

Il Trovatore

Verdi

2014 / 2015

60

Lyric

Table of Contents

DAN FREST

IN THIS ISSUE

Prime Time: The Ryan Opera Center

p 16

- | | | | |
|----|---|----|--|
| 6 | From the General Director | 44 | Patron Salute |
| 8 | From the President | 46 | Aria Society |
| 10 | Board of Directors | 55 | Breaking New Ground |
| 12 | Women's Board/Guild Board/
Chapters' Executive Board/
Ryan Opera Center Board | 56 | 60th Anniversary Gala Contributors |
| 14 | Administration/Administrative Staff/
Production and Technical Staff | 57 | Major Contributors – Special Events
and Project Support |
| 16 | Prime Time: The Ryan Opera Center | 58 | Lyric Unlimited Contributors/
Look To The Future |
| 24 | Tonight's Opera | 59 | Ryan Opera Center Contributors |
| 25 | Story of the Opera | 60 | Annual Corporate Support/
Matching Gifts |
| 27 | Cast | 62 | Planned Giving:
The Overture Society |
| 28 | Cast Profiles | 64 | Annual Individual and Foundation
Support |
| 35 | Opera Notes | 70 | Commemorative Gifts |
| 39 | Director's and Designer's Notes | 71 | Special Thanks/Acknowledgements |
| 40 | Musical Staff/Orchestra/Chorus | 72 | Facilities and Services/
Theatre and Facilities |
| 42 | Artistic Roster | | |
| 43 | Ryan Opera Center/Lyric Unlimited/
Education Corps/Supernumeraries | | |

On the cover: Francisco de Goya, "Pilgrimage to the Hermitage of St. Isidore, 1819-23, oil mural transferred to canvas. Museo Nacional del Prado, Madrid.

A Wondrous Sound:

The Lyric Opera Chorus Celebrates a New Season

Saturday, November 22, 2014, 3 pm
Alice Millar Chapel Northwestern University, Evanston

Tickets just \$20 at lyricopera.org

Lyric

PHOTO: MIKE RUCIGG

LYRIC OPERA OF CHICAGO

Executive Editor
LISA MIDDLETON

Editor
ROGER PINES

Associate Editor
MAGDA KRANCE

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

performance media

Since 1991

www.performancemedia.us
3453 Commercial Avenue, Northbrook, IL 60062

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

Account Managers

Elyse Auslander *Associate Marketing Director*
Sheryl Fisher - Michael Hedge - Arnie Hoffman

Southwest Betsy Gugick & Associates 972-387-1347
Midwest David L. Strouse, Ltd. 847-835-5197
East Coast Manzo Media Group 610-527-7047

Lauren J. Kurtz *Art & Production Director*
Lory Richards *Graphic Designer*

Josie Negron *Accounting*
Mary Ann Zawacki *Accounting*
Willie Smith *Supervisor Operations*
Earl Love *Operations*
Steve Dunn *Web & Internet Development*

You can view this program on your mobile device.

For advertising information call 847-770-4621. To see our Terms and Conditions relating to advertising orders, visit our website at www.performancemedia.us. All contents copyrighted. All rights reserved. Nothing may be reproduced in any manner without written permission. © 2014

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

SERAPHIN 'OLYMPIA'

Spex

Discover your Spex appeal

21 CHICAGO NEIGHBORHOOD LOCATIONS
spexoptical.com

YOU ARE THE TEMPLE OF GOD
1 Corinthians 3:16

Your gift provides inspiration, education and services to the people of Cook and Lake Counties in Illinois.

ARCHDIOCESE OF CHICAGO - ANNUAL CATHOLIC APPEAL 2014
www.annualcatholicappeal.com | (312) 534-7959

From the General Director

Throughout Lyric's history, Verdi's operas have been both the company's artistic lifeblood and enormously popular with our audiences. These magnificent works represent the absolute summit of Italian opera, abounding with melodic genius and dramatic intensity. For many operagoers the ultimate in true Verdian excitement is *Il trovatore*, and I'm thrilled that it's returning to our stage this season.

The powerful, highly atmospheric production by Sir David McVicar (which triumphed at both the Met and San Francisco Opera following its premiere at Lyric) is one of the biggest shows we have. Its sheer scale presents quite a challenge to Lyric's extraordinarily skilled technical team. Onstage, of course, the piece works only when a company can offer it with a phenomenal cast, such as we have this season.

Our principals have all been extremely successful in their performances at Lyric in the past, beginning with Yonghoon Lee, the Korean tenor who is returning to us in the title role. He debuted with the company as a riveting Don José in *Carmen* four seasons ago, and he's now a specialist in Verdi and Puccini roles in major houses worldwide. Stephanie Blythe, our Azucena and one of America's most distinguished singers, captivated the Lyric audience in two contrasting roles, Ulrica in *Un ballo in maschera* and Katisha in *The Mikado*, both in 2010-11, her debut season with us. Andrea Silvestrelli (Ferrando), a frequent performer with the company since 2000-01, is the only cast member of this season's *Trovatore* to have appeared in the premiere of the McVicar production.

The other two principals, Amber Wagner (Leonora) and Quinn Kelsey (Count di Luna), are both alumni of Lyric's Ryan Opera Center, the company's world-renowned young-artist development program. Each is now embarked on an exceptionally successful career, and we can expect both of them to figure prominently in Verdi productions worldwide for many years to come. It's a source of enormous pride to all of us at Lyric whenever singers who have trained with us return as seasoned, accomplished artists of the highest international caliber.

Il trovatore opera is full of spectacular vocal showpieces. It is also one of Verdi's most elemental scores, with demonic energy at its heart. Asher Fisch, one of today's most eminent Verdians, returns to Lyric to conduct this marvelous opera.

STEF LEONARD

Anthony Freud

From the President

Welcome to Lyric Opera and our 60th anniversary season! I know you'll have a memorable experience in the Ardis Krainik Theatre, and I hope it will inspire you to return throughout the season.

Excellence. Relevance. Fiscal responsibility. These are the core values of Lyric Opera, and we can anticipate that the 2014-15 season will in every way exemplify them, showing clear evidence of the company's continuing aspiration to be *the* great North American opera company for the 21st century.

Excitement and momentum are palpable under the leadership trio of general director Anthony Freud, music director Sir Andrew Davis, and creative consultant Renée Fleming. The entire company demonstrates extraordinary dedication to producing artistic excellence onstage. At the same time, Lyric is expanding its reach and relevance to the vast Chicago community through events presented under the Lyric Unlimited umbrella. Our audience is continuing to grow and so is our donor base, as we continue to seek to earn your loyalty through all our activities, both on and off the stage.

Ongoing financial sustainability is, of course, critical to Lyric's future. Our "Breaking New Ground" campaign – unanimously affirmed by the Board of Directors in early 2013 – is designed to support our new strategic initiatives that are now in place.

We already enjoy the support of a large and enthusiastic number of subscribers and single-ticket buyers. But we need to broaden and deepen the cultural service we provide to a larger number of people, and to do this, we must diversify and grow our activities. We want to increase the number of new productions in our opera season, annually produce a major musical, and significantly increase the range of activities both inside the opera house and around the city through our Lyric Unlimited initiative. We want to reach more children by increasing our presence in schools around the city.

We need to invest substantially in new technology. We are redesigning our website, intensifying our digital communications activities and updating our information technology systems. We urgently need to modernize and upgrade our stage facilities and equipment, where we have fallen behind over the last 20 years. The investment is now needed to safeguard Lyric's position as one of the world's foremost opera companies.

As we move forward to secure a successful, vibrant future for the company, our reliance on funded long-term contributed revenue support is greater than ever.

We want to increase the endowment by \$100 million over the next three to five years, to be achieved principally through legacy gifts. Please consider including Lyric Opera in your estate planning and join our illustrious Overture Society of planned givers.

Breaking New Ground is receiving broad and generous support from the Board of Directors, but to be successful we must secure financial support from a broader range of patrons and donors. We welcome and encourage your support as we work to ensure Lyric's long-term viability at the standards of excellence we all expect and demand.

Please know how grateful we are to each and every one of you. As audience members and donors, you are vital to Lyric's health and success. I thank you on behalf of Lyric's artists, staff, and volunteer boards. With your support we'll maintain this company's stature as not only one of the crown jewels of Chicago cultural life, but also one of the most respected and distinguished opera companies in the world.

DAN REEST

Kenneth G. Pigott

Board of Directors

The Honorable Pat Quinn

The Honorable
Rahm Emanuel

*Honorary Chairmen
of the Board*

James W. Cozad
Co-Chairman Emeritus

Edgar D. Jannotta
Co-Chairman Emeritus

Allan B. Muchin
Co-Chairman Emeritus

Richard P. Kiphart
Chairman

Kenneth G. Pigott
*President and Chief Executive
Officer*

Lester Crown
*Chairman of the
Executive Committee*

Anthony Freud
*General Director and
Chief Operating Officer*

Sir Andrew Davis
Vice President

Renée Fleming
Vice President

James L. Alexander
Vice President

Shirley Welsh Ryan
Vice President

William C. Vance
Vice President

Donna Van Eekeren
Secretary

Paul J. Carbone
Treasurer

Brent Fisher
Assistant Treasurer

Mary Ladish Selander
Assistant Secretary

Life Directors

Frank W. Considine
James W. Cozad
Edgar Foster Daniels
Richard J. Franke
Edgar D. Jannotta
George E. Johnson
Robert H. Malott
James J. O'Connor
Gordon Segal
Robert E. Wood II

Directors

Katherine A. Abelson
* Whitney W. Addington
* James L. Alexander
John P. Amboian
Paul F. Anderson
Larry A. Barden
* Julie Baskes
James N. Bay, Jr.
Melvin R. Berlin
Gilda R. Buchbinder
Allan E. Bulley III
* Marion A. Cameron
* Paul J. Carbone
David W. Carpenter
Timothy L. Christen
Richard W. Colburn
Michael P. Cole
Vinay Couto
* John V. Crowe
* Lester Crown
Marsha Cruzan
* Andrew Davis
† Gerald Dorros
Ann M. Drake
John D. Edelman
Stefan T. Edlis
Sheri Eichelberger
Lois Eisen

W. James Farrell
Mark E. Ferguson
Michael W. Ferro, Jr
Rick Fezell
Russell W. Fisher
* Renée Fleming
* Sonia Florian
* Anthony Freud
† Gordon P. Getty
Ronald J. Gidwitz
* Ruth Ann M. Gillis
Brent W. Gledhill
Ethel Gofen
* Howard L. Gottlieb
Avrum Gray
Melvin Gray
Maria C. Green
* Dietrich M. Gross
Mary Pat Hay
Carrie J. Hightman
Eric L. Hirschfield
* J. Thomas Hurvis
Gregory K. Jones
† Stephen A. Kaplan
Kip Kelley II
* Richard P. Kiphart
* Nancy W. Knowles
† Fred A. Krehbiel
* Josef Lakonishok
† Robert W. Lane
Richard A. Levy
Robert A. Livingston
* James W. Mabie
* Craig C. Martin
Maura Ann McBreen
Robert J. McCullen
Blythe J. McGarvie
Andrew J. McKenna
Frank B. Modruson
Robert S. Morrison
* Allan B. Muchin
Linda K. Myers
Jeffrey C. Neal
Sylvia Neil
† John D. Nichols
Ken Norgan
Sharon F. Oberlander
* John W. Oleniczak
Olufunmilayo I. Olopade, M.D.
* David T. Ormesher
* William A. Osborn
Matthew J. Parr
* Kenneth G. Pigott
Don M. Randel
Anne N. Reyes
J. Christopher Reyes
Thomas A. Reynolds III
† William C. Richardson, Ph.D.
Collin E. Roche
Ricardo Rosenkranz
Edward B. Rouse
Joseph O. Rubinelli, Jr.
* Shirley Welsh Ryan
John F. Sandner
Claudia M. Saran
Rodd M. Schreiber
Jana R. Schreuder
Marsha Serlin
* Brenda M. Shapiro
* Eric S. Smith
Pam Szokol
Franco Tedeschi
Mark A. Thierer
Cherryl T. Thomas
* William C. Vance
* Donna Van Eekeren
Mark Wagner
Roberta L. Washlow
Miles D. White
William Mason
General Director Emeritus
* Indicates member of the
Executive Committee
† Indicates National Director

Women's Board

- † Miri Mitchell
President
- † Margot Stone Bowen
Vice President of Board Activities
- † Mrs. Michael Ferro
Vice President of Education
- † Rebecca Walker Knight
Vice President of Fundraising
- † Corinne Wood
Vice President of Special Events

- Trisha Rooney Alden
- Mrs. Anthony A. Antoniou
- Suzette B. Bulley
- Marie Campbell
- Mamie Biggs Case
- Mrs. Alger B. Chapman, Jr.
- † Elizabeth O'Connor Cole
- Mrs. Nancy Carrington Crown
- * Mrs. Lester Crown
- * Mrs. Richard W. Durkes
- * Mrs. W. James Farrell
- Mrs. Matthew A. Fisher
- Mrs. Robert W. Galvin
- Ms. Lili Gaubin
- † Mrs. Ronald J. Gidwitz
- Mrs. Rodney L. Goldstein
- Mrs. William B. Graham
- Mrs. Annemarie H. Gramm
- Karen Z. Gray
- Mrs. King Harris
- Mrs. Julian W. Harvey
- † Caroline T. Huebner
- Elinor Addington Jannotta
- Mrs. Philip E. Kelley
- Mrs. Frederick A. Krehbiel
- Mrs. Arthur C. Martinez
- * Mrs. Richard P. Mayer
- Mrs. Florence D. McMillan
- Alison Wehman McNally
- Mrs. Christopher C. Milliken
- Mrs. Robert S. Morrison
- Mrs. Christopher Murphy
- Mrs. Susan B. Noyes
- * Mrs. James J. O'Connor
- * Mrs. Paul W. Oliver, Jr.
- Mrs. William A. Osborn
- Mrs. Jerry K. Pearlman
- Mrs. Frederick H. Prince
- Mrs. James C. Pritchard
- M.K. Pritzker
- *† Mrs. J. Christopher Reyes
- Mrs. John M. Richman
- Betsy Bergman Rosenfield
- * Mrs. Patrick G. Ryan
- † Mrs. James L. Sandner
- Nancy S. Searle
- Mrs. Benjamin Shapiro
- Mrs. Alejandro Silva
- Mrs. John R. Siragusa
- Mrs. Lisbeth Stiffel
- Mrs. James P. Stirling
- Marilynn Thoma
- * Mrs. Theodore D. Tieken
- Mrs. Richard H. Wehman
- Mrs. Robert G. Weiss
- Mrs. Patrick Wood-Prince

Life Members

- Paula Hannaway Crown
- * Mrs. A. Campbell de Frise
- * Jane DuBoise Gargiulo
- Mrs. Jay A. Pritzker
- Mrs. Gordon Segal
- * *Former President*
- † *Executive Committee*

Guild Board of Directors

- † Oscar Tatosian *President*
- Kathleen E. Manning
Vice President – Backstage Tours
- Craig R. Milkint
Vice President – Membership
- † Ms. Julie Ann Benson
Vice President – Fundraising
- † Michael Tirpak *Secretary*
- † Edmund H. Lester *Treasurer*
- Maggie Rock Adams
- Ms. Allison Alexander
- Ms. Lorraine Marie Arbetter
- *† Patrick J. Bitterman
- Minka Bosco
- Terese Marie Connolly
- Frank de Vincentis
- Eben Dorros
- Mrs. Amanda Fox
- Laurie Jaffe
- G. Louise Johnson
- Mark Kozloff, M.D.
- Marc Lacher
- Mrs. Daria M. Lewicky
- Ms. Kathleen E. Manning
- Daniel T. Manoogian
- * Mrs. Martina A. Mead
- Linda Curtis O' Bannon, M.D.
- Kimberly Palmisano
- Jeffrey Port, M.D.
- Ms. Christina M. Rashid
- Mary Lynne Shafer
- † Ms. Joan M. Solbeck
- James A. Staples
- Kathryn Sullivan
- Ms. Cathy Wloch
- Ms. Anne Zenzer

Sustaining Members

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

Young Professionals

- Patrick M. Callahan *President*
- Kimberly Palmisano *Vice President*
- Lisa DeAngelis *Event Logistics*
- Catherine Ketter *Event Promotion*
- Carolyn Fitzgerald *Marketing*
- Kieran Shanahan *Membership*
- Emily Vietoris *Social Media*
- Charlotte Bohrer *Special Projects*
- Jenny Tola *Volunteer Coordinator*

Chapters' Executive Board

- † Mrs. Sherie Shapiro *President*
- † Mrs. Peggy Beata
Vice President – Development
- † Mrs. Carla Thorpe
Vice President – Education Awareness
- † Ms. Susan M. Miller
Vice President – Membership
- † Ms. Vee Minarich
Vice President – Program
- † Ms. Agnes Canning *Treasurer*
- † Rick Greenman *Secretary*
- Ms. Judith A. Akers
- Ms. Marlene R. Boncosky
- Mrs. Robert C. DeBolt
- Ms. Ingrid Dubberke
- * Jonathon Eklund
- Joseph Ender
- Ms. Erika Erich
- Ms. Nancy R. Fifield
- Ms. Margie Franklin
- Ms. Aida Guidice
- Dennis C. Hayes
- Mrs. Mary Lunz Houston
- Joseph Kashickey
- * Ms. Dorothy Kuechl
- Ms. Kate Letarte
- Craig Love
- David Nellemann
- Ms. Claudia Winkler

Sustaining Members

- * Ms. Julie Ann Benson
- Mrs. William Hamilton
- * Mrs. Jorge Iorgulescu
- Lester Marriner
- * Mrs. Michael Oberman
- * Ms. Jennie M. Righeimer
- Howard Robins
- Mrs. Karl Stein
- Mr. and Mrs. Myron Tiersky
- Mrs. Dorothy V. Wadley

Life Members

- * Mrs. Anthony Antoniou
- * Mrs. J William Cuncannan
- Mr. Roy Fisher
- Mrs. Herbert A. Glieberman
- * Mrs. Donald Grauer
- Mrs. Patrick R. Grogan
- * Mrs. Merwyn Kind
- * Mrs. Jonathon R. Laing
- Mrs. Frank M. Lieber
- * Mrs. Howard S. Smith
- * Mrs. William C. Tippens
- * Mrs. Eugene E. White

Chapter Presidents

- Barrington*
- Ms. Marlene Boncosky
- Evanston*
- Barbara Eckel
- Far West*
- Joseph Kashickey
- Flossmoor Area*
- Ms. Sharon Gibson
- Glencoe*
- Mrs. Brenda Lenahan
- Highland Park/Deerfield*
- Mrs. Caroline Siegel
- Hinsdale*
- Joseph Ender

- Hyde Park/Kenwood*
- Ms. Vee Minarich
- Lake Geneva*
- Ray Ring
- Near North*
- Mrs. Mary Lunz Houston
- Northfield*
- Ms. Margaret Brown
- Northwest*
- Ms. Dorothy Kuechl
- Riverside*
- Rick Greenman
- Wilmette*
- Mrs. Nancy R. Fifield
- Winnetka*
- Mrs. Julie McDowell

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

- Susan Kiphart *President*
- Janet Burch *Vice President*
- John Nitschke *Vice President*
- Joan Zajtchuk *Vice President*
- Debbie K. Wright *Treasurer*
- Brent Fisher *Assistant Treasurer*
- Richard W. Shepro *Secretary*
- Dan Novak *Assistant Secretary*

- * Katherine A. Abelson
- Nicole M. Arnold
- * Julie Baskes
- Marcus Boggs
- Heidi Heutel Bohn
- Tanja Chevalier
- Lawrence O. Corry
- Mrs. James W. Cozad
- * Allan Drebin
- Lafayette J. Ford
- Anthony Freud
- Melvin Gray
- Anne Gross
- Mrs. Thomas D. Heath
- Mary Ellen Hennessy
- Chester T. Kamin
- * Kip Kelley
- Phillip G. Lumpkin
- Jeanne Randall Malkin
- Robert C. Marks
- Erma S. Medgyesy
- Frank B. Modruson
- William J. Neiman
- Susan Noel
- Michael A. Oberman
- Jane DiRenzo Pigott
- Orli Staley
- * William C. Vance
- Donna Van Eekeren
- Howard A. Vaughan, Jr.
- Mrs. Richard H. Wehman
- Jack Weiss

Life Members

- * Mrs. Anthony A. Antoniou
- Bernard J. Dobroski
- Barbara Heil Howard
- * Keith A. Reed
- * Mrs. J. W. Van Gorkom

* Former President

† Executive Committee

LYRIC OPERA OF CHICAGO

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

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

Renée Fleming
Creative Consultant

Drew Landmesser
Deputy General Director

Mary Ladish Selander
Director of Development

Brent Fisher
Director of Finance

Lisa Middleton
Director of Marketing

Nicholas Ivor Martin
Director of Operations
and Special Initiatives

Andreas Melinat
Director of Artistic Administration

Cayenne Harris
Lyric Unlimited Director

Kelley Ahuja
Director of Human Resources

Dan Novak
Director, Ryan Opera Center
The Ryan Opera Center Board
Endowed Chair

OFFICE OF THE GENERAL DIRECTOR

Anthony Freud
General Director
The Women's Board Endowed Chair
Madeleine Walsh
Executive Programs Administrator
Geary S. Albright
Executive Assistant to the
General Director

Jenny Seidelman
Associate Director of
Corporate, Foundation, and
Government Support
Meaghan Stainback
Donor Relations Manager
Emily Esmail
Coordinator, Corporate and
Foundation Support
Amanda Allen
Administrative Coordinator –
Individual and Planned Giving

Leslie B. Mastroianni
Deputy Director of Development
Warren Davis
Director of Chapters and
Guild Board Activities
Katarina Visnevskaya
Coordinator of Chapters
and Guild Board Activities
Hilary Pieper
Administrative Assistant –
Chapters and Guild Board

HUMAN RESOURCES

Kelley Ahuja
Director of Human Resources
Tiffany Tuckett
Talent Manager, Administrative Staff
Stephanie Strong
Benefits Manager

OFFICE OF THE DEPUTY GENERAL DIRECTOR

Drew Landmesser
Deputy General Director
Sarah Generes
Executive Assistant to the Deputy
General Director and the Music Director

Erin L. Koppel
Deputy Director of Development
Bridget Monahan
Associate Director of
Women's Board Activities
Marta Garczarczyk
Associate Director of Annual Giving
Judy I. Lipp
Assistant Director of Development –
Donor Records and Reporting

FACILITIES

Rich Regan
Director of Facilities
Nora O'Malley
Facility Operations Manager
Sharon Lomasney
Events and Sales Manager
Eric Bays
Facilities Coordinator
Steven Farrell
Chief Engineer
Charles Holliday
Security Services Coordinator

INFORMATION TECHNOLOGY

Will Raj
Director of Information Technology
Christian Carranza
Manager of IT Operations
Mary Mueller
Tessitura Administrator
Rita Parida
Senior Applications Specialist
René Calvo
Help Desk Coordinator

ARTISTIC

Andreas Melinat
Director of Artistic
Administration
Christoph Ptack
Associate Artistic
Administrator

Nicole Eubanks
Assistant Director of Development
Donor Services and Special Events

Evamaria Wieser
Casting Consultant

DEVELOPMENT

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

Amy Alvarado
Annual Giving Specialist
Chelsea Southwood
Stefanie Duff
Administrative Assistants –
Women's Board
Jeffrey Dziejdzic
Karolina Sledz
Administrative Assistants –
Donor Records
Contina Harris
Development Associate

FINANCE

Brent Fisher
Director of Finance
Cynthia Darling
Teresa Hogan
Senior Accountants
Marie L. Connolly
Manager of Administrative Services
Emily Cohen
Accounting Assistant
Debbie Dahlgren
Payroll Supervisor
Adriana Halbac
Payroll Analyst
Susan Harant
Receptionist

LYRIC UNLIMITED

Cayenne Harris
Lyric Unlimited Director
Mark Riggleman
Director of Education
Chapters' Endowed Chair
for Education
Alejandra Boyer
Lyric Unlimited Manager
Jesse Gram
Audience Education Manager
Lisa Della Pia
Program Coordinator
Drew Smith
Program Assistant

Lawrence DelPilar
Deputy Director of Development
Jonathan P. Siner
Senior Director of Planned Giving
Katy Hall
Director of Individual, Foundation,
and Government Giving

MARKETING AND PUBLIC RELATIONS

Lisa Middleton
Director of Marketing
 Holly Gilson
Deputy Director of Communications
 Tracy Galligher
Deputy Director of Marketing
 Roger Pines
Dramaturg
 Magda Krance
Manager of Media Relations
 Maggie Berndt
Public Relations Specialist
 Joel Friend
Group Sales Manager
 Sarah Kaplan
Marketing Manager
 Donna Sauers
Audience Development Manager
 Andrew Cioffi
Digital Content Producer
 Carrie Krol
Graphic Designer
 Amanda Reitenbach
Social Media Coordinator
 Jocelyn Park
Marketing Production Coordinator
 Bailey Couture
Ticket Program Sales Coordinator
 Stefany Phillips
*Marketing and Public Relations
 Coordinator*

Ticket Department

Paul A. Molinelli
Director of Ticketing Services
 Paula Getman
Ticket Operations Supervisor
 Susan Harrison Niemi
Phone Sales Supervisor
 Miguel González
Patron Relations Representative
 Shelley Cameron
*Group and Special
 Ticketing Coordinator*
 Chris Notestine
*VIP Tickets and Subscriber
 Relations Coordinator*

Kirsten Alfredeen
 Justin Berkowitz
 Tabitha Boorsma
 Teléya Bradford
 Sarah Diller
 Amber Doss
 Sam Fain
 Melissa King
 Stephanie Lillie
 Dana McGarr
 Carol Michelini
 John Schell
 Lindsay Trinowski
 Zachary Vanderburg
 Jordan Wright
Ticket Staff

OPERATIONS

Nicholas Ivor Martin
*Director of Operations and
 Special Initiatives*
 Thomas Young
Director of Music Administration

Stephanie Karr
Chorus, Orchestra, and Ballet Manager
 Elise R. Kerr
Administrative Coordinator, Operations
 Wendy Skoczen
Staff Assistant Librarian
 Gretchen Eng
Music Administration Assistant

Production and Rehearsal Staff

Cameron Arens
Director of Rehearsal Administration

Garnett Bruce
 Shawna Lucey
 Matthew Ozawa
 Elise Sandell
 Paula Suozzi
Assistant Directors

John W. Coleman
 Rachel C. Henneberry
 Caroline Moores
 Daniel Sokalski
 Rachel A. Tobias
Stage Managers

Kristen Barrett
 Darin Burnett
 Jodi Gage
 Jennifer Harber
 Derek Matson
 Jayme O'Hara
 Anya Plotkin
 Daniel Sokalski
 Peggy Stenger
 Amy C. Thompson
 Rachel A. Tobias
 Bill Walters
Assistant Stage Managers

Ben Bell Bern
Rehearsal Scheduler
 Josie Campbell
Artistic Services Coordinator
 Amy Greene
Operations Coordinator
 Marina Vecci
Rehearsal Associate
 Gabrielle Gottlieb
 Jason Byer
Rehearsal Assistants

TECHNICAL AND LIGHTING

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

Lighting

Chris Maravich
Lighting Director
 Heather Sparling

Eric Watkins
Assistant Lighting Designers

Technical

William Reilly, Jr.
Master Carpenter
 Michael Barker
Head Flyman
 Mike Reilly
Automation/Rigging
 Bradley Long
Shop Carpenter
 Robert Barros
Layout Carpenter
 Drew Trusk
Shop Welder
 Bruce Woodruff
Layout Welder
 Richard "Doc" Wren
Warehouse Coordinator
 Joe Dockweiler
 Ryan McGovern
 Michael O'Donnell
 Jeffrey Streichhirsch
Assistant Carpenters
 Chris Barker
 Mike Bowman
 Dan DiBennardi
 Dan Donahue
 Brian Grenda
 Justin Hull
 Robert Hull, Jr.
 John Ingersol
 Phil Marcotte
 Matthew Reilly
 Ray Schmitz
Carpenters
 Michael C. Reynolds
Master Electrician
 Soren Ersbak
Board Operator
 Paul Christopher
Head Audio/Visual Technician
 Nick Charlan
 Matt Ebel
Audio/Visual
 Kevin Reynolds
Surtile Operator
 John Clarke, Jr.
 Joseph Haack
 Michael A. Manfrin
 Robert Reynolds
Assistant Electricians
 Anthony Coia
 Jason Combs
 Gary Grenda
 Thomas Hull
 Daniel Kuh
 Jeremy Thomas
Electricians
 Charles Reilly
Property Master
 Michael McPartlin
Properties Crew Head
 Brian Michael Smith
Armorer
 José Trujillo
Upholsterer
 Thomas Coleman, Jr.
 Robert Hartge
 Richard Tyriver
Assistant Properties
 Michael Buerger
 Joseph Collins

Robert Ladd
 Dan Lang
 Joe Mathesius
 Michael O'Donnell, Jr.
 Frank Taylor
Properties

WARDROBE/WIGS AND MAKEUP

Scott Marr
Production Design Director

Wardrobe

Maureen Reilly
*Costume Director
 The Richard P. and Susan Kiphart
 Endowed Chair*
 Lucy Lindquist
Wardrobe Mistress
 Bradley Baker
 Sarah Brownell
 Cecylia Kinder
 Vija A. Klode
 Krystina Lowe
 Kathy Rubel
 Tony Rubino
 Joanna Rzepka
 Barbara Szyllo
Wardrobe Staff
 Scott Barker
 Terese Cullen
 Kelly Davis
 Tim Dedinsky
 Michelle DiBennardi
 Anna Krysik
 Ed Mack
 Wendy McCay
 Christina Mitsch
 Mary Monahan
 John Salyers
 Isaac Turner
 Chris Valente
 Roger Weir
Dressers

Wigs and Makeup

Sarah Hatten
Wigmaster and Makeup Designer
 Kathleen Evans
Department Coordinator
 Chantelle Marie Johnson
 Robert Kuper
 Lynn Koroulis
 Claire Moores
 Brittany Crinson
Staff
 Lauren Cecil
 Anelle Eorio
 Lauren Marchfield
 Anita Trojanowski
 Chris Payne
 Nelson Posada
 Rochelle Fisher
 Rachel Tenorio
 Sarah Squire
 Jada Richardson
Wig and Makeup Crew

Scenic Art

Brian Traynor
Charge Artist
 Maggie Bodwell
 Vivienne Marie
Scene Artists

Prime Time

Lyric's Ryan Opera Center celebrates 40 years of training the country's best young singers and launching major careers

By Susan Mathieson Mayer

Ryan Opera Center alumni who have gone on to important careers are pictured here in Lyric Opera productions. Clockwise from top left: Quinn Kelsey (Rigoletto); Matthew Polenzani and Dina Kuznetsova (Roméo et Juliette); Robynne Redmon (with Johan Botha in La Gioconda); Amber Wagner (with Brandon Jovanovich in Ariadne auf Naxos); Roger Honeywell and Elizabeth Futral (The Merry Widow); and Nicole Cabell (L'elisir d'amore).

Photo credits: DAN REST, TONY ROMANO

LYRIC OPERA OF CHICAGO

Chicago's Civic Opera House is filled with the echoes of legendary stars. So many have graced its grand stage! Every young singer finds looking out into that massive and extravagant hall an awe-inspiring experience. For 40 years now, The Patrick G. and Shirley W. Ryan Opera Center has been preparing young artists to perform in that hallowed hall, and others like it, with confidence, knowing that they are finally ready for the big time.

General director Anthony Freud calls the Ryan Opera Center "one of the crown jewels of the company. Together with the chorus and orchestra, it is one of the pillars on which Lyric's artistic identity is built." The Ryan Center has its own board of directors who, together with Lyric's development department, raise some \$1.9 million to support its activities. Since 2013, Dan Novak has served as the Ryan Center's director, with Craig Terry as music director.

You have to be good to be accepted into the

developing artists as a constant presence in our mainstage season is an incredible artistic asset for Lyric." And the Ryan Center boasts a gold medal roster of alumni, many of whom return to their home theater on a regular basis.

Current and past Ensemble members describe their training as life-changing. Says Robynne Redmon, who, since 1983 has assayed 18 roles at Lyric, "From the beginning we were held to the highest standard in professionalism and vocalism..., not to mention that we were onstage with, and learning from, the greatest singers of the time, including Luciano Pavarotti, Joan Sutherland, Marilyn Horne, Renata Scottò, Alfredo Kraus, and Plácido Domingo!"

Quinn Kelsey, the formidable baritone who sings the villainous Count di Luna in Lyric's current production of *Il trovatore*, concurs: "The training I received was remarkable..... I truly don't know where I would have ended up had I not been welcomed to

Pictured at the reception following "Rising Stars in Concert," 2013 are (left to right) former Ryan Opera Center director Gianna Rolandi, current program director Dan Novak, and music director Craig Terry.

Ryan Opera Center--very, very good. Talent is the primary consideration, as well as a skill level worthy of Lyric's mainstage. Then there's what Novak describes as that special "it" factor that makes someone shine onstage. Each season, nearly 500 hopefuls apply; four to six new members are usually chosen to join those who are returning for another year. Novak and Terry hold auditions across the country, and then later with Freud, music director Sir Andrew Davis, and director of artistic administration Andreas Melinat, select the final Ensemble. Held in September, these final auditions are now open to the Lyric family – a unique opportunity to get a first look at opera's future stars. Each Ensemble member receives a 12-month contract plus benefits, and must re-audition to return for a second year. Some remain for a third.

Last season, Ensemble members sang 36 roles and understudied 42, with alumni singing 13 principal roles and understudying four. Explains Freud, "Having a small number of outstanding young

the Opera Center."

Most artists chosen for the Ensemble have advanced degrees, and many, including current first-year bass Bradley Smoak and second-year soprano Laura Wilde, have already sung professionally at other companies. Some, like alumna Harolyn Blackwell, a sparkling Oscar in Lyric's 1986-87 production of *Un ballo in maschera* (opposite Pavarotti), came via a different road. "I'd spent two years on Broadway in *West Side Story* and several people, including Leonard Bernstein, encouraged me to pursue a career in opera."

In many ways, the Ryan Opera Center's administrative structure mirrors that of Lyric Opera. As director, Novak's job encompasses all executive responsibilities. Music director Craig Terry is responsible for all things musical: repertoire choices, performance planning, and musical coaching. Both are constantly monitoring each artist's progress and staying up-to-date with the Center's resident and guest instructors about their work with the

With the exception of Giuseppe Filianoti (Edgardo, far left), all the principals in the new 2011-12 production of *Lucia di Lammermoor* were current or alumni Ryan Opera Center members, including Susanna Phillips as Lucia (left of center), Christian Van Horn as Raimondo and David Cangelosi as Normanno (both far right).

Emily Birsan (*Servilia*) and Cecelia Hall (*Annio*) in *La clemenza di Tito*, 2013-14 season.

Ensemble. New to the program's Ensemble roster is the position of pianist (Maureen Zoltek this season). Says Terry, "Training a pianist to both coach and perform with the singers is vital to the excellence of the art form. Having a pianist as a colleague to help facilitate learning music, as well as having musical consistency and a well-rehearsed product for their auditions, is a tremendous asset for the singers."

The broad skill set required to be a successful opera singer is reflected in the Ryan Opera Center's demanding and intensive curriculum. As alumna Susanna Phillips says, "Being part of the Ryan Center is an awesome opportunity, but it's no walk in the park." Novak stresses that "you have to be able to do it all." Voice lessons focus on developing and solidifying vocal technique. Even though Ensemble members have been studying for years, this advanced training is critical because every singer's voice evolves as he or she matures. Vocal *coaching*, however, is all about musicianship – musical expression and style, practice and performance, including work on diction and the interpretation of text. Language training includes extensive work in Italian, German, and French, as well as study in non-standard languages included in Lyric's season repertoire (for example, Russian, Czech, and Polish for this season's production of *The Passenger*). Theatrical and movement training covers the gamut, including detailed character and text work, how to move onstage, dancing, and more. Instruction in this wide spectrum of specialties is provided by the Ryan Opera Center's expert faculty.

Then there are the all-important master classes with the "best in the business," including in recent seasons Ana María Martínez, Eric Owens, Thomas Hampson, and Stephanie Blythe, as well as Sir Andrew Davis and Lyric creative consultant Renée Fleming (whose role as Ryan Opera Center advisor has expanded to include more coaching and mentoring for Ensemble members). What's it like to study with Fleming, one of the greatest

artists of our time? "Awesome" and "amazing" are frequent descriptions. "Everyone wants to work with her," says third-year mezzo-soprano J'nai Bridges. Laura Wilde, who is covering Fleming in *Capriccio*, explains why: "She immediately knows exactly what to work on when she hears you."

While all singers participate in the full Ryan Opera Center curriculum, instruction and coaching geared to each individual is pivotal. Explains Terry, "Working with each singer is different, because each one brings particular strengths and challenges when they begin the program."

