Krabacher
E. Loren Meeker
Acting and Movement
Instruction
Orit Carpenter
Performance Psychology
Roger Pines
Guest Lecturer and Consultant

Artistic/Production Personnel

Michael Christie
Ari Peltó
Conductors
Louisa Muller
Patricia Racette
Directors
Donald Claxon
Bill Walters
Stage Managers
Theresa Ham
Wardrobe

Ryan Opera Center contributors

Lyric is grateful to the following generous donors for their contributions in support of The Patrick G. and Shirley W. Ryan Opera Center, one of the world's premier artist development programs.

FOREIGN LANGUAGE INSTRUCTION

Erma S. Medgyesy

GUEST MASTER ARTISTS

Elizabeth F. Cheney Foundation

LAUNCHPAD

Sally and Michael Feder
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

RYAN OPERA CENTER GALA

Lead Individual Sponsor
Richard O. Ryan
Lead Corporate Sponsor
Mayer Brown

TRAINING PROGRAM

National Endowment for the Arts

VOICE INSTRUCTION

Anonymous Donor
Robert and Isabelle Bass
Foundation, Inc.
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 to Palladium Grand Benefactor \$50,000 to \$99,999

Estate of Kip Kelley
Lauter McDougal Charitable Fund

Golden Grand Benefactor to Titanium Grand Benefactor \$25,000 to \$49,999

Mary Ellen Hennessy
Nix Lauridsen and Virginia
Croskery Lauridsen
Lyric Young Professionals
Ingrid Peters
Walter Family Foundation

Silver Grand Benefactor to Mercury Grand Benefactor \$10,000 to \$24,999

Anonymous (2)
Estate of Walter (Fred) Bandi
Paul and Robert Barker Foundation
C. Bekerman, M.D.
Fred L. Drucker and Hon.
Rhoda Sweeney Drucker
Erika E. Erich
Mr. and Mrs. Jack Forsythe
David S. Fox
Mary Patricia Gannon
Sue and Melvin Gray

H. Earl Hoover Foundation
Illinois Arts Council
Capt. Bernardo Iorgulescu,
USMC Memorial Fund
Stephen A. Kaplan
Jeanne Randall Malkin Family
Foundation
Jean McLaren and
John Nitschke
Helen Melchior
Charles Morcom
The Elizabeth Morse
Charitable Trust
Phyllis Neiman
Margo and Michael
Oberman and Family
Mrs. Vernon J. Pellouchoud
D. Elizabeth Price
Mrs. Robert E. Sargent
The George L. Shields Foundation
Mr. and Mrs. Henry Underwood
Donna Van Eekeren Foundation
Dan and Patty Walsh
Debbie K. Wright

Benefactor to Premier Benefactor \$5,000 to \$9,999

Anonymous (2)
Dr. and Mrs. Robert M. Arensman
Mrs. Sheila Dulin
Stephen and Mary Etherington
The Blanny A. Haganah Family Fund
James and Mary Houston
Dr. Katherine Knight
Jeffrey and Cynthia McCreary
Burton X. and Sheli Rosenberg
Mr. and Mrs. Michael T. Sawyer
Michael and Salme Harju Steinberg
Ksenia A. and Peter Turula
Marilee and Richard Wehman
Drs. Joan and Russ Zajtchuk

Listings include contributors whose gifts of \$5,000 and above were received by July 29th, 2019.

With the generous support of individuals and organizations, Lyric is leading the advancement of opera in America—continually advancing artistic excellence, increasing relevance and reach for both traditional and new audiences, engaging our diverse communities through signature learning and exploration initiatives, and expanding our role as a cultural cornerstone in Chicago. You are our partners in this important shared enterprise—and we sincerely thank you.

Kyle Flanbacher

Two young members of the West Side Story audience at a matinee last season.

Lyric

**Thank you for
your support**

Production sponsors

Lyric is grateful for our 2019/20 season production sponsors

THE BARBER OF SEVILLE

Liz Stiffel
Allan and Elaine Muchin

LUISA MILLER

Julie and Roger Baskes
Henry and Gilda Buchbinder Family Foundation
Liz Stiffel
The Nelson Cornelius Production Endowment Fund

DEAD MAN WALKING

Roberta L. and Robert J. Washlow

DON GIOVANNI

Lead Sponsor: The Negaunee Foundation
Howard L. Gottlieb and Barbara G. Greis
Nancy and Sanfred Koltun
Mazza Foundation

THREE QUEENS STARRING SONDRARADVANSKY

Ethel and William Gofen
Harris Family Foundation

MADAMA BUTTERFLY

Sylvia Neil and Daniel Fischel
Randy L. and Melvin R. Berlin
Marion A. Cameron

THE QUEEN OF SPADES

Margot and Josef Lakonishok
Mrs. Herbert A. Vance and
Mr. and Mrs. William C. Vance

GÖTTERDÄMMERUNG

Marlys A. Beider
Helen and Sam Zell

THE RING CYCLE 2016-2020

Lead Sponsor: An Anonymous Donor
Cosponsors: Mr. & Mrs. Dietrich M. Gross
Gamma Fisher Foundation of Marshalltown, Iowa
Ada and Whitney Addington

Additional Support: Robin Angly
Richard J. and Barbara Franke
Prince Charitable Trusts

42ND STREET

Lead Sponsor: The Negaunee Foundation
An Anonymous Donor
Donna Van Eekeren and Dale Connelly

Lead Corporate Sponsor:

To learn more about Lyric sponsorship opportunities, please visit lyricopera.org/support/Sponsorship-Opportunities.

Aria Society spotlight 2019/20

The Aria Society | The Aria Society is one of Lyric's most generous donor groups. Members are recognized prominently as champions of the art form and have multiple opportunities throughout the year to engage in meaningful ways with Lyric's leadership and main stage artists.

Miles D. White

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 25 Lyric productions, including this season's revival of *The Barber of Seville*. 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.

ABBOTT FUND

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.

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 many productions including last season's *Elektra* and this season's *Luisa Miller*. They also made a leadership commitment to the Breaking New Ground Campaign to strengthen the future of Lyric Opera of Chicago. 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.

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. The Addingtons have also invested in the company's future through their planned gift to Lyric. Lyric is fortunate to have Dr. Whitney Addington as a member of its Board of Directors and Executive Committee.

Franco Tedeschi

This season we celebrate 38 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 Labor Relations Committee.

AMERICAN AIRLINES

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, *Das Rheingold* (2016/17) and this season's *Götterdämmerung*.

RANDY L. AND MELVIN R. BERLIN

Devoted fans of opera education and the arts, Randy and the late Melvin Berlin are beloved members of the Lyric family. "It's part of Chicago for us. It enriches the city and the community, and we like to be part of that,"

said the late Mr. Berlin. The Berlins have contributed significantly to the Annual Campaign and made a leadership gift to the Breaking New Ground Campaign. Together they have generously cosponsored many productions including last season's *West Side Story* and this season's *Madama Butterfly*.

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

Richard Pomeroy

BMO HARRIS BANK

At BMO, our purpose is to "Boldly Grow the Good, in business and life" by driving positive change for our customers, employees and the communities we serve. BMO is proud to support Lyric through various special projects and joined the production sponsorship family last season supporting *La traviata*. BMO is supporting Lyric's chamber opera *Blue* this season. Lyric is honored to have Richard "Rick" Pomeroy, Senior Managing Director, BMO Family Office, 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

Dedicated lovers of the arts, Henry and Gilda Buchbinder are longstanding members of the Lyric 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 members of the production sponsorship family, cosponsoring this season's production of *Luisa Miller*. "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.

Allan E. Bulley, III

BULLEY & ANDREWS

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

John & Alice Butler

THE BUTLER FAMILY FOUNDATION

Longtime members of the Lyric family 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 to the best productions." Lyric is honored to have John Butler serve on its Board of Directors and Investment Committee.

MARION A. CAMERON

Lyric is sincerely honored to have the support and leadership of Marion A. Cameron. A subscriber and donor for more than 20 years, Lyric gratefully acknowledges her outstanding generosity, through her leadership gift to the Breaking New Ground Campaign, and her many production cosponsorships, including this season's *Madama Butterfly*. Ms. Cameron is the CEO of Sipi Metals Corp., which continues to support the widely popular Stars of Lyric Opera at Millennium Park concert. Marion Cameron is a member of Lyric's Board of Directors, Executive and Finance Committees, and Chair of the Investment Committee.

Elizabeth F. Cheney

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 and their multi-year commitment to Lyric's Ryan Opera Center. During the 2019/20 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.

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. Their beloved daughter Mimi Mitchell, past President of Women's Board, is proud to carry on the family legacy as a newly appointed member of the Board Directors.

Lester and Renée Crown

THE CROWN FAMILY

Two of Chicago's leading philanthropists, Renée and Lester Crown, are devoted patrons of Lyric. 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. Mr. Crown joined Lyric's Board of Directors in 1977 and serves as Chairman

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

THE DAVEE FOUNDATION

Lyric 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 Lyric's musicals and has generously cosponsored the annual musical including this season's *42nd Street*.

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 for more

than 30 years. They have cosponsored six mainstage operas, including last 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.

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

Julius Frankel

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. Last season, the Julius Frankel Foundation was 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, especially for youth and elderly citizens. In recognition of the Trust's Building on Greatness Capital Campaign support, Lyric named the distinctive Opera House chimes and music library in honor of 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.

WILLIAM AND ETHEL GOFEN

William and Ethel Gofen have been attending Lyric Opera of Chicago productions for more than 50 years. They are generous donors to Lyric's Annual Campaign, and are members of Lyric's Production Sponsorship family, cosponsoring this season's *The Three Queens* starring Sondra Radvanovsky. 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 through major contributions to the Annual Campaign and the Breaking New Ground Campaign. They have cosponsored many productions, including this season's production of *Don Giovanni*. 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 almost 30 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 this season's *Ring* cycle. Lyric is sincerely grateful for the enduring friendship and leadership of Christine Hunter, Howard Hunter and other members of the Fisher family. Lyric is fortunate to have two members of the Gramma Fisher Foundation Family serving in leadership roles; Matthew Fisher serves on its Board of Directors and Stephanie Fisher is 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. Karen and John recently joined the production sponsor family with their generous support of the 2016/17 season's *Carmen* and made a leadership gift to Wine Auction 2018. A devoted member of the Women's Board since 2008, Karen served as Chair of the Opening Night Opera Ball in 2011. Karen has also served on several committees for the Women's Board, 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, and Lyric is proud to have Karen Gray-Krehbiel as a new member of Lyric's Board of Directors.

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 26 Lyric productions since 1987/88, including this year's *Ring* cycle. 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 CHARITABLE FUND

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

John R. Halligan

Caryn and King Harris

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 *Siegfried* and this season's *The Three Queens*. 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 Development and Production Sponsorship Committees. 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.

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. They previously cosponsored the productions of *Cinderella* and *Romeo and Juliet* (2015/16), *The Magic Flute* (2016/17), *Turandot* (2017/18), and *Cendrillon* (2018/19). This season Invesco QQQ is a generous cosponsor of *Madama Butterfly* and the Lead Corporate Sponsor of *42nd Street*. Invesco QQQ global network recognizes the value in helping investors around the world, but as members of the community 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 of Chicago 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, including this season's revival of *Madama Butterfly*. 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.

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.

JENNER & BLOCK

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 seven consecutive years. Greg is a proud member of the Lyric Board of Directors. This season, Pat and Greg are the Mainstage Conductor Sponsors of Enrique Mazzola, leading the production of *Luisa Miller*. Lyric is deeply grateful for their longstanding friendship. "We are thrilled to help Lyric 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."

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 and special events in recent seasons, and is the Presenting Sponsor of Wine Auction 2021. Lyric is fortunate to have Linda K. Myers, a Partner at Kirkland & Ellis LLP, as a member of its Board of Directors."

KIRKLAND & ELLIS

NANCY AND SANFRED KOLTUN

Close members of the Lyric family as longtime subscribers and generous supporters of the Ryan Opera Center and Lyric Unlimited, Nancy and Sanfred are valued members of the production sponsorship family, and cosponsor this season's production of *Don Giovanni*. "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 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."

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 *Ariodante* and this season's *Queen of Spades*. 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, support many initiatives at Lyric, including special gifts to The Patrick G. and Shirley W. Ryan Opera Center and Lyric Unlimited. This season, they continue as Lead Sponsors of the Ryan Opera Center Final Auditions, and also cosponsor Sir Bryn Terfel in Recital, having previously supported Lyric Unlimited's presentation of *An American Dream* last season. 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.

**MacArthur
Foundation**

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

MAZZA FOUNDATION

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

Marilyn Pearson

MCDERMOTT WILL & EMERY

McDermott Will & Emery partners with leaders around the world to fuel missions, knock down barriers and shape markets. With more than 20 locations on three continents, our team works seamlessly across practices, industries and geographies to deliver highly effective—and often unexpected—solutions that propel success. More than 1,100 lawyers strong, we bring our personal passion and legal prowess to bear in every matter for our clients and for the people they serve. Marilyn Pearson, McDermott's Employment Practice Group, and others at our firm, are proud to support Lyric in its mission to enrich Chicago's communities and art and culture.

Fred & Nancy McDougal

LAUTER MCDUGAL 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. Last season, Nancy generously gave additional support as a cosponsor of *La traviata*, Lyric Unlimited's Chicago premiere of *An American Dream* and the Chicago Urban League arts immersion partnership EmpowerYouth!

THE MONUMENT TRUST (UK)

Lyric is grateful for the generosity of The Monument Trust and its Chairman of trustees Stewart Grimshaw, who initiated their support for the cosponsorship of *Rusalka* in 2013/14 and five productions since, including last season's *Ariodante*. The Monument Trust is a passionate supporter of the arts in the U.K. and U.S.

