

Lyric
2015/16 Season

Rossini

CINDERELLA

Table of Contents

BILL COOPER/WELSH NATIONAL OPERA

IN THIS ISSUE

Cinderella

pp. 24-42

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

Opera Notes

pp. 34-37

DAN REST

Casting at Lyric Opera

pp. 16-22

*On the cover: Costume sketch for Alidoro
by Joan Guillén.*

LYRIC OPERA OF CHICAGO

Executive Editor
LISA MIDDLETON

Editor
ROGER PINES

Associate Editor
MAGDA KRANCE

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

performance media

Since 1991

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

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

Account Managers

Rand Brichta - Michael Hedge - Arnie Hoffman
Karen Mathis - Greg Pigott

Southwest Betsy Gugick & Associates 972-387-1347

Midwest David L. Strouse, Ltd. 847-835-5197

East Coast Manzo Media Group 610-527-7047

Cathy Kiepura *Graphic Designer*
Lory Richards *Graphic Designer*

Josie Negron - Joy Morawez *Accounting*
Willie Smith *Supervisor Operations*
Earl Love *Operations*

Wilfredo Silva *Operations*

Steve Dunn *Web & Internet Development*

You can view this program on your mobile device.

For advertising information call 847-770-4620. To see our Terms and Conditions relating to advertising orders, visit our website at www.performancemedia.us. All contents copyrighted. All rights reserved. Nothing may be reproduced in any manner without written permission. © 2015

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

Lyric

From the General Director

Gioachino Rossini's *La Cenerentola* (*Cinderella*) is one of the wittiest and most entertaining of all comic operas. It's based on one of the world's most famous fairytales, but it has its own take on it, with an array of memorable characters. As you'll hear, it's also exceptionally challenging to sing, since Rossini has given his performers very florid, acrobatic music requiring the ultimate in virtuosity.

I know you'll be captivated by Joan Font's spectacularly imaginative vision of *Cinderella*. Forty-four years ago in Barcelona this brilliant director founded a company called Els Comediants, of which he remains director today. The company started out presenting street theater, but for more than 15 years it has specialized in opera. Joan's take on *Cinderella* is entirely true to this story's fairytale roots – traditionally witty and fantastical, but also very zany. Among the characters he has created is a delightful group of rats who are Cinderella's closest friends, offering her assistance and accompanying her wherever she goes.

On the podium for this production is our remarkable music director, Sir Andrew Davis. Whenever he and I discuss what would be most interesting for him to conduct, I'm used to his mentioning works of Mozart, Wagner, Strauss, Berg, or Britten. His enthusiasm for Rossini's *Cinderella* took me by surprise! On the other hand, I've been aware for years of his love for Rossini's music and his successes in other Rossini works. It will be a treat for all of us to hear Sir Andrew conduct a Rossini work at Lyric for the first time. He'll bring to it tremendous exhilaration, as well as the musicality that distinguishes all of his performances.

Returning to us in the title role is American mezzo-soprano Isabel Leonard, gifted with a wonderful voice and tremendous stage presence. She's rapidly making *Cinderella* her own in major opera houses. Isabel made a sensational debut with us two seasons ago in another Rossini comedy, *The Barber of Seville*, in which her portrayal of Rosina both sparkled and touched the heart. We need to fall in love with *Cinderella*, to be moved by her plight, and to want her to succeed. Isabel is a performer who can convey all this, bringing the character vividly and unforgettably to life.

This opera's tenor role brings to mind what I've always found one of the most exciting moments in Rossini – Prince Ramiro's aria, revealing his newfound passion for *Cinderella*. It's very elaborate, with a soulful middle section and a spectacular conclusion, with repeated high Cs. Singing it at Lyric will be one of today's finest *bel canto* singers, Lawrence Brownlee, whose artistry I've long admired. I'm thrilled that we'll be welcoming him to Lyric for his eagerly awaited debut. He's made a specialty of Rossini internationally, and possesses all the lyricism and agility to make him the perfect Ramiro.

For *Cinderella* it can be particularly valuable to have artists performing in their native tongue – above all, for the two characters to whom Rossini gave incredibly fast, fiendishly difficult patter songs (the pair also unite for a hilarious, showstopping duet). We're exceedingly fortunate to have two marvelous Italian singers in these roles. Our Don Magnifico is Alessandro Corbelli, a great Lyric favorite and the most distinguished comic baritone in the world. As Dandini we have the vibrant young bass-baritone Vito Priante, who will be debuting with us. Each of these artists will be both immensely authoritative and pricelessly funny singing – and acting – Rossini's endlessly exhilarating music.

STEVE LEONARD

Anthony Freud

From the President

I'm thrilled to begin my tenure as President of Lyric Opera for many reasons, but above all, because opera has become a vital element of my life, both personally and professionally. In the early 1990s, when my company was about five years old, I realized that in the marketing world you took clients to a Bulls Game, or to Wrigley Field – there was a customary set of entertainment venues. But rather than a sports outing, what if we treated them to the opera? We began bringing clients, for whom it was unique and unforgettable, introducing them to an art form they'd heard about but never experienced. For me, it checked the boxes on the business side, but it also nurtured in me an enduring love for opera. I'd grown up in New Jersey listening to WQXR, hearing the Met on the radio, but becoming a subscriber and enjoying opera *in the theater* was brand new to me.

It's been my great pleasure to be a Lyric subscriber since 1992. I feel a special excitement every opening night, and when I return to a production a second or third time, I always see things I hadn't seen before. My wife and I continue to introduce people to Lyric, many of whom have become subscribers themselves.

When I was growing up in the 1960s and '70s, people frequently responded to opera as something classic, almost old world, best seen and heard in traditional performances. Today, however, I relish the broad range of theatrical interpretation. I'm struck every season by performances that communicate a particular resonance with what's happening culturally or socially in our world at the time. Certain truths captured so memorably in opera are timeless, still challenging us as they challenged these works' original audiences. I think of recent productions, such as *Rusalka* or *The Passenger* – each was a truly visceral experience that stayed with me for weeks. This year I'm looking forward with great anticipation to Lyric's new production of *The Marriage of Figaro*, and especially to the world premiere of *Bel Canto*.

Under my watch, the next chapter in Lyric's history will implement the strategic plan the management and board developed four years ago. The principles of excellence, relevance, and fiscal responsibility are our key priorities of focus. I'm excited to witness Lyric becoming a broader provider of cultural service to Chicago and the Chicagoland region.

To stay excellent, relevant, and fiscally responsible in this rapidly changing world, we need to be prepared to innovate. That means looking beyond the customary constraints of our art form and asking, "What can we learn, borrow, beg, or steal from other forms of entertainment and cultural enrichment?" One idea behind the board's innovation committee has been to empower a small group of board members to do just that. In many ways Lyric Unlimited is our laboratory. Through it we are reaching out to communities throughout Chicago, we are forming collaborative partnerships with other cultural, community, and educational organizations, and we are exploring the ways in which opera, as an art form, may develop in the future.

Lyric offers an increasing number of diverse activities – not only our mainstage opera season, but also our productions of great musicals, Lyric Unlimited's wide-ranging projects, and, of course, our world-renowned Ryan Opera Center. But we need to think of ourselves as *one* Lyric. Everything we do is part of a unified, single-minded goal to be the great North American opera company of the twenty-first century.

A handwritten signature in black ink, appearing to read "D Ormesher". The signature is fluid and cursive, written on a white background.

David T. Ormesher

Board of Directors

The Honorable Bruce Rauner
 The Honorable Rahm Emanuel
*Honorary Chairmen
 of the Board*

Edgar D. Jannotta
Co-Chairman Emeritus

Allan B. Muchin
Co-Chairman Emeritus

Richard P. Kiphart
Chairman

David T. Ormesher
*President and
 Chief Executive Officer*

Lester Crown
*Chairman of the
 Executive Committee*

Anthony Freud
*General Director and
 Chief Operating Officer*

Sir Andrew Davis
Vice President

Renée Fleming
Vice President

James L. Alexander
Vice President

Shirley Welsh Ryan
Vice President

William C. Vance
Vice President

Donna Van Eekeren
Secretary

Paul J. Carbone
Treasurer

Mary Ladish Selander
Assistant Secretary

Roberta Lane
Assistant Treasurer

Life Directors

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

Directors

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

Mark E. Ferguson
 Michael W. Ferro, Jr.
 Rick Fezell
 Russell W. Fisher
 * Renée Fleming
 * Sonia Florian
 Mike Foley
 * Anthony Freud
 † Gordon P. Getty
 Ronald J. Gidwitz
 * Ruth Ann M. Gillis
 * Brent W. Gledhill
 Ethel Gofen
 * Howard L. Gottlieb
 Melvin Gray
 * Maria C. Green
 * Dietrich M. Gross
 Mary Pat Hay
 Carrie J. Hightman
 Elliot E. Hirsch
 Eric L. Hirschfield
 * J. Thomas Hurvis
 Gregory K. Jones
 † Stephen A. Kaplan
 Kip Kelley II
 * Richard P. Kiphart
 * Nancy W. Knowles
 † Fred A. Krehbiel
 * Josef Lakonishok
 † Robert W. Lane
 Richard A. Levy
 * James W. Mabie
 * Craig C. Martin
 Robert J. McCullen
 Blythe J. McGarvie
 Andrew J. McKenna
 Frank B. Modruson
 Robert S. Morrison
 * Allan B. Muchin
 * Linda K. Myers
 Jeffrey C. Neal
 Sylvia Neil

† John D. Nichols
 Kenneth R. Norgan
 Sharon F. Oberlander
 * John W. Oleniczak
 Olufunmilayo I. Olopade,
 M.D.
 * David T. Ormesher
 * William A. Osborn
 Matthew J. Parr
 Jane DiRenzo 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
 Claudia M. Saran
 Rodd M. Schreiber
 * Jana R. Schreuder
 Marsha Serlin
 * Brenda M. Shapiro
 * Eric S. Smith
 Pam Szokol
 Franco Tedeschi
 Mark A. Thierer
 Cheryl T. Thomas
 * William C. Vance
 * Donna Van Eekeren
 Mark Wagner
 Roberta L. Washlow
 Miles D. White

William Mason
General Director Emeritus

* Indicates member of the
 Executive Committee
 † Indicates National Director

Women's Board

- † Mimi Mitchell
President
- † Margot Stone Bowen
Vice President of Board Activities
- † Mrs. Michael Ferro
Vice President of Education
- † Mrs. Matthew A. Fisher
Vice President of Fundraising
- † Corinne Wood
Vice President of Special Events

- 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
- Regan Rohde Friedmann
- Mrs. Robert W. Galvin
- Lili Gaubin
- † Mrs. Ronald J. Gidwitz
- Keith Kiley Goldstein
- Mrs. William B. Graham
- Annemarie H. Gramm
- Karen Z. Gray
- Mrs. King Harris
- Mrs. Julian W. Harvey
- † Caroline T. Huebner
- Elinor Addington Jannotta
- Mrs. Philip E. Kelley
- † Rebecca Walker Knight
- Mrs. Frederick A. Krehbiel
- Mrs. Richard H. Lenny
- Mrs. Arthur C. Martinez
- * Mrs. Richard P. Mayer
- 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
- Glo Rolighed
- Betsy Bergman Rosenfield
- * Mrs. Patrick G. Ryan
- Mrs. James L. Sandner
- Nancy Santi
- Nancy S. Searle
- Mrs. Alejandro Silva
- Mrs. John R. Siragusa
- Mrs. Lisbeth Stiffel
- Mrs. James P. Stirling
- Marilynn Thoma
- * Mrs. Theodore D. Ticken
- Mrs. Richard H. Wehman
- Mrs. Robert G. Weiss
- 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. Millkint
Vice President – Membership
- † Ms. Julie Anne Benson
Vice President – Fundraising
- † Frank DeVincentis
Vice President - Benefit
- † Michael Tirpak *Secretary*
- Marc Lacher *Treasurer*
- Maggie Rock Adams
- Ms. Allison Alexander
- Ms. Lorraine Marie Arbetter
- Leslie Bertholdt
- * Patrick J. Bitterman
- Minka Bosco
- Sarah Demet
- Eben Dorros
- Mrs. Amanda Fox
- Laurie Jaffe
- Mark Kozloff, M.D.
- Mrs. Daria M. Lewicky
- Jonathan B. Lewis, Sr.
- Daniel T. Manoogian
- * Ms. Martina M. Mead
- Melissa Mounce Mithal
- Kimberly Palmisano
- Jeffrey Port, M.D.
- Nathaniel Pusey
- Ms. Christina M. Rashid
- David J. Seleb
- Mary Lynne Shafer
- Ms. Joan M. Solbeck
- James A. Staples
- Karianne Wardell
- Ms. Cathy Wloch
- Ms. Anne Zenzer

Sustaining Members

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

Chapters' Executive Board

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

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

Sustaining Members

- * Ms. Julie Anne Benson
- Mrs. William Hamilton
- * Mrs. Jorge Iorgulescu
- * Ms. Dorothy Kuechl
- Lester Marriner
- Ms. Susan Miller
- * Mrs. Michael Oberman
- * Ms. Jennie M. Righeimer
- Mr. and Mrs. Myron Tiersky

Life Members

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

Chapter Presidents

- Barrington*
Ms. Marlene Boncosky
- Evanston*
Barbara Eckel
- Far West*
Judy Marshall
- Flossmoor Area*
Ms. Sharon Gibson
- Glencoe*
Mrs. Brenda Lenahan
- Hinsdale*
Joseph Ender
- Hyde Park/Kenwood*
Ms. Vee Minarich
- Lake Geneva*
Ray Ring
- Near North*
Jackie Knight
- Northfield*
Ms. Margareta Brown
- Northwest*
Ms. Dorothy Kuechl
- Riverside*
Rick Greenman
- Wilmette*
Mrs. Nancy R. Fifield
- Winnetka*
Mrs. Julie McDowell

Young Professionals

- Patrick M. Callahan *President*
- Justin Breitfelder *Vice President*
- Charlotte Bohrer *Secretary*
- Jennifer Delagrange
Events Logistics Co-Chair
- Lisa DeAngelis
Events Logistics Co-Chair
- Claudine Tambuatco
Events Promotions Chair
- Martha Grant *Membership Chair*
- Laura Guili *Member at Large*
- Santosh Venkataraman
Member at Large

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

- Susan Kiphart *President*
- Janet Burch *Vice President – New Initiatives*
- John Nitschke *Vice President – Nominating*
- Jane DiRenzo Pigott *Vice President – Fundraising*
- Joan Zajtchuk *Vice President – Strategic Planning*
- Debbie K. Wright *Treasurer*
- Roberta Lane *Assistant Treasurer*
- Richard W. Shepro *Secretary*
- Dan Novak *Assistant Secretary*

- * Katherine A. Abelson
- Nicole M. Arnold
- * Julie Baskes
- Marcus Boggs
- Heidi Heutel Bohn
- Tanja Chevalier
- Lawrence O. Corry
- Mrs. James W. Cozad

- * Allan Drebin
- Lafayette J. Ford
- Anthony Freud
- Melvin Gray
- Mrs. Thomas D. Heath
- Mary Ellen Hennessy
- Loretta Julian
- Chester T. Kamin
- * Kip Kelley
- Philip G. Lumpkin
- Jeanne Randall Malkin
- Robert C. Marks
- Erma S. Medgyesy
- Frank B. Modruson
- William J. Neiman
- Susan Noel
- Michael A. Oberman
- Richard O. Ryan
- Orli Staley
- * William C. Vance
- Donna Van Eekeren
- Mrs. Richard H. Wehman
- Jack Weiss

Life Members

- * Mrs. Anthony A. Antoniou
- Bernard J. Dobroski
- Anne Gross
- Barbara Heil Howard
- * Keith A. Reed
- * Mrs. J. W. Van Gorkom
- Howard A. Vaughan, Jr.

- * Former President
- † Executive Committee

LYRIC OPERA OF CHICAGO

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

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

Renée Fleming
Creative Consultant

Drew Landmesser
Deputy General Director

Mary Ladish Selander
Director of Development

Roberta Lane
Chief Financial Officer

Brent Fisher
Director of Finance

Lisa Middleton
Director of Marketing

Nicholas Ivor Martin
Director of Operations
and Special Initiatives

Andreas Melinat
Director of Artistic Planning

Cayenne Harris
Lyric Unlimited Director

Liz Landon
Director of Human Resources

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

OFFICE OF THE GENERAL DIRECTOR

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

OFFICE OF THE DEPUTY GENERAL DIRECTOR

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

ARTISTIC

Andreas Melinat
Director of Artistic Planning
 Cory Lippiello
Deputy Director of Artistic Planning

Evamaria Wieser
Casting Consultant

DEVELOPMENT

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

Lawrence DelPilar
Deputy Director of Development
 Jonathan P. Siner
Senior Director of Planned Giving
 Alexandra Quinn
Associate Director of Planned Giving
 Kathryn Jercich
Administrative Coordinator –
Individual and Planned Giving
 Daniel P. Moss
Director of Institutional Partnerships

Jenny Seidelman
Associate Director of Corporate
Partnerships
 Linda Nguyen Irvin
Corporate Partnerships Coordinator
and Government Giving
 Meaghan Stainback
Donor Relations Manager
 Sarah Kull
Associate Director of Foundation and
Government Partnerships
 Hanna Pristave
Research Coordinator

Leslie B. Mastroianni
Deputy Director of Development
 Bridget Monahan
Director of Women's Board
 Chelsea Southwood
 Stefanie Duff
Senior Coordinators – Women's Board
 Nicole Eubanks
Assistant Director of Development –
Donor Services and Special Events
 Allison Taylor
Administrative Assistant – Donor
Services and Special Events

Warren Davis
Deputy Director of Development
 Marta Garczarczyk
Director of Annual Giving
 Judy I. Lipp
Director of Donor Records and
Reporting
 Amy Tinucci
Annual Giving Manager
 Emily Esmail
Donor Communications Manager
 Jeffrey Dziedzic
Senior Coordinator – Donor Records
 Stephanie Lillie
Administrative Coordinator –
Donor Records
 Charles Russell Roberts
Development Assistant – Guild Board
and Lyric Young Professionals
 Brenna Finley
Development Assistant – Chapters

FACILITIES

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

FINANCE

Roberta Lane
Chief Financial Officer
 Brent Fisher
Director of Finance
 Aaron Andersen
Deputy Director, Budgeting
and Forecasting
 Whitney Bercek
Senior Accountant
 Teresa Hogan
Payroll Supervisor
 Ralph Hicks
Payroll Analyst
 Marie L. Connolly
Manager of Administrative Services
 Emily Cohen
Accounting Assistant
 LeVora Martin
Accounts Payable Coordinator
 Susan Harant
Receptionist

HUMAN RESOURCES

Liz Landon
Director of Human Resources
 Tiffany Tuckett
Talent Manager, Administrative Staff
 Stephanie Strong
Benefits Manager

INFORMATION TECHNOLOGY

Will Raj
Director of Information Technology
 Eric Hayes
Manager of IT Systems
 Mary Mueller
Tessitura Administrator

Rita Parida
Senior Applications Specialist
 Nikoleta Aranassova
Systems Administrator
 René Calvo
Help Desk Coordinator

LYRIC UNLIMITED

Cayenne Harris
Lyric Unlimited Director
 Mark Riggleman
Director of Education
Chapters' Endowed Chair
for Education
 Alejandra Boyer
Lyric Unlimited Manager
 Jesse Gram
Audience Education Manager
 Todd Snead
School Engagement Manager
 Ingrid Mikolajczyk
Lyric Unlimited Tour Manager
 Juliet Petrus Laurenti
 Heather Aranyi
 Elisa LaBarge
 Sara Litchfield
 Jennifer (AJ) Wester
Lyric Unlimited Teaching Artists
 Dana McGarr
Lyric Unlimited Coordinator
 Drew Smith
Program Assistant
 Jacob Stanton
Assistant to the Lyric Unlimited
Director

MARKETING AND PUBLIC RELATIONS

Lisa Middleton
Director of Marketing

Holly Gilson
Deputy Director of Communications
 Roger Pines
Dramaturg
 Magda Krance
Manager of Media Relations
 Andrew Cioffi
Digital Content Producer

LYRIC OPERA OF CHICAGO

Tracy Galligher Young
Deputy Director of Marketing
Joel Friend
Group Sales Manager
Donna Sauers
Audience Development Manager
Carrie Krol
Graphic Designer
Valerie Bromann
Digital Marketing Coordinator
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 Alfredsen
Donna Babonas
Justin Berkowitz
Tamara Bodnar
Leah Bobby
TeLeya Bradford
Aunvelez Caddell
Sarah Carter
Alex Chatziapostolou
Kelly Cronin
Madeline Ehlinger
Alicia Adams El Fenne
Sam Fain
Lauren Jacob
Steven Landsman
Katelyn Lee
John Renfroe
Cynthia Stacy
Bradley Steinmeyer
Ryan Strand
Margaret Stoltz
Andrea Tucci
Zachary Vanderburg
Laura Waters
Valerie Williams
Tobias Wright
Ticket Staff

OPERATIONS

Nicholas Ivor Martin
Director of Operations and Special Initiatives
Thomas Young
Director of Music Administration
Stephanie Karr
Chorus, Orchestra, and Ballet Manager

Tabitha Boorsma
Administrative Coordinator, Operations
Wendy Skoczen
Staff Assistant Librarian
Gretchen Eng
Music Administration Assistant

Production and Rehearsal Staff

Cameron Arens
Director of Rehearsal Administration

Daniel Ellis
Jodi Gage
Alan E. Hicks
Elise Sandell
Assistant Directors

John W. Coleman
Chelsea Antrim Dennis
Rachel A. Tobias
Stage Managers

Kristen Barrett
Jordan Lee Braun
Emily Duffin
Jodi Gage
Rachel Henneberry
Yasmine Kiss
Jayme O'Hara
Daniel Sokalski
Peggy Stenger
Amy C. Thompson
Bill Walters
Sandra Zamora
Assistant Stage Managers

Ben Bell Bern
Rehearsal Scheduler
Josie Campbell
Artistic Services Coordinator
Marina Vecchi
Rehearsal Associate
Jason Byer
Gabby Gottlieb
Morgan Graby
Rehearsal Assistants

TECHNICAL AND LIGHTING

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

Lighting

Chris Maravich
Lighting Director
Heather Sparling
Eric Watkins
Assistant Lighting Designers

Technical

William Reilly, Jr.
Master Carpenter

Michael Barker
Head Flyman
Mike Reilly
Automation/Rigging
Bradley Long
Shop Carpenter
Robert Barros
Layout Carpenter
Drew Trusk
Shop Welder
Bruce Woodruff
Layout Welder
Richard "Doc" Wren
Warehouse Coordinator
Joe Dockweiler
Ryan McGovern
Mike Bowman
Jeffrey Streichhirsch
Assistant Carpenters
Chris Barker
Anthony Bernardy
Dan DiBennardi
Dan Donahue
Brian Grenda
Justin Hull
Robert Hull, Jr.
John Ingersol
Matthew Reilly
Ray Schmitz
Tory Snick
Carpenters
Michael C. Reynolds
Master Electrician
Soren Ersbak
Board Operator
Paul Christopher
Head Audio/Visual Technician
Nick Charlan
Matt Ebel
Audio/Visual
Kevin Reynolds
Surttitle 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
Kevin Gac
Robert Ladd
Phillip Marcotte
Joe Mathesius
Michael O'Donnell, Jr.
Properties

WARDROBE/WIGS AND MAKEUP

Scott Marr
Production Design Director

Wardrobe

Maureen Reilly
Costume Director
The Richard P. and Susan Kiphart Endowed Chair
Lucy Lindquist
Wardrobe Supervisor
Bradley Baker
Cecylia Kinder
Krystina Lowe
Kathy Rubel
Tony Rubino
Joanna Rzepka
Marguerite Scott
Barbara Szyllow
Maggie Zabieowski
Wardrobe Staff
Scott Barker
Kelly Davis
Tim Dedinsky
Michelle DiBennardi
Kim Kostera
Anna Krysik
Ed Mack
Wendy McCay
John Salyers
Isaac Turner
Chris Valente
Roger Weir
Dressers

Wigs and Makeup

Sarah Hatten
Wigmaster and Makeup Designer
Kathleen A. Evans
Department Coordinator
Brittany Crinson
Chantelle Marie Johnson
Robert Kuper
Lynn Koroulis
Claire Moores
Staff
Lauren Cecil
Toywa Curington
Jaime Dahms
Anelle Eorio
Rochelle Fisher
Alicja Klosek
Lauren Marchfield
Nelson Posada
Jada Richardson
Anita Trojanowski

Scenic Art

Brian Traynor
Charge Artist
Maggie Bodwell
Vivienne Marie
Tim Morrison
Michael Murtaugh
Scenic Artists

Lyric's cast for Wozzeck is headed by five major European artists new to Lyric this season: (clockwise) Tomas Konieczny as Wozzeck (pictured as Wagner's Dutchman); Angela Denoke as Marie (pictured in that role); Gerhard Siegel as the Captain (pictured in that role); Brindley Sherratt as the Doctor (pictured as Philip II in Don Carlos); and Stefan Vinke as the Drum Major (pictured as Siegfried).

Lyric

What Makes a Cast?

*Enormous care goes into choosing the artists
appearing in any Lyric production*

by Roger Pines

Getting an opera production onstage in a major international company like Lyric Opera involves a number of logistical miracles. Perhaps the biggest one of all is the fact that a group of artists – many in huge demand worldwide – can be assembled, arrive here in time to rehearse, and together collaborate to create a spectacular experience for audiences night after night. Casting Lyric productions is the responsibility of four people who confront this challenging task with enormous excitement, knowledge, and enthusiasm.

The casting committee consists of general director Anthony Freud, music director Sir Andrew Davis, director of artistic planning Andreas Melinat, and casting consultant Evamaria Wieser. “My job and Evamaria’s is to bring casting ideas to the table,” says Melinat. “We discuss them as a group – it’s a very collaborative environment – but the final decisions rest with Anthony and Maestro Davis.”

For every opera scheduled at Lyric, whether a revival or a new production, the committee first agrees on the particular *approach* to casting. For example, the next time the company produces *La Bohème*, says Freud, “do we want to cast with established stars the way we did the last time [2012-13, with Ana María Martínez and Dmitri Pittas leading the first cast and Anna Netrebko and Joseph Calleja the second]? Or do we want to cast with newcomers our audiences won’t have heard before?”

If Lyric has chosen a particular conductor or director, do those choices influence the way a production is cast? “When it’s a conductor with particular stylistic specificity, then of course, you’d cast singers you believe would be in tune with that conductor’s ideas about the piece,”

*Captivating casting:
Elizabeth DeShong
and Maria Kanyova
in the title roles of
Hansel and Gretel
(2012-13).*

DAN REST

explains Freud. The same is true of directors. “Part of my job is to assure that the entire production team – cast, conductor, director – is complementary and collaborative. That’s how we can achieve the best performances.”

As the conductor of either three or four operas in any Lyric season, Davis will have strong feelings about not only how the works he conducts should be sung, “but also the other operas as well! When there are specific singers I’m interested in, we try to

get them, and more often than not we succeed, so I have specific input in that way. I’m able to spend time listening to people I’m not familiar with via YouTube, where you can tell a certain amount about an artist – although certainly not everything. Anthony, Andreas, and Evamaria hear opera all over the world, but I have very little time to do that, so to a large extent I’m depending on their opinions and their experience of particular singers.”

On the surface Lyric’s casting process might seem fairly straightforward, as far as the most basic requirements are concerned. “Fundamentally, we need to hire singers of exceptionally high quality who will be audible in a 3,560-seat venue,” says Melinat. But he makes an important distinction: “It’s not only size of voice, but how well they can *project* into a theater our size. There are people who lack big voices, but they’re technically so proficient that their voices will carry well.” Their repertoire might change in coming to Lyric. For example, a soprano may sing Tosca in an Italian theater of 1,000 seats, but in our theater she might not take on anything heavier than Violetta. Voice, musicianship, interpretive ability – those assets all go without saying. And of course,

After her acclaimed Lyric debut as Octavian in *Der Rosenkavalier* (1989-90, left), Lyric audiences didn't see Anne Sofie von Otter again until last season, when she returned for another Strauss role, *Clairon* in *Capriccio* (right).

in recent decades, with audiences experiencing opera on television and then in movie theaters' HD transmissions, acting ability is figuring more significantly in the mix.

Based in Salzburg and serving as Lyric's talent scout throughout Europe, Evamaria Wieser recognizes that "now American houses are also looking for *packages*. That means you need an artist who is not only an excellent singer, but also has personality onstage. It's not so much the look – it's the acting skills. You can be a very beautiful woman or a very handsome man who can't walk onstage, so the looks don't help! But this does make the process of casting much longer and more challenging."