Novak and Terry also partner in the all-important task of finding jobs for Ensemble members when they graduate! Because of the Ryan Opera Center's reputation, artist managers and general directors frequently come to Chicago to audition and "check out the talent," but both Novak and Terry actively solicit those visits as well. Frequently these have resulted in singers being signed by important management firms and receiving offers for prestigious engagements in the future.

The Ryan Opera Center has a strategic plan that is both ambitious and specific in its goals. One of its key tenants is addressing the needs of the 21st-century performer. As Freud explains, "The skills required today are very different from what they were ten years ago." So Ensemble members receive training from specialists in a variety of areas including developing a personal branding strategy, media training, dressing for success onstage and off, and more.

Constant enhancement of current offerings is also integral to the plan. A new addition is training in comedy and improv, taught by members of Chicago's renowned Second City. "When you think about the discipline and the timing needed for great comedy, you understand how beneficial a partnership like this can be in increasing an artist's range and experience," says Freud. Bridges says

Ryan Opera Center soprano Tracy Cantin as Berta in *Il barbiere di Siviglia* (2013-2014).

working with The Second City is “incredibly helpful in becoming a better actor,” and first-year Ensemble member Bradley Smoak heartily agrees: “The days of ‘park and bark’ in opera are long gone. You must have a real *connection* with your colleagues onstage. The improv training really helps us achieve that.”

Building on the longstanding excellence of the Ryan Center program also means giving artists more performing opportunities outside the mainstage season, and it’s a priority for Freud, Novak, and Terry. The Grant Park Music Festival, Ravinia, Rush Hour Concerts, special programs at the Art Institute of Chicago, the Civic Orchestra of Chicago, the newly announced *Beyond the Aria* series at the Harris Theater, individual recitals, not to mention Lyric’s own Lyric Unlimited events and the *Stars of Lyric Opera at Millennium Park* concert – Ryan Opera Center artists are becoming an ever-present force on Chicago’s musical scene.

“These activities help broaden the artists’ performing experience and create an even greater awareness of the Ryan Center and Lyric in the broader community,” Freud explains. So, too, does the WFMT Recital Series, brainchild of Freud and WFMT vice president Steve Robinson, and currently heard at 6pm on the first Monday of every month. “Available online, this series gives our Ryan Center artists tremendous exposure, not to mention expanding their repertoire and developing their recording and broadcasting skills, which are quite different from those required to sing in front of a

live audience of 3,600 people in the Civic Opera House,” Freud says.

But ask current and former members what most excites them, and performing in the Lyric season always tops the list. “The mainstage performances were some of the best preparation I received for my career,” superstar tenor Matthew Polenzani says. “Singing with people like Kiri Te Kanawa, Samuel Ramey, Robert Lloyd, and Ben Heppner was not only thrilling for a young singer – their work ethic, technique, musicality, everything that we strive to be as performers, was evident in these greats. It was so important and informative for my career.”

J’nai Bridges agrees that it’s the opportunity to perform in the mainstage season that really makes the singers ready for prime time. “Since my first year, I’ve been given so much onstage experience that my confidence level has really grown. We don’t have time *not* to be confident.”

And every “graduate” – no matter how long they’ve been famous on the world opera scene – clearly remembers every detail of his or her inaugural appearance on the Lyric stage. Says Quinn Kelsey, “Even though I’d sung a handful of smaller roles in the years leading up to my first Lyric appearance as Wagner in *Faust*, a rush of accomplishment flooded over me to be on such a world stage...there was so much history there – and I was honored to be inhabiting the same space as all the big stars who’d sung there.”

This season’s audience can expect to be dazzled

In Lyric’s 2013-14 production of *Parsifal*, with Paul Groves (center) in the title role, the solo Flower Maidens were sung by six Ryan Opera Center artists: (left to right) Laura Wilde, J’nai Bridges, Kiri Deonarine, Emily Birsan, Tracy Cantin, and Angela Mannino.

Ryan Opera Center alumna Harolyn Blackwell (Oscar) with Luciano Pavarotti (Gustavo), *Un ballo in maschera*, 1986-87 season.

in both *Il trovatore* and *Tannhäuser* by Amber Wagner, who sang Annina in *La traviata* (2007-08) “with the magnificent Renée Fleming as Violetta and the incredible Matthew Polenzani as Alfredo. I was nervous because it was my first time onstage, but more nervous because it was with Renée! She’s one of the reasons I pursued a career in opera, so singing with her, and I use that term loosely – she sang, I stared at her – was thrilling. She was so kind and encouraging to me, as was Matthew.”

Elizabeth Futral, the elegant Elsa Schraeder in Lyric’s recent new production of *The Sound of Music* made her stage debut in Dominick Argento’s *The Voyage of Edgar Allen Poe* (1990-91 season). “I was cast as Poe’s little sister, and loved the whole process,” she recalls. “The experience further sparked my enthusiasm for modern music and modern opera.”

Christian van Horn made his big entrance as the King in *Aida* (2004-05 season): “First I was carried in on a gold sedan chair. Then, for the Triumphant Scene, I was carried in again – this time on a 15-foot-tall pyramid chair. I made my debut without ever actually putting my feet on the stage! It was incredible on so many levels – including performing with Dolora Zajick. Now, nearly a hundred performances later on the Lyric stage, the thrill for me is still there.”

That thrill has just become a reality for Bradley Smoak, the bass who made his debut earlier this season, following in the footsteps of hundreds of other first-year Ryan Opera Center artists: “I was the Fifth Servant in *Capriccio*, with Renée Fleming,” he says, and “being on that Lyric stage – well, it’s a very, very big deal.”

—Susan Mathieson Mayer is an independent public relations and marketing consultant for the arts. For 25 years, she served with distinction as Lyric Opera of Chicago’s director of marketing and communications.

The full 2014-15 ensemble of the Ryan Opera Center. Front row, left to right: J’nai Bridges, Maureen Zoltek, Will Liverman. Second row, left to right: Laura Wilde, Tracy Cantin, Hlengiwe Mkhwanazi, Julie Miller, Jonathan Johnson. Third row, left to right: Richard Ollarsaba, Bradley Smoak, Jesse Donner, Anthony Clark Evans, John Irvin.

A testament to the Ryan Opera Center’s caliber and success is the roster of distinguished alumni. In addition to those quoted in this article, others currently appearing on major stages nationally and internationally include Meredith Arwady, René Barbera, Evan Boyer, Nicole Cabell, David Cangelosi, Andriana Chuchman, Elizabeth DeShong, Mark S. Doss, Christopher Feigum, Emily Fons, Gregory Frank, Roger Honeywell, Joseph Kaiser, Maria Kanyova, Gregory Kunde, Dina Kuznetsova, Gary Lehman, Emily Magee, Amanda Majeski, Nancy Maultsby, Lauren McNeese, Marlin Miller, Marjorie Owens, Phyllis Pancella, Franco Pomponi, Stephen Powell, David Portillo, Patricia Risley, Rodell Rosel, Stacey Tappan, and Erin Wall.

A brief history of the Ryan Opera Center

In working to ensure the Ryan Opera Center’s ongoing success and excellence, Dan Novak and Craig Terry are carrying on a 40-year legacy. In 1974, Lyric’s first general director Carol Fox, music director Bruno Bartoletti, and then assistant manager Ardis Krainik created the Lyric Opera School, choosing the multi-talented American lyric tenor and conductor Herbert Handt as its first director. Earl Schub managed the School in 1976, followed by the internationally renowned American conductor Lee Schaenen, who served as director from 1977 to 1991. During his tenure, in 1981, the School was renamed the Lyric Opera Center for American Artists. Schaenen’s accomplishments included administering the country’s first composer-in-residence program that featured the young singers in new works. Next to lead was the noted American bass-baritone Andrew Foldi (whose famous portrayals included a remarkable Schigolch in Alban Berg’s *Lulu*, a hit of Lyric’s 1987/88 season). Foldi’s successor in 1995 was the ebullient Richard

Pearlman, a highly respected stage director and educator. (Pearlman had been director of opera at Rochester’s Eastman School of Music where his students included Renée Fleming.) Pearlman made many important changes, including an even more extensive audition process, more emphasis on American music, and hiring Dan Novak as manager and the celebrated soprano Gianna Rolandi as director of vocal studies. When Lyric lost Pearlman to cancer in 2006, Rolandi took over as the program’s director and served with distinction until 2013. Says former general director William Mason, “Gianna took the level of vocal teaching to an ever higher level of excellence. Under her leadership, the Center really became known as the best in the field when it came to their overall training of young singers. “Also in 2006, the Center was given a new name: The Patrick G. and Shirley Ryan Opera Center, in recognition of a magnificent gift made by two of Lyric’s most longstanding and ardent supporters.

2014 / 2015

Lyric Opera of Chicago

Giuseppe Verdi

Il trovatore

*Lyric Opera revival generously made possible by
an **Anonymous Donor**,
Julie and Roger Baskes,
the **Howard Family Foundation**,
and
the **Mazza Foundation**.*

IL TROVATORE – *Story Of The Opera*

Time: 19th century

Place: Spain

ACT ONE – The Duel

Scene 1 A hall in the palace of Aliaferia

Scene 2 The ramparts of the palace

ACT TWO – The Gypsy

Scene 1 A gypsy camp

Scene 2 A convent

Intermission

ACT THREE – The Gypsy's Son

Scene 1 The Count's camp

Scene 2 Manrico's fortress

ACT FOUR – The Punishment

Scene 1 The Count's castle

Scene 2 A prison cell

ACT ONE

Scene 1. Ferrando, captain of the guard, rouses the soldiers resting in the guardroom. They are under the orders of the Count di Luna to keep watch for a troubadour who serenades Leonora, the Queen's lady-in-waiting, with whom the Count is also in love. Ferrando keeps the men awake by telling them the story of a baby, the Count's brother (*Aria: Abbietta zingara*): Many years before, a gypsy had been burned at the stake for supposedly casting a spell on the baby. In revenge, the gypsy's daughter stole the child. Later an infant's bones – presumably those of the Count's brother – were found in the ashes. Legend has it that the gypsy's ghost still haunts the castle.

Scene 2. As she awaits the troubadour, Leonora tells her companion Inez how she fell in love with an unknown knight (*Cavatina: Tacea la notte placida*). When civil war broke out, she heard nothing from him until one night when she heard his voice serenading her. Faced with Inez's disapproval, Leonora nevertheless swears that she would die for the troubadour (*Cabaletta: Di tale amor*). The Count is about to force his attention on Leonora, but the troubadour's voice

stops him. Leonora mistakes the Count for her lover and is, in turn, accused by the troubadour of infidelity. Challenged to make himself known, Manrico identifies himself. The Count's jealousy boils over at a rebel leader daring to enter the royal palace (*Trio: Di geloso amor sprezzato*). The two men rush off to fight a duel.

ACT TWO

Scene 1. As dawn breaks over the gypsy camp, the usual work goes on (*Anvil Chorus: Vedi! Le fosche notturne spoglie*). Azucena broods on her mother's death (*Canzone: Stride la vampa!*). Manrico, who is recovering from wounds received in battle, fails to understand his mother's words. Once alone with Azucena, he asks her to tell him the old story. She ironically comments that his ambition had led him far away so that he never learned the story of his grandmother's death. Retelling it, her emotions overpower her (*Aria: Condotta ell'era in ceppi*). Azucena lets slip that, after stealing the Count's child, in her delirium she threw her own child into the flames.

When Manrico asks who he really is, Azucena insists that she was hallucinating and that he is indeed her son. She wonders why he spared the Count when given the chance to kill him in their duel. Manrico answers that a voice from heaven restrained him. Azucena orders him to swear to avenge her (*Duet: Mal reggendo*). A messenger informs Manrico that he must take command of Castellor, adding that Leonora, assuming he is dead, will enter a convent that evening. Azucena pleads with him not to leave (*Cabaletta: Perigliarti ancor languente*), but Manrico ignores her and rushes away.

Scene 2. The Count arrives at the convent with his men. Tormented by his love for Leonora (*Cavatina: Il balen del suo sorriso*), he determines to abduct her before she can take her vows (*Cabaletta: Per me l'ora fatale*). Manrico arrives in time to stop him (*Finale: E deggio...e posso crederlo?*).

ACT THREE

Scene 1. The Count's soldiers are relaxing before the assault on Castellor (*Chorus: Squilli, echeggi*). Suddenly Azucena is brought in. Suspected of spying, she protests that she is only searching for

her son, who has abandoned her. When the gypsy reveals that she comes from Biscay, the Count questions her about his brother's disappearance. Ferrando recognizes her, and when she calls out to the absent Manrico for help, the Count exults at his chance for revenge. Azucena curses the Count (*Finale: Deh! rallentate, o barbari*) before she is dragged away.

Scene 2. Manrico, about to be married to Leonora, assures her that love will unite them even in death should he be killed in the upcoming battle (*Cavatina: Ah! si, ben mio*). When Ruiz brings news of Azucena's capture and ensuing execution, Manrico swears to save her (*Cabaletta: Di quella pira*).

ACT FOUR

Scene 1. Ruiz accompanies Leonora to the Count's castle, where Manrico has been imprisoned following his failed rescue attempt. Determined to save his life, Leonora hopes that thoughts of her love will comfort Manrico in his despair (*Cavatina: D'amor sull'ali rosee*). Hearing the monks' prayer for the condemned and Manrico's voice raised in farewell (*Ensemble: Miserere d'un alma già vicina*), Leonora again swears to save Manrico, even if she must die (*Cabaletta: Tu vedrai che amore in terra*).

When the Count appears, lamenting Leonora's disappearance, she pleads for Manrico's life, offering herself to the Count instead (*Duet: Mira d'acerbe lagrime*). While he gives orders to free the prisoner, she takes poison.

Scene 2. Awaiting execution, Azucena is troubled by visions of her mother's death. She and Manrico long to return to their life in the mountains (*Duet: Ai nostri monti*). Azucena has just fallen asleep when Leonora appears, telling Manrico he is free (*Finale: Ciel! Non m'inganna quel fioco lume?*). When she refuses to leave with him, he accuses her of giving herself to his rival. As he curses her, Leonora begins to feel faint. Manrico is horrified when she reveals her sacrifice for him. Witnessing her death, the Count orders Manrico's immediate execution. Manrico's farewell awakens Azucena. She turns on the Count, revealing that he has killed his own brother before crying out, "You are revenged, oh, Mother!"

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

- By arrangement with Hendon Music, Inc., a Boosey & Hawkes company, Sole Agent in the US, Canada and Mexico for Casa Ricordi-BMG Ricordi S.p.A., Milan, a BMG Editions company, publisher and copyright owner.
- Scenery constructed and painted in Wales by Cardiff Theatrical Services, Ellen Street, Cardiff, Wales, UK.
- Costumes supervised by Anna Watkins.
- Lyric Opera of Chicago broadcasts are generously sponsored by The Hurvis Family Foundation, with matching funding provided by The Matthew and Kay Bucksbaum Family, The John and Jackie Bucksbaum Family, and Richard P. and Susan Kiphart.
- Lyric Opera 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.
- This season's projected English titles are funded in part by a generous grant from the Lloyd E. Rigler-Lawrence E. Deutsch Foundation.
- The performance will last approximately three hours.

Giuseppe Verdi

IL TROVATORE

Opera in four acts in Italian.

Libretto by Salvatore Cammarano (with additions by Leone Emanuele Bardare),
after Antonio García Gutiérrez's play *El trovador*
Performed in the critical edition by David Lawton,
published by the University of Chicago Press and Casa Ricordi

First performed at the Teatro Apollo, Rome, on January 19, 1853
First performed by Lyric Opera on November 5, 1955

<i>Ferrando</i>	ANDREA SILVESTRELLI
<i>Inez</i>	J'NAI BRIDGES ^o
<i>Leonora</i>	AMBER WAGNER ^{oo}
<i>Count di Luna</i>	QUINN KELSEY ^{oo}
<i>Manrico</i>	YONGHOON LEE
<i>Azucena</i>	STEPHANIE BLYTHE
<i>An Old Gypsy</i>	KENNETH NICHOLS
<i>A Messenger</i>	TIMOTHY BRADLEY
<i>Ruiz</i>	JONATHAN JOHNSON ^o

Actors: Brian Barber, Jon Beal, Thomas Boettcher, Matthew Cobb, Chuck Coyl, Wesley Daniel, William Patrick Dunham, Cody Evans-Gan, Dave Gonzalez, Marckarthur Johnson, Ted Kramer, Mark Lancaster, B.J. Macias, Kurt Merrill, Joshua Moaney, Xander O'Connor, Stephen August Schmidt, Jeremy Sonkin

<i>Conductor</i>	ASHER FISCH
<i>Original Director</i>	DAVID McVICAR
<i>Revival Director and Choreographer</i>	LEAH HAUSMAN
<i>Set Designer</i>	CHARLES EDWARDS
<i>Costume Designer</i>	BRIGITTE REIFFENSTUEL
<i>Lighting by</i>	JENNIFER TIPTON
<i>Chorus Master</i>	MICHAEL BLACK
<i>Wigmaster and Makeup Designer</i>	SARAH HATTEN
<i>Assistant Director</i>	ELISE SANDELL
<i>Stage Manager</i>	JOHN W. COLEMAN
<i>Stage Band Conductor</i>	EMANUELE ANDRIZZI
<i>Musical Preparation</i>	WILLIAM C. BILLINGHAM
	SUSAN MILLER HULT
	CRAIG TERRY
<i>Fight Director</i>	NICK SANDYS

^oCurrent member, *The Patrick G. and Shirley W. Ryan Opera Center*

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

YONGHOON LEE

(Manrico)

Previously at Lyric Opera:
 Don José/*Carmen* (2010-11).

Also this season: *Carmen*,
 Bayerische Staatsoper
 (Munich); *Don Carlo*,
 Metropolitan Opera;
Turandot, Opera Australia.

The Korean-born tenor earned considerable critical acclaim for his first Manrico last year in the Vienna Festival's new production of *Il trovatore*. When choosing a new role, "I don't initially look at the dramaturgy and whether dramatically it suits me, or as a person I can identify with the role," Lee told *Das Opernglas* magazine. "It's always the musical component that prompts the decision – this instinctive, logical, and yet hard-to-describe feeling that it's within the realm of the possible and makes the attempt worthwhile. The music always takes the top position; great dramaturgy paired with unattractive music is not for me. In my thinking, the plot, or what the piece offers on the visual side, will take second place." Another Verdi role, *Don Carlo*, Lee regards as his "destiny part," having triumphed with it ever since his 2007 debut at the Teatro Municipal in Santiago, Chile. He has sung this role in the original French version (Hamburg Staatsoper, Vienna Staatsoper), and in Italian at the Metropolitan Opera (new production, New York and on tour in Japan), Valencia, Liège, Munich, Frankfurt, and most recently with the forces of the Mariinsky Theatre under Gergiev at the Baden-Baden Festival. A leading interpreter of *lirico-spinto* roles worldwide, Lee has returned to the Met as Don José/*Carmen*, which has also introduced his artistry to audiences in Berlin and Zürich. Other major successes have included Turiddu/*Cavalleria rusticana* (La Scala), Cavaradossi/*Tosca* (London, Vienna, Hamburg, Dresden, Sydney), Calaf/*Turandot* (Bologna, Munich), and Macduff/*Macbeth* (Glyndebourne Festival Opera). Last season Lee added the title role/*Andrea Chénier* to his repertoire (Zürich), as well as leading roles in two rarely heard works, Arrigo/Verdi's *La battaglia di Legnano* (Hamburg) and Hagenbach/Catalani's *La Wally* (Geneva).

AMBER WAGNER

(Leonora)

Previously at Lyric Opera:
 Six roles since 2007-08,

 most recently Prima Donna
 and title role/*Ariadne auf
 Naxos* (2011-12); Elsa/
Lohengrin (2010-11).

Also this season:
Tannhäuser, Lyric Opera; Verdi *Requiem*,
 Toronto Symphony Orchestra, Orchestre
 Philharmonique de Nice.

"*Il trovatore* is a story about revenge, and it revolves around Manrico, the Count, and Azucena," says the California-born soprano. "Even though the Count is obsessed with Leonora, I think she's a beautiful *distraction* from the main plot. We do see her fire and passion in her first aria. She's so excited, explaining about this troubadour who's been serenading her and how she's fallen madly in love with him. And then she says, 'You know what? That's it. It's death or love!'" Wagner's favorite music in the opera is the fourth-act "Miserere," which "just grabs me. This is what's magical about Verdi! Some of the greatest moments in his operas are when he's writing for the chorus." The Ryan Opera Center alumna's rise to prominence has been confirmed by her Elsa and Ariadne at Lyric, and by similarly prestigious appearances such as Leonora/*La forza del destino* (Washington), Ariadne (Toronto and Valencia, both conducted by Sir Andrew Davis), Amelia/*Un ballo in maschera* (Metropolitan Opera), Sieglinde (Frankfurt), both Elsa and Senta (Finland's Savonlinna Festival), and Brangäne (European debut, Prague). She has also sung Act One of *Die Walküre* in concert with the Colorado Symphony. Among her other concert engagements have been Mahler's *Symphony No. 8* (Aspen Festival, Robert Spano conducting), Strauss's *Four Last Songs* (Oregon Symphony, Carlos Kalmar conducting), and Wagner's *Wesendonck Lieder* and Verdi's *Requiem* (Tucson Symphony). A former Grand Finals winner of the Metropolitan Opera National Council Auditions, she is featured in MONCA's feature film *The Audition*. A recipient of the Richard Tucker Foundation and Sullivan Foundation career grants, Wagner is a former winner of the Liederkranz Foundation Competition and the Kirsten Flagstad Award of the George London Foundation.

STEPHANIE BLYTHE

(Azucena)

Previously at Lyric Opera:
 Ulrica/*Un ballo in maschera*,
 Katisha/*The Mikado*
 (both 2010-11).

Also this season:
Semele, Seattle Opera;
The Rake's Progress,

 Metropolitan Opera; recital, Stern Auditorium
 at Carnegie Hall.

Azucena's scene with Manrico in Act Two is "probably the first time she's told him the truth, laying out exactly what's happened to her," the celebrated American mezzo-soprano told San Francisco Opera's website. "He's heard many times what happened to her *mother*, but he doesn't know the end of the story. What I think is so fascinating is that this is her time to show in earnest who she really is. We're not all so fortunate to have our designs on our lives so distilled, to know that this one thing – in her case, having revenge – is what you're all about." Blythe has previously portrayed Azucena at the Metropolitan Opera, San Francisco Opera, and Covent Garden. Other Verdi triumphs include Ulrica (Met, Covent Garden), Amneris (Seattle, Pittsburgh), and Mistress Quickly (Met, Seattle, Covent Garden, Opéra National de Paris). At the Met her successes have also encompassed pre-1800 operas (*Giulio Cesare*, *Rodelinda*, *Orfeo ed Euridice*), Wagner (*Ring* cycle, HD, CD, DVD), Puccini (*Il trittico*), and Stravinsky (*The Rake's Progress*). Her versatility elsewhere has been demonstrated in both dramatic repertoire (*Carmen* in Seattle, Dalila in Pittsburgh, Fricka in Seattle), and also as such comic heroines as Rossini's Isabella (Philadelphia, Seattle) and Offenbach's Grand Duchess (Boston). Earlier this year Blythe portrayed Gertrude Stein/Ricky Ian Gordon's *27* (world premiere, Opera Theatre of Saint Louis). She has appeared with many leading orchestras, including those of Chicago, New York, Boston, Philadelphia, and London. Collaborating with pianist and Ryan Opera Center music director Craig Terry, the mezzo-soprano has appeared at Lincoln Center (PBS telecast), Ravinia, and other important venues nationwide singing repertoire of Kate Smith, much of which she recorded in a solo CD. Blythe was *Musical America's* 2009 Vocalist of the Year and the 1999 winner of the Richard Tucker Award.

QUINN KELSEY*(Count di Luna)***Previously at Lyric Opera:**

16 roles since 2003-04, most recently Giorgio Germont/*La traviata* (2013-14); Paolo/*Simon Boccanegra* (2012-13); Amonasro/*Aida* (2011-12).

Also this season: *La bohème*, Metropolitan Opera; *La traviata*, Opernhaus Zürich; *Rigoletto*, The Santa Fe Opera.

“He’s definitely the bad guy,” says the Hawaiian baritone of Count di Luna. “He doesn’t feel that way – he feels he’s the love struck nobleman! At times you forget that, by the way, he’s doing these really awful things. I’d like to think that with his position comes a good helping of intelligence and quick thinking. He hasn’t maintained his nobility without something to back it up. In Act Two he’s trying to convince himself that he’s in the right, reiterating his authority in front of his men and, in so doing, confirming his self-confidence.” A Ryan Opera Center alumnus, Kelsey sang his first Count di Luna at San Francisco Opera, where he returned as Germont/*La traviata* earlier this year. *Il trovatore* has also recently brought him to Dresden’s Semperoper. Kelsey’s many triumphs in Verdi include *Rigoletto* (Toronto, London’s English National Opera, new productions in Oslo and Zürich), *Falstaff* (role debut at 2014 Saito Kinen Festival, Fabio Luisi conducting), *Ezio/Attila* (San Francisco, opposite Ferruccio Furlanetto), Paolo/*Simon Boccanegra* (Rome, Muti conducting), Amonasro (Bregenz, San Francisco), Germont (Seoul, Memphis), Monterone (Metropolitan Opera debut), and Montfort/*Les vêpres siciliennes* (Frankfurt, new production). San Francisco has also heard Kelsey as Marcello and Sharpless, English National Opera as Zurga, the Edinburgh Festival as Athanaël/*Thaïs*, the Deutsche Oper Berlin as Enrico/*Lucia di Lammermoor*, and Florence’s Teatro Comunale (DVD) and Japan’s Saito Kinen Festival as the Forester/*The Cunning Little Vixen*. Last May he renewed his collaboration with Furlanetto in *Don Quichotte* (Toronto), making his role debut as Sancho. Kelsey has performed in recital at Carnegie’s Weill Recital Hall and as baritone soloist in Mahler’s *Symphony No. 8* with the San Francisco Symphony (CD, Grammy winner).

ANDREA SILVESTRELLI*(Ferrando)***Previously at Lyric Opera:**

Eight roles since 2000-01, most recently Commendatore/*Don Giovanni* (2014-15); Sparafucile/*Rigoletto*,

Colline/La bohème (both 2012-13).

Also this season: *Don Giovanni*, Canadian Opera Company; *Il barbiere di Siviglia*, *Ring* cycle, Erl Festival, (Germany).

The renowned Italian bass sang Ferrando in the premiere of Lyric’s *Trovatore* production (2006-07 season): “I actually hadn’t ever thought of singing this role until Maestro Bruno Bartoletti asked me to do it in Chicago. Ferrando is more of a bass-baritone part. His aria is quite high and fast, needing a lot of agility. I’m glad I was able to prepare my debut in the role with Bartoletti. I remember him telling baritone Mark Delavan and me, ‘Don’t sing this music too heavily – and the words are more important than the voice! You really should be *speaking*’ He said that to us every day, from the very first rehearsal.” Among Silvestrelli’s other successes in Verdi are Sparafucile/*Rigoletto* (two Lyric productions, also at the Metropolitan Opera, Los Angeles, Washington, and Houston), Philip II/*Don Carlos* (Cardiff, Graz, Houston), Zaccaria/*Nabucco* (La Scala, Macerata), Banco/*Macbeth* (Amsterdam), and Pistola/*Falstaff* (last season in San Francisco, where he also sang Basilio/*Il barbiere di Siviglia*). German-language portrayals include Hagen (Mexico City, Seattle), Hundung (Mexico City), the Landgrave/*Tannhäuser* (Tokyo), King Henry/*Lohengrin* and King Marke/*Tristan und Isolde* (Erl Festival), and La Roche/*Capriccio* (Parma). Silvestrelli has triumphed in the *Ring* cycle at San Francisco Opera and at the Passionspielhaus in Erl. He has appeared extensively in Mozart, including the Commendatore/*Don Giovanni* with no fewer than 30 companies, from Lyric and Los Angeles Opera to La Scala, Covent Garden, Paris, Bologna, Amsterdam (DVD), and Ludwigsburg (CD). His successes onstage also encompass Berlioz (*La damnation de Faust*, Florence), Thomas (*Hamlet*, Trieste), Bartok (*Bluebeard’s Castle*, Erl, Cardiff), and Penderecki (*The Devils of Loudon*, Turin). Silvestrelli can be seen on DVD as Simone/*Gianni Schicchi* in Woody Allen’s production from Los Angeles Opera.

J’NAI BRIDGES (*Inez*)**Previously at Lyric Opera:**

Seven roles since 2012-13, most recently Second Wood Nymph/*Rusalka*, Rosina/*The Family Barber*, Flora Bervoix/*La traviata* (all 2013-14).

Also this season: *The*

Passenger, Lyric Opera; Daniel Schneider’s *Charlie Parker’s Yardbird*, Opera Philadelphia; chamber concert with Chicago Symphony Orchestra at Art Institute of Chicago.

Last season the mezzo-soprano, a third-year Ryan Opera Center member, enjoyed singing Rossini’s Rosina for the first time: “It was exciting to delve into that side of my voice, and I know now that I can do it. I’ll continue to work on my coloratura every day! I also really like the character – I can relate to her sass and her wit.” Bridges was also thrilled to appear in Lyric’s new productions of *Parsifal* (“Every singer was so connected to what they were saying, in a way that I hadn’t experienced before”), *La traviata* (“Playing Flora was awesome – I felt like Carmen in those dresses”), and *Rusalka* (“My favorite production that I’ve been in at Lyric”). The 2013-14 season also brought the mezzo to Knoxville Opera, where she earned acclaim as Adalgisa/*Norma*. A native of Lakewood, Washington, Bridges has portrayed Polly/*The Beggar’s Opera* and Ino/*Semele* at the Manhattan School of Music, and roles of Mozart, Bellini, Bizet, Barber, Henze and Stravinsky at the Curtis Institute of Music. She made her professional debut in 2008 with Opera North in *Die Zauberflöte* and later sang the title role/*Carmen* at the Glimmerglass Festival. She repeated that role this summer at Finger Lakes Opera (Geneseo, New York). Other recent engagements include a Ravel/Stravinsky program with the Chicago Symphony Orchestra and performances at the Kennedy Center and with the New Jersey Symphony Orchestra and Opera Orchestra of New York. A two-time winner of the Metropolitan Opera National Council District Auditions and recipient of a 2013 Luminarts Cultural Foundation Fellowship, Bridges has received a Sara Tucker Grant, a Sullivan Award, and the Marian Anderson Award. *J’nai Bridges is sponsored by an Anonymous Donor.*

JONATHAN JOHNSON (*Ruiz*)
Previously at Lyric Opera:
Servant/Capriccio
 (2014-15).

“We can all sing – that got us to our first audition – but it’s being onstage and telling a story, creating a compelling drama, that keeps people coming to performances” says the Georgia-born tenor, a first-year Ryan Opera Center member. “If they just wanted beautiful singing, they could listen to a CD! I hope it’s a lifelong task for me that I’m always pushing for some kind of excellence in the storytelling. Your voice is going to be different every day, but you can *always* tell the story, and if you ignore it, you’re not doing your job.” Johnson recently completed his tenure as a fellow of the A. J. Fletcher Institute of the University of North Carolina School of the Arts, pursuing a Professional Artist Certificate. His roles there included Ruggero/*La rondine*, Lechmere/*Owen Wingrave*, Azaël/*Debussy’s L’enfant prodigue*, and Fenton/*Die lustigen Weiber von Windsor*. Other performance credits include Ezekiel Cheever/*The Crucible* (Piedmont Opera, debut), and the title role/*Candide* and Rev. Horace Adams/*Peter Grimes* (Aspen Summer Music Institute). The tenor received his bachelor of music degree from Mercer University’s Townsend School of Music, where he sang the title role/*Cavalli’s L’Egisto*, Camille de Rosillon/*The Merry Widow*, and Nemorino/*L’elisir d’amore*, “my most rewarding role. Nemorino challenged me vocally, and it pushed me in my acting. I began to put that character into myself and myself into the character, to find this other person to be onstage.” *Jonathan Johnson is sponsored by Mr. and Mrs. William C. Vance.*

ASHER FISCH
 (Conductor)
Previously at Lyric Opera:
 Four productions since 1997-98, most recently *Un ballo in maschera* (2010-11); *Die Fledermaus* (2006-07); *Macbeth* (1999-00).
Also this season: *Un ballo*

in maschera, Hamburg Staatsoper; *Elektra*, Bayerische Staatsoper (Munich); Schumann/Dorman/Prokofiev concerts, Boston Symphony Orchestra.

“The greatest challenge in Verdi works from the period of *Trovatore* is in the ensemble and in the

overall shaping of the work,” says the renowned Israeli conductor. “It’s not the real *bel canto* style, where you’re bending to the vocal abilities of the singer, but neither is it the later Verdi, where the conductor is shaping the music symphonically. It’s in the middle, and that’s what makes it interesting. Some of the accompaniments can be repetitive, but it’s about how you marry that to the vocal line, and how you achieve flexibility within a repeated motive so the vocal line can bloom.” Recently appointed principal conductor and artistic advisor of the West Australian Symphony Orchestra (Perth), Fisch is currently principal guest conductor of the Seattle Opera, whose quadrennial *Ring* cycle he led in 2013. His previous posts include music director of the New Israeli Opera (1998-2008) and the Vienna Volksoper (1995-2000). Fisch enjoys a close relationship with Munich’s Bayerische Staatsoper, where he led six operas last season. Other recent operatic successes include *Tristan und Isolde* (Dresden), *Parsifal* (Metropolitan Opera), and *Manon Lescaut* (Hamburg). Last season brought him to the major orchestras of Brussels, Munich, Stuttgart, Melbourne, Cincinnati, and Milwaukee. A favorite of audiences at the Vienna Staatsoper, he has conducted at all the other prestigious German and Austrian opera houses, La Scala, the Opéra National de Paris, and Covent Garden, as well as the Berlin Philharmonic, Leipzig Gewandhaus, and the major orchestras of Boston, Chicago, New York, and Philadelphia among many others. Fisch has recorded the *Ring* cycle (acclaimed performances with the Adelaide Symphony Orchestra and State Opera of South Australia), the Rossini *Stabat Mater*, and – as a pianist – Liszt’s paraphrases and transcriptions based on the operas of Wagner.

SIR DAVID McVICAR
 (Original Director)
Previously at Lyric Opera:
 Seven productions since 2001-02, most recently *Rusalka*, *La clemenza di Tito* (both 2013-14); *Die Meistersinger von Nürnberg* (2012-13).

Also this season: *Andrea Chénier*, Royal Opera House, Covent Garden; *Cavalleria rusticana/Pagliacci*, Metropolitan Opera; *Die Entführung aus dem Serail*, Glyndebourne Festival Opera.

At the time of this production’s premiere, the British director noted that in approaching *Il trovatore*, he wished to create “something new, powerful. It needs to be visceral – otherwise,

it can become incredibly corny. We want to prove that it’s *not* a corny story – we believe in its passion and vast emotions. It needs epic proportion. The theme in the play that got Verdi’s attention was a nation pulling itself apart, and the idea of two brothers in conflict not realizing they’re from the same family. That interests me – the idea that as a community, a nation, a world, we could be ripping ourselves apart because we can’t recognize our similarities, only our differences.” The Glasgow native trained as an actor and directed straight theater before ascending to prominence with his 1996 *Idomeneo* at Scottish Opera. Among his nine Covent Garden productions are *Les Troyens*, *Salome*, *Rigoletto*, and *Le nozze di Figaro*. At the Metropolitan Opera he has directed *Giulio Cesare*, *Il trovatore*, *Anna Bolena*, and *Maria Stuarda*, the latter two company premieres. His work has also earned acclaim at La Scala (*Les Troyens*), the Vienna Staatsoper (*Tristan und Isolde*), English National Opera (*Der Rosenkavalier*, *The Turn of the Screw*, *The Rape of Lucretia*, *Alcina*, Charpentier’s *Médée*), Paris’s Théâtre des Champs-Élysées (*L’incoronazione di Poppea*), and in Turin (*The Rake’s Progress*), Barcelona (*Agrippina*), Brussels (*A Midsummer Night’s Dream*, *Don Giovanni*, *Agrippina*), Strasbourg (*Ring* cycle, *Così fan tutte*), St. Petersburg (*Macbeth*), and the festivals of Aix-en-Provence (*La clemenza di Tito*), Salzburg (*Les contes d’Hoffmann*), and Glyndebourne (*Die Meistersinger*, *Giulio Cesare*, *Carmen*, *La bohème*). Knighted in 2012, McVicar also holds the rank of Chevalier de l’Ordre des Lettres et des Arts, received from the French government.

LEAH HAUSMAN
 (Revival Director and
 Choreographer)
Previously at Lyric Opera:
Rusalka (2013-14); *Il trovatore* (2006-07); *Billy Budd* (2001-02).