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 supported the Renee Fleming 25th Anniversary Gala. Proud sponsors of Lyric's Musical Theatre Initiative, Susan and Bob have cosponsored many of Lyric's musicals including last 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 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 family. Allan served as President and CEO of Lyric 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. Allan and Elaine recently became members of Lyric's production sponsorship family with their cosponsorship of this season's *Barber of Seville*. Lyric is extremely grateful for Allan and Elaine Muchin's munificent friendship.

NATIONAL ENDOWMENT FOR THE ARTS

Our support from the National Endowment for the Arts: Grants awarded by the National Endowment for the Arts (NEA) have played a leading role in the advancement of Lyric's programming and expansion of the operatic repertoire, serving the public good by fostering creativity and artistic excellence in America. Through

production and program funding as well as a major challenge grant, awards from the NEA have nurtured Lyric's world-class artistic achievements. The Endowment has funded important artistic initiatives at Lyric such as American Horizons, Great American Voices, and Toward the 21st Century. The NEA has provided vital support for numerous Lyric Opera premieres, new productions, and revivals, most recently last season's *Siegfried* and this season's *Ring* cycle.

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, have been instrumental in bringing operas to Lyric's mainstage. The Negaunee Foundation has cosponsored many productions, most recently last season's productions of *Idomeneo* and *West Side Story*. This season the foundation is the lead sponsor of both *Don Giovanni* and *42nd Street*. 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 of Chicago subscribers and donors for many years, and have cosponsored several mainstage opera productions, including last season's *Elektra* and this season's *Madama*

Butterfly. 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. Sylvia also serves as the Chair of the Development Committee and is Lyric's Chair-Elect.

Jerry and Elaine Nerenberg

THE NERENBERG FOUNDATION

During their lifetimes, Jerry and Elaine Nerenberg were passionate supporters of Lyric 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 of Chicago.

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 for many years to come. Lyric is

very appreciative of the Nerenbergs' thoughtfulness and generosity in creating this planned gift.

Sonia Florian

NIB FOUNDATION

Founding owners/managers of former radio station WNIB, Sonia and the late William Florian established the NIB Foundation to extend their support to many worthwhile arts and environmental causes. Sonia is a devoted member of the Lyric family, having subscribed to Lyric for more than four decades. The NIB Foundation continues to cosponsor many mainstage productions including this season's production of *Luisa Miller*, and made a major commitment to the Breaking New Ground Campaign. In addition to their magnanimous financial support, Mr. and Mrs. Florian and the NIB Foundation gave their valuable collection of operatic and other vocal recordings to Lyric, making Lyric's Educational Library Collection one of the most extensive collections of its kind in the country. Sonia Florian very generously provided a naming gift for the Florian Opera Bistro located on the third floor of the Lyric Opera House. Sonia is a vital member of Lyric's Board of Directors, Executive Committee, and Production Sponsorship Committee, and was awarded the Carol Fox Award, Lyric's most prestigious honor, in 2015 for her outstanding commitment to the company.

JOHN D. AND ALEXANDRA C. NICHOLS

Longtime enthusiasts of arts and culture in Chicago, John D. and Alexandra C. Nichols have steadfastly supported the Annual Campaign, and are generous sponsors of the Renée Fleming Initiative. Lyric 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. In 2019, John and Alexandra Nichols were bestowed Lyric's highest honor, the Carol Fox Award, in recognition of their leadership and dedication to Lyric.

NORTHERN TRUST

A leading global financial services provider, Northern Trust has enjoyed a long-standing and significant relationship with Lyric. Based in Chicago, the firm has played a major role supporting the Annual Campaign and Lyric Unlimited. Northern Trust also provides vital leadership contributions to Lyric as presenting sponsor of the triennial Wine Auction since 2000, and as cosponsor of the Opera Ball (annually since 1998). In addition,

Northern Trust has cosponsored several mainstage productions including last season's *West Side Story*. Lyric is honored to have William A. Osborn, Northern Trust's retired chairman and CEO, serve as a member of Lyric's Board of Directors and Executive Committee. "Being a good corporate citizen is very important," William Osborn once said. "It allows us to do our part to help keep the City of Chicago strong and viable and, in the end, this is beneficial to everyone."

MR. AND MRS. DAVID T. ORMESHER

Lyric is sincerely grateful for the devotion of David and Sheila Ormesher. David is founder and CEO of closerlook, inc., a Chicago-based digital marketing agency serving the pharmaceutical industry. closerlook has given generously to Lyric for many years, sponsoring Fantasy of the Opera from 2009 to 2014 and Stars of Lyric Opera at Millennium Park concert as the lead sponsor for eight consecutive years. Lyric is proud to have David T. Ormesher serving as its Chairman of the Board of Directors, on the Executive Committee, and on all sub-committees of the Board.

MR. AND MRS. WILLIAM A. OSBORN

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

PRINCE CHARITABLE TRUSTS

The Prince Charitable Trusts support a broad array of programs in Chicago, Washington, DC, and Rhode Island, and Lyric is fortunate to be among the beneficiaries of the generosity of the Trusts' Chicago and Washington, DC branches. Lyric's esteemed Women's Board includes Diana Prince and Meredith Wood-Prince as members. The Trusts provided principal support for Lyric's world premiere of *Bel Canto* through their award of the 2013 Prince Prize for Commissioning Original Work to composer Jimmy López, as well as sponsoring the summer 2014 workshop presentation of the piece. This season, in addition to ongoing general operations funding, The Trusts are generously supporting Lyric's new production of Wagner's *Ring* cycle.

Mr. and Mrs. Jay A. Pritzker

PRITZKER FOUNDATION

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

ANNE AND CHRIS REYES

Anne and Chris Reyes are prominent members of the Lyric family. A past President of Lyric's Women's Board, Anne also serves on Lyric's Board of Directors, Executive and Lyric Unlimited Committees; 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 the 2017/18 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.

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 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, Development, and Lyric Labs Committees 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

Lyric is deeply grateful for Richard's passionate support of The Patrick G. and Shirley W. Ryan Opera Center, Lyric's premier artist-development program, through singer cosponsorship and last season's *Unprohibited* fundraiser at the

Casino Club. 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 is a new member of the Lyric Board of Directors.

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

Rose and Sydney Shure

SHURE CHARITABLE TRUST

Rose and Sydney Shure gave generously throughout their lifetimes to organizations that brought them joy. Upon her death in 2016, Rose left bequests to several charitable organizations, including Lyric. In addition, Lyric is grateful to receive continued support from the Shure Charitable Trust created

under the Will of Sidney N. Shure who passed away in 1995. "She truly loved Lyric; it was one of her most revered charities," her niece Barbara Levie says. "They had four subscription seats for every opera, and even after my uncle died, my aunt would invite three people to go with her and take them to dinner in the Graham Room before the opera." To honor them, the Trust named the Shures' four subscription seats on the main floor of the Ardis Krainik Theatre with plaques reading, "In Loving Memory of Rose L. and Sidney N. Shure."

Christine Schyvinck

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 and is grateful to have Christine Schyvinck, President and CEO of Shure Incorporated, on its Board of Directors. Shure Incorporated generously provided major in-kind audio support for Lyric's annual spring musical, including this season's *42nd Street*. **SHURE**

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 *La bohème*, and she was the lead sponsor of the Renée Fleming 25th Anniversary Concert & Gala. This season, she cosponsored *Barber of Seville* and *Luisa Miller*. 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."

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 last season's production of *La traviata* and this season's *42nd Street*. Donna also made a leadership gift to the Breaking New Ground Campaign to help secure Lyric's future. 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.

Carol and William Vance

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

Lyric Opera appreciates the generosity and leadership of the Vance Family. The Vances have sponsored/cosponsored several Lyric premieres and new productions, including this season's *Queen of Spades*. Mr. and Mrs. William C. Vance 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.

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 have 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 *Dead Man Walking*, their twelfth 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 of Lyric 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 *Götterdämmerung*.

ANN ZIFF

Ann Ziff is one of the country's leading arts supporters, serving as Chairman of the Metropolitan Opera, Vice Chair of Lincoln Center for the Performing Arts, and a member of the board of the Los Angeles

Opera and Los Angeles County Museum of Art. Previously at Lyric, Ann sponsored Dmitri Hvorostovsky in Recital, and in honor of her close friendship with Renée Fleming, Ms. Ziff co-sponsored her Lyric appearances in concert with Dmitri Hvorostovsky in 2012 and Jonas Kaufmann in 2014. Last season, she was a Platinum Sponsor of the Renée Fleming 25th Anniversary Concert & Gala. Lyric is a grateful beneficiary of Ann Ziff's munificent generosity and friendship. [L](#)

Lyric

Sir Bryn Terfel in Recital

SUNDAY | FEBRUARY 2 | 2PM

"A big voice, capable of hall-filling power but also gentleness and subtlety, and a poet's affinity for words and their underlying worlds of color and emotion."

The New York Times

Sir Bryn Terfel is one of the most beloved artists of our time. His magnificent voice, penetrating interpretive insight, and extraordinary stylistic versatility combine with a matchlessly communicative personality that captivates any audience. His first Chicago recital in many years will certainly be one of the most memorable musical events of the 2019/20 Season.

© Mitch Jenkins / Deutsche Grammophon

Lyric

Explore Lyric with a Backstage Tour

Wonder at the Art-Deco beauty of the Ardis Krainik Theatre, enjoy an up-close-and-personal view of the orchestra pit, and see where the magic happens backstage.

Visit lyricopera.org/backstagetours for dates throughout the season and to learn more about our many tour options!

"Really enjoyed being on the stage to see how the sets are moved around and walking across the catwalk six stories up was a great experience."

Mary R., Chicago

Kyle Flubacker

To donate:

Visit

lyricopera.org/donate

Text

LYRIC to 41444

Email

[membership@](mailto:membership@lyricopera.org)

lyricopera.org

Call

312.827.3500

Opera is... thrilling!

Support music that moves you.

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.

LYRIC ENDOWED CHAIRS

Supports

Chorus Master
Concertmaster

Costume Designer
General Director

Lighting Director

Music Director

Production and Technical Director⁺
Wigmaster and Makeup Designer⁺

Ryan Opera Center Music Director
Ryan Opera Center Director

Established by

Howard A. Stotler
Mrs. R. Robert Funderburg,
in honor of Sally
Funderburg

Richard P. and Susan Kiphart
The Women's Board,
in loving memory
of Ardis Krainik

Mary-Louise and James S.
Aagaard, in honor
of Duane Schuler

John D. and Alexandra C.
Nichols

Allan and Elaine Muchin
Marlys Beider, in loving
memory of Harold Beider

Edgar D. Jannotta Family
Multiple donors

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

Robert and Ellen Marks Ryan Opera Center
Vocal Studies Program⁺
Boyd Edmonston & Edward Warro Endowment⁺
Dr. C. Bekerman Endowment⁺
Drs. Joan and Russ Zajtchuk Endowment⁺
James K. Genden and Alma Koppedraijer Endowment⁺
Joanne Silver Endowment⁺
Lois B. Siegel Endowment⁺
Thomas Doran Endowment⁺

LYRIC UNLIMITED - LEARNING & CREATIVE ENGAGEMENT ENDOWMENT FUNDS

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

*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 PRODUCTION ENDOWMENT FUNDS

Supports

American Operas⁺
Baroque Operas
Bel Canto Operas⁺

French Operas

German Operas⁺
Italian Operas
Mozart Operas

Puccini Operas⁺
Verdi Operas
Wagner Operas

Established by

Robert and Ellen Marks
Anonymous
Mr. and Mrs. William H.
Redfield

W. James and Maxine P.
Farrell

Irma Parker
NIB Foundation
Regenstein Foundation,
in honor of Ruth
Regenstein

Mary Patricia Gannon
Guild Board
Anonymous

⁺ Future Planned Gift

Faces of Lyric

General director Anthony Freud and music director designate Enrique Mazzola.

Stars of Lyric Opera at Millennium Park — bringing people together for 19 years

The first 5,000 people to arrive at Millennium Park were sure to pick up their free Lyric water bottle

Future Lyric Young Professionals?
Enjoying a day out for Opera in the Neighborhoods

People of all ages came out to hear a preview of the 19|20 Season

Kyle Flabacker

General director Anthony Freud, music director Sir Andrew Davis, and newly named music director designate Enrique Mazzola toast to the future of Lyric.

Kyle Flabacker

Behind-the-scenes fun between collaborators and friends.

Jaclyn Simpson

Ryan Opera Center baritone, Christopher Kenney, with Lyric's Creative Consultant, Renée Fleming, during a masterclass

Kyle Flabacker

Women's Board member, Susan Noyes, with West Side Story cast members, Brett Thiele and Manuel Stark Santos

Andrew Claffi

Picnics were packed and good times were had at Lyric's annual concert

Todd Rosenberg

Ryan Opera Center members Mario Rojas, Alan Higgs, and Ann Toomey after Rising Stars in Concert with Donna Van Eekeren and Dale Connelly (lead sponsors) and Richard and Deborah Pomeroy of BMO Harris Bank

“

With 100 years of Lyric attendance between us, we have indelible memories of brilliant voices, moving dramas, and stagecraft of the highest order. Because it has so enriched our lives, the future of opera matters to us. That's why we've named Lyric in our wills.

George Paterson & Allen Frantzen

PASSION... Pass it on.

The Overture Society

To learn more about The Overture Society and leaving a lasting legacy at Lyric please contact **Mike Biver**, *Director of Gift Planning*
mbiver@lyricopera.org | 312-827-5655

Lyric

Gift planning at Lyric

The Overture Society | This group consists of dedicated supporters who have designated a special gift, through bequests, trusts or other planned giving arrangements, to benefit Lyric into the future. Lyric is honored to acknowledge these members of the Overture Society and the other additional levels of support provided by many of its members.