There's also the issue of balancing the cast. Melinat mentions Lyric's three most recent productions of *Don Giovanni*: 1995-96 (James Morris, Carol Vaness, Bryn Terfel, 2004-05 (Terfel, Susan Graham, Karita Mattila), and 2014-15 (Mariusz Kwiecień, Ana María Martínez, Marina Rebeka). Each cast was the result of careful considerations regarding both voice and physicality. *Hansel and Gretel* is another good example, in that the two leads must convince as a youthful brother and sister, while uniting perfectly in their musical approach. For Lyric's 2012-13 revival the choice of two petite, exceptionally musical singers, Elizabeth DeShong and Maria Kanyova, was ideal.

Casting carries significant risk in one important respect: it's impossible to predict what an artist's vocal condition will be – especially with young singers. "When we do the casting, we do it often five years ahead," notes

The most popular operas are frequently double-cast at Lyric – for example, *La bohème* in 2012-13, with Dmitri Pittas and Ana María Martínez (left) and Anna Netrebko and Joseph Calleja (right).

A Lyric discovery: Jonas Kaufmann, still little known in this country when cast in La traviata (2002-03, with Patrizia Ciofi); and in his return as one of the world's most sought-after artists, in Manon (2008-09, with Natalie Dessay).

An enthusiastic call to Lyric from Sir Andrew Davis after working in Europe with Piotr Beczala led to the Polish tenor's Lyric debut as Gounod's Faust, pictured here (2009-10).

Wieser, “and generally young voices are going to develop by the time we hear them at Lyric. Christiane Karg’s voice has grown incredibly since we hired her as Susanna in *Figaro*. Of course, if a singer launches the career and is singing five, six, seven productions every season, and has a solid technique, the voice just *develops* – although sometimes it doesn’t, and that’s a pity. We take possible vocal changes into account, but it’s a risk we take casting these productions so far in advance.” Freud adds that “it’s important for us as an artistic team to keep up to date with the development and the overall vocal condition of *all* the artists we engage, not just the young ones.”

The reality of the opera business is that all important international houses are competing for the services of a comparatively limited pool of major stars. Engaging the desired artists isn’t just about contacting them years ahead. “You also establish good relationships with the artists who are most important to you,” says Freud, “so that when you discuss an opportunity for them at Lyric, it’s different from the many other offers they receive.” Lyric learns what an artist’s priorities may be, “and when you make a proposal, you already know you’re talking about a project that is likely to be of major interest.” Timing is hugely important, and Freud confesses that if a major star artist is interested in doing a role here, “I’ll try to align

the planets so we’re in a position to offer that role at the time that the artist prefers.”

In determining whether artists are right for Lyric, it’s always preferable to hear them onstage in a role, or failing that, in a live audition. With so many artists to consider, inevitably not everyone can be heard live. A CD or DVD can be helpful, as are performances online, in helping to narrow down the field and getting a basic *initial* reaction to a singer, “but I want to emphasize,” says Freud, “that it’s really not possible to make a reliable judgment without a live experience.”

Occasionally the company will discover a major artist on the cusp of huge stardom. That was the case, certainly, with Jonas Kaufmann, who debuted in America at Lyric in a supporting role (Cassio in *Otello*), before his career took off. Sir Andrew Davis recalls encountering another spectacular tenor before the world knew him well: “When Piotr Beczala did an outdoor concert with me and the Leipzig Gewandhaus Orchestra, I got on the phone immediately about him. Nobody had heard of him then, but a few weeks later the whole world had heard of him!” A few seasons later, Davis conducted Beczala’s highly praised Lyric debut as Gounod’s Faust.

Once the stars are cast, what about filling other roles? Lyric goes with a mix of established singers, new talents ready for a debut with the company, and Ryan Opera Center members. Wieser – a vital member of the Salzburg Festival’s artistic team, previously associated with the major companies of Munich, Rome, and Paris – offers special expertise regarding the European market, searching for interesting newcomers or important artists not yet well known in America. “I come to Chicago four times a year throughout the season,” she says, “and I try to see all the productions so we have a kind of control over what we’ve done before. We generally have one or two meetings in Europe during the summer. On these occasions I often put together auditions for Anthony and Andreas to hear singers I’ve gotten to know.”

Wieser had much to do with assembling Lyric’s current *Figaro* cast. “Adam Plachetka is one of my babies, having auditioned for me when he was 21. No one knew who he was then. His talent was clear, he only had to develop.” Constantly in touch with Freud, Melinat, and Davis during any given season, Wieser recalls Sir Andrew declaring that “we

Several of Lyric casting consultant Evamaria Wieser's discoveries will be debuting at Lyric this season. Pictured at left are Czech bass-baritone Adam Plachetka and German soprano Christiane Karg, shown with Wieser (center) in Salzburg. Above are, left to right, Israeli mezzo-soprano Rachel Frenkel, German soprano Christina Landshamer, and French mezzo-soprano Marianne Crebassa.

want a very young, new cast for *Figaro*,” and several names were mentioned, recalls Wieser. “We were discussing who would be most interesting, and finally we focused on a few names. We then did the research – were those singers going to be available and interested?”

Another singer from *Figaro*, Rachel Frenkel (Cherubino), also came to Lyric through Wieser, who heard her in Germany’s prestigious Neue Stimmen competition: “When we were casting *Die Frau ohne Schatten* in Salzburg, she auditioned for [conductor] Christian Thielemann, got the part of the Falcon, and things started to happen!” It was also very early on that Wieser first heard Lyric’s Susanna, Christiane Karg, and the *Figaro* production’s new conductor, Henrik Nánási. Later this season, Lyric audiences will encounter other new singers brought to the company’s attention by Wieser, including *Nabucco*’s bass Dmitry Belosselskiy (“I was in Moscow judging the Vishnevskaya Competition and people there said, ‘There’s a really interesting guy at the Bolshoi – you have to hear him!’”), *Der Rosenkavalier*’s soprano Christina Landshamer, and *Romeo and Juliet*’s mezzo-soprano Marianne Crebassa: “Christina auditioned for Thielemann – the same audition as Rachel – and they both got three jobs from him, he liked them so much.” In Baden-Baden, when Landshamer and Frenkel sang with Renée Fleming in *Ariadne auf Naxos*, “Renée got to know them and gave her high recommendation.” In opera, as in so many other professions, “the world is very small!”

If you’re wondering why certain major artists perform rarely or not at all at Lyric, chances are that family concerns are the cause. “There is a different sense among artists today of how much time they want to spend at home with their children,” says Melinat. Of course, that situation can change over time: the renowned Swedish mezzo-soprano Anne Sofie von Otter came to America for fewer projects requiring extended periods of time while her children were younger, but now that they’re grown, she has greater flexibility to accept projects like Lyric’s *Capriccio* (2014-15). Also, for a singer based in Europe, it’s a lot easier to go home between performances if, say, they’re singing in Paris and living in London. “People have declined invitations from us because the rehearsal time and the performance schedule we require is too long for them,” notes Melinat. “With most titles, we’d like to have the same cast. It’s different at the Met where they can do four *Bohèmes* in September, four in December, and four in May, changing out two or three casts.”

Another crucial element in Lyric casting is the Ryan Opera Center. “The program offers us a range of win-win opportunities,” says Freud. “We can benefit these young artists in the ensemble by giving them exciting, vocally appropriate roles, and we can benefit the company by maintaining long-term relationships with a range of outstanding artists once they leave the program and launch their careers. Using Ryan Opera Center artists as

we do greatly enhances the quality of Lyric performances.”

What happens when the best-laid plans go awry in a cast, due to unexpected circumstances that cause a cancellation? “We have an excellent artistic administration who go into top gear,” explains Freud. “Among us all, we pool our suggestions and compile a long list of potential candidates. Checking availability narrows that long list down to a short list – well, if you’re *lucky* it’s a short list! Sometimes you have only a single option, and you pursue it immediately. What you do if you have some months’ notice is very different from a week’s notice, which is different from a day, which is different from an hour!” Fortunately, Lyric has understudies who are properly rehearsed (some from the Ryan Opera Center, others from outside the company), and many have been the exciting performances when an understudy has had the chance to go on at the last moment.

It’s glorious when the pieces of the puzzle fall into place: the artists are contracted, they arrive safely in Chicago, they develop as a cohesive team during rehearsals, and then triumph on opening night. All the work behind the scenes is worthwhile for a moment like that, when casting that had been a dream a few years before finally becomes thrilling reality onstage.

Roger Pines, dramaturg of Lyric Opera of Chicago, writes regularly for opera publications and record companies internationally.

Lyric

BILL COOPER/WELSH NATIONAL OPERA

Lyric Opera of Chicago

New-to-Chicago Production

Gioachino Rossini

Cinderella

*Lyric Opera presentation generously made possible by
Margot and Josef Lakonishok,
The Nelson Cornelius Production Endowment Fund,
and
PowerShares QQQ.*

CINDERELLA

Synopsis

The opera takes place at the home of Don Magnifico and in the palace of the prince, Don Ramiro.

There will be one intermission.

ACT ONE

Scene 1. Don Magnifico's daughters, Clorinda and Tisbe, preen themselves while their stepsister Angelina (a.k.a. Cinderella) consoles herself with a plaintive song about love (Canzonetta: *Una volta c'era un re*). It infuriates the sisters, whose threats are cut short by the arrival of Alidoro, court philosopher to the prince, Don Ramiro. Alidoro is searching for a suitable fiancée for the prince. At this moment he is disguised as a beggar, and is consequently very rudely treated by the sisters. Cinderella, on the other hand, kindly offers him a crust of bread.

The prince's retainers arrive to announce that Ramiro himself will appear shortly to invite Don Magnifico and his daughters to a ball, at which he will choose the most beautiful girl present as his bride. Clorinda and Tisbe are beside themselves with excitement, and each frantically calls for the assistance of the increasingly harried Cinderella (Ensemble: *Cenerentola, vien qua*).

Having just awakened, Don Magnifico tells his daughters of a dream he has just had, which he interprets as a prediction of sudden improvement in the family's fortunes (Cavatina: *Miei rampolli femminini*). Told of the prince's impending visit, he is elated and hurries his daughters to make themselves ready.

Ramiro enters stealthily, having disguised himself as his own valet, Dandini. When the prince suddenly sees Cinderella, each falls in love with the other at first sight (Duet: *Un soave non so che*).

Dandini arrives, dressed as the prince (Cavatina: *Come un ape ne' giorni d'aprile*). He pays court to Clorinda and Tisbe, offering them an invitation to the ball. Cinderella begs her stepfather to be allowed to attend as well, but Don Magnifico is deaf to her pleas. Alidoro enters, now in his normal attire, and demands to see Don Magnifico's third daughter. Magnifico pretends that she is dead, and all express their confusion (Quintet: *Nel volto estatico*). Once the others have left for the palace and Alidoro is alone with Cinderella, he assures her that she will attend the ball (Aria: *Là del ciel nel arcano profondo*).

Scene 2. At the palace, still masquerading as the prince, Dandini appoints a new chief Master of the Cellar: Don Magnifico, who proceeds to celebrate with great gusto (Aria with Chorus: *Conciosiacosaché trenta botti... Intendente! Direttore! Presidente! Cantinier!*).

Meanwhile, Dandini confers with Ramiro, painting a very unflattering portrait of the deportment and character of Clorinda and Tisbe. The two girls pursue Dandini (Quartet: *Principino, dove siete?*). Still disguised as the prince, he finally declares that he can marry only one of them, and that the other should wed his valet. Both are indignant at the suggestion. Alidoro enters to announce the arrival of an unknown veiled lady. When she is persuaded to show her face, Clorinda and Tisbe are struck by her resemblance to Cinderella (Sextet: *Parlar – pensar – vorrei*). So is Don Magnifico when he appears, still recovering from his carousing in the wine cellar. Dandini invites everyone to partake of a spectacular banquet (Finale: *Mi par d'essere sognando*).

ACT TWO

Scene 1. Don Magnifico is convinced that Clorinda and Tisbe will enjoy a future of riches and triumph. Admonishing them not to forget him, he fantasizes on the privileges he will enjoy as the father of a princess (Aria: *Sia qualunque delle figlie*).

Ramiro, who has fallen in love with the mysterious lady, suspects that Dandini entertains similar feelings for her. Concealing himself, he overhears the *faux* prince proposing marriage to Cinderella. She refuses, confessing that she is already in love with his valet. Ramiro comes forth and himself proposes to Cinderella. She tells him that before she will marry him, he must discover her identity. Before leaving, she gives him one of a pair of bracelets she is wearing so that he may recognize her. Ramiro enlists his courtiers' aid as he embarks on his search for the unknown beauty (Aria: *Sì, ritrovarla io giuro*).

Don Magnifico presses Dandini for a decision as to which daughter he has chosen to marry. The father is infuriated when the valet reveals that he is not the prince at all (Duet: *Un segreto d'importanza*).

Scene 2. Don Magnifico, Clorinda, and Tisbe return home to find Cinderella awaiting their arrival. After a storm has come and gone, Ramiro and Dandini appear. Once the prince finds Cinderella and the second bracelet, he announces his intention to marry the girl, to the astonishment of Don Magnifico and his daughters (Sextet: *Questo è un nodo avviluppato*).

Scene 3. Cinderella forgives her stepfather and stepsisters, and happily proclaims that no longer will she sit sadly by the ashes (Rondo Finale: *Nacqui all'affanno... Non più mesta*).

- Coproduction of Houston Grand Opera, Welsh National Opera, Gran Teatre del Liceu, and the Grand Théâtre de Genève.
- 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 Mr. and Mrs. William H. Redfield Bel Canto Opera Endowed Chair.
- Lyric Opera of Chicago wishes to thank its Official Airline, American Airlines.
- The Projected English Titles translation used in this production of *La Cenerentola* is owned by Houston Grand Opera: Patrick Summers, Artistic and Music Director; Perryn Leech, Managing Director.
- This season's projected English titles are funded in part by a generous grant from the Lloyd E. Rigler-Lawrence E. Deutsch Foundation.
- The performance will last approximately three hours and fifteen minutes.

New-to-Chicago Production

Gioachino Rossini

CINDERELLA
(LA CENERENTOLA)

Dramma giocoso in two acts in Italian

Libretto by Jacopo Ferretti, after Charles Perrault's tale *Cendrillon* and libretti by Charles-Guillaume Étienne for Nicolas Isouard's *Cendrillon* (1810) and Francesco Fiorini for Stefano Pavesi's *Agatina, o La città premiata* (1814)

First performed at the Teatro Valle, Rome, on January 25, 1817

First performed by Lyric Opera on October 14, 1959

Characters in order of vocal appearance:

<i>Clorinda</i>	DIANA NEWMAN*°
<i>Tisbe</i>	ANNIE ROSEN*°
<i>Angelina (Cinderella)</i>	ISABEL LEONARD
<i>Alidoro</i>	CHRISTIAN VAN HORN°°
<i>Don Magnifico</i>	ALESSANDRO CORBELLI
<i>Don Ramiro</i>	LAWRENCE BROWNLEE*
<i>Dandini</i>	VITO PRIANTE*

Actors: Eduardo Xavier Curley-Carrillo, Paula Dudzik-Muenzner, Monica Malanga, Kelly Maryanski, Sasha Rashidee, Michael Turrentine, David von Ehrlicher

<i>Conductor</i>	SIR ANDREW DAVIS
<i>Director</i>	JOAN FONT*
<i>Set and Costume Designer</i>	JOAN GUILLÉN*
<i>Lighting Designer</i>	ALBERT FAURA*
<i>Chorus Master</i>	MICHAEL BLACK
<i>Choreographer</i>	XEVI DORCA*
<i>Wigmaster and Makeup Designer</i>	SARAH HATTEN
<i>Associate Director</i>	JOAN ANTON RECHI*
<i>Assistant Director</i>	ELISE SANDELL
<i>Stage Manager</i>	RACHEL A. TOBIAS
<i>Musical Preparation</i>	EMANUELE ANDRIZZI
	KEUN-A LEE*
	MARIO ANTONIO MARRA*
<i>Projected English Titles</i>	PATRICIA HOUK*

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

ISABEL LEONARD
(*Angelina/Cinderella*)
Previously at Lyric Opera:
Rosina/The Barber of Seville (2013-14).
Also this season: Voice/
guitar duo recital with
Sharon Isbin, Harris
Theater (Chicago);

Jennifer Higdon's *Cold Mountain*, Opera Philadelphia; *The Marriage of Figaro*, Metropolitan Opera.

The Grammy-winning American artist has portrayed Cinderella with great success in Munich, Washington, and Fort Worth (role debut). She is similarly celebrated as Rossini's Rosina (Lyric, Metropolitan Opera, Vienna, San Francisco, Denver): "The vocal demands of these roles are somewhat similar, but I prefer Cinderella because there's a lot more lyrical singing. She's effortless to play because her music is more depictive of who she is. I love what she stands for; the character of Cinderella really perseveres through with hope. I think that's a beautiful message to get across as a performer when playing her. Every day she's dealing with this very difficult situation, yet it's in her nature to be optimistic and keep going. I respect that." Leonard is a favorite Met artist with portrayals including Dorabella, Cherubino, Zerlina, Stéphano/*Romeo and Juliet* (DVD), Miranda/*The Tempest*, and Blanche/*Dialogues des Carmélites*. Immediately prior to returning to Lyric, she created Adal Jennifer Higdon's *Cold Mountain* at The Santa Fe Opera. Important European engagements include *Così fan tutte* (Salzburg, DVD), *Giulio Cesare* (Paris), *Alcina*, *Don Giovanni*, and *La Pêrichole* (all in Bordeaux), *Le nozze di Figaro* (Glyndebourne, Vienna), and a Ravel double bill (Saito Kinen Festival). Leonard has appeared with many of today's foremost conductors – from Levine and Salonen to Conlon and Welser-Möst – and with the major orchestras of Chicago, Cleveland, New York, Boston, and Vienna, among others. She is in great demand as a recitalist and is on the Board of Trustees of Carnegie Hall. A recent Grammy winner (*The Tempest*, Best Opera Recording), she holds the 2013 Richard Tucker Award and the Met's 2011 Beverly Sills Award.

LAWRENCE BROWNLEE
(*Don Ramiro*)
Lyric Opera debut
Also this season: *I puritani*, Zürich Opera House; *La donna del lago*, Metropolitan Opera; *The Barber of Seville*, Opéra

National de Paris.

In singing Rossini repertoire, "you have to know and understand your instrument very well," says the American tenor. "Often when people read music at the piano they don't have to look down at the keyboard, because they know it. I think the same is true of a singer. You know where these notes sound, the actual physical sensation. Over the years we get to know our instrument intimately. When I sing coloratura, I always feel it's a part of who I am and just comes out of me – I'm playing my voice like an instrument." One of today's most celebrated *bel canto* interpreters, Brownlee has triumphed as Ramiro at the Pesaro Rossini Opera Festival and with nine other major companies, among them the Metropolitan Opera and La Scala. His artistry has also earned acclaim at Covent Garden and the leading houses of Vienna, Paris, Berlin, Madrid, and Munich, as well as at the Salzburg Festival. Among his successes onstage last season were appearances at Seattle Opera (*Don Giovanni*), the Met (*The Barber of Seville*), Zürich Opera House (*Cinderella*), Munich's Bavarian State Opera (*Così fan tutte*), the Baden-Baden Festival (*Der Rosenkavalier*), Pittsburgh Opera (*La fille du régiment*), and Opera Philadelphia (world premiere of *Charlie Parker's Yardbird*, in which he portrayed the title role). He was the first to sing Rinaldo/Rossini's *Armida* at the Met, a portrayal seen worldwide in HD and now available on DVD. Brownlee has performed with many major orchestras including those of Chicago, Philadelphia, Boston, Cleveland, New York, Berlin, Rome, and Munich. He has recorded *Barber*, *Carmina Burana*, Rossini's *Stabat Mater*, and three solo albums, including the Grammy-nominated "Virtuoso Rossini Arias."

ALESSANDRO CORBELLI
(*Don Magnifico*)
Previously at Lyric Opera:
Six roles since 1986-87,
most recently Bartolo/*The Barber of Seville* (2013-14); Dr. Dulcamara/*L'elisir d'amore* (2009-10);

Don Magnifico/*Cinderella* (2005-06).

Also this season: *L'elisir d'amore*, Metropolitan Opera; *The Barber of Seville*, San Francisco Opera; *Adriana Lecouvreur*, Teatro San Carlo (Naples).

"The principal characteristic of Don Magnifico is flattery," the Italian baritone explained to *musicalcriticism.com*. "He is a nobleman who has come down in the world; he's spent all his money and lost his status. So now he tries to reach that social level again by being servile towards the prince, who is really Dandini, the prince's servant, in disguise. Then, when he discovers the identity of the real prince, he becomes servile towards him. He dreams about money all the time – he needs it because he's wasted all of Cenerentola's patrimony – and he's not very nice in this respect." Corbelli's preeminence internationally in the Rossini comedies has included recent performances as Magnifico at the Bavarian State Opera (Munich), Metropolitan Opera, Vienna State Opera, and Los Angeles Opera. The Turin-born artist is also his generation's most celebrated exponent of Bartolo/*The Barber of Seville* (most recently Lyric, Covent Garden, and the major houses of Palermo, Toulouse, and Los Angeles), Dulcamara/*L'elisir d'amore* (Lyric, Met, Madrid, Leipzig, Barcelona, San Francisco, Houston, among other houses), Sulpice/*The Daughter of the Regiment* (Covent Garden, Paris, Met), and Don Pasquale (the recent Glyndebourne production mounted especially for him is now available on DVD). Also celebrated as Don Alfonso (Vienna), Falstaff (Toulouse, Glyndebourne), and Gianni Schicchi (Met, Turin, Glyndebourne), he has triumphed in sterner roles such as Sharpless/*Madama Butterfly* (Torre del Lago) and, at London's Royal Opera House, Covent Garden, both Michonnet/*Adriana Lecouvreur* and the Marquis/*Linda di Chamounix*. The baritone's close association with Covent Garden includes nearly 100 performances since his 1988 debut as Taddeo/*The Italian Girl in Algiers*. Corbelli appears in 20 roles on CD and eight on DVD.

VITO PRIANTE

(*Dandini*)

Lyric Opera debut

Also this season:

Tchaikovsky's *Iolanta*,
Opéra National de Paris;

Les contes d'Hoffmann,
Staatstheater Stuttgart;

La favorite, Teatro La

Fenice (Venice).

Rossini's Dandini has previously brought the Italian baritone successes at the major houses of Vienna, Munich, Naples, and Los Angeles. Other portrayals in the *bel canto* comedies include Figaro/*The Barber of Seville* (Rome, Berlin, Turin, Florence), Proscodimo/*Il turco in Italia* (Munich), and Belcore/*L'elisir d'amore* (Turin). His achievements in more dramatic *bel canto* operas include Cecill/*Maria Stuarda* (Barcelona). Priante is a highly praised Mozartian, with successes in that repertoire including Figaro (eight leading theaters, among them Glyndebourne/DVD, Munich, and Berlin), Leporello (Venice), and Guglielmo (Lyon). His roles encompass a wide variety of familiar fare – for example, Escamillo/*Carmen* (Covent Garden) and the four villains/*Les contes d'Hoffmann* (Madrid) – and more rarely heard works, from Handel's *Tamerlano* (Covent Garden, Barcelona) and Jomelli's *Betulia Liberata* (Rome) to Dallapiccola's *Il prigioniero* (Madrid, La Scala – the latter portrayal earned him the Italian music critics' 2008 Franco Abbiati Prize as best male singer of the year). His discography includes operas of Handel, Vivaldi, Cherubini, and Donizetti. "At the beginning of my career," Priante told *ClassicPeople.com*, "I found myself performing the Baroque repertoire to which I was drawn and from which I found inspiration, in particular because of the theatricality of the genre, the recitatives, and the *da capo*. You are forced to be inventive in order to avoid repetition and honestly, to avoid boredom." Priante later moved to a new repertoire, "equally suitable to my voice type. Singing Mozart, Rossini, and Donizetti has the sensation of using all the facets of my voice and in particular supports the idea that interpretation follows technique and not the other way around, and both are equally important."

CHRISTIAN VAN HORN

(*Alidoro*)

Previously at Lyric Opera:

Ten roles since 2004-05,
most recently Publio/*La*

clemenza di Tito (2013-14); Raimondo/*Lucia di*

Lammermoor, Crespell/*Les*

contes d'Hoffmann (both 2011-12).

Also this season: *Romeo and Juliet*, Lyric Opera; *Carmen*, Canadian Opera Company; *Linda di Chamounix*, Teatro dell'Opera (Rome).

The American bass-baritone considers Alidoro's grandiose aria "a real barn-burner. This isn't the original aria – Rossini added it later – but I think it was the first time he decided that the bass should be required to move his voice like everyone else. The aria takes real agility, and it's not easy – you have to earn it. It gives the character the opportunity to remind Cenerentola that God wants this, it's His plan – 'You're going to this ball, never mind what Magnifico says. Have no fear!' It's an exciting piece, and audiences seem to love it. Basses so rarely get this kind of attention!" A Ryan Opera Center alumnus now immersed in an exceptionally successful career, Van Horn appeared last season in six operas at San Francisco Opera, among them *Norma*, *Cinderella*, and *Les Troyens*. His diverse repertoire encompasses the title role/*Le nozze di Figaro* (a portrayal heard at Chicago Opera Theater and Stuttgart Opera, also now on CD, Teodor Currentzis conducting), Gessler/*Guillaume Tell* (Amsterdam), Banco/*Macbeth* (Geneva's Grand Théâtre), Colline/*La bobème* (Paris's Théâtre des Champs-Élysées, Munich, San Francisco, Los Angeles, Santa Fe, Baltimore), the Duke/*Romeo and Juliet* (Salzburg Festival), and Timur/*Turandot* (San Francisco, Dallas, Portland, Fort Worth). Among Van Horn's major credits in contemporary opera are Tan Dun's *Tea* (Santa Fe), David Carlson's *Anna Karenina* (Miami world premiere, St. Louis revival, CD), Jonathan Dove's *Flight* (American premiere, St. Louis), and most recently Marco Tutino's *La Ciociara* (world premiere, San Francisco). His appearances in concert include engagements with the Berlin Philharmonic, Chicago Symphony Orchestra, and Los Angeles Philharmonic, among many other ensembles.

DIANA NEWMAN

(*Clorinda*)

Lyric Opera debut

Also this season: Concert

with Stephanie Blythe
and composer Alan

Smith, Newman Recital
Hall, University of

Southern California; *Bel*

Canto (world premiere), *Der Rosenkavalier*, both at Lyric Opera.

"I always knew I was going to be a musician," says the American soprano, a first-year Ryan Opera Center member. "I thought it would be violin, but singing was a lot easier, which generally means that's the way to go." Portraying Clorinda at Lyric, "I'm actually most excited about singing with everyone else! The ensembles take me back to the collaboration I felt during my years of playing in orchestras. Annie Rosen, who's singing my sister, is a good friend, and it's great that we have similar musical ideas." Newman holds bachelor's and master's degrees in music from the University of Southern California, where she sang leading roles in operas of Monteverdi, Mozart, Puccini, Lee Hoiby, and Conrad Susa. She has also been heard as the Page/*Rigoletto* with the Los Angeles Philharmonic. Concert appearances include Bach cantatas (Whittier Bach Festival), Mozart's "Exsultate, jubilate" (USC Alumni Orchestra), Lukas Foss's *Time Cycle* (Aspen Music Festival), Samuel Barber's *Knoxville: Summer of 1915* (American Youth Symphony), Frank Ticheli's *Songs of Love and Life and Angels in the Architecture* (University of Texas at Austin), George Crumb's *Madrigals Book IV* (Music Academy of the West), and Francesco Cilluffo's *The Land to Life Again* (UCLA Camarades Ensemble, world premiere). She can be heard in three feature films: *The Sorcerer's Apprentice*, *Sex and the City 2*, and *The Spirit* (featured vocalist). Newman is an alumna of Ravinia's Steans Music Institute, Music Academy of the West, the Fall Island Vocal Arts Seminar, the Aspen Opera Theater Center, and the Oberlin in Italy program. *Diana Newman is sponsored by Susan Ipsen and Mrs. J. W. Van Gorkom.*

ANNIE ROSEN

(*Tisbe*)

Lyric Opera debut

Also this season:

Bel Canto (world premiere),

Der Rosenkavalier, both at

Lyric Opera.