Also this season:
Benvenuto Cellini,

Netherlands Opera; *Die Zauberflöte*, Royal Opera House, Covent Garden; *Les Troyens*, San Francisco Opera.

The American choreographer/director has worked three times on this production (Lyric, Metropolitan Opera, San Francisco Opera): “Unlike so many other Verdi operas, which deal with father-daughter relationships, with *Il trovatore* you’re dealing with a very complex mother-son relationship coupled with a vicious case of sibling rivalry. The love interest acts as a kind of volleyball game between the two.

Structurally, this opera is a series of stories told. Almost all the characters narrate events from their past, sometimes describing the same event with a new twist. It's why the plot of *Il trovatore* is sometimes so hard to understand! Dramatically it's very beautiful and naive in the best sense of the word." Hausman is closely associated with Glyndebourne Festival Opera (*L'elisir d'amore*, *Gianni Schicchi*, *La bohème*) and the Royal Opera, Covent Garden (*Les Troyens*, *Aida*, *Le nozze di Figaro*, *Elektra*, *Die Zauberflöte*, *Il turco in Italia*, *Rigoletto*). Recently she collaborated with film director Terry Gilliam on *Benvenuto Cellini* and *La damnation de Faust* at London's English National Opera. Hausman has directed major revivals for Covent Garden, ENO, Ghent and Antwerp, San Francisco, Oslo, and Palermo opera companies. Theater work includes most recently *Fortune's Fool* at The Old Vic and productions at the Royal Shakespeare Company (*Romeo and Juliet*, *Twelfth Night*, *Pedro the Magnificent*, *As You Like It*); London's National Theatre (*The Game of Love and Chance*); the Goodman Theatre (*Twelfth Night*); Théâtre de Complicité (*The Lamentations of Thel*, *The Phantom Violin*); and Britain's Channel 4 TV (Howard Goodall's *Great Dates*). Also in London, Hausman has directed at the Lyric Theatre Hammersmith and co-directed with Neil Bartlett for the Royal Court Theatre and National Theatre.

CHARLES EDWARDS

(Set Designer)

Previously at Lyric Opera:

Five operas since 1993-94, most recently *Il trovatore* (2006-07); *Billy Budd* (2001-02); *Macbeth* (1999-00).

Also this season:

Gianni Schicchi, Opera North (Leeds, U.K.); *Adriana Lecouvreur*, Opéra National de Paris; *Samson et Dalila* (Staatstheater Darmstadt)

The *Trovatore* set, represents the corner of an imposing fortress, "monumental and impenetrable, which will appear to almost be part of the earth itself," says the British designer. "The opera is basically a story of siege, and that's what the design reflects." Edwards cites Moorish architecture and southwestern Native American desert habitats as the production's main visual references. For the famous Anvil Chorus, "the idea is to create a landscape with iron ore seeping through the rocks, with a real sense of the gypsies using the actual elements." The Newcastle native, an alumnus of London's Central School of Art and Design, has enjoyed successes in

many companies internationally. Active as both a director and a designer, last season he revived his own 2003 production of *Elektra* at Covent Garden. For the same company he has created designs for Sir David McVicar's productions of *Faust* and *Adriana Lecouvreur*, and for Benoît Jacquot's production of *Werther* (all three have been released on DVD). As designer, Edwards has worked for many major companies including English National Opera, Opera North, Opera Australia, and Houston Grand Opera. Recent productions include three Verdi rarities (*I Lombardi*, *I due Foscari*, and *La battaglia di Legnano*) at the Hamburg Staatsoper, *Peter Grimes* in Karlsruhe, and Handel's *Joshua* at Opera North. Edwards made his directing debut with *Così fan tutte* (Mid-Wales Opera) in 2001. Since then he has directed *Joshua*, *Oedipus Rex*, and *Rigoletto* at Opera North, *Turandot* at the Nationale Reisopera in the Netherlands, *Maria di Rohan* at Ireland's Wexford Festival, and both *Idomeneo* and *Don Quichotte* at Grange Park Opera in London.

BRIGITTE REIFFENSTUEL

(Costume Designer)

Previously at Lyric Opera:

Five operas since 1995-96, most recently *Giulio Cesare* (2007-08); *Il trovatore* (2006-07); *Billy Budd* (2000-01).

Also this season: *Falstaff*, Canadian Opera Company (Toronto); *Un ballo in maschera*, Metropolitan Opera; *Adriana Lecouvreur*, Opéra National de Paris.

The Munich-born, London-based designer has created *Trovatore* costumes inspired by the art of Francisco de Goya. Starting in the early 1800s "Goya began painting in a different way – the brushstrokes were much heavier, and his art became much darker. You'll see that in the costumes for the gypsies, though we're keeping the colors very warm." Reiffenstuel also studied photographs of Spain from the time of Franco to the present: "In the photos of women especially but also of men, clothing hasn't really changed much, especially in the rural areas, so the feel of the costumes is slightly period, slightly folkloric, with some military influence." Reiffenstuel, whose work on *Trovatore* has also been seen at the Metropolitan Opera and San Francisco Opera, won the 2013 Oscar della Lirica award for achievement in costume design at the International Opera Awards. Born in Munich, she studied at the London College of Fashion and St Martin's School of Art. Her

designs been seen in many major companies worldwide, in repertoire including Handel (*Giulio Cesare* at Glyndebourne, *Semele* in Paris, *Tamerlano* in Berlin); other Verdi works (*Macbeth* in Houston, *Falstaff* at La Scala, Covent Garden, and Netherlands Opera); French works ranging from *Faust* (Covent Garden, Lille, Monte Carlo, Trieste) and *La damnation de Faust* (English National Opera) to *Les contes d'Hoffmann* (Antwerp) and *Werther* (Tel Aviv); Strauss (*Salome* in Stuttgart, *Elektra* at Covent Garden); Britten (*Peter Grimes* in Berlin); and Slavic works (*Eugene Onegin* in Mannheim, *Boris Godunov* in Stuttgart). Among other productions in her native Germany have been both *Tosca* and *Lulu* in Munich and Eötvos's *Three Sisters* in Düsseldorf. For the Wexford Festival she has designed such rarities as Donizetti's *Maria di Rohan* and Fibich's *Sarka*.

JENNIFER TIPTON

(Lighting)

Previously at Lyric Opera:

Seven productions since 1988-89, most recently *La clemenza di Tito* (2013-14); *Hansel and Gretel*, *Elektra* (both 2012-13); *Il trovatore* (2006-07).

Also this season: *La traviata*, Teatro Real; *The Etudes*, Brooklyn Academy of Music; *The Rake's Progress*, Metropolitan Opera; mentor in the Rolex Mentor and Protégé Arts Initiative.

"I've often called lighting for the stage the 'music for the eye,' because it has the same way of making an atmosphere, making a landscape, changing fluidly from one place to another without seeming effort," the American designer told Hamilton Dramaturgy's *theatrenow* website. "And I feel that the same rules apply as in music: variation, structure and form, and statement of theme, and development of theme, etc., etc. And I feel also that the rhythm of a production is made by the lighting. If it feels like it's too long and too slow, it may well be because the light is changing in a way that makes the audience feel that way. Definitely I feel that light and music are very closely related." Tipton's recent projects in dance includes productions by choreographers Alexei Ratmansky (*Shostakovich Trilogy*, San Francisco Ballet) and Paul Taylor's *American Dreamer*. Recent work in theater includes *The Testament of Mary*, directed by Deborah Warner on Broadway; Richard Nelson's *The Apple Family Plays* at New York's Public Theater; Shakespeare's *Henry IV/IV*, directed by Joseph Haj and Michael Donahue at Playmaker's Repertory Company

in Chapel Hill, North Carolina; and Tennessee Williams's *Vieux Carré* in the version presented by New York's Wooster Group. Tipton's most recent opera productions include *Don Giovanni* (Opera San Jose), *L'elisir d'amore* and *Maria Stuarda* (Metropolitan Opera), David Lang's *Love Fail* at BAM, and Bartlett Sher's production of *Roméo et Juliette* (La Scala). Tipton teaches lighting at the Yale School of Drama. She holds the 2001 Dorothy and Lillian Gish Prize and the 2003 Jerome Robbins Prize. In 2008 she became a United States Artist "Gracie" Fellow and a MacArthur Fellow.

MICHAEL BLACK

(Chorus Master)

Previously at Lyric Opera:

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

"Verdi composed this opera with great modulation in the music," says Lyric's chorus master. "I just follow his very specific markings and go from there. The Anvil Chorus is famous for a reason – it's so well written! In the next scene, with the lovely unaccompanied offstage chorus of nuns, the whole opera stops and all you hear is gorgeous, creamy, subtle, *unaccompanied* singing. The men in Act Three need to be stentorian, militaristic – it's full, open-throated Italianate singing – but still incredibly precise. For the 'Miserere' in Act Four I like really dark, rich tone without a lot of inflection. It's a menacing, foreboding sound in the background, with a creamy, rich sound from Leonora in the foreground." Chorus master from 2001 to 2013 at Opera Australia in Sydney, Black prepared the OA chorus for more than 90 operas and many concert works. He returned there earlier this year for musical preparation of *Otello*. At OA he progressed from rehearsal pianist to assistant chorus master and children's chorus master, before his appointment as chorus master. He has served in that capacity for such distinguished organizations as the Edinburgh Festival, Holland Park Opera (London), and, in Australia, the Sydney Symphony Orchestra (including Rachmaninoff's *The Bells*, led by Vladimir Ashkenazy), Philharmonia Choir, Motet Choir, and Cantillation chamber choir. One of Australia's most prominent vocal accompanists, Black regularly performed for recitals, broadcasts, and recordings (he was heard numerous times in Australian Broadcast Corporation programs). He has been a lecturer at the Sydney Conservatorium of Music, of which he is an alumnus. Black also holds a

master's degree in musicology from the University of New South Wales.

SARAH HATTEN

(Wigmaster and Makeup Designer)

Previously at Lyric Opera:

Wigmaster and makeup designer since 2011-12.

"We don't want to change people's appearances in this production," says Lyric's wigmaster and makeup designer. "It's important to Sir David McVicar and to our revival director, Leah Hausman, to make people realistic if they're supposed to be realistic! We're not putting a lot of the men in wigs. With Amber Wagner's Leonora, we're just giving her hair a darker shade than her own – she looks great in reds and auburns. The production team really liked Stephanie Blythe's wig for her Azucena in San Francisco, so we've borrowed it – it's the one you see in Lyric Opera's advertising for *Trovatore*. Yonghoon Lee has a great head of hair and a great face, so we'll use both to make him look the part. We'll also match Quinn Kelsey's own hair color with his wig; he plays a lot of older roles, but we want him to look his own age! As for Andrea Silvestrelli, he's so flexible in his own look, so we'll have no problem creating exactly the right sort of appearance for his Ferrando." Hatten has worked in a wide repertoire at Des Moines Metro Opera and Michigan Opera Theatre (both since 2006), as well as Columbus Opera, Toledo Opera, the Cabrillo Music Festival, and the University of Cincinnati College-Conservatory of Music. She has also worked at the Glimmerglass Festival and the major opera companies of Los Angeles, Omaha, Cleveland, Sarasota, and Central City, as well as Wisconsin's American Players Theatre and, in Los Angeles, the Pantages Theatre and the Geffen Playhouse. Hatten earned a B. A. in music at Simpson College.

NICK SANDYS

(Fight Director)

Previously at Lyric Opera:

41 productions since 1995-96, most recently *Don Giovanni* (2014-15); *Otello* (2013-14); *Oklahoma!* (2012-13).

Also this season: Fight

director, *The Passenger*, Lyric Opera; director, *Travesties*, Remy Bumpo Theatre Company.

"In *Il trovatore* I'm involved in the fighting that goes on in the gypsy camp, and then later Manrico's storming of the nunnery, defeating the Count," says Lyric's fight director for this production. Sandys created the fight choreography for this production in its premiere at Lyric and then in its first presentation at the Metropolitan Opera. A certified teacher and fight director with The Society of American Fight Directors, Sandys has created fight choreography throughout the Chicago area, including the Goodman Theatre (more than 25 productions), Steppenwolf Theatre Company, First Folio, Shattered Globe, Victory Gardens, Remy Bumpo, Lookingglass, Northlight, Timeline, Light Opera Works, Silk Road, and The Theatre School at DePaul University (faculty member since 1995). His work regionally includes the Metropolitan Opera (*Prince Igor*, *Giulio Cesare*, *Il trovatore*), Portland Opera, and Florentine Opera, as well as at the major theater companies of Kansas City, Baltimore, Indianapolis, Dallas, and Fort Worth, among many others. "I also just did *Julius Caesar* for Elements Theatre Group in Cape Cod, an amazing artistic enclave, really. It's a Christian community that uses theater to teach values in a different way." In Chicago Sandys's fight choreography has received four Joseph Jefferson Award nominations, winning in 2008 (*Requiem for a Heavyweight*). Sandys is also producing artistic director of Remy Bumpo Theatre Company. As an actor he has appeared with numerous Chicago area theatres, receiving another six Jeff nominations for acting and one for directing Remy Bumpo's production of *Our Class*. He holds a 2011 Meier Foundation Award for Artistic Achievement.

*"Top Ten
Charity Wine Auctions"*

WINE SPECTATOR

PRESENTING SPONSOR

A Project of the Women's Board

**SATURDAY, FEBRUARY 7, 2015
STAGE OF THE ARDIS KRAINIK THEATRE**

Unite with international collectors for a champagne reception, elegant dinner and silent and live auctions.

Bid on a dazzling array of curated wines, luxury items and once-in-a-lifetime travel packages.

Honoring *Monsieur David Launay*, from Bordeaux's historical Château Gruaud Larose.

Michael Davis, Vice Chairman of Hart Davis Hart Wine Company, wields the gavel with spirit and precision as lead auctioneer.

**AN UNFORGETTABLY GLAMOROUS
NIGHT OF GRAND OPERA, THE WORLD'S
FINEST WINES AND PHILANTHROPY**

For tickets and information,
contact: (312) 827-5682
lyricwineauction@lyricopera.org

MODERNIZING LYRIC'S STAGE

NOW

NEEDED

Lyric Opera of Chicago's **Breaking New Ground Campaign** has been launched to implement the company's blueprint for a world-class, 21st century opera company. Breaking New Ground is allowing Lyric to continue to produce major productions of the highest caliber, while also modernizing the Civic Opera House stage with state-of-the-art equipment.

This campaign will also make possible:

- New and revived major opera productions
- The modernization of the Civic Opera House stage with state-of-the-art stage lifts, lighting, and stage rigging equipment

- Updated media, marketing, and audience development programs
- The strengthening of the company's financial position, including building our endowment to current industry best practice

A thriving future for Lyric Opera of Chicago relies on the support of our steadfast subscribers, enthusiastic audiences, and generous donors. Please contact Leslie Mastroianni at 312-827-5676 or lmastroianni@lyricopera.org for information on how you can support the **Breaking New Ground Campaign**.

BREAKING NEW GROUND

A CAMPAIGN FOR LYRIC

ALL OR NOTHING: THE VOCAL CHALLENGES OF *IL TROVATORE*

By Roger Pines

Ricordi's first edition of the Trovatore piano-vocal score.

Singing Giuseppe Verdi's music demands everything of a singer. Beautiful sound only begins to fill the bill; there are also the requirements of substantial power, huge range, spectacular technical control, exceptional musicality, and penetrating textual communication. And of all the Verdi operas, there's none more formidable vocally than *Il trovatore*. In all five principal roles, this work provides a textbook example of all the obstacles singers face in dealing with the master's music.

When composing *Il trovatore* (1853), Verdi had 17 operas behind him. He'd begun by building on the legacy of Gaetano Donizetti, whose career as an opera composer ended in 1843 (by that time Verdi's first four stage works had been produced). The two shared an instinct for theatricality and for what a "well-made" opera entailed. Where "middle-period" Verdi departed from Donizetti (not to mention the other masters of *bel canto*, Rossini and Bellini) was in the sheer scale, tessitura, and rhythmic energy required in his operas' principal roles.

Most Verdi operas of this period begin with a chorus, followed by a big solo scene for tenor or baritone. This one, surprisingly, begins with a brief *a cappella* declaration – "All'erta!" ("Wake up!") – from the *bass*, Ferrando, head of Count di Luna's guards, who remains at the center of this first scene. His contribution to us, the viewers/listeners, is huge, since he tells his sleepy colleagues the entire backstory we need to understand all the dramatic events to follow. In Verdi, basses aren't generally asked for this kind of almost Rossinian flexibility. It's impressive to hear a bass produce the necessary lightness of touch for this music, while at the same time giving all the required intensity and involvement to his storytelling.

Proceeding to the garden scene, we meet *Il trovatore's* leading lady, Leonora, the embodi-

*Enrico Tamberlik, who popularized Manrico's interpolated high C ending Act Three of *Il trovatore*, is pictured with Jenny Ney (Leonora), his partner in the London premiere of *Il trovatore* in 1855.*

The legendary Spanish mezzo-soprano Pauline Viardot, one of the earliest interpreters of the role of Azucena.

ment of the *spinto* soprano (poised halfway between lyric and dramatic). We now have a typical example of what is meant by the Italian word *scena* when referring in *bel canto* or Verdi to a solo episode for an operatic character:

Recitative – Brief conversation (Leonora speaks to her friend Inez).

Cavatina – A graceful, straightforwardly structured legato aria (Leonora gives details of how she came to love Manrico).

Recitative – Another brief conversation, more vigorous than before (Inez attempts to talk Leonora out of loving the troubadour).

Cabaletta – Exceedingly lively second aria, with major opportunities for vocal display (Leonora proclaims her devotion to Manrico).

So what does Leonora need to navigate this obstacle course? Of course, a warm, ultra-

feminine vocal timbre – that's a constant in all the ravishing music Verdi gave this loving, ultimately self-sacrificing noblewoman. In the elegant two-verse cavatina, when she recalls Manrico coming at night to serenade her, her voice lifts in the role's first glorious arch of melody. Inez's apprehension brings her down to earth only temporarily before she launches into one of Verdi's most exhilarating cabalettas. It's almost giddy in character, as our heroine asserts that if she can't live for Manrico, she'll gladly die for him. Many phrases of this bouncy number are punctuated with a trill, employed by Verdi with an expressive rightness to match that of his *bel canto* predecessors. Within seconds of Leonora's exit we meet first Count di Luna (baritone), then Manrico (tenor). Verdi's music for both characters brings an extraordinary degree of machismo to the score. (No yelling or shouting allowed, however –

the vocalism must be beautifully shaped at all times.) Their trio with Leonora that concludes Act One is one of those glorifications of the human voice that invariably make Verdi finales so terrifically invigorating: Leonora and Manrico singing in unison and in a driving, sweeping style and the Count vehemently punching out a contrasting staccato melody below them, before all three go full throttle in the final pages.

In Act Two, the second the chorus finishes pounding those anvils in hearty and robust style, Verdi gives us the greatest possible contrast in Azucena's opening aria. The first of two identical verses begins very intimately (Verdi marks it *pianissimo*), as she recalls her mother's execution. She mesmerizes her listeners through the aria's extremes of dynamics and lengthy trills; the latter are sustained through four full bars, with uneasy harmony underneath them, creating a truly unnerving effect.

Two of Italy's greatest tenors, Roberto Stagno and, a generation later, Enrico Caruso, both excelled as Manrico.

Maria Callas, Lyric Opera's first Leonora (1955).

But Azucena's just getting started: once alone with Manrico, she quickly moves into the most harrowing five minutes ever composed for operatic mezzo-soprano. As she recalls her condemned mother's walk to the pyre, the music builds slowly, quietly, with phrases centered right in the middle of the voice except for sudden wide leaps and plunges down into contralto range, building to Azucena's reiteration of her dying mother's cry, "Avenge me!" The lines then turn jerky and breathless, before Azucena explodes on the horrifying words "I'd burned my own son!" The singer needs her darkest, deepest, most sepulchral sounds to do justice to the aria's final hushed phrase: "I can still feel the hair on my head standing on end." It's hair-raising not just for her, but certainly for us as we listen!

Barely two minutes after that *tour de force*, Azucena is in high gear once again, duetting with Manrico. This is a hugely challenging scene in two

distinct parts: a stately, dignified section (Manrico remembers the duet with the Count); connecting recitative (Manrico receives the message that Leonora is about to take the veil); and then a fast concluding section (Azucena attempts to keep Manrico from rushing off into certain danger). While the tenor music here needs a typically Verdian mix of vigor and warmth, it's Azucena who has the tougher row to hoe. At every point, not just in Act Two but in her other scenes as well, the tone and weight of her music confirm Verdi as the virtual creator of the dramatic mezzo-soprano. Other opera composers had made stabs in that direction, but Verdi consolidated all the qualities of this vocal category in Azucena: the wide range (nearly two-and-a-half octaves), the pile-driving strength at the top, and, above all, a degree of thrust and breadth in the middle of the voice that Verdi's predecessors hadn't required of their mezzos.

There's wonderful choral writing in the Act Two convent scene (vigorous and imposing for the warriors, exquisitely ethereal for the nuns) and a lovely moment for Leonora (her farewell to Inez – four slow, stately, gracefully sculpted lyrical phrases). Still, what most listeners remember here is the Count's soliloquy apostrophizing Leonora's smile. Like Carlo in Verdi's *Ernani* (which came nine years before *Trovatore*), the Count offered 1850s audiences something new from the baritone voice; it hadn't been tested at the top to such a degree before. If the upper-range ease is there, as well as the unimpeded flow of legato, a baritone can stop the show with this aria. It's also special in allowing the singer to humanize a character who without the aria would seem in many respects a "standard" operatic villain.

As if the opera weren't white-hot enough by now, Verdi gives us riveting drama in the

MANIC/SCHNEIDER (1964)

TOM RICHMOND (1987-88)

The dramatic Act Two duet for Azucena and Manrico in two Lyric Opera productions: (left) Grace Bumbry and Franco Corelli in 1964; (above) Giuliano Ciannella and Shirley Verrett in 1987-88.

opening of Act Three, Azucena's capture and interrogation. This demands tremendous bite in putting the text across, both for the Count and for Ferrando (for example, when the latter declares the gypsy is Manrico's mother). As for the gypsy herself, Azucena initially needs velvet smoothness in her voice and deep melancholy in her expression to do justice to the gravely beautiful lines in which she recalls happier days with her son. When the Count knows that his enemy Manrico is that son and his men then take Azucena prisoner, her music simply explodes in furious defiance. Here again, the power required in the middle voice is downright awesome.

The *scena* that follows is all about Manrico, and it's music that every Italian (or Italianate) tenor dreams of performing. First he must calm the apprehensive Leonora, initially in soulful

recitative and then in a loving aria requiring a noble sweetness Verdi demanded from many of his tenor heroes. These lines should exude both calm and affection. The aria's second section calls for two trills (male singers of the 1850s were actually expected to have trills in their vocal armory). Then, once he hears that Azucena is about to be burned at the stake, that's the signal for Manrico to burst into his cabaletta. He gathers his men with a call to arms that rings in our ears. But this isn't merely about producing pile-driving sound; if he relies on all-out power exclusively, he won't be able to articulate all those 16th-notes! By the way, the cabaletta's concluding famous final C was *not* composed by Verdi; one of the first dramatic tenors, Enrico Tamberlik (1820-1889), is generally considered the first singer to give the aria the big finish that audiences have come to expect.

And so we come to Act Four, in many ways the most thrilling portion of this work, and beginning with an especially rewarding sequence of numbers for the heroine. Onstage Leonora has been a fairly passive figure up to now, but when she arrives at di Luna's castle, she's in pro-active mode (note the ring with poison in it that she stares at with such significance). Her first challenge is a glorious cavatina, all about "lifting" the voice into great arches of

shimmering soft phrasing, while coloring each note with her overwhelming love for Manrico. The test at the climax is a high C where the voice can really sail, followed by a florid but deeply expressive cadenza. The aria exemplifies all the elegance we associate with *bel canto* singing, but with a somber color that is Verdi's own.

The "bridge" between cavatina and cabaletta is unusual. Rather than a recitative episode, this passage is a full-scale number on its own: the so-called "Miserere," in which Leonora hears Manrico's voice in the tower asking her not to forget him, as the monks offstage say a prayer for the dying. The juxtaposition of these elements works brilliantly, but the whole number is certainly dominated by Leonora – first in stabbingly anguished plunges into her bottom range, and then her repeated jumps to top notes as she declares, "Di te, di te scordarmi?" ("Could I forget you?")

Leonora's now halfway to the finish line of this scene: there's still a cabaletta and duet to go! The cabaletta may not be absolutely first-class Verdi, but its breathless excitement and passion impart an inspiring determination in this woman. She then stands her ground opposite di Luna in the most exhilarating of Verdi's soprano/baritone duets. Rather than a flowing, sustained legato portion, he makes the duet's two major

OPERA NOTES | LYRIC OPERA OF CHICAGO

sections almost hyper-energetic. They're largely made up of brief, thrusting phrases, in which both singers need extraordinary rhythmic drive. Beyond that, the performers must truly *connect* musically and maintain absolute ensemble with the conductor, even in the fast-and-furious closing pages.

A sense of foreboding pervades the opening of the final scene. Initially the distracted Azucena's frantic ravings take center stage, moving again from one extreme of range and dynamic. Manrico's dulcet-toned attempt to soothe her leads into the opera's quietest and most intimate number, the nostalgic duet universally referred to by English-speakers as "Home to Our Mountains." Here Verdi gives two big voices a welcome chance to sing gently, within an unexpectedly limited range, and in lines the composer has given a unique sweetness. When the mezzo and tenor are able to achieve a fine blend of timbres, the duet proves ineffably and almost painfully touching.

Verdi's most agitated style returns as Manrico confronts the quickly-weakening Leonora. Thinking she's betrayed him with di Luna, he erupts with one angry, vocally grandiose phrase after another. After realizing that the woman he thought he loved is, in fact, at death's door,

his agitated concern for her takes over. She responds with a moment of classically Verdian eloquence: "Rather than live belonging to another..." she begins; the line moves slowly, sedately, with extreme dignity, step by step, up to a high A-flat that is exquisitely sustained, only to be cut off – as if with a stab of pain – as Leonora swoops down the octave to complete the phrase with the words "...I wanted to die yours." She sings this twice, forcing us, as usual, to suspend disbelief: the woman is dying, yet she has endless breath to manage this very long line,

Once Leonora expires and the Count (who's entered in time to witness her final moments) sends Manrico to his death, it's Azucena who gets the final word: "He was your brother! You are avenged, oh, Mother!" The final phrase blazes forth on a sustained, triumphant high B-flat, setting the seal on an opera that offers boundless pleasure to the listener. Yes, Verdi's demands on singers in *Il trovatore* are superhuman, but when all goes well, it sets the opera house alight with sheer, unadulterated excitement.

Roger Pines, Lyric Opera's dramaturg, writes frequently for major opera publications and recording companies internationally.

DAN REST

Dolora Zajick sang Azucena at Lyric Opera in both 2006-07 (pictured here) and 1993-94.

DAN REST

Leonora's final moment with Manrico: Sondra Radvanovsky and Walter Fraccaro at Lyric Opera (2006-07).

Music Staff

Head of Music Staff

Philip Morehead

Music Staff

Emanuele Andrizzi
William C. Billingham
Susan Miller Hult
Jonathan Khuner
Grant Loehning
Francesco Milioto
Jerad Mosbey
Matthew Piatt
Craig Terry
Eric Weimer
Maureen Zoltek

Orchestra

Violin I

Robert Hanford,
Concertmaster
Sharon Polifrone,
Assistant Concertmaster
Alexander Belavsky
Kathleen Brauer
Pauli Ewing
Bing Y. Grant
David Hildner
Ellen Hildner
Laura Miller
Eugene Pazin
Liba Schacht
Heather Wittels

Violin II

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

Viola

Carol Cook, *Principal*
Terri Van Valkinburgh,
Assistant Principal
Frank W. Babbitt
Eva Carol Beck
Patrick Brennan
Sunghye Choi
Karl Davies
Melissa Trier Kirk

Cello

Calum Cook, *Principal*
Walter Preucil, *Acting Assistant Principal*
Patrick Jee, *Assistant Principal**
Mark Brandfonbrener
William H. Cernota
Laura Deming
Barbara Haffner
Andrew Hesse**
Paula Kosower**

Bass

Michael Geller, *Principal*
Brian Ferguson, *Assistant Principal*
Andrew L. W. Anderson
Aventino E. Calvetti, Jr.
Gregory Sarchet
Collins R. Trier

Flute

Marie Tachouet, *Principal*
Dionne Jackson, *Assistant Principal**
Alyce Johnson, *Acting Assistant Principal*
Jennifer Bouton**
Jenny Robinson**

Piccolo

Alyce Johnson

Oboe

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

English Horn

Robert E. Morgan

Clarinet

Charlene Zimmerman,
Principal
Susan Warner, *Acting Assistant Principal*

Linda A. Baker*,
Co-Assistant Principal
Sergey Gutorov**

Bass Clarinet

Susan Warner

Bassoon

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

Contrabassoon

Lewis Kirk

Horn

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

Trumpet

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

Trombone

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

Bass Trombone

John Schwalm

Tuba

Andrew Smith, *Principal*

Harp

Marguerite Lynn Williams,
Principal

Timpani

Edward Harrison, *Principal*

Percussion

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

Librarian

John Rosenkrans, *Principal*

Personnel Manager

Peter Labella

Stageband Contractor

Christine Janicki

*On leave, 2014-15 season

**Season substitute

Chorus Master

Michael Black

Regular Chorus

Sopranos

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

Mezzos/Altos

Claudia A. Kerski-Nienow
Marianna Kulikova
Colleen Lovinello
Lynn Lundgren
Maia Surace Nicholson
Janet Mensen Reynolds
Yvette Smith
Marie Sokolova
Laurie Seely Vassalli
Pamela Williams

Tenors

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

Baritones/Basses

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

Core Supplementary Chorus

Sopranos

Carla Janzen
Suzanne M. Kszastowski
Kaileen Erin Miller
Christine Steyer

Mezzos/Altos

Corinne Wallace-Crane
Michelle K. Wrighte

Tenors

Jared V. Esguerra
Anthony P. McGlaun
Dane Thomas

Baritones/Basses

Nicolai Janitzky
Martin Lowen Pook
Nikolas Wenzel

Supplementary Chorus

Sopranos

Dana Campbell
Veronica Chapman-Smith
Katy Compton
Bianti Curry
Rebecca O-G Eaddy
LaTanya M. Foster
Julie-Ann Green
Kimberly E. Jones

Kisma Jordan
Joelle Lamarre
Rosalind Lee
Amanda Noelle Neal
Susan Nelson
Tammie Woods

Mezzos/Altos

La'Shelle Allen
Jeanette Blakeney
Yolanda Denise Bryant
Prenicia Clifton
Leah Dexter
Rachel A. Girty
Elizabeth Gray
Ginger Inabinet
Silvie Jensen
Kamaran-Alexis Madison
Samantha McElhaney
Karmesha K. Peake
Adrienne Price
AnnMarie Sandy

Tenors

Ken Alston, Jr.
Curtis Bannister
Matt Blanks
Errin Brooks
Jermaine Brown, Jr.
Matthew Daniel
Joseph A. Diehl
Maurio Hines
Cameo T. Humes

Ernest C. Jackson, Jr.
Luther Lewis
Juan Carlos Mendoza
Taiwan Norris
Drew Ochoa
Brett Potts
Peder Reiff
Adam J. Smith
Chase Taylor

Baritones/Basses

Dennis Blackwell
Gregory Brumfield
Charles Carter
Claude Cassion
Michael Cavalieri
Todd von Felker
John Fulton
Kirk Greiner
Earl Hazell
Aaron Ingersoll
Donald Craig Manuel
Jason S. McKinney
LaRon McNichols
Wilbur Pauley
Douglas Peters
Markel Reed
Aaron Reeder
Dan Richardson
Joseph T. Roberts
Vince Wallace
Nicholas Ward

Lyric

PLANNED GIVING AT LYRIC OPERA

Anne Boleyn, second wife of King Henry VIII

“Maybe if I had an estate plan...???”

If you have been thrilled by the grand opera at Lyric Opera, you may wish to consider making a charitable bequest to Lyric Opera of Chicago. **Planned giving at Lyric Opera** is a meaningful way to ensure Lyric will continue to present world-class opera in fabulous new productions. All opera lovers are invited to join Lyric’s **Overture Society** of Planned Givers and enjoy many unique benefits.

If you would like further information on planned giving and the **Overture Society**, please contact Jonathan Siner, Lyric’s Director of Planned Giving, at (312) 827-5677 or jsiner@lyricopera.org.

Breaking New Ground – A Campaign for Lyric

You may designate a planned gift to provide long-range funding for new and revised major opera productions, modernizing Lyric’s stage and equipment, and building our endowment. Call Jonathan Siner for details.

Sopranos

Adina Aaron
 Uliana Alexyuk
 Valerie Bernhardt
 Emily Birsan
 Tracy Cantin
 Andriana Chuchman
 Adrienne Danrich
 Renée Fleming
 Hui He
 Kelly Kaduce
 Alexandra LoBianco
 Indira Mahajan
 Amanda Majeski
 Angela Mannino
 Ana María Martínez
 Hlengiwe Mkhwanazi
 Sondra Radvanovsky
 Marina Rebeka
 Carter Scott
 Tatiana Serjan
 Karen Slack
 Amber Wagner
 Nina Warren
 Laura Wilde

Mezzo-sopranos

Jamie Barton
 Stephanie Blythe
 J'nai Bridges
 Judith Forst
 Suzanne Hendrix
 Daveda Karanas
 Megan Marino
 Lauren McNeese
 Julie Miller
 Kelley O'Connor
 Agnieszka Rehlis
 Michaela Schuster
 Anne Sofie von Otter

Contralto

Gwendolyn Brown

Tenors

Corey Bix
 Johan Botha
 William Burden
 David Cangelosi
 Jorge de León
 Juan José de León
 Richard Decker
 Matthew DiBattista
 Misha Didyk
 Jesse Donner
 Jeffrey Hartman
 Bernard Holcomb
 Bryan Hymel
 John Irvin
 Keith Jameson
 Jonathan Johnson
 Brandon Jovanovich
 Yonghoon Lee
 Robert McPherson
 Antonio Poli
 Rodell Rosel
 Jermaine Smith
 Eduardo Villa

Baritones

Mark Delavan
 Anthony Clark Evans
 Gerald Finley
 Norman Garrett
 Eric Greene
 Joshua Hopkins
 Audun Iversen
 Quinn Kelsey
 Mariusz Kwiecień
 Will Liverman
 John Moore
 Bo Skovhus
 Daniel Sutin
 Hyung Yun

Bass-baritones

Bradley Garvin
 David Govertsen
 Kyle Ketelsen
 Evgeny Nikitin
 Richard Ollarsaba
 Eric Owens
 Derrick Parker
 John Relyea
 Michael Sumuel
 Dale Travis

Basses

Gustav Andreassen
 Wilbur Pauley
 Peter Rose
 Andrea Silvestrelli
 Bradley Smoak
 Richard Wiegold

Actors

Dev Kennedy
 John Lister
 Brian McCaskill

Principal Dancers

Jonathan Emanuell Alsberry
 Brittany Amoroso
 Jacob Ashley
 Brenna Dwyer
 Jennifer Goodman
 Veronica Guadalupe
 Randy Herrera
 Jeffery B. Hover, Jr.
 Elizabeth Luse
 Luke Manley
 Alanna Nielsen
 Ashley Rockwood
 Greg Sample
 Abigail Simon
 James Monroe Stevko
 J. P. Tenuta
 Nicole von Arx

Conductors

Sir Andrew Davis
 Asher Fisch
 Dmitri Jurowski
 Patrick Summers
 Ward Stare

Directors

Tim Albery
 John Caird
 John Cox
 Robert Falls
 Leah Hausman
 Peter McClintock
 Sir David McVicar
 Kevin Newbury
 David Pountney
 Francesca Zambello

Associate Directors

Rob Kearley
 Denni Sayers

Set and Costume Designers

Bunny Christie
 Peter J. Davison
 Charles Edwards
 Johan Engels
 Jessica Jahn
 Ana Kuzmanic
 Marie-Jeanne Lecca
 Michael Levine
 Jon Morrell
 Mauro Pagano
 Neil Patel
 Robert Perdziola
 Brigitte Reiffenstuel
 Walt Spangler
 Paul Tazewell

Lighting Designers

David Finn
 Fabrice Kebour
 Mark McCullough
 Duane Schuler
 Jennifer Tipton
 D. M. Wood

Chorus Master

Michael Black

Children's Chorus Master

Josephine Lee

Choreographers

Val Caniparoli
 Leah Hausman
 Denni Sayers
 August Tye
 Jasmin Vardimon

Associate Choreographer

Mafalda Deville

Ballet Mistress

August Tye

Wigmaster and Makeup Designer

Sarah Hatten

Fight Directors

Chuck Coyl
 Nick Sandys

Translators for English Titles

Cori Ellison
 Paul Hopper
 Roger Pines
 David Pountney
 Francis Rizzo
 Colin Ure

The American Guild of Musical Artists, AFL-CIO (AGMA), is the union that represents the singers, dancers, actors, and staging personnel at Lyric Opera of Chicago.