ARIA BENEFACTORS

Lyric deeply appreciates the extraordinary support of the following individuals who have made significant leadership gifts and who comprise the Aria Benefactors of The Overture Society. Lyric is grateful to all of them for their generous support.

Anonymous (3)
Paul and Mary Anderson Family Foundation
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 Ryan
Dr. Robert G. Zadylak
Drs. Russ and Joan Zajtchuk
Anne Zenzer

BEL CANTO BENEFACTORS

In addition to their Overture Society membership earned through making a major planned gift to Lyric, these members also make a generous annual gift. Lyric is grateful to all of them for their generous support.

Anonymous (4)
Mrs. James S. Aagaard
Louise Abrahams
Dr. Whitney Addington
Karen G. Andreae
Mr. and Mrs. Ron Beata
Merrill and Judy Blau
Ann Blickensderfer
Danolda (Dea) Brennan
Dr. Gerald and Mrs. Linda Budzik
Amy and Paul Carbone
Thomas Doran
La and Philip Engel

Mr. and Mrs. James D. Ericson
Marilyn D. Ezri, M.D.
Dr. and Mrs. Paul Y Feng
Jack M. and Marsha S. Firestone
Amanda and Matthew Fox
Maurice J. and Patricia Frank
Rhoda and Henry Frank Family Foundation
Richard J. Franke
James R. Grimes
Mr. and Mrs. Thomas C. Heagy
Concordia Hoffmann
Edgar D. Jannotta
Ronald B. Johnson
Wayne S. and Lenore M. Kaplan
Kerma and John Karoly
Laura and LeRoy Klemt
Dr. William R. Lawrence
Jennifer Malpass, O.D.
Daniel T. Manoogian
Mr. and Mrs. Richard P. Mayer
Nancy Lauter McDougall
Bill Melamed
Margaret and Craig Milkint
Susan M. Miller
David and Justine K. Mintzer
Dr. Elaine Moor
Allan and Elaine Muchin
David J. and Dolores D. Nelson
John H. Nelson
David and Sheila Ormesher
Drs. Alan and Carol Pohl
Nathaniel W. Pusey
Dr. Sondra C. Rabin
Charles and Marilynn Rivkin
Chatka Ruggiero
Lois B. Siegel
Larry G. Simpson
Craig Sirls
Joan M. Solbeck
Ms. Gay K. Stanek
Lisbeth Cherniack Stiffel
Mr. and Mrs. James P. Stirling
Mary Stowell
L. Kristofer Thomsen
Carla M. Thorpe
Virginia Tobiason
Paula Turner
Robert and Gloria Turner
Mrs. Elizabeth Upjohn Mason
David J. Varnerin
Albert Walavich
Mrs. Robert G. Weiss
Claudia Winkler
Florence Winters

SOCIETY MEMBERS

Anonymous (48)
Valerie and Joseph Abel
Carol Abrioux
Ginny Alberts-Johnson and Lance Johnson
Judy L. Allen
Catherine Aranyi
L. Robert Artoe
Richard N. Bailey
David Gerard Baker
Susann Ball
Lorraine L. and Randolph C. Barba
Margaret Basch
Mrs. Bill Beaton
Alvin R. Beatty
Martha Bell
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 and Mr. C. Lancy
Dr. Debra Zahay Blatz
D. Jeffrey and Joan H. Blumenthal
Ned and Raynette Boshell
David Boyce
Robert and Phyllis Brauer
Daniel and Leona Bronstein
Carol & Alan Brookes
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
Lisa Bury
Robert J. Callahan
Carla Carstens and Theodore Herr
Patrick Vincent Casali
Esther Charbit
Jeffrey K. Chase, J.D.
Ramona Choos
J. Salvatore L. Cianciolo
Heinke Clark
Robert and Margery Coen
Peter and Beverly Conroy
Sharon Conway
Sarah J. Cooney
Dr. W. Gene Corley Family
Joseph E. Corrigan
Mr. and Mrs. Paul T. Cottey
Morton and Una Creditor
Barbara L. Dean
Phyllis Diamond
Roger and Linelle Dickinson

Ms. Janet E. Diehl
Mr. and Mrs. William S. Dillon
Catherine R. DiNapoli
Dr. and Mrs. Bernard J. Dobroski
Thomas M. Dolan
Mary Louise Duhamel
Kathy Dunn
Richard L. Eastline
Carol A. Eastman
Lowell and Judy Eckberg
Lucy A. Elam, in memory of Elizabeth Elam
Mr. and Mrs. Don Elleman
Cherelynn A. Elliott
Terrence M. W. Ellsworth
Dr. James A. Eng
Martha L. Faulhaber
Nadine Ferguson
Felicia Finkelman
Mr. and Mrs. John C. Forbes
Barbara Gail Franch
James Victor Franch
Ms. Susan Frankel
Thomas H. Franks, Ph.D.
Allen J. Frantzen
Penny and John E. Freund
Dr. Paul Froeschl
Marie and Gregory Fugiel
Sheilah Purcell Garcia, Lady Witton
George and Mary Ann Gardner
Mrs. John Wilburn Garland
Scott P. George
Lyle Gillman
John F. Gilmore
Michael Goldberger
John A. Goldstein
Dr. J. Brian Greis
Patricia Grogan
Carolyn Hallman
Carl J. Halperin
Ms. Geraldine Haracz
Andrew Hatchell
William P. Hauworth
Dr. and Mrs. David J. Hayden
Mrs. Thomas D. Heath
Mrs. John C. Hedley
Josephine E. Heindel
Mary Mako Helbert
Stephanie and Allen Hochfelder
Mrs. Marion Hoffman
Mary and Jim Houston
H. Eileen Howard and Marshall Weinberg
Kenneth N. Hughes
Michael Huskey
Cpt. Bernardo Iorgulescu, USMC Memorial Fund
J. Jeffrey Jaglois

Dr. and Mrs. Todd and Peggy Janus
 Barbara Joabson
 Diane and Alan Johnson
 John Arthur Johnson
 Larry Johnson
 Roy A. and Sarah C. Johnson
 Barbara Mair Jones
 Janet Jones
 Moreen C. Jordan
 Dr. Anne Juhasz
 Mr. Theodore Kalogeresis
 Kenneth Kelling
 Chuck and Kathy Killman
 Diana Hunt King
 Neil King
 Esther G. Klatz
 R. William Klein, Jr.
 J. Peter Kline
 Helen Kohr
 Susan Kryl
 Mary S. Kurz
 Larry Lapidus
 Angela Larson and Bamshad Mobasher
 Thomas and Lise Lawson
 Henrietta Leary
 Dr. and Mrs. Andrew O. Lewicky
 Carole F. Liebson
 Carol L. Linne
 Candace Broecker Loftus
 James C. and Suzette M. Mahneke
 Mr. and Mrs. Nicholas Malatesta
 Jeanne Randall Malkin
 Ann Chassin Mallow
 Dr. and Mrs. Karl Lee Manders
 Mrs. John Jay Markham
 Daniel F. Marselle
 Michael M. and Diane Mazurczak
 James G. and Laura G. McCormick
 Gia and Paul McDermott
 William F. McHugh
 Florence D. McMillan
 Leoni Z. 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
 Barbara Terman Michaels
 Michael Miller and Sheila Naughten
 Edward S. and Barbara L. Mills
 Vlasta A. "Vee" Minarich
 BettyAnn Mocek and Adam R. Walker
 Robert and Lois Moeller
 Dr. Virginia Saft Mond
 Julia G. Munoz
 Mr. and Mrs. Michael E. Murphy
 Mr. Oliver Nickels
 Edward and Gayla Nieminen
 Florence C. Norstrom
 Patricia A. Noska
 Linda Moses Novak
 Mr. and Mrs. Paul W. Oliver, Jr.
 Dr. and Mrs. Frederick Olson
 Stephen S. Orphanos
 Jonathan Orser
 Joan Pantsios
 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
 Ms. Lois Polakoff
 Martialis A. Porreca, CFP
 Kenneth Porrello and Sherry McFall
 D. Elizabeth Price
 Mrs. Edward S. Price
 Mary Raffetto-Robins
 Roberta Lyn Anderson Rains
 Linda Raschke
 Sherrie Kahn Reddick
 Mr. and Mrs. Keith A. Reed
 Michael and Susan "Holly" Reiter
 Evelyn R. Richer
 Jennie M. Righeimer
 Gerald L. Ritholz
 Jadwiga Roguska-Kyts, M.D.,
 in memory of Robert Kyts
 Sylvie Romanowski
 James and Janet Rosenbaum
 Joseph C. Russo
 Dennis Ryan
 Louise M. Ryssmann
 Eugene Rzym, in memory
 of Adaline Rzym
 David Sachs
 Suzanne and William Samuels
 Mary T. Schafer
 Douglas M. Schmidt
 Franklin R. Schmidt
 Martha P. Schneider
 Donald Seibert
 Sherie Coren Shapiro
 Charles Chris Shaw
 Mr. and Mrs. Gordon M. Shaw
 David Shayne
 Jared Shlaes
 Joanne Silver
 Andrew Barry Simmons and
 Mitchell Loewenthal-Grassini
 Margies Singleton and Clay Young
 Dr. Ira Singer
 Thomas G. Sinkovic
 Norman and Mirella Smith
 Mary Soleiman
 Elaine Soter
 Mrs. Jay Spaulding
 James Staples
 Sherie B. Stein
 J. Allyson Stern
 Carol A. Stitzer
 Daniel and Norene W. Stucka
 Mr. and Mrs. Glenn L. Stuffers
 Emily J. Su
 Peggy Sullivan
 Mr. and Mrs. John C. Telander
 Cheryl L. Thaxton
 Dr. David Thurn
 Karen Hletko Tiersky
 Myron Tiersky
 Jacqueline Tilles
 Lawrence E. Timmins Trust
 Mrs. William C. Tippens
 Paul and Judith Tuszynski
 Ultmann Family Charitable
 Remainder Unitrust
 Cynthia Vahlkamp and Robert
 Kenyon Charitable Trust
 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
 Endowment Fund
 Karl 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. Melville W. Wendell
 Sandra Wenner
 Caroline C. Wheeler
 Jane B. White
 Dr. and Mrs. Peter Willson
 Nora Winsberg
 Christine S. Winter Massie MD &
 James G. Massie
 Brien and Cathy Wloch
 Mrs. William Wunder
 Daniel R. Zillmann

ESTATE GIFTS
The following estates have generously provided gifts of bequests and other planned gifts to Lyric. Due to space limitations, listings include only 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 S. Aagaard
 Sara P. Anastaplo
 Nancy D. Anderson
 Mrs. Roger A. Anderson
 Walter Bandi
 Constance and Liduina Barbantini
 Dr. Gregory L. Boshart
 Donna Brunsma
 Dr. Mary Louise Hirsch Burger and
 Mr. William Burger
 Terry J. Burgeson
 Muriel A. Burnet
 Mrs. Campbell de Frise
 Ellen Clasen
 Ellen Cole Charitable Remainder Trust
 Robert P. Cooke
 Nelson D. Cornelius
 Barbara Coussement
 Kathryn Cunningham
 Marianne Deson-Herstein Trust
 in memory of Samuel and Sarah
 Deson

Estelle Edlis
 Edward Elisberg
 Joseph Ender
 Regina C. Fain
 Roy Fisher
 Darlene and Kenneth Fiske
 Lynette Flowers
 Robert B. Fordham
 Richard Foster
 Elaine S. Frank
 Henry Frank
 Thomas Frisch
 Doris Graber
 Evelyn Greene
 Ann B. Grimes
 Joseph M. Kacena
 Stuart Kane
 Robert and Jeanne Kapoun
 Kip Kelley
 Paul R. Keske
 Nancy W. Knowles
 Ruth L. Labitzke
 Sarrah and Sadie Lapinsky
 Ernest Lester
 Arthur B. Logan
 Doris C. Lorz
 Dr. Alexis W. Maier Trust
 Dr. Bill Moor
 Mario A. Munoz
 Jerome and Elaine Nerenberg
 Foundation
 Herbert and Brigitte Neuhaus
 John and Maynette Neundorf
 Mrs. Oliver Nickels
 Venrice R. Palmer
 Richard Pearlman Charitable
 Trust Fund for Music
 Helen Petersen
 George T. Rhodes
 Joan Richards
 Merlin and Gladys Rostad
 Pierrette E. Sauvat
 Lois Schmidt
 Edwin and Margaret W. Seeboeck
 Rose L. Shure and Sidney N. Shure
 Joan M. Skepnek
 Barry Sullivan
 Phil Turner
 Edmund J. Valonis
 Amanda Veazley
 Paul and Virginia Wilcox
 Joseph Yashon
 Ed Zasadil
 Audrey A. Zywicki

More information about becoming an Overture Society member and the related levels and benefits associated with that generous support is available through Lyric's Gift Planning Office at 312-827-5654 or giff_planning@lyricopera.org.

Lyric

Corporate partnership

Lyric appreciates the generosity of its corporate partners.

ARIA SOCIETY

\$100,000 and above

JENNER & BLOCK

KIRKLAND & ELLIS

PLATINUM GRAND BENEFACTOR

\$50,000 to \$99,999

GOLDEN GRAND BENEFACTOR

\$25,000 to \$49,999

To learn more about corporate partnership opportunities, please contact **Daniel Moss**, Lyric's Senior Director of Institutional Partnerships at **312-827-5693** or **dmos@lyricopera.org**.

Listings include donors whose gifts or pledges were received by July 29, 2019.

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

Alexander & Alexander,
Attorneys at Law
Baird
Crowe LLP
Deloitte
Envestnet
Evans Food Group
Molex Incorporated
Morgan Stanley
Reed Smith LLP
Stepan Company

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

Amsted Industries Foundation
Chicago Title and Trust
Company Foundation
Chicago White Metal
Charitable Foundation
Michuda Construction, Inc.