The American mezzo-soprano, a first-year Ryan Opera Center member, was attracted to Lyric's program "because of its international reputation, and for the chance to be in this amazing environment. Also, I've always had the sense that this program is thoroughly invested in its singers' development and eager to help us. We can try things, make mistakes, and discover more of who we are and what we want to be as artists." A native of New Haven, Connecticut, Rosen joined the Metropolitan Opera roster during the 2013-14 season for *Die Frau ohne Schatten* before returning to the apprentice program of The Santa Fe Opera. She also debuted at the Caramoor Festival and in New York City as an emerging artist with the New York Festival of Song. As the 2012 recipient of the Opera Foundation's American Berlin Scholarship, she performed 12 roles at the Deutsche Oper Berlin (among them Second Lady/*Die Zauberflöte*, Mercédès/*Carmen*, and Sméradine/*The Love of Three Oranges*). She also sang Giannetta/*L'elisir d'amore* at the Teatro Regio in Turin. Rosen's concert engagements have encompassed major works of Handel, Mahler, Schoenberg, and Shostakovich. A highlight last season was a fully staged New York City production of György Kurtág's *Kafka Fragments*. Rosen is a founding member of Cantata Profana, a New York City-based chamber ensemble. A former Metropolitan Opera National Council Auditions semi-finalist, she holds awards from the Gerda Lissner Foundation, The Santa Fe Opera, Central City Opera, the Connecticut Opera Guild, and the Shoshana Foundation. The mezzo-soprano earned degrees in musicology and performance from Yale University and Mannes College. *Annie Rosen is sponsored by Friends of Oliver Dragon.*

SIR ANDREW DAVIS

(*Conductor*)

Previously at Lyric Opera:

49 operas since 1987,

most recently *Tannhäuser*,

Capriccio, *Don Giovanni*

(all 2014-15).

Also this season: Bach/

Stravinsky/Tchaikovsky

program, Chicago Symphony Orchestra; *Wozzeck*, *The Merry Widow*, *Bel Canto*, Lyric Opera; *Messiah* (in his own edition), Toronto Symphony Orchestra.

"Rossini is all about rhythm, orchestral color, timing, and tempo," says the internationally celebrated English conductor, Lyric's music director since the 2000-01 season. "Some of my colleagues seem to think that faster is necessarily better, and that isn't always the case with Rossini. What you want is *clarity* (some of the wit can be drained out of the piece if you just rush through it). *Cinderella* starts with a sparkly overture – one of Rossini's best – and there are so many great ensembles. In Toronto I saw the production we're doing at Lyric, and I loved it." Sir Andrew is chief conductor of the Melbourne Symphony Orchestra, former music director of Glyndebourne Festival Opera, and currently conductor laureate of both the Toronto Symphony Orchestra and the BBC Symphony Orchestra. His operatic successes include recent return engagements at the Metropolitan Opera (*The Merry Widow*, *Hansel and Gretel*), Covent Garden (*Capriccio*), Glyndebourne (*Billy Budd*), and the BBC Proms (*The Midsummer Marriage*). He has conducted at La Scala, the Bayreuth Festival, and the major houses of San Francisco, Munich, and Santa Fe. Earlier this year his extensive performance schedule in Melbourne included several of his specialties, among them Britten's *War Requiem* and Berlioz's *La damnation de Faust*. Last season he also returned to the Royal Scottish National Orchestra, the Royal Liverpool Philharmonic, and the BBC Symphony Orchestra. He has appeared with virtually every internationally prominent orchestra, including those of Chicago, New York, Berlin, Amsterdam, Rotterdam, and London. A vast discography documents Sir Andrew's artistry, with recent releases including Elgar's *The Dream of Gerontius* (2015 Gramophone Award winner), an all-Strauss disc, and orchestral works of Sir Arnold Bax.

JOAN FONT (*Director*)

Lyric Opera debut

Also this season: *The*

Italian Girl in Algiers,

Teatro Comunale

(Florence).

"The biggest satisfaction is to deliver a performance that conveys emotions, to tell a well-narrated story whose main character is music; also to allow the singer-actors live up their characters with intensity," says the renowned Spanish director. "Opera is a complex art of thumping dimensions, but at the same time a very delicate art, and its greatest strength lies in the always-fragile human voice. It's a pleasure to reach the premiere with the confidence of having been able to transmit the concepts of the staging to the team knowing that all its components conform within a whole and a single look. Creating is a risk as much as an adventure, and this is where the passion that gives you strength and satisfaction lies." Font is founding director of the Barcelona-based company Els Comediants, for which he has created more than 30 productions internationally. His operatic work began with *Die Zauberflöte* (Gran Teatre del Liceu), *Orfeo ed Euridice* (Perelada Festival), the zarzuela *La Verbena de la Paloma* (Granada Festival), and *La Cenerentola* (Welsh National Opera/Houston Grand Opera/Gran Teatre del Liceu/Grand Théâtre de Genève coproduction). He created another coproduction, *L'Italiana in Algeri*, for Valencia, Madrid, Houston, Bordeaux, and Florence. The success of his Rossini productions has been repeated in Los Angeles, Seattle, Omaha, Toronto, and Washington. In 2010 Font directed a new *Zauberflöte* for the Auditorio de Murcia. Outside opera he and Els Comediants have recently presented special performances for Shanghai's World Expo and for the celebration of Hanoi's Millennium (Vietnam). In 2011 he directed and premiered *Persephone* in Moscow's Chekhov Festival, which was later played in Madrid's Centro Dramático Nacional and Barcelona's Teatre Lliure. (*See Director's Note, p. 38.*)

JOAN GUILLÉN
(Set and Costume Designer)
Lyric Opera debut
Also this season: *The Italian Girl in Algiers*, Teatro Comunale (Florence).

“The pure fantasy of *Cinderella*’s plot invited me to immediately abandon the temptation to reflect in my designs a concrete historical epoch and locale,” says the Spanish designer. “From this premise, the set designer crossed – much as Angelina does in the opera – the realism/reality door and felt free to design sets and costumes full of impossible elements and vivid colors.” Guillén’s designs for Joan Font’s Rossini productions have been seen throughout America and Europe, most recently Washington and Los Angeles (*Cinderella*), Valencia and Houston (*The Italian Girl in Algiers*), and Toronto, Barcelona and Bordeaux (*The Barber of Seville*). “I share with Joan Font the very same conception of theater, understood as an imaginative work that aspires to seduce the audience with the magic of ‘normal’ elements manipulated poetically. As a result, in our more than 20 years of joint collaboration, the director-set designer relationship has been thrilling as well as easy.” Guillén is a satirical cartoonist whose work has appeared in numerous prestigious Spanish publications and on Spanish television. A member of the Els Comediants theater group, he is an instructor at the Theater Institute’s School of Dramatic Art (Barcelona) and leads courses, conferences, and lectures at universities worldwide. He won the 1999 gold medal in costume design at the Prague Quadrennial for Theater Architecture and Set Design. His most important recent non-operatic projects include *Two Worlds, Two Views* (Beijing, Perelada Festival), *Maravillas de Cervantes* (Madrid’s National Classical Theater Company), and *Colors* (Perelada Festival). Guillén, who contributes to the Barcelona-based newspaper *La Vanguardia*, received the Award of the City of Barcelona in 1983 and 1985 for journalism.

ALBERT FAURA
(Lighting Designer)
Lyric Opera debut
Also this season: *Simon Boccanegra*, Gran Teatre del Liceu (Barcelona); *Attila*, Opéra de Monte Carlo; *Linda di Chamounix*, Teatro

dell’Opera (Rome).

The Spanish lighting designer comments that “my biggest aim in this production was to differentiate between *Cinderella*’s world and the prince’s palace: Cenerentola lives in a dark place lit by the color of coal, whereas the palace is in light primary colors.” Faura’s work has been seen in all three of Joan Font’s acclaimed Rossini productions: *Cinderella*, produced by ten major companies (most recently in Washington, Seattle, and Los Angeles), *The Italian Girl in Algiers* (Madrid, Florence, Bordeaux, Houston), and *The Barber of Seville* (Houston, Bordeaux, Barcelona, Toronto): “What I most enjoy in my work with Joan Font is the creative freedom and he brings about and his love for playing with light.” In addition to *The Magic Flute* (another Font production for Barcelona), Faura has also designed *Turandot* (Valencia), *Madama Butterfly* (Venice), *Carmen* (Palermo), and *Tristan und Isolde* (Lyon), among many other productions. The designer studied at Barcelona’s Theater Institute before participating in the British Council’s international theater lighting course in London. A member of Barcelona’s Els Comediants theater collective, he has worked with such distinguished directors as Núria Espert, Nicolas Joël, Rafael Durán, Sergi Belbel, Alfredo Arias, and Frédéric Alagna. Faura has designed lighting for Alan Ayckbourn’s *Casa i jardí (House and Garden)* at Teatro Bartrina and Teatro Fortuny (Reus); Gani Mirzo’s *1,001 Nights* (Syracuse, Perelada, Córdoba); *The Magic Flute* (Opéra National de Paris, Teatro Real, Ruhr Triennale Festival); Bretón’s *La verbena de la Paloma* (Granada’s International Festival of Music and Dance, Bilbao’s Teatro Arriaga, Perelada Festival). He has won three Butaca Awards, a Max Award, and two Barcelona Critics’ Awards.

MICHAEL BLACK
(Chorus Master)
Previously at Lyric Opera:
Chorus master since 2013-14; interim chorus master, 2011-12.

“*Cinderella* can be a real showcase for an opera company’s male chorus,” says Lyric’s chorus master. “There’s a lot more music for them than in, say, *The Barber of Seville* – numerous set numbers and lots of interjections. They can steal the show! The music is written with typically Rossinian precision, going from humor to declamation to back-up in the finales. Rossini uses the chorus to double the orchestra at times to make more sound. Depending on the production, the men can be incredibly involved in the show with their commentary on the whole story.” Black’s activities immediately following Lyric’s 2014-15 season included preparing the choruses for *Figaro* (Western Australian Opera), Britten’s *War Requiem* (Melbourne Symphony Orchestra, Sir Andrew Davis conducting), and Haydn’s *Harmoniemesse* (Grant Park Festival debut). Chorus master from 2001 to 2013 at Opera Australia, Black prepared the OA chorus for more than 90 operas and many concert works. 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), and Philharmonia Choir, Motet Choir, and Cantillation chamber choir. He has been a lecturer at the Sydney Conservatorium of Music, of which he is an alumnus.

XEVI DORCA
(Choreographer)
Lyric Opera debut
Also this season: New show for XeviXaviXou dance company (Barcelona).

The Spanish dancer/choreographer's work has been integral to the success of this production (Houston premiere, revivals in Cardiff, Geneva, Barcelona, Brussels, Toronto, Seattle, Los Angeles, Omaha, Washington): "I created all the movement of the rats, which became so important in this production, and I organized the principals and chorus in terms of movement and gesture. The work I do brings each gesture out of the music, while helping to define the specific personalities. It shows, for example, the two sisters trying to be glam – their movement, however, makes them a bit nasty and exaggerated. As for the rats, they call on my training as a contemporary dancer, which has helped me to find their basic movement and give them a particular 'rat attitude.'" Dorca studied at Barcelona's Institut del Teatre. A scholarship awarded by the Madrid Choreographic Competition enabled him to work with the Transitions Dance Company at London's Laban Centre. As a dancer, Dorca has worked with major choreographers including Lindsay Kemp, Sol Pico, Carlos Santos, Andrés Lima, Mar Gomez, and Alex Rigola, as well as with such companies as Chicos Mambo (which for several years he also co-managed), Ballet Contemporani de Barcelona, Els Comediants (also in Barcelona), and Meekers Dance Company (Rotterdam). Dorca co-manages Barcelona's XeviXaviXou dance company. Recent choreographic work in opera includes Leonardo Balada's opera *Faustball* (world premiere, Madrid), *The Italian Girl in Algiers* (Madrid, Florence, Bordeaux, Houston), and *The Barber of Seville* (Houston, Bordeaux, Barcelona, Toronto). The latter in its Toronto presentation earned Dorca an Outstanding Choreography nomination for Canada's prestigious Dora Mavor Moore Award.

SARAH HATTEN
(Wigmaster and Makeup Designer)
Previously at Lyric Opera: Wigmaster and makeup designer since 2011-12.

"The colors in this production are very vivid, and that's reflected in the wigs," says Lyric's wigmaster and makeup designer. "Clorinda and Tisbe, for example, have yellow and hot pink hair! Everyone's look relates very specifically to character. There are a lot of geometric shapes that are part of the sets and costumes, and those are reflected in the principals' makeup. The makeup also contains a color element that relates directly to the costume and wig – everything is beautifully color-coordinated. Of course, the challenge for a production like this is to make it all feel fun, vibrant, and over the top, while still having the audience relate to the characters." 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 Glimmerglass Opera 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.

JOAN ANTON RECHI
(Associate Director)
Lyric Opera debut
Also this season: *Salome*, Teatro Mayor Julio Mario Santo Domingo (Bogotá); *L'elisir d'amore*, Deutsche Oper am Rhein (Düsseldorf); *Carmen*, San Francisco Opera.

In this production of *Cinderella*, the Andorra-born director especially relishes "the special sense of humor and the right balance between fairytale's and an adult's point of view." Rechi's own productions embrace a varied repertoire, including Bach (*St. John Passion*, Oberhausen), Rossini (*The Barber of Seville* and *Cinderella*, Aachen), Donizetti (*L'elisir d'amore*, Heidelberg), Verdi (*Un ballo in maschera*, Freiburg), Massenet (*Werther*, Düsseldorf), Puccini (*Gianni Schicchi*, Bogotá), Berg (*Wozzeck*, Oberhausen), Szymanowski (*King Roger*, Mainz), Kalman (*Die Csárdasfürstin*, Düsseldorf), Cilea (*Adriana Lecouvreur*, Freiburg), and American musical theater (*Man of La Mancha*, Freiburg): "In my productions I've tried to work the emotions – that's most important for me. In doing that, I'm completely open to all types of music. When I'm working on a certain show, that's the music I listen to most. If you ask me to name my favorite opera, I'll probably say the last one I worked on – now it will be *Cinderella*, of course!" Rechi studied in Barcelona and acted in theater and on television before initiating his directing career in 2003 with Offenbach's *Orpheus in the Underworld* at Barcelona's Romea Theater. At Madrid's Teatro de la Zarzuela he staged *De lo humano y divino*, an homage to Spanish Baroque composer Juan Hidalgo: "I was fascinated by his music, especially for the transcendence of the words. I intended to do a modern altarpiece, connecting Hidalgo's music with our souls." Rechi collaborates regularly with such major directors as his compatriots Ariel Garcia Valdes, Lluís Homar, Sergi Belbel, Calixto Bieito, and his colleague from *Cinderella*, Joan Font.

SHARE THE BEST OF *music* AND *theater* AT LYRIC!

Lehár

THE MERRY WIDOW

Nov 14 - Dec 13

THE BEAUTY

Gounod

ROMEO AND JULIET

Feb 22 - Mar 19

THE DRAMA

Rodgers and Hammerstein

THE KING AND I

Shall we dance?

Apr 29 - May 22

THE PASSION

Experience Lyric

TICKETS FROM \$34

CHOOSE ANY 3 SHOWS AND SAVE

SPECIAL DISCOUNTS FOR GROUPS OF 10 OR MORE

The Marriage of Figaro
Mozart
Sep 26 - Oct 24

Wozzeck
Berg
Nov 1 - 21

Bel Canto
López
Dec 7 - Jan 17

Der Rosenkavalier
Strauss
Feb 8 - Mar 13

Dmitri
Hvorostovsky
in Recital
Feb 26

Plácido Domingo &
Ana María Martínez
with Sir Andrew Davis
in Concert
Jan 9 *Only for subscribers!*

Cinderella
Rossini
Oct 4 - 30

The Merry Widow
Lehár
Nov 14 - Dec 13

Nabucco
Verdi
Jan 23 - Feb 12

Romeo and Juliet
Gounod
Feb 22 - Mar 19

Rodgers and
Hammerstein
Apr 29 - May 22

Lyric

LYRICOPERA.ORG | 312.827.5600

Lyric

The Maid And The Valet: Rossini's Reimagining of the Cinderella Story

By Roger Pines

Two famous images of Cinderella: by the great English illustrator of the Edwardian era, Arthur Rackham; and in Walt Disney's 1950 feature film. Far right: Anna Maria Rota, who sang Rossini's heroine at Lyric Opera in 1959.

By turns hilarious, romantic, rollicking, and touching, Gioachino Rossini's memorable score for *La Cenerentola* (*Cinderella*) illuminates a tale that, in one variation or another, has been capturing hearts for literally thousands of years. Were we to travel back to the first century B.C., we could read of Rhodopis, the Greek girl who wound up marrying the King of Egypt. There have been so many Cinderella stories since then, with seemingly every nation presenting its idea of the heroine. The world has reacquainted itself with her repeatedly in literature, more recently in dance, film, and television, but arguably it's Rossini's opera that presents us with the most entrancing Cinderella of them all – a figure revealing much more dimension than other incarnations of her would lead us to expect.

Although premiered in 1817, *La Cenerentola* is, in a sense, quite a modern piece. That may come as a surprise, but think of it: here, in

fact, is a young woman in a very active role, undertaking a genuine emotional journey. It's not simply that "happily ever after" is more to Cenerentola than the trappings of wealth and glamour, or that she refuses to dwell on the fact that she was born the daughter of a nobleman but is now so wretchedly treated as a maid in her own home, to the point of being denied her name ("Cenerentola" is literally "little girl of the cinders" – her real name is Angelina). Ultimately, what she's *really* about is the desire to be in a place where she's loved and accepted. That the object of her affection, at their first meeting, identifies himself as a mere valet couldn't matter less to her – it's his soul and sincerity that draw her to him.

The opera gives its heroine a special positiveness – a backbone – that makes a vivid impression onstage. Lyric Opera's current Cenerentola, Isabel Leonard, has noted that "the pain of watching her is that

every day she's dealing with this very difficult situation, yet she's a hopeful person. She doesn't allow herself to become entirely sad and depressed." How different she is from the Grimm Brothers' heroine (beloved by German readers as "Aschenputtel"), who would visit her mother's grave daily to water the tree there with her own tears.

Rossini's collaboration with his librettist, Jacopo Ferretti, resulted in a brilliant adaptation of the 1697 tale by Charles Perrault. It was Perrault who gave us the iconic symbols of the tale: the slippers (golden, not glass – replaced by bracelets in the opera), the mice, the pumpkin, the fairy godmother (her counterpart in the opera is Alidoro, Prince Ramiro's court philosopher). Perrault also makes clear that his heroine actually starts life as the daughter of a gentleman, who's abused by her nasty stepmother (the opera gives her a *stepfather* instead). So she's apparently from a

good family, no doubt an important fact for Perrault's readers; they probably welcomed the knowledge that this was someone born to respectability, rather than a girl who was nothing more than a poor waif from the start.

The opera departs most significantly from Perrault by having the prince pose as his own valet, in order to find a girl who can love him for himself rather than for his position. In his valet guise, he's compelled to function mainly as an observer, giving him a radically different perspective from anything he's ever known. He experiences behavior that leaves him incensed, as he learns what it's like to be ignored and demeaned. His interaction with Cenerentola makes for a more human, three-dimensional story, in that one can see this couple having something *in common*: like Cenerentola, the prince has the opportunity to be treated like a servant and knows what that feels like. For her part, Cenerentola can interact with him not simply as the abused servant girl but as *herself*.

The libretto gives both Cenerentola and the prince "hero journeys." That's enough to make for a more interesting story than the *Cinderella* adaptation so many millions of us got to know as children – the 1950 Disney movie. Unlike the opera, in that version the prince is always the prince and Cinderella is always Cinderella. The movie's heroine is dressed up nicely so you see how *really* beautiful she is to the prince, but we're not presented with a central couple who'd be worthy of the label "heroic." The movie, of course, also plays to human beings' abiding wish for all problems to be solved with a happily-ever-after ending, and of course, they're not: we can't anticipate that Disney's couple who barely know each other *will* live happily ever after!

Looking at other fairytale maidens in love with princes, we think instantly of Rapunzel and Sleeping Beauty who, by comparison to Cinderella, are fairly passive. What about Snow White? She does have more of a hero's journey, having been forced into the forest and somehow surviving before finding her way to the home of the seven dwarves. As with Snow White, both Perrault's and 1950 Disney's Cinderella – unlike Rossini's heroine – never actually have to prove that they love Prince Charming for himself, simply because he always *is* the prince! Those versions also short-change girls, given their very old-fashioned view of them. In fairytales with a

NANCY SORESENSEN

Nicola Monti and Anna Maria Rota as Ramiro and Cenerentola, Lyric Opera, 1959.

DAVID H. FISHMAN

The luminous Spanish mezzo-soprano Teresa Berganza, Lyric's Cenerentola in 1964, pictured with Renzo Casellato (Ramiro).

DAVID H. FISHMAN

Left to right, Nassrin Azarmi (Clorinda), Paolo Montarsolo (Don Magnifico), and Trudy Hines (Tisbe), in Jean-Pierre Ponnelle's production at Lyric Opera, 1976.

ROBERT KUSEL

DAN REST

Alessandro Corbelli's classic portrayal of Don Magnifico was previously seen at Lyric Opera in the company's revival during the 2005-06 season.

male protagonist, more often than not he must confront certain enemies, while growing and changing and demonstrating his virtues, to earn his just reward. The Perrault and Disney Cinderellas, goodness knows, are certainly virtuous, but it takes, in effect, a *deus ex machina* to make things happen for them, and the reward is, of course, a man who will save

and protect her.

Those stories aren't as interesting as that of *La Cenerentola*, where there really is something for the heroine to *do* and a decision to make: will she embrace love over wealth and position? In a moment of the opera that, if you think about it, was rather revolutionary from a 19th-century point of view, Cenerentola is

proposed to by the *faux* prince and responds, "Don't be angry when I tell you sincerely that I love your servant." In that way she's demonstrated her merit. She's also given a real challenge she must overcome – it's not just that she's dressed up for a very short time and has to captivate the prince when she's pretty!

It's the girl of the cinders, not the grandly attired lady, who gets to know the prince-as-valet. She reserves herself for him and stays true to her love for him. Even when offered the chance to transform her life beyond her wildest dreams by becoming a princess, she turns it down. The reward for both Cenerentola and Ramiro is much more than a saccharine "happily ever after"; instead, it's that they're truly interested in each other as human beings. It's a bonus that she actually turns out to be from a good family, and he turns out to be the prince!

What accounts for this tale's enduring appeal, in whatever form it may take? In America, at any rate, a basic reason for the Cinderella story's popularity surely stems from our collective devotion to the idea that anyone

DAN REST

Dandini, disguised as the prince, enters with the courtiers: Levi Hernandez at Lyric Opera, 2005-06 season.

BOTH PHOTO: SCOTT SUCHMAN/WASHINGTON NATIONAL OPERA

BOTH PHOTOS: BRETT COOMER/HOUSTON GRAND OPERA

The heroine and hero of Lyric Opera's current Cenerentola in their characters' two guises, in Joan Font's production: Isabel Leonard as maid and elegant lady, at Washington National Opera; and Lawrence Brownlee as valet and prince, at Houston Grand Opera.

can make it and be rewarded if they're made of good stuff and behave correctly – righteous people in bad situations will ultimately win! That's *our* myth, whereas for centuries in much of the rest of the world that expectation didn't apply; class systems were invariably in place to prevent one from rising to the top. In this country, however, we've always had variations on the same theme: "rags to riches," going back to the mid-nineteenth century and the heyday of Horatio Alger, whose stories told of poor boys whose virtuous attitudes and behavior eventually earned them better lives.

Going along with all of that is the idea of feeling misunderstood, submerged in a bleak existence, and longing for someone to sweep down, pull us out of it, and transform our lives. We saw that during the Depression, when Shirley Temple captured the nation embodying the plucky young heroines of *Little Miss Broadway* and *The Little Princess*. Indeed, we also see it today in reality shows – everything from *America's Next Top Model* and *Project Runway* to *Married at First Sight* and *The Bachelorette*. And, to return to a contemporary fairytale, we see it in Harry Potter, the smart, industrious kid who's dreaming to have something magical happen to his life so he can live happily ever after – the

boy who's saying, essentially, "This world I live in is all wrong. I'm a good person. I don't fit in. People are picking on me. My parents aren't here to protect me. And suddenly I discover I'm not just a wizard, but the most famous wizard in the world!"

Of course, the difference between Harry Potter and Cinderella is the difference between a typical boy's hero story and the same for a girl. With the former, the journey (as no youthful protagonist in recent literature has embodied more than Harry) involves transformation, striving, suffering, facing the great enemy. In a girl's hero story the man has to come in and save her, because the girl's goal is to be married to the right guy.

Interestingly, the Disney organization chose a different direction with the 2015 remake of *Cinderella*. While it went back to Perrault just as Rossini had done, the movie departs from Disney's 1950 version and gets a bit closer to the opera; that is, the prince masquerades as someone else (an apprentice working in the palace) to see whether those he encounters will treat him like a prince or as himself. What you miss even in the new film, however – and what, in contrast, makes Rossini's opera unique – is the heroine deciding to choose the valet over the prince

who's proposed to her. That aspect really is crucial, because it shows her spirit, her strength of character. In the new movie, by the time the heroine arrives at the ball, she knows the guy she met previously really is Prince Charming. But in the opera, when she's at the palace and the *faux* prince pops the question, she goes instead for the man she loves, regardless of the fact that he's a servant (so she thinks) – that's *her* "hero's journey."

Nearly 200 years before Disney's latest version of the Cinderella story, Rossini gave us a remarkably modern heroine: his Cenerentola, who seeks the best in people, and for whom wealth, rank, and alliance are irrelevant in questions of love and marriage. In her struggles as well as her final triumph, we have the core of an opera that is rich in a humanity that no other Rossini comedy can approach. Parents can share *La Cenerentola* with their children not just for its delectable comedy, but for the lessons it has to teach. While relishing this opera's incomparable music, we can also treasure its heart.

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

DIRECTOR'S NOTE

The Timelessness of *La Cenerentola*

BRETT COOMER/HOUSTON GRAND OPERA

The entrance of Dandini (Earle Patriarco) in Joan Font's production at Houston Grand Opera, 2006-07 season. Also pictured, left to right, are Tamara Wilson (Clorinda), Lawrence Brownlee (Ramiro), Patrick Carfizzi (Magnifico), and Catherine Cook (Tisbe).

The basis for *La Cenerentola* is a tale by Charles Perrault in 1697. This tale has become a classic and tells a universal story – that of a girl who is mistreated by her own family and, thanks to a fairy's magic, can see her dream come true: being the love object of a prince who will take her out of her poverty and servitude and crown her as princess and queen.

We have wanted to take a new look at the tale's dramatic narration and to accentuate the concept of timelessness. This isn't something that happened purely in the past: it is still valid today and is not the legacy of a single culture but of all humanity. We all dream of escaping poverty and misery, of living full and happy lives, and it is better if love brings about or acts as a catalyst for this change. But this love arrives from the outside as if by magic, and it's from another social class: the highest.

That's why the story is set in an empty, clean space, and it's here where the transformations are experienced. In our interpretation everything is a dream, the space is constantly changing, and the transformation of each situation in the story is through light. Moreover, there is no specific architecture (not

in a defined or temporal sense), but rather, there's room for everything. Our aim has been to preserve the basic concept of the original tale as well as respecting the opera version, where Rossini's music adds a real dimension to the feelings, sensations and emotions of the work.

This composer takes us along different paths: the comic path with characters and situations distorted from the "real" characters; the romantic path when there are love scenes between the couple, because this is a proper love with passion and desire, and it's eager to be revealed; and the clash of the characters' contradictory feelings and the conflictive narrative between the plot and the characters, creating different musical moments of great beauty and complexity. The characters are created under the gaze of a Mediterranean light with pure, highly exaggerated colors, a deformation that accentuates the personalities of each of the singers-actors and how they evolve within the tale.

A constant metamorphosis occurs in this apparently simple and empty space and one that follows the plot since, in our interpretation, it's

all a story imagined by the main character in order to escape from her dramatic situation. We enter a world of dreams-reality-fiction-imagination, combined in such a way that we're not sure where or when we are actually living. Spatial concepts appear within this empty world to bring the scenes to life, from the home of Don Magnifico to the palace, the gardens and the cellar, with the appearance of symbolic elements, essential for giving meaning to the dramatic evolution of the opera: the coaches, the tables laid with food, the throne, the costumes. And so each of the settings, situations and actions of this voyage gradually transmute, going from the particular true reality of the beginning to another new reality, of which we have always dreamed and which might be as real as the authentic reality.

Rossini is a great artist and a versatile composer with a playful sense of art, of creation as well as of the meaning of life. I am particularly interested in the concept of game in both his music, with a vibrant beauty and complexity; and his stories, which are tremendously contemporary and valid these days. Rossini never loses this ironic and absurd sense in his perspective; he places a mirror in front of the audience so that they can see their own reality in a distorted yet augmented way. He plays with our passions, doubts, hopes, feelings and we see ourselves reflected on stage in our own misery and aspirations; a reflection of the human behavior. Rossini is a modern artist who exudes aroma, colors, flavors, and Mediterranean sounds. I feel very much identified in this aspect of *homo ludens*, so well represented in his *opere buffe* that are splendid comedies that transport us to other worlds, other stadiums, sometimes through a fairy tale, sometimes an exotic journey, sometime an epic legend or a theater play.