Russian soprano Ljuba Kazarnovskaya debuted at Lyric Opera as Leonora in Il trovatore during the 1993-94 season.

The Patrick G. and Shirley W. Ryan Opera Center

Dan Novak, *Director*
The Ryan Opera Center
Board Endowed Chair

Craig Terry
Music Director
Renée Fleming
Advisor

Ensemble & Sponsorship Support

Sopranos

Tracy Cantin
The C. G. Pinnell Family
Hlengiwe Mkhwanazi
Richard P. and Susan Kiphart
Drs. Funmi and Sola Olopade
Laura Wilde
Mrs. J. W. Van Gorkom

Mezzo-sopranos

J'nai Bridges
Anonymous
Julie Miller
Maurice J. and Patricia Frank

Tenors

Jesse Donner
Anne Gross
Robert C. Marks
John Irvin
Stepan Company
Jonathan Johnson
Mr. and Mrs. William C. Vance

Baritones

Anthony Clark Evans
Sanfred and Nancy Koltun
Richard W. Shepro and
Lindsay E. Roberts
Will Liverman
Anonymous
Debbie K. Wright

Bass-baritone

Richard Ollarsaba
Lois B. Siegel
Drs. Joan and Russ Zajtzchuk

Bass

Bradley Smoak
The Elizabeth F. Cheney Foundation

Pianist

Maureen Zoltek
Anonymous

Faculty

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

Stephanie Blythe
Sir Andrew Davis
Matthew A. Epstein
Renée Fleming
Kathleen Kelly
Gerald Martin Moore
Peter Rose
Anne Sofie von Otter
Guest Master Artists

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

Derek Matson
Marina Vecci
Claudia Vining
Alessandra Visconti
Eric Weimer
Foreign Language Instruction
Erik Friedman
Anne Libera
Matthew Ozawa
Daniel Pelzig
August Tye
Acting and Movement Instruction
Roger Pines
Guest Lecturer and Consultant

Artistic/Production Personnel

Carrie-Ann Matheson
Conductor
Matthew Ozawa
Director
Sarah Hatten
Wigs and Makeup
Peggy Stenger
Stage Manager
Bill Walters
Stage Manager
Theresa Ham
Wardrobe
Lucy Lindquist
Wardrobe
Maureen Reilly
Wardrobe

Administration

Laura Chambers
Admin. Coordinator
Wendy Skoczzen
Staff Librarian

For more information, visit: www.lyricopera.org/RyanCenter

Lyric Unlimited

Opera in the Neighborhoods: The Brothers Grimm

Michael La Tour, *Director*
Codrut Birsan, *Music Supervisor*
Sandra Zamora, *Stage Manager*

The Magic Victrola

David Kersnar, *Director*
Matthew Ozawa, *Assistant Director*
Rachel A. Tobias, *Stage Manager*
Jodi Gage, Jayme O'Hara,
Amy C. Thompson,
Assistant Stage Managers

The Property

Eric Einhorn, *Director*
Tara Faircloth, *Assistant Director*
Kristen Barrett, *Stage Manager*
Donald Claxon, *Assistant Stage Manager*

El Pasado Nunca Se Termina

Leonard Foglia, *Director*
Elise Sandell, *Assistant Director*
Rachel C. Henneberry, *Stage Manager*
Kristen Barrett, Derek Matson,
Any Plotkin,
Assistant Stage Managers

Education Corps

Howard & Mary Robins
Co-chairs

Marilyn Ablan
Carol Abrioux
* Neil Adelman
Catherine Alexander
Evelyn Alter
Joyce Altman
* Michael Altman
Karen Andreae
Kathleen Banks
Julie Anne Benson
Penelope Blake
David Blecher
Lindy Bloom
Ann Boyle
Sandra Broughton
John Buccheri
Gerald Budzik
Loretta Caputo
Christine Casey
Estelle Chandler
Lisa Cleveland

Sharon Conway
Mary DeCresce
* Charlie DeWitt
Carl DiNello
Ingrid Dubberke
Frances Dutton
Gerry Ellensohn
Michael Fish
Roy Fisher
Margaret Fournier
Maggie Galloway
Karen Genelly
* Marian Goldberg
Jerry Goodman
Katy Hall
Cameron Hanses
Denny Hayes
Mary Hobein
Mary Houston
Diana Hunt King
Marie Ifollo
Virginia Jach
Charlene Jacobsen
Karen Jared

Barbara Joabson
Jean Joslyn
Kip Kelley
Rochelle Klapman
Bob Klassy
John Kohlmeier
Elizabeth Kurella
Larry Lapidus
Dona LeBlanc
Barbara Lieber
Babs Lieberman
Dan Lome
Helen Magid
Nina Maimonis
Judith Marshall
Barbara Maxson
*Sue McCandless
Don McVicker
Liz Meenan
George Meschel
Michelle Murff-Arrington
William Nelson
Penny Pagenkopf
Noel Perlman

Gary Pett
John Piepgras
Kathrine Coffin Piepgras
Joanne Poder
Belinda Potoma
Heather Refetoff
Marilyn Resnick
Maria Rigolin
Barbara Roseman
Arn Schenk
Dora Schenk
Peggy Shake
Jeffrey Sherman
Marjorie Sherman
Joseph Sjostrom
Joan Solbeck
* Carla Thorpe
Caroline Wheeler
Roberta Whitworth
Claudia Winkler
Florence Winters
Richard Wright
*Coordinator

Supernumeraries (Il trovatore)

Children

Weston Ford
Michael Goto
Jacob Macias
Nolan Moss
Kamohelo Muhammad
India Rose Renteria
Thomas Serges

Patricia Schaefer: A Lyric Lover Next Door

Fans carried away by Lyric Opera productions are not limited to metropolitan Chicago. Lyric also transports people across state lines. Case in point: Indiana resident Patricia Schaefer, who loves attending Lyric when her schedule permits traveling the distance from her Muncie home. But then, opera has been transporting her for many years.

Pat grew up surrounded by classical music and musicals such as those by Sigmund Romberg. Both of her grandfathers brought their musical talents over from Germany, and her mother played piano. Though Pat began piano lessons as a third-grader in her parochial school, her mother soon put an end to that arrangement: "The music teacher at the school would slap my fingers with a baton when I made a mistake. My mother already knew Fred Church, a local piano teacher, so she had me switch to him." And with that, both mother and daughter were playing under the tutelage of a fine teacher who was generous, kind, and delightfully eccentric. "Mr. Church was quite a character," remembers Pat. "He always chewed on cigars; he didn't smoke them. And he had a German shepherd in his studio when he gave lessons. He never had children, and I imagine that was a substitute. He had such a good sense of humor."

Mr. Church must also have been one in a million, for he went above and beyond to offer enrichment to his charges. "He would take small groups of students to Chicago and to the Cincinnati Zoo Opera [the zoo's pavilion was the former home of the Cincinnati Opera, which moved to the city's Music Hall in 1972]. *Faust* was the first opera I had ever seen. I saw it in Chicago when I was in the eighth grade." Church would drive the kids to Chicago for a Saturday opera performance, and also plan some other enjoyable diversion in the city before returning to Indiana. Pat's operatic initiation would have been in 1943, 11 years prior to the founding of Lyric Opera, so it might have been a performance by the Chicago Opera Company. Regardless, it was a treat for the youngster, and the start of a lifelong love of opera.

Lessons with Mr. Church also ensured Pat's enduring love of the piano. Years later, she majored in piano at Northwestern University, where she was in the same class as Ardis Krainik. Though Miss Krainik was a theater major, she studied voice in the music school, where their paths crossed. Later Pat earned a master's degree in musicology from the University of Illinois. That came in handy when she was called upon to write program notes for both the Muncie Symphony (40 years) and, concurrently, what is

now known as the Masterworks Chorale in Muncie (22 years). She is careful to clarify, however, that "I didn't do it just from research; I listened to the music and analyzed it. I wrote the notes as sort of a map for listeners who were not acquainted with it – not strictly an analysis but also something pleasant to read."

Reading and writing were great interests of Pat's and led her to a job at the Columbus Public Library in Ohio. After accepting a higher position at the Muncie Public Library, she went on to earn a second master's degree, in library science, from the University of Michigan. She was named assistant director (1981) and then director (1986) of the Muncie Library before her retirement in 1995. But that wasn't the end of her recognitions as, in 2003, she was awarded an honorary doctorate in library science from Indiana Tech.

Being a high achiever seems to run in the family. Pat's father, Edward J. Schaefer, cofounded Franklin Electric Company, based in Bluffton, Indiana, in 1944 and remained active in its leadership until his death at age 90. Franklin Electric is now a multimillion dollar international company. During his lifetime, Schaefer was generous to his alma mater, Johns Hopkins University in his native Baltimore. He played an important role in establishing its Whiting School of Engineering, and later endowed the Edward J. Schaefer Professorship in Electrical Engineering at Whiting. Pat served on Franklin's Board of Directors for a number of years.

Pat has been active with many civic and professional organizations throughout her life, championing arts, education, and community welfare and donating her time and expertise on boards and in advisory capacities. Her tireless hours of service earned her Indiana's highest honor, the Sagamore of the Wabash Award, from Governor Evan Bayh in 1995. These days, along with attending musical events, she pursues an interest in art, specifically glass sculpture. She and a glass-artist friend love attending the SOFA Chicago expo each November, and works by her friend, and such masters as Dale Chihuly, adorn her home. Traveling is also a joy, bringing the opportunity to attend opera performances in other locales.

Pat Schaefer is drawn to Chicago by more than its sentimental connection as the city of her first opera. Lyric Opera's outreach and education efforts, and its all-around excellence, make it a special favorite of hers. She should know that her appreciation and support are very special to Lyric.

—Sonia Ness

The songs you know.
The story you'll love.

Porgy and Bess

Gershwin

Nov 17 - Dec 20

Starring Lyric Opera favorite Eric Owens
in a Francesca Zambello production.

PH. TERENCE MCCARTHY (SAN FRANCISCO OPERA)

LYRICOPERA.ORG | 312.827.5600 LONG LIVE PASSION

Lyric

Aria Society Spotlight 2014-2015 Season

Miles D. White

ABBOTT FUND

Abbott and the Abbott Fund are leading corporate contributors to Lyric Opera of Chicago, with a longstanding tradition of generous support. Over the last three decades, Abbott has generously cosponsored 20 Lyric productions, including the 2014/15 season-opening production of *Don Giovanni* and last season's *Otello*. Abbott has championed Lyric's achievements as a contributor to the Great Opera Fund, the Building on Greatness Capital Campaign, and

Wine Auctions, among other efforts. Lyric is honored to have Abbott's Chairman and Chief Executive Officer, Miles D. White, serve on its Board of Directors.

KATHERINE A. ABELSON and ROBERT J. CORNELL

Kathy Abelson and Robert Cornell are longtime friends of Lyric Opera. Kathy comes from generations of opera lovers and is a former singer, having trained with some of the best voice teachers in the world, including Elvira de Hidalgo, who taught

Maria Callas. Kathy has been a donor and a season subscriber to Lyric since 1977. Deeply committed to Lyric Opera's renowned artist development program, The Patrick G. and Shirley W. Ryan Opera Center, Kathy is a Past President and current member of the Ryan Opera Center Board, in addition to being a leadership donor to the Ryan Opera Center for over twenty years. Lyric is also honored to have Kathy Abelson on its Board of Directors. This season Kathy and Robert are generously supporting the 60th Anniversary Concert and Diamond Ball as Emerald Gala Patrons.

Franco Tedeschi

AMERICAN AIRLINES

This season we celebrate 33 years of vital corporate partnership with American Airlines, the Official Airline of Lyric Opera. In recognition of the company's significant contribution to the Building on Greatness Capital Campaign, the mezzanine level of the Civic Opera House is named the American Airlines Mezzanine. American Airlines provides important in-kind support for Lyric's programs and special

events such as the Annual Meeting, Fantasy of the Opera, Operathon, The Patrick G. and Shirley W. Ryan Opera Center National Auditions, and the Wine Auction. Franco Tedeschi, Vice President of American Airlines, proudly serves on Lyric's Board of Directors.

ANONYMOUS CONTRIBUTORS

Lyric Opera is extremely grateful for Aria Society support received from seven anonymous contributors during the 2014/15 season.

JULIE and ROGER BASKES

Lyric treasures the exemplary leadership and dedication of Julie and Roger Baskes. Subscribers for more than three decades, they have generously supported Lyric's Ryan Opera center activities as cosponsors of Rising Stars in Concert, and sponsors of the Ryan Opera Center Recital Series

on 98.7 WFMT. They have cosponsored numerous productions including, most recently, *Simon Boccanegra* (2012/13) and *La Clemenza di Tito* (2013/14). This

season, Julie and Roger Baskes generously cosponsor *Il Trovatore*. They also made a leadership commitment to the Breaking New Ground Campaign to help safeguard the future of Lyric Opera. Lyric is honored to have Julie Baskes serve on its Board of Directors, Executive, and Production Sponsorship Committees, and as immediate past President of the Ryan Opera Center Board.

JAMES N. and LAURIE V. BAY

Jim and Laurie Bay are passionate supporters of the arts in Chicago. They have previously contributed to Lyric's Wine Auction, Stars of Lyric Opera at Millennium Park, Annual Campaign, and education programs. They also cosponsored *Madama Butterfly* (2013/14). This

season, the Bays are supporting the Wine Auction and are Emerald Patrons of the 60th Anniversary Concert and Diamond Ball. Lyric is honored to have Jim Bay, a principal of Bays Corporation, serve on its Board of Directors and Compensation Committee.

MARLYS A. BEIDER

As an aficionada of Lyric for more than 30 years, Marlys has contributed to the Annual Campaign and is a Bel Canto Benefactor of the planned giving Overture Society. Her planned gift commitment created the Marlys Beider Wigmaster and Makeup Designer Endowed Chair in memory of her late husband, Harold Beider. Marlys Beider cosponsored several productions including *Elektra* (2012/13) and *Parsifal* (2013/14) and this season generously cosponsors Lyric's new production of *Tosca*. Marlys has also made a leadership commitment to cosponsor Lyric's new productions of *Das Rheingold* (2016/17) and *Götterdämmerung* (2019/20), part of Lyric's new *Ring Cycle*.

MELVIN R. and RANDY L. BERLIN

Devoted fans of opera education and the arts, Melvin and Randy Berlin are vital members of the Lyric Opera family. They have contributed significantly to the Annual Campaign and are Diamond Sponsors of the 60th Anniversary Concert and Diamond Ball this season. Melvin and

Randy have cosponsored several productions such as *Simon Boccanegra* (2012/13) and *The Barber of Seville* (2013/14). Melvin and Randy generously cosponsor this season's new production of *Don Giovanni*. Lyric is honored to have Melvin Berlin serve on its Board of Directors.

HENRY M. and GILDA R. BUCHBINDER

Committed lovers of the arts, Henry and Gilda Buchbinder are longstanding members of the Lyric Opera family. The Buchbinders have contributed to the future of Lyric Opera by making a leadership gift to Lyric's Breaking New Ground

Campaign. They have also been long-time generous donors to the Annual Campaign, including sponsoring their first production, *Boris Godunov* (2011/12). This season, they are supporting the 60th Anniversary Concert and Diamond Ball as Emerald Patrons. Lyric is honored to have Gilda Buchbinder serve on its Board of Directors and the Nominating/Governance Committee.

CAROLYN S. BUCKSBAUM

Lyric Opera sincerely appreciates the extraordinary leadership and generosity of Kay Bucksbaum. An avid subscriber and longtime patron of Lyric with her late husband Matthew, the Bucksbaum Family's very generous challenge grant re-established Lyric's regional and national/international radio broadcasts in 2006. Kay's incredible continued matching support makes possible The Lyric Opera Broadcasts, which draw 16 million listeners annually. "Lyric is a great national institution," Matthew once said, "and it gives our family great pleasure to know these broadcasts bring Lyric's wonderful performances to so many in Chicago and around the globe."

THE JOHN and JACKIE BUCKSBAUM FAMILY

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

John and Jackie Bucksbaum

PAUL and AMY CARBONE

Lyric is very appreciative of the friendship of Paul and Amy Carbone. A dynamic member of Lyric's Board of Directors since 2007, Paul currently serves as its Treasurer, chairs the Finance Committee, and is a vital member of the Executive Committee. Having previously sponsored Lyric's NEXt student ticket initiative and Backstage Tours, Paul and Amy are Co-Chairs of this year's 60th Anniversary Concert and Diamond Ball, and support the event as Diamond Sponsors. The Carbone's have also made a generous gift to the Breaking New Ground Campaign. Lyric is grateful for the dedicated leadership of Paul and Amy Carbone.

THE ELIZABETH F. CHENEY FOUNDATION

Lyric Opera remains deeply grateful for the long term generosity of The Elizabeth F. Cheney Foundation, one of Chicago's nonprofit leaders in arts support. The Cheney Foundation has made an enhanced multi-year commitment to the Ryan Opera Center/Lyric Opera. During the 2014/15 season, The Cheney Foundation will fund guest artist Stephanie Blythe's residency, allowing Ensemble members to work intimately with this famed soprano; access to a behind-the-scenes view of the Ensemble selection process by opening the Ryan Opera Center's Final Auditions to a greater number of Lyric donors and subscribers for the second year; and singer sponsorship of bass Bradley Smoak. Lyric Opera is honored to have as a major supporter The Elizabeth F. Cheney Foundation, whose directors are committed to celebrating Ms. Cheney's legacy through the philanthropic support of the arts.

Elizabeth F. Cheney

MR. and MRS. MICHAEL P. COLE

Michael and Elizabeth Cole are vital members of the Lyric Opera family, serving as Co-Chairs and Diamond Sponsors of the 60th Anniversary Concert and Diamond Ball this season. With Elizabeth's active participation as a member of Lyric's esteemed Women's Board, the Coles have previously supported an array of events such as Wine Auction 2012,

the *Celebrating Oklahoma!* Gala, and Opening Night/Opera Ball, for which Elizabeth served as Chair in 2010. Michael serves on Lyric's Board of Directors, and lends his business acumen as a member of the Investment Committee.

MR. and MRS. JOHN V. CROWE

Jack and Peggy Crowe are generous and passionate members of the Lyric family, evidenced by their production sponsorship of *Turandot* (2006/07) and *Tosca* (2009/10) and major support of the Breaking New Ground Campaign. The Crowes are one of eight couples who sponsor the Renée Fleming Initiative. Jack and Peggy Crowe's significant contribution to Lyric was recognized in naming the Isabelle Cavagnaro Crowe Foyer on the fifth floor in memory of Jack Crowe's mother. The Crowes were leading contributors to the Campaign for Excellence. Lyric is very fortunate to have Jack Crowe as an esteemed member of the Executive Committee of Lyric's Board of Directors.

THE CROWN FAMILY

Two of Chicago's leading philanthropists, Renée and Lester Crown are devoted patrons of Lyric Opera. The Crown Family is a sponsor of the Renée Fleming Initiative and has made a generous commitment to Lyric's new Breaking New Ground Campaign. They have also made major contributions to the Annual Campaign, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Great Opera Fund. The Crown Family provided major support for Lyric's return to the airwaves in 2006 as members of the radio broadcast matching grant consortium. In 2014/15, they are supporting the 60th Anniversary Concert and Diamond Ball as Emerald Patrons. Mrs. Crown is a past President of the Women's Board. Mr. Crown joined Lyric's Board of Directors in 1977 and has served as Chairman of the Executive Committee ever since. In 2004, Renée and Lester Crown were recipients of the Carol Fox Award, presented in recognition of their outstanding leadership and commitment to Lyric. Lyric is forever indebted to The Crown Family for their many years of dedicated service to Lyric Opera of Chicago.

Lester and Renée Crown

MR. and MRS. A. STEVEN CROWN

Steven and Nancy Crown are ardent supporters of a wide range of cultural and educational initiatives in Chicago and beyond. A new member of Lyric's esteemed Women's Board, Nancy Crown and her husband Steven support two important events this season as Emerald Patrons of the 60th Anniversary Concert and Diamond Ball, and Platinum Sponsors of Wine Auction 2015. As food and wine enthusiasts, Steven and Nancy actively participate in Lyric's triennial Wine Auction. We are fortunate to deepen our long-standing relationship with the Crown Family as we welcome this valued couple into the Lyric Opera family.

THE DAVEE FOUNDATION

Lyric Opera is extremely grateful to The Davee Foundation and the late Ruth Dunbar and Ken M. Davee for their tremendous generosity over the years. The Foundation's exemplary support of Chicago area charities reflects the Davees' wide-ranging interests, including their great love of music and the arts. Lyric Opera is fortunate to be among the organizations benefiting from The Davee Foundation's enduring philanthropy, which helps secure Lyric's future for generations to come. Recently, The Davee Foundation provided critical support to enhance amplification and sound systems used in the American Musical

Theater Initiative. The Foundation has generously cosponsored Lyric premieres of *Oklahoma!* (2012/13) and *The Sound of Music* (2013/14), and has committed to support the remaining three installments of Lyric's five-year partnership with the Rodgers and Hammerstein Foundation, cosponsoring this season's *Carousel*, *The King and I* (2015/16) and *South Pacific* (2016/17).

STEFAN EDLIS and GAELE NEESON

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

at Millennium Park concert and named their seats through the Your Name Here program. Stefan Edlis and Gael Neeson cosponsored *Hercules* (2010/11), *Elektra* (2012/13), *La Traviata* (2013/14) and are generously cosponsoring this season's new production of *Tosca*. They have also made a leadership gift to the Breaking New Ground Campaign. Lyric is honored to have Stefan Edlis on its Board of Directors and Production Sponsorship Committee.

EXELON

The philanthropic initiatives of Exelon Corporation help generate and sustain Chicago's cultural stature and economic vitality. For several decades, Exelon has generously supported the Annual Campaign, Fantasy of the Opera, Wine Auction, and the Great Opera Fund as well as Lyric's education and community-engagement programs. Amongst Exelon's many cosponsorships have been *The Mikado* (2010/12), the Renée Fleming and Dmitri Hvorostovsky Subscriber Appreciation Concert (2011/12), *La bohème* (2012/13), and *Rusalka* (2013/14). This season, Exelon is a Sapphire Patron of the 60th Anniversary Concert and Diamond Ball. Lyric Opera is fortunate to have found in Exelon an outstanding corporate partner.

Julius Frankel

JULIUS FRANKEL FOUNDATION

A founding patron of Lyric Theatre (now Lyric Opera) and a Lyric Opera Board member at the time of his death in 1982, Julius Frankel devoted his philanthropic giving to making Chicago a great place to live and enjoy life. In past seasons, Julius Frankel sponsored Lyric productions of *Andrea Chénier* (1979) and *Lohengrin* (1980) in memory of Betty Frankel. The Julius Frankel Foundation has sustained this noble legacy under

the guidance and longtime dedication of former trustees Nelson Cornelius and John Georgas and current trustee BMO Harris Bank N.A. Lyric's audiences have benefited greatly from the Foundation's major grants for general operating support and production sponsorships. The Julius Frankel Foundation has generously sponsored/cosponsored many celebrated new productions at Lyric including *Die Fledermaus* (1989/90), *Xerxes* (1995/96), *Carmen* (1999/00) in memory of Ardis Krainik, *Cavalleria rusticana* (2002/03), *Pagliacci* (2002/03), and *Il Trovatore* (2006/07). This past season, the Julius Frankel Foundation generously cosponsored a new production of *La Traviata* in honor of Nelson D. Cornelius.

Elizabeth Morse Genius

THE ELIZABETH MORSE GENIUS CHARITABLE TRUST

One of two trusts established in memory of Elizabeth Morse Genius, daughter of 19th-century industrialist Charles Hosmer Morse, the Elizabeth Morse Genius Charitable Trust is a major, and deeply appreciated, leader among Lyric's contributors. Through the Trust's support of classical fine arts, Co-Trustees Bank of America, N.A. and James L. Alexander seek to enrich the quality of life in Chicago, especially for youth and elderly citizens. In recognition of the Trust's Building on Greatness Capital Campaign support, Lyric named the distinctive Opera House chimes and music library in honor of

the Elizabeth Morse Genius Charitable Trust. In prior seasons, the Trust cosponsored numerous productions including *Le nozze di Figaro* (2003/04), and *The Cunning Little Vixen* (2004/05). Along with The Elizabeth Morse Charitable Trust, the Trust provided challenge grant support for *Orfeo ed Euridice* (2005/06). Both Trusts sponsored *Salome* and *Dialogues of the Carmelites* (2006/07), *Julius Caesar* (2007/08), *Porgy and Bess* (2008/09), *Ernani* (2009/10), *Show Boat* (2011/12), *Elektra* (2012/13), and *Parsifal* (2013/14). This season, they are sponsoring *Porgy and Bess*. The Trust funds Lyric's ongoing board diversity efforts, and helped preserve Lyric's history through support of the Archives project. James L. Alexander is a Vice President of Lyric's Board of Directors, Chairman of the Production Sponsorship Committee, and serves on the Executive, Finance, Investment, and Nominating/Governance Committees. In 2010, Lyric recognized the dedicated leadership and vital involvement of James L. Alexander by awarding him the Carol Fox Award, Lyric's most prestigious honor.

ANN and GORDON GETTY FOUNDATION

Lyric is extremely grateful for the long-standing support of the Ann and Gordon Getty Foundation. The Foundation has made vital contributions to the Annual Campaign, providing essential general operating support to foster Lyric's achievements. Gordon Getty is an esteemed National Director of Lyric's Board of Directors.

MR. AND MRS. RONALD J. GIDWITZ

Longtime members of the Lyric Opera family, Christina and Ron Gidwitz are dedicated to ensuring the future of Lyric Opera remains vital and culturally relevant. The Gidwitzes made generous contributions to the Building on Greatness Campaign and Campaign for Excellence, and have also

sponsored Wine Auction and the Renée Fleming and Susan Graham Concert Dinner. As an active member of the Women's Board, Christina currently serves on the Executive Committee as Membership Chair. Ron, a member of the Board of Directors, serves on its Nominating/Governance Committee and Innovation Committee. This season, Ron and Christina sponsor their first Lyric production as cosponsors of *Don Giovanni*.

BRENT W. and CATHERINE H. GLEDHILL

Brent and Katie are passionate supporters of numerous causes in Chicago. Last season, the Gledhills cosponsored Lyric's production of *The Sound of Music* and in 2014/15 they are supporting the 60th Anniversary Concert and Diamond Ball as Ruby Patrons. Brent Gledhill

is the Global Head of Investment Banking at William Blair & Company; and a member of the firm's Executive Committee. Lyric is proud to have Brent Gledhill serve on the Board of Directors and its Audit and Innovation Committees.

WILLIAM and ETHEL GOFEN

William and Ethel Gofen have been attending Lyric Opera productions for over 50 years. They are generous donors to Lyric's Annual Campaign, and have cosponsored the Overture Society Luncheons. In 1997, Bill and Ethel named seats for each other in the Ardis Krainik Theatre as part of the

Building on Greatness Campaign. In 2014/15 they are supporting the 60th Anniversary Concert and Diamond Ball as Ruby Patrons, and during the 2015/16 season, the Gofens are cosponsoring Lyric's world premiere of *Bel Canto*, based on the novel by Ann Patchett. Lyric is thrilled to have Ethel Gofen as a new member of the Board of Directors.

GRAMMA FISHER FOUNDATION

With an unparalleled record as sponsor of 25 Lyric new productions since the 1960s, the Gramma Fisher Foundation of Marshalltown, Iowa, is a cornerstone of Lyric's legacy of world-class achievement in the arts. The Gramma Fisher Foundation has generously sponsored new productions of *Eugene Onegin* (1984/85), *Lucia di Lammermoor* (1990/91), *La Traviata* (1993/94), *Nabucco* (1997/98), *Un ballo in maschera* (2002/03), *Manon Lescaut* (2005/06), *Macbeth* (2010/11), and *The Barber of Seville* (2013/14). Lyric is sincerely grateful for the enduring friendship and leadership of Christine Hunter and other members of the Fisher family. Lyric is fortunate to have Russell Fisher serve on its Board of Directors and Stephanie Fisher as an esteemed member of the Women's Board.

MR. and 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 18 Lyric productions since 1987/88 including *Die Meistersinger* (1998/99 and 2012/13), *Die Fledermaus* (1999/00 and 2006/07), *Die Walküre* (2002/03), *Siegfried* (2003/04), *Ring cycle* (2004/05), *The Barber of Seville* (2007/08), *Lohengrin* (2010/11), *The Magic Flute* (2011/12), *Otello* (2013/14), and this season's coproduction of *Don Giovanni*. Through yearly challenge grants, they also help generate important momentum for Operathon – Lyric's annual fundraising broadcast heard live on 98.7WFMT. They have also made a leadership gift to the Breaking New Ground Campaign in support of Lyric's future. Dietrich Gross is an esteemed member of Lyric's Board of Directors and Executive Committee. In 2009, Lyric recognized the dedicated leadership and vital involvement of Dietrich Gross by awarding him the Carol Fox Award, Lyric's most prestigious honor.

GUGGENHEIM PARTNERS

The Guggenheim name has long been synonymous with philanthropy and has a reputation for its contributions to the advancement of humanity. This season, Lyric is the grateful beneficiary of Guggenheim's generosity as they support Wine Auction 2015 as Onstage and Catalogue Sponsor.

GUGGENHEIM

John R. Halligan

JOHN R. HALLIGAN CHARITABLE FUND

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

HARRIS FAMILY FOUNDATION

The Harris Family Foundation joins the production sponsorship family this year as a cosponsor of Lyric's new production of *Tosca*. Having previously supported the Annual Campaign, the Foundation supports the 60th Anniversary Concert and Diamond Ball this season as Emerald Patrons. Lyric is thrilled to have Vice President of the Foundation Pam Szokol as a new member of its Board of Directors, and also serving on its Production Sponsorship Committee. Lyric is also grateful for the dedicated involvement of Caryn Harris. Caryn is an active member of the revered Women's Board and has held many leadership positions, most recently as Opera Ball Chair in 2012.

Barbara Howard

HOWARD FAMILY FOUNDATION

After decades of support to Lyric's Annual Campaign, the Howard Family Foundation joins the production sponsorship family with its generous cosponsorship of this season's production of *Il Trovatore*. Barbara Howard's steadfast commitment to Lyric Opera is shown through her longtime subscribership, as well as her service as a member of Lyric's Ryan Opera Center Board. Dedicated to the bright futures of the Ryan Opera Center Ensemble members, Barbara has sponsored the program's Rising Stars in Concert for the past several years. Lyric is grateful for the friendship of Barbara Howard, and the generosity of the Howard Family Foundation.

TOM and JULIE HURVIS

As part of the Breaking New Ground Campaign, Tom and Julie Hurvis have made a generous leadership commitment in support of Lyric Unlimited comprising the company's education and community engagement activities. Tom and Julie are avid fans of opera and longtime Lyric subscribers. In their effort to help keep Chicago a haven for the cultural arts, they are sponsors of the Renée Fleming Initiative, which brings the renowned soprano to our city multiple times each year. Lyric gratefully acknowledges their more than 20 years of generous contributions to the Annual Campaign, their exclusive sponsorship of *Aida* (2011/12), and their co-sponsorships of *A Streetcar Named Desire* (2012/13) and this season's production of *Capriccio*, along with support for The Lyric Opera Broadcasts. Lyric is honored to have Tom Hurvis serve on its Board of Directors, Executive Committee, and Lyric Unlimited Committee.

Maria C. Green

ITW

Lyric Opera deeply appreciates the long tradition of sustaining support from Illinois Tool Works Inc. (ITW). The company has made vital contributions to the Annual Campaign, the Building on Greatness Capital Campaign, the Great Opera Fund, and Wine Auction, and since 2002, it has cosponsored the Opera Ball, one of Lyric's most important traditions. ITW cosponsored *The Pearl Fishers* (1997/98 and 2008/09), *The Barber of Seville* (2001/02), *The Elixir of Love* (2009/10), *Hansel and Gretel* (2012/13), and this season's production of *Tosca*. This season the company cosponsors the Diamond Ball, which follows the 60th Anniversary Concert. Lyric is proud to have Maria C. Green, Senior Vice President, General Counsel and Secretary, serve on its Board of Directors and Lyric Unlimited Committee, as well as past ITW Chairmen and CEOs W. James Farrell, John Nichols, and the late David Speer on its Board of Directors.

ITW

Craig 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, the Annual Campaign, the Campaign for Excellence, Fantasy of the Opera, Opera Ball, and Wine Auction. This season the firm also supports the 60th Anniversary Concert and Diamond Ball as Sapphire Patrons. Lyric is fortunate to have Craig C. Martin, a Partner at Jenner & Block, as a valued member of its Board of Directors and Executive Committee.

JENNER & BLOCK

JPMORGAN CHASE & CO.

Lyric gratefully acknowledges the vital corporate leadership and support of JPMorgan Chase & Co. Along with the bank's predecessors The First National Bank of Chicago and Bank One, JPMorgan Chase has generously contributed to the Annual Campaign, the Building on Greatness Capital Campaign, Lyric Unlimited, Facilities Fund, the Great Opera Fund, and Wine Auction. The bank has also cosponsored *Madama Butterfly* (2003/04), *The Magic Flute* (2005/06), *La Traviata* (2007/08), *Tosca* (2009/10), *The Tales of Hoffmann* (2011/12), and *Otello* (2013/14). This season, JPMorgan Chase is supporting the 60th Anniversary Concert and Diamond Ball as a Ruby Patron. Lyric is honored to have Eric S. Smith, Managing Director, JPMorgan Chase, serve as a member of its Board of Directors, Executive and Nominating/Governance Committees, and as chairman of the Lyric Unlimited Committee.

RICHARD P. and SUSAN KIPHART

Dick and Susie Kiphart are esteemed members of the Lyric Opera family and visionary philanthropists. They have generously cosponsored several Lyric productions including *Madama Butterfly* (2003/04), *Roméo et Juliette* (2006/07), *Cavalleria rusticana/Pagliacci* (2008/09), and *Hercules* (2010/11). In honor of Lyric's Golden Jubilee (2004/05), they made a significant gift to Lyric to establish the Richard P. and Susan Kiphart Costume Director Endowed Chair. They have made leadership contributions to the Campaign for Excellence, of which Dick served as chairman, and the Breaking New Ground Campaign. They also continue to provide major support for Lyric's radio programming as members of the broadcast consortium and are generous sponsors of the Renée Fleming Initiative. This season, they are cosponsoring *The Passenger* and supporting the 60th Anniversary Concert and Diamond Ball as Emerald Patrons. Dick Kiphart is head of William Blair & Company's Private Client Advisors Business and a member of the firm's executive committee. He is the immediate past President and CEO and current Chairman of Lyric's Board of Directors, Chairman of the Nominating/Governance Committee, and a member of both the Finance and Production Sponsorship Committees. Susie Kiphart is President of the Ryan Opera Center Board and serves on the Lyric Unlimited Committee. The Kipharts' enthusiasm for opera and heartfelt commitment to Lyric are tremendous assets to the company, and in recognition of their passion and immense dedication they received the Carol Fox Award, Lyric's highest honor, in 2013.

KIRKLAND & ELLIS LLP

Kirkland & Ellis LLP has a more than 100-year history of providing exceptional service to clients in Chicago and around the world in complex litigation, corporate and tax, intellectual property, restructuring, and counseling matters. The firm is committed to enhancing quality of life through educational opportunities, cultural awareness, youth programs, and community outreach. For many years, Kirkland & Ellis LLP sponsored Lyric Opera's Board of Directors Annual Meeting. More recently, Kirkland & Ellis LLP cosponsored *Boris Godunov* (2011/12) and *A Streetcar Named Desire* (2012/13). Kirkland & Ellis LLP is the Lead Sponsor of the 60th Anniversary Concert and Diamond Ball. Lyric Opera is fortunate to have Linda K. Myers, a Partner at Kirkland & Ellis LLP, as a member of its Board of Directors and Production Sponsorship Committee.

NANCY W. KNOWLES

Opera has always played an important role in the life of Nancy W. Knowles. Her love for the art form was nurtured by her family's musical traditions. "My father had hundreds and hundreds of records to play," she fondly recalls, "so classical music was always in my home." A devoted subscriber and patron, Nancy Knowles is a prominent member of the Lyric family. She generously invests her time, talents, and leadership abilities to advance Lyric as a member of the Board of Directors and Executive Committee, and formerly as a Guild Board member. Chairman Emeritus of Knowles Electronics, a manufacturer of hearing-aid components, Nancy Knowles is president of The Knowles Foundation. The Knowles Foundation is a leading contributor to Lyric's Annual Campaign and, as part of the Building on Greatness Capital Campaign, provided an assisted listening system to enhance the operatic experience for hearing-impaired patrons. Ms. Knowles cosponsored *La Traviata* (2007/08), *Tosca* (2009/10), and *Macbeth* (2010/11). This season, Mrs. Knowles is generously cosponsoring Lyric's production of *Capriccio*, and is supporting the 60th Anniversary Concert and Diamond Ball as a Sapphire Patron. In 2007, Lyric named the Nancy W. Knowles Lobby in recognition of her extraordinary gift to the Campaign for Excellence, and in recognition of her outstanding generosity and enthusiasm, she received the Carol Fox Award, Lyric's highest honor, in 2014.