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

BNSF Railway Foundation
Italian Village Restaurants
Kinder Morgan Foundation
Sahara Enterprises, Inc.
William Blair

DEVOTEE**\$3,000 to \$4,999**

American Agricultural
Insurance Company
Corporate Suites Network
Howard & Howard Attorneys
PLLC
United Way Metro Chicago

ADVOCATE**\$2,000 to \$2,999**

Enterprise Holdings
Foundation
Millennium Advisors
Old Republic International
Corporation
Olson & Cepuritis, Ltd.

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

BC International Group, Inc.
Bumper Lanes Marketing
Concierge Unlimited
International
Draper and Kramer,
Incorporated
GRAFF
L. Miller And Son Lumber
Midwest Cargo Systems, Inc.
Wainwright Investment
Council

MATCHING GIFTS

AbbVie
Aetna Foundation, Inc.
Allstate Giving Program
Aon Foundation
Bank of America Foundation
Benevity Community Impact
Fund
BMO Harris Bank Foundation
Bright Star Foundation
Helen Brach Foundation
Caterpillar Foundation, Inc.
Elizabeth F. Cheney
Foundation
Ernst And Young Foundation
GE Foundation
HSBC-North America
IBM Corporation

ITW Foundation
JPMorgan Chase Foundation
KPMG
John D. and Catherine T.
MacArthur Foundation
Morgan Stanley
Motorola Foundation
PepsiCo Foundation
Pfizer Foundation
Polk Bros. Foundation
The Prudential Foundation
The Rhoades Foundation
State Farm Companies
Foundation
Texas Instruments Foundation
United Way Metro Chicago
William Blair and Company
Foundation
William Wrigley, Jr. Company
Foundation
YourCause

SPECIAL THANKS

American Airlines for its 38
year partnership as the Official
Airline of Lyric Opera of
Chicago.

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.

IN KIND GIFTS

American Airlines, Inc.
Booth One
CH Distillery
Coco Pazzo
CS Magazine
HMS Media
M•A•C COSMETICS
Shure Incorporated
Vibes

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 recognizes and appreciates the gift to its annual campaign made by generous individuals, foundations, and government organizations. Their continued support is vital.

ARIA SOCIETY

\$100,000 and above

Anonymous (4)
Whitney and Ada Addington
Paul M. Angell Family Foundation
Julie and Roger Baskes
Marlys Beider
Randy L. and Melvin R. Berlin
Henry M. and Gilda R.
Buchbinder Foundation
The Butler Family Foundation
Marion A. Cameron
Elizabeth F. Cheney Foundation
Mrs. John V. Crowe
The Crown Family
The Davee Foundation
Stefan T. Edlis and Gael Neeson
Julius Frankel Foundation
Elizabeth Morse Genius Charitable Trust
Ethel and William Gofen
Howard L. Gottlieb and Barbara G. Greis
The Grainger Foundation
Gamma Fisher Foundation of Marshalltown, Iowa
Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.
Mr. & Mrs. Dietrich M. Gross
John R. Halligan Charitable Fund
The Harris Family Foundation
Patricia A. Kenney and Gregory J. O'Leary
Nancy W. Knowles
Mr. and Mrs. Sanfred Koltun
Mr. and Mrs. Fred Krehbiel
Josef and Margot Lakonishok
Nix Lauridsen and Virginia Croskery Lauridsen
John D. and Catherine T. MacArthur Foundation
Mazza Foundation
Lauter McDougal Charitable Fund
The Monument Trust (UK)
Mr. and Mrs. Robert S. Morrison
The Elizabeth Morse Charitable Trust
Allan and Elaine Muchin
National Endowment for the Arts
The Negaunee Foundation
Sylvia Neil and Daniel Fischel

Jerome and Elaine Nerenberg Foundation
NIB Foundation
John D. and Alexandra C. Nichols
Sheila and David Ormesher
Mr. and Mrs. William A. Osborn
Prince Charitable Trusts
Pritzker Foundation
Anne and Chris Reyes
Patrick G. and Shirley Welsh Ryan
Richard O. Ryan
Dr. Scholl Foundation
Shure Charitable Trust
Lisbeth Stiffel
Donna Van Eekeren Foundation
Mrs. Herbert A. Vance
Mr. and Mrs. William C. Vance
Roberta L. Washlow and Robert J. Washlow
Helen and Sam Zell
Ann Ziff

PALLADIUM GRAND BENEFACTOR

\$75,000 to \$99,999

Anonymous (1)
Berggruen Institute
Drs. Young, Byong Uk, and Mrs. Myung Soon Chung
James and Deborah Fellowes
Illinois Arts Council
Julian Family Foundation
Ellen and Jim Stirling
Virginia Tobiason

PLATINUM GRAND BENEFACTOR

\$50,000 to \$74,999

Anonymous (3)
Katherine A. Abelson
Robin Angly
The Beaubien Family
David Q. and Mary A. Bell Foundation
Mr. and Mrs. Edward O. Boshell, Jr.
The Brinson Foundation
The Cozad Family
Maurice and Patricia Frank
Rhoda and Henry Frank Family Foundation

Lloyd A. Fry Foundation
Sue and Melvin Gray
Walter E. Heller Foundation
Eric and Deb Hirschfield
Rebecca and Lester Knight
The Knowles Foundation
Chauncey and Marion D. McCormick Family Foundation
Polk Bros. Foundation
Candy and Gary Ridgway
Lois B. Siegel
Mary Stowell
Pam Szokol
Mrs. Linda Wolfson

TITANIUM GRAND BENEFACTOR

\$35,000 to \$49,999

Anonymous (3)
The Barker Welfare Foundation
James N. and Laurie V. Bay
Eisen Family Foundation
James and Deborah Fellowes
Ruth Ann M. Gillis and Michael J. McGuinnis
Martha A. Hesse
The Richard P. and Susan Kiphart Family
Robert and Evelyn McCullen
Susan M. Miller
Mr. and Mrs. Todd D. Mitchell
OPERA America
Segal Family Foundation
Mr. and Mrs. Alejandro Silva
Thierer Family Foundation
Mrs. J. W. Van Gorkom
Walter Family Foundation
Mr. and Mrs. Robert G. Weiss

GOLDEN GRAND BENEFACTOR

\$25,000 to \$34,999

Anonymous (2)
Ken and Amy Aldridge
Paul and Mary Anderson
Robert and Isabelle Bass Foundation, Inc.
Silvia Beltrametti Krehbiel and Jay Krehbiel
Heidi Heutel Bohn
Dr. and Mrs. Mark Bowen
Dr. and Mrs. Thomas A. Broadie
Ms. Kathryn Y. Brown
Amy and Paul Carbone
David and Orit Carpenter
Greg and Mamie Case
Cellmer/Neal Foundation Fund
Mr. and Mrs. Michael P. Cole
Crain-Maling Foundation
Nancy Dehmloew
Cate and Jim Denny
Ann M. Drake
Drs. George and Sally Dunea
Donald and Anne Edwards
Dan J. Epstein, Judy Guitelman and the Dan J. Epstein Family Foundation
Mr. and Mrs. Eugene F. Fama
Mr. and Mrs. W. James Farrell
Sally and Michael Feder
Mr. and Mrs. Richard J. Franke
Mary Patricia Gannon
Virginia and Gary Gerst
Brent and Katie Gledhill
Dan and Caroline Grossman
Mary Ellen Hennessy
Mr. and Mrs. Wayne J. Holman III
J. Thomas Hurvis and Ann Andersen

Lyric is exceptional in providing outstanding opportunities for members of the community to expand on their love of opera.

Anne Megan D.

Komarek-Hyde-McQueen
Foundation/Patricia Hyde
The Edgar D. Jannotta Family
The Jobs Initiative Chicago
Mr. and Mrs. George E. Johnson
Stephen Kohl and Mark Tilton
Mr. Herbert Kohler, Jr.
and Ms. Natalie Black
Victoria M. Kohn
Mr. and Mrs. Donald Levinson
Mr. Thomas V. Linguanti
and Ms. Olivia Tyrrell
Philip G. Lumpkin
Jim and Kay Mabie
Daniel and Deborah Manoojian
Mr. and Mrs. Andrew J. McKenna
Frank B. Modruson
and Lynne C. Shigley
Linda K. and Dennis M. Myers
Kenneth R. Norgan
Martha C. Nussbaum
Mr. and Mrs. Lee Oberlander
Matt and Carrie Parr
Ingrid Peters
The C. G. Pinnell Family
J. B. and M. K. Pritzker
Family Foundation
Sandra and Earl Rusnak, Jr.
Mr. and Mrs. Scott Santi
Barbara and Barre Seid Foundation
Charles and M.R. Shapiro
Foundation, Inc.
Morris Silverman and
Lori Ann Komisar
Mr. and Mrs. Eugene Stark
Michael Steinberg and
Salme Harju Steinberg
Penelope and Robert Steiner
Robert L. Turner
Dr. David H. Whitney
and Dr. Juliana Chyu
Drs. Joan and Russ Zajchuk

MERCURY GRAND BENEFACTOR

\$15,000 to \$24,999

Anonymous (2)
Mrs. James S. Aagaard
Mr. and Mrs. Stuart Applebaum
Dr. and Mrs. Robert Arensman
Judith Barnard and Michael Fain
Mr. and Mrs. Merrill E. Blau
Betty Bradshaw
Buehler Family Foundation
Rosemarie and Dean L.
Buntrock
Margarita Chavez
Ann and Reed Coleman
Francie Comer
Lawrence O. Corry
Sir Andrew Davis and Lady
Gianna Rolandi Davis
Anne Megan Davis
Mr. and Mrs. Allan Drebin
Roger and Chaz Ebert Foundation
Miss Gay Elfline
Sondra Berman Epstein
Erika E. Erich
Mira Frohnmayer
and Sandra Sweet

Susan J. Garner
Judy and Bill Goldberg
Mr. and Mrs. Richard Gray
Maria C. Green and
Oswald G. Lewis
James and Brenda Grusecki
Heinz Family Foundation
Mr. and Mrs. Roger B. Hull
Annie and Greg K. Jones
Mr. and Mrs. L. D. Jorndt
Mike and Lindy Keiser
Mr. and Mrs. Keith Kizziah
Dr. and Mrs. Mark F. Kozloff
Robert C. Marks
Blythe Jaski McGarvie
Jean McLaren and John Nitschke
Phyllis Neiman
Drs. Funmi and Sola Olopade
Marian Phelps Pawlick
Rosy and Jose Luis Prado

SILVER GRAND BENEFACTOR

\$10,000 to \$14,999

Anonymous (7)
John and Ann Amboian
Dr. and Mrs. Arthur J. Atkinson, Jr.
Paul and Robert Barker Foundation
Mr. and Mrs. Ron Beata
C. Bekerman, M.D.
Ross and Patricia D. Bender
Patrick J. Bitterman
Jim Blinder
Mr. and Mrs. John Jay Borland
Helen Brach Foundation
Phyllis Brissenden
John and Rosemary Brown
Family Foundation
Mr. and Mrs. Duane L. Burnham
Marie Campbell
Mr. and Mrs. John Canning, Jr.
Joyce E. Chelberg
Lawrence Christensen
Sharon Conway
Tamara Conway
Lynd W. Corley
Winnie and Bob Crawford
Dr. and Mrs. Tapas K. Das Gupta
Shawn M. Donnelley and
Christopher M. Kelly
Fred L. Drucker and Hon.
Rhoda Sweeney Drucker
M. Stephen Dunbar
Marilyn D. Ezri, M.D.
Timothy R. Farrell
The Ferguson-Yntema
Family Charitable Trust
Sonja and Conrad Fischer
Mr. and Mrs. Jack Forsythe
David S. Fox
Ms. Elisabeth O. Geraghty
Andrea and Jim Gordon/
The Edgewater Funds
Mrs. Mary Winton Green
Joan M. Hall
Dr. James and Mrs. Susan
Hannigan
Irving Harris Foundation
Joan W. Harris
John Hart and Carol Prins
Mrs. John C. Hedley

Dr. Judith and Mr. Mark C. Hibbard
Mr. and Mrs. Charles Huebner
Capt. Bernardo Iorgulescu,
USMC Memorial Fund
Laurie and Michael Jaffe
Mr. and Mrs. William R. Jentes
Stephen A. Kaplan
Elizabeth Khalil and
Peter Belytschko
Albert and Rita Lacher
Marc Lacher
Lemont Fund
Michael A. Leppen
Jeanne Randall Malkin
Family Foundation

We know that if enough people
contribute to Lyric each and every
year, collectively, we will keep this
extraordinary art form thriving.

Angie F. and Takashi N.