Our staging aims to show the indefinite nature of a reality that clashes with fantasy and that perhaps, when all is said and done, was only a dream like life itself...because dreams are but dreams.

—Joan Font

Cinderella | Rossini

Who should benefit from your estate? Perhaps ...

Lyric Opera!

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.

If you have been thrilled by the operas you've seen, you may wish to consider making a charitable bequest to Lyric Opera of Chicago. Planned giving is a meaningful way to ensure Lyric will continue producing grand opera of the highest quality. A gift to Lyric creates a beautiful legacy that will be enjoyed by thousands for years to come. All Planned Givers become members of Lyric's **Overture Society**, and enjoy exclusive benefits.

If you would like further information, please contact Alexandra Quinn, Lyric's Associate Director of Planned and Major Giving, at (312) 827-5688 or aquinn@lyricopera.org.

Lyric

LYRIC OPERA OF CHICAGO

Music Staff

Head of Music Staff
Philip Morehead

Music Staff

Emanuelle Andrizzi
William C. Billingham
Susan Miller Hult
Vladimir Kulenovic
Keun-A Lee
Grant Lohenig
Mario Marra
Francesco Milioto
Jerad Mosbey
Matthew Piatt
Mauro Ronca
Craig Terry
Robert Tweten
Eric Weimer

Orchestra

Violin I

Robert Hanford, *Concertmaster*
Sharon Polifrone,
Assistant Concertmaster
Alexander Belavsky
Kathleen Brauer
Pauli Ewing
Bing Y. Grant
David Hildner
Ellen Hildner
Laura Miller

Eugene Pazin
Liba Schacht
Heather Wittels

Violin II

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

Viola

Carol Cook, *Principal*
Terri Van Valkinburgh,
Assistant Principal
Frank W. Babbitt
Patrick Brennan
Karl Davies
Melissa Trier Kirk
Di Shi**
Benton Wedge**

Cello

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

Barbara Haffner
Walter Preucil

Bass

Michael Geller, *Principal*
Brian Ferguson,
Assistant Principal
Andrew L. W. Anderson
Gregory Sarchet
Timothy Shaffer**
Collins R. Trier

Flute

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

Piccolo

Alyce Johnson

Oboe

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

English Horn

Robert E. Morgan

Clarinet

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

Bass Clarinet

Linda A. Baker

Bassoon

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

Contrabassoon

Lewis Kirk

Horn

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

Trumpet

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

Trombone

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

Bass Trombone

John Schwalm

Tuba

Andrew Smith, *Principal*

Harp

Marguerite Lynn Williams,
Principal

Timpani

Edward Harrison, *Principal*

Percussion

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

Librarian

John Rosenkrans, *Principal*

Stageband Contractor

Christine Janicki

*On leave, 2015-16 season

**Season substitute

Chorus Master

Michael Black

Regular Chorus

Sopranos

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

Mezzos/Altos

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

Tenors

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

Baritones/Basses

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

Core Supplementary Chorus

Sopranos

Carla Janzen
Suzanne M. Kszastowski
Kaileen Erin Miller
Christine Steyer

Mezzos/Altos

Corinne Wallace-Crane
Michelle K. Wrighte

Tenors

Jared V. Esguerra
Peder Reiff
Dane Thomas

Baritones/Basses

Nicolai Janitzky
Martin Lowen Pooock
Nikolas Wenzel

Supplementary Chorus

Sopranos

Elena Batman
Jill Dewsnup
Rosalind Lee

Mezzos/Altos

Katie Ruth Bieber
Ginger Inabinet

Tenors

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

Baritones/Basses

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

*On leave, 2015-16 season

**One-year chorister

LYRIC LOVES GROUPS!

- Discounts for 10 or more
- Free tickets for group leaders
- Hotel, dining, and transportation recommendations
- Personalized customer service

Corporate Groups

Build client relationships or reward employees with a special night out.

Students and Seniors

Our weekday matinees ensure that we have a show that fits your schedule.

Meetings and Conventions

Attendees and their spouses can unwind after a busy day.

Alumni, Clubs and Organizations

Plan a memorable event that brings your members closer together.

Tour Operators

Your #1 destination and the perfect complement to any Chicago tour.

Friends and Family

Celebrate a special occasion at Lyric!

Lyric

Contact our Group Sales team at 312.827.5927 or groupsales@lyricopera.org

Photos by Charles Orsgood, Todd Rosenberg

YOUNG AUDIENCE DISCOUNT

COLLEGE STUDENTS

\$20 NEXT tickets available on select dates with student ID

TEXT LYRIC TO 55000
lyricopera.org/NEXT

YOUNG PROFESSIONALS

\$39–\$75 Encore tickets available on select dates for everyone over 20 and under 40

lyricopera.org/ENCORE

Become a member of Lyric Young Professionals and enjoy social events, \$35 Medley Series tickets and more!

lyricopera.org/YOUNGPROFESSIONALS

Artistic Roster

Sopranos

Danielle de Niese
Angela Denoke
Renée Fleming
Elizabeth Futral
Christiane Karg
Christine Landshamer
Amanda Majeski
Angela Mannino
Ana María Martínez
Mithra Mastropiero
Hlengiwe Mkhwanazi
Diana Newman
Susanna Phillips
Tatiana Serjan
Heidi Stober
Nina Warren
Laura Wilde

Mezzo-sopranos

J'nai Bridges
Alice Coote
Marianne Crebassa
Elizabeth DeShong
Rachel Frenkel
Katharine Goeldner
Jill Grove
Suzanne Hendrix
Sophie Koch
Laura Krumm
Isabel Leonard
Megan Marino
Lindsay Metzger
Julie Miller
Deborah Nansteel
Annie Rosen

Countertenors

Anthony Roth Costanzo
Matthew Deming

Tenors

René Barbera
Lawrence Brownlee
William Burden
Joseph Calleja
Alec Carlson
Eric Cutler
Rafael Davila
Matthew DiBattista
Plácido Domingo
Jesse Donner
Allan Glassman
John Irvin
Keith Jameson
Jonathan Johnson
Mingjie Lei
David Portillo
Rodell Rosel
Brenton Ryan
Sergei Skorokhodov
Gerhard Siegel
Jason Slayden
Michael Spyres
Andrew Stenson
Stefan Vinke

Baritones

Jonathan Beyer
Christian Bowers

Alessandro Corbelli
Anthony Clark Evans
Martin Gantner
Thomas Hampson
Joshua Hopkins
Dmitri Hvorostovsky
Jacques Imbrailo
Philip Kraus
Paul La Rosa
Željko Lučić
Takaoki Onishi
Robert Orth
Mark Rucker
Daniel Sutin

Bass-baritones

Patrick Carfizzi
Jeongcheol Cha
Stefano de Peppo
David Govertsen
Philip Horst
Tomasz Konieczny
Richard Ollarsaba
Luca Pisaroni
Adam Plachetka
Vito Priante
Christian Van Horn

Bases

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

Principal Dancers

Shannon Alvis
Annelise Baker
Ariane Dolan
Jen Gorman
Ellen Green
Catherine Hamilton
Jeffery B. Hover, Jr.
Lauren Kadel
Ashley Klinger
Kristina Larson-Hauk
Tom Mattingly
Jamy Meek
Alison Mixon
Matthew Prescott
Emily Pynenburg
Kristen Schoen-René
Rachael Switzer
J.P. Tenuta

Actors

McKinley Carter
Jeff Dumas
Cory Goodrich
Dev Kennedy
Jennie Sophia
Genevieve Thiers
Michael Weber
Jonathan Weir
Jonah D. Winston
Fred Zimmerman
Conductors
Sir Andrew Davis

Edward Gardner
Henrik Nánási
Carlo Rizzi
Emmanuel Villaume

Directors

Joan Font
Barbara Gaines
Sir David McVicar
Kevin Newbury
Matthew Ozawa
Bartlett Sher
Susan Stroman
Martina Weber

Associate Directors

Gina Lapinski
Joan Anton Rechi
Dan Rigazzi

Set and Costume Designers

Thierry Bosquet
Julian Crouch
Jane Greenwood
Joan Guillén
Constance Hoffman
David Korins
William Ivey Long
Vicki Mortimer
James Noone
Susan Mickey
Michael Yeargan
Catherine Zuber

Lighting Designers

Paule Constable
Albert Faura
Duane Schuler
Jennifer Tipton
Robert Wierzel

Projection Designer

Greg Emetaz

Chorus Master

Michael Black

Choreographers

Xevi Dorca
Andrew George
Harrison McEldowney

Associate Choreographer

Joshua Buscher

Assistant Choreographer

Lauren Kadel

Ballet Mistress

August Tye

Wigmaster and Makeup Designer

Sarah Hatten

Fight Choreographers

B. H. Barry
Chuck Coyl
Nick Sandys

Translators for English Titles

Patricia Houk
Derek Matson
Roger Pines
Francis Rizzo
Colin Ure

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

Ready for their closeup in the final moments of the 1983 production at Lyric Opera is the full cast of Cinderella. The principals, pictured at center, left to right, are Sharon Graham (Tisbe), Michelle Harman-Gulick (Clorinda), Claudio Desderi (Don Magnifico), Timothy Nolen (Dandini, kneeling), Agnes Baltza (title role), Rockwell Blake (Ramiro), and Edward Craftis (Alidoro), with members of the Lyric Opera Chorus.

Supernumeraries

Regular Supernumeraries

Men

Emil Aguliera
 Roy Arvio
 Ricardo Basch
 Arch Bryant
 Dennis Delavara
 Bill DuBois
 Roy Fisher
 Weston Ford
 Robert Frenier
 Kenneth Giambone
 Michael Goto
 Bob Grist
 Mark Heller
 Peter Hillebrand
 Michael Horvich
 Ken Izzi
 Garland Jones
 Jim Klafra
 John Larrieu

Michael Lieberman
 Joseph Marik
 Mike Miles
 Robert Muzzarelli
 Mike Ortyl
 Jahbril Porter-Ollarvia
 Jim Puszay
 Reuben Rios
 Gene Rzym
 Kayhon Safavi
 Jorge Santos, Jr.
 Mario Solis
 Jim Stanis
 William (Doc) Syverson
 Ron Tolisano
 Christopher Vaughn
 Theo Vlahopoulos
 Edward Voci
 Peter Walters
 Ajani Upton
 Howard White

Women

Angela Allyn
 Mary Anthony
 Floriana Bivona Lockner
 Judaea Brown
 Breena Button-Hambricht
 Angela (Jill) Carlson
 Mary Conrad
 Katherine Coyl
 Linda Cunningham
 Tess Dinerstein
 Deborah Frieb
 Ainsley Gallagher
 Darlene Gallagher
 Carolyn Geldermann
 Jenny Hale
 Barbara Joabson
 Grace Johnson
 Eleanor Kamuda
 Karolina Kierlanczyk
 Judith Kolata
 Barbara Kummerer

Susan Leshar
 Nyketa Marshall
 Charlotte McBurney
 Helena McBurney
 Avery McDonald
 Madeline Monahan
 Angela Mueller
 Renee Mumford
 Amy Nicholson
 Alexis Ochoa
 Maria Paluselli
 Susanne Petersson
 Fran Ramer
 Sasha Rashidee
 Rachel Renee
 India Rose Renteria
 Beth Schuman
 Mary Sennott-Shaw
 Donna Syverson
 Angela Trabert
 Kendra Washington
 Naomi Washington

Lyric Unlimited

Second Nature (world premiere)
 Matthew Aucoin, *Composer, Librettist,*
Conductor
 Matthew Ozawa, *Director*
 Thrisa Hodits, *Assistant Director*
 William Boles, *Set Designer*
 Sally Dolemba, *Costume Designer*
 Donald Claxon, *Stage Manager*

Lyric Unlimited Backstage Tour Guides

Marilyn Ablan
 Carol Abrioux
 Kathleen Banks
 Marilyn Barmash
 Lindy Bloom
 Ann Boyle
 Sandra Broughton
 Estelle Chandler
 Lisa Cleveland
 Sharon Conway
 Mary DeCresce
 Megan Donahue
 Ingrid Dubberke

Frances Dutton
 Roy Fisher
 Maggie Galloway
 Karen Genelly
 Jerry Goodman
 Randy Green
 Mary Houston
 Charlene Jacobsen
 Jean Joslyn
 Suzanne Jozwiak
 Kathleen Kenefick
 Elizabeth Kurella
 Paul Kuritz

Dan Lome
 Nina Maimonis
 Claudia McCarthy
 Don McVicker
 Liz Meenan
 Noel Perlman
 Kathrine Piepgras
 Joanne Poder
 Heather Refetoff
 Craig Sirls
 Joseph Sjostrom
 Joan Solbeck
 Claudia Winkler
 Richard Wright

TODD ROSENBERG

A scene from Matthew Aucoin's Second Nature, a Lyric Unlimited world premiere, August 2015.

Lyric Opera Chapters: *Ambassadors Extraordinaire*

The Chapters community is a vital part of Lyric Opera's identity and history. With fourteen regionally diverse Chapters in Chicagoland and neighboring Wisconsin, this network of avid opera fans has advocated for the art form and helped sustain Lyric Opera for more than 50 years. From their largest collective annual project, *Operathon*, to each Chapter's individual fundraising efforts, the Chapters community provides significant support to Lyric's Annual Campaign.

Volunteers in the phone room during Operathon.

First and foremost a social entity, a valued benefit of Chapter involvement is the opportunity to interact with other opera lovers in one's community. By gathering together for entertaining musical programs, educational talks, and social events, Chapter members develop lasting friendships over their common interests in classical music and enjoyment of sharing opera experiences. With education and engagement as priorities, Chapters events also serve as a vehicle for introducing opera to potential new fans.

Favorite Chapters programs include membership teas, educational activities, and performances by outstanding musicians, including members of Lyric's Orchestra, Chorus, Ryan Opera Center Ensemble, and mainstage artists. An annual highlight, curated by Lyric's dramaturg Roger Pines, is the "Operas in a Nutshell" presentation, which reviews the upcoming season using excerpts from renowned recordings through the ages.

Often times, two or more Chapters will band together to create a particularly memorable program. Silent auctions, popular musical guests, and desirable locations draw large crowds which allow these events to effectively raise important funds to support Lyric Opera of Chicago, and also provide an opportunity to meet members of neighboring groups.

Camaraderie is palpable within the Chapters community. As fervent fans of all kinds of classical music, some organized events entail trips to Ravinia or other local venues to experience area musicians and singers throughout the city. Chapter members who subscribe to the same Lyric Opera series are often found gathered together during intermission, discussing each production in detail and swapping memories of previous appearances by singers or conductors of particular interest. Connoisseurs of the repertoire, members of the Chapters community have an incredible knowledge of opera and its history, and are always keen to share their passion with others.

Enthusiastic volunteerism is another common characteristic found in Chapter members. Celebrating its 36th anniversary on Saturday, October 3, 2015, *Operathon* is a unifying factor for the nearly one thousand members. Representatives from all Chapters participate in the annual 12-hour radio fundraiser broadcast live on 98.7WFMT by securing advance funding and challenge grants, staffing the phone room to receive contributions from callers, greeting opera stars as they arrive for their appearances on-air, and providing hospitality to volunteers and special guests. With an annual fundraising goal of \$500,000 to support Lyric's education and community engagement programs, *Operathon* is truly a group effort.

Aside from *Operathon*, many Chapter members serve as docents for student and public backstage tours, volunteer in Lyric's ticket office, and staff the Opera Shop lobby kiosk which sells Lyric Opera merchandise to eager operagoers. The *Season Preview Concert* held annually each fall is also a project of the Chapters, and features highlights from the upcoming opera season performed by members of The Patrick G. and Shirley W. Ryan Opera Center in the unparalleled atmosphere of the Ardis Krainik Theatre.

The governing body of the Chapters, the Chapters' Executive Board, is comprised of representatives from all fourteen Chapters and other leaders in the community. As a board, they serve as a liaison between each Chapter and its *raison d'être*, Lyric Opera of Chicago. The Chapters' Executive Board members are also leaders in Chapters' fundrais-

60th Anniversary Event co-chairs Craig Love and Claudia Winkler cut the celebratory cake.

ing efforts, and eagerly support Lyric with their time and energy.

In 2004, as part of Lyric's 50th Anniversary fundraising effort "Fifty Million for the Fiftieth", the Chapters' Executive Board spearheaded a Chapters-wide campaign to raise one million dollars in order to name the Chapters' Endowed Chair for Education in memory of beloved longtime director of education Alfred Glasser, who passed away in 2002. The Endowed Chair has great meaning to many members of the Chapters community as enthusiastic advocates for Lyric's education and community engagement activities.

During a long-range planning process in 2008, the Chapters' Executive Board adopted the following mission statement: The purpose of the Chapter is to generate financial, volunteer, and audience support for Lyric Opera of Chicago. A more enthusiastic group of opera lovers you will not find, and Lyric is extremely grateful for the passion and dedication of the entire Chapters community.

— Meaghan Stainback

Volunteers of the Year are recognized at an Annual Meeting.

Lyric

Miles D. White

ABBOTT FUND

Abbott and the Abbott Fund are leading corporate contributors to Lyric Opera of Chicago, with a longstanding tradition of dedicated support. Over the last three decades, Abbott has generously cosponsored 21 Lyric productions, including the 2015/16 season-opening production of *The Marriage of Figaro* and last season's *Don Giovanni*. Abbott has championed Lyric's achievements as a contributor to the Great Opera Fund, the Building on Greatness Capital Campaign, and Wine Auctions, among other efforts, and made a leadership commitment to the Breaking New Ground Campaign. Lyric is honored to have Abbott's Chairman and Chief Executive Officer, Miles D. White, serve on its Board of Directors.

KATHERINE A. ABELSON and ROBERT J. CORNELL

Kathy Abelson and Robert Cornell are longtime friends of Lyric Opera. Kathy comes from generations of opera lovers and is a former singer, having trained with some of the best voice teachers in the world, including Elvira de Hidalgo, who taught Maria Callas. Kathy has been a donor and a season subscriber to Lyric since 1977. Deeply committed to Lyric Opera's renowned artist development program, The Patrick G. and Shirley W. Ryan Opera Center, Kathy is a Past President and current member of the Ryan Opera Center Board, in addition to being a leadership donor to the Ryan Opera Center for over twenty years. Lyric is also honored to have Kathy Abelson on its Board of Directors. This season Kathy and Robert are generously cosponsoring Lyric's revival of *Nabucco*.

ADA and WHITNEY ADDINGTON

Ada and Whitney Addington are dedicated Lyric subscribers and donors. For many seasons, they have contributed to the Annual Campaign, and have generously supported the Great Opera Fund, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. The Addingtons have also invested in the company's future through their planned gift to Lyric. This season they cosponsor Lyric's world premiere of *Bel Canto*, having previously cosponsored *Porgy and Bess* (2008/09) and *Die Meistersinger von Nürnberg* (2012/13). Lyric is fortunate to have Dr. Whitney Addington as a member of its Board of Directors and Executive Committee.

JOHN and ANN AMBOIAN

John and Ann Amboian have been staunch supporters of Lyric Opera for many years. They have contributed annually to Lyric's Annual Campaign, and have given a personal leadership gift to the Breaking New Ground Campaign. In his role as CEO of Nuveen Investments, John has championed gifts to support Lyric Unlimited programs such as last season's family opera *The Magic Victrola*, and *The Family Barber* (2013/14). Lyric Opera is proud to have John Amboian serve on its Board of Directors and as a past longtime member of the Nominating/Governance Committee.

Franco Tedeschi

AMERICAN AIRLINES

This season we celebrate 34 years of vital corporate partnership with American Airlines, the Official Airline of Lyric Opera. In recognition of the company's significant contribution to the Building on Greatness Capital Campaign, the mezzanine level of the Civic Opera House is named the American Airlines Mezzanine. American Airlines provides important in-kind support for Lyric's programs and special events. Franco Tedeschi, Vice President of American Airlines, proudly serves on Lyric's Board of Directors.

PAUL M. ANGELL FAMILY FOUNDATION

The Paul M. Angell Family Foundation strives to advance society through the performing arts, conservation of the world's oceans, and alleviation of poverty. The Foundation's namesake, Paul M. Angell, founder of Newly Weds Foods, dedicated the early part of his life to serving his country and performing as a member of John Philip Sousa's U.S. Navy Band during World War I. He believed in hard work, self reliance, and optimism, and the Foundation is intended to honor him and his ideals. At Lyric, the Paul M. Angell Family Foundation has been a generous supporter of Lyric's Annual Campaign and Lyric Unlimited programming, cosponsoring *The Family Barber* (2013/14) and *The Magic Victrola* (2014/15).

ANONYMOUS CONTRIBUTORS

Lyric Opera is extremely grateful for Aria Society support received from nine anonymous contributors during the 2015/16 season.

Tim Christen

BAKER TILLY VIRCHOW KRAUSE LLP

Baker Tilly Virchow Krause, LLP is a nationally recognized, full-service accounting and advisory firm whose specialized professionals connect with clients with candor and clear industry insight. As an independent member of Baker Tilly International, the world's eighth largest network of accounting firms, Baker Tilly brings you access to market-specific knowledge in 125 countries. Lyric Opera Board member Timothy Christen is Baker Tilly's chairman and CEO, and is Vice Chairman of the Civic Engagement Committee. In October, Tim becomes the Chairman of the American Institute of CPAs, the largest professional association in the profession, representing 400,000 members in 145 countries. Baker Tilly cosponsored Lyric's successful Wine Auctions in 2012 and 2015, and has cosponsored the Stars of Lyric Opera at Millennium Park concert for three consecutive years. Lyric is also grateful for Baker Tilly's generous gift to the Breaking New Ground Campaign.

THE BARKER WELFARE FOUNDATION

Lyric Opera is grateful for the more than four decades of support from The Barker Welfare Foundation. Dedicated to improving the quality of life for families and children, the Foundation has staunchly and generously contributed to Lyric Opera's education and community engagement programs for many years. Lyric is the honored beneficiary of gifts to the Breaking New Ground Campaign and the Building on Greatness Capital Campaign from The Barker Welfare Foundation.

JULIE and ROGER BASKES

Lyric treasures the exemplary leadership and dedication of Julie and Roger Baskes. Subscribers for more than three decades, they have generously supported Lyric's Ryan Opera Center activities as cosponsors of Rising Stars in Concert, and sponsors of the Ryan Opera Center Recital Series on 98.7WFMT. They have cosponsored numerous productions including, most recently, *La Clemenza di Tito* (2013/14), *Il Trovatore* (2014/15), and this season's *Romeo and Juliet*. They also made a leadership commitment to the Breaking New Ground Campaign to help safeguard the future of Lyric Opera. Lyric is honored to have Julie Baskes serve on its Board of Directors, Executive, and Production Sponsorship Committees, and as immediate past President of the Ryan Opera Center Board.

JAMES N. and LAURIE V. BAY

Jim and Laurie Bay are passionate supporters of the arts in Chicago and have been members of the Lyric Opera family for more than three decades. They have previously contributed to Lyric's Wine Auction, 60th Anniversary Concert and Diamond Ball, Stars of Lyric Opera at Millennium Park, the Annual Campaign, and education programs. They also cosponsored *Madama Butterfly* (2013/14) and have made a leadership gift to the Breaking New Ground Campaign. Lyric is honored to have Jim Bay, a principal of Bays Corporation, serve on its Board of Directors and Compensation Committee.

MARLYS A. BEIDER

As an aficionada of Lyric for more than 30 years, Marlys has contributed to the Annual Campaign and is a Bel Canto Benefactor of the planned giving Overture Society. Her planned gift commitment created the Marlys Beider Wigmaster and Makeup Designer Endowed Chair in memory of her late husband, Harold Beider. Marlys Beider cosponsored several productions including *Elektra* (2012/13), *Parsifal* (2013/14) and *Tosca* (2014/15). Marlys has also made a leadership commitment to cosponsor Lyric's new productions of *Das Rheingold* (2016/17) and *Götterdämmerung* (2019/20), part of Lyric's new Ring Cycle. This season, Marlys generously cosponsors the Stars of Lyric Opera at Millennium Park concert.

RANDY L. and MELVIN R. BERLIN

Devoted fans of opera education and the arts, Melvin and Randy Berlin are vital members of the Lyric Opera family. They have contributed significantly to the Annual Campaign and were Diamond Sponsors of the 60th Anniversary Concert and Diamond Ball last season. Melvin and Randy have made a leadership gift to the Breaking New Ground Campaign, and have cosponsored several productions such as last season's new production of *Don Giovanni*. This season they generously cosponsor Lyric's new production of *The Marriage of Figaro*. Lyric is honored to have Melvin Berlin serve on its Board of Directors.

Alexandra
Dousmanis-Curtis

BMO HARRIS BANK

BMO Harris Bank proudly supports Lyric Opera in the spirit of community partnership that has identified the bank for over 125 years. As a longstanding corporate contributor to Lyric, BMO Harris Bank has generously supported Lyric's Annual Campaign, the Facilities Fund, the Great Opera Fund, the Stars of Lyric Opera at Millennium Park concert, Fantasy of the Opera, the Renée Fleming Subscriber Appreciation Concert (2010/11), the Renée Fleming & Susan Graham Subscriber Appreciation Concert (2012/13), and Lang Lang in Recital (2013). This season, BMO Harris Bank is the exclusive sponsor of the Plácido Domingo and Ana María Martínez Concert. Lyric is honored to have Alexandra Dousmanis-Curtis, Group Head, U.S. Retail and Business Banking, BMO Harris Bank, serve on its Board of Directors and Investment Committee.

HENRY M. and GILDA R. BUCHBINDER

Dedicated lovers of the arts, Henry and Gilda Buchbinder are longstanding members of the Lyric Opera family. Committed to sustaining the exceptional quality of Lyric's artistic product, the Buchbinders made a leadership gift to Lyric's Breaking New Ground Campaign to name the Henry and Gilda Buchbinder Family Foundation Rehearsal Room. They have also been longtime generous donors to the Annual Campaign, including cosponsoring their first production, *Boris Godunov* (2011/12). Lyric is honored to have Gilda Buchbinder serve on its Board of Directors and the Nominating/Governance Committee.

CAROLYN S. BUCKSBAUM

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

John and Jackie Bucksbaum

THE JOHN and JACKIE BUCKSBAUM FAMILY

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

MARION A. CAMERON

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

AMY and PAUL CARBONE

Lyric is very appreciative of the friendship of Amy and Paul Carbone. A dynamic member of Lyric's Board of Directors since 2007, Paul currently serves as its Treasurer, chairs the Finance Committee, and is a member of the Executive, Audit and Investment Committees. Having previously sponsored Lyric's NEXT student ticket initiative and Backstage Tours, Amy and Paul Co-Chaired last season's record-breaking 60th Anniversary Concert and Diamond Ball, and supported the event as Diamond Sponsors. The Carbones have also made a generous gift to the Breaking New Ground Campaign. Lyric is grateful for the dedicated leadership of Amy and Paul Carbone.

DAVID and ORIT CARPENTER

David and Orit Carpenter have been staunch supporters of Lyric Opera for many years, and have recently made a generous planned gift to the Breaking New Ground Campaign to help ensure that Lyric will be available for many future generations to enjoy. In addition to their longtime personal support of Lyric's Annual Campaign, David Carpenter has helped secure six production cosponsorships through Sidley Austin LLP, where he was a Partner for over 30 years and where he now serves as Senior Counsel. Lyric is honored to have David serve on its Board of Directors and Production Sponsorship Committee.

Jeffrey C. Neal and Susan Cellmer

CELLMER/NEAL FOUNDATION FUND

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

Elizabeth F. Cheney

THE ELIZABETH F. CHENEY FOUNDATION

Lyric Opera remains deeply grateful for the longterm generosity of The Elizabeth F. Cheney Foundation, one of Chicago's nonprofit leaders in arts support. The Cheney Foundation has made an enhanced multi-year commitment to the Ryan Opera Center/Lyric Opera. During the 2015/16 season, The Cheney Foundation is supporting the residency of famed mezzo-soprano Stephanie Blythe; the Director of Vocal Studies faculty position; access to a behind-the-scenes view of the Ensemble selection process by opening the Ryan Opera Center's Final Auditions to a greater number of Lyric donors and subscribers for the third year; and singer sponsorship of bass Bradley Smoak. Lyric Opera is honored to have as a major supporter The Elizabeth F. Cheney Foundation, whose directors are committed to celebrating Ms. Cheney's legacy through the philanthropic support of the arts.