MR. and MRS. FRED A. KREHBIEL

Kay and Fred Krehbiel are longstanding dedicated members of the Lyric Opera family. Lyric gratefully acknowledges their generous contributions to Lyric's Wine Auction, the Annual Campaign, the Building on Greatness Capital Campaign, and the Campaign for Excellence. This season, they are Diamond Patrons of the 60th Anniversary Concert and Diamond Ball. Kay Krehbiel is a leading and cherished member of Lyric's Women's Board, and Fred Krehbiel is a National Director of Lyric's Board of Directors.

JOSEF and MARGOT LAKONISHOK

Devoted members of the Lyric family, Josef and Margot Lakonishok have subscribed to Lyric for many seasons. They have contributed to the Annual Campaign, and they made a significant gift to the Campaign for Excellence. They cosponsored *The Pearl Fishers* (2008/09), *Katya Kabanova* (2009/10), *A Masked Ball* (2010/11), *Rinaldo* (2011/12), *La bohème* (2012/13), and *The Barber of Seville* (2013/14). This season, Josef and Margot generously cosponsor Lyric's production of *Capriccio* and have made a generous gift to the new Breaking New Ground Campaign. The CEO of LSV Asset Management, Josef Lakonishok is a dedicated member of Lyric's Board of Directors, serving on the Executive and Investment Committees.

JIM and KAY MABIE

Lyric Opera cherishes the vital leadership and long-standing support of Jim and Kay Mabie. They are avid operagoers, having subscribed to Lyric for several decades. The Mabies have fostered Lyric's success through generous contributions to the Annual Campaign, the Building on Greatness Capital Campaign, and the Campaign for Excellence. They have also made a leadership gift to the Breaking New Ground Campaign. They cosponsored *Candide* (1994/95), *The Great Gatsby* (2001/02), *Porgy and Bess* (2008/09) and *Rigoletto* (2012/13). Jim Mabie is an esteemed member of Lyric's Board of Directors, serving on the Executive and Investment Committees.

JOHN D. and CATHERINE T. MACARTHUR FOUNDATION

The MacArthur Foundation supports creative people and effective institutions committed to building a more just, verdant, and peaceful world. In addition to selecting the MacArthur Fellows, the Foundation works to defend human rights, advance global conservation and security, make cities better places, and understand how technology is affecting children and society. Support for arts and culture organizations in Chicago and the region is an expression of civic commitment to the place where the Foundation has its headquarters and where John D. and Catherine T. MacArthur made their home. Grants are designed to help sustain the cultural life of the city and region. Lyric Opera is very grateful for the ongoing support of the John D. and Catherine T. MacArthur Foundation. More information is at www.macfound.org.

**MacArthur
Foundation**

Robert Malott

MALOTT FAMILY FOUNDATION

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

Joseph O. Rubinelli, Jr., Mary Jane Rubinelli, Nicholas J. Lavezzorio, and Joan Lavezzorio 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 has provided major support for the Student Matinees beginning in 1994 and continuing to 2004, helping Lyric introduce the majesty and grandeur of

opera to thousands of young people each season. Most recently, the Foundation cosponsored *La Cenerentola* (2005/06), *Iphigénie en Tauride* (2006/07), *Die Frau ohne Schatten* (2007/08), *The Pearl Fishers* (2008/09), *The Damnation of Faust* (2009/10), *The Girl of the Golden West* (2010/11), *Show Boat* (2011/12), *La bohème* (2012/13), and *Otello* (2013/14). This season, the Mazza Foundation generously cosponsors *Il Trovatore*. Lyric is honored to have Joseph O. Rubinelli, Jr. serve on its Board of Directors and Compensation Committee.

THE ANDREW W. MELLON FOUNDATION

Lyric is deeply grateful for The Andrew W. Mellon Foundation's long and tremendous history of support. Through a multi-year commitment to Lyric's American Horizons initiative, the Foundation encouraged presentation of American operas and expansion of the operatic repertory by providing major support for Lyric Opera premieres of *The Great Gatsby* (2000/01), *Street Scene* (2001/02), *Sweeney Todd* (2002/03), *Regina* (2003/04), *A Wedding* (world premiere, 2004/05), and *Doctor Atomic* (2007/08). In addition, the Mellon Foundation provided support for Lyric's premiere/new production of *The Midsummer Marriage* (2005/06), *Lulu* (2009/10), and *Porgy and Bess* (2009/10). The Mellon Foundation provided essential matching funds which enabled Lyric to resume radio broadcast in 2006. During the 2012/13 season The Mellon Foundation spearheaded visionary support of Lyric's new Lyric Unlimited program and the Chicago premiere of *Cruzar la Cara de la Luna/To Cross the Face of the Moon*, the world's first Mariachi opera. This past season and this current one, The Andrew W. Mellon Foundation continues its visionary and generous support of Lyric Unlimited, including support for *El Pasado Nunca se Termina/The Past is Never Finished*, as well as providing leadership support for the preparation of Lyric's upcoming world premiere of *Bel Canto* (2015/16).

Jon and Lois Mills

Vicki and Jim Mills

JIM and VICKI MILLS/ JON and LOIS MILLS

Lyric is most grateful for the dedication and generosity of Jim and Vicki Mills and Jon and Lois Mills. Jim, Vicki, Jon, and Lois have attended Lyric performances for many seasons and generously supported the Annual Campaign and the Building on Greatness Capital Campaign. Together, they cosponsored *Samson et Dalila* (2003/04), *Rigoletto* (2005/06), *La bohème* (2007/08), *Cavalleria rusticana/Pagliacci* (2008/09), *The Merry Widow* (2009/10), *The Mikado* (2010/11), *Show Boat* (2011/12), *Oklahoma!* (2012/13), and *The Sound of Music* (2013/14). This season, Jim and Vicki Mills/Jon and Lois Mills generously cosponsor Lyric's premiere/new production of *Carousel*.

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. The Monument Trust is a passionate supporter of the arts in the U.K. and U.S. and is cosponsor of *Anna Bolena* this season.

MR. and MRS. ROBERT S. MORRISON

Susan and Bob Morrison are devoted members of the Lyric Opera family. Both are loyal subscribers and patrons who take an active role in nurturing Lyric's success. Susan Morrison is a leading member of the Women's Board. Lyric is fortunate to have Bob Morrison serve as a member of its Board of Directors. The Morrises have generously supported the Opera Ball and Wine Auction as well as the Annual Campaign for many years. They provided a substantial gift to the Campaign for Excellence, and cosponsored *Oklahoma!* (2012/13) and *The Sound of Music* (2013/14). Susan and Bob generously cosponsor Lyric's new production of *Carousel* this season.

Elizabeth Morse Genius

THE ELIZABETH MORSE CHARITABLE TRUST

Lyric sincerely appreciates the tremendous ongoing support of The Elizabeth Morse Charitable Trust, as well as the invaluable leadership of the Trust's Co-Trustees JPMorgan Chase Bank, N.A. and James L. Alexander. One of two trusts established in memory of Elizabeth Morse Genius, daughter of 19th-century industrialist Charles Hosmer Morse, The Elizabeth Morse Charitable Trust has sponsored or cosponsored numerous productions and special programs at Lyric, and has provided leadership challenge grants that helped garner new support for the company. In prior seasons, the Trust provided leadership support of the Stars of Lyric Opera concerts at Grant Park and Millennium Park (2000-2008). In honor of Lyric's Golden Jubilee, The Elizabeth Morse Charitable Trust cosponsored *The Cunning Little Vixen* (2004/05). The Elizabeth Morse Charitable Trust provided challenge grant support for *Orfeo ed Euridice* (2005/06) and cosponsored *Dialogues of the Carmelites* and *Salome* (2006/07), *Julius Caesar* (2007/08), *Porgy and Bess* (2008/09), *Ernani* (2009/10), *Show Boat* (2011/12), *Elektra* (2012/13), and *Parsifal* (2013/14). The Elizabeth Morse Charitable Trust cosponsored *A Midsummer Night's Dream* (2010/11). This season, the Trust is cosponsoring *Porgy and Bess*. James L. Alexander is a Vice President of Lyric's Board of Directors, Chairman of the Production Sponsorship Committee, and serves on the Executive, Finance, Investment, and Nominating/Governance Committees. In 2010, Lyric recognized the dedicated leadership and vital involvement of James L. Alexander by presenting him with the Carol Fox Award, Lyric's most prestigious honor.

The Elizabeth Morse Charitable Trust

THE NEGAUNEE FOUNDATION

The founder of The Negaunee Foundation has great affection for music, the performing arts, and Mozart. These interests, combined with a strong admiration of Lyric Opera, have been instrumental in bringing operas to Lyric's mainstage. The Negaunee Foundation cosponsored *Così fan tutte* (2006/07), *The Abduction from the Seraglio* (2008/09), *The Mikado* (2010/11), *The Magic Flute* (2011/12), *Oklahoma!* (2012/13), and *La Clemenza di Tito* (2013/14). This season, The Negaunee Foundation is generously cosponsoring *Don Giovanni* and *Carousel*, and has made a leadership gift to the Breaking New Ground Campaign. Lyric is very fortunate to be among the Chicago cultural institutions benefitting from The Negaunee Foundation's leadership and financial commitment. Lyric is honored to have The Negaunee Foundation's president serve as a member of its Board of Directors and Audit Committee.

SYLVIA NEIL and DANIEL FISCHEL

Sylvia and Daniel have been loyal Lyric Opera subscribers and donors for many years. They sponsored the Symposiums for Lyric productions of *Hercules* (2010/11) and *Show Boat* (2011/12). They cosponsored *Rigoletto* (2012/13), *La Traviata* (2013/14)

and this season cosponsor Lyric's production of *The Passenger*. They have also made a generous gift to the Breaking New Ground Campaign to help secure Lyric's future. Sylvia is Lecturer in Law, University of Chicago Law School. She is founder and chair of the Project on Gender, Culture, Religion and Law at Brandeis and is co-editor of its book series (Brandeis University Press). Daniel is President, Chairman and Co-Founder of the Compass Lexecon consulting firm. He is the Lee and Brena Freeman Professor of Law and Business Emeritus at the University of Chicago Law School. Lyric is honored to have Sylvia Neil serve on its Board of Directors, Production Sponsorship, and Lyric Unlimited Committees.

Jerry and Elaine Nerenberg

THE NERENBERG FOUNDATION

During their lifetimes, Jerry and Elaine Nerenberg were passionate supporters of Lyric Opera and subscribed for more than 30 years. They were especially supportive of The Patrick G. and Shirley W. Ryan Opera Center and loved to watch these young artists perform and grow at Lyric Opera.

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

Sonia Florian

NIB FOUNDATION

Founding owners/managers of former radio station WNIB, Sonia and William Florian established the NIB Foundation to extend their support to many worthwhile arts and environmental causes. The Florians are devoted members of the Lyric family, having subscribed to Lyric for more than three decades. The NIB Foundation cosponsored *La Traviata* (2002/03), *Lucia di Lammermoor* (2003/04), *Tosca* (2004/05), *Rigoletto* (2005/06), *Il Trovatore* (2006/07), *La bohème* (2007/08), *Madama Butterfly* (2008/09), *The Elixir of Love* (2009/10), *A Masked Ball* (2010/11), *The Tales of Hoffmann* (2011/12), *Don Pasquale* (2012/13), and *The Barber of Seville* (2013/14). This season, the NIB Foundation generously cosponsors Lyric's production of *Tannhäuser*, and the Florians personally support the 60th Anniversary Concert and Diamond Ball as Diamond Patrons. The Foundation made a significant and deeply appreciated contribution to Lyric's endowment, establishing The NIB Foundation Italian Opera Endowed Chair, and the NIB Foundation made a major contribution to the Campaign for Excellence, which helped strengthen Lyric's financial reserves. In addition to their magnani-

mous financial support, Mr. and Mrs. Florian and the NIB Foundation gave their valuable collection of operatic and other vocal recordings to Lyric, making Lyric's Educational Library Collection one of the most extensive collections of its kind in the country. Sonia Florian very generously provided a naming gift for the Florian Opera Bistro located on the third floor of the Civic Opera House. Sonia Florian is a vital member of Lyric's Board of Directors and Executive Committee.

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. By providing major support to Lyric's endowment,

Mr. and Mrs. Nichols established the John D. and Alexandra C. Nichols Music Director Endowed Chair. Principal Dressing Room 110 is named in their honor due to their very benevolent contribution to the Building on Greatness Capital Campaign. Lyric Opera is extremely grateful for John and Alexandra Nichols' significant leadership contributions to both the Campaign for Excellence and the Breaking New Ground Campaign, establishing the John D. and Alexandra C. Nichols Grand Staircase. This season, Mr. and Mrs. Nichols support the 60th Anniversary Concert and Diamond Ball as Emerald Patrons. Vice Chairman of The Marmon Group, Inc., John Nichols is also a dedicated National Director of Lyric's Board of Directors. Lyric is immensely grateful for the unwavering generosity of John and Alexandra Nichols.

Jana R. Schreuder

NORTHERN TRUST

A banking and financial services leader, Northern Trust is a long-standing, generous corporate contributor to Lyric. The company has given major support to the Annual Campaign, Facilities Fund, Great Opera Fund, and Lyric Unlimited. Northern Trust provided vital leadership contributions to Lyric as Presenting Sponsor of Wine Auctions (2000, 2003, 2006, 2009, 2012) and cosponsor of the Opera Ball (annually since 1998). In addition, Northern Trust cosponsored *Faust* (2009/10) and was Lead Corporate Sponsor of *Oklahoma!* (2012/13) and cosponsor of *The Sound of Music* (2013/14). This season, Northern Trust generously cosponsors the Diamond Ball which follows the 60th Anniversary Concert. They are the anchor of Wine Auction 2015 as its Presenting Sponsor. Lyric is honored to have Jana R. Schreuder, Chief Operating Officer of Northern Trust, serve as a member of its Board of Directors and Finance Committee, and Northern Trust's Retired Chairman and CEO William A. Osborn serve as a member of its Board of Directors and Executive Committee.

MR. and MRS. WILLIAM A. OSBORN

Bill and Cathy Osborn are devoted members of the Lyric Opera family. They have subscribed to Lyric for nearly two decades and enjoy participating in special events such as Opening Night/Opera Ball and Wine Auction. The Osborns have generously contributed to the Annual Campaign, the Building on Greatness Capital Campaign, the Campaign for Excellence, and Wine Auctions. This season, they are supporting the Wine Auction and the 60th Anniversary Concert and Diamond Ball as Emerald Patrons. Cathy Osborn, a valued member of Lyric's Women's Board, was Co-Chairman of Lyric's highly successful Wine Auction 2009, and Chairman of Opera Ball 2013. William A. Osborn, Northern Trust's Retired Chairman and CEO, is a leading member of Lyric's Board of Directors and Executive Committee.

MR. and MRS. MICHAEL POLSKY

Subscribers and generous Annual Campaign donors, Michael and Tanya Polsky join the production sponsorship family this year as cosponsors of *Tosca*. Michael is President and CEO of Invenergy LLC, an innovator in clean energy, which is headquartered in Chicago. The company has previously supported Women's Board Gala events for *Oklahoma!* and *The Sound of Music*. Lyric Opera is grateful for the lasting friendship of Michael and Tanya Polsky.

supported Women's Board Gala events for *Oklahoma!* and *The Sound of Music*. Lyric Opera is grateful for the lasting friendship of Michael and Tanya Polsky.

PRINCE CHARITABLE TRUSTS

The Prince Charitable Trusts supports a broad array of programs in Chicago, Washington, DC, and Rhode Island, and Lyric Opera is fortunate to be among the beneficiaries of the generosity of the Trusts' Chicago and Washington, DC branches. This season, the Prince Charitable Trusts are Diamond Patrons of the 60th Anniversary Concert and Diamond Ball in honor of Lyric's esteemed Women's Board, which includes Diana Prince and Meredith Wood-Prince as members. The Trusts have also provided principal support for Lyric's 2015/16 commission *Bel Canto* by awarding a grant to composer Jimmy López, as well as sponsoring a summer 2014 workshop presentation of the piece. The Prince Charitable Trusts have supported Lyric's Annual Campaign, Wine Auction, Building on Greatness Campaign, and Great Opera Fund, and were cosponsors of the 2004/05 *Ring* Cycle.

PRINCE
CHARITABLE
TRUSTS

MR. and MRS. J. CHRISTOPHER REYES

Anne and Chris Reyes are prominent members of the Lyric family. Immediate Past President of Lyric's Women's Board, Anne was recently elected to serve on Lyric's Board of Directors; Chris is also a valued member of the Board of Directors,

and serves on its Nominating/Governance Committee. Together they have made important contributions to Lyric as cosponsors of *Thais* (2002/03) *A Masked Ball* (2010/11), *Don Pasquale* (2012/13), and *Madama Butterfly* (2013/14). They are again Platinum Grand Benefactor sponsors of Wine Auction, and are major supporters of the Annual Campaign. In addition, they provided a significant and much appreciated gift to the Campaign for Excellence as well as a major leadership gift to the Breaking New Ground Campaign. This season, Mr. and Mrs. J. Christopher Reyes are Diamond Patrons of the 60th Anniversary Concert and Diamond Ball and cosponsors of *Carousel*.

BETSY and ANDY ROSENFELD

Lyric is grateful for the devotion of Andrew M. and Betsy Bergman Rosenfield, who are active members of the Lyric Opera family. Andy served as a member of the Board of Directors from 1993 to 2007, and Betsy is a leader on Lyric's esteemed Women's Board. Betsy chairs this season's Opening

Night Dinner and Performance. The Rosenfields also provide generous gifts to the 60th Anniversary Concert and Diamond Ball and Opening Night.

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 three decades, the Ryans have contributed generously

to the Annual Campaign, the Great Opera Fund, Wine Auctions (which Mrs. Ryan initiated in 1988), and the Building on Greatness Capital Campaign for which Lyric named the Pat and Shirley Ryan Family Rehearsal Center located backstage to honor their major contribution. In recognition of his leadership role in the Building on Greatness Campaign, Pat Ryan was a recipient of the 1994 Carol Fox Award. For several seasons, they have sponsored Lyric Opera Commentaries, underwriting this special project to honor the memory of their parents. The Ryans are sponsors of the Renée Fleming Initiative, and support the 60th Anniversary Concert and Diamond Ball this season as Diamond Patrons. In recognition of their extraordinary gift to the Campaign for Excellence, Lyric's premier artist development program was renamed The Patrick G. and Shirley W. Ryan Opera Center. Lyric is deeply grateful for their major leadership gift to the Breaking New Ground Campaign in support of the Innovation Initiative. A Vice President and a member of the Executive and Innovation Committees of Lyric's Board of Directors and a distinguished former President of the Women's Board, Shirley Welsh Ryan was awarded the 2008 Carol Fox Award – Lyric's most prestigious honor – in recognition of her many years of devoted service to the opera company.

Jack and Catherine Scholl

DR. SCHOLL FOUNDATION

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

House reach full-house audiences of junior-high and high school students, many of whom are experiencing opera for the first time. The Foundation also supported last season's hugely-successful family opera, *The Family Barber*. Lyric Opera is deeply grateful to the Dr. Scholl Foundation for its generous ongoing support of Student Matinees/Performances for Students, commemorating Catherine A. and Jack E. Scholl, who championed cultural and institutional education.

Brenda Shapiro

EARL and BRENDA SHAPIRO FOUNDATION

Prominent members of the Lyric family for many seasons, Brenda Shapiro and her late husband Earl provided vital support to the Annual Campaign, the Building on Greatness Capital Campaign, and the Campaign for Excellence. The Shapiros cosponsored *The Magic Flute* (2005/06), *Falstaff* (2007/08), *The Abduction from the Seraglio* (2008/09), *A Midsummer Night's Dream* (2010/11), and *Hansel and Gretel* (2012/13). Mrs. Shapiro has made a major leadership gift to the Breaking New Ground Campaign and is cosponsoring *The Passenger* this season. Lyric is honored to have Brenda Shapiro serve on the Board of Directors as well as Executive, Production Sponsorship, and Lyric Unlimited Committees.

David Carpenter

Larry Barden

SIDLEY AUSTIN LLP

A leader in the international legal arena, the law firm of Sidley Austin is a generous corporate contributor to arts and culture in Chicago. Lyric deeply appreciates Sidley Austin's cosponsorship of Lyric's new productions of *Orfeo ed Euridice* (2005/06), *Lulu* (2008/09), *Hercules* (2010/11), *Werther* (2012/13), and *Rusalka* (2013/14). Additionally, Sidley Austin has supported Operathon, Fantasy of the Opera, and the Annual Campaign. This season, Sidley Austin LLP generously cosponsors Lyric's production of *The Passenger*. Lyric is proud to have Larry Barden, Chairman of the firm's Management Committee, on its Board of Directors and Compensation Committee and David Carpenter, Senior Counsel, serve on its Board of Directors and Civic Engagement Committee.

SIDLEY AUSTIN LLP
SIDLEY

MANFRED and FERN STEINFELD

Longtime subscribers and supporters of Lyric's Annual Campaign, Manny and Fern Steinfeld join the production sponsorship family this season with their generous cosponsorship of Weinberg's *The Passenger*. Also substantial supporters of the Jewish United Fund of Metropolitan Chicago, Lyric is deeply grateful to have Manny and Fern play an integral role in bringing this moving piece to Chicago for its Midwest premiere. The Steinfelds also supported Lyric's Building on Greatness Campaign through the "Name a Seat" program.

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 long-standing member of the Guild Board of Directors. She has generously supported The Patrick G. and Shirley W. Ryan Opera Center, as well as the Opening Night Pre-Opera Cocktail Buffet, the Opera Ball Reception, and the Wine Auction Honored Guest Dinner. Previously, Liz Stiffel was the Lead Sponsor of the Renée Fleming Subscriber Appreciation Concert (2010/11), and she generously cosponsored productions of *La bohème* (2001/02), *The Magic Flute* (2005/06), *Falstaff* (2007/08), and *Manon* (2008/09). She also supported Lyric's Building on Greatness Capital Campaign. This past season, Liz Stiffel was the Lead Sponsor of the *Stars of Lyric Opera at Millennium Park* concert and this year she is sponsoring the Wine Auction Honored Guest Dinner and is a Diamond Patron of the 60th Anniversary Concert and Diamond Ball.

CHERRYL T. THOMAS

Cherryl Thomas is a lifelong Chicagoan, having worked for the City of Chicago for 30 years in the Departments of Public Works, Water, Aviation and Buildings, and as Deputy Chief of Staff for Infrastructure in the Mayor's Office before accepting an appointment by President Clinton to serve as Chairman of the U.S. Railroad Retirement Board for 5 years. Founder, President and CEO of Ardmore Associates, who generously support Operathon, Cherryl personally sponsors her first production this season as a cosponsor of *Porgy and Bess*. Lyric is honored to have Cherryl serve on its Board of Directors and Civic Engagement Committee.

DONNA VAN EEKEREN FOUNDATION

Donna Van Eekeren is a devoted opera fan, Lyric subscriber, and generous supporter of the Ryan Opera Center. She enjoys encouraging talented young artists in her roles as a Ryan Opera Center Distinguished Benefactor and Lead Sponsor of Rising Stars in Concert and Exclusive Sponsor of its radio rebroadcast on 98.7WFMT. Reflecting her passion for introducing young people to opera, the Donna Van Eekeren Foundation has supported Lyric's Performances for Students, NExT Discount Tickets for College Students, and Opera in the Neighborhoods, as well as Fantasy of the Opera and as a Singer Sponsor for the Ryan Opera Center. This season, the Donna Van Eekeren Foundation generously cosponsors *Anna Bolena*, having previously cosponsored *The Merry Widow* (2009/10), *Carmen* (2010/11), *Ariadne auf Naxos* (2011/12), *La bohème* (2012/13) and *Die Fledermaus* (2013/14). She has also made a leadership gift to the Breaking New Ground Campaign to secure Lyric's future, and supports Wine Auction 2015 and the 60th Anniversary Concert and Diamond Ball as a Sapphire Patron. Executive Chairman of Land O'Frost, Donna Van Eekeren is a valued member of Lyric's Board of Directors, serving as Secretary of the Board, on the Executive and Production Sponsorship Committees, and on the Ryan Opera Center Board.

Donna Van Eekeren

Carol and William Vance

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

Lyric Opera appreciates the extraordinary generosity and leadership of the Vance Family. For more than 20 years, Mrs. Herbert A. Vance provided Lead Sponsorship of Opera in the Neighborhoods, one of Lyric's most popular youth-enrichment programs. The Vances have generously sponsored/cosponsored several Lyric premieres and new productions including *Hänsel und Gretel* (2001/02), *The Pirates of Penzance* (2003/04), *The Midsummer Marriage* (2005/06), *The Damnation of Faust* (2009/10), *Show Boat* (2011/12) *Oklahoma!* (2012/13), and *The Sound of Music* (2013/14). For many years, the Vances have supported young singers through their sponsorship of Ryan Opera Center ensemble members. In addition, Mr. and Mrs. William C. Vance contributed to the Campaign for Excellence and are generous sponsors of the Renée Fleming Initiative. Mr. Vance is an esteemed member of Lyric's Board of Directors, Compensation, and Executive Committees. He also serves on the Ryan Opera Center Board, of which he is past President. This season, Mrs. Herbert A. Vance and Mr. and Mrs. William C. Vance generously cosponsor Lyric's production of *Carousel*. Mr. and Mrs. William C. Vance have also made a significant commitment to the Breaking New Ground Campaign.

ROBERTA L. and ROBERT J. WASHLOW

Roberta and Bob Washlow are cherished members of the Lyric family. For more than two decades, they have enjoyed attending Lyric performances and special events, and have generously supported the Annual Campaign. Since 1986, the Port, Washlow, and Errant Families sponsored more than 20 Lyric productions. The Washlows cosponsored *Porgy and Bess* (2008/09), *The Elixir of Love* (2009/10), *A Midsummer Night's Dream* (2010/11), *Show Boat* (2011/12), *Don Pasquale* (2012/13), and *La Clemenza di Tito* (2013/14). Roberta and Bob Washlow generously cosponsor this season's *Porgy and Bess*. Lyric is honored to have Roberta Washlow as an esteemed member of its Board of Directors.

HELEN and SAM ZELL

Helen and Sam Zell are passionate supporters of Chicago's vibrant cultural scene. They are longtime subscribers to Lyric Opera and have contributed to the Annual Campaign and special projects including the Wine Auction for many years. Helen and Sam Zell generously cosponsored Lyric's new production of *Rinaldo* (2011/12), *Rigoletto* (2012/13), *La Traviata* (2013/14) and this season are cosponsors of the Lyric premiere of *The Passenger*.

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

BREAKING
NEW GROUND

A CAMPAIGN FOR LYRIC

For sixty years, Lyric Opera of Chicago has produced world-class opera with many of the world's greatest artists. With decades of dedicated support from donors and subscribers, the company has flourished, gaining global recognition for its artistic excellence and fiscal stability.

Building our reputation for the future will rely on continued commitment to the broad, deep and relevant cultural service we provide to our city, while also advancing the development of opera as a vital art form. Lyric is seizing new opportunities to present opera at the highest level, re-define our audiences, and enhance our infrastructure.

After a year-long strategic planning process led by Lyric's Board and senior management, the Breaking New Ground campaign has been launched to implement the company's blueprint for a world-class, twenty-first century opera company. Breaking New Ground will allow Lyric to continue to produce major productions of the highest caliber while also modernizing the stage of the Ardis Krainik Theatre with state-of-the-art equipment. The campaign will also contribute toward updated media, marketing and audience development programs, and plans to strengthen the company's financial position, including continued efforts to build Lyric's endowment in accordance with industry best practice.

Lyric Opera is grateful to the members of the Board of Directors and donor family who have made generous contributions to the Campaign (as of October 1, 2014):

Anonymous

Mr. and Mrs. J. Thomas Hurvis

Monument Trust (UK)

The Negaunee Foundation

John D. and Alexandra C. Nichols

J. Christopher and Anne N. Reyes Foundation

Patrick G. Ryan and Shirley Welsh Ryan

Julie and Roger Baskes

David and Orit Carpenter

Mr. & Mrs. Dietrich M. Gross

Earl and Brenda Shapiro Foundation

The Crown Family

Stefan Edlis and Gael Neeson

Donna Van Eekeren Foundation

Anonymous (2)

The Henry and Gilda Buchbinder Family Foundation

Richard P. and Susan Kiphart

Josef and Margot Lakonishok

Robert H. Malott

Mr. and Mrs. William H. Redfield

Lloyd E. Rigler-Lawrence E. Deutsch Foundation

Mr. and Mrs. John V. Crowe

Mr. and Mrs. Fred A. Krehbiel

Mr. and Mrs. William C. Vance

Paul and Amy Carbone

Catamaran

Brent and Katie Gledhill

Jenner & Block LLP

Jim and Kay Mabie

Sylvia Neil and Daniel Fischel

Nuveen Investments

Mr. and Mrs. William A. Osborn

PwC

Ada and Whitney Addington

John and Ann Amboian

Allan and Elaine Muchin

Anonymous

Baker Tilly Virchow Krause LLP

John Edelman and Suzanne Krohn

The Ferguson-Yntema Family Charitable Trust

Stephen A. Kaplan and Alyce K. Sigler

Mr. and Mrs. George D. Kennedy

Blythe Jaski McGarvie

Mr. and Mrs. Edward B. Rouse

Mr. and Mrs. Paul F. Anderson

John W. and Rosemary K. Brown
Family Foundation

Anthony Freud and Colin Ure

Mr. and Mrs. William E. Hay

Mr. and Mrs. Lee Oberlander

60th Anniversary Concert and Gala

Lyric Opera of Chicago expresses its deep gratitude to the following generous contributors who have made significant gifts in support of the 60th Anniversary Concert and Gala.

CONCERT LEAD SPONSOR

Kirkland & Ellis

DIAMOND BALL SPONSORS

ITW

Northern Trust

DIAMOND PATRONS

Sonia Florian

Anonymous (2)
Randy L. and Melvin R. Berlin
Paul and Amy Carbone
Mr. and Mrs. Michael P. Cole

John R. Halligan Charitable Fund
Kay and Fred Krehbiel
Prince Charitable Trusts

J. Christopher and Anne N. Reyes
Patrick G. Ryan and Shirley Welsh Ryan
Liz Stiffel

EMERALD PATRONS

Anonymous (2)
Katherine A. Abelson and Robert J. Cornell
James N. and Laurie V. Bay
Henry M. and Gilda R. Buchbinder

Mr. and Mrs. Richard W. Colburn
Mr. and Mrs. A. Steven Crown
The Crown Family
GRAFF Diamonds
Harris Family Foundation

Edgar D. and Deborah R. Jannotta Family
Richard P. and Susan Kiphart
John D. and Alexandra C. Nichols
Mr. and Mrs. William A. Osborn

SAPPHIRE PATRONS

Ada and Whitney Addington
James L. Alexander and Curtis D. Drayer/
Kenneth R. Norgan
Mr. and Mrs. John A. Buck
Dover Corporation
Stefan Edlis and Gael Neeson
Stephen and Lois Eisen
Exelon

Mr. and Mrs. J. Thomas Hurvis
Jenner & Block
Mr. and Mrs. Gregory K. Jones and Family
Mr. and Mrs. Lester Knight III
Nancy W. Knowles
Blythe Jaski McGarvie
Allan and Elaine Muchin
Jeffrey C. Neal and Susan J. Cellmer

Sharon and Lee Oberlander
Betsy and Andy Rosenfield
Mr. and Mrs. Gordon Segal
Sipi Metals Corporation
Spencer Stuart
Donna Van Eekeren Foundation
Mr. and Mrs. Robert G. Weiss
Ann Ziff

RUBY PATRONS

AT&T
Mr. and Mrs. Larry A. Barden
Julie and Roger Baskes
David and Orit Carpenter
Greg and Mamie Case
Mr. and Mrs. John V. Crowe
John Edelman and Suzanne Krohn
Mr. and Mrs. Richard Elden
Mark E. Ferguson and Elizabeth B.
Yntema Ferguson

Brent and Katie Gledhill
Ethel and Bill Gofen
Andrea and Jim Gordon/
The Edgewater Funds
JPMorgan Chase & Co.
Dr. and Mrs. Mark F. Kozloff
Jim and Kay Mabie
Mr. and Mrs. Todd D. Mitchell
Susan and Nick Noyes/
Make It Better Media

Mr. and Mrs. John W. Oleniczak
Mr. and Mrs. Matthew Parr
Dr. and Mrs. Leonard Potempa
Mr. and Mrs. James L. Sandner
Brenda M. Shapiro
Alan Schriesheim and Kay Torshen
Mr. and Mrs. Alejandro Silva
Carl and Marilyn Thoma
Paul Wood and the Honorable Corinne Wood
Mr. and Mrs. Robert E. Wood II

ADDITIONAL GIFTS

Baker Tilly Virchow Krause LLP

Craig and Janet Duchossois
Mr. and Mrs. W. James Farrell

Walter E. Heller Foundation

Major Contributors, 60th Anniversary Season

Special Event And Project Support

Lyric Opera is grateful to the following generous donors for their support of special events and projects during the 2014/15 Season. Listings include contributors whose gifts of \$5,000 and more were received by October 1, 2014.

Annual Meeting Dinner

Bartlit Beck Herman Palenchar & Scott LLP
Strategy&, Formerly Booz & Company

Backstage Tours

Paul and Amy Carbone

Lyric Opera of Chicago Broadcasts

The Hurvis Family Foundation
With Matching Funding by:
The Matthew and Kay Bucksbaum Family
The John and Jackie Bucksbaum Family
Richard P. and Susan Kiphart

Champagne On Stage

Albert and Rita Lacher

Choral Concerts

Lieselotte N. Betterman
Shawn M. Donnelley and Christopher M. Kelly
Mr. and Mrs. Tom W. Olofson

Grand Benefactor Dinners

Latham & Watkins LLP

Innovation Initiative

Patrick G. Ryan and Shirley Welsh Ryan

Lyric Signature Events

Baker & McKenzie
PwC

Official Airline

American Airlines

Opening Night Gala

Aon Corporation

Opening Night Gala Dinner

Anonymously sponsored in memory of
Debby Jannotta

Operathon

Ardmore Associates
Walgreens
98.7WFMT

Operathon Challenge Grants

Anonymous
Amsted Industries Foundation
Julie and Roger Baskes
Mr. and Mrs. Ron Beata
Dr. and Mrs. Tapas K. Das Gupta
Sir Andrew Davis and Lady Gianna Rolandi Davis
Mr. & Mrs. Dietrich M. Gross

Richard P. and Susan Kiphart
Lyric Opera Chapters
Lyric Opera Overture Society
Mr. and Mrs. Robert Marjan
Mr. and Mrs. James McClung
Egon and Dorothy Menker
Midwest Cargo Systems, Inc.
Allan and Elaine Muchin
Lloyd E. Rigler-Lawrence E. Deutsch Foundation
Dr. David Thurn
Joan and Marco Weiss/
Bill Melamed and Jamey Lundblad

Operathon Merchandise Sponsors

Fellowes, Inc.
Sidley Austin LLP

Operathon Trip Auction

American Airlines

Overture Society Luncheons

Mr. and Mrs. Merrill E. Blau
Rhoda L. and Henry S. Frank
Susan M. Miller

Planned Giving Seminars

BMO Harris Bank
Morgan Stanley Wealth Management
William Blair & Company

Projected English Titles

Lloyd E. Rigler-Lawrence E. Deutsch Foundation

Renée Fleming Initiative

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

Season Preview Concert

Komarek-Hyde-McQueen Foundation/
Patricia Hyde
Lake Geneva Chapter

Stars of Lyric Opera at Millennium Park

Lead Sponsor:
closerlook, inc.