Mr. and Mrs. Richard P. Mayer
Shari Mayes
Mr. and Mrs. Jeffrey S. McCreary
Judith W. McCue and
Howard M. McCue III
Erma S. Medgyesy
Terry J. Medhurst
Helen Melchior
Jim and Vicki Mills/Jon
and Lois Mills
Martha A. Mills
Mr. and Mrs. Steven Molo
Charles Morcom
David J. and Dolores D. Nelson
Margo and Michael
Oberman and Family
The Bruno and Sallie
Pasquinelli Foundation
Mrs. Vernon J. Pellouchoud
Seymour H. Persky
Charitable Trust
Laurie and Michael Petersen
Maya Polsky
Andra and Irwin Press
D. Elizabeth Price
Bonnie Pritchard
Jennifer N. Pritzker
Penny Pritzker and Bryan Traubert
Hon. S. Louis Rathje and
Maria Rosa Costanzo
Dr. Petra and Mr. Randy O. Rissman
Ms. Brenda Robinson
Rocco and Cheryl Romano
Joseph O. Rubinelli, Jr.
Susan and David Ruder
Rodd M. Schreiber
and Susan Hassan
Eric and Jana Schreuder
Mr. and Mrs. Richard J. L. Senior
Mary Beth Shea

Elizabeth S. Sheppard
The Shubert Foundation
Louis and Nellie Sieg Fund
Dr. Cynthia V. Stauffacher
Mr. and Mrs. Roger Stone
Dr. and Mrs. Arnold Tatar
Tully Family Foundation
Mr. and Mrs. Henry Underwood
Elizabeth Upjohn Mason
Mr. and Mrs. Peter Van Nice
Ms. Lucinda Wakeman
Dan and Patty Walsh
Mr. and Mrs. Richard G. Weinberg
Michael Welsh and Linda Brummer
Kim and Miles D. White

Mrs. John A. Wing
Mr. and Ms. Benjamin Wolf
Mr. and Mrs. Robert E. Wood II
Debbie K. Wright
Anne Zenzer and Dominick DeLuca

PREMIER BENEFACTOR

\$7,500 to \$9,999

Anonymous (7)
Kelley and Susan Anderson
Ms. Ronelle D. Ashby
Ms. Elizabeth Bakwin
Robert S. Bartolone
Mr. and Mrs. William H.
Baumgartner, Jr.
Lieselotte N. Betterman
Norman and Virginia Bobins/
The Robert Thomas Bobins
Foundation
Winston and Lally Brown
Joy Buddig
Mrs. Warren M. Choos
Thomas A. Clancy
and Dana I. Green
Mr. and Mrs. J. William Cuncannan
Mr. and Mrs. Avrum H. Dannen
Decyk Charitable Foundation
Mrs. Sheila Dulin
Paul Dykstra and Susan E. Cremin
John Edelman and Suzanne Krohn
Richard B. Egen
Mr. and Mrs. Richard Elden
Mary Etherington
Robert F. Finke
Mr. and Mrs. Philip Friedmann
Mr. and Mrs. J. Jeffrey Geldermann
Bruce A. Gober, M.D.
Mr. and Mrs. Stanford Goldblatt
Mr. and Mrs. Rodney L. Goldstein

Mr. and Mrs. William M. Goodyear, Jr.
Mr. Gerald and Dr. Colette Gordon
Phillip and Norma Gordon
Chester A. Gougis and Shelley Ochab
Graber Family Foundation
David and Elizabeth Graham
Mrs. Rita Grunwald
Mrs. John M. Hartigan
Mr. and Mrs. Julian W. Harvey
Mrs. Thomas D. Heath

Opera, as presented in Chicago by Lyric, is the sublime marriage of music, story, acting, and art.

Daggett H.

Midge and Frank Heurich
Anne P. Hokin
Mrs. Richard S. Holson, Jr.
James and Mary Houston
James Huntington Foundation
Ronald B. Johnson
Jared Kaplan and Maridee Quanbeck
Nancy Rita Kaz
Kate T. Kestnbaum
Mr. and Mrs. Robert E. King
Jean Klingenstein
Dr. Katherine Knight
MaryBeth Kretz and Robert Baum
Frederic S. Lane
Bernard and Averill Leviton
Mrs. Paul Lieberman
Mr. and Mrs. Robert S. and Sandra E. Marjan
Mr. and Mrs. James A. McClung
Drs. Bill and Elaine Moor
Craig Morris
Mr. and Mrs. Michael O'Malley
Julian Oettinger
Mr. and Mrs. Donald Patterson
Harvey R. and Madeleine P. Plonsker
Dr. and Mrs. Leonard Potempa
Irene D. Pritzker
John and Betsey Puth
Dr. Sondra C. Rabin
James T. and Karen C. Reid
The Retirement Research Foundation
Daryl and James Riley
Edgar Rose
J. Kenneth and Susan T. Rosko
Mr. and Mrs. Edward B. Rouse
Norman Sackar
George and Terry Rose Saunders
Raymond and Inez Saunders
Mr. and Mrs. Michael T. Sawyer
George and Joan Segal
Mary and Stanley Seidler
Dr. S. P. Shah
Ilene Simmons

The Siragusa Family Foundation
Mr. and Mrs. John R. Siragusa
Patricia Arrington Smythe
Del Snow
The Solti Foundation U.S.
Doris F. Sternberg
Dr. and Mrs. Peter W. Stonebraker
Mr. and Mrs. Harvey Struthers
Angela Tenta, M.D.
Mr. O. Thomas Thomas and Mrs. Sandra Inara Thomas
Dr. David Thurn

Mrs. Theodore D. Tieken
Mr. Michael Tobin, M.D.
Howard and Paula Trienens Foundation
Mr. and Mrs. Robert W. Turner
Ksenia A. and Peter Turula
Lori L. and John R. Twombly
Scott D. Vandermyde and Julie T. Emerick
David J. Varnerin
Marilee and Richard Wehman
Hilary and Barry Weinstein Family Foundation
Dr. and Mrs. Peter Willson
Stephen R. Winters
Mr. Charles Yoder
Donna and Phillip Zarcone

BENEFACTOR

\$5,000 to \$7,499

Anonymous (8)
Peter and Lucy Ascoli Family Fund
Minka and Matt Bosco
Danolda (Dea) Brennan
Drs. Walter and Anne-Marie Bruyninckx
Ms. Shelly Challans
Mr. and Mrs. Stanley D. Christianson
Jane B. and John C. Colman
Hal Coon
Patricia O. Cox
Marsha Cruzan
Ms. Elaine Cue
The Dancing Skies Foundation
Ms. Sarah Demet
Mr. and Mrs. Harry Dennis
La Ferrenn and Philip Engel
Dr. and Mrs. James O. Ertle
Amanda Fox
Sasha Gerritson and Eugene Jarvis
Melinda Gibson
John F. Gilmore
James R. Grimes
Daniel Groteke and Patricia Taplick
Donna Gustafsson

Glen and Claire Hackmann
The Blanny A. Hagenah Family Fund
Mr. and Mrs. Thomas C. Heagy
Hoellen Family Foundation
Regina Janes
Dr. Carolyn and Dr. Paul Jarvis
Howard E. Jessen
Mary Ann Karris
Tyrus L. Kaufman
Eldon and Patricia Kreider
Lannan Foundation
Mr. and Mrs. Stephen Lans
Dr. William R. Lawrence
Mr. and Mrs. Jeffrey Lennard
Leslie Fund, Inc.
Dr. and Mrs. Edmund Lewis
Judith Z. and Steven W. Lewis Family
Anne and Craig Linn
Louis and Kristin Margaglione
Thomas J. McCormick
Florence D. McMillan
Lois Melvoin
Pamela G. Meyer
Mary Lou and Jack Miller
Carol "Mickey" Norton
Renate P. Norum
Mr. and Mrs. James J. O'Connor
Jean Perkins and Leland Hutchinson
Mr. and Mrs. Norman Perman
Mr. Jeffry Pickus and Ms. Mary C. Downie
Mrs. Jay Pritzker
R. Crusoe & Son
Merle Reskin
Mr. and Mrs. William Revelle
Charles and Marilynn Rivkin
Maggie Rock and Rod Adams
Curt G. Schmitt
The Schroeder Foundation
Ilene and Michael Shaw Charitable Trust
Craig Sirls
Mr. and Mrs. Eric S. Smith
Joan M. Solbeck
Mary Soleiman
Ms. Julie Staley
Dusan Stefanoski and Craig Savage
Andrea and Mark Taylor
Carl and Marilynn Thoma
L. Kristofer Thomsen
Lawrence E. Timmins Trust
Tony Valukas and Cathy Beres
David and Linda Wesselink
Howard S. White
Claudia Winkler
Marsha and David Woodhouse

PARTNER

\$4,000 to \$4,999

Karen and Herand Abcarian
Allison Alexander
Mr. and Mrs. George Bayly
Priscilla and Anthony Beadell
Alvin R. Beatty
Mark and Judy Bednar
Astrid K. Birke
Bolton Sullivan Fund
Mr. and Mrs. James Bramsen
Jon W. DeMoss

Dr. and Mrs. Anthony DiGianfilippo
James K. Genden and Alma Koppedraiger
Mr. and Mrs. Heinz Grob
Mr. and Mrs. O. J. Heestand, Jr.
Mr. and Mrs. Milan Hornik
Dr. and Mrs. Todd and Peggy Janus
Mr. and Mrs. LeRoy C. Klemt
Thomas A. Kmetko and Rafael Leon
Pamela Forbes Lieberman
Mr. and Mrs. Craig R. Milkint
Pat and Lara Pappas
Bill and Harlan Shropshire
Dr. and Mrs. R. John Solaro
Glenn and Ardath Solsrud
James A. Staples
Mr. and Mrs. Richard P. Toft
Mr. Menno Vermeulen
Dr. Catherine L. Webb
Louis Weber
Sarah R. Wolff and Joel L. Handelman

DEVOTEE

\$3,000 to \$3,999

Anonymous (2)
Mrs. John H. Andersen
Eric A. Anderson
Susann Ball
Bastian Voice Institute
Geoffrey Bauer and Anna Lam
Diane and Michael Beemer
Prudence and Francis Beidler
John Blosser
Mr. Henry Clark and Mrs. Elizabeth Simon
Mr. and Mrs. Gery V. Curciarello
Dr. and Mrs. Richard Davison
Robert O. Delaney
Mr. and Mrs. Charles G. Denison
Mr. and Mrs. John DeWolf
Bernard J. and Sally Dobroski
Kenneth Douglas Foundation
Richard and Ingrid Dubberke
Deane Ellis
Jim and Elizabeth Fanuzzi
Adrian Foster
Mr. and Mrs. James V. Franch
Dr. Maija Freimanis and David Marshall
Mr. and Mrs. David L. Grumman
Dr. Mona J. Hagyard
Dr. and Mrs. Arthur L. Herbst
Sandra Hoffman
Mr. and Mrs. Peter Huizenga
Michael and Leigh Huston
Dr. and Mrs. Joseph W. Jarabak
Mr. and Mrs. John A. Karoly
Judith L. Kaufman
Neil and Diana King
Marian Kinney
J. Peter Kline and Julio Padin, Jr.
Dr. and Mrs. Sung-Tao Ko
John and Mary Kohlmeier
Mr. Craig Lancaster and Ms. Charlene T. Handler
Dr. M. S.W. Lee
Dr. and Mrs. Alan Leff
Mr. and Mrs. Robert M. Levin
Dr. and Mrs. Andrew O. Lewicky
Bob and Doretta Marwin

Marilyn and Myron Maurer
 Mrs. David McCandless
 Dr. John J. McGrath
 and Ms. Tola Porter
 David E. McNeel
 Mr. and Mrs. Gregory L. Melchor
 Ms. Britt M. Miller
 Steven Montner and Scott Brown
 Mr. and Mrs. Brendan M. Mulshine
 Chris and Eileen Murphy
 John H. Nelson
 Zehava L. Noah
 Jonathan F. Orser
 Mr. and Mrs. Bruce L. Ottley
 Drs. Sarunas and Jolanta Peckus
 Jim and Polly Pierce
 Karen and Richard Pigott
 Dr. Joe Piszczor
 Mary and Joseph Plauche
 Mr. Tim Pontarelli
 Dr. Lincoln and
 Dr. Carolyn Ramirez
 Edward and Leah Reicin
 Chatka and Anthony Ruggiero
 Dr. Cynthia J. Sanders and
 Mr. Otis Sanders
 Erica L. Sandner
 David Schiffman
 Thomas and Judy Scorza
 Dr. Phyllis W. Shafron
 and Mr. Ethan Lathan
 Sherie Coren Shapiro
 Mr. and Mrs. Charles Shea
 MinSook Suh
 Mr. Ken Terao
 Ms. Carla M. Thorpe
 Phil and Paula Turner
 Elizabeth K. Twede
 Mr. and Mrs. Todd Vieregge
 Mrs. William N. Weaver, Jr.
 Mr. and Mrs. Brien Wloch
 Mr. and Mrs. Michael Woolever
 Owen and Linda Youngman

ADVOCATE**\$2,000 to \$2,999**

Anonymous (7)
 Mr. and Mrs. Richard Aaron
 Mr. David R. Adler
 Mrs. Judy Allen
 Mary C. Allen
 Ms. Joanne B. Alter
 Alison Avery
 Mr. and Mrs. Robert D. Baldwin
 Mr. and Mrs. Peter J. Barack
 William and Marjorie Bardeen
 James and Martha Barrett
 Sandra Bass
 Ron and Queta Bauer
 Jennifer Bellini
 Meta S. and Ronald Berger
 Family Foundation
 Jacquie Berlin
 Dr. Leonard and Phyllis Berlin
 Mrs. Arthur Billings
 Richard and Heather Black
 Mrs. John R. Blair
 Dr. Debra Zahay Blatz
 Ann Blickensderfer
 Mr. and Mrs. Andrew K. Block
 Leslie Bluhm