NELSON D. CORNELIUS PRODUCTION ENDOWMENT FUND

Nelson Cornelius was a longtime subscriber and supporter of Lyric Opera and a cherished friend of legendary former Lyric Opera General Director Ardis Krainik, with whom he shared his passion for opera and for making sure that Lyric would keep Chicago on the world's opera map. That passion was also shared by Julius Frankel, and as a trustee of the Julius Frankel Foundation for many years, Mr. Cornelius fulfilled Mr. Frankel's wishes by directing significant Foundation support to Lyric Opera's Annual Campaign and production cosponsorship. Mr. Cornelius was also personally generous, supporting Lyric's Annual Campaign and was the exclusive sponsor of Lyric's new production of *Lucia di Lammermoor* (2011/12). His legacy created the Nelson D. Cornelius Production Endowment Fund, which this year cosponsors *Romeo and Juliet*. Lyric is honored to remember its close friend Nelson Cornelius.

MR. and MRS. JOHN V. CROWE

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

Lester and Renée Crown

THE CROWN FAMILY

Two of Chicago's leading philanthropists, Renée and Lester Crown, are devoted patrons of Lyric Opera. The Crown Family is a sponsor of the Renée Fleming Initiative and made a generous commitment to Lyric's Breaking New Ground Campaign. They have also made major contributions to the Annual Campaign, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Great Opera Fund. Mrs. Crown is a past President of the

Women's Board. Mr. Crown joined Lyric's Board of Directors in 1977 and has served as Chairman of the Executive Committee ever since. In 2004, Renée and Lester Crown were recipients of the Carol Fox Award, presented in recognition of their outstanding leadership and commitment to Lyric. Lyric is also honored to have Mrs. Nancy Carrington Crown serve on its esteemed Women's Board. Lyric is forever indebted to The Crown Family for their many years of dedicated service to Lyric Opera of Chicago.

THE DAVEE FOUNDATION

Lyric Opera is extremely grateful to The Davee Foundation and the late Ruth Dunbar and Ken M. Davee for their tremendous generosity over the years. The Foundation's exemplary support of Chicago-area charities reflects the Davees' wide-ranging interests, including their great love of music and the arts. Lyric Opera is fortunate to be among the organizations benefiting from The Davee Foundation's enduring philanthropy, which helps secure Lyric's future for generations to come. Recently, The Davee Foundation provided critical support to enhance amplification and sound systems used in the American Musical Theater Initiative. The Foundation has generously cosponsored Lyric premieres of *Oklahoma!* (2012/13), *The Sound of Music* (2013/14), and *Carousel* (2014/15), and has committed to support the remaining installments of Lyric's five-year partnership with the Rodgers and Hammerstein Foundation, cosponsoring this season's *The King and I* and next season's *South Pacific*.

JOHN EDELMAN and SUZANNE KROHN

John Edelman and Suzie Krohn are passionate members of the Lyric Opera family. Lyric is grateful for their leadership gift to the Breaking New Ground Campaign, as well as their generous annual support. Lyric is proud to have John Edelman serve on its Board of Directors, continuing the family legacy of his late father, Daniel J. Edelman. John and Suzie are avid supporters of Lyric's education initiatives, and John also serves on the Lyric Unlimited Committee.

STEFAN T. EDLIS and GAEL NEESON

Passionate patrons of the arts, Stefan Edlis and Gael Neeson are actively involved with organizations in Chicago, New York, and Aspen. Mr. Edlis and Ms. Neeson have supported and subscribed to Lyric Opera for more than 30 years. They have previously cosponsored the Stars of Lyric Opera at Millennium Park concert and named their seats through the Your Name Here program. Stefan and Gael have previously cosponsored four mainstage operas, and are generously cosponsoring this season's new production of *Wozzeck*. They also made a leadership gift to the Breaking New Ground Campaign. Lyric is honored to have Stefan Edlis serve on its Board of Directors and Production Sponsorship Committee.

EXELON

The philanthropic initiatives of Exelon Corporation help generate and sustain Chicago's cultural stature and economic vitality. For several decades, Exelon has generously supported the Annual Campaign, Fantasy of the Opera, Wine Auction, and the Great Opera Fund as well as Lyric's education and community-engagement programs. Exelon's many cosponsorships have included *The Mikado* (2010/12), the Renée Fleming and Dmitri Hvorostovsky Subscriber Appreciation Concert (2011/12), *La bohème* (2012/13), *Rusalka* (2013/14), and Lyric's second mariachi opera, *El Pasado Nunca Se Termina* (2014/15). This season, Exelon cosponsors Lyric's new production of *The Marriage of Figaro*. Lyric Opera is fortunate to have found in Exelon an outstanding corporate partner.

MR. and MRS. W. JAMES FARRELL

Lyric sincerely appreciates the dedicated support of Maxine and Jim Farrell. Devoted fans of opera, the Farrells are Lyric subscribers and have both taken substantial leading roles in fostering the company's success. Maxine Farrell is a past President of Lyric's Women's Board (2005-2008) and was Chairman of Opera Ball 2004. W. James Farrell, retired Chairman and CEO of Illinois Tool Works, has served on

Lyric's Board of Directors since 1996. They provided a substantial gift to Lyric to establish the W. James and Maxine P. Farrell French Opera Endowed Chair and made a major contribution to the Campaign for Excellence and the Breaking New Ground Campaign. They were cosponsors of *Werther* (2012/13), and *The Sound of Music* (2013/14), and this season, Mr. and Mrs. Farrell generously cosponsor *Romeo and Juliet*.

Mark Ferguson and Liza Yntema

THE FERGUSON-YNTEMA FAMILY TRUST

Passionate supporters of the arts in Chicago, Mark Ferguson and Liza Yntema are vital members of the Lyric Opera family. Through their family trust, they have generously supported Lyric's Annual Campaign, most recently dedicating their gift to underwrite discounted tickets for college students through Lyric Unlimited's NEXT program. Mark and Liza have also made a leadership gift to the Breaking New Ground Campaign. A Partner at Bartlit Beck Herman Palenchar & Scott LLP, Mark has secured funding for the ever-popular Grand March, a part of the Opera Ball festivities, for many years as well as cosponsoring Lyric's Board of Directors Annual Meeting. Lyric is honored to have Mark Ferguson serve on its Board of Directors, Innovation and Lyric Unlimited Committees.

FORD FOUNDATION

Lyric is honored to have the tremendous support of the Ford Foundation. For nearly 80 years, the Foundation has worked with visionary leaders and organizations worldwide to ensure that all people have the opportunity to reach their full potential, contribute to society, have a voice in the decisions that affect them, and live and work in dignity. Lyric is deeply grateful for the Ford Foundation's essential support for Lyric's landmark Chicago Voices initiative during the 2015/16 and 2016/17 seasons.

MAURICE and PATRICIA FRANK

Jerry and Pat Frank are steadfast friends of Lyric Opera, having subscribed for over four decades. Faithful contributors to Lyric's Annual Campaign for many years, Jerry and Pat recently enhanced their relationship with Lyric by deepening their engagement with The Patrick G. and Shirley W. Ryan Opera Center, first by sponsoring the Renée Fleming Master Class in 2013/14. They are now proud Singer Sponsors of first-year Ryan Opera Center tenor Mingjie Lei. The Franks provided a substantial planned gift as part of the Breaking New Ground Campaign to secure Lyric's future.

Julius Frankel

JULIUS FRANKEL FOUNDATION

A founding patron of Lyric Theatre (now Lyric Opera) and a Lyric Opera Board member at the time of his death in 1982, Julius Frankel devoted his philanthropic giving to making Chicago a great place to live and enjoy life. In past seasons, Julius Frankel sponsored Lyric productions of *Andrea Chénier* (1979) and *Lohengrin* (1980) in memory of Betty Frankel. The Julius Frankel Foundation has sustained this noble legacy under the guidance and longtime dedication of former trustees Nelson Cornelius and John Georgas and current trustee BMO Harris Bank N.A. Lyric's audiences have benefited greatly from the Foundation's major grants for general operating support and production sponsorships. The Julius Frankel Foundation has generously sponsored/cosponsored many celebrated new productions at Lyric including *Die Fledermaus* (1989/90), *Xeres* (1995/96), *Carmen* (1999/00) in memory of Ardis Krainick, *Cavalleria rusticana/Pagliacci* (2002/03), *Il Trovatore* (2006/07), and *La Traviata* (2013/14) in honor of the late Nelson D. Cornelius.

Elizabeth Morse Genius

ELIZABETH MORSE GENIUS CHARITABLE TRUST

One of two trusts established in memory of Elizabeth Morse Genius, daughter of 19th-century industrialist Charles Hosmer Morse, the Elizabeth Morse Genius Charitable Trust is a major, and deeply appreciated, leader among Lyric's contributors. Through the Trust's support of classical fine arts, Co-Trustees Bank of America, N.A. and James L. Alexander seek to enrich the quality of life in Chicago, especially for youth and elderly citizens. In recognition of the Trust's Building on Greatness Capital Campaign support, Lyric named the distinctive Opera House chimes and music library in honor of the Elizabeth Morse Genius Charitable Trust. Along with The Elizabeth Morse Charitable Trust, the Trust sponsors mainstage productions each season, and is cosponsoring this season's *Nabucco*. The Trust funds Lyric's ongoing board diversity efforts, and helped preserve Lyric's history through support of the Archives project. James L. Alexander is a Vice President of Lyric's Board of Directors, Chairman of the Production Sponsorship Committee, and serves on the Executive, Finance, Investment, and Nominating/Governance Committees. In 2010, Lyric recognized the dedicated leadership and vital involvement of James L. Alexander by awarding him the Carol Fox Award, Lyric's most prestigious honor.

ANN and GORDON GETTY FOUNDATION

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

BRENT and KATIE GLEDHILL

Brent and Katie are proud supporters of numerous causes in Chicago. At Lyric, the Gledhills cosponsored a new production of *The Sound of Music* (2013/14) and are generous contributors to this season's Lyric Unlimited world premiere *Second Nature* presented in partnership with the Lincoln Park Zoo. They have also made a leadership gift to the Breaking New Ground Campaign.

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

WILLIAM and ETHEL GOFEN

William and Ethel Gofen have been attending Lyric Opera productions for more than 50 years. They are generous donors to Lyric's Annual Campaign, and cosponsored the Overture Society Luncheons for many years. In 1997, Bill and Ethel named seats for each other in the Ardis Krainik Theatre as part of the Building on Greatness Capital Campaign. This season, the Gofens are cosponsoring

Lyric's world premiere of *Bel Canto*, based on the novel by Ann Patchett, and have made a leadership gift to the Breaking New Ground Campaign. Lyric is thrilled to have Ethel Gofen as a member of the Board of Directors.

GRAMMA FISHER FOUNDATION

With an unparalleled record as sponsor of 25 Lyric new productions since the 1960s, the Gramma Fisher Foundation of Marshalltown, Iowa, is a cornerstone of Lyric's legacy of world-class achievement in the arts. The Gramma Fisher Foundation has made a leadership commitment to cosponsor each of the four operas that make up Wagner's *Ring Cycle*, starting with *Das Rheingold* (2016/17) and concluding with the complete *Cycles* in 2019/20. Lyric is sincerely grateful for the enduring friendship and leadership of Christine Hunter and other members of the Fisher family. Lyric is fortunate to have Russell Fisher serve on its Board of Directors and Stephanie Fisher as an esteemed member of the Women's Board.

SUE and MELVIN GRAY

Sue and Melvin Gray have been steadfast supporters of Lyric Opera for many years. In 2007, they committed a significant planned gift as part of the Campaign for Excellence to ensure Lyric's future. The Grays have made a leadership gift to the Breaking New Ground Campaign, having previously supported the Building on Greatness Capital Campaign. They continue to be influential contributors to the Annual Campaign, most recently cosponsoring for five consecutive years *Rising Stars in Concert*, the annual showcase for The Patrick G. and Shirley W. Ryan Opera Center Ensemble. Lyric is honored to have Mel Gray serve on its Board of Directors, Investment Committee, and Ryan Opera Center Board.

MR. & MRS. DIETRICH M. GROSS

Lyric deeply appreciates the enduring friendship and tremendous generosity of Dietrich and Erika Gross. Together, they have sponsored/cosponsored a total of 19 Lyric productions since 1987/88 including last season's new production of *Don Giovanni* and this season's *Der Rosenkavalier*. Through yearly challenge grants, they also help generate important momentum for Operathon, Lyric's annual fundraising broadcast heard live on 98.7WFMT. They made a leadership gift to the Breaking New Ground Campaign in support of Lyric's future. Dietrich Gross is an esteemed member of Lyric's Board of Directors and Executive Committee. In 2009, Lyric recognized the dedicated leadership and vital involvement of Dietrich Gross by awarding him the Carol Fox Award, Lyric's most prestigious honor.

JOHN R. HALLIGAN CHARITABLE FUND

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

John R. Halligan

Joe and Pam Szokol and King and Caryn Harris

THE HARRIS FAMILY FOUNDATION

The Harris Family Foundation, represented by Joe and Pam Szokol and King and Caryn Harris, joined the production sponsorship family last year as a cosponsor of Lyric's new production of *Tosca*, and are cosponsoring *Nabucco* this season. The Harris Family Foundation has previously supported the Annual Campaign, and made a generous commitment to the

Breaking New Ground Campaign to help secure Lyric's future. Lyric is thrilled to have Vice President of the Foundation Pam Szokol as a member of its Board of Directors and serving on its Production Sponsorship Committee. Lyric is also grateful for the dedicated involvement of Caryn Harris. Caryn is an active member of the revered Women's Board and has held many leadership positions, most recently as Opera Ball Chair in 2012, and this season as Co-Chair of Opening Night/Opera Ball.

Alyce H. DeCosta

WALTER E. HELLER FOUNDATION

Alyce H. DeCosta was a dedicated philanthropist who loved Chicago and helped nurture cultural life in the city through her generous support for the arts and higher education. Mrs. DeCosta was a leading member of the Lyric family, having served as a National Director of Lyric's Board. For many years, she was president of the Walter E. Heller Foundation, a philanthropic trust named after her late husband, the founder and Chairman of Walter E. Heller Co., a financial services firm. The Walter E. Heller Foundation generously funded many Lyric productions, most recently *Madama Butterfly* (2013/14). This season, the Walter E. Heller Foundation cosponsors Lyric's world premiere of *Bel Canto*.

J. THOMAS HURVIS

Tom Hurvis is an avid opera fan and longtime Lyric subscriber. As part of the Breaking New Ground Campaign, Tom and his beloved late wife Julie made a generous leadership commitment in support of Lyric Unlimited, comprising the company's education and community engagement activities. In an effort to help keep Chicago a haven for the cultural arts, Tom Hurvis sponsors the Renée Fleming Initiative, which brings the renowned soprano to our city multiple times each year. Lyric gratefully acknowledges the Hurvis family's more than 20 years of contributions to the Annual Campaign, including support for The Lyric Opera Broadcasts. The Hurvises previously sponsored three mainstage productions and cosponsor this season's *The Merry Widow* starring Renée Fleming. Lyric is honored to have Tom Hurvis serve on its Board of Directors, Executive Committee, and Lyric Unlimited Committee.

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 Breaking New Ground Campaign, the Building on Greatness Capital Campaign, the Great Opera Fund, 60th Anniversary Concert and Diamond Ball, and Wine Auction, and since 2002, it has cosponsored the Opera Ball, one of Lyric's most important traditions. ITW cosponsored *The Pearl Fishers* (2008/09), *The Barber of Seville* (2001/02), *The Elixir of Love* (2009/10), *Hansel and Gretel* (2012/13), and *Tosca* (2012/13). Lyric is proud to have Maria C. Green, Senior Vice President, General Counsel and Secretary, serve on its Board of Directors, Executive and Lyric Unlimited Committees, as well as past ITW Chairmen and CEOs W. James Farrell, John Nichols, and the late David Speer on its Board of Directors.

EDGAR D. JANNOTTA

Lyric is extremely grateful for the longstanding of support from Ned Jannotta and his beloved late wife Debby. A life-long opera lover, Ned has been an integral part of the Lyric Opera family, joining the Board of Directors in 1987, serving as President and CEO of Lyric Opera from 1996 to 2000, and is currently serving as Co-Chairman Emeritus. Lyric is honored to have received leadership gifts from the Jannottas for the Breaking New Ground Campaign, the Campaign for Excellence, and the Building on Greatness Capital Campaign, in addition to their generous gifts to the Annual Campaign.

JENNER & BLOCK

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

Craig C. Martin

JENNER & BLOCK

JPMORGAN CHASE & CO.

Lyric gratefully acknowledges the vital corporate leadership and support of JPMorgan Chase & Co. Along with the bank's predecessors The First National Bank of Chicago and Bank One, JPMorgan Chase has generously contributed to the Annual Campaign, the Building on Greatness Capital Campaign, Lyric Unlimited, Facilities Fund, the Great Opera Fund, and Wine Auction. The bank has also cosponsored many mainstage productions, including this season's new production of *The Marriage of Figaro*. Lyric is honored to have Eric S. Smith, Managing Director, JPMorgan Chase, serve as a member of its Board of Directors, Executive and Nominating/Governance Committees, and as chairman of the Lyric Unlimited Committee.

Eric S. Smith

J.P.Morgan

STEPHEN A. KAPLAN and ALYCE K. SIGLER

Early supporters of Lyric's Wine Auction, Stephen Kaplan and Alyce Sigler have generously contributed to the triennial gala through event cosponsorship and donations from their internationally renowned collection of wine. Stephen also serves as a Wine Auction Advisor Emeritus to the Women's Board. As an esteemed National Member of the Board of Directors, Stephen along with Alyce has supported major campaigns such as the Campaign for Excellence and the Breaking New Ground Campaign. Lyric is also grateful for their many years of steadfast Annual Campaign support.

MR. and MRS. GEORGE D. KENNEDY

Lyric Opera is grateful for the staunch support of George and Valerie Kennedy. As a former member of the Board of Directors, George Kennedy has long been passionate about the financial health of Lyric, having previously supported the Annual Campaign and the Building on Greatness Capital Campaign. The Kennedys have also sponsored Stars of Lyric Opera at Millennium Park, and recently made a generous gift to the Breaking New Ground Campaign.

RICHARD P. and SUSAN KIPHART

Dick and Susie Kiphart are esteemed members of the Lyric Opera family and are visionary philanthropists. They have generously cosponsored several Lyric productions, most recently *The Passenger* (2014/15). In honor of Lyric's Golden Jubilee (2004/05), they made a significant gift to Lyric to establish the Richard P. and Susan Kiphart Costume Director Endowed Chair. They have made leadership contributions to the Campaign for Excellence, of which Dick served as chairman, and the Breaking New Ground Campaign. They also continue to provide major support for Lyric's radio programming as members of the broadcast consortium and are generous sponsors of the Renée Fleming Initiative. Dick Kiphart is head of William Blair & Company's Private Client Advisors Business and a member of the firm's executive committee. He is a past President and CEO and current Chairman of Lyric's Board of Directors, Chairman of the Nominating/Governance Committee, and a member of both the Finance and Production Sponsorship Committees. Susie Kiphart is President of the Ryan Opera Center Board and serves on the Lyric Unlimited Committee. The Kipharts' enthusiasm for opera and heartfelt commitment to Lyric are tremendous assets to the company, and in recognition of their passion and immense dedication they received the Carol Fox Award, Lyric's highest honor, in 2013.

which Dick served as chairman, and the Breaking New Ground Campaign. They also continue to provide major support for Lyric's radio programming as members of the broadcast consortium and are generous sponsors of the Renée Fleming Initiative. Dick Kiphart is head of William Blair & Company's Private Client Advisors Business and a member of the firm's executive committee. He is a past President and CEO and current Chairman of Lyric's Board of Directors, Chairman of the Nominating/Governance Committee, and a member of both the Finance and Production Sponsorship Committees. Susie Kiphart is President of the Ryan Opera Center Board and serves on the Lyric Unlimited Committee. The Kipharts' enthusiasm for opera and heartfelt commitment to Lyric are tremendous assets to the company, and in recognition of their passion and immense dedication they received the Carol Fox Award, Lyric's highest honor, in 2013.

KIRKLAND & ELLIS LLP

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

Linda K. Myers

KIRKLAND & ELLIS LLP

NANCY W. KNOWLES

Opera has always played an important role in the life of Nancy W. Knowles. Her love for the art form was nurtured by her family's musical traditions. "My father had hundreds and hundreds of records to play," she fondly recalls, "so classical music was always in my home." A devoted subscriber and patron, Nancy Knowles is a prominent member of the Lyric family. She generously invests her time, talents, and leadership abilities to advance Lyric as a member of the Board of Directors and Executive Committee, and formerly as a Guild Board member. Chairman Emeritus of Knowles Electronics, a manufacturer of hearing-aid components, Nancy Knowles is president of The Knowles Foundation. The Knowles Foundation is a leading contributor to Lyric's Annual Campaign and has cosponsored several mainstage productions. As part of the Building on Greatness Capital Campaign, the Foundation provided an assisted listening system to enhance the operatic experience for hearing-impaired patrons. In recognition of her extraordinary gift to the Campaign for Excellence, Lyric named the Nancy W. Knowles Lobby in 2007. Mrs. Knowles has once again made a significant gift in support of the Breaking New Ground Campaign to underwrite the Nancy W. Knowles Student and Family Performances fund. In recognition of her outstanding generosity and enthusiasm, she received the Carol Fox Award, Lyric's highest honor, in 2014.

MR. and MRS. FRED A. KREHBIEL

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

JOSEF and MARGOT LAKONISHOK

Devoted members of the Lyric family, Josef and Margot Lakonishok have subscribed to Lyric for many seasons. They have contributed to the Annual Campaign, and they made significant gifts to the Campaign for Excellence and the Breaking New Ground Campaign. They have also cosponsored several mainstage productions, including last year's *Capriccio* and this season's *Cinderella*. The CEO of LSV Asset Management, Josef Lakonishok is a dedicated member of Lyric's Board of Directors, serving on the Executive and Investment Committees.

JIM and KAY MABIE

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

JOHN D. and CATHERINE T. MacARTHUR FOUNDATION

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

Robert H. Malott

MALOTT FAMILY FOUNDATION

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

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

MAZZA FOUNDATION

Lyric deeply appreciates the abiding friendship and generosity of the Mazza Foundation. Under the guidance of its directors, Mary Jane Rubinelli, Nicholas J. Lavezzorio, Joseph O. Rubinelli, Jr., and Joan Lavezzorio Schriedwind, the Mazza Foundation provided major support for the Student Matinees from 1994 through 2004, helping Lyric introduce the majesty and grandeur of opera to thousands of young people each season. Since 2005, the Mazza Foundation has been part of

the production sponsorship family, most recently cosponsoring *Otello* (2013/14) and *Il Trovatore* (2014/15). This season, the Mazza Foundation generously cosponsors *The Merry Widow*. Lyric is honored to have Joseph O. Rubinelli, Jr. serve on its Board of Directors, Production Sponsorship and Compensation Committees.

ROBERT and EVELYN McCULLEN

Enthusiastic new members of the Lyric Opera family, Bob and Evie McCullen have endeavored to introduce the magical world of opera to their friends and colleagues by inviting guests to each of their subscription nights. Generous cosponsors of last season's Lang Lang in Recital and this season's *The King and I* cast party, the McCullens have also made a leadership gift to the Breaking New

Ground Campaign. Lyric is honored to have Robert McCullen, Chairman and CEO of Trustwave, as a member of its Board of Directors and Innovation Committee.

BLYTHE JASKI MCGARVIE

A longtime subscriber and supporter of the Annual Campaign, Lyric is grateful to Blythe McGarvie for her leadership gift to the Breaking New Ground Campaign. Currently serving on the Board of Directors for four public companies and a former Senior Lecturer at Harvard Business School, Blythe proudly serves on Lyric's Board of Directors and Civic Engagement Committee, having previously served many years on the Guild Board.

THE ANDREW W. MELLON FOUNDATION

Lyric is deeply grateful for The Andrew W. Mellon Foundation's long and tremendous history of support. Through a multi-year commitment to Lyric's American Horizons initiative in 2000, the Mellon Foundation encouraged presentation of American operas and expansion of the operatic repertory by providing major support for Lyric Opera premieres; the centerpiece of the initiative was Lyric's mainstage world premiere of Bolcom's *A Wedding*. The Mellon Foundation provided essential matching funds which enabled Lyric to resume radio broadcasts in 2006. During the 2012/13 season The Mellon Foundation provided leadership funding to launch Lyric's visionary new Lyric Unlimited programming, which included the Chicago premiere of *Cruzar la Cara de la Luna*, the world's first Mariachi opera. The Andrew W. Mellon Foundation continued its generous partnership with Lyric Unlimited by providing outstanding support for last season's world premiere mariachi opera *El Pasado Nunca Se Termina*, and continues its unparalleled legacy by cosponsoring this season's world premiere of mainstage production *Bel Canto*.

THE MONUMENT TRUST (UK)

Lyric is grateful for the generosity of The Monument Trust and its Chairman of trustees Stewart Grimshaw, who initiated their support for the cosponsorship of *Rusalka* in 2013/14 and cosponsored last season's *Anna Bolena*. The Monument Trust is a passionate supporter of the arts in the U.K. and U.S. and cosponsors *Wozzeck* this season.

MR. and MRS. ROBERT S. MORRISON

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

have cosponsored *Oklahoma!* (2012/13), *The Sound of Music* (2013/14), and *Carousel* (2014/15). Susan and Bob generously cosponsor *The King and I* this season.

Elizabeth Morse Genius

THE ELIZABETH MORSE CHARITABLE TRUST

Lyric sincerely appreciates the tremendous ongoing support of The Elizabeth Morse Charitable Trust, as well as the invaluable leadership of the Trust's Co-Trustees JPMorgan Chase Bank, N.A. and James L. Alexander. One of two trusts established in memory of Elizabeth Morse Genius, daughter of 19th-century industrialist Charles Hosmer Morse, The Elizabeth Morse Charitable Trust continues its legacy as production cosponsors by supporting this season's *Nabucco*.

After providing cosponsorship support of *The Cunning Little Vixen* (2004/05) in honor of Lyric's Golden Jubilee, The Elizabeth Morse Charitable Trust raised challenge grant support for *Orfeo ed Euridice* (2005/06), and continued on to cosponsor many more productions. From 2000-2008, the Trust provided leadership support of the Stars of Lyric Opera concerts at Grant Park and Millennium Park. James L. Alexander is a Vice President of Lyric's Board of Directors, Chairman of the Production Sponsorship Committee, and serves on the Executive, Finance, Investment, and Nominating/Governance Committees. In 2010, Lyric recognized the dedicated leadership and vital involvement of James L. Alexander by awarding him the Carol Fox Award, Lyric's most prestigious honor.

The Elizabeth Morse Charitable Trust

ALLAN and ELAINE MUCHIN

Allan and Elaine Muchin are longtime, valued members of the Lyric Opera family. Allan served as President and CEO of the company from 2001 to 2006, and is currently Co-Chairman Emeritus of the Board of Directors, and serves on the Executive Committee. The Muchins have staunchly supported the Annual Campaign, Fantasy of the Opera, and Operathon, and have committed leadership

gifts to the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. Lyric is extremely grateful for Allan and Elaine Muchin's munificent friendship.

NATIONAL ENDOWMENT for the ARTS

Serving the public good by fostering creativity and artistic excellence in America, grants awarded by the National Endowment for the Arts (NEA) have played a leading role in the advancement of Lyric's programming and expansion of the operatic repertoire. Through production and program funding as well as a major challenge grant, awards from the NEA have nurtured Lyric's world-class artistic achievements. The Endowment has funded important artistic initiatives at Lyric such as American Horizons, Great American Voices, and Toward the 21st Century. The NEA has provided vital support for numerous Lyric Opera premieres, new productions, and revivals, most recently *A Streetcar Named Desire* (2012/13), *Rusalka* (2013/14), and *Porgy and Bess* (2014/15). This season, the National Endowment for the Arts is supporting Lyric's world premiere of *Bel Canto*.

THE NEGAUNEE FOUNDATION

The founder of The Negaunee Foundation has great affection for music, the performing arts, and Mozart. These interests, combined with a strong admiration of Lyric Opera, have been instrumental in bringing operas to Lyric's mainstage. The Negaunee Foundation has cosponsored many productions, most recently *Don Giovanni* and *Carousel* (both 2014/15) and cosponsors *The Marriage of Figaro* and *The King and I* this season. The Negaunee Foundation has also made a generous gift to the Breaking New Ground Campaign. Lyric is very fortunate to be among the Chicago cultural institutions benefitting from The Negaunee Foundation's leadership and financial commitment. Lyric is honored to have The Negaunee Foundation's president serve as a member of its Board of Directors and Audit Committee.