Cosponsors:
Anonymous (2)
AT&T

Christine and Paul Branstad Family Foundation
Crain-Maling Foundation
Ernst & Young LLP
Rhoda L. and Henry S. Frank
Greg and Annie Jones/The Edgewater Funds
Lois B. Siegel
Music Performance Trust Fund and the Film
Fund

Wine Auction

Presenting Sponsor:
Northern Trust

Catalogue and Onstage Auction Sponsor:
Guggenheim Partners

Dinner Wine Sponsor:
Mr. and Mrs. James L. Sandner

SONG Commemorative Wine Sponsor:
Abbott

James N. and Laurie V. Bay
Mr. and Mrs. A. Steven Crown
Richard P. and Susan Kiphart
J. Christopher and Anne N. Reyes
Patrick G. Ryan and Shirley Welsh Ryan

Anonymous (2)
Bain & Company
Baker Tilly Virchow Krause LLP
Mr. and Mrs. Ronald J. Gidwitz
The Harris Family Foundation
ITW
Ann and Gregory K. Jones
Mr. and Mrs. Lester Knight III
Mayer Brown LLP
Sherry McFall and Ken Porrello
Mr. and Mrs. Todd D. Mitchell
Susan and Nicholas Noyes and
Make It Better Media
Mr. and Mrs. William A. Osborn
Nancy S. Searle
Lisbeth Stiffel
Carl and Marilyn Thoma
Underwriters Laboratories
Donna Van Eekeren and Dale Connelly

Mr. and Mrs. Charles Huebner
Dr. and Mrs. James C. Pritchard
White Pine Charitable Trust

Lyric Unlimited

With Major Support From The Hurvis Family Foundation

General Support

Leadership Funding:

The Andrew W. Mellon Foundation

Additional Funding By:

Anonymous (2)

The Barker Welfare Foundation

Baxter International, Inc.

BNY Mellon

Helen Brach Foundation

CNA Foundation

Nancy Dehmlow

Richard B. Egen

Envestnet

Helyn D. Goldenberg

Goldman Sachs

The Hearst Foundations

Mr. and Mrs. Eric L. Hirschfield

Judith Z. and Steven W. Lewis

Family

Morgan Stanley Foundation

Northern Trust

Mr. and Mrs. Matthew Parr

Andra and Irwin Press

Charles and M.R. Shapiro

Foundation, Inc.

Dr. and Mrs. Peter W. Stonebraker

El Pasado Nunca Se Termina

Anonymous

Ken Norgan

OPERA America

United Scrap Metal, Inc.

The Magic Victrola

Paul M. Angell Family Foundation

Mr. and Mrs. Sanfred Koltun

NExT Student Ticket Program

Anonymous

Mr. and Mrs. Paul F. Anderson

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

T. G. Bligh Foundation Fund

The Brinson Foundation

Mark E. Ferguson and Elizabeth B.

Yntema Ferguson

Elaine Frank

J. Douglas Gray

Patricia A. Kenney and Gregory J.

O'Leary

Komarek-Hyde-McQueen

Foundation/

Patricia Hyde

NiSource

Satter Family Foundation

Mary Sue and Michael Shannon

Donna Van Eekeren Foundation

Opera in the Neighborhoods

Anonymous

Opera Residencies in Schools

Robert and Isabelle Bass Foundation, Inc.

Ross and Patricia D. Bender

CME Group Foundation

Estate of Rev. Thomas Gannon

Polk Bros. Foundation

Performances for Students

Anonymous

John W. and Rosemary K. Brown

Family Foundation

The Jacob and Rosaline Cohn

Foundation

Dover

Dan J. Epstein Family Foundation

General Mills Foundation

John Hart and Carol Prins

Dr. Scholl Foundation

Segal Family Foundation

Bill and Orli Staley Foundation

Donna Van Eekeren Foundation

Mrs. Roy I. Warshawsky

Pre-Opera Talks

Mr. and Mrs. Edward O. Boshell, Jr.

Kip Kelley

James and Michelle Young

Program Evaluation

The Elizabeth Morse Charitable Trust

The Property

Anonymous

Senior Matinee

Buehler Family Foundation

Shirley and Benjamin Gould

Endowment Fund

Louise H. Landau Foundation

Lannan Foundation

Dr. Sondra C. Rabin

The Retirement Research

Foundation

The Siragusa Foundation

Adam and Harriette Swierz Donor-

Advised Fund

Student Backstage Tours

John Edelman and Suzanne Krohn

Shirley and Benjamin Gould

Endowment Fund

Vocal Partnership Program

Bank of America

H. A. Vance Foundation

Youth Opera Council

Terry J. Medhurst

Penelope and Robert Steiner

Look To The Future

ENDOWED CHAIRS

The Women's Board General Director Endowed Chair
In Loving Memory Of Ardis Krainik

John D. and Alexandra C. Nichols Music Director
Endowed Chair

Howard A. Stotler Chorus Master Endowed Chair

Chapters' Endowed Chair For Education
In Memory Of Alfred Glasser

The Ryan Opera Center Board Opera Center Director
Endowed Chair

Robert and Ellen Marks American Opera Endowed Chair

Baroque Opera Endowed Chair –
A Gift From An Anonymous Donor

Mr. and Mrs. William H. Redfield Bel Canto Opera
Endowed Chair

W. James and Maxine P. Farrell French Opera
Endowed Chair

Irma Parker German Opera Endowed Chair

The NIB Foundation Italian Opera Endowed Chair

Regenstein Foundation Mozart Endowed Chair
In Honor Of Ruth Regenstein

William E. and Mary Gannon Hay Puccini
Endowed Chair

The Guild Board of Directors Verdi
Endowed Chair

Wagner Endowed Chair – A Gift From An Anonymous
Donor

Mrs. R. Robert Funderburg Concertmaster
Endowed Chair

Richard P. And Susan Kiphart Costume Director Endowed
Chair

Mary-Louise and James S. Aagaard Lighting Designer
Endowed Chair
In Honor Of Duane Schuler

Robert and Ellen Marks Ryan Opera Center Vocal Studies
Program Endowed Chair
In Honor Of Gianna Rolandi

Allan and Elaine Muchin Production and Technical
Director Endowed Chair

Marlys Beider Wigmaster and Makeup Designer Endowed
Chair
In Memory Of Harold Beider

LYRIC OPERA ENDOWED PROGRAM

Distinguished Conductor Award
Sarah and A. Watson Armour III

LYRIC OPERA ENDOWED FUNDS

Estate of Robert and Isabelle Bass

George F. and Linda L. Brusky Youth Education
Endowment Fund

Thomas Doran

Shirley and Benjamin Gould Endowment Fund

John D. and Catherine T. MacArthur Foundation

Estate of Marjorie A. Mayhall

Hope Baldwin McCormick Trust

Lois B. Siegel

Joanne Silver

The Lois L. Ward Trust

Drs. Joan and Russ Zajtchuk

PRODUCTION ENDOWMENT FUND

James K. Genden and Alma Koppedraijer

Wayne S. and Lenore M. Kaplan

The Patrick G. And Shirley W. Ryan Opera Center

Lyric Opera is grateful to the following generous donors for their contributions to The Patrick G. and Shirley W. Ryan Opera Center, one of the world's premier artist development programs. Listings include contributors whose gifts of \$5,000 and over were received between July 1, 2013 and October 1, 2014.

Artist Support, Special Event And Project Sponsors

Bel Canto Workshop

OPERA America
Prince Charitable Trusts

Duds for Divas

Heidi Heutel Bohn
Lawrence O. Corry
Anne Gross

Final Auditions

The Elizabeth F. Cheney Foundation
Mr. and Mrs. James W. Cozad

Foreign Language Instruction

Katherine A. Abelson and Robert J. Cornell
Susann Ball
Erma S. Medgyesy

Guest Master Artist

The Elizabeth F. Cheney Foundation

Launchpad

Marcus Boggs
Leslie Fund, Inc.

Master Classes

Mrs. Thomas D. Heath
Martha A. Hesse

National Auditions

American Airlines

Renée Fleming Master Class

Jeanne Randall Malkin Family Foundation

Singer Sponsors/Cosponsors

Anonymous (3)
The Elizabeth F. Cheney Foundation
Maurice J. and Patricia Frank
Anne Gross
Richard P. and Susan Kiphart
Sanfred and Nancy Koltun
Robert C. Marks
Drs. Funmi and Sola Olopade
The C. G. Pinnell Family
Richard W. Shepro and Lindsay E. Roberts
Lois B. Siegel
Stepan Company
Mr. and Mrs. William C. Vance

Mrs. J. W. Van Gorkom
Debbie K. Wright
Drs. Joan and Russ Zajtchuk

Training Program

National Endowment for the Arts

Voice Instruction

Drs. Janet V. Burch and Joel R. Guillory
Anne Gross
Mary Ellen Hennessy
Jennifer L. Stone

WFMT Recital Series

Julie and Roger Baskes

Workshop Performances

Martha A. Hesse

General Support

Aria Society

(\$100,000 and above)
Anonymous (2)
Patrick G. and Shirley Welsh Ryan

Platinum Distinguished Benefactors (\$50,000 to \$99,999)

Drs. Janet V. Burch and Joel R. Guillory
Nancy Lauter McDougal and Alfred L.
McDougal

Distinguished Benefactors (\$25,000 to \$49,999)

Ingrid Peters

Mentors

(\$10,000 to \$24,999)
L. Robert Artoe
Paul and Robert Barker Foundation
Heidi Heutel Bohn
Lawrence O. Corry
Joyce McFarland Dlugopolski
Erika Erich
Renée Fleming
Carl A. and Fern B. Gaensslen Charitable
Giving Fund
Sue and Melvin Gray
Miriam U. Hoover
Illinois Arts Council
Capt. Bernardo Iorgulescu,
USMC Memorial Fund

James Lancaster
Michael A. Leppen
Jean McLaren and John Nitschke
The Elizabeth Morse Charitable Trust
Mr. and Mrs. William J. Neiman
Beverly Persky
The George L. Shields Foundation
Mr. and Mrs. Henry Underwood
Howard A. Vaughan, Jr.
Mark and Kimbra Walter

Artist Circle

(\$5,000 to \$9,999)

Anonymous
Doris Conant
Anne Megan Davis
Thomas Doran
Dr. Kamal Ibrahim
Mrs. Vernon J. Pellouchoud
John and Betsey Puth
Marilee and Richard Wehman
Jack and Goldie Wolfe Miller Fund

Rising Stars In Concert

March 21, 2015

Lead Sponsor:

Donna Van Eekeren Foundation

Additional Support

Susan M. Miller

Rising Stars In Concert Broadcast

Donna Van Eekeren Foundation

Rising Stars In Concert Reception

Mr. and Mrs. Allan Drebin

Annual Corporate Support

Lyric Opera gratefully recognizes and sincerely appreciates the generosity of the following distinguished corporate contributors. The following list includes donors whose gifts or pledges were received between July 1, 2013 and October 1, 2014.

ARIA SOCIETY • \$100,000 and above

Abbott Fund
Miles D. White, Chairman & CEO

American Airlines
*Franco Tedeschi,
Vice President - Chicago*

Ardmore Associates
Cherryl T. Thomas, President

Exelon
*Chris Crane,
President and CEO*

Guggenheim Partners
*Andrew M. Rosenfield,
Managing Partner*

ITW
*E. Scott Santi,
President & CEO
Maria C. Green,
SVP, General Counsel and Secretary*

Jenner & Block LLP
Craig C. Martin, Partner

JPMorgan Chase & Co.
Eric S. Smith, Managing Director

Kirkland & Ellis Foundation
Linda K. Myers, Partner

Northern Trust
*Frederick H. Waddell,
Chairman & CEO
Jana R. Schreuder
Chief Operating Officer*

Sidley Austin LLP
*Larry A. Barden,
Partner & Chairman of
Management Committee
David W. Carpenter,
Senior Counsel*

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

Aon Corporation
Gregory C. Case, President & CEO

Bartlit Beck Herman Palenchar & Scott LLP
*Mark Ferguson,
Founding Partner*

Baxter International Inc.
*Robert L. Parkinson, Jr.,
Chairman & CEO*

closerlook, inc.
David T. Ormesher, CEO

Dover
Robert A. Livingston, President & CEO

GRAFF Diamonds
Eve R. Rogers, Director

Latham & Watkins, LLP
Richard A. Levy, Office Managing Partner

Make It Better Media
Susan B. Noyes, Founder & President

Nuveen Investments
John P. Amboian, CEO

OPERA America
Marc A. Scorca, President & CEO

PwC
John W. Oleniczak, Partner

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

Accenture
Dean J. Teglia, Managing Director

AT&T
*Sheri A. Eichelberger,
Vice President, Signature Client Group*

Bain & Company
*Edward B. Rouse,
Vice President & Managing Director*

Baker & McKenzie
Michael A. Smith, Managing Partner

Baker Tilly Virchow Krause LLP
Timothy L. Christen, CEO

Bank of America
Sharon Oberlander, Managing Director

Bulley & Andrews LLC
Allan E. Bulley III, President

Catamaran
Mark A. Thierer, President & CEO

Ernst & Young LLP
*Rick Fezell, Vice Chair &
Midwest Managing Partner*

Fellowes, Inc.
James E. Fellowes, Chairman & CEO

Goldman Sachs
*Eric L. Hirschfield,
Managing Director, Investment Banking Division*

Jordan Industries, Inc.
John W. Jordan II, Chairman & CEO

KPMG LLP
*Claudia M. Saran, Advisory Partner, U.S. Leader -
People & Change Practice*

Mayer Brown LLP
Paul W. Theiss, Chairman

Morgan Stanley
Matthew J. Parr, Managing Director

NiSource
*Carrie J. Hightman,
Executive VP and Chief Legal Officer*

Sipi Metals Corporation
Marion A. Cameron, President

Skadden
Rodd M. Schreiber, Partner

Spencer Stuart
Kevin M. Connelly, Chairman & CEO

Stepan Company
F. Quinn Stepan, Chairman & CEO

Strategy&, Formerly Booz & Company
Vinay Couto, Senior Vice President

Tamsen Z, LLC
Ann Ziff, Founder & Designer

Underwriters Laboratories
Keith E. Williams, President & CEO

United Scrap Metal, Inc.
Marsha Serlin, Founder & CEO

US Bank
Marsha Cruzan, Market President Chicago

Walgreens
*Mark A. Wagner, President, Operations &
Community Management*

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

Aetna	BNY Mellon	Invenergy	Quarles & Brady LLP
Alexander & Alexander, Attorneys at Law	Chicago Title and Trust Company Foundation	Jones Lang LaSalle	Takeda Pharmaceuticals
		The Quaker Oats Company	William Blair & Company

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

Amsted Industries Foundation	Chicago White Metal Charitable Foundation	DLA Piper LLP (US)	KlearSky Solutions, LLC
BMO Harris Bank		Envestnet	Starshak Winzenburg & Co.

BENEFACTOR • \$5,000 TO \$7,499

Robert W. Baird & Company	CNA Foundation	Italian Village Restaurants	Shure Incorporated
BBJ Linen	General Mills Foundation	Sahara Enterprises, Inc.	

BRAVO CIRCLE • \$3,500 to \$4,999

American Funds	Robert Bosch Tool Corporation	Old Republic International Corporation
Bessemer Trust	Corporate Suites Network	

IMPRESARIO • \$2,000 TO \$3,499

BNSF Foundation	KD Mailing Service	Opera Volunteers International
Horwood Marcus & Berk	MWM Consulting	RBC Wealth Management
Howard & Howard Attorneys PLLC	Olson & Cepuritis, Ltd.	Rendezvous Music

FRIEND • \$1,000 TO \$1,999

American Agricultural Insurance Company	Concierge Unlimited International	Kinder Morgan Foundation	Midwest Cargo Systems, Inc.
Asher, Gittler & D'Alba, Ltd.	Galois Group	Mesirow Financial	S & C Foundation
	Hafner Printing Company, Inc.	Michuda Construction, Inc.	Turks' Greenhouses

SUSTAINER • \$500 to \$999

Carl Johnson's Gallery in Galena	Madison Opera Trips	Network for Good
----------------------------------	---------------------	------------------

Matching Gifts

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

Anonymous (2)	CME Foundation	Johnson Controls Foundation	Peoples Gas
Aetna Foundation, Inc.	CNA Foundation	JPMorgan Chase Foundation	PepsiCo Foundation
Alliant Energy Foundation	Deutsche Bank North America	Kirkland & Ellis	PNC Foundation
American Express Foundation	Emerson Electric Company	Kraft Employee Involvement Programs	Polk Bros. Foundation
Aon Foundation	Exxon Mobil	Lannan Foundation	The Prudential Foundation
ArcelorMittal	GE Foundation	John D. and Catherine T. MacArthur Foundation	The Rhoades Foundation
AT&T Foundation	General Mills Foundation	Microsoft	Skadden
Bank of America Foundation	Goldman Sachs	Morgan Stanley	Takeda Pharmaceuticals North America, Inc.
BMO Harris Bank Foundation	Grenzebach Glier and Associates	National Joint Powers Alliance	Toro Foundation
BP Matching Funds Program	Houghton Mifflin Company	Newedge USA	UBS Foundation
Helen Brach Foundation	IBM Corporation	Northern Trust Company	The Warranty Group
Caterpillar Foundation Inc.	ITW Foundation	Oracle	W. K. Kellogg Foundation
Elizabeth F. Cheney Foundation	Johnson & Johnson	Peak6	W. W. Grainger Inc.

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

The Overture Society

The *Overture Society* consists of those esteemed supporters who have designated a special gift, through bequests, trusts or other planned giving arrangements, to benefit Lyric Opera in the future. These generous gifts ensure Lyric Opera's artistic progress well into the 21st Century for the benefit of future Lyric audiences. Lyric Opera is honored to acknowledge these members of the *Overture Society*:

Bel Canto Benefactors

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

Anonymous (16)	Marianne Deson-Herstein in memory of Samuel and Sarah Deson	Mr. and Mrs. Thomas C. Heagy	Susan M. Miller	Chatka Ruggiero
Mr. and Mrs. James S. Aagaard	Mr. and Mrs. James D. Ericson	Mrs. John C. Hedley	David and Justine K. Mintzer	Mary T. Schafer
Valerie and Joseph Abel	Marilyn D. Ezri, M.D.	Josephine E. Heindel	James and Mary Beth Morehouse	Martha P. Schneider
Louise Abrahams	Dr. and Mrs. Paul Y. Feng	Concordia Hoffmann	Allan and Elaine Muchin	Charles Chris Shaw
Dr. Whitney Addington	Robert F. Finke	Edgar D. Jannotta	Mr. and Mrs. Michael E. Murphy	Rose L. Shure
Karen G. Andreae	Jack M. and Marsha S. Firestone	John and Kerma Karoly	David J. and Dolores D. Nelson	Lois B. Siegel
Catherine Aranyi	Roy Fisher	Kip Kelley	John H. Nelson	Larry G. Simpson
L. Robert Artoe	Elaine Frank	James C. Kemmerer	John D. and Alexandra C. Nichols	Craig Sirls
Mr. and Mrs. Ron Beata	Rhoda and Henry S. Frank	LeRoy and Laura Klemt	William A. Osborn	Mrs. Jay Spaulding
Marlys A. Beider	Richard J. Franke	Nancy W. Knowles	Joan L. Pantsios	Mr. and Mrs. James P. Stirling
Julie Anne Benson	George and Mary Ann Gardner	Dr. Petra B. Krauledat and Dr. W. Peter Hansen	Irma Parker	Mary Stowell
Merrill and Judy Blau	Francey Gecht	Dr. William R. Lawrence	André and Julia Pernet	Gerald Sunko, M.D.
Ann Blickensderfer	James K. Genden and Alma Koppedraijer	Thomas and Lise Lawson	Frances Pietch	Carla M. Thorpe
Dr. Gregory L. Boshart	Sue and Melvin Gray	Carol L. Linne	Kenneth Porrello and Sherry McFall	Lawrence E. Timmins Trust
Danolda (Dea) Brennan	Harry J. Griffiths, M.D.	Daniel T. Manoogian	Nathaniel W. Pusey	Phil and Paula Turner
George F. and Linda L. Brusky	Julian W. Harvey	Robert C. Marks	Dr. Sondra C. Rabin	Mrs. Elizabeth Upjohn-Mason
David W. Carpenter	William E. and Mary Gannon Hay	Paul Mavros	Lyn and Bill Redfield	Joan and Marco Weiss
James W. Chamberlain		Mr. and Mrs. Richard P. Mayer		Mrs. Robert G. Weiss
Nelson D. Cornelius		Nancy Lauter McDougal		Claudia L. Winkler
Paula Hannaway Crown		Bill Melamed		Dr. Robert G. Zadylak
Renée Crown		Margaret and Craig Milkint		Edward T. Zasadil
Thomas Doran				

Society Members

Anonymous (47)	Sharon Conway	Susan Boatman Garland	Paul R. Keske	Marilyn E. Miller
Carol A. Abrioux	Sarah J. Cooney	Scott P. George	Chuck and Kathy Killman	Edward S. and Barbara L. Mills
Mrs. Robert L. Anderson	Joseph E. Corrigan	Mr. Lyle Gillman	Diana Hunt King	Robert and Lois Moeller
Elizabeth M. Ashton	Mr. and Mrs. Paul T. Cottey	John F. Gilmore	Neil King	Dr. Virginia Saft Moon
Richard N. Bailey	B. A. Coussement	John A. Goldstein	Esther G. Klatz	Drs. Bill and Elaine Moor
Susann Ball	Morton and Una Creditor	Jane Yager Goodman	R. William Klein, Jr.	Renate Moser
Constance and Liduina Barbantini	Kathryn M. Cunningham	Dr. J. Brian Greis	J. Peter Kline	Mr. and Mrs. Mario A. Munoz
Margaret Basch	Donald A. Deutsch	James R. Grimes	Helen Kohr	Dr. Herbert and Brigitte Neuhaus
Mrs. Bill Beatson	Phyllis Diamond	Patricia Grogan	Dr. Bruce Korth	John and Maynette Neundorf
Alvin R. Beatty	Roger Dickinson	Carl J. Halperin	Mary S. Kurz	Mr. and Mrs. Oliver Nickels
Joan I. Berger	Ms. Janet E. Diehl	Mrs. Elaine Hansen	Larry Lapidus	Edward A. Nieminen
Barbara Bermudez	Mr. and Mrs. William S. Dillon	CAPT Martin Hanson USN (Ret)	Barbara K. Larsen	Florence C. Norstrom
Patrick J. Bitterman	Dr. and Mrs. Bernard J. Dobroski	Ms. Geraldine Haracz	Millicent Leibfritz	James F. Oates
M. J. Black	Ms. Barbara J. Doerner	Andrew Hatchell	Ernest L. Lester	Mr. and Mrs. Paul W. Oliver, Jr.
Dr. Debra Zahay Blatz	Thomas M. Dolan	William P. Hauworth	Dr. and Mrs. Robert L. Levy	Dr. and Mrs. Frederick Olson
Ned and Raynette Boshell	Mary Louise Duhamel	Mrs. Thomas D. Heath	Dr. and Mrs. Andrew O. Lewicky	Jonathan F. Orser
David Boyce	Mrs. Alfred V. Dunkin, Jr.	Ronald G. Hedberg	Carole F. Liebson	Dr. and Mrs. Robert W. Parsons
Dr. and Mrs. Boone Brackett	Kathy Dunn	Stephanie and Allen Hochfelder	Rosalie Loeding	George R. Paterson
Robert and Phyllis Brauer	Richard L. Eastline	Mrs. Marion Hoffman	Doris C. Lorz	Dr. Joan E. Patterson
Mrs. William A. Briggs	Carol A. Eastman	James and Mary Lunz Houston	Eva Lutovsky	George Pepper, M.D.
Leona and Daniel Bronstein	Lowell and Judy Eckberg	H. Eileen Howard	Mr. and Mrs. Nicholas Malatesta	Ira J. Peskind
Candace Balfour Broecker and the Estate of Howard W. Broecker	Lucy A. Elam, in memory of Elizabeth Elam	Joseph H. Huebner	Jeanne Randall Malkin	Elizabeth Anne Peters
Richard M. and Andrea J. Brown	Mr. and Mrs. Don Elleman	Kenneth N. Hughes	Ann Chassin Mallow	Genievieve M. Phelps
Kathryn Y. Brown	Cheryl Lynn A. Elliott	Dagmar Hurbanek	Dr. and Mrs. Karl Lee Manders	Karen and Dick Pigott
Jacqueline Brumlik	Terrence M. W. Ellsworth	Michael Huskey	Mrs. John Jay Markham	Ms. Lois Polakoff
Donna Brunisma	Joseph R. Ender	Capt. Bernardo Iorgulescu, USMC Memorial Fund	James Massie and Dr. Christine Winter Massie	Martillas A. Porreca, CFP
Mr. and Mrs. Edward H. Bruske III	Dr. James A. Eng	Barbara A. Joabson	Michael M. and Diane Mazurczak	Mrs. Edward S. Price
Dr. Mary Louise Hirsh Burger and Mr. William Burger	Mr. and Mrs. Philip L. Engel	John Arthur Johnson	James G. and Laura G. McCormick	Robert L. Rappel, Jr.
Muriel A. Burnet	Martha L. Faulhaber	Laurence P. Johnson	Gia and Paul McDermott	Sherrie Kahn Reddick
Lisa Bury	Nadine Ferguson	Nancy E. Johnson	Florence D. McMillan	Keith A. Reed and Beth Kesterson Reed
Robert J. Callahan	Felicia Finkelman	Roy A. Johnson	Leoni Zverow McVey and J. William McVey	Michael and Susan "Holly" Reiter
Esther Charbit	Darlene and Kenneth Fiske	Ms. Barbara Mair Jones	Martina M. Mead	Evelyn R. Richer
Jeffrey K. Chase, J.D.	Mr. and Mrs. John C. Forbes	Janet Jones	Mr. and Mrs. Leland V. Meader	Jennie M. Righeimer
Ramona Choos	Ms. Susan Frankel	Moreen C. Jordan	Dr. and Mrs. Jack L. Melamed	Gerald L. Ritholz
J. Salvatore L. Cianciolo	Thomas H. Franks, Ph.D.	Dr. Anne Juhasz	Mr. and Mrs. Peter M. Mesrobian	Charles and Marilyn Rivkin
Heinke K. Clark	Allen J. Frantzen	Mr. Theodore Kalogeresis	Dr. and Mrs. Joseph Meyers	Howard M. and Mary Raffetto-Robins
Robert and Margery Coen	Dr. Paul Froeschl	Stuart Kane	Ms. Barbara Terman Michaels	Jadwiga Roguska-Kyts, M.D., in memory of Robert Kyts
Dr. and Mrs. Peter V. Conroy	Marie and Gregory Fugiel	Wayne S. and Lenore M. Kaplan		
	Sheilah Purcell Garcia, Lady Witton	Kenneth Kelling		

LYRIC OPERA OF CHICAGO

Mrs. Beth Wheeler Rome
James and Janet Rosenbaum
Dr. John Gregory Russo
Joseph C. Russo
Dennis Ryan
Eugene Rzym, in memory of
Adaline Rzym
David Sachs
Mrs. Philip H. Schaff, Jr.
Franklin R. Schmidt
Lois K. Schmidt
Edwin J. Seeboeck
Donald Seibert
Mr. and Mrs. Gordon M. Shaw

Jared Shlaes
Dr. Alfred L. and Mildred Siegel
Joanne Silver
Jonathan P. Siner
Joan M. Skepnek
Joan M. Solbeck
Mary Soleiman
Elaine Soter
Ms. Geraldine A. Spatz
James A. Staples
Sherie B. Stein
K. M. Stelletello
J. Allyson Stern
Lisbeth Cherniack Stiffel

Carol A. Stitzer
Norene W. Stucka
Mr. and Mrs. Glenn L. Stuffers
Emily J. Su
Peggy Sullivan
Sherwin A. Swartz
Mr. and Mrs. John C. Telander
Lauritz K. Thomsen
Karen Hletko Tiersky
Myron Tiersky
Mr. and Mrs. Robert W. Turner
Jean M. Turnmire
Paul and Judith Tuszyński

Ulmann Family Charitable
Remainder Unitrust
Marlene A. Van Skike
Raita Vilnins
Dr. Malcolm Vye
Darcy Lynn Walker
Gary T. Walther
Albert Wang
Louella Krueger Ward
Karl N. Wechter
Mrs. Richard H. Wehman
Claude M. Weil
Mr. and Mrs. Arnold Weinberg
Joanna L. Weiss

James M. Wells
Mrs. Melville W. Wendell
Sandra Wenner
Caroline C. Wheeler
Dr. and Mrs. Peter Willson
Nora Winsberg
Brien and Cathy Wloch
Mrs. William Wunder
Dr. Debra L. Zahay
Daniel R. Zillmann
Audrey A. Zywicki

Estate Gifts

The following estates have generously provided gifts of bequests and other planned gifts to Lyric Opera. With deepest regards, Lyric Opera commemorates those departed friends who have honored us with this most profound commitment.

Anonymous (6)
Mrs. Julius Able
Mrs. Elmer E. Abrahamson
Arthur A. Acheson
Jean L. Acker
Dr. Anne Hardwick Addington
Ralph E. Adler
Donald Alderman
Dr. Harry S. and Irene K. Arkin Trust
Mr. and Mrs. A. Watson Armour III
Joan Armstrong
James E. S. Baker
Elsa F. Bandi
Vincent Barresi
Estate of Patricia Anne Barton
Robert and Isabelle Bass
Mrs. Henry Beard
Mrs. B. Edward Bensinger
Mrs. Edwin P. Berndtson
Rev. Dr. Warren Best
Mrs. Edward McCormick Blair
Mr. and Mrs. Edward F. Blettner
Mary L. Block
Berenice A. Boehm
Raymond J. Bradley
Joanell C. Breen
John P. Britz Trust
Theresa J. Brosamer
Mrs. T. von Donop Buddington
Inge Burg
Nara Cadorin
Madeleine G. Camilleri
Carol N. Cane
Elizabeth Capiluppo
Rose Mary Carter
Warren Choos
William J. Ciulla
Harry R. Clamor
Ellen Cole Charitable Remainder
Trust
Anne and Milton Colman
Dorothy F. Cooney
John W. Coultts
Robert Cowell
Claudia Cassidy Crawford Trust
Kathryn Kryder Crittenden
Kathleen A. Crosby
Joanne Toor Cummings
Mr. and Mrs. Thomas C. Dabovich
Ruth B. Dean
Richard D. Deason
Marjorie Louise DeBoos
Jo Hopkins Deutsch
Jane Warner Dick, in honor of
Edison Dick
Helen L. Dickerman
The Edward & Rose Donnell
Foundation
Marjorie Donovan
Mrs. Lyman Drake, Jr.
Dr. Thomas R. Du Buque
Carl Dumke
Mrs. Ray Duncan
Bettie B. Dwinell
Barbara H. Eckholt
Carl B. Eklund

Kelli Gardner Emery
William J. Evans
Milton D. Faber
Yvette Fairsther
Dr. James D. Fenters
Larry Ferguson
Lorin Adrian Fillmore
Marguerite B. Finch
Harold Finley
Robert A. Fischer
Agnes Joern Fowler
Brena and Lee Freeman
Don B. Freeman
Mrs. Charles Goodlett Frey
Lucille Friday
Dr. Muriel S. Friedman
Robert M. Friedman
Robert S. Friend
Mrs. R. Robert Funderburg
Betsy Thayer Fricke Fyfe
Mrs. Hildreth Jane Gaebe
In memory of Carl and Fern
Gaensslen
Florence Gambino
Mrs. Nicholas Gannam
Dr. Martin L. Gecht
In memory of Larry W. Gelfius,
member of the Lyric Opera
Lecture Corps
George Gifford
Rosalie E. Gingiss Trust
Alfred Glasser
Joe Richard Glover
Myles C. and Gloria M. Gogan
Jeanne Brown Gordon
Shirley and Benjamin Gould
Endowment Fund
John D. Gray
Frank E. and Sarah Graydon
Eleanor Green
Jerome A. Gross
Lester and Betty Guttman
Ann Hall
David C. Hall
Kenneth L. Harder Trust
Donna E. Harrison
Dr. Melville D. Hartman
Mrs. Ruth M. Harwell
Camille C. Hatzenbuehler
Hatti Hayes
Thomas D. Heath
Josephine A. Hedges
John C. Hedley
Dr. Erich and Tamara Heinrichs
Trust
J. Raymond Helbert
James C. Hemphill
The Margaret E. Hertline Family
Trust
Margot S. Hertz
James and Gail Hickey
Richard J. Hofemann
Martha and Walter Honigman
Carl E. Horn
Hugh Johnston Hubbard
Mrs. Alfred Jacobshagen

Deborah Jannotta
Lenore S. John
Albert J. Johnson
Diana T. Jones
Phyllis A. Jones
Dr. Stephen E. Juhasz
Joseph M. Kacena
Andrew Karzas
Theodore Kassel
Sherry Kelley
Dorothy E. Kemp
Miss Emily Kernkamp, in memory of
Dr. Lorraine McGuire
Ms. Ruth Kiewe
Mrs. Israel Kirsh
Robert Kispert
R. Eustice Klein
Russell V. Kohr
Muriel Kolinsky
Ardis Krainik
Herman Kuhn
Anne C. Lacovic
Medard C. Lange Trust
Marjorie Lanterman
Susanne E. Larsh
Walter Leibfritz
Louis L. Lerner and David L. Lerner
Mrs. John Woodworth Leslie
Robert C. Lietz
Dean A. Linton
Dr. Richard A. Livingston
Mrs. Glen A. Lloyd
Arthur B. Logan
Eleanor Lonek
Mrs. Arthur M. Long
Mary Longbrake
Babette Irene Louis
Dale B. Louiso
John P. Lundin
Mary Louise Maher
Dr. Alexis W. Maier Trust
Herman R. and Sylvia Margolis
Ellen R. Marks
Mrs. Edward A. Maser
Richard M. Mattern
Augustus K. Maxell, Jr.
Marjorie A. Mayhall
Hope Baldwin McCormick Trust
Alfred L. McDougal
Gerald E. Meyers
Ruth J. Milner
Lisa D. Mogensen
Mrs. Winston C. Moore
Ann A. Mortenson
Dorothy Mosiman, in honor of
Mr. and Mrs. Edgar D. Jannotta
Ms. Kathryn Mueller
Doris A. Murdoch
Muriel Neave
Jerome and Elaine Nerenberg
Foundation
Dawn Clark Netsch
Thomas G. Neumiller
Mrs. Frances Newmann
Jaye and Piri Niefeld
Elisabeth A. Noel

Joan Ruck Nopola
William A. Novy, Jr.
Mary S. Oldberg
Roberta R. Oliff
Rex N. Olsen
Dr. and Mrs. Robert C. Olson
Edmond and Alice Opler
Foundation
Mary G. Oppenheim
Eugenia Patche
Suzanne Pirie Pattou
Richard Pearlman Charitable Trust
Fund for Music
Ralph M. Perlick
Bendix L. Peterson
Mrs. Howard R. Peterson
Harold H. and Elaine Plaut
Sidney L. Port
Jack and Eleanor Portis
Joann M. Potvliet
Frank J. Prah
Hal Pritchard
William Reily
Gayle Ann Rentschler
William G. Rice
Michael Richter
Theresa M. Rill
Rosemary D. Roberts
Harry A. Root
Rev. George Nash Ross
H. Cary Ross
Norman Ross Charitable Trust
George M. Rubenstein
Arthur Rubloff Residuary Trust
Burton Rubloff Trust
Edith S. Ruettinger
Margaret R. Sagers
Gladys S. Sailor Living Trust
Suzanne Hewson Sammann
Mrs. Lee Schaenen
Philip H. Schaff, Jr.
S. Leder (Lee) Schiff
Alice F. Schimberg Trust
Roy Schmaltz
Katherine M. Schultz
Robert G. Schweitzer
Margaret W. Seeboeck
Romana K. and Clay Seipp
Dr. Joseph Semrow
Ingeborg Haupt Sennot
Michael N. Shallow
Henry Shapiro
Joseph Jeffrey Shedd
Lenore T. Sherwin
Sidney N. Shure
Adeline Elizabeth Sigwalt
Ellen Smith Simmons
Robert Slabey

David Wm. Smitches
and Paul A. Lindgren
Edward Byron Smith
Dr. Edward C. Smith
Ms. Joan H. Smith
Mrs. Louis A. Smith
Paige L. Smith
Irene Smoller, in memory of her
late son,
William Rothwell Smoller
Willis B. Snell
Marilyn J. Snoble
Anna Sovish
Jay Spaulding
Eleanore E. Starek Trust
Clarke and Adine Stayman Trusts
James L. Stein
Franz S. Steinitz, M.D.
Robert D. Stewart
Howard A. Stotler
Frank D. Stout Trust
Lucile L. and Joseph J. Strasburger
Gertrude & Walter E. Swanson, Jr.
Foundation
Mr. and Mrs. Morton F. Swift
Helen L. Teich
Dean Terrell Estate
Glenn E. Thiel
Joseph Tirtilli
Jane B. Tripp Charitable Lead
Annuity Trust
Estate of Ruben Tross
Edgar William Trout
John T. Trutter
Dr. John E. Ulmann
Dr. Paul D. Urnes
John H. Utley and Mary L. Utley
Trust
Irvin J. Valovic
Sheila von Wiese-Mack
Cecilia Wade Charitable Trust
Nancy L. Wald
Lydia Walkowiak
Adele A. Wallace
Carmen W. Walsh
Lois L. Ward
Richard W. Wathen
Lyman Watson
Virginia O. Weaver
William D. Weaver
Eva L. Weber, M.D.
Melvin "Bud" Weil
Ralph Weil
Mrs. Miriam T. Weiss
Susanne Wells
Claire M. Wilhelm
Bernard E. Williams
Frances B. Wilson
In memoriam, Henry J. Witka
Sophie F. Wolff
Peter Wolkonsky, M.D.
Mrs. Peter Wolkonsky
Cynthia Wood
Mrs. William Wood Prince
Mrs. Herman E. Woods
Geraldine Wuester

Annual Individual and Foundation Support

Lyric Opera deeply appreciates annual campaign gifts from the following individuals, foundations and government organizations. Their continued support is vital to our success. The following listings include donors whose gifts or pledges were received between July 1, 2013 and October 1, 2014.