Ms. Virginia Boehme
 Marcus Boggs
 Mr. Fred Bosselman
 Richard Boyum and Louie Chua
 Dr. and Mrs. Boone Brackett
 Mr. and Mrs. Eric
 Brandfonbrener
 Alice C. Brunner
 Ms. Sheila Burke
 Christopher Carlo
 and Robert Chaney
 Don Carruthers
 James W. Chamberlain
 Katherine Cheng
 Lauren and David Clark
 Dr. Edward A. Cole and Dr.
 Christine A. Rydel
 Elaine Collina
 Mr. Colin Cosgrove
 Michael J. Cushing
 Denise and Dr. Ariel David
 Ms. Danijela Dedic Ricco
 Mr. and Mrs. Steven F. Deli
 Mr. and Mrs. Eben Dorros
 Bernard T. Dunkel
 Kathy Dunn
 Drs. Walter Dziki and Emily Miao
 Susanna and Helmut Epp
 Firestone Family Foundation
 James Fitzgerald
 Marvin Fletcher
 Anita D. Flournoy
 Arthur L. Frank
 Jerry Freedman and
 Elizabeth Sacks
 Fred Freitag and Lynn Stegner
 Dr. Lucy Freund
 Patricia H. Gates
 Generations Fund
 Debbie Gillaspie and Fred Sturm
 Mr. and Mrs. Lionel Go
 Dr. and Mrs. Marshall Goldin
 Alfred G. Goldstein
 Gordon and Nancy Goodman
 Jerry Goodman
 Dr. Ruth Grant and
 Dr. Howard Schwartz
 Greene Family Foundation
 Solomon Gutstein
 Mirja and Ted Haffner Family Fund
 Janice H. Halpern
 Ms. Elizabeth Hoffmann
 Concordia Hoffmann
 Cynthia and Ron Holmberg
 Joel and Carol Honigberg Fund
 Robert and Sandra Ireland
 Ms. Marina B. Jacks
 John G. and Betty C. Jacobs
 Charlene Jacobsen
 Mel and Mary Ann Jiganti
 Jerry and Judy Johansen
 Drs. Perry and Elena Kamel
 Dr. and Dr. Yan Katsnelson
 Mr. Robert Kemp
 Jennifer A. Kiefer
 Mr. and Mrs. Joe King
 Frank and Alice Kleinman
 Ms. Merrilyn Kosier and
 Mr. James F. Kinoshita
 Dr. and Mrs. Ken N. Kuo
 Jeanne LaDuke

Peter N. Lagges, Jr.
 Eleanor Leichenko
 Mr. and Mrs. Thomas M. Leopold
 Dr. and Mrs. Peter Letarte
 Gregory M. Lewis and Mary E. Strek
 Dr. Judith Lichtenstein
 Dr. and Mrs. Philip R. Liebson
 Lloyd R. Loback
 Craig and Jane Love
 Carlotta and Ronald Lucchesi
 Mr. and Mrs. Lawrence Mages
 Robert Mann and
 Kathryn Voland-Mann
 Liz and Arsen Manugian
 Mr. and Mrs. Ronald Martin
 William Mason and Diana Davis
 Marilyn McCoy and
 Charles R. Thomas
 Mrs. John H. McDermott
 Martina M. Mead
 and Michael T. Gorey
 Sheila and Harvey Medvin
 Bill Melamed and Jamey Lundblad
 Mrs. Pamela E. Miles
 Mr. and Mrs. William A. Miller
 Barry and Sharon Millman
 Robert and Lois Moeller
 Ms. Helen H. Morrison
 John S. Mrowiec and
 Dr. Karen L. Granda
 Dr. John S. and Nan D. Munn
 Rosemary Murgas
 Jeffrey Nichols
 Carol M. Nigro
 Janis Wellin Notz
 and John K. Notz, Jr.
 Marjory M. Olikier
 Dr. and Mrs. Frederick Olson
 Mr. Joe Pacetti
 Luis A. Pagan-Carlo, M.D.
 John and Dawn Palmer
 George R. Paterson
 and Allen J. Frantzen
 Mr. and Mrs. Jerry K. Pearlman

When I attend a really good performance (and there have been many over the years), I see how my contributions directly help Lyric thrive.

David V.

Sandra and Michael Perlow
 Karen Petite
 Mrs. Zen Petkus
 Ms. Lyneta Grap Piela
 Dr. and Mrs. Alan Pohl
 Charles B. Preacher Foundation
 Nathaniel W. Pusey
 Mrs. Elke Rehbock
 Carol Roberts
 Elaine G. Rosen
 Saul and Sarah Rosen
 Lynn Hauser and Neil Ross
 Mr. and Mrs. Norman J. Rubash

Susan B. Rubnitz
 Dr. Natalia Saprykina
 Mr. and Mrs. Robert M. Sarnoff
 Dr. and Mrs. Anthony J. Schaeffer
 Nancy Schmitt
 Mr. and Mrs. John B. Simon
 Larry G. Simpson
 Dr. Ross Sloten and Mr. Ted Grady
 Carole and Bob Sorensen
 Carol D. Stein and James Sterling
 Dr. and Mrs. Ralph W. Stoll
 Pam and Russ Strobel
 Geraldine L. Szymanski
 Oscar Tatosian, Jr.
 Gayle and Glenn R. Tilles
 The Trillium Foundation
 Dulcie L. Truitt
 Raita Vilnins
 Suzanne L. Wagner
 Albert R. Walavich
 Dr. Richard Warnecke
 Pam and David Waud
 David Wetherbee
 Heide Wetzel
 Dr. and Mrs. Lawrence W. Wick
 F. C. Winters
 Christopher and Julie Wood
 Chip and Jean Wood
 Priscilla T. Yu

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

Anonymous (19)
 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
 Ginny Alberts-Johnson
 and Lance Johnson

Drs. Vijayalakshmi
and Babu Arekapudi
Yuri Z. Aronov
Margaret Atherton
and Robert Schwarz
Shirley M. Ballak
Leslie and Patrick Ballard
Mr. and Mrs. Robert E. Barkei
Michael A. Barna
Richard and Shirley Baron
Mr. and Mrs. Martin Barrett
Barbara Barzansky
Ron Bauer and Michael Spencer
Patricia Bayerlein
and Michael Hoffman
W.C. Beatty
Roger B. Beck and Ann F. Beck
Seth Beckman
Mr. and Mrs. Brian D. Beggerow
Mr. and Mrs. Gregory Benesh
Roy C. Bergstrom
Joan Berman
Mr. R. Stephen Berry
Mr. and Mrs. Turney P. Berry
Kyle and Marge Bevers
Mr. and Mrs. William E. Bible
Jerry and Kathy Biederman
Margaret C. Bisberg and
Richard VanMetre
Cynthia L. Bixel
M. J. Black and Mr. Clancy
Louis and Catherine Bland
Elaine and Harold Blatt
Ms. Elizabeth Blinderman
Mr. and Mrs. Albert H. Bloom
E. M. Bluhm
D. Jeffrey and Joan H. Blumenthal
Frima H. Blumenthal
Fran Bly and Charles Hample
Terence and Mary Jeanne Bolger
Robert and Anne Bolz
Charitable Trust
Donald F. Bouseman
Dr. Gilbert W. Bowen
William Bradt
Giovanna and Joseph Breu
Nicholas Bridges and
Margaret McGirr
Candace B. Broecker
Ms. Myrna Bromley
Jerry and Gisela Brosnan
Ms. Suzanne W. Brown
Warren and Patricia Buckler
Dr. and Mrs. Gerald P. Budzik
Howard and Moira Buhse
Mr. and Mrs. Allan Bulley, III
Bumper Lanes Marketing
Susan Burkhardt
George J. Burrows
Wiley and Jo Caldwell
Dr. and Mrs. William C. Carithers
Fairbank and Lynne Carpenter
Stephen H. Carr and Virginia
Mc Millan Carr
Patrick V. Casali
Mr. Mario Cervantes
and Mr. Charles Todd
Mrs. Clarissa Chandler
Mrs. Beatrice Chapman
Jeffrey K. Chase, Esq.
Mr. Casimer Chlebek

Mr. Michael Christie
Heinke K. Clark
Jean M. Coccozza
Margery and Robert Coen
Maryclaire Collins
Dr. Frank F. Conlon
Stevie Conlon and Sue Skau
Dr. Peter and Beverly
Ann Conroy
Daniel Corrigan
Ms. Jennifer Cox
Katherine Hutter Coyner
Evelyn Crews
Gary Crosby
Karen and John Crotty
Pamela Crutchfield
Robert Curley
Barbara Flynn Currie
Matthew Curtin and Richard Tepp
Czarkowski Family
James and Marie Damion
Mr. Timothy Daniels
Jason Dantico
Rathin Datta
Ms. Vindya Dayananda
Ms. Lisa DeAngelis
Patty Litton Delony
Rosanne Diamond
Mr. and Mrs. Terry Diamond
Lyn Dickey
Robert and Anne Diffendal
Dr. Elton Dixon
Mariclaire and Lowell Dixon
Mr. and Mrs. Ramsey B. Donnell
Mr. Fred M. Donner
Thomas Doran
Dr. and Mrs. Peter E. Doris
Ms. Jill Dougherty
Tom Draski
Ms. Susan A. Duda
Ronald B. Duke
Ms. Kathleen H. Ebbott
Kimberly A. Eberlein
Barbara and John Eckel
Hugh and Jackie Edfors
James W. Edmondson
Mrs. Marlene Eisen
Ms. Alexis Ellington
Ms. Marjorie Elliott
Mr. and Mrs. James G. Ellis
Peter Emery
Mr. and Mrs. Paul Epner
Jim and Pati Ericson
Dr. Thelma M. Evans
Ms. Elizabeth M. Fadell
Mr. and Mrs. John H. Faulhaber
Joan and Robert Feitler
Geraldine K. Fiedler
Prof. Carter V. Findley
Penny Friedman
Suja Finnerty
Elizabeth W. Fischer
Susan Fisher-Yellen
William A. Fleig
Abbie Fleming
Mr. and Mrs. Lewis Flint
Nona C. Flores
Paul Fong
Mr. Lance Fortnow
Eloise C. Foster
Mr. and Mrs. John Freund

Diane Tkach and James Freundt
Priscilla and Henry Frisch
Samuel and Adriana Front
Mr. John Furrer
John A. Gable
Mr. and Mrs. Kenneth Gaile
Ms. Lili Gaubin
Stephen and Elizabeth Geer
Carolyn and Stephen Geldermann
Mr. Scott P. George
Mr. and Mrs. John E. Gepson
Nancy S. Gerrie
Sharon L. Gibson
Mr. and Mrs. Ronald J. Gidwitz
Mr. Robert Gienko, Jr.
Ms. Robyn R. Gilliom and

George R. Honig, M.D.
and Olga Weiss
Larry and Ann Hossack
Michael and Beverly Huckman
Mr. and Ms. Gary Huff
Humanist Fund
Cleveland and Phyllis Hunt
Dr. Kamal Ibrahim
Dr. Peter Ivanovich
Mr. and Mrs. Paul A. James
Ms. Cynthia J. Jameson
Mrs. Judith H. Janowiak
Dr. Nora Jaskowiak and
Mr. Matthew Hinerfield
Carl Johnson's Gallery
in Galena

Lyric gives to me more than I give to it.
I am grateful for that.

Raymond C.

Mr. Richard Friedman
Gay L. Girolami
David L. Gitomer
Mr. John J. Glier
Barbara and Norman Gold
Mr. and Mrs. Samuel D. Golden
Robert and Marcia Goltermann
Arla Gomberg
Drs. Margaret and Richard Gore
Motoko Goto
Ann Gottlieb
Dr. Steven A. Gould
Annemarie H. Gramm
Mr. Edward A. Grant
Miss Martha Grant
Greene Family
Rochelle and Michael Greenfield
Tim and Joyce Greening
John R. Grimes
Robert Grist
Patricia Grogan
Devora Grynspan and Sam Stupp
Donald Haavind
Mr. Allen Hager
Mr. and Mrs. Paul Hallisy, Sr.
Mary E. Hallman
Lucy Hammerberg
Mr. and Mrs. M. Hill Hammock
Agnes Hamos
Michael G. Hansen
and Nancy E. Randa
Charles Hanusin
Betty Ann Hauser
Mr. and Mrs. Bruce Hawver
Sheila Ann Hegy
Mr. and Ms. Ross Heim
Dr. Allen W. Heinemann
and Dr. William Borden
Kimberlee S. Herold
Dr. and Mrs. Charles W. High
Mr. and Mrs. Thomas H. Hodges
Jackie and James Holland
Jim and Wanda Hollensteiner
Stephen D. Holmes

Maryl R. Johnson, M.D.
Dr. Peter H. Jones and
Marian M. Percy
Mr. Edward T. Joyce
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
Ms. Andrea Katzenstein
Mrs. Helen Kedo
Larry M. Keer, M.D.
Dr. E. Kefallonitis, Ph.D.
Mrs. Philip E. Kelley
Anne and John Kern
Mr. and Mrs. John E. Kirkpatrick
Mr. and Mrs. Richard Kirsch
Ms. Marian Klaus
Elaine H. Klemen
Diane F. Klotnia
Mary Klyasheff
Emily and Christopher Knight
Lionel and Jackie Knight
Mr. and Mrs. Douglas Knuth
Emil J. and Marie D. Kochton
Foundation
Edward and Adrienne Kolb
Martin and Patricia Koldyke
Mr. and Mrs. Daniel Konczal
William Konczyk and
Stanley Conlon
Stephen Kraft
Richard Kron and
Deborah Bekken
Ms. Nataskia S. Lampe
Mr. and Mrs. Frederick
Langrehr
Eileen Leiderman
and Ben L. Brener
Dominique Leonardi
Mrs. Chase C. Levey
Mrs. Nancy Levi

David Levinson and
Kathy Kirn
Caroline P. Lippert
Melvin R. Loeb
Sherry and Mel Lopata
Mr. and Mrs. Stuart Lucas
Wayne R. Lueders
Lutz Family Foundation
Charlene and Gary MacDougal
William and Karen Mack
Daniel Carroll Madden
and Tuny Mokrauer
Jeffrey and Paula Malak
Jennifer Malpass
Dr. and Mrs. Lawrence Margolies
Mr. and Mrs. Warren W. Mark
Ms. Andrea R. Markowicz
Mr. Dennis A. Marks
Mr. and Mrs. Miles Marsh
Ann and Philip May
Dr. and Mrs. John E. Mazuski
Maureen and Michael McCabe
Ms. Michelle McCarthy
Dr. W. and Dr. M.J. McCulloch
Julie and Herb McDowell
Bonnie McGrath
Therissa McKelvey
Zarin and Carmen Mehta
Claretta Meier
Dawn G. Meiners
Dr. Janis Mendelsohn
Jim and Ginger Meyer
Mr. Joseph Michalak
Mr. and Mrs. Edward S. Mills
Vee Minarich
Mr. and Mrs. David Mintzer
William Mondri
Charles Moore
Lloyd Morgan
David and Linda Moscow
Ms. Jan Munagian
Mr. George Murphy
Dr. Belverd Needles and
Dr. Marian Powers
Nancy A. Nichols
Gayla and Ed Nieminen
John Nigh
Daniel S. Novak
and Dean Ricker
Dr. W. E. Null
Mr. and Mrs. Bernard Nusinow
Jim and Gladys Nutt
Mr. Michael J. O'Connell
Gail O'Gorman
Abby O'Neil and Carroll Joynes
Mrs. Virginia A. O'Neill
Penny J. Obenshain
Mr. and Mrs. Keith Olson
Mrs. Richard C. Oughton
Gerald L. Padbury
Evelyn E. Padorr
Ms. Lynne L. Pantalena