SYLVIA NEIL and DANIEL FISCHEL

Sylvia and Dan have been loyal Lyric Opera subscribers and donors for many years. They sponsored the Symposiums for Lyric productions of *Hercules* (2010/11) and *Show Boat* (2011/12). They have cosponsored several mainstage opera productions, including this season's new production of *The Marriage of Figaro*. They made a generous gift to the Breaking New Ground Campaign to help secure Lyric's future. Sylvia is Lecturer in Law, University of Chicago Law School. She is founder and chair of the Project on Gender, Culture, Religion and Law at Brandeis and is co-editor of its book series (Brandeis University Press). Dan is President, Chairman and Co-Founder of the Compass Lexecon consulting firm. He is the Lee and Brena Freeman Professor of Law and Business Emeritus at the University of Chicago Law School. Lyric is honored to have Sylvia Neil serve on its Board of Directors, Production Sponsorship, and Lyric Unlimited Committees.

THE NERENBERG FOUNDATION

During their lifetimes, Jerry and Elaine Nerenberg were passionate supporters of Lyric Opera and subscribed for more than 30 years. They were especially supportive of The Patrick G. and Shirley W. Ryan Opera Center and loved to watch these young artists perform and grow at Lyric Opera. Jerry Nerenberg and his wife Elaine passed away in 2005 and 2007, respectively. In their wills, they established The Jerome and Elaine Nerenberg Foundation, which was funded to make generous annual grants to Lyric Opera for many years to come. Lyric is very appreciative of the Nerenbergs' thoughtfulness and generosity in creating this planned gift.

NIB FOUNDATION

Founding owners/managers of former radio station WNIB, Sonia and William Florian established the NIB Foundation to extend their support to many worthwhile arts and environmental causes. The Florians are devoted members of the Lyric family, having subscribed to Lyric for more than three decades. The NIB Foundation continues to cosponsor many mainstage productions, most recently *Tannhäuser* (2014/15) and this season's production of *Romeo and Juliet*. The Foundation made a significant and deeply appreciated contribution to Lyric's endowment, establishing The NIB Foundation Italian Opera Endowed Chair, and the NIB Foundation made major contributions to the Campaign for Excellence and the Breaking New Ground Campaign. In addition to their magnanimous financial support, Mr. and Mrs. Florian and the NIB Foundation gave their valuable collection of operatic and other vocal recordings to Lyric, making Lyric's Educational Library Collection one of the most extensive collections of its kind in the country. Sonia Florian very generously provided a naming gift for the Florian Opera Bistro located on the third floor of the Civic Opera House. Sonia Florian is a vital member of Lyric's Board of Directors, Executive Committee and Production Sponsorship Committee, and was awarded the Carol Fox Award, Lyric's most prestigious honor, in 2015 for her outstanding commitment to the company.

JOHN D. and ALEXANDRA C. NICHOLS

Longtime enthusiasts of arts and culture in Chicago, John D. and Alexandra C. Nichols have steadfastly supported the Annual Campaign, and are generous sponsors of the René Fleming Initiative. By providing major support to Lyric's endowment, Mr. and Mrs. Nichols established the John D. and Alexandra C. Nichols Music Director Endowed Chair. Principal Dressing Room 110 is named in their honor due to their very benevolent contribution to the Building on Greatness Capital Campaign. Lyric Opera is extremely grateful for John and Alexandra Nichols' significant leadership contributions to both the Campaign for Excellence and the Breaking New Ground Campaign, establishing the John D. and Alexandra C. Nichols Grand Staircase. Retired Chairman and CEO of Illinois Tool Works and Retired Vice Chairman and CEO of The Marmon Group, Inc., John Nichols is also a dedicated National Director of Lyric's Board of Directors. Lyric is immensely grateful for the unwavering generosity of John and Alexandra Nichols.

Jana R. Schreuder

NORTHERN TRUST

A leading global financial services provider, Northern Trust has a longstanding and significant relationship with Lyric. The company has played a major role supporting the Annual Campaign, Facilities Fund, Great Opera Fund, and Lyric Unlimited. Northern Trust provides vital leadership contributions to Lyric as Presenting Sponsor of Wine Auctions (2000, 2003, 2006, 2009, 2012, 2015 and 2018) and cosponsor of the Opera Ball (annually since 1998). In addition, Northern Trust cosponsored *Faust* (2009/10), *Oklahoma!* (2012/13), *The Sound of Music* (2013/14), and this season's *The King and I*. Lyric is honored to have Jana

R. Schreuder, Chief Operating Officer of Northern Trust, serve as a member of its Board of Directors and Finance Committee, and Northern Trust's Retired Chairman and CEO William A. Osborn serve as a member of its Board of Directors and Executive Committee.

John P. Amboian

NUVEEN INVESTMENTS

Nuveen Investments, represented by Lyric Board member John P. Amboian, has been an enthusiastic supporter of Lyric Opera for over three decades. Dedicated to developing the next generation of opera lovers, Nuveen Investments has most recently cosponsored Lyric Unlimited's family productions *The Magic Victrola* (2014/15) and *The Family Barber* (2013/14), has provided general support of Lyric's education and community engagement initiatives, and has underwritten NEXT student discount tickets. Nuveen Investments has also cosponsored several mainstage opera productions, Lyric's Radio Broadcasts, and has recently committed a leadership gift to the Breaking New Ground Campaign.

NUVEEN
Investments

Mark Thierer

OPTUMRX

As one of the country's largest and most innovative pharmacy benefits managers, Lyric Opera is grateful for OptumRx's leadership support of the Breaking New Ground Campaign. OptumRx, formerly Catamaran, has also cosponsored Rising Stars in Concert, an annual showcase of The Patrick G. and Shirley W. Ryan Opera Center Ensemble, for four consecutive seasons. Lyric is proud to have OptumRx's Chairman and CEO Mark Thierer serve on its Board of Directors.

MR. and MRS. WILLIAM A. OSBORN

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

Dan Draper

POWERSHARES QQQ

PowerShares QQQ, represented by Dan Draper, Managing Director, Invesco PowerShares Global ETFs, is proud to sponsor the arts as a new corporate partner of Lyric Opera. For the 2015/16 season, they will be cosponsoring the productions of *Cinderella* and *Romeo and Juliet*. The PowerShares global network recognizes the value in helping investors around the world, but with headquarters in Downers Grove, we also support Lyric Opera's deep engagement with the local community to foster a rich culture of arts right here in Chicago.

PRINCE CHARITABLE TRUSTS

The Prince Charitable Trusts support a broad array of programs in Chicago, Washington, DC, and Rhode Island, and Lyric Opera is fortunate to be among the beneficiaries of the generosity of the Trusts' Chicago and Washington, DC branches. Last season, the Prince Charitable Trusts were Diamond Patrons of the 60th Anniversary Concert and Diamond Ball in honor of Lyric's esteemed Women's Board, which includes Diana Prince and Meredith Wood-Prince as members. The Trusts also provided principal support for Lyric's world premiere of *Bel Canto* through their award of the 2013 Prince Prize for Commissioning Original Work to composer Jimmy López, as well as sponsoring the summer 2014 workshop presentation of the piece. The Prince Charitable Trusts have supported Lyric's Annual Campaign, Wine Auction, Building on Greatness Campaign, and Great Opera Fund, and were cosponsors of the 2004/05 *Ring* Cycle.

Mr. and Mrs. Jay A. Pritzker

PRITZKER FOUNDATION

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

John Oleniczak Vinay Couto

PwC

A world-wide leader in business consulting, PwC is a prominent member of Lyric Opera of Chicago's Business Ensemble. PwC has staunchly supported Lyric's Annual Campaign for over three decades, underwriting such special projects as production sponsorship, the Board of Directors Annual Meeting, and Lyric Signature Events. PwC has provided a leadership gift to the Breaking New Ground Campaign, having previously supported

the Campaign for Excellence. Lyric is fortunate to receive generous in-kind consulting services this season from Strategy&, formerly Booz and Co., now a part of PwC. Lyric Opera is proud to have several PwC representatives as members of the Lyric family: John Oleniczak, PwC's Midwest Region Assurance Managing Partner, serves on Lyric's Board of Directors, Executive Committee and as Chairman of the Audit Committee; Vinay Couto, Strategy&'s Senior Vice President, serves on Lyric's Board of Directors and Lyric Unlimited Committee; and Maggie Rock Adams, PwC's Greater Chicago Marketing Leader, is a dedicated member of Lyric's Guild Board.

DAVID RAMON

Lyric Opera is extremely grateful for the generous contribution to the Breaking New Ground Campaign from David Ramon in honor of Lyric's legendary late President and CEO Kenneth G. Pigott.

MR. and MRS. WILLIAM H. REDFIELD

Longtime subscribers and members of the Chapter community, Bill and Marilyn Redfield made significant planned gifts to ensure Lyric's future. In honor of their love of beautiful singing, they have underwritten the *Bel Canto* Endowed Chair as part of the Look to the Future Campaign. In recognition of their commitment to the Breaking New Ground Campaign, their name appears on

Mezzanine Box 3 in honor of their munificent generosity and steadfast dedication to preserve Lyric Opera as one of the cultural crown jewels of the Midwest.

J. CHRISTOPHER and ANNE N. REYES

Anne and Chris Reyes are prominent members of the Lyric family. Immediate Past President of Lyric's Women's Board, Anne was recently elected to serve on Lyric's Board of Directors, Executive and Lyric Unlimited Committees; Chris is also a valued member of the Board of Directors, and serves on its Nominating/Governance Committee. Together they have made important contributions to

Lyric as cosponsors of several mainstage productions, most recently *Carousel* (2014/15). They have staunchly supported Wine Auctions 2009, 2012, and 2015, were Diamond Patrons of last season's 60th Anniversary Concert and Diamond Ball, and are major supporters of the Annual Campaign. In addition, they provided significant and much appreciated gifts to the Campaign for Excellence and the Breaking New Ground Campaign. This season, Chris and Anne Reyes provide leadership support for Lyric Unlimited's world premiere of *Second Nature*, a new opera for youth written by Matthew Aucoin.

LLOYD E. RIGLER-LAWRENCE E. DEUTSCH FOUNDATION

A graduate of the University of Illinois and life-long arts philanthropist Lloyd E. Rigler established the Lloyd E. Rigler-Lawrence E. Deutsch Foundation in 1977 in memory of his partner to provide major support to arts organizations in Los Angeles and nationwide. In 1994, the late Mr. Rigler established Classic Arts Showcase in an effort to provide free arts programming to those who could not afford to attend live performances. Mr. Rigler's nephew James Rigler now serves as President of the Foundation and continues the important legacy established by his uncle. As Lyric strives to expand its reach and relevance, it is grateful to the Rigler-Deutsch Foundation for its support of the annual Operathon broadcast on 98.7WFMT and future production sponsorship support.

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, having chaired last season's Opening Night Dinner and Performance. The Rosenfelds provided generous gifts to last year's 60th Diamond Ball and Opening Night, having previously supported the Building on Greatness Capital Campaign.

MR. and MRS. EDWARD B. ROUSE

A dedicated member of Lyric's Board of Directors and Compensation Committee, Ted Rouse and his wife Barbara are enthusiastic supporters of Lyric Opera's special events and have contributed faithfully to the Annual Campaign. Ted serves as Vice President and Director of Bain and Company, Inc., a generous corporate cosponsor of Fantasy of the Opera and Wine Auction for more than two decades. Ted and Barbara have personally invested in Lyric's future with gifts to the Campaign for Excellence and the Breaking New Ground Campaign. Lyric is grateful for the friendship of Ted and Barbara Rouse.

PATRICK G. RYAN and SHIRLEY WELSH RYAN

Lyric cherishes the enduring friendship and dedication of Patrick G. and Shirley Welsh Ryan. Since 1966 when they first subscribed to Lyric as newlyweds, they have shared their leadership, talents, vision, and resources to advance Lyric's mission. Over the past four decades, the Ryans have contributed generously to the Annual Campaign, the Great Opera Fund, Wine Auctions (which Mrs. Ryan initiated in 1988), and the Building on Greatness Capital Campaign for which Lyric named the Par and Shirley Ryan Family

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

Jack and Catherine Scholl

DR. SCHOLL FOUNDATION

Since 1983, the Dr. Scholl Foundation's commitment to children, families and educational enrichment through the arts has led it to provide essential support for one of Lyric's most popular cultural engagement opportunities available to young Chicagoans, the Student Matinees. Each year, these widely accessible performances at the Civic Opera House reach audiences of junior high and high school students, many of whom are experiencing opera for the first time. The Foundation has generously supported family presentations of *The Magic Victrola* (2014/15) and *The Family Barber* (2013/14). Lyric Opera is deeply grateful to the Dr. Scholl Foundation for its generous ongoing support of Student Matinees/ Performances for Students, commemorating Catherine A. and Jack E. Scholl, who championed cultural and institutional education.

Brenda Shapiro

EARL and BRENDA SHAPIRO FOUNDATION

Prominent members of the Lyric family for many seasons, Brenda Shapiro and her late husband Earl provided vital support to the Annual Campaign, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. The Foundation has cosponsored several mainstage productions, most recently *The Passenger* (2014/15). Lyric is honored to have Brenda Shapiro serve on the Board of Directors as well as the Executive, Production Sponsorship, and Lyric Unlimited Committees.

LIZ STIFFEL

A passionate devotee of opera and loyal subscriber at Lyric, Liz is a prominent member of Lyric's Women's Board and a longstanding member of the Guild Board of Directors. She has generously supported The Patrick G. and Shirley W. Ryan Opera Center, and has underwritten the Opening Night Pre-Opera Cocktail Buffet, the Opera Ball Reception, and the Wine Auction Honored Guest Dinner. This past season, Liz Stiffel was a Diamond Patron of the celebratory 60th Anniversary Concert and Diamond Ball. Previously, Liz Stiffel was the Lead Sponsor of the Renée Fleming Subscriber Appreciation Concert (2010/11) and the Stars of Lyric Opera at Millennium Park concert (2013/14), and she generously cosponsored several mainstage productions, most recently *Carousel* (2014/15). She has also supported Lyric's Building on Greatness Capital Campaign, and Lyric has named Mezzanine Box 1 in recognition of her significant gift to the Breaking New Ground Campaign.

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, most recently *Oklahoma!* (2012/13), *The Sound of Music* (2013/14), *Carousel* (2014/15), and this season's *The King and I*. For many years, the Vances have supported young singers through their sponsorship of

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

Donna Van Eekeren

DONNA VAN EEKEREN FOUNDATION

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

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

THE WALLACE FOUNDATION

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

ROBERTA L. and ROBERT J. WASHLOW

Roberta and Bob Washlow are cherished members of the Lyric family. For more than three decades, they have enjoyed attending Lyric performances and special events, and have generously supported the Annual Campaign. Since 1986, the Port, Washlow, and Errant Families sponsored more than 20 Lyric productions. Roberta and Bob made a generous commitment to the Breaking New Ground Campaign to support Lyric Unlimited activities. The Washlows have annually remained valued members of the production sponsorship family, and generously cosponsor this season's world premiere of *Bel Canto*. Lyric is honored to have Roberta Washlow as an esteemed member of its Board of Directors.

MR. and MRS. ROBERT G. WEISS

Lyric is honored to have found dedicated friends in Robert and Floretta Weiss. Subscribers since shortly after Lyric's inception, the Weisses have long been a pillar of the Lyric Opera community. A cherished member of the Women's Board, Flo has supported board activities with her time and generous commitment for many years. Together, Bob and Flo have contributed regularly to the Annual Campaign and have given leadership gifts to the Great Opera Fund, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. Lyric is sincerely grateful for the longstanding devotion of Bob and Flo Weiss.

MR. and MRS. ROBERT E. WOOD II

Rob and Susan Wood have been steadfast members of the Lyric Opera family for more than three decades. Rob Wood serves as a distinguished Life Director of the Board. Together, the Woods have contributed leadership gifts to the Great Opera Fund, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. They are loyal subscribers and generous supporters of the Annual Campaign, and Lyric Opera is forever grateful for their friendship.

HELEN and SAM ZELL

Helen and Sam Zell are passionate supporters of Chicago's vibrant cultural scene. They are longtime subscribers to Lyric Opera and have contributed to the Annual Campaign and special projects, including the Wine Auction, for many years. Helen and Sam Zell have previously cosponsored several new productions, and this season are generous cosponsors of Lyric's world premiere *Bel Canto*.

Anne Zenzer and husband Dominick DeLuca

ANNE ZENZER

A dedicated subscriber and longtime member of the Guild Board, Lyric is proud to recognize Anne Zenzer for her generous planned gift as part of the Breaking New Ground Campaign. A partner at Witt/Kieffer Associates, and a lifelong opera enthusiast and staunch supporter of the Annual Campaign, Anne has ensured Lyric's bright future through her thoughtful commitment and charitable foresight.

Lyric

BREAKING NEW GROUND

A CAMPAIGN FOR LYRIC

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

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

The Breaking New Ground Campaign was launched in January 2013 to implement the company's blueprint for a world-class, twenty-first century opera company. Breaking New Ground allows Lyric to continue to produce major productions of the highest caliber while also modernizing the stage of the Ardis Krainik Theatre with state-of-the-art equipment. The Campaign also contributes toward updated media, marketing and audience development programs, and strengthens the company's financial position, including continued efforts to build Lyric's endowment in accordance with industry best practice.

Lyric Opera is grateful to the following donors who have made generous contributions to the Campaign as of August 1, 2015.

Anonymous

Mr. and Mrs. J. Thomas Hurvis

The Monument Trust (UK)

The Negaunee Foundation

John D. and Alexandra C. Nichols

J. Christopher and Anne N. Reyes Foundation

Patrick G. Ryan and Shirley Welsh Ryan

Julie and Roger Baskes

David and Orit Carpenter

Mr. & Mrs. Dietrich M. Gross

Nancy W. Knowles

Earl and Brenda Shapiro Foundation

Anonymous

Abbott and Abbott Fund

The Crown Family

Stefan T. Edlis and H. Gael Neeson

Donna Van Eekeren Foundation

Anonymous (2)

Randy L. and Melvin R. Berlin

The Henry and Gilda Buchbinder Family Foundation

Gamma Fisher Foundation of Marshalltown, Iowa

The Harris Family Foundation

Richard P. and Susan Kiphart

Josef and Margot Lakonishok

Robert H. Malott

Mr. and Mrs. Robert S. Morrison

Mr. and Mrs. William H. Redfield

Lloyd E. Rigler-Lawrence E. Deutsch Foundation

Lisbeth Cherniack Stiffel

Anne Zenzer

Anonymous

Jack and Peggy Crowe

Maurice and Patricia Frank

ITW

Edgar D. Jannotta Family

Mr. and Mrs. Fred A. Krehbiel

NIB Foundation

Pritzker Foundation

Mr. and Mrs. William C. Vance

Ada and Whitney Addington

James N. and Laurie V. Bay

Bulley & Andrews

Paul and Amy Carbone

Brent and Katie Gledhill

Ethel and William Gofen

Jenner & Block LLP

Jim and Kay Mabie

Sylvia Neil and Daniel Fischel

Nuveen Investments

OptumRx

Sheila and David Ormesher

Mr. and Mrs. William A. Osborn

PwC

David Ramon

John and Ann Amboian

Robert and Evelyn McCullen

Allan and Elaine Muchin

Northern Trust

Susan and Robert E. Wood II

Breaking New Ground - continued

Anonymous (2)
 Baker Tilly Virchow Krause LLP
 The Barker Welfare Foundation
 Marion A. Cameron
 Nancy Dehmlow
 John Edelman and Suzanne Krohn
 Mr. and Mrs. W. James Farrell
 The Ferguson-Yntema Family Charitable Trust
 Mr. and Mrs. Ronald J. Gidwitz
 Sue and Melvin Gray
 Stephen A. Kaplan and Alyce K. Sigler
 Mr. and Mrs. George D. Kennedy
 Lavin Family Foundation
 Blythe Jaski McGarvie
 Jeffrey C. Neal and Susan J. Cellmer
 Mr. and Mrs. James J. O'Connor
 Edward B. Rouse and Barbara R. Rouse
 Roberta L. Washlow and Robert J. Washlow
 Mr. and Mrs. Robert G. Weiss

Mr. and Mrs. Paul F. Anderson
 Mr. and Mrs. Larry A. Barden
 John W. and Rosemary K. Brown Family
 Foundation
 Vinay Couto and Lynn Vincent
 Ann M. Drake
 Lois Eisen

Ruth Ann M. Gillis and Michael J. McGuinnis
 Mr. and Mrs. Rodney L. Goldstein
 Komarek-Hyde-McQueen Foundation/
 Patricia Hyde
 William C. and Nancy Richardson
 Collin and Lili Roche
 Marsha Serlin
 Mary Stowell

Mr. and Mrs. Ron Beata
 Sir Andrew Davis and Lady Gianna Rolandi
 Davis
 Erika E. Erich
 Anthony Freud and Colin Ure
 James R. Grimes
 Mr. and Mrs. William E. Hay
 James and Mary Houston
 Mr. and Mrs. Roger B. Hull
 The King Family Foundation
 Frank B. Modruson and Lynne C. Shigley
 Kenneth R. Norgan
 Mr. and Mrs. Lee Oberlander
 Joseph O. Rubinelli, Jr.

Rosemarie and Dean L. Buntrock
 Mrs. John C. Hedley
 Howard E. Jessen

Maura Ann McBreen
 Matt and Carrie Parr
 Mr. and Mrs. Eric S. Smith
 Mr. and Mrs. Eugene Stark
 Dr. Cynthia V. Stauffacher
 Michael and Salme Harju Steinberg
 Mr. and Mrs. Terrence Taylor
 U.S. Bank
 Mr. and Mrs. Peter Van Nice
 David and Linda Wesselink

Anonymous
 Robert M. Arensman
 Jane B. and John C. Colman
 Drs. George and Sally Dunea
 Dr. Mona J. Hagyard
 Mr. and Mrs. William J. Hank
 Carrie and Harry Hightman
 Richard and Susan Levy
 Lester and Mary Jane Marriner
 Mr. and Mrs. Gregory L. Melchor
 Kate B. Morrison
 Ms. Carla M. Thorpe
 David J. Varnerin
 Michal C. Wadsworth
 Pam and David Waud
 Mrs. John A. Wing

Look To The Future

ENDOWED CHAIRS

The Women's Board General Director Endowed
 Chair
In Loving Memory Of Ardis Krainik
 John D. and Alexandra C. Nichols Music
 Director Endowed Chair

Howard A. Stotler Chorus Master Endowed Chair
 Chapters' Endowed Chair For Education
In Memory Of Alfred Glasser
 The Ryan Opera Center Board Opera Center
 Director Endowed Chair

Robert and Ellen Marks American Opera
 Endowed Chair
 Baroque Opera Endowed Chair –
 A Gift From An Anonymous Donor
 Mr. and Mrs. William H. Redfield Bel Canto
 Opera Endowed Chair
 W. James and Maxine P. Farrell French Opera
 Endowed Chair
 Irma Parker German Opera Endowed Chair
 The NIB Foundation Italian Opera Endowed
 Chair

Regenstein Foundation Mozart Endowed Chair
In Memory Of Ruth Regenstein
 William E. and Mary Gannon Hay Puccini
 Endowed Chair
 The Guild Board of Directors Verdi
 Endowed Chair
 Wagner Endowed Chair – A Gift From An
 Anonymous Donor

Mrs. R. Robert Funderburg Concertmaster
 Endowed Chair
 Richard P. and Susan Kiphart Costume
 Director Endowed Chair
 Mary-Louise and James S. Aagaard Lighting
 Designer Endowed Chair
In Honor Of Duane Schuler
 Robert and Ellen Marks Ryan Opera Center
 Vocal Studies Program Endowed Chair
In Honor Of Gianna Rolandi
 Allan and Elaine Muchin Production and
 Technical Director Endowed Chair
 Marlys Beider Wigmaster and Makeup Designer
 Endowed Chair
In Memory Of Harold Beider

LYRIC OPERA ENDOWED PROGRAM

Distinguished Conductor Award
 Sarah and A. Watson Armour III

LYRIC OPERA ENDOWED FUNDS

Estate of Robert and Isabelle Bass
 George F. and Linda L. Brusky Youth
 Education Endowment Fund
 Thomas Doran
 Shirley and Benjamin Gould Endowment Fund
 John D. and Catherine T. MacArthur Foundation
 Estate of Marjorie A. Mayhall
 Hope Baldwin McCormick Trust
 Lois B. Siegel
 Joanne Silver
 The Lois L. Ward Trust
 Drs. Joan and Russ Zajtchuk

PRODUCTION ENDOWMENT FUND

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

Major Contributors

Special Event and Project Support

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

Annual Meeting Dinner

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

Backstage Tours

Amy and Paul Carbone

Lyric Opera of Chicago Broadcasts

The Hurvis Family Foundation

With Matching Funding by:

The Matthew and Kay Bucksbaum Family
The John and Jackie Bucksbaum Family
Richard P. and Susan Kiphart

Cast Parties

Anonymous
Mr. and Mrs. Rodney L. Goldstein
Mrs. William B. Graham
Robert and Evelyn McCullen
Lisbeth Stiffel
Mr. and Mrs. Robert G. Weiss

Champagne Onstage

Albert and Rita Lacher

Grand Benefactor Dinners

Latham & Watkins LLP

Dmitri Hvorostovsky Reception

Anne Zenzer and Dominick DeLuca

Innovation Initiative

Patrick G. Ryan and Shirley Welsh Ryan

Lyric After Hours

Lyric Young Professionals

Lyric Signature Events

PwC
United Scrap Metal, Inc.

Official Piano of *Bel Canto*

Steingraeber & Söhne

Official Airline

American Airlines

Opening Night Gala

Aon

Opera Ball

ITW
Northern Trust

Opera Ball Reception

Lisbeth Stiffel

Opera Ball Grand March

Bartlit Beck Herman Palenchar &
Scott LLP

Opening Night Gala and

Opera Ball Fund

Abbott
Ada and Whitney Addington
Mr. and Mrs. Brian Arbetter
Mr. and Mrs. David Batanian
BMO Harris Bank
Dr. and Mrs. Mark Bowen
Amy and Paul Carbone
closerlook, inc.
Mr. and Mrs. John V. Crowe
The Crown Family
Mr. and Mrs. A. Steven Crown
DLA Piper LLP (US)
Lois and Steve Eisen
Mr. and Mrs. Philip Friedmann
Brent and Katie Gledhill
The Harris Family Foundation
Mr. and Mrs. Charles Huebner
Jenner & Block
Ann and Gregory K. Jones
Richard P. and Susan Kiphart
Nancy W. Knowles
The Lavin Family Foundation
Richard and Susan Lenny
Mayer Brown LLP
Mr. and Mrs. Todd D. Mitchell
Mr. and Mrs. William A. Osborn
J.B. and M.K. Pritzker Family Foundation
J. Christopher and Anne N. Reyes
Patrick G. Ryan and Shirley Welsh Ryan
Mr. and Mrs. Alejandro Silva
U.S. Bank
Mr. and Mrs. Richard G. Weinberg
Paul Wood and The Honorable
Corinne Wood

Operathon

Ardmore Associates
Walgreens
98.7WFMT

Operathon Challenge Grants

Amsted Industries Foundation
Mr. and Mrs. Ron Beata
Lyric Opera Chapters
Lyric Opera Overture Society
Mr. and Mrs. James McClung
Egon and Dorothy Menker
Allan and Elaine Muchin
Lloyd E. Rigler-Lawrence E. Deutsch
Foundation
Dr. David Thurn

Operathon Merchandise Sponsor

Fellowes, Inc.