ARIA SOCIETY • \$100,000 AND ABOVE

Anonymous (7)	Daniel Fischel and Sylvia Neil	John D. and Catherine T. MacArthur Foundation	J. Christopher and Anne N. Reyes Foundation
Katherine A. Abelson and Robert J. Cornell	Julius Frankel Foundation	Jim and Kay Mabie	Estate of Harry A. Root, Jr.
Elsa E. Bandi Trust	Elizabeth Morse Genius Charitable Trust	Robert H. Malott	Betsy and Andy Rosenfield
Julie and Roger Baskes	Ann and Gordon Getty Foundation	Mazza Foundation	Patrick G. Ryan and Shirley Welsh Ryan
James N. and Laurie V. Bay	Mr. and Mrs. Ronald J. Gidwitz	The Andrew W. Mellon Foundation	Dr. Scholl Foundation
Marlys Beider	Brent and Katie Gledhill	Jim and Vicki Mills/Jon and Lois Mills Monument Trust (UK)	Earl and Brenda Shapiro Foundation
Randy L. and Melvin R. Berlin	Ethel and William Gofen	Mr. and Mrs. Robert S. Morrison	James L. Stein Revocable Trust
Henry M. and Gilda R. Buchbinder	Gramma Fisher Foundation of Marshalltown, Iowa	The Elizabeth Morse Charitable Trust	Manfred and Fern Steinfeld
Carolyn S. Bucksbaum	Mr. & Mrs. Dietrich M. Gross	The Negaunee Foundation	Lisbeth Stiffel
The John and Jackie Bucksbaum Family	Estate of Betty Guttman	Jerome and Elaine Nerenberg Foundation	Cherryll T. Thomas/ Ardmore Associates
Paul and Amy Carbone	John R. Halligan Charitable Fund	Estate of Dawn Clark Netsch	Joseph Tiritilli Trust
Elizabeth F. Cheney Foundation	The Harris Family Foundation	John K. Neundorf Charitable Remainder Unitrust	Mrs. Herbert A. Vance
Ellen Cole Charitable Remainder Trust	Howard Family Foundation	NIB Foundation	Mr. and Mrs. William C. Vance
Mr. and Mrs. Michael P. Cole	Mr. and Mrs. J. Thomas Hurvis	John D. and Alexandra C. Nichols	Donna Van Eekeren Foundation
Mr. and Mrs. John V. Crowe	Estate of Phyllis A. Jones	Mr. and Mrs. William A. Osborn	Roberta L. Washlow and Robert J. Washlow
The Crown Family	Richard P. and Susan Kiphart	Mr. and Mrs. Michael Polsky	Helen and Sam Zell
Mr. and Mrs. A. Steven Crown	Nancy W. Knowles	Prince Charitable Trusts	
The Davee Foundation	Mr. and Mrs. Fred A. Krehbiel		
Stefan Edlis and Gael Neeson	Josef and Margot Lakonishok		
Estate of William J. Evans			

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

Anonymous (2)	The Hearst Foundations	Mr. and Mrs. Lester Knight III	Polk Bros. Foundation
Ada and Whitney Addington	Walter E. Heller Foundation	The Knowles Foundation	Lloyd E. Rigler-Lawrence E. Deutsch Foundation
Paul M. Angell Family Foundation	Mr. and Mrs. Eric L. Hirschfield	Chauncey and Marion D. McCormick Family Foundation	Mr. and Mrs. James L. Sandner
The Brinson Foundation	Hugh Johnston Hubbard Trust	Nancy Lauter McDougal and Alfred L. McDougal	Elizabeth Upjohn Mason
Janet V. Burch, M.D. and Joel R. Guillory, M.D.	Illinois Arts Council	Mr. and Mrs. Walter L. Mead, Jr.	
The Chicago Community Trust	Edgar D. and Deborah R. Jannotta Family	National Endowment for the Arts	
Estate of Margot S. Hertz	Greg and Annie Jones/ The Edgewater Funds	Estate of Mary G. Oppenheim	
Mr. and Mrs. W. James Farrell			

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

Anonymous (7)	Larry and Barbara Field	Blythe Jaski McGarvie	Barbara and Barre Seid Foundation
Paul and Mary Anderson	Elaine Frank	Mr. and Mrs. Andrew J. McKenna	Estate of Dr. Joseph Semrow
Robert and Isabelle Bass Foundation, Inc.	Rhoda L. and Henry S. Frank	Susan M. Miller	Mary Sue and Michael Shannon
Christine and Paul Branstad Family Foundation	Maurice and Patricia Frank	Mr. and Mrs. Todd D. Mitchell	Charles and M.R. Shapiro Foundation, Inc.
Mr. and Mrs. John A. Buck	Barbara and Richard Franke	Allan and Elaine Muchin	Rose L. Shure
Estate of Elizabeth Capiluppo	Lloyd A. Fry Foundation	Linda K. and Dennis M. Myers	Lois B. Siegel
Cellmer/Neal Foundation Fund	Avrum Gray Family	Ken Norgan	Bill and Orli Staley Foundation
The Jacob and Rosaline Cohn Foundation	Sue and Melvin Gray	Mr. and Mrs. Lee Oberlander	Joseph and Pam Szokol
Mr. and Mrs. James W. Cozad	Mr. and Mrs. Louis E. Gross	Mr. and Mrs. Matthew Parr	Carl and Marilyn Thoma
Crain-Maling Foundation	Mr. and Mrs. Thomas C. Heagy	The Pauls Foundation	Mrs. J. W. Van Gorkom
Sir Andrew Davis and Lady Gianna Rolandi Davis	Mary Ellen Hennessy	Ingrid Peters	H. A. Vance Foundation Inc.
Mr. and Mrs. James M. Denny	Martha A. Hesse	The C. G. Pinnell Family	Mrs. Roy I. Warshawsky
Ann M. Drake	Estate of Martha Honigman	Andra and Irwin Press	Mr. and Mrs. Robert G. Weiss
Drs. George and Sally Dunea	Patricia Hyde	JB and MK Pritzker Family Foundation	Kim and Miles D. White
John Edelman and Suzanne Krohn	Mr. and Mrs. George E. Johnson	Collin and Lili Roche	Paul Wood and the Honorable Corinne Wood
Eisen Family Foundation	Joseph M. Kacena Endowed Fund	H. Cary Ross Trust	Ann Ziff
Mark E. Ferguson and Elizabeth B. Yntema Ferguson	Patricia A. Kenney and Gregory J. O'Leary	Sandra and Earl Rusnak, Jr.	
	Mr. and Mrs. Sanfred Koltun	Rodd M. Schreiber and Susan Hassan	
	Mr. and Mrs. Burt Lewis	Nancy S. Searle	
	Robert and Evelyn McCullen	Segal Family Foundation	

SILVER GRAND BENEFACTOR - \$10,000 TO \$24,999

Anonymous (6)
Mr. and Mrs. James S. Aagaard
Kenneth Aldridge
John and Ann Amboian
Kelley and Susan Anderson
Mr. and Mrs. Stuart Applebaum
L. Robert Artoe
Dr. and Mrs. Arthur J. Atkinson, Jr.
Mrs. Robert H. Bacon
E. M. Bakwin
Mr. and Mrs. Larry A. Barden
Paul and Robert Barker Foundation
The Barker Welfare Foundation
Judith Barnard and Michael Fain
Mr. and Mrs. William H. Baumgartner, Jr.
Mr. and Mrs. Ron Beata
Ross and Patricia D. Bender
Estate of Dr. Warren Best
Mr. and Mrs. Merrill E. Blau
T. G. Bligh Foundation Fund
Marcus Boggs
Heidi Heutel Bohn
Mr. and Mrs. John Jay Borland
Mr. and Mrs. Edward O. Boshell, Jr.
Helen Brach Foundation
Betty Bradshaw
Thomas Broadie
John W. and Rosemary K. Brown Family
Foundation
The Buchanan Family Foundation
Buehler Family Foundation
Mr. and Mrs. Allan E. Bulley, Jr.
Rosemarie and Dean L. Buntrock
The Butler Family Foundation
Marie Campbell
David and Orit Carpenter
Greg and Marnie Case
Joyce E. Chelberg
CME Group Foundation
Marcia S. Cohn
Reed and Ann Coleman
Mr. and Mrs. Frank W. Considine
Lawrence O. Corry

Mr. and Mrs. Robert W. Crawford, Jr.
Rosemary and John Croghan
Dr. and Mrs. Tapas K. Das Gupta
M. Dillon
Edward and Joyce McFarland Dlugopolski
Shawn M. Donnelley and Christopher M.
Kelly
Mr. and Mrs. Charles W. Douglas
Mr. and Mrs. Allan Drebin
Mr. and Mrs. Richard Elden
Dan J. Epstein Family Foundation
Erika E. Erich
Mr. and Mrs. Eugene F. Fama
Joan and Robert Feitler
The Field Foundation of Illinois, Inc.
Sonja and Conrad Fischer
Russell W. and Christina Fisher
Renée Fleming
The Foster Charitable Trust
Carl A. and Fern B. Gaensslen Charitable
Giving Fund
Susan J. Garner
Mrs. Willard Gidwitz
Ruth Ann M. Gillis and Michael J.
McGuinnis
Andrea and Jim Gordon/
The Edgewater Funds
David and Elizabeth Graham
Mrs. William B. Graham
Mr. and Mrs. Richard Gray
Mrs. Mary Winton Green
Maria C. Green and Oswald G. Lewis
Mr. and Mrs. William J. Hank
Dr. James and Mrs. Susan Hannigan
The Irving Harris Foundation
Mr. and Mrs. William E. Hay
Mrs. Thomas D. Heath
Mrs. John C. Hedley
Dr. Judith and Mr. Mark C. Hibbard
Mr. and Mrs. Wayne J. Holman III
Miriam U. Hoover
Mr. and Mrs. Charles Huebner
Mr. and Mrs. Roger B. Hull

James Huntington Foundation
Capt. Bernardo Iorgulescu, USMC
Memorial Fund
Laurie and Michael Jaffe
Mr. and Mrs. L. D. Jorndt
Kip Kelley
Mr. and Mrs. George D. Kennedy
Dr. and Mrs. Mark F. Kozloff
Albert and Rita Lacher
James Lancaster
Michael A. Leppen
Arthur B. Logan
Philip G. Lumpkin
Jeanne Randall Malkin Family Foundation
Mr. and Mrs. Robert Marjan
Robert C. Marks
Mason Foundation, Inc.
Mr. and Mrs. Richard P. Mayer
Jean McLaren and John Nitschke
Erma S. Medgyesy
Terry J. Medhurst
Dawn G. Meiners
Frank B. Modruson and Lynne C. Shigley
MRB Foundation
Mr. and Mrs. William J. Neiman
Fredric G. and Mary Louise Novy
Foundation
Martha C. Nussbaum
Julian and Sheila Oettinger
Mr. and Mrs. John W. Oleniczak
Mr. and Mrs. Tom W. Olofson
Pasquinelli Family Foundation
Beverly Persky
Seymour H. Persky
Maya Polsky
Dr. and Mrs. Leonard Potempa
Dr. and Mrs. James C. Pritchard
Dr. Sondra C. Rabin
Mary and John Raitt
Merle Reskin Charitable Fund
The Retirement Research Foundation
The Rhoades Foundation
William C. and Nancy Richardson

Candy and Gary Ridgway
Dr. Petra and Mr. Randy O. Rissman
Roberts Family Foundation
The Rooney Family
Dr. and Mrs. Ricardo Rosenkranz
John W. and Jeanne M. Rowe
Joseph O. Rubinelli, Jr.
Richard O. Ryan
Mr. and Mrs. John F. Sandner
Mrs. Robert E. Sargent
Alan Schriesheim and Kay Torshen
Richard W. Shepro and Lindsay E. Roberts
The George L. Shields Foundation, Inc.
The Shubert Foundation
Louis and Nellie Sieg Fund
Larry G. Simpson and Edward T. Zasadil
Mr. and Mrs. John R. Siragusa
Mr. and Mrs. Eugene Stark
Dr. Cynthia V. Stauffacher
Dusan Stefoski and Craig Savage
Penelope and Robert Steiner
Jennifer L. Stone
Mr. and Mrs. Roger Stone
Mary Stowell
Mr. and Mrs. Richard L. Thomas
Howard and Paula Trieniens Foundation
Tully Family Foundation
Mr. and Mrs. Henry Underwood
Mr. and Mrs. Peter Van Nice
Howard A. Vaughan, Jr.
Cynthia Walk
Walter Family Foundation
White Pine Charitable Trust
Dr. and Mrs. Peter Willson
Mrs. John A. Wing
Mr. and Mrs. Robert E. Wood II
Debbie K. Wright
James and Michele Young
Drs. Joan and Russ Zajtchuk
Anne Zenzer and Dominick DeLuca

PREMIER BENEFACTOR - \$7,500 TO \$9,999

Anonymous (3)
Mr. and Mrs. Brian S. Arbetter
Robert S. Bartolone
Mr. and Mrs. D. Theodore Berghorst
Lieselotte N. Betterman
Mr. and Mrs. Norman Bobins, The Robert
Thomas Bobins Foundation
Charles Bower
Mrs. Walter F. Brissenden
Joy Buddig
Mrs. Laurence A. Carton
Dr. Robert W. Carton
Mrs. Hammond Chaffetz
Mrs. Warren M. Choos
Lynd W. Corley
Susan E. Cremin
Anne Megan Davis
Decyk Charitable Foundation
Nancy Dehmrow
Jon W. DeMoss
Harvey S. and Sheila Dulin
Mr. and Mrs. Richard W. Durkes
Donald and Anne Edwards
Richard B. Egen
Sidney and Sondra Berman Epstein

Robert F. Finke
Dr. Jorge Galante
Mr. and Mrs. J. Jeffery Geldermann
Mary Ann and Lloyd Gerlach
Virginia and Gary Gerst
George and Maureen Gilmore
Bruce A. Gober, M.D.
Mr. and Mrs. Stanford Goldblatt
Helyn D. Goldenberg
Mr. and Mrs. Rodney L. Goldstein
Mr. and Mrs. William M. Goodyear, Jr.
Phillip and Norma Gordon
Chester A. Gougis and Shelley Ochab
Dr. Doris Graber
Joan M. Hall
John Hart and Carol Prins
Katie Hazelwood and Todd Kaplan
Mrs. Richard S. Holson, Jr.
James E. and Mary Lunz Houston
Dr. Kamal Ibrahim
Mr. and Mrs. Richard M. Jaffee
Jan and Bill Jentes
Louise Johnson
Mr. and Mrs. John A. Karoly
Nancy Rita Kaz

Mrs. Helen Kedo
Kate T. Kestnbaum
Martin and Patricia Koldyke
Louise H. Landau Foundation
Lannan Foundation
Mr. and Mrs. T. E. Leonard
Bernard and Averill Leviton
Dr. and Mrs. Edmund Lewis
Julius Lewis
Jim and SuAnne Lopata
Daniel T. Manoogian
Shari Mayes
Mr. and Mrs. James A. McClung
Egon and Dorothy Menker
Martha A. Mills
David J. and Dolores D. Nelson
Mr. and Mrs. James J. O'Connor
Monica L. Parry
Barbara and Jerry Pearlman
Mrs. Vernon J. Pellouchoud
Harvey and Madeleine Plonsker
Irene D. Pritzker
John and Betsey Puth
Daryl and James Riley
J. Timothy Ritchie

Edgar Rose
Burton X. and Sheli Rosenberg
Mr. and Mrs. Edward B. Rouse
Susan and David Ruder
George and Terry Rose Saunders
Raymond and Inez Saunders
Mary and Stanley Seidler
Mr. and Mrs. Richard J. L. Senior
Mary Beth Shea
The Siragusa Foundation
Patricia Arrington Smythe
Dorie Sternberg
Mr. and Mrs. Harvey Struthers
Mrs. Robert D. Stuart, Jr.
Bolton Sullivan Fund
Angela Tenta, M.D.
Dr. David Thurn
Mrs. Theodore D. Tieken
Christian Vinyard
Marilou and Henry von Ferstel
Marilee and Richard Wehman
Frieda and Judd Weinberg

LYRIC OPERA OF CHICAGO

BENEFACTOR • \$5,000 TO \$7,499

Anonymous (5)
Mrs. Roger A. Anderson
Maria C. Bechily and Scott Hodes
Mark and Judy Bednar
David Quentin Bell
Carol L. Bernick
Helen and Charles Bidwell
Richard and Heather Black
Wiley and Jo Caldwell
Thomas A. Clancy and Dana I. Green
Jane B. and John C. Colman
Doris Conant
Francie Comer
Marsha Cruzan
The Dancing Skies Foundation
Thomas Doran
Craig and Janet Duchossois
Jim and Pati Ericson
James and Deborah Fellowes
Adrian Foster
Anthony Freud and Colin Ure
Estate of Rev. Thomas Gannon
John F. Gilmore
Gerald and Dr. Colette Gordon
J. Douglas Gray
James and Brenda Grusecki
CAPT Martin Hanson USN (Ret)

Mrs. John M. Hartigan
Reinhardt H. and Shirley R. Jahn Foundation
Regina Janes
Joseph and Rebecca Jarabak
Annette Kleinman
James and Linda Leahy
Mr. and Mrs. Jeffrey Lennard
Judith Z. and Steven W. Lewis Family
Barbara and Frank Lieber

Mr. and Mrs. Newton N. Minow
Kate B. Morrison
Chris and Eileen Murphy
Mr. and Mrs. Donald Patterson
Mr. and Mrs. James N. Perry Jr.
Estate of Bendix L. Peterson
Genevieve Phelps
Tom and Karen Rafter
Mr. and Mrs. James T. Reid

Kit and Bob Simon
Estate of Willis B. Snell
Del Snow
Ellen and Jim Stirling
Dr. and Mrs. Peter W. Stonebraker
Pam and Russ Strobel
Adam and Harriette Swierz Donor-Advised Fund
Tawani Foundation

"We want the opera to be available to future generations, and be in a strong position to continue to bring internationally recognized opera productions with great singers and producers."

David and Dolores Nelson, Elgin

BRAVO CIRCLE • \$3,500 TO \$4,999

Anonymous
Dr. and Mrs. Herand Abcarian
Katherine Abele
Eric A. Anderson
Mychal P. Angelos
Peter and Lucy Ascoli Family Fund
Susann Ball
Mrs. Robert G. Bartle
C. Bekerman, M.D.
Meta S. and Ronald Berger Family Foundation
Mrs. Arthur Billings
Nicholas Bridges and Margaret McGirr
Mr. and Mrs. Henry T. Chandler
Lawrence Christensen
Mr. and Mrs. Stanley D. Christianson
B. A. Coussement
Mr. and Mrs. Avrum H. Dannen
Dr. and Mrs. Richard Davison
Mr. and Mrs. Charles G. Denison
Drs. Donald and Helen Edwards
Cherelynn A. Elliott
Deane Ellis
Mr. and Mrs. Michael W. Ferro, Jr.

Lafayette J. Ford
Amanda and Matthew Fox
Tim and Joyce Greening
James R. Grimes
Rose Ann Grundman
Sandra L. Grung
Mr. and Mrs. O. J. Heestand, Jr.
William M. Hegan
Mr. and Mrs. Milan Hornik
Joseph H. Huebner
Mr. and Mrs. Peter Huizenga
Mr. and Mrs. John Arthur Johnson
Douglas M. Karlen
Gerald and Judith Kaufman
Tyrus L. Kaufman
Gerould and Jewell Kern
John and Mary Kohlmeier
Dorothy Kuechl
Dr. and Mrs. Gerald Lee
Mr. and Mrs. Robert M. Levin
Pamela Forbes Lieberman
Marilyn and Myron Maurer
Sherry McFall and Kenneth Porrello
David E. McNeel

Bill Melamed and Jamey Lundblad
Mr. and Mrs. Gregory L. Melchor
Mr. and Mrs. Craig R. Milkint
John H. Nelson
Zehava L. Noah, M.D.
Drs. Funmi and Sola Olopade
Jonathan F. Orser
Mr. and Mrs. Bruce L. Ottley
Dr. Pat and Lara Pappas
Mrs. Harold E. Pendexter, Jr.
Jean Perkins and Leland Hutchinson
Karen and Richard Pigott
Dr. Joe Piszczor
Harold H. Plaut Trust
Dr. and Mrs. Lincoln Ramirez
Edward and Leah Reicin
Charles and Marilyn Rivkin
J. Kenneth and Cheryl Rosko
Mr. and Mrs. Norman J. Rubash
The Schroeder Foundation
Phyllis W. Shafron and Ethan Lathan
Mr. and Mrs. Charles Shea
Bill and Harlan Shropshire
Ilene Simmons

Andrea and Mark Taylor
O. Thomas Thomas
Lawrence E. Timmins Trust
Mr. and Mrs. Michael Tirpak
Jean Morman Unsworth
John H. Utley and Mary L. Utley Trust
Scott D. Vandermyde and Julie T. Emerick
Mrs. William N. Weaver, Jr.
Michael Welsh and Linda Brummer
Claudia Winkler

Craig Sirls
Joan M. Solbeck
Glenn and Ardath Solsrud
Mrs. John Stanek
Irving Stenn, Jr.
Mrs. Vernon B. Thomas, Jr.
L. Kristofer Thomsen
Michael Tobin, MD
Phil and Paula Turner
Ksenia A. and Peter Turula
Elizabeth K. Twede
Lori L. and John R. Twombly
David J. Varnerin
Mr. and Mrs. Todd Viereg
Dr. Catherine L. Webb
Marco and Joan Weiss
David and Linda Wesselink
Drs. David Whitney and Juliana Chyu
Mr. and Mrs. James R. Wimmer
Sarah R. Wolff and Joel L. Handelman
The Fanny R. Wurlitzer Foundation
Dr. Robert G. Zadylak and James C. Kemmerer
Donna and Phillip Zarcone

IMPRESARIO • \$2,000 TO \$3,499

Anonymous (10)
Allison Alexander
Mrs. Robert W. Allen
Mr. and Mrs. John H. Andersen
Antoniou Family Fund
Mrs. Robert G. Bartle
Bastian Voice Institute
Ronald Bauer and Michael Spencer
Daniel J. Bender
Julie Anne Benson
Dr. and Mrs. Leonard Berlin
Patrick J. Bitterman
Dr. Debra Zahay Blatz
Mr. and Mrs. Andrew K. Block
Marlene Breslow-Blitstein and Berle Blitstein
Christopher Carlo and Robert Chaney
Paul Carman
Dr. and Mrs. Robert P. Cavallino
James W. Chamberlain

Alice Childs
Heinke K. Clark
Robert Curley
Lidia and David Devonshire
Bernard J. and Sally Dobroski
Bill Donaldson
Fred Drucker and Hon. Rhoda Sweeney
Richard and Ingrid Dubberke
La and Philip Engel
Susanna and Helmut Epp
Marilyn D. Ezri, M.D.
Firestone Family Foundation
Elizabeth W. Fischer
Mr. and Mrs. David S. Fox, Jr.
Dr. and Mrs. James L. Franklin
Jerry Freedman and Elizabeth Sacks
Fred Freitag and Lynn Stegner
Peter G. O. Freund
Norman and Patricia Gates

James K. Genden and Alma Koppedraijer
Mary and Michael Goodkind
Annemarie H. Gramm
Karen Z. Gray
Greene Family Foundation
Janet Wolter Gripp, M.D.
Mr. and Mrs. Heinz Grob
Mr. and Mrs. David L. Grumman
Dr. and Mrs. Rolf M. Gunnar
Carol and Solomon Gutstein
Philip and Nancy Zimmerman Hablutzel
The Blanny A. Hagenah Family Fund
Dr. Mona J. Hagyard
Ann Hokin
Edmund A. and Virginia C. Horsch
Michael Huston
Mr. and Mrs. James A. Ibers
Betty and John G. Jacobs
Dr. and Mrs. Todd and Peggy Janus

Howard E. Jessen
Joy Jester
Ronald B. Johnson
Drs. Perry and Elena Kamel
Judith L. Kaufman
Mrs. Philip E. Kelley
Kenneth Douglas Foundation
Norm Kidder
Mr. and Mrs. Joe King
Neil and Diana King
Hersch and Avril Klaff
Mr. and Mrs. LeRoy C. Klemt
J. Peter Kline and Julio Padin, Jr.
Jean Klingenstein
Thomas A. Kmetko
Dr. Katherine Knight
Dr. and Mrs. Sung-Tao Ko
George Koch
Eldon and Patricia Kreider

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

Mr. and Mrs. Thomas M. Leopold
 Dr. and Mrs. Robert Levy
 Dr. and Mrs. Andrew O. Lewicky
 Dr. Judith Lichtenstein
 Dr. and Mrs. Philip R. Liebson
 Mr. and Mrs. Craig J. Love
 Nordstrom
 Liz and Arsen Manugian
 Mr. and Mrs. Stanford Marks
 Mrs. David McCandless
 Martina M. Mead and Michael
 T. Gorey
 Sheila and Harvey Medvin
 Harriet and Ulrich E. Meyer
 Pamela G. Meyer
 Robert O. Middleton

Britt Miller
 Robert and Lois Moeller
 Elaine T. Newquist
 Howard and Cathy Niden
 Dr. Linda Curtis O'Bannon
 Cindy and Marc Oberdorff
 Dr. and Mrs. Frederick Olson
 Luis A. Pagan-Carlo, MD
 Drs. Sarunas and Jolanta Peckus
 Sandra and Michael Perlow
 Mrs. Zen Petkus
 Mrs. Geoffrey C. M. Plampin
 Mary and Joseph Plauche
 Jennifer N. Pritzker
 Nathaniel W. Pusey
 Phillip C. and Jeanne R. Ravid

Alicia and Myron Resnick
 Susan B. and Dr. Myron E. Rubnitz
 Dolores E. Ruetz
 Lena M. Ruppman
 Robert Russell
 Mr. and Mrs. Robert M. Sarnoff
 Lynda Schultz
 Paul R. Seidlitz
 Herman M. and Bea L. Silverstein
 Foundation
 Adele and John Simmons
 Mr. and Mrs. John B. Simon
 Mr. and Mrs. Robert Smolen
 K. Soltani
 The Sondheimer Family
 Charitable Foundation

James A. Staples
 Michael and Salme Harju
 Steinberg
 Nancy and Bruce Stevens
 Walter and Caroline Sueske
 Charitable Trust
 MinSook Suh
 Kathryn M. Sullivan
 Oscar Tatosian, Jr.
 Mrs. Henry S. Tausend
 Mr. and Mrs. Terrence Taylor
 Gilbert Terlicher
 Janet D. Thau
 Ms. Carla M. Thorpe
 Mr. and Mrs. Harold B. Tobin
 Mr. and Mrs. Richard P. Toft

Marianne Tralewski
 The Trillium Foundation
 Dulcie L. Truitt
 Stephen Wadsworth
 Howard Walker
 Louis Weber
 Hilary and Barry L. Weinstein
 Manfred Wendt
 Caroline C. Wheeler
 Dr. and Mrs. Lawrence W. Wick
 Dr. Wendall W. Wilson
 Mr. and Mrs. Brien Wloch
 Mr. and Mrs. Michael Woolever

FRIEND • \$1,000 TO \$1,999

Anonymous (15)
 A & T Vavasis Philanthropic Fund
 Julia and Charlotte Abarbanell
 Louise Abrahams
 Richard Abram and Paul
 Chandler
 Mr. and Mrs. Sherwin D. Abrams
 Ann Acker
 Mr. and Mrs. Lawrence M.
 Adelman
 Susan S. Adler
 Ginny Alberts-Johnson and
 Lance Johnson
 Cleo Alexander
 The Carnot & Lucele Allen
 Foundation
 Dr. and Mrs. Ronald F. Altman
 Dr. Michael Angell
 Daniel J. Anzia
 Dr. Edward Applebaum and Dr.
 Eva Redel
 Robert M. Arensman
 Mr. and Mrs. Robert D. Baldwin
 Edith M. Ballin
 Peter and Elise Barack
 Michael A. Barna
 Richard and Shirley Baron
 Peter Barrett
 Barbara Barzansky
 Sandra Bass
 Ron and Queta Bauer
 Priscilla and Anthony Beadell
 Dee Beaubien
 Seth V. Beckman
 Diane and Michael Beemer
 Mr. and Mrs. Francis Beidler III
 Lois M. Berman
 Vanice (Van) Billups, Ph.D.
 M. J. Black and Mr. Clancy
 Diane and Tom Blake
 Louis and Catherine Bland
 Elaine and Harold Blatt
 Ann Blickensderfer
 Jim Blinder
 John Blosser
 Mr. and Mrs. Daniel L. Blumen
 Frima H. Blumenthal
 Terence and Mary Jeanne Bolger
 Robert and Anne Bolz Charitable
 Trust
 Dr. H. C. Bonbrest
 Dr. Gregory L. Boshart
 Fred and Kay Bosselman
 Donald F. Bouseman
 Dr. and Mrs. Mark Bowen
 Richard Boyum and Louie Chua
 Wendy and Norman Bradburn
 Danolda (Dea) J. Brennan

Dr. Lia Brillhart
 Candace B. Broecker
 Jerry Brosnan and Gisela Brodin
 Mr. and Mrs. Roger O. Brown
 Howard and Moira Buhse
 George J. Burrows
 Jeffrey Bussean
 Agnes B. Canning
 Irma Caprioli
 Fairbank and Lynne Carpenter
 Drs. James and Stephanie
 Cavanaugh
 Robert and Laura Chen
 John Chiu
 Mrs. Raymond A. Clasen
 Susan Somers and Ray Cocco

Dr. and Mrs. James O. Ertle
 Virginia Feleppa, M.D.
 Roy Fisher and Charles Chris
 Shaw
 James G. Fitzgerald
 Mrs. Harold M. Flanzer
 Anita D. Flournoy
 Paul Fong
 Dr. Jacek Franaszek and Kathleen
 McQueeney
 Mr. and Mrs. James V. Franch
 Arthur L. Frank, MD
 Allen J. Frantzen and George R.
 Paterson
 Mr. and Mrs. John Freund
 Penny Friedman

Michael G. Hansen and Nancy
 E. Randa
 Mr. and Mrs. Edward Hartigan
 Daggett Harvey, Jr.
 Dr. and Mrs. Paul J. Hauser
 Sheila Ann Hegy
 Drs. Allen Heinemann and
 William Borden
 Janet and Bob Helman
 Ms. Kimberlee S. Herold
 Edward and Teresa Hintzke
 Mr. and Mrs. Thomas H. Hodges
 Mrs. J. Dillon Hoey
 Douglas R. Hoffman
 Sandra Hoffman
 Andrée S. Hognestad

Emily and Christopher Knight
 Emil J. and Marie D. Kochton
 Foundation
 Edward and Adrienne Kolb
 William Konczyk and Stanley
 Conlon
 Paul L. Kraus
 Richard Kron and Deborah
 Bekken
 Dr. and Mrs. Ken N. Kuo
 Peter N. Laggas, Jr.
 Carol and Jerome Lamet
 Carolyn Landwehr
 Frederic S. Lane
 Bonnie B. and Robert M. Larsen
 Nancy Lass
 Dr. William R. Lawrence
 Dr. M. S. W. Lee
 Phillip Lehman
 Mrs. Harold E. Leichenko
 Edmund H. Lester
 Dr. and Mrs. Peter Letarte
 Gregory M. Lewis and Mary E.
 Strek
 Susan Lichtenstein and John
 Rokacz
 Mrs. Paul Lieberman
 Stewart Liechti
 Anne and Craig Linn
 DeAnn Liska
 William and Diane Lloyd
 Lloyd R. Loback
 Melvin R. Loeb
 Rosalie Loeding
 Mr. and Mrs. Luke Lovell
 Carlotta and Ronald Lucchesi
 Charlene and Gary MacDougal
 Daniel Madden and Tuny
 Mokrauer
 Mr. and Mrs. Robert Maganuco
 Jeffrey and Paula Malak
 Claudia Marban
 Jan Marinello
 Mrs. John Jay Markham
 Mr. and Mrs. Ronald Martin
 Bob and Doretta Martin
 Maureen and Michael McCabe
 Ms. Michelle McCarthy
 John F. McCartney
 Marilyn McCoy and Charles R.
 Thomas
 John and Ann McDermott
 Therissa McKelvey
 James McKnight
 Florence D. McMillan
 Claretta Meier
 Barb and Bob Meyer
 Jim and Ginger Meyer

"The benefit that we most appreciate is great music with great artists - we are lucky to have you here in Chicago."