Alap Patel
Kevin Patti
Mr. Bohdan O. Pauk and Mr.
Donald R. Carnahan
Michael W. Payette
Mrs. Mona L. Penner
Mr. and Mrs. John Pepe
Lorna and Ellard Pfaelzer
Shirley Pfenning and
Robert J. Wilczek
Dr. Martha Heineman Pieper
Mr. and Mrs. Robert Polenzani
Mrs. Carol Pollock
William V. Porter
Dorothy M. Press
Mr. Dan E. Prindle
Drs. Joseph and Kimberly Pyle
Mr. David Quell
Mr. Willie Rand
Dr. and Mrs. Don Randel
Jeffrey Rappin and Penny Brown
Christina Rashid
Ms. Mary Ravid
Mr. and Mrs. Brent Ray
Mrs. Mary Read and Mr. Ross Read
William H. Redfield
Roseanne Zank Rega
Dennis C. Regan
Sandra and Ken Reid
John Reppy
Alicia and Myron Resnick
Evelyn Richer
Mrs. Mary K. Ring
Jerry and Carole Ringer
Jared C. Robins
Mr. and Mrs. Ronald A. Rolighed
Dr. Ashley S. Rose and
Charlotte Puppel-Rose
Roberta Rosell
Dr. Karen and Mr. Samuel
Rosenberg
Babette Rosenthal
Lorelei Rosenthal
Marsha and Robert Rosner
Mr. George Ruhana
Drs. Cynthia and Gary Ruoff
Louise M. Ryssmann
Eugene W. Rzym
David Sachs
Dr. Hans Sachse
Mr. and Mrs. Frank R. Safford
John Sagos
Mr. and Mrs. Gary Sagui
Sharon Salveter and Stephan Meyer
Robert and Mary Ann Savard
Mary T. Schafer
Patricia Schaefer
Dr. Michelle Schultz
Julie Schwertfeger and
Alexander Zajczenko
Jim and Joan Sears

Dr. Itai Seggev and
Dr. Dara Goldman
Dr. and Mrs. Emanuel Semerad
Mr. and Mrs. Valentine Seng
John and Floria Serpico
David Shayne
Mr. and Mrs. James F. Shea
David Sherman
Ms. Shannon Shin
Ms. Fay Shong and Mr. Tracy Mehr
Carolyn M. Short
Dr. and Mrs. Kenneth I. Siegel
Nancy Silberman
Adele and John Simmons
Linda Simon
Mr. and Mrs. Frank M. Sims
Paul and Ann Singer
Margles Singleton and Clay Young
Barbara Smith and
Timothy Burroughs
Louise K. Smith
Mary Ann Smith
Melissa and Chuck Smith
Mr. and Mrs. Robert Smolen
Mr. and Mrs. Paul A. Snopko
Susan Somers and Ray Cocco
The Sondheimer Family
Charitable Foundation
Larry and Marge Sondler
Carol Sonnenschein Sadow
Phil and Sylvia Spertus
Michael Sprinker
Joyce L. Steffel
Mr. and Mrs. Robert A. Stein
Mr. and Mrs. Ira N. Stone

Kay and Craig Tuber
Mr. James W. Tucker
Jean Morman Unsworth
Manuel S. Valderrama
Mrs. Murray J. Vale
Dr. Thuong Van Ha
Frances and Peter Vandervoort
Dr. Eladio A. Vargas
A & T Vavasis Philanthropic Fund
Rosalba Villanueva
John N. Vinci
Ms. Lidia B. Vitello
Robert and Camille Von Dreele
John and Kathleen Vondran
Dr. Malcolm V. Vye
April Ware and Jess Forrest
Jane Warner
Benjamin Wasmoth
Mr. and Mrs. Virgil L. Watts, Jr.
Richard and Karen Weiland
Mr. and Mrs. Richard Welcome
Mr. and Mrs. Melville W. Wendell
Manfred Wendt
Donald R. Wertz
Dr. and Mrs. Robert D. Wertz
Patricia and William Wheeler
Charles A. Whitver
James L. Wilson
Dr. Wendall W. Wilson
Mr. and Mrs. Kenneth Witkowski
Charles B. Wolf
Ted and Peggy Wolff
D.P. Wood and R.L. Sufit
Paul Wood and The Honorable
Corinne Wood

There are moments in opera
performances that touch
and humanize us.

Michael H. and Nancy R.

Walter and Caroline Sueske
Charitable Trust
Mr. and Mrs. James Swartchild
Anne Taft
Ms. Claudine Tambuatco
Mr. and Mrs. Nathan Tarcov
Mr. Charles A. Tausche
Mr. and Mrs. Terrence Taylor
Mr. Jonathon Thierer
Linda and Ronald Thisted
Myron and Karen Hletko Tiersky
Mr. and Mrs. Michael Tirpak
Mr. and Mrs. Harold B. Tobin
Joanne Tremulis

Woodland Foundation
Mark Woodworth and
Randi Ravitts Woodworth
Dr. Robert G. Zadylak
and James C. Kemmerer
Michael and Judy Zeddies
Barbara Zeleny
Marianne and Ted Zelewsky
Richard E. Ziegler
Camille J. Zientek
Mr. Marvin Zonis and
Ms. Lucy L. Salenger

*Lyric is very grateful to the thousands of donors who give gifts of less than \$1,000 to our annual campaign.
Due to space limitations, we are unable to list the names of these donors, but their generosity is greatly appreciated.*

Listings include donors whose gifts or pledges were received by July 29, 2019.

Commemorative gifts

Gifts of \$1,000 and above contributed in the name of a friend, loved one or colleague are a unique expression of thoughtfulness.

IN MEMORY OF

Melvin Berlin, from *Sylvia Neil and Daniel Fischel*
John R. Blair, from *Barbara Blair*
Alison Campbell de Frise, from *Richard and Clementina Durkes, Elise Paschen, Liz Stiffel*
Lois Dunn, from *Kathleen Dunn*
Anne Forbes, from *her many friends and family*
Anne Gross, from *her many friends and family*
Jack and Helen Halpern, from *Janice Halpern*
Angela Holtzman, from *Marjory Oliker*
Helen Kedo, from *her many friends and family*
William Laird Kleine-Ahlbrandt, from *Sheila Hegy*
Barbara Lieber, from *her many friends and family*
Dixie Lim Go, from *her many friends and family*
Gwyneth Lyon, from *Kathryn Voland-Mann and Robert Mann*

Alexandra Lyons Cooney, from *the Woodland Foundation*
Hugo Melvoin, from *the Melvoin Foundation*
Virginia Byrne Mooney, from *Kathleen Vondran*
Dorothy Nopar, from *her many friends and family*
Peer and Sarah Pedersen, from *Leslie Bertholdt, James and Elizabeth Bramsen*
Ken Pigott, from *the Tully Family Foundation, Mariclaire and Lowell Dixon*
Joan L. Richards, from *Craig Sirls*
Shirley Ryan's parents, from *Patrick G. and Shirley Welsh Ryan*
Nancy Wald, from *The Humanist Fund*
Dr. William Warren, from *Marshall and Joann Goldin*
Marco Weiss, from *his many friends and family*
Margery S. Wolf, from *Benjamin and Donna Wolf*
Edward T. Zasadil, from *Larry Simpson*

IN HONOR OF

Julie and Roger Baskes, from *Michael and Sally Feder, Sylvia Neil and Daniel Fischel, Burton and Sheli Rosenberg, Peter Wender*
Elizabeth O'Connor Cole, from *Liz Stiffel*
Mrs. Lester Crown, from *Charles and Caroline Huebner, John and Claire Siragusa, Frederick and Catherine Waddell*
Stephen Dunbar, from *Thomas and Diane Cleary*
Anne Edwards, from *Joel and Arla Gomberg*
Renée Fleming, from *Cynthia Vahlkamp and Robert Kenyon*
Anthony Freud, from *Franci Crane, Edward Grant*
Ruth Ann Gillis, from *Sam Townline Development, Inc., Liz Stiffel*
Marilyn Hayman, from *Robert and Gloria Turner*

Elizabeth Hurley, from *Marlene Dubas, Mark Ferguson and Elizabeth Yntema*
Margot and Josef Lakonishok, from *Arsen and Elizabeth Manugian*
Phil Lumpkin, from *Pamela Crutchfield*
Sue Niemi, from *BCLLP Foundation, Marlene Dubas*
Ellen O'Connor, from *Liz Stiffel*
David Pountney, from *Lou Aledort*
Regan Rohde Friedmann, from *Kay and Craig Tuber*
David S. Ruder, from *Robert and Gloria Turner*
Erica Sandner, from *Mirja and Ted Haffner*
Nancy Searle, from *Carol and James Pollock*
Liz Stiffel, from *James and Laurie Bay, Ruth Ann Gillis and Michael McGuinnis*
Mrs. Richard H. Wehman, from *Liz Stiffel*

Lyric

Take your place in Lyric history

We hope Lyric holds a permanent place in your heart, and we'd like to offer you a permanent place at Lyric.

Name a seat in the Ardis Krainik Theatre with a personalized brass plaque at the seat of your choosing. It's the perfect way to celebrate an event, remember a loved one, or simply commemorate your love of Lyric.

Learn more at lyricopera.org/nameseat or call **312.827.5685**.

Todd Rosenberg

Lyric

Artistic roster

SOPRANOS

Sarah Cambidge
Jennifer Check
Yelena Dyachek
Mathilda Edge
Ying Fang
Christine Goerke
Raquel Gonzalez
Lianna Haroutounian
Alexandra LoBianco
Amanda Majeski
Ana María Martínez
Whitney Morrison
Diana Newman
Toni Marie Palmertree
Emily Pogorelc
Patricia Racette
Sondra Radvanovsky
Krassimira Stoyanova
Talise Trevigne
Laura Wilde
Mary Elizabeth Williams
Rachel Willis-Sørensen

MEZZO-SOPRANOS

Lindsay Ammann
Tanja Ariane Baumgartner
Marianne Crebassa
Kayleigh Decker
Elizabeth DeShong
Kathleen Felty
Susan Graham
Jill Grove
Jane Henschel
Alisa Kolosova
Catherine Martin
Deanne Meek
Ronnita Miller
Deborah Nansteel
Nina Yoshida Nelsen
Taylor Raven
Annie Rosen

CONTRALTO

Lauren Decker

TENORS

Ben Bliss
Lawrence Brownlee
Robert Brubaker
Bille Bruley
Jonathan Burton
Joseph Calleja
Dominick Chenes
Matthew DiBattista
Eric Ferring
Burkhard Fritz
Allan Glassman
Clay Hilley
Brian Jagde
Brandon Jovanovich
Matthias Klink
Ian Koziara
Stefan Margita
Dominic Rescigno
Mario Rojas
Rodell Rosel
Issachah Savage
Kyle van Schoonhoven
Ethan Warren

BARITONES

Alessandro Corbelli
Anthony Clark Evans
Gordon Hawkins
Levi Hernandez
Quinn Kelsey
Christopher Kenney
Davide Luciano
Andrew Manea
Ryan McKinny
Lucas Meachem
Brian Mulligan
Edward Parks
Ricardo José Rivera
Hugh Russell
Daniel Sutin
Ethan Vincent
Grant Youngblood

BASS-BARITONES

Brandon Cedel
Philip Horst
Eric Owens

Adam Plachetka
Sir Bryn Terfel
Wayne Tigges
Christian Van Horn
David Weigel
Samuel Youn

BASSES

Ildar Abdrazakov
Krzysztof Bączyk
Julian Close
Soloman Howard
Mika Kares
Stephen Milling
Anthony Reed
Matthew Rose
Henning von Schulman

ACTORS

Jon Beal
Miles Borchard
Ari Kraiman
Wilbur Pauley
Tyler Sapp
Kali Skatchke

PUPPETEERS

Taylor Bibat
Sean Garratt
Tom Lee
Chris Pirie
Amy Rose
Michele Stine

CONDUCTORS

Sir Andrew Davis
Riccardo Frizza
James Gaffigan
Enrique Mazzola
Henrik Nánási
Nicole Paiement
Stefano Sarzani

DIRECTORS

Rob Ashford
Benjamin Davis
Tara Faircloth
Robert Falls

Leonard Foglia
Michael Grandage
Richard Jones
Louisa Muller
Matthew Ozawa
David Pountney
Francesca Zambello

ASSOCIATE DIRECTORS

Katrina Bachus
Jodi Gage
Rob Kearley

PUPPETRY DIRECTOR

Chris Pirie

CHORUS MASTER

Michael Black

CHOREOGRAPHERS AND MOVEMENT DIRECTORS

Linda Dobell
Anjali Mehra
Denni Sayers
August Tye

FIGHT CHOREOGRAPHERS

Chuck Coyl
Nick Sandys

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.

Lyric

Lyric staff

LYRIC OPERA OF CHICAGO

Anthony Freud, OBE,

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

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

Enrique Mazzola, *Music Director Designate*

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, Learning & Creative Engagement, 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*

Michael Smallwood, *Vice President and Technical Director, 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, Manager, Office of the General Director
Michelle Hoehne, Assistant, Office of the General Director

OFFICE OF THE DEPUTY GENERAL DIRECTOR

Drew Landmesser, *Deputy General Director and Chief Operating Officer*

ARTISTIC

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

DEVELOPMENT

Elizabeth Hurley, *Chief Development Officer*

Marisa Lerman, Executive Assistant to the Chief Development Officer

Omar Mulero, Development Assistant

Patrick Nugent, Vice President for Individual and Organizational Giving

Daniel Moss, Senior Director of Institutional Partnerships

Mike Biver, Director of Gift Planning

Adriane Fink, Director of Institutional Partnerships

Angela Larson, Director of Annual Giving

Libby Rosenfeld, Philanthropy Officer

Jonathan P. Siner, Senior Director of Gift Planning

Angela DeStefano, Philanthropy Officer

Scott Podraza, Associate Director of Annual Giving

Sarah Sapperstein, Associate Director of Development Content

Kristen Bigham, Gift Planning Associate

Dan Meyer, Institutional Partnerships Associate

Kelli Dawson, Institutional Partnerships Assistant

Anna VanDeKerchove, Donor Engagement and Stewardship Coordinator

Kate Sheehan, Vice President for Principal Gifts

Lawrence DelPilar, Senior Director, Development

Meaghan Stainback, Philanthropy Officer

Kate Later, Senior Director of Board Management and Special Events

Deborah Hare, Director of Special Events

Leah Bobbey, Boards Manager

Sarah Geocariss, Guild Board and Chapters Associate

Rachel Peterson, Special Events Associate

Paul D. Sprecher, Special Events Associate

Devin Bopp, Board of Directors and Women's Board Coordinator

Nick Roman, Board of Directors and Women's Board Coordinator

Amy Tinucci, Director of Development Operations

Kelly E. Cronin, Manager of Operations and Data Analytics

Stephanie Lillie, Donor Records and Reporting Associate

Erin Johnson, Donor Records Coordinator

FINANCE

Roberta Lane, *Chief Financial and Administrative Officer*

Whitney Bercek, Controller

Vincente F. Milianti, Senior Director, Financial Planning and Analysis

Nicky Chaybasarskaya, Senior Accountant

Ana Joyce, Senior Accountant

Nancy Ko, Accounting Manager

Tom Pels, Payroll Manager

Dan Seekman, Senior Staff Accountant

Rosemary Ryan, Accounts Payable Associate

Meg Van Dyk, Payroll Associate

Gwenetta Almon, 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

Coleman Dieffenbach, Technology Support Specialist

LYRIC UNLIMITED - LEARNING & CREATIVE ENGAGEMENT

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 Learning & Creative Engagement Coordinator

LYRIC LABS STRATEGIC PROJECTS OFFICE

Christopher Ainsley, Lyric Labs Strategic Projects, Office Director

Kara Riopelle, Lyric Labs Project Manager

MARKETING AND COMMUNICATIONS

Lisa Middleton, *Vice President, Marketing and Communications*

Shelby Homiston, Marketing and Public Relations Coordinator

Laura E. Burgos, Senior Director, Digital and Analytics

Valerie Bromann, Manager of Digital Content and Analysis

Michael Musick, E-Commerce Manager

Amanda Reitenbach, Social Media Associate

Holly H. Gilson, Senior Director, Communications

Magda Krance, Director of Media Relations

Roger Pines, Dramaturg

Mari Moroz, Public Relations Manager

Andrew Cioffi, Digital Content Producer

Tracy Galligher Young, Senior Director, Marketing and Audience Development

Jennifer Colgan, Director of Sales and Advertising

Brittany Gonzalez, Director of Group Sales

LeiLynn Farmer, Group Sales Associate

Margaret Kellas, Lyric Learning & Creative Engagement Marketing Associate

Stefany Phillips, Creative Project Associate

Lindsey Raker, Marketing Associate, Advertising and Promotions

Sarah Sabet, Marketing Associate, Special Programs

TICKET DEPARTMENT/AUDIENCE SERVICES

Susan Harrison Niemi, *Director of Audience Services*

Alex Chatziapostolou-Demas, Sales Manager

John Renfroe, Tessitura Manager

Laura Waters, Customer Service and Call Center Manager

Leigh Folta, VIP Ticketing Associate

Claire French, VIP Ticketing Coordinator

Julia Acquastapace

Julie Anderson

Marnie Baylouny

Achilles Benasis

Benjamin Burney

Alex Carey

Emily Crisp

Erik Dohner

Ashlyn Elliot

Andrew Groble

Shelagh Haney

Erin Hogan

Karen Hunt
 Caitlyn Johnson
 Kerri Killeen
 Eve Krueger
 Steve Landsman
 Madison Lawry
 Ian Maryfield
 Amy Munroe
 Jessica Reinhart
 Aleksander Reupert
 Elizabeth Schroeder
 Adam Stubitsch
 Emily Thornton
 Marisa von Drasek
 Rosemary Walsh
 Ciera Williams
 Angela Yu, *Ticket Staff*
 Kathleen Butera, Emily Crisp, &
 Luke Honeck, *Lyric Concierge*
Representatives

OPERATIONS

Nicholas Ivor Martin,

*President, Artistic Operations
 and Labor Strategy*
 Wendy Skoczen, *Chief Librarian*
 Tabitha Boorsma, *Operations Associate*
 Stephanie Karr, *Senior Director
 of Music Administration*
 Michael Calderone, *Music
 Administration Associate,
 Orchestra and Ballet*
 Sarah Cohn, *Music Administration
 Associate, Chorus*

PRESENTATIONS AND EVENTS

Geri LaGiglio, *Director of Front of
 House Operations*
 Sharon Lomasney, *Director of
 Presentations and Events*
 Megan St. John, *Director of Facility
 Operations*
 Maya Stallworth, *Presentations and
 Events Coordinator*
 Lindsey Wolfeld, *Facilities
 Coordinator*
 Gregg Brody, *Box Office Manager*
 Patrick Dowling, *Patron Services
 Manager*
 Stephen Dunford, *Chief Engineer*
 David Jaworski, *Porter*
 Tiffany Kane, *Restaurant Manager*
 Briette Madrid, *Stage Door
 Supervisor*
 Sheila Matthews, *Front of House
 Manager*
 Lena Reynolds-Sneed, *Assistant
 House Manager*
 Charles Tucker, *Front of House
 Manager*

PRODUCTION

Cameron Arens,
Senior Director, Production
 Katrina Bachus
 Jordan Lee Braun
 David Carl Toulson
Assistant Stage Directors
 John W. Coleman
 Rachel C. Henneberry
 Rachel A. Tobias
Stage Managers

Alaina Bartkowiak
 Rachel C. Henneberry
 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
 Jeffrey Jauch
 Danielle Krispin
Rehearsal Assistants

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*
 Scott Marr, *Wardrobe, Wigs,
 and Makeup Director*
 Michael Schoenig, *Technical
 Finance Director*
 Scott Wolfson, *Associate
 Technical Director*
 Maria DeFabo Akin, *Properties
 and Scenic Design Director*
 Chris Maravich, *Lighting Director,
 Mary-Louise and James S.
 Aargard Lighting Director*
 Endowed Chair
 Lea Branyan
Technical Production Coordinator
 Sarah Riffle
 Bridget Williams
Assistant Lighting Designers
 Joe Dockweiler,
Master Carpenter
 Mike Reilly, *Head Flyman/
 Automation*
 Jeffrey Streichhirsch,
Automation Assistant
 Chris Barker
 Robert Hull, Jr.
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
 Connor Ingersoll
 John Ingersoll
 Aiden McGovern
 Johnny Rivers
 Chase Toringa
Carpenters
 Michael C. Reynolds,
Master Electrician
 Soren Ersbak, *Board Operator*
 John Clarke, Jr.
 Anthony Coia
 Thomas Hull
 Robert Reynolds
Assistant Electricians
 Jason Combs
 Thomas Fernandez
 Gary Grenda
 Brian Hobbs
 Daniel Kuh
 Asiel Simpson
 Jose Villalpando
Electricians
 Joe Schofield
Head Audio Technician
 Nick Charlan
 Matt Eble
 Kelvin Ingram
Audio Technicians
 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 Tyrriver
Assistant Properties
 Michael Buerger
 Joseph Collins
 Adam Gorsky
 Gordon Granger
 Joe Mathesius
 Kevin McPartlin
 Luigi Trupiano
Properties
 Brian Traynor
Charge Artist
 Tim Morrison
 Michael Murtaugh
Scenic Artists
 Maureen Reilly, *Costume
 Director, The Richard
 P. and Susan Kiphart
 Endowed Chair*
 Lucy Lindquist,
Wardrobe Mistress
 Louie Barrios
 Molly Herman
 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
 Lauren Crotty
 Dawn Marie Hamilton
 David Hough
 Charlie Junke
 Kim Kostera
 Wendy McCay
 Moira O'Neil
 Dulce Santillan
 Lynn Sparber
 Chris Valente
 Roger Weir
 Kristi Wood
 Samantha Yonan, *Dressers*
 Sarah Hatten, *Wigmaster and
 Makeup Designer, The Marlys
 Beider Endowed Chair*
 Allison Burkholder,
Department Coordinator
 Bridget Ryzmski,
Wig Crew Head
 Necole Bluhm
 DeShawn Bowman
 Martha Contreras
 Brittany Perez Crinson
 Eric Daniels
 Lillian Dion
 June Gearon
 David Grant
 Chantelle Marie Johnson
 Lynn Koroulis
 Robert Kuper
 Briette Madrid
 Lana McKinnon
 Claire Moores
 Megan Pirtle
 Jada Richardson
 Lela Rosenberg
 Rick Salazar
 Rachel Stiles
 Kacy Tatus
 Pat Tomlinson
 Emily Young
Wig and Makeup Staff

Backstage life: Kenneth Nichols

WHAT IS YOUR ROLE AT LYRIC, AND HOW LONG HAVE YOU HELD THE POSITION?

I am currently in the Regular Chorus. August marked the beginning of my 19th season.

WHAT LED YOU TO WORK AT LYRIC?

While in Chicago performing in *Show Boat* [at the Auditorium Theatre], I saw David Hockney's production of *Turandot* [at Lyric] and absolutely loved it. Getting to hang out with Ben Heppner at a sushi restaurant afterwards was an added bonus! When *Show Boat* closed a couple of years later, it was the only logical choice, as I was now based in Chicago and musical-theater options were fewer and farther between. I started with the Ryan Opera Center back when it was called LOCAA [Lyric Opera Center for American Artists], performing in their education programs. I was eventually hired for the Supplementary Chorus, and then Regular Chorus the following season.

WHAT'S A TYPICAL DAY LIKE FOR YOU?

I get up around 5-5:30 to spend some time in prayer. Then, depending on the rehearsal schedule, I'll either have breakfast and go to the gym, or have breakfast and come to the theater. After rehearsal, if I don't get to the gym in the morning, I usually go for a run or a long walk when I get home. Pretty low key, but I like it that way.

WHAT'S THE MOST CHALLENGING ASPECT OF YOUR JOB?

There are two: the first is learning and singing in Russian. I think we've only done three Russian operas since 2000, and, at least for me, it's not a language you can just pick up, as it bears absolutely no resemblance to English and there's nothing to hang on to. The other is trying to remember an opera that we haven't done in a while. This season, we'll revisit *The Queen of Spades*. It's a double whammy for me, because it's been close to 20 years since we last performed it. In fact, it was my very first production at Lyric Opera of Chicago. And it's in Russian. Challenge accepted.

WHAT KEEPS YOU COMMITTED TO THE WORK YOU DO?

I love it! It's what I've wanted to do since I saw my first opera when I was in high school. And I plan on doing it for as long as I am physically and vocally able to do so. It's one of the reasons that I work out. Being in shape physically helps me to stay in shape vocally. The other thing that keeps me committed is the audience. There may be someone in the audience who's never been to an opera before. If what I'm doing onstage can contribute in any way, shape, or form to that person falling in love with opera, then it's all worth it.

WHAT'S SOMETHING ABOUT YOUR JOB THAT PEOPLE MIGHT NOT KNOW?

We have more fun offstage than onstage. Not that we don't enjoy being onstage – it's just a different kind of fun. Onstage, it's the joy of making music, and trying to stay in the moment when the music is so beautiful that you don't know whether to scream or break down and cry. Offstage, we're just silly. Whether it's the "Cool" dance from *West Side Story*, the White Elephant doing the Running Man in *The King and I*, or the *Star Wars* sound effects in *Turandot*. We have a blast!

A FAVORITE LYRIC MOMENT?

There have been so many. The fight in *Die Meistersinger* was one of the rare times we got to be silly onstage. I was the Birdseller in *Sweeney Todd* and got to speak with a cockney accent, which was a new experience for me. And *Cendrillon* – if we performed that opera every season, I would be totally fine with it.

BEYOND OPERA, WHAT ARE YOUR OTHER PASSIONS?

Musical theater, motorcycles, health, and fitness. I started in musicals playing Woody in *Finian's Rainbow* in junior high school. All the seeds were planted while I was in New York but didn't come to fruition until I came to Chicago. A choir member at a church where I was singing loaned me a book about an African American from the Northeast, who took a road trip on his BMW K75 to see if or how race relations had progressed in the South. I was hooked. All I wanted after reading that book was a BMW K75. I still haven't found one. Neither have I been able to locate the book – the search continues. I've had a long love-hate relationship with health and fitness; I have been on and off that wagon more times than I care to remember. About three years ago, I decided to get on and stay on. I didn't just go on a diet, I changed my diet and dramatically increased my workouts. The results have been both rewarding and lasting. ■

Lyric

Lyric