Overture Society Luncheons

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

Planned Giving Seminars

William Blair & Company
Morgan Stanley

Projected English Titles

Lloyd E. Rigler-Lawrence E. Deutsch
Foundation

Renée Fleming Initiative

Anonymous
Mr. and Mrs. John V. Crowe
The Crown Family
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

Lyric

The Patrick G. and Shirley W. Ryan Opera Center

Dan Novak
Director
The Ryan Opera Center
Board Endowed Chair

Craig Terry
Music Director
The Ryan Opera Center
Jannota Family
Endowed Chair

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

Renée Fleming
Advisor

Ensemble

Soprano
**HLENGIWE
MKHWANAZI**

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

Soprano
**DIANA
NEWMAN**

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

Soprano
**LAURA
WILDE**

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

Mezzo-soprano
**LINDSAY
METZGER**

Sponsored by
an Anonymous Donor

Mezzo-soprano
**ANNIE
ROSEN**

Sponsored by
Friends of
Oliver Dragon

Tenor
**ALEC
CARLSON**

Sponsored by
Stepan Company

Tenor
**JESSE
DONNER**

Sponsored by
Robert C. Marks
Susan M. Miller

Tenor
**JONATHAN
JOHNSON**

Sponsored by
Mr. and Mrs.
William C. Vance

Tenor
**MINGJIE
LEI**

Sponsored by
Maurice J. and
Patricia Frank

Baritone
**ANTHONY
CLARK EVANS**

Sponsored by
Richard O. Ryan
Richard W. Shepro
and Lindsay E. Roberts

Baritone
**TAKAOKI
ONISHI**

Sponsored by
The Handa
Foundation

Bass-baritone
**RICHARD
OLLARSABA**

Sponsored by
Lois B. Siegel
Drs. Joan and Russ
Zajtchuk

Bass
**PATRICK
GUETTI**

Sponsored by
The C. G. Pinnell
Family

Bass
**BRADLEY
SMOAK**

Sponsored by
The Elizabeth F.
Cheney Foundation

Pianist
**MARIO ANTONIO
MARRA**

Sponsored by
Heidi Heutel Bohn
Lawrence O. Corry
Philip G. Lumpkin

Faculty

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

Deborah Birnbaum
Stephanie Blythe
Sir Andrew Davis
Matthew A. Epstein
Renée Fleming
Gerald Martin Moore
Edith Wiens
Guest Master Artists

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

Derek Matson
Marina Vecci
Alessandra Visconti
Melissa Wittmeier
Foreign Language
Instruction

Kelly Bremner
Kristina Fluty
Erik Friedman
Irene Marquette
Acting and Movement
Instruction

Orit Carpenter
Performance Psychology

Roger Pines
Guest Lecturer and
Consultant

Artistic/Production

Personnel

Michael Christie
Warren Jones
Conductors

Erik Friedman
Paula Suozzi
Directors

Sarah Hatten
Wigs and Makeup

John W. Coleman
Stage Manager

Theresa Ham
Lucy Lindquist
Maureen Reilly
Wardrobe

Administration

Jimmy Byrne
Manager
Laura Chambers
Administrative Coordinator
Wendy Skoczen
Staff Librarian

The Patrick G. and Shirley W. Ryan Opera Center

Lyric Opera is grateful to the following generous donors for their contributions to The Patrick G. and Shirley W. Ryan Opera Center, one of the world's premier artist development programs. Listings include contributors whose gifts of \$5,000 and over were received between July 1, 2014 and August 1, 2015.

Rising Stars in Concert, 2015

ROBERT KUSHEL

Artist Support, Special Event, and Project Sponsors

Duds for Divas

Heidi Heutel Bohn
Lawrence O. Corry
Anne Gross

Final Auditions

The Elizabeth F. Cheney Foundation
The Cozad Family

Foreign Language Instruction

Erma S. Medgyesy

Guest Master Artist

The Elizabeth F. Cheney Foundation

Launchpad

Marcus Boggs

Master Classes

Mrs. Thomas D. Heath
Martha A. Hesse

National Auditions

American Airlines

Singer Sponsors/Cosponsors

Anonymous (2)
Heidi Heutel Bohn
The Elizabeth F. Cheney Foundation
Lawrence O. Corry
Friends of Oliver Dragon
Maurice J. and Patricia Frank
The Handa Foundation
Susan Ipsen
Susan and Richard Kiphart
Philip G. Lumpkin
Robert C. Marks
Susan M. Miller
Drs. Funmi and Sola Olopade
The C. G. Pinnell Family
Richard O. Ryan
Richard W. Shepro and Lindsay E. Roberts
Lois B. Siegel
Stepan Company
Mr. and Mrs. William C. Vance
Mrs. J. W. Van Gorkom
Drs. Joan and Russ Zajchuk

Training Program

National Endowment for the Arts

Voice Instruction

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

WFMT Recital Series

Julie and Roger Baskes

Workshop Performances

Martha A. Hesse

General Support

Aria Society

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

Platinum Distinguished Benefactors

(\$50,000 to \$99,999)
Drs. Janet V. Burch and Joel R. Guillory
McDougal Family Foundation

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
Hal Coon
Erika Erich
Renée Fleming
Sue and Melvin Gray
Illinois Arts Council
Capt. Bernardo Iorgulescu,
USMC Memorial Fund
Jeanne Randall Malkin Family Foundation
Jean McLaren and John Nitschke
The Elizabeth Morse Charitable Trust
Mr. and Mrs. William J. Neiman
Mrs. Vernon J. Pellouchoud
The George L. Shields Foundation
Mr. and Mrs. Henry Underwood
Howard A. Vaughan, Jr.
Dan and Patty Walsh
Walter Family Foundation
Debbie K. Wright

Artist Circle

(\$5,000 to \$9,999)
Anonymous
C. Bekerman, M.D.
Doris Conant
Anne Megan Davis
Thomas Doran
Lafayette J. Ford
Virginia and Gary Gerst
James and Mary Houston
Dr. Kamal Ibrahim
Genevieve Phelps
Julie Schwertfeger and Alexander Zajczenko
Marilee and Richard Wehman
Jack and Goldie Wolfe Miller Fund

Rising Stars In Concert March 21, 2015

Lead Sponsor:

Donna Van Eekeren Foundation

Sponsors:

Julie and Roger Baskes
Ann M. Drake
Sue and Melvin Gray
Patricia A. Kenney and
Gregory J. O'Leary
Susan and Richard Kiphart
Chauncey and Marion D. McCormick
Family Foundation
Frank B. Modruson and
Lynne C. Shigley
OptumRx
Richard Pearlman Trust

Cosponsor:

Susan M. Miller

Rising Stars In Concert Broadcast

Donna Van Eekeren Foundation

Rising Stars In Concert Reception

Mr. and Mrs. Allan Drebin

Lyric Unlimited

With Major Support From The Hurvis Family Foundation

Bel Canto Symposium

Katherine A. Abelson Educational
Endowment Fund
Wallace Foundation

Camino a la ópera (Pathways to Opera)

U.S. Bank

Chicago Voices

City of Chicago Department of Cultural Affairs
and Special Events
The Ford Foundation

General Support

Leadership Funding:

The Andrew W. Mellon Foundation

Additional Funding By:

Anonymous
Archer Daniels Midland Foundation
The Barker Welfare Foundation
Baxter International, Inc.
Helen Brach Foundation
Nancy Dehmlow
Roger and Chaz Ebert Foundation
Richard B. Egen
Envestnet
Dan J. Epstein Family Foundation/Judy
Guitelman & ALAS Wings

Helyn D. Goldenberg
The Dolores Kohl Education Foundation-
Morris and Dolores Kohl Kaplan Fund
Judith Z. and Steven W. Lewis Family
Daniel Lome
Northern Trust
Charles and M.R. Shapiro Foundation, Inc.
Wallace Foundation

Lyric Express

Tawani Foundation

NEXT Student Ticket Program

Lead Sponsor:

The Grainger Foundation

Cosponsors:

Mr. and Mrs. Paul F. Anderson
Dr. and Mrs. Arthur J. Atkinson, Jr.
The Brinson Foundation
The Ferguson-Yntema Family Charitable Trust
Elaine Frank
Komarek-Hyde-McQueen Foundation/
Patricia Hyde
NiSource
Satter Family Foundation
Donna Van Eekeren Foundation

Pre-Opera Talks

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

Senior Matinee

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

Student Backstage Tours

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

Vocal Partnership Program

Bank of America

Youth Opera Council

Terry J. Medhurst
Michael Welsh and Linda Brummer

With Major Support Provided by the Nancy W. Knowles Student and Family Performances Fund

Second Nature

Lead Sponsor:

Mr. and Mrs. J. Christopher Reyes

Cosponsors:

Anonymous
Joyce E. Chelberg
Dover Foundation
Marilyn D. Ezri, M.D.
Brent and Katie Gledhill
Goldman Sachs
Mr. and Mrs. Eric L. Hirschfield
Kenneth R. Norgan
Donna Van Eekeren Foundation
Walter Family Foundation
Wintrust Community Banks

Additional Support from:

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

Opera in the Neighborhoods

Anonymous

Opera Residencies in Schools

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

Performances for Students

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

Stars of Lyric Opera at Millennium Park

Lead Sponsor:

closerlook, inc.

Cosponsors:

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

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

The Overture Society

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

Bel Canto Benefactors

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

Anonymous (15)	Mr. and Mrs. James D. Ericson	Concordia Hoffmann	James and Mary Beth Morehouse	Charles Chris Shaw
Mr. and Mrs. James S. Aagaard	Marilyn D. Ezri, M.D.	Edgar D. Jannotta	Allan and Elaine Muchin	Rose L. Shure
Valerie and Joseph Abel	Dr. and Mrs. Paul Y. Feng	John and Kerma Karoly	Mr. and Mrs. Michael E. Murphy	Lois B. Siegel
Louise Abrahams	Robert F. Finke	Kip Kelley	David J. and Dolores D. Nelson	Larry G. Simpson
Dr. Whitney Addington	Jack M. and Marsha S. Firestone	James C. Kemmerer	John H. Nelson	Craig Sirls
Karen G. Andreae	Roy Fisher	LeRoy and Laura Klemt	John D. and Alexandra C. Nichols	Mrs. Jay Spaulding
Catherine Aranyi	Elaine Frank	Nancy W. Knowles	William A. Osborn	Lisbeth Cherniack Stiffel
L. Robert Artoe	Maurice J. and Patricia Frank	Dr. Petra B. Krauledat and Dr. W. Peter Hansen	Joan L. Pantsios	Mr. and Mrs. James P. Stirling
Mr. and Mrs. Ron Beata	Rhoda and Henry S. Frank	Dr. William R. Lawrence	Irma Parker	Mary Stowell
Marlys A. Beider	Richard J. Franke	Thomas and Rise Lawson	André and Julia Pernet	Gerald Sunko, M.D.
Julie Anne Benson	George and Mary Ann Gardner	Carol L. Linne	Frances Pietch	Carla M. Thorpe
Merrill and Judy Blau	James K. Genden and Alma Koppedraijer	Daniel T. Manoogian	Kenneth Porrello and Sherry McFall	Lawrence E. Timmins Trust
Ann Blickensderfer	Sue and Melvin Gray	Robert C. Marks	Nathaniel W. Pusey	Phil and Paula Turner
Dr. Gregory L. Boshart	Harry J. Griffiths, M.D.	Paul Mavros	Dr. Sondra C. Rabin	Mrs. Elizabeth Upjohn-Mason
Danolda (Dea) Brennan	Julian W. Harvey	Mr. and Mrs. Richard P. Mayer	Lyn and Bill Redfield	Joan and Marco Weiss
George F. and Linda L. Brusky	William E. and Mary Gannon	Nancy Lauter McDougal	Joan L. Richards	Mrs. Robert G. Weiss
David W. Carpenter	Hay	Bill Melamed	Margaret and Craig Milkint	Claudia L. Winkler
James W. Chamberlain	Mr. and Mrs. Thomas C. Heagy	Susan M. Miller	Mary T. Schafer	Florence Winters
Paula Hannaway Crown	Mrs. John C. Hedley	David and Justine K. Mintzer	Martha P. Schneider	Dr. Robert G. Zadylak
Renée Crown	Josephine E. Heindel			Drs. Joan and Russ Zajtchuk
Thomas Doran				Edward T. Zasadil

Society Members

Anonymous (45)	Joseph E. Corrigan	James R. Grimes	Mary S. Kurz	George R. Paterson
Carol A. Abrioux	Mr. and Mrs. Paul T. Cottey	Patricia Grogan	Larry Lapidus	Dr. Joan E. Patterson
Mrs. Robert L. Anderson	B. A. Cousemme	Carolyn Hallman	Barbara K. Larsen	George Pepper, M.D.
Elizabeth M. Ashton	Morton and Una Creditor	Carl J. Halperin	Millicent Leibfritz	Ira J. Peskind
Richard N. Bailey	Kathryn M. Cunningham	Mrs. Elaine Hansen	Ernest L. Lester	Elizabeth Anne Peters
David G. Baker	Donald A. Deutsch	CAPT Martin Hanson USN (Ret)	Dr. and Mrs. Robert L. Levy	Genevieve M. Phelps
Susann Ball	Phyllis Diamond	Ms. Geraldine Haracz	Dr. and Mrs. Andrew O. Lewicki	Karen and Dick Pigott
Constance and Liduina Barbantini	Roger Dickinson	Andrew Hatchell	Carole F. Liebson	Ms. Lois Polakoff
Margaret Basch	Ms. Janet E. Diehl	William P. Hauworth	Doris C. Lorz	Martillas A. Porreca, CFP
Mrs. Bill Beaton	Mr. and Mrs. William S. Dillon	Mrs. Thomas D. Heath	Eva Lutovsky	Mrs. Edward S. Price
Alvin R. Beatty	Dr. and Mrs. Bernard J. Dobroski	Ronald G. Hedberg	Mr. and Mrs. Nicholas Malatesta	Robert L. Rappel, Jr.
Joan I. Berger	Ms. Barbara J. Doerner	Mary Mako Helbert	Jeanne Randall Malkin	Sherrie Kahn Reddick
Barbara Bermudez	Thomas M. Dolan	Stephanie and Allen Hochfelder	Ann Chassin Mallow	Keith A. Reed and Beth Kesterson Reed
Patrick J. Bitterman	Mary Louise Duhamel	Mrs. Marion Hoffman	Dr. and Mrs. Karl Lee Manders	Michael and Susan "Holly" Reiter
M. J. Black	Mrs. Alfred V. Dunkin, Jr.	James and Mary Lunz Houston	Mrs. John Jay Markham	Evelyn R. Richer
Dr. Debra Zahay Blatz	Kathy Dunn	H. Eileen Howard	James Massie and Dr. Christine Winter Massie	Jennie M. Righheimer
Ned and Raynette Boshell	Richard L. Eastline	Joseph H. Huebner	Michael M. and Diane Mazurczak	Gerald L. Ritholz
David Boyce	Carol A. Eastman	Kenneth N. Hughes	James G. and Laura G. McCormick	Charles and Marilyn Rivkin
Dr. and Mrs. Boone Brackett	Lowell and Judy Eckberg	Dagmar Hurbanek	Gia and Paul McDermott	Howard M. and Mary Raffetto-Robins
Robert and Phyllis Brauer	Lucy A. Elam,	Michael Huskey	Florence D. McMillan	Jadwiga Roguska-Kyts, M.D., in memory of Robert Kyts
Mrs. William A. Briggs	in memory of Elizabeth Elam	Capt. Bernardo Iorgulescu, USMC Memorial Fund	Leoni Zverow McVey and J. William McVey	Mrs. Beth Wheeler Rome
Leona and Daniel Bronstein	Mr. and Mrs. Don Elleman	Barbara A. Joabson	Martina M. Mead	James and Janet Rosenbaum
Candace Balfour Broecker and the Estate of Howard W. Broecker	Cherelynn A. Elliott	John Arthur Johnson	Mr. and Mrs. Leland V. Meader	Dr. John Gregory Russo
Richard M. and Andrea J. Brown	Terrence M. W. Ellsworth	Laurence P. Johnson	Dr. and Mrs. Jack L. Melamed	Joseph C. Russo
Kathryn Y. Brown	Joseph R. Ender	Nancy E. Johnson	Mr. and Mrs. Peter M. Mesrobian	Dennis Ryan
Jacqueline Brumlik	Dr. James A. Eng	Roy A. Johnson	Dr. and Mrs. Joseph Meyers	Ms. Barbara Terman Michaels
Donna Brunisma	Mr. and Mrs. Philip L. Engel	Ms. Barbara Mair Jones	Florence D. McMillan	Marilyn E. Miller
Mr. and Mrs. Edward H. Bruske III	Martha L. Faulhaber	Janet Jones	Edward S. and Barbara L. Mills	Robert and Lois Moeller
Steven and Helen Buchanan	Nadine Ferguson	Moreen C. Jordan	Dr. Virginia Saft Mond	Dr. Herbert and Brigitte Neuhaus
Dr. Mary Louise Hirsch Burger	Felicia Finkelman	Dr. Anne Juhasz	Drs. Bill and Elaine Moor	Mr. and Mrs. Oliver Nickels
and Mr. William Burger	Darlene and Kenneth Fiske	Mr. Theodore Kalogeresis	Mr. and Mrs. Mario A. Munoz	Edward A. Nieminen
Muriel A. Burnet	Mr. and Mrs. John C. Forbes	Stuart Kane	Florence C. Norstrom	James F. Oates
Lisa Bury	Ms. Susan Frankel	Wayne S. and Lenore M. Kaplan	Mr. and Mrs. Paul W. Oliver, Jr.	Mr. and Mrs. Frederick Olson
Robert J. Callahan	Thomas H. Franks, Ph.D.	Kenneth Kelling	Dr. and Mrs. Stephen S. Orphanos	Jonathan F. Orser
Patrick V. Casali	Allen J. Frantzen	Paul R. Keske	Dr. and Mrs. Robert W. Parsons	
Esther Charbit	Dr. Paul Froeschl	Chuck and Kathy Killman		
Jeffrey K. Chase, J.D.	Marie and Gregory Fugiel	Diana Hunt King		
Ramona Choos	Sheilah Purcell Garcia,	Neil King		
J. Salvatore L. Cianciolo	Lady Witton	Esther G. Klatz		
Heinke K. Clark	Susan Boatman Garland	R. William Klein, Jr.		
Robert and Margery Coen	Scott P. George	J. Peter Kline		
Dr. and Mrs. Peter V. Conroy	Mr. Lyle Gillman	Helen Kohr		
Sharon Conway	John F. Gilmore	Dr. Bruce Korth		
Sarah J. Cooney	John A. Goldstein	Shirley Krsinich		
	Dr. J. Brian Greis			

Mary Soleiman
Elaine Soter
Ms. Geraldine A. Spatz
James A. Staples
Sherie B. Stein
K. M. Stellerello
J. Allyson Stern
Carol A. Stitzer
Norene W. Stucka
Mr. and Mrs. Glenn L. Stuffers

Emily J. Su
Peggy Sullivan
Sherwin A. Swartz
Mr. and Mrs. John C. Telander
Cheryl L. Thaxton
Lauritz K. Thomsen
Karen Hletko Tiersky
Myron Tiersky
Mr. and Mrs. Robert W. Turner
Jean M. Turnmire

Paul and Judith Tuszynski
Ultmann Family Charitable
Remainder Unitrust
Marlene A. Van Skike
Raita Vilnins
Dr. Malcolm Vye
Darcy Lynn Walker
Gary T. Walther
Albert Wang
Louella Krueger Ward

Karl N. Wechter
Patricia M. Wees
Mrs. Richard H. Wehman
Claude M. Weil
Eric Weimer and Edwin Hanlon
Mr. and Mrs. Arnold Weinberg
Joanna L. Weiss
James M. Wells
Mrs. Melville W. Wendell
Sandra Wenner

Caroline C. Wheeler
Dr. and Mrs. Peter Willson
Nora Winsberg
David G. Winter
Brien and Cathy Wloch
Mrs. William Wunder
Dr. Debra L. Zahay
Daniel R. Zillmann
Audrey A. Zywicki

Estate Gifts

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

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

Carl Dumke
Mrs. Ray Duncan
Bettie B. Dwinell
Barbara H. Eckholt
Carl B. Eklund
Kelli Gardner Emery
William J. Evans
Milton D. Faber
Yvette Fairshtr
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
Gaenssen
Florence Gambino
Mrs. Nicholas Gannam
Dr. Martin L. Gecht
In memory of Larry W. Gelfius,
member of the Lyric Opera
Lecture Corps
George Gifford
Rosalie E. Gingiss Trust
Alfred Glasser
Joe Richard Glover
Carlyn E. Goettsch
Myles C. and Gloria M. Gogan
Jane Yager Goodman
Jeanne Brown Gordon
Shirley and Benjamin Gould
Endowment Fund
John D. Gray
Frank E. and Sarah Graydon
Eleanor Green
Allen Greenberger
Jerome A. Gross
Lester and Betty Guttman
Ann Hall
David C. Hall
Richard Halvorsen
Elaine H. Hansen
Kenneth L. Harder Trust
Donna E. Harrison
Dr. Melville D. Hartman
Mrs. Ruth M. Harwell
Camille C. Hatzenbuehler
Hatti Hayes
Thomas D. Heath
Josephine A. Hedges
John C. Hedley
Dr. Erich and Tamara Heinrichs
Trust
J. Raymond Helbert
James C. Hemphill
The Margaret E. Hertline Family
Trust
Margot S. Hertz
James and Gail Hickey

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

Thomas G. Neumiller
John and Maynette Neundorf
Mrs. Frances Newman
Jay and Piri Niefeld
Elisabeth A. Noel
Joan Ruck Nopola
William A. Novy, Jr.
Mary S. Oldberg
Robert R. Oliff
Rex N. Olsen
Dr. and Mrs. Robert C. Olson
Edmond and Alice Opler
Foundation
Mary G. Oppenheim
Eugenia Patche
Suzanne Pirie Pattou
Richard Pearlman Charitable Trust
Fund for Music
Ralph M. Perlick
Bendix L. Peterson
Mrs. Howard R. Peterson
Harold H. and Elaine Plaut
Sidney L. Port
Jack and Eleanor Portis
Joann M. Portviet
Frank J. Prah
Hal Pritchard
William Reily
Gayle Ann Rentschler
William G. Rice
Michael Richter
Theresa M. Rill
Gerald L. Ritholz
Rosemary D. Roberts
Harry A. Root
Rev. George Nash Ross
H. Cary Ross
Norman Ross Charitable Trust
George M. Rubenstein
Arthur Rubloff Residuary Trust
Burton Rubloff Trust
Edith S. Ruettinger
Margaret R. Sagers
Gladys S. Sailor Living Trust
Suzanne Hewson Sammann
Mrs. Lee Schaenen
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
Philip and David Slesur Family
Trust
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 Tiritilli
Jane B. Tripp Charitable Lead
Annuity Trust
Estate of Ruben Tross
Edgar William Trout
John T. Trutter
Dr. John E. Ultmann
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

Lyric

Annual Corporate Support

Lyric Opera gratefully recognizes and sincerely appreciates the generosity of the following distinguished corporate contributors. The following list includes donors whose gifts or pledges were received between July 1, 2014 and August 1, 2015.

ARIA SOCIETY • \$100,000 and above

Abbott Fund
Miles D. White, Chairman & CEO

American Airlines
*Franco Tedeschi,
Vice President - Chicago*

BMO Harris Bank
*Alexandra Dousmanis-Curtis, Group Head -
U. S. Retail and Business Banking*

Exelon
Chris Crane, President and CEO

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

Jenner & Block
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*

PowerShares QQQ
*Dan Draper, Managing Director
Invesco PowerShares Global ETFs*

PwC
John W. Oleniczak, Partner

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

Aon
Gregory C. Case, President & CEO

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

closerlook, inc.
David T. Ormesher, CEO

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

Nuveen Investments
John P. Amboian, CEO

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

Ardmore Associates
Cherryl T. Thomas, President

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

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

Bulley & Andrews
Allan E. Bulley III, President

Dover
Robert A. Livingston, President & CEO

Ernst & Young LLP
Rick Fezell, EY Americas Vice Chair - Accounts

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

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

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

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

Mayer Brown LLP
Richard W. Shepro, Partner

Morgan Stanley
Matthew J. Parr, Managing Director

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

Sipi Metals Corp.
Marion A. Cameron, President

OptumRx
Mark A. Thierer, President & CEO

Skadden
Rodd M. Schreiber, Partner

Spencer Stuart
Kevin M. Connolly, Chairman & CEO

Stepan Company
F. Quinn Stepan, Chairman & CEO

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

Underwriters Laboratories
Keith E. Williams, President & CEO

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

U.S. Bank
Marsha Cruzan, Market President Chicago

Walgreens
*Mark A. Wagner, President,
Business Operations*

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

Alexander & Alexander, Attorneys at Law BNY Mellon	Chicago Title and Trust Company Foundation DLA Piper LLP (US)	OPERA America The PrivateBank	Tamsen Z, LLC Wintrust Community Banks
--	---	----------------------------------	---

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

Amsted Industries Foundation Archer Daniels Midland Foundation	Chicago White Metal Charitable Foundation Envestnet	Starshak Winzenburg & Co. William Blair & Company
--	---	--

BENEFACTOR • \$5,000 to \$7,499

Baird General Mills Foundation	Gucci America, Inc. Italian Village Restaurants	Sahara Enterprises, Inc. Shure Incorporated
-----------------------------------	--	--

BRAVO CIRCLE • \$3,500 to \$4,999

Robert Bosch Tool Corporation	Corporate Suites Network	Levenfeld Pearlstein LLC	Old Republic International Corporation
-------------------------------	--------------------------	--------------------------	---

IMPRESARIO • \$2,000 to \$3,499

Howard & Howard Attorneys PLLC	KD Mailing Service	MWM Consulting	Olson & Cepuritis, Ltd.
--------------------------------	--------------------	----------------	-------------------------

FRIEND • \$1,000 to \$1,999

American Agricultural Insurance Company Concierge Unlimited International	Draper and Kramer, Incorporated Enterprise Holdings Foundation Hafner Printing Company, Inc.	Kinder Morgan Foundation Michuda Construction, Inc. Midwest Cargo Systems, Inc.	S&C Foundation Turks' Greenhouses
---	--	---	--------------------------------------

SUSTAINER • \$500 to \$999

Carl Johnson's Gallery in Galena	Network for Good
----------------------------------	------------------

Special Thanks

- American Airlines for its 34 year partnership as the Official Airline of Lyric Opera of Chicago.
- Jenner & Block and Craig C. Martin, Partner, for the firm's pro bono legal services throughout the year.
- Strategy& and Vinay Couto, Senior Vice President, as well as PwC and John Oleniczak, Midwest Region Assurance Managing Partner, and Paul Anderson, Retired Senior Advisor, for their firm's pro bono consulting services on our organizational assessment.
- Steingraeber & Söhne as the official piano of Lyric's new production of *Bel Canto*, in partnership with the Grand Piano Haus, Skokie, Illinois.
- Warner Classics as the Official Education and Promotion Music Provider.

Acknowledgements

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

Generous Gifts

Calihan Catering
Classic Color
Coco Pazzo
HMS Media, Inc.
The Estate of Gerald Rithotz

Notable Gifts

John and Linda Anderson
Artists Frame Service
Calo Ristorante
Einstein's Bagels
Food and Paper Supply Company
Hall's Rental

KD Mailing & Fulfillment

Marc Lacher
Lloyd's Chicago
Martha Nussbaum
Todd Rosenberg
Mr. and Mrs. Eugene Stark
Thomas Terry

Special Gifts

BBJ Linen
Cru Cafe

This performance is partially sponsored by a grant from the Illinois Arts Council, a state agency.
Lyric Opera of Chicago is a member of OPERA America.

Annual Individual and Foundation Support

Lyric Opera deeply appreciates annual campaign gifts from the following individuals, foundations and government organizations. Their continued support is vital to our success. The following listings include donors whose gifts or pledges were received between July 1, 2014 and August 1, 2015.

ARIA SOCIETY • \$100,000 and above

Anonymous (7)	Mr. and Mrs. W. James Farrell	Nancy W. Knowles	Prince Charitable Trusts
Katherine A. Abelson and Robert J. Cornell	Daniel Fischel and Sylvia Neil Ford Foundation	Mr. and Mrs. Fred A. Krehbiel	J. Christopher and Anne N. Reyes Foundation
Ada and Whitney Addington	Julius Frankel Foundation	Josef and Margot Lakonishok	Betsy and Andy Rosenfield
Paul M. Angell Family Foundation	Elizabeth Morse Genius Charitable Trust	Estate of Arthur B. Logan	Patrick G. Ryan and Shirley Welsh Ryan
Julie and Roger Baskes	Ann and Gordon Getty Foundation	John D. and Catherine T. MacArthur Foundation	Dr. Scholl Foundation
James N. and Laurie V. Bay	Estate of Carlyn E. Goettsch	Robert H. Malott	Earl and Brenda Shapiro Foundation
Marlys A. Beider	Ethel and William Gofen	Mazza Foundation	Manfred and Fern Steinfeld
Randy L. and Melvin R. Berlin	The Grainger Foundation	The Andrew W. Mellon Foundation	Lisbeth Stiffel
Carolyn S. Bucksbaum	Gamma Fisher Foundation of Marshalltown, Iowa	The Monument Trust (UK)	Mrs. Herbert A. Vance
The John and Jackie Bucksbaum Family	Mr. & Mrs. Dietrich M. Gross	Mr. and Mrs. Robert S. Morrison	Mr. and Mrs. William C. Vance
Amy and Paul Carbone	Estate of Betty Guttman	The Elizabeth Morse Charitable Trust	Donna Van Ekeren Foundation
David and Orit Carpenter	John R. Halligan Charitable Fund	Allan and Elaine Muchin	The Wallace Foundation
Elizabeth F. Cheney Foundation	The Harris Family Foundation	Linda K. and Dennis M. Myers	Roberta L. Washlow and Robert J. Washlow
Estate of Nelson D. Cornelius	Walter E. Heller Foundation	National Endowment for the Arts	Helen and Sam Zell
Mr. and Mrs. John V. Crowe	Howard Family Foundation	The Negaunee Foundation	Ann Ziff
The Crown Family	Mr. and Mrs. J. Thomas Hurvis	Jerome and Elaine Nerenberg Foundation	
Mr. and Mrs. A. Steven Crown	The Edgar D. Jannotta Family	NIB Foundation	
The Davee Foundation	Richard P. and Susan Kiphart	John D. and Alexandra C. Nichols	
Stefan T. Edlis and Gael Neeson		Mr. and Mrs. William A. Osborn	

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

Anonymous (3)	Ann and Reed Coleman	Chauncey and Marion D. McCormick Family Foundation	Sandra and Earl Rusnak, Jr.
The Brinson Foundation	Mr. and Mrs. Michael W. Ferro, Jr.	Nancy Lauter McDougal	Mr. and Mrs. James L. Sandner
Henry M. and Gilda R. Buchbinder	Rhoda L. and Henry S. Frank	Blythe Jaski McGarvie	Nancy S. Searle
Janet V. Burch, M.D. and Joel R. Guillory, M.D.	Mr. and Mrs. Ronald J. Gidwitz	Estate of Renate Moser	Segal Family Foundation
Cellmer/Neal Foundation Fund	Brent and Katie Gledhill	Polk Bros. Foundation	Howard Solomon and Sarah Billingham Solomon
The Chicago Community Trust	Sue and Melvin Gray	Lloyd E. Rigler-Lawrence E. Deutsch Foundation	Cherryl T. Thomas
City of Chicago Department of Cultural Affairs and Special Events	The Hearst Foundations	Collin and Lili Roche	Robert L. Turner
	Illinois Arts Council		Mr. and Mrs. Robert G. Weiss
	Mr. and Mrs. Lester Knight III		

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

Anonymous (4)	Elaine Frank	Komarek-Hyde-McQueen Foundation/ Patricia Hyde	Dr. and Mrs. Ricardo Rosenkranz
John and Ann Amboian	Maurice and Patricia Frank	Dr. and Mrs. Mark F. Kozloff	Sage Foundation
Paul and Mary Anderson	Lloyd A. Fry Foundation	Lavin Family Foundation	Estate of Margaret R. Sagers
Robin Angly	R. Robert and Sally Funderburg Charitable Trust	Mr. and Mrs. Burt Lewis	Rodd M. Schreiber and Susan Hassan Schreiber
Robert and Isabelle Bass Foundation, Inc.	Ruth Ann M. Gillis and Michael J. McGuinnis	Jim and Kay Mabie	Barbara and Barre Seid Foundation
Dr. and Mrs. Mark Bowen	Avrum Gray Family	Jeanne Randall Malkin Family Foundation	Estate of Dr. Joseph J. Semrow
Christine and Paul Branstad Family Foundation	The Handa Foundation	Judith W. McCue and Howard M. McCue III	Charles and M.R. Shapiro Foundation, Inc.
Mr. and Mrs. John A. Buck	Mary Ellen Hennessy	Robert and Evelyn McCullen	Rose L. Shure
Greg and Mamie Case	Estate of Margot S. Hertz	Mr. and Mrs. Andrew J. McKenna	Lois B. Siegel
Joyce E. Chelberg	Martha A. Hesse	Susan M. Miller	Morris Silverman and Lori Ann Komisar
The Jacob and Rosaline Cohn Foundation	Mr. and Mrs. Eric L. Hirschfeld	Mr. and Mrs. Todd D. Mitchell	Bill and Orli Staley Foundation
The Cozad Family	Mr. and Mrs. George E. Johnson	Frank B. Modruson and Lynne C. Shigley	Dusan Stefoski and Craig Savage
Crain-Maling Foundation	Greg and Annie Jones/ The Edgewater Funds	Kenneth R. Norgan	Mary Stowell
Sir Andrew Davis and Lady Gianna Rolandi Davis	Estate of Phyllis A. Jones	Mr. and Mrs. Lee Oberlander	Joseph and Pam Szokol
Mr. and Mrs. James M. Denny	Joseph M. Kacena Endowed Fund	Matt and Carrie Parr	Carl and Marilyn Thoma
Ann M. Drake	Stephen A. Kaplan and Alyce K. Sigler	Seymour H. Persky	Mrs. J. W. Van Gorkom
Drs. George and Sally Dunea	The Kip Kelley Family	Ingrid Peters	Walter Family Foundation
John Edelman and Suzanne Krohn	Patricia A. Kenney and Gregory J. O'Leary	The C. G. Pinnell Family	Kim and Miles D. White
Eisen Family Foundation	Mr. and Mrs. Sanfred Koltun	Mr. and Mrs. Michael Polsky	Paul Wood and The Honorable Corinne Wood
Mr. and Mrs. Eugene F. Fama		J. B. and M. K. Pritzker Family Foundation	
The Ferguson-Yntema Family Charitable Trust			

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

Anonymous (8)	Mr. and Mrs. Allan Drebin	Mr. and Mrs. Roger B. Hull	Merle Reskin
Mr. and Mrs. James S. Aagaard	Richard Driehaus	James Huntington Foundation	The Rhoades Foundation
Kenneth Aldridge	Mr. and Mrs. Richard Elden	Capt. Bernardo Iorgulescu,	William C. and Nancy Richardson
Mr. and Mrs. Stuart Applebaum	Dan J. Epstein Family Foundation/ Judy Guitelman & ALAS Wings	USMC Memorial Fund	Candace and Gary Ridgway
Mr. and Mrs. Brian S. Arbetter	Erika E. Erich	Susan Ipsen	Dr. Petra and Mr. Randy O. Rissman
L. Robert Artoe	Marilyn D. Ezri, M.D.	Laurie and Michael Jaffe	John W. and Jeanne M. Rowe
Dr. and Mrs. Arthur J. Atkinson, Jr.	Joan and Robert Feitler	Mr. and Mrs. William R. Jentes	Joseph O. Rubinelli, Jr.
Juliette F. Bacon	The Field Foundation of Illinois	Mr. and Mrs. L. D. Jorndt	Susan and David Ruder
E. M. Bakwin	Sonja and Conrad Fischer	Mr. and Mrs. George D. Kennedy	Richard O. Ryan
Mr. and Mrs. Larry A. Barden	Russell W. and Christina Fisher	Albert and Rita Lacher	Mr. Robert E. Sargent
Paul and Robert Barker Foundation	Mr. and Mrs. Matthew A. Fisher	Daniel H. Lome	Raymond and Inez Saunders
The Barker Welfare Foundation	Richard and Barbara Franke	Philip G. Lumpkin	Alan Schriesheim and Kay Torshen
Mr. and Mrs. William H. Baumgartner, Jr.	Mr. and Mrs. Philip Friedmann	Francine Manilow	Richard W. Shepro and Lindsay E. Roberts
Mr. and Mrs. Ron Beata	Don Funk and Abby Zanarini	Mr. and Mrs. Robert Marjan	Richard W. Shepro and Lindsay E. Roberts
Ross and Patricia D. Bender	Carl A. and Fern B. Gaensslen	Robert C. Marks	The George L. Shields Foundation, Inc.
Mr. and Mrs. Merrill E. Blau	Charitable Giving Fund	Mr. and Mrs. Richard P. Mayer	The Shubert Foundation
Marcus Boggs	Susan J. Garner	Jean McLaren and John Nitschke	Louis and Nellie Sieg Fund
Heidi Heutel Bohn	Virginia and Gary Gerst	Erma S. Medgyesy	Mr. and Mrs. Alejandro Silva
Mr. and Mrs. John Jay Borland	Bruce A. Gober, M.D.	Terry J. Medhurst	Larry G. Simpson and Edward T. Zasadil
Mr. and Mrs. Edward O. Boshell, Jr.	Mr. and Mrs. Rodney L. Goldstein	Dawn G. Meiners	Philip and David Slesur Family Trust
Helen Brach Foundation	Andrea and Jim Gordon/ The Edgewater Funds	Martha A. Mills	Dr. Cynthia V. Stauffacher
Betty Bradshaw	Mrs. William B. Graham	Estate of Beth Ann Alberding Mohr	Penelope and Robert Steiner
Thomas Broadie	Mr. and Mrs. Richard Gray	MRB Foundation	Jennifer L. Stone
John W. and Rosemary K. Brown Family Foundation	Mrs. Mary Winton Green	Mr. and Mrs. William J. Neiman	Tawani Foundation
Buehler Family Foundation	Mr. and Mrs. Louis E. Gross	John K. Neundorf Charitable Remainder Unitrust	Mr. and Mrs. Richard L. Thomas
Mr. and Mrs. Allan E. Bulley, Jr.	Estate of Richard Halvorsen	Fredric G. and Mary Louise Novy Foundation	Mrs. Theodore D. Tiekens
The Butler Family Foundation	Mr. and Mrs. William J. Hank	Martha C. Nussbaum	Howard and Paula Trienens Foundation
Marie Campbell	Dr. James and Mrs. Susan Hannigan	Julian and Sheila Oettinger	Tully Family Foundation
Marcia S. Cohn	Joan W. Harris	Mr. and Mrs. John W. Oleniczak	Mr. and Mrs. Henry Underwood
Hal Coon	John Hart and Carol Prins	Estate of Mary G. Oppenheim	Elizabeth Upjohn Mason
Lawrence O. Corry	Mr. and Mrs. William E. Hay	Pasquelli Family Foundation	Dan and Patty Walsh
Mr. and Mrs. Robert W. Crawford, Jr.	Mr. and Mrs. Thomas C. Heagy	Mrs. Vernon J. Pellouchoud	Marilee and Richard Wehman
Susan E. Cremin	Mr. Thomas D. Heath	Marian Phelps Pawlick	Michael Welsh and Linda Brummer
Rosemary and John Croghan	Mrs. John C. Hedley	Maya Polsky	Dr. and Mrs. Peter Willson
Dr. and Mrs. Tapas K. Das Gupta	Dr. Judith and Mr. Mark C. Hibbard	Andra and Irwin Press	Mrs. John A. Wing
M. Dillon	Mr. and Mrs. Wayne J. Holman III	Dr. and Mrs. James C. Pritchard	Mr. and Mrs. Robert E. Wood II
Edward and Joyce McFarland Dlugopolski	Miriam U. Hoover	Dr. Sondra C. Rabin	Debbie K. Wright
Shawn M. Donnelley and Christopher M. Kelly	Mr. and Mrs. Charles Huebner	Mary and John Raitt	James and Michele Young

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

Anonymous (3)	Lafayette J. Ford	MaryBeth Kretz and Robert Baum	Mr. and Mrs. Edward B. Rouse
Kelley and Susan Anderson	The Foster Charitable Trust	Louise H. Landau Foundation	George and Terry Rose Saunders
Judith Barnard and Michael Fain	Dr. Jorge Galante	Lannan Foundation	Mary and Stanley Seidler
Robert S. Bartolone	Mr. and Mrs. J. Jeffery Geldermann	Mrs. T. E. Leonard	Mr. and Mrs. Richard J. L. Senior
Mark and Judy Bednar	Mary Ann and Lloyd Gerlach	Bernard and Averill Leviton	Mary Beth Shea
Mr. and Mrs. D. Theodore Berghorst	George and Maureen Gilmore	Julius Lewis	The Siragusa Foundation
Lieselotte N. Betterman	Mr. and Mrs. Stanford Goldblatt	Jim and SuAnne Lopata	Mr. and Mrs. John R. Siragusa
Patrick J. Bitterman	Helyn D. Goldenberg	Daniel T. Manoogian	Patricia Arrington Smythe
Dr. Charles Bower	Mr. and Mrs. William M. Goodyear, Jr.	Shari Mayes	The Solti Foundation U.S.
Mrs. Walter F. Brissenden	Phillip and Norma Gordon	Mr. and Mrs. James A. McClung	Dorie Sternberg
Joy Buddig	Chester A. Gougis and Shelley Ochab	Egon and Dorothy Menker	Mr. and Mrs. Harvey Struthers
Mrs. Laurence A. Carton	Dr. Doris Graber	Mr. and Mrs. Christopher Milliken	Bolton Sullivan Fund
Dr. Robert W. Carton	David and Elizabeth Graham	David J. and Dolores D. Nelson	Angela Tenta, M.D.
Mrs. Warren M. Choos	Joan M. Hall	Bobbie Newman	Dr. David Thurn
Lynd W. Corley	Katie Hazelwood and Todd Kaplan	Mr. and Mrs. James J. O'Connor	Mr. and Mrs. Peter Van Nice
Anne Megan Davis	Mrs. Richard S. Holson, Jr.	Barbara and Jerry Pearlman	Christian Vinyard
Decyk Charitable Foundation	James and Mary Houston	Harvey and Madeleine Plonsker	Marilou and Henry von Ferstel
Nancy Dehmlow	Mr. and Mrs. Richard M. Jaffee	Dr. and Mrs. Leonard Potempa	Cynthia Walk
Jon W. DeMoss	Irene Jakimcius	Irene D. Pritzker	Mr. and Mrs. Richard G. Weinberg
Estate of Josephine S. Dryer	Mr. and Mrs. John A. Karoly	Mr. and Mrs. James T. Reid	Dr. David H. Whitney and Dr. Juliana Chyu
Harvey S. and Sheila Dulin	Nancy Rita Kaz	The Retirement Research Foundation	Donna and Phillip Zarcone
Mr. and Mrs. Richard W. Durkes	Kate T. Kestnbaum	Daryl and James Riley	
Roger and Chaz Ebert Foundation	The Dolores Kohl Education Foundation - Morris & Dolores Kohl Kaplan Fund	J. Timothy Ritchie	
Richard B. Egen	Martin and Patricia Koldyke	Edgar Rose	
Robert F. Finke		Burton X. and Sheli Rosenberg	

BENEFACTOR • \$5,000 to \$7,499

Anonymous (8)
 Mrs. Roger A. Anderson
 Mr. and Mrs. David Batanian
 Maria C. Kichily and Scott Hodes
 David Quentin Bell
 Helen and Charles Bidwell
 Richard and Heather Black
 Norman and Virginia Bobins/
 The Robert Thomas Bobins Foundation
 Wiley and Jo Caldwell
 Thomas A. Clancy and Dana I. Green
 David and Carolyn Colburn
 Jane B. and John C. Colman
 Francie Comer
 Doris Conant
 B. A. Coussement
 Marsha Cruzan
 The Dancing Skies Foundation
 Mr. and Mrs. Avrum H. Dannen
 Douglas A. Doetsch and Susan Manning
 Thomas Doran
 Mr. and Mrs. Charles W. Douglas
 Fred L. Drucker and Hon. Rhoda Sweeney
 Craig and Janet Duchossois
 Jim and Pati Ericson
 Robert E. Berry
 James and Deborah Fellowes
 Renée Fleming

Dr. Anthony W. Gargiulo and
 Mrs. Jane Duboise Gargiulo
 Mrs. Willard Gidwitz
 John F. Gilmore
 Mr. Gerald and Dr. Colette Gordon
 David W. Grainger
 James and Brenda Grusecki
 Mrs. John M. Hartigan
 Regina Janes
 Susie Karkomi
 Gerould and Jewell Kern

Maura Ann McBreen
 James G. and Laura G. McCormick
 Thomas J. McCormick
 Lois Melvojn
 Jack and Goldie Wolfe Miller Fund
 Mr. and Mrs. Newton N. Minow
 Kate B. Morrison
 Arthur C. Nielsen, Jr. Family
 Charitable Trust
 Mr. and Mrs. Donald Patterson
 Mr. and Mrs. James N. Perry Jr.

George and Joan Segal
 Phyllis W. Shafron and Ethan Lathan
 Ilene and Michael Shaw Charitable Trust
 Kit and Bob Simon
 Del Snow
 Mrs. John Stanek
 Ellen and Jim Stirling
 Dr. and Mrs. Peter W. Stonebraker
 Mrs. Robert D. Stuart, Jr.
 Adam and Harriette Swierz
 Donor-Advised Fund

“Any support for Lyric will enable the beautiful music to continue.”

Lieselotte N. Betterman, Mount Prospect

BRAVO CIRCLE • \$3,500 to \$4,999

Anonymous (2)
 Dr. and Mrs. Herand Abcarian
 Katherine Abele
 Eric A. Anderson
 Mychal P. Angelos
 Peter and Lucy Ascoli Family Fund
 Susann Ball
 C. Bekerman, M.D.
 Meta S. and Ronald Berger Family
 Foundation
 Danolda (Dea) Brennan
 Nicholas Bridges and Margaret McGirr
 Mr. and Mrs. Allan Bulley III
 Mr. and Mrs. Stanley D. Christianson
 Heinke K. Clark
 Dr. and Mrs. Richard Davison
 Mr. and Mrs. Charles G. Denison
 Drs. Donald and Helen Edwards
 Chere Lynn A. Elliott
 Deane Ellis
 David S. Fox
 Dr. and Mrs. James L. Franklin
 Anthony Freud and Colin Ure

Peter G. O. Freund
 James R. Grimes
 Mr. and Mrs. Heinz Grob
 Sandra L. Grung
 Mr. and Mrs. O. J. Heestand, Jr.
 Mr. and Mrs. Milan Hornik
 Mr. and Mrs. Peter Huizenga
 Joseph and Rebecca Jarabak
 Carolyn and Paul Jarvis
 Joy Jester
 Douglas M. Karlen
 Gerald and Judith Kaufman
 Tyrus L. Kaufman
 Kenneth Douglas Foundation
 John and Mary Kohlmeier
 Dr. and Mrs. Gerald Lee
 Mr. and Mrs. Robert M. Levin
 Pamela Forbes Lieberman
 Marilyn and Myron Maurer
 David E. McNeel
 Bill Melamed and Jamey Lundblad
 Mr. and Mrs. Gregory L. Melchor
 Pamela G. Meyer

Mr. and Mrs. Craig R. Milkint
 John H. Nelson
 Zehava L. Noah
 Drs. Funmi and Sola Olopade
 Sheila and David Ormsher
 Jonathan F. Orser
 Mr. and Mrs. Bruce L. Ottley
 Dr. Pat and Lara Pappas
 Mrs. Harold E. Pendexter, Jr.
 Jean Perkins and Leland Hutchinson
 Karen and Richard Pigott
 Dr. Joe Piszczor
 Dr. and Mrs. Lincoln Ramirez
 Edward and Leah Reicin
 J. Kenneth and Cheryl Rosko
 Curt G. Schmitt
 Mr. and Mrs. Robert Schriesheim
 The Schroeder Foundation
 Mr. and Mrs. Charles Shea
 Bill and Harlan Shropshire
 Adele and John Simmons
 Ilene Simmons
 Craig Sirls

Joan M. Solbeck
 Glenn and Ardath Solsrud
 Michael and Salme Harju Steinberg
 Michael Tobin, MD
 Mr. and Mrs. Richard P. Toft
 Marianne Tralewski
 Mr. and Mrs. James M. Trapp
 Phil and Paula Turner
 Elizabeth K. Twede
 Lori L. and John R. Twombly
 Scott D. Vandermyde and Julie T. Emerick
 David J. Varnerin
 Mr. and Mrs. Todd Vieregg
 Jacqueline Villa
 Howard Walker
 Dr. Catherine L. Webb
 David and Linda Wesselink
 Sarah R. Wolff and Joel L. Handelman
 Dr. Robert G. Zadylak and
 James C. Kemmerer

IMPRESARIO • \$2,000 to \$3,499

Anonymous (10)
 Allison Alexander
 Mrs. Robert W. Allen
 Mrs. John H. Andersen
 Antoniou Family Fund
 Edith M. Ballin
 Michael A. Barna
 Mrs. Robert G. Bartle
 Bastian Voice Institute
 Ronald Bauer and Michael Spencer
 Dee Beaubien
 Diane and Michael Beemer
 Daniel J. Bender
 Julie Anne Benson
 Dr. and Mrs. Leonard Berlin
 Leslie Bertholdt
 Mrs. Arthur Billings
 Astrid K. Birke
 Diane and Tom Blake
 Dr. Debra Zahay Blatz
 Mr. and Mrs. Andrew K. Block
 Robert and Anne Bolz Charitable Trust
 Minka and Matt Bosco
 Anastasia Boucouras

Richard Boyum and Louie Chua
 Dr. Lia Brillhart
 Mr. and Mrs. Roger O. Brown
 Winston and Lally Brown
 Christopher Carlo and Robert Chaney
 Russell Cartwright
 Dr. and Mrs. Robert P. Cavallino
 James W. Chamberlain
 Mr. and Mrs. Henry T. Chandler
 Alice Childs
 Margery and Robert Coen
 Robert Curley
 Robert O. Delaney
 Lyn Dickey
 Bernard J. and Sally Dobroski
 Mr. and Mrs. Eben Dorros
 Richard and Ingrid Dubberke
 La and Philip Engel
 Susanna and Helmut Epp
 Sidney and Sondra Berman Epstein
 Firestone Family Foundation
 Anita D. Flournoy
 Fred Freitag and Lynn Stegner
 James K. Genden and Alma Koppedraijer

Melinda Gibson
 Mary and Michael Goodkind
 Gordon Goodman
 Annemarie H. Gramm
 Karen Z. Gray
 Janet Wolter Grip, M.D.
 Patricia Grogan
 Mr. and Mrs. David L. Grumman
 Dr. and Mrs. Rolf M. Gunnar
 Solomon Gutstein
 Marjorie Habermann
 The Blanny A. Hagenah Family Fund
 Dr. Mona J. Hagyard
 Daggett Harvey
 Edmund A. and Virginia C. Horsch
 Michael Huston
 Mr. and Mrs. James A. Ibers
 Dr. Kamal Ibrahim
 John G. and Betty C. Jacobs
 Dr. and Mrs. Todd and
 Peggy Janus
 Ronald B. Johnson
 Ken and Lori Julian
 Drs. Perry and Elena Kamel

Judith L. Kaufman
 Norm Kidder
 Mr. and Mrs. Joe King
 Neil and Diana King
 Klaff Family Foundation
 Mr. and Mrs. LeRoy C. Klemt
 J. Peter Kline and Julio Padin, Jr.
 Jean Klingenstein
 Thomas A. Kmetko
 Dr. Katherine Knight
 Dr. and Mrs. Sung-Tao Ko
 Eldon and Patricia Kreider
 Dr. and Mrs. Ken N. Kuo
 Marc Lacher
 Dr. M. S. W. Lee
 Mr. and Mrs. Thomas M. Leopold
 Dr. and Mrs. Robert Levy
 Dr. and Mrs. Andrew O. Lewicky
 Mr. and Mrs. Jonathan B. Lewis, Sr.
 Dr. Judith Lichtenstein
 Dr. and Mrs. Philip R. Liebson
 Robert Mann and
 Kathryn Voland-Mann
 Liz and Arsen Manugian

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

Mr. and Mrs. Stanford Marks
Kevin Matzke and
Jacqueline Griesdorn
Mrs. David McCandless
Ms. Michelle McCarthy
Mr. and Mrs. Andrew McNally V
Martina M. Mead and
Michael T. Gorey
Sheila and Harvey Medvin
Harriet and Ulrich E. Meyer
Ms. Britt M. Miller
Robert and Lois Moeller
Dr. Virginia Mond
Gerald and Maia Mullin
Mr. and Mrs. Robert Mustell
Elaine T. Newquist
Carol M. Nigro

Janis Wellin Notz and
John K. Notz Jr.
Hon. and Prof. C. Nuechterlein
Marc and Cindy Oberdorff
Dr. and Mrs. Frederick Olson
Mark Ouwelein and
Sarah Harding
Luis A. Pagan-Carlo, MD
Kimberly Ann Palmisano
Dr. Songya Pang
Drs. Sarunas and Jolanta Peckus
Sandra and Michael Perlow
Elizabeth Anne Peters
Laurie and Michael Petersen
Mrs. Zen Petkus
Mrs. Geoffrey C. M. Plampin
Mary and Joseph Plauche
Joel and Vivianne Pokorny

Ania Perzanowska
Dr. Jeffrey H. Port
Charlene Posner
Dr. and Mrs. Don Randel
Christina Rashid
Phillip C. and Jeanne R. Ravid
Maggie Rock Adams
Merlin and Gladys Rostad Arts Fund
Mr. and Mrs. Norman J. Rubash
Susan B. and Dr. Myron E. Rubnitz
Mrs. Dolores E. Ruetz
Robert Russell
Mr. and Mrs. Robert M. Sarnoff
Lynda Schultz
Thomas Scorza
David J. Seleb and John P. Cialore
Mary Lynne Shafer
Dr. S. P. Shah

Nancy Silberman
Mr. and Mrs. John B. Simon
The Sondheimer Family
Charitable Foundation
Rick Stamberger
James A. Staples
Walter and Caroline Sueske
Charitable Trust
MinSook Suh
Oscar Tatosian, Jr.
Mrs. Henry S. Tausend
Gilbert Terlicher
Janet D. Thau
Dr. Andrew J. Thomas
O. Thomas Thomas
Ms. Carla M. Thorpe
Gayle and Glenn R. Tilles
Mr. and Mrs. Michael Tirpak

Mr. and Mrs. Harold B. Tobin
The Trillium Foundation
Dulcie L. Truitt
Mrs. William N. Weaver, Jr.
Louis Weber
Hilary and Barry L. Weinstein
Manfred Wendt
Caroline C. Wheeler
Howard S. White
Dr. and Mrs. Lawrence W. Wick
Dr. Wendall W. Wilson
Mr. and Mrs. James R. Wimmer
Mr. and Mrs. Brien Wloch
Chip and Jean Wood
Mr. and Mrs. Michael Woolever

FRIEND • \$1,000 to \$1,999

Anonymous (13)
A & T Vavasit Philanthropic Fund
Julia and Charlotte Abarbanell
Louise Abrahams
Richard Abram and
Paul Chandler
Mr. and Mrs. Sherwin D. Abrams
Ann Acker
Duffie A. Adelson
Susan S. Adler
Judith A. Akers
Ginny Alberts-Johnson and
Lance Johnson
The Carnot & Luceille Allen
Foundation
Dr. and Mrs. Ronald F. Altman
Sheila and James Amend
Dr. Michael Angell
Daniel J. Anzia
Dr. Edward Applebaum and
Dr. Eva Redel
Mr. and Mrs. Robert D. Baldwin
Peter and Elise Barack
Marilyn R. Barmash
Barbara Barzansky
Sandra Bass
Ron and Queta Bauer
Marcia J. Baylin
Priscilla and Anthony Beadell
Seth V. Beckman
Mr. and Mrs. Francis Beidler III
Eric A. Bell
Jennifer Bellini
Jacqui Berlin
Lois M. Berman
Mr. and Mrs. Turney P. Berry
Mr. and Mrs. Loren M. Berry III
Dr. Vanice (Van) Billups
Cynthia L. Bixel
M. J. Black and Mr. Clancy
Mrs. John R. Blair
Elaine and Harold Blatt
Ann Blickensderfer
Jim Blinder
John Blosser
Mr. and Mrs. Daniel L. Blumen
Frima H. Blumenthal
Terence and Mary Jeanne Bolger
Dr. Gregory L. Boshart
Mrs. Fred Bosselman
Donald F. Bouseman
Dr. Boone Brackett
Wendy and Norman Bradburn
Marlene Breslow-Blitstein and
Berle Blitstein
Candace B. Broecker
Jerry Brosnan and Gisela Brodin
Howard and Moira Buhse
Susan Burkhardt
George J. Burrows
Jeffrey Busseau
Irma Caprioli

Fairbank and Lynne Carpenter
Stephen H. and Virginia McM.
Carr
Drs. James and Stephanie
Cavanaugh
Barry and Marcia Cesafsky
Keith and Barbara Clayton
Gordon and Sigrid Connor
James M. Cormier
Daniel Corrigan
Mr. and Ms. Karl Coyner
Gary Crosby

Jerry Freedman and
Elizabeth Sacks
Mr. and Mrs. John Freund
Penny Friedman
Mrs. Norman Gates
Judy and Mickey Gaynor
Stephen and Elizabeth Geer
Generations Fund
Mr. and Mrs. Louis Genesen
Mr. and Mrs. Scott P. George
Mr. and Mrs. John E. Gepson
Gregory Geuther

Dr. Leroy J. Hirsch and
Bebe Awerbuch
Mrs. J. Dillon Hoey
Sandra Hoffman
Suzanne L. Hoffman and
Dale Smith
Concordia Hoffmann
John E. Holland
Mr. and Mrs. James A.
Hollensteiner
George R. Honig, M.D. and
Olga Weiss

William Konczyk and
Stanley Conlon
Richard Kron and
Deborah Bekken
Marina Kuznetsov
Peter N. Laggas, Jr.
Carol and Jerome Lamet
Frederic S. Lane
Dr. William R. Lawrence
Phillip Lehrman
Mrs. Harold E. Leichenko
Dr. and Mrs. Edmund Lewis
Gregory M. Lewis and
Mary E. Streck

“Lyric Opera has been a meaningful part of my life since I attended the “calling card” performance of *Don Giovanni*. My estate gift represents my desire to ensure that future generations may have the joy of experiencing live opera in Chicago.”

Florence Winters, Chicago

Mr. and Mrs. J. William
Cuncannan
Timothy and Cheryl Dahlstrand