Richard and Dorothy Nopar, Winnetka

Margery and Robert Coen
 Nancy and Sigrid Connor
 James M. Cormier
 Daniel Corrigan
 Mr. and Mrs. Paul T. Cottey
 Patricia O. Cox
 Mr. and Ms. Karl Coyner
 Mr. and Mrs. William A. Crane
 Mr. and Mrs. J. William
 Cuncannan
 James Currie Jr.
 Mrs. Joseph T. Curti
 Hope Curtis
 Mary and Hans Dahl
 Mr. and Mrs. Timothy K.
 Dahlstrand
 James and Marie Damion
 Jason Dantico
 Mr. and Mrs. Robert J. Darnall
 Robert O. Delaney
 Patty Litton Delony
 Jason Dantico
 Mr. and Mrs. John Deppong, Jr.
 Rosanne Diamond
 Lyn Dickey
 Ms. Janet E. Diehl
 Dr. Elton Dixon
 Mr. and Mrs. Timothy A. Duffy
 Ronald B. Duke
 Drs. Walter Dzikki and Emily Miao
 Kimberly A. Eberlein
 Barbara and John Eckel
 Mr. and Mrs. James G. Ellis
 Peter Emery

Samuel and Adriana Front
 Nancy R. Gamburd and Cathy
 Hanby
 Mr. and Mrs. Robert J. Gareis
 Dr. Anthony W. Gargiulo and
 Mrs. Jane Duboise Gargiulo
 Judy and Mickey Gaynor
 Stephen and Elizabeth Geer
 John Gelston
 Generations Fund
 Mr. and Mrs. Louis Genesen
 Mr. and Mrs. Scott P. George
 Gregory Geuther
 Dr. and Mrs. Bernardino Ghetti
 Sharon L. Gibson
 Debbie Gillaspie and Fred Sturm
 Fredrick and Susan Gohl
 Robert and Marcia Goltermann
 Gloria Gottlieb
 Dr. Ruth Grant and Dr. Howard
 Schwartz
 Nancy and Jonathan Green
 Allen Greenberger
 Rochelle and Michael Greenfield
 John R. Grimes
 Patricia Grogan
 Donald J. Grossman and Elaine
 T. Hirsch
 Donald Haavind
 Glen and Claire Hackmann
 Jerry A. Hall, MD
 Mr. and Mrs. M. Hill Hammock
 Agnes Hamos

John E. Holland
 Mr. and Mrs. William A. Holland
 Mr. and Mrs. James A.
 Hollensteiner
 George R. Honig, M.D.
 and Olga Weiss
 Bill and Vicki Hood
 Mrs. James K. Hotchkiss
 Michael and Beverly Huckman
 Mr. and Ms. Gary Huff
 Cleveland and Phyllis Hunt
 Mrs. John C. Ingalls
 Susan Ipsen
 Dr. and Mrs. Harold E. Jackson
 R. C. Jager
 Mr. and Mrs. Paul A. James
 The Jaquith Family Foundation
 Carolyn and Paul Jarvis
 Dr. Laurence Jewell
 Mel and Mary Ann Jiganti
 Amyl W. Johnson
 Maryl R. Johnson, M.D.
 Dr. Anne M. Juhasz
 JS Charitable Trust
 Wayne S. and Lenore M. Kaplan
 Christine Kassa-Skaredoff
 Dr. and Mrs. Robert Katz
 Mr. and Mrs. Paul Kawalek
 Mr. and Mrs. Charles R. Kern
 Mr. and Mrs. John E. Kirkpatrick
 Lynda and Michael Kivi
 Esther G. Klatz
 Paul Kleppner
 Mary Klyasheff

LYRIC OPERA OF CHICAGO

Joanne Michalski and Michael Weeda
 Rev. Dr. Mary L. Milano
 Gerry M. Miller
 Mr. and Mrs. Edward S. Mills
 Dr. Virginia Mond
 William Mond
 Charles Moore
 Mr. Peter and Dr. Deborah Morowski
 H. Patrick and Margaret A. Morris
 John S. Mrowiec and Dr. Karen L. Granda
 Gerald and Maia Mullin
 Dr. John S. and Nan D. Munn
 Rosemary Murgas
 Bob and Mimi Murley
 Dr. and Mrs. Thomas E. Murphy
 Mr. and Mrs. Robert Mustell
 Mr. and Mrs. Gerald Nadig
 Mrs. A. M. Neumann
 Jeffrey Nichols
 Nancy Nichols
 Gayla and Ed Nieminen
 Carol M Nigro
 Janis Wellin Notz and John K. Notz Jr.
 Mr. and Mrs. Bernard Nusinow
 Virginia A. O'Neill
 Penny J. Obenshain
 Margo and Michael Oberman and Family
 Mrs. Richard C. Oughton

Mark Ouweleen and Sarah Harding
 Mr. and Mrs. Robert D. Parks
 Lois R. Pearson
 Sunday and Charles Perry
 Ira J. Peskind
 Viktoras Petroliunas
 Marian Phelps Pawlick
 Karen and Tom Phillips
 Ruth A. Phillips
 Mrs. William A. Phillips
 Virginia and John Picken
 James and Polly Pierce
 Mr. and Mrs. Richard A. Pinto
 Mr. and Mrs. Carl M. Plochman
 Joel and Vivianne Pokorny
 Mr. and Mrs. Robert Polenzani
 Carol G. Pollock
 Charlene Posner
 Matthew and Erica Posthuma
 Rosy and Jose Luis Prado
 Karen Prieur
 Marcia Purze
 Drs. Joseph and Kimberly Pyle
 Dr. and Mrs. Don Randel
 John P. and Victoria L. Z. Ratnaswamy
 Dr. Biswamy Ray
 William H. Redfield
 Linda and John Relias
 Sherry and Bob Reum
 Mr. and Mrs. William Revelle
 Joan L. Richards
 Jerry and Carole Ringer

William H. and Louise D. Robb
 Carol Roberts
 Mr. and Mrs. W. Roberts Jr.
 Howard M. and Mary F. Robins
 Mr. and Mrs. Randall S. Rogers
 Roberta Rosell
 Dr. and Mrs. Szymon Rosenblatt
 Lorelei Rosenthal
 Jean Rothbarth
 Manfred Ruddat
 R. Charles Rudesill
 Chatka and Anthony Ruggiero
 Dr. and Mrs. Stephen Ruskin
 Paul and Joanne Ruxin
 Mr. and Mrs. Lawrence Ryan
 Louise M. Ryssmann
 Dr. and Mrs. Hans Sachse
 Richard H. Sanders
 Dr. and Mrs. Anthony J. Schaeffer
 Robert P. Schaible
 Judith and Leonard Schiller
 Mr. and Mrs. Jack W. Schuler
 Deborah and George Schulz
 Thomas Scorza
 Ilana Seligman MD
 Dr. and Mrs. Emanuel Semerad
 Dr. S. P. Shah
 Mr. and Mrs. James F. Shea
 Carol and Roger Shiffman
 Dr. and Mrs. Kenneth I. Siegel
 Nancy Silberman
 Mr. and Mrs. Frank M. Sims
 Margles Singleton and Clay Young

Arthur B. Smith, Jr. and Tracey L. Truesdale
 Barbara Smith and Timothy Burroughs
 Mrs. David W. E. Smith
 Mary Ann Smith
 Mr. and Mrs. Stephen R. Smith
 Robert A. Sniogowski
 Mr. and Mrs. Paul A. Snopko
 The Sondheimer Family Charitable Foundation
 Mr. and Mrs. O. J. Sopranos
 Phil and Sylvia Spertus
 Mr. and Mrs. Harlan Stanley
 Peter and Cindy Stathakis
 Joyce L. Steffel
 Carol Stein
 Mrs. Karl H. Stein
 Mr. and Mrs. Robert A. Stein
 Mr. and Mrs. J. Allyson Stern
 The Stanley and Kristin Stevens Family Fund
 Hal S. R. Stewart
 Mr. and Mrs. Alan Stone
 Dr. Bernadette Strzyz
 Dr. and Mrs. Frank P. Stuart
 Mr. and Mrs. Irwin S. Sylvan
 Geraldine L. Szymanski
 Caesar and Patricia Tabet
 Mrs. Amy Tax and Dr. Michael Tax
 Mr. and Mrs. Ronald Tesarik
 Ronald and Linda Thisted
 Dr. and Mrs. Andrew J. Thomas
 Gayle and Glenn R. Tilles

Bryan Traubert and Penny Pritzker
 Mr. and Mrs. Robert W. Turner
 Manuel S. Valderrama
 Marlene A. Van Skike
 Frances and Peter Vandervoort
 Rosalba Villanueva
 Kathryn A. Voland
 Dr. Annabelle Volgan
 Dr. Malcolm V. Vye
 April Ware
 Mr. and Mrs. Virgil L. Watts Jr
 Sarena M. Weil
 Mr. and Mrs. Melville W. Wendell
 Patricia and William H. Wheeler
 Howard S. White
 Patricia and William
 Kathryn B. Winter
 F. C. Winters
 Stephen Wolbers and Heidi Schellman
 Charles B. Wolf
 Ted and Peggy Wolff
 Chip and Jean Wood
 D.P. Wood and R.L. Sufit
 Christopher and Julie Wood
 Owen and Linda Youngman
 Alexander Zajczenko
 Michael and Judy Zeddies
 Barbara Zeleny
 Marianne and Ted Zelewsky
 Susan Zick
 Richard E. Ziegler

SUSTAINER · \$500 TO \$999

Anonymous (15)
 Katherine Abbott and Jerry Szatan
 Mr. and Mrs. William Adams IV
 Mr. and Mrs. Phillip G. Adams
 Duffie A. Adelson
 Judith A. Akers
 Dr. and Mrs. Carl H. Albright
 Catherine Allegra
 Mr. and Mrs. Bruce T. Allen
 Judith L. Allen
 John and Mary Alukos
 Sheila and James Amend
 Cynthia Amundsen
 Kenneth and Mary Andersen
 Doris W. Angell
 William Ankenbrandt
 Dr. Andrew and Dr. Iris Aronson
 Fred and Michelle Baird
 William and Marjorie Bardeen
 H. Barefield
 Mr. and Mrs. Robert E. Barkei
 Ronald and Donna Barlow
 Barbara J. Barnes
 Barbara Barzansky
 Joseph P. Basile
 Sandra Bass
 Geoffrey Bauer and Anna Lam
 Mr. and Mrs. David Baule
 Marion Baumann
 Larry and Angie Bearden
 Elizabeth S. Beck
 Estate of Robert E. Beck
 Hans and Margaret Bell
 John C. Benitez
 Mr. and Mrs. George C. Bergland
 Mr. Roy C. Bergstrom
 Diane and Karl Berolzheimer
 Turney P. Berry and Kendra D. Foster
 Jane Berry

Mrs. Keki Bhote
 Mr. and Mrs. William E. Bible
 Jerry Biederman
 Mr. and Mrs. John Bienko
 John C. Bierbusse
 Jules Binder
 Dorin Bircu
 Donald H. Bittner
 Carl Blattner

Dr. Jack Bulmash
 Susan Burkhardt
 Hon. and Mrs. Michael T. Caldwell
 Dr. Mark Carlson
 Stephen H. and Virginia McM. Carr
 Jerry Carter
 Bonnie and Don Chauncey

Dr. and Mrs. Terrence C. Demos
 Patricia K. Denman
 The Dick Family Foundation
 Mary D. Dickenson
 Dr. Gary Dillehay
 Mr. and Mrs. William S. Dillon
 Michael L. Dollard
 Ramsey B. Donnell
 Claudia H. Donohue

Hugh Field
 Susan Fisher-Yellen
 Mr. and Mrs. Donald Fisher
 Marilyn E. Fites
 William Fleig
 Marvin Fletcher
 Nona C. Flores
 James Patrick Foley
 Edwin Fontaine
 Robert B. Fordham
 Richard W. Foster
 Anne and Willard Fraumann
 Dr. Maija Freimanis and David Marshall
 Albert Brooks Friedman
 Richard and Jacquelyn Fuchs
 Mr. and Mrs. Thomas L. Gahlon
 Leota P. Gajda
 Thomas F. Gajewski
 Joan A. Gall
 Derek and Ellen Garnjost
 Dr. George Gay and Mr. Brian Soper
 Mary and John Gedo
 Mr. and Mrs. Stephen Geldermann
 Thomas P. Germino
 GFF Foundation
 Dr. and Mrs. Hugh C. Gilbert
 Mr. and Mrs. Lawrence E. Gilford
 Debbie Gillaspie and Fred Sturm
 Kik and S. I. Gilman
 Dale and David Ginsburg
 David L. Gitomer
 Dr. Paul B. Glickman
 Barbara and Norman Gold
 Mr. and Mrs. Samuel D. Golden
 Dr. and Mrs. Marshall Goldin
 Paul J. Gonzalez
 Amy and Michael Gordon
 Roberta Gordon

"Opera needs every penny it can get. I use my membership to fund the arts, and I tell friends, strangers, colleagues about it."

Katherine Abele, Evanston

Mr. and Mrs. Philip D. Block III
 Mr. and Mrs. Albert H. Block
 D. Jeffrey and Joan H. Blumenthal
 Nancy and George Bodeen
 David Boehnlein
 Mr. and Mrs. Thaddeus M. Bond Sr
 Aldridge and Marie Bousfield
 Dr. Stuart L. Bowers
 Mary and Carl Boyer
 Dr. and Mrs. Arthur R. Braun
 Giovanna Breu
 Mrs. John N. Brincat
 Mary Lee Brinegar
 Mr. and Mrs. Thomas Broderick
 Dr. Annie Brown
 Todd Brueshoff
 Mr. and Mrs. Edward H. Bruske III
 Drs. Walter and Anne-Marie Bruyninckx
 Warren and Patricia Buckler
 Dr. and Mrs. Gerald P. Budzik
 Mrs. Theodore H. Buenger

Dr. Francoise Chor
 Frank and Theresa Ciccirelli
 Robert Cieslak
 Connie Clark
 Michael Cleveland and Grazia Nunzi
 David and Carolyn Colburn
 Elaine Collina
 John Combes
 Peter and Beverly Ann Conroy
 Sharon Conway
 Nancy Corral
 Beatrice V. Crane
 Robert C. Cronin
 Barbara Flynn Currie
 Jurgen and Kathy Daartz
 Marta Dapena-Baron and Christie Nordhielm
 Dr. Manoochehr Darab
 Rathin Datta
 William J. Davis
 Malcolm Deam
 Joan G. Deeter
 Paul B. Dekker

Maureen Dooley
 David and Deborah Dranove
 Dr. Morton Dubman
 Douglas F. Duchek
 Kathy Dunn
 Dr. Deirdre Dupre and Dr. Robert Golub
 Barbara and Paul Dwyer
 Roma Dybalski
 Hon. Frank Easterbrook and Mrs. B. Engler Easterbrook
 Adrienne Eckerling
 Hugh and Jackie Edfors
 James W. Edmondson
 Mrs. Richard J. Elrod
 Joseph R. Ender
 Rondi Erickson
 Susan and Bryan Erler
 Mr. and Mrs. Richard Ertman
 Janet Eyler and Edwin Walker
 Marion and Burt Fairman
 Steven E. Feldman
 Dr. Eva D. Ferguson
 Nadine Ferguson

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

- Anne H. Gorham
Phillip and Suzanne Gossett
Mokoto Goto
Birgit Gottelt
Mrs. John W. Gottermeyer
Dr. Steven A. Gould
Dr. and Mrs. Barry Greenberg
Dr. and Mrs. Robert A. Greendale
Richard Greenhal
Robert Grist
Charles R. Grode
David Gucwa
John Gustaitis
Dr. and Mrs. Norm A. Hagman
Todd Haines
Terry Haller
Mr. and Mrs. Paul Hallisy, Sr.
Mary E. Hallman
Charles Hanusin
Mr. and Mrs. Roger B. Harris
Lynn Hauser and Neil Ross
Dr. and Mrs. David Jerome
Hayden
Mr. and Mrs. Jerry Hayden
Jack and Barbara Hayford
James and Lynne Heckman
Josephine E. Heindel
Dr. Martha Heineman and Dr.
William Pieper
Dr. and Mrs. Samuel Hellman
Dr. and Mrs. Leo M. Henikoff
Diane Kraft Henry
Norman K. Hester
Mr. and Mrs. Brian Heston
Midge and Frank Heurich
Dr. and Mrs. Charles W. High
Thomas W. and Helen C. Hill
William B. Hinchliff
Cynthia and Ron Holmberg
Stephen Holmes
Joel and Carol Honigberg
Mrs. Dennis J. Horan
Joel Horowitz
Mr. and Mrs. Arnold Horwich
Larry and Ann Hossack
Mr. and Mrs. R. Thomas
Howell, Jr.
William and Sarah Hufford
G. Todd Hunt
Barbara Hunter
Robert M. Ireland
Mr. and Mrs. Marshall Isaacson
Howard Isenberg
Virginia A. Jach
Douglas and Lynn Jackson
Ms. Merle L. Jacob
Peter P. Jacobi
Bett C. and Ronald E. Jacquart
Mr. and Mrs. Loren A. Jahn
Patricia J. Janas
Mr. and Mrs. A. Paul Jensen
Jerry and Judy Johansen
Mr. and Mrs. Thomas Johnston
Barbara Mair Jones
Mr. and Mrs. Daniel Jordan
JS Charitable Trust
Ken and Lori Julian
Judith Jump
Missy Kedzior
Larry M. Keer, MD
Matthew J. Keller, Jr.
Alfred Kelley
Douglas and Christine Kelner
Miriam E. Kerndt
Jeffrey R. Kerr
- Patricia Kersey and Charles
Erichman
Ms. Linda D. Kiefel
Chuck and Kathy Killman
Jim and Nelly Kilroy
Mr. and Mrs. Merwyn Kind
Kathy Kirn and David Levinson
Mr. and Mrs. Thomas L. Kittle-
Kamp
Frank and Alice Kleinman
Diane F. Klotnia
Lionel and Jackie Knight
Mr. and Mrs. Roger Koenker
Mrs. Russell V. Kohr
Mr. and Mrs. Gerald A.
Kolschowsky
Amy Kontrick and Mark Mycyk
Mr. and Mrs. Richard Kracum
Stephen Kraft
Mr. and Mrs. Gary E. Kretchmer
Mr. and Mrs. Jordan Krugel
Konrad Kuchenbach
Thomas P. Kuczwar
Walfrid and Sherry Kujala
Ruth L. Labitzke
Laimonis and Kristina Laimins
Susan Laing
Elisabeth M. Landes
Mr. and Mrs. Morton Lane
Mrs. Fritz Lange
Mrs. Frederick Larsen
Mr. and Mrs. E. R. Larsen
Mr. and Mrs. Michael M.
Lawrence
Mrs. Marsha Lazar
- Dr. William McCulloch and Dr.
Margaret McCulloch
Julie and Herb McDowell
Andrew S. McFarland
Susan Gilbert-McGuire
John and Etta McKenna
Anne Ford McMillen
Mr. and Mrs. Leland V. Meader
Joann and Milt Meigs
Dr. Janis Mendelsohn
Dr. R. Menegaz and R. D. Bock
Glenn Merritt
Sally S. Miley
Mr. and Mrs. Bernard J. Miller, Jr.
David E. Miller
Mr. and Mrs. William A. Miller
Dr. and Mrs. Ronald M. Milnarik
John and Barbara Milwee
Mr. and Mrs. David Mintzer
Ramona O. Mitchell
Edward J. Mitchen
Sanford Moltz
Barbara Morgenstern
Martin W. Morris
Steven W. Morris
Larry Morrison
Beverly Mortensen
Renate Moser
Helga E. Muench
Thomas F. Murphy
Mrs. Natalie Mycyk
Holly I. Myers
Lawrence T. Nash, MD
Harvey A. Nathan
Virginia Navarrete
- William V. Porter
Marla McCormick Pringle
Mr. and Mrs. Chris Quigg
Dorothy V. Ramm
Jeffrey Rappin and Penny Brown
Dr. and Mrs. Pradeep Rattan
Dennis C. Regan
Judith Revells
Marina Reznitskaya
Mae Svoboda Rhodes
Mr. and Mrs. Gary R. Richert
Susan and Ed Ritts/Longshadow
Foundation
Dr. Ashley S. Rose and Charlotte
Puppel-Rose
Larry Rosen
Saul and Sarah Rosen
Babette Rosenthal
Thomas and Barbara Rosenwein
Marsha and Robert Rosner
Drs. Cynthia and Gary Ruoff
Eugene W. Rzym
David Sachs
Dennis and Mary Ann Sadilek
Carol S. Sadow
Mr. and Mrs. Frank R. Safford
John Sagos
Darleen Salomon
Natalie Saltiel
Sharon Salveter and Stephan
Meyer
Linda Samuelson and Joel Howell
Ursula Sanne
Nancy A. Sans
Robert and Mary Ann Savard
- Mr. and Mrs. Robert A. Sorensen
Mary J. Sorrentino
Elaine Soter
Amelia Soudan
Phillip V. St. Cloud
Mrs. Henry M. Staley
Darina Stanley
Corinne M. Steede
Mr. and Mrs. Eric H. Steele
Mr. and Mrs. Mark J. Stern
Dr. and Mrs. Ralph W. Stoll
Mr. and Mrs. John Strom
Carol H. Sullivan
Charles Sullivan
Mary W. Sullivan and Coleman
S. Kendall
Betty and Jack Swanson
Karen L. Swartz
Mr. and Mrs. Peter Sweders Sr.
Mitchel J. Sweig
Bradley and Simone Taylor
Charles and Kristine Thorsen
Myron and Karen Hletko Tiersky
Eleanor W. Tippens
Diane Tkach and James Freundt
Robert S. Tomes
Larry and Carol Townsend
Patricia D. Turner
Judith Tuszynski
Dr. Aris Urbanes
Anna W. Urbanski
Sharon Van Dyck
Elizabeth Van Ness
Marie Vanagas
Dr. Eladio A. Vargas
John and Kathleen Vondran
Suzanne L. Wagner
Robert D. Wallin
Dr. Richard Warnecke
Mrs. M. Hubachek Watkins
John Watrous
Elizabeth Wazowicz
Claude M. Weil
Mr. and Mrs. Richard J. Weiland
Dr. B. Craig Weldon and Terri
Monk
Adele and Joseph R. Wells
Peter J. Wender
Dr. and Mrs. Dennis K. Wentz
Joel T. Werth
Dr. and Mrs. Robert D. Wertz
Heide Wetzzel
Sara Wetzzel
Floyd and Judith W. Whellan
Dr. and Mrs. Walter Whisler
David P. Whitman and Donna L.
Reynolds
Charles A. Whitver
Michael Winfield
Alfred and Barbara Winick
Mark Woodworth and Randi
Ravitts Woodworth
Robert E. Woodworth, Jr.
Teana and Abbott Wright
Catherine J. Wytzka
Charles Yager
Adam Young
Mr. and Mrs. Anthony Yu
Mark Zajackowski
Mr. and Mrs. John G. Zasi
Dr. Antoinette Zell and Kenneth
R. Walter
David and Suzanne Zesmer
Larisa Zhizhin
Camille J. Zientek
Audrey A. Zywicki

"I support Lyric so that it can continue to be a great opera company."

Norman Bradburn, Arlington, VA

Mary Anne Leer
Dr. Michael C. Leland
Ralph and Carol Lerner
Jonathan B. Lewis Sr.
Drs. Eva Lichtenberg and Arnold
Tobin
Mr. and Mrs. Myron Lieberman
Robert B. Lifton
Mr. and Mrs. Christopher Light
Robert E. Lindgren
Carol Linkowski
Mr. and Mrs. Brian A. Loftus
Mr. and Mrs. George Lombardi
Dr. Vassyl A. Lonchyna and Dr.
Roksolana Tymiak-Lonchyna
Sherry and Melvin Lopata
Richard Lord
Michael A. LoVallo Esq.
Wayne R. Lueders
Lutz Family Foundation
Macfund
Mrs. Walter M. Mack
Mr. and Mrs. Joseph C. Madden
George and Roberta Mann
Philanthropic Fund
Mrs. Ludwig Mannheimer
Mr. and Mrs. Mark Manto
Inge K. Marra
Richard Marshak
Judy and Robert Marth
Reginald and Bernadette Marzec
Harold L. Mason
Mark Materna
John May
Dr. John Mazuski

David and Lynne Nellemann
Elizabeth Nerney
Wayne W. Nestander
Mr. and Mrs. George Nichols, Jr.
Eleanor A. Nicholson
Mr. and Mrs. Jerry Nolen
Mr. and Mrs. Hiram M. Nowlan
Hon. and Prof. C. Nuechterlein
Gail O'Gorman
Paul and Cathy O'Kelly
George and Susan Obermaier
The Onya Fund
Sandra L. Osborn
John and Dawn Palmer
Kimberly Ann Palmisano
Paloucek Family Fund
David Paris
Mrs. Edwin C. Parker
Charles M. Parrish
Dr. Robert W. Parsons
Ilene Patty and Thomas Terpstra
Michael Payette
Bruce and Nancy Payne
Lynn and Melvin E. Pearl
Susan Carter Pearsall
Mr. and Mrs. Norman Perman
Elizabeth Anne Peters
Lorna and Ellard Pfaelzer, Jr.
Dr. Robert B. Pildes and Dr.
Rosita S. Pildes
William and Suzan Pinsof
John J. W. Plampin
Pollack Family Foundation
Mr. and Mrs. Byron Pollock
Mr. and Mr. Chris Pope

Mary T. Schafer
Anne McMillen Scheyer
Paul and Carol Schierl
Mrs. Sheldon K. Schiff
Mr. and Mrs. Nathan Schloss
Barbara and Lewis Schneider
Marcia G. Schneider
Dr. and Mrs. Stephen Scholly
Linda S. Schurman
Barbara and John T. Seaman, Jr.
Phyllis N. Segal
Richard and Betty Seid
Arthur Schneider and Helen Sellin
Mr. and Mrs. John Serpico
Mr. and Mrs. G. Curtiss Shaffer
Mr. and Mrs. Murray Shain
Mr. and Mrs. Myron D. Shapiro
Mr. and Mrs. Robert E. Shapiro
Sherie Shapiro
Ellen and Richard Shubart
Barbara Fulton Sideman
Jeremy Silverman and Mary
Sutherland
Mr. and Mrs. Bernard Simmons
Mr. and Mrs. Frederick J. Simon
Roberta E. Singer
Mr. and Mrs. Howard S. Smith, Jr.
Louise K. Smith
Therese G. Smith
Michael and Donna Socol
Mr. and Mrs. Edward H.
Soderstrom II
Mr. and Mrs. John D. Soley
Dr. and Mrs. Hugo Sonnenschein
Linda Soreff Siegel

Mr. and Mrs. Robert A. Sorensen
Mary J. Sorrentino
Elaine Soter
Amelia Soudan
Phillip V. St. Cloud
Mrs. Henry M. Staley
Darina Stanley
Corinne M. Steede
Mr. and Mrs. Eric H. Steele
Mr. and Mrs. Mark J. Stern
Dr. and Mrs. Ralph W. Stoll
Mr. and Mrs. John Strom
Carol H. Sullivan
Charles Sullivan
Mary W. Sullivan and Coleman
S. Kendall
Betty and Jack Swanson
Karen L. Swartz
Mr. and Mrs. Peter Sweders Sr.
Mitchel J. Sweig
Bradley and Simone Taylor
Charles and Kristine Thorsen
Myron and Karen Hletko Tiersky
Eleanor W. Tippens
Diane Tkach and James Freundt
Robert S. Tomes
Larry and Carol Townsend
Patricia D. Turner
Judith Tuszynski
Dr. Aris Urbanes
Anna W. Urbanski
Sharon Van Dyck
Elizabeth Van Ness
Marie Vanagas
Dr. Eladio A. Vargas
John and Kathleen Vondran
Suzanne L. Wagner
Robert D. Wallin
Dr. Richard Warnecke
Mrs. M. Hubachek Watkins
John Watrous
Elizabeth Wazowicz
Claude M. Weil
Mr. and Mrs. Richard J. Weiland
Dr. B. Craig Weldon and Terri
Monk
Adele and Joseph R. Wells
Peter J. Wender
Dr. and Mrs. Dennis K. Wentz
Joel T. Werth
Dr. and Mrs. Robert D. Wertz
Heide Wetzzel
Sara Wetzzel
Floyd and Judith W. Whellan
Dr. and Mrs. Walter Whisler
David P. Whitman and Donna L.
Reynolds
Charles A. Whitver
Michael Winfield
Alfred and Barbara Winick
Mark Woodworth and Randi
Ravitts Woodworth
Robert E. Woodworth, Jr.
Teana and Abbott Wright
Catherine J. Wytzka
Charles Yager
Adam Young
Mr. and Mrs. Anthony Yu
Mark Zajackowski
Mr. and Mrs. John G. Zasi
Dr. Antoinette Zell and Kenneth
R. Walter
David and Suzanne Zesmer
Larisa Zhizhin
Camille J. Zientek
Audrey A. Zywicki

Commemorative Gifts

Gifts of \$500 and above contributed in the name of a friend, loved one or colleague are a unique expression of thoughtfulness.

In Memory Of:

Elsa E. Bandi
from Walter F. Bandi

Robert G. Bartle
from Mrs. Robert G. Bartle

Bruno Bartoletti
from Robert and Laura Chen

Roman Block
from Mr. and Mrs. Eugene F. Fama

Dr. W. Gene Corley
from Lynd W. Corley

Lois Dunn
from Kathy Dunn

Morris and Anna Fishbein
from Justin and Marianne Fishbein

John Flanzer
from Mrs. Harold M. Flanzer

Carl A. and Fern B. Gaensslen
from Robert E. Gaensslen

Betty Rae Gilbert
from her family

John D. Gray
from J. Douglas Gray

Laura Ladish Jacobson
from Mary Ladish Selander and her family

Deborah Jannotta
*from an Anonymous Donor
Sandra L. Grung
Bill and Vicki Hood*

William Laird Kleine-Ahlbrandt
from Sheila Ann Hegy

Ardis Krainik
from Elizabeth Upjohn Mason

John H. Ladish
from Mary Ladish Selander and his family

John A. Leer, Jr. MD
from Mary Anne Leer

Dr. Ernest Mond
*from Mary and John Gedo
and his many friends and family*

Virginia Byrne Mooney
from Kathleen Vondran

Dr. Antonio E. Navarette
from Virginia Navarette

George Nichols, Jr.
*from Nancy Nichols
and his many friends and family*

Salvatore L. Nigro, M.D.
from Carol M. Nigro

Niel Oberg
from Susan and Bryan Erler

Richard Pearlman
from Howard and Cathy Niden

June B. Pinsof
from Harvey and Madeleine Plonsker

Dr. Robert A. Pringle
from Marla McCormick Pringle

Bertha Rabin
from Dr. Sondra C. Rabin

Marilyn and Roland Resnick
*from J. Peter Kline and Julio Padin, Jr.
and their many friends and family*

Dr. Sheldon K. Schiff
from Mrs. Sheldon K. Schiff

Dr. Robert J. Strzyz
from Dr. Bernadette Strzyz

King Stutzman
*from Patricia J. Janas
and his many friends and family*

Henry S. Tausend
from Mrs. Henry S. Tausend

Stephen A. Thau
from Janet D. Thau

George and Helen Toscas
from Jacquelyn Toscas-Fuchs

Bruce M. Turnmire
*from Jean Milnarik Turnmire
Dr. Ronald Milnarik*

Nancy Wald
from an Anonymous Donor

Ruth and Irving Waldshine
from Marcia Purze and Deane Ellis

Arthur Weiner
*from Fredrick and Susan Gohl
Jim and Nelly Kilroy
and his many friends and family*

Carol Winston
*from an Anonymous Donor
and her many friends and family*

Bernarr Wixon
from the Riverside Chapter

Dale E. Wooley
*from Regina James
M. Jean Trowbridge
Jeffrey and Debra Trowbridge*

Nikolay Zhizhin
from Larisa Zhizhin

In Honor Of:

Julie and Roger Baskes
*from Patricia A. Kenney
and Gregory J. O'Leary
Suzanne L. Wagner*

Lester and Renée Crown
from Mr. and Mrs. Newton N. Minow

Elizabeth Cole
Prince Charitable Trusts

Sonia Florian
from an Anonymous Donor

Anthony Freud
from the Evanston Chapter

Paula Getman
*from Concierge Unlimited
International
and her many friends and family*

Ron and Christina Gidwitz
from Bob and Mimi Murley

Catherine Graham
*from Mr. and Mrs. Robert S. Morrison
Patrick G. Ryan and Shirley Welsh Ryan
Mr. and Mrs. Anthony Yu
and her many friends and family*

Edgar D. Jannotta
from Sandra L. Grung

Richard P. and Susan Kiphart
*from Daniel Fischel and Sylvia Neil
and their many friends and family*

Margot and Josef Lakonishok
from Liz and Arsen H. Manugian

Lyric Opera Women's Board
*from Bob and Mimi Murley
Prince Charitable Trusts
Daniel Fischel and Sylvia Neil*

William Mason
from Marilyn E. Fites

Michael and Margo Oberman
*from the Jack and Goldie Wolfe
Miller Fund
Phyllis N. Segal*

Cathy Osborn
*from Patrick G. Ryan and Shirley
Welsh Ryan*

Kenneth G. Pigott
*from Julie and Roger Baskes
Mr. and Mrs. Philip Marineau
Duffie Adelson*

Glen O. Reeser
from David Quentin Bell

Anne N. Reyes
*from Patrick G. Ryan and Shirley
Welsh Ryan
Andrea and Jim Gordon/
The Edgewater Funds*

Jan Shucart and the Chapter Office Staff
from Dorothy Kuechl

Lois Siegel
from Ramona O. Mitchell

Jack and Dee Singleton
*from Margles Singleton and
Clay Young*

The Honorable Corinne Wood
from Lidia and David Devonshire

Please consider giving a Commemorative Gift. All gifts will be promptly acknowledged with a beautiful card displaying the Lyric Opera fire curtain sent to whomever you choose. For more information, please call us at 312/332-2244, Ext. 3500.

Special Thanks

American Airlines for its 33 year partnership as The Official Airline of Lyric Opera of Chicago.

Chicago Tribune Media Group for its promotional support of **The Magic Victrola**.

Jenner & Block and **Craig C. Martin**, *Partner* for the firm's pro bono legal services throughout the year.

Jeanne Gang and the Studio Gang Architects for design of the Concert Shell to debut at Lyric's 60th Anniversary Concert on November 1, 2014.

Acknowledgements

The following individuals and organizations have very generously provided gifts and services in support of Lyric Opera's efforts:

Generous Gifts

Art Institute of Chicago
Calihan Catering
cinevative
Classic Color
Coco Pazzo
HMS Media, Inc.
Hoy
Jewell Events Catering
Piccolo Sogno

Special Gifts

BBJ Linen
Brook Furniture Rental
Bruce Packaging, Inc.
Cru Cafe
e.leaven Food Company
Frankie's Scaloppine
Lee Freeman, Jr.
Lloyd's Chicago

Notable Gifts

Hall's Rental
KD Mailing & Fulfillment
Martha C. Nussbaum

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.

ARE YOU PART OF THE NEWEST GENERATION OF OPERA LOVERS?

Lyric Opera has three ways for you to enjoy sublime music and riveting theater in the 2014/15 Season!

NExT:

Full-time college students with a valid student I.D. may enroll in NExT, which allows students to receive frequent offers for \$20 tickets to select opera performances, or purchase a NExT Now subscription package!

Sign up: lyricopera.org/NExT

Encore:

If you're just beyond college and joining the world of young professionals, sign up for Encore and receive frequent offers for reduced-price tickets to select opera performances.

Sign up: lyricopera.org/Encore

Lyric Young Professionals (LYP):

If you are between the ages of 21 and 45 and are interested in learning more about opera, attending unique social events where you can network with fellow arts lovers, and purchasing a reduced-rate subscription that allows you the security of set dates throughout the season, then LYP is for you!

Join: lyricopera.org/LYP

Facilities and Services

The management of Lyric Opera of Chicago earnestly requests patrons to preserve complete silence during the performance. As a gesture of respect for all other audience members as well as for our artists onstage and in the pit, patrons are asked to remain seated until an act or the opera is completely over.

The management reserves the right to refuse admittance or remove any person who may create a disturbance. Patrons are urgently reminded to check that their cellular phones, pagers, and electronic beepers (including watches) are SWITCHED OFF before the performance begins.

Perfumes, hairsprays, colognes, and other body lotions should be avoided or used sparingly when attending the opera, as allergies are commonplace.

Noise from theater elevators may disturb patrons in the auditorium during the performance. We therefore respectfully ask that the elevators only be used before performances, at intermission, and after performances have concluded, except in cases of emergency. *Your understanding and cooperation are appreciated.*

TICKETS The Civic Opera House Box Office (at the corner of Wacker and Madison) is open from noon to 6:00 p.m. Monday through Friday, and from noon through the first intermission on performance days. During season, Lyric Opera's phone sales staff is on duty from 9:00 a.m. to 5:00 p.m., Monday through Friday, and from 10:00 a.m. to 5:00 p.m. on Saturday. On performance evenings and matinees, our phone lines are open until curtain time. Call (312) 332-2244, ext. 5600, for ticket information. Should you need to visit the Ticket Department, we are located at 20 N. Wacker Drive, Suite 840, Chicago, IL 60606. Hours are 9:00 a.m. to 5:00 p.m., Monday through Friday. Buy tickets online anytime via Lyric Opera's website, www.lyricopera.org.

Should you be unable to attend a performance, we would greatly appreciate you donating your tickets to Lyric Opera. We can accept your ticket donation as late as five minutes prior to curtain at (312) 827-5600, or donate your tickets online up to four hours prior to curtain at lyricopera.org/donatetickets. You may also mail or fax your ticket donation — the fax number is (312)332-8120. Donating your ticket(s) as soon as possible will increase our chances of reselling them. *A personalized statement of all ticket donations will be sent to you in January for the previous calendar year.*

Attention Box-Seat Holders: In order for each party seated in your box to have equivalent front-of-box seating opportunities for all performances throughout the season, Lyric asks that you agree upon an equitable seating rotation plan with your neighbors seated within your box. Please remember that you may need to adjust your front-of-box seating expectations in consideration of patrons who do not regularly sit in your box and therefore are unaware of any previous arrangements.

The use of a ticket acknowledges a willingness to appear in photographs taken for print, television, or film in the public areas of the theater and releases Lyric Opera of Chicago from liability resulting from the use of such photographs. The program and artists are subject to change without notice.

For patrons attending the pre-performance lectures, the doors will open 75 minutes before curtain.

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

FIRST AID In case of illness or injury, please inform an usher, who will call the house manager and house doctor for assistance.

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

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

Assistive listening devices for persons desiring amplification are available at no cost at any open checkroom. A valid driver's license, state identification, or major credit card is required as a security deposit.

High-powered opera glasses for the visually impaired are available at no cost at the checkroom on the main floor. A valid driver's license, state identification, or major credit card is required as a security deposit.

For additional information or questions, call (312) 332-2244, ext. 5600.

DINING options are available before, during (intermission), and after most Lyric Opera performances on the main and third floor of the Civic Opera House. Refreshments are also available throughout most lobby areas on each floor and on the Opera Club level. Visit lyricopera.org/dine for complete details. Outside food and beverages may not be brought into the Civic Opera House.

NO SMOKING POLICY In compliance with the City of Chicago ordinance, Lyric Opera of Chicago enforces a no smoking policy throughout the Opera House and within 15 feet of our theatre entrances. Thank you for your cooperation.

LATECOMERS will not be seated once the performance has begun. Patrons who must leave will not be re-admitted during the performance. These patrons must remain in the lobby until a suitable break, which is usually the next intermission. There is no standing room. Evening performances of *Tanhäusser* begin PROMPTLY at 6:00 p.m., except for Friday, May 2, which begins at 8:00 p.m. Matinee performances of *Tanhäusser* begin PROMPTLY at 1:00 p.m.

PHONES As a courtesy to our patrons, complimentary phone service is available in the Vaughan Family Hospitality Foyer.

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

EMERGENCY EXIT Walk, do not run, to the nearest marked exit which is the shortest route to the street.

Front of House Managers
Charles Youmans
Laura LaChirco
Box Office Treasurer
Timothy M. Finnigan

Box Office Assistant Treasurers
Joseph Dunn
John Thor Sandquist
Hospitality Services Manager
Patricia Lutz

Concessions Supervisor
Geri LaGiglio
Checkroom Supervisor
Myrna Maciel

Usher Supervisor
Dolores Abreu
Patron Relations
Miguel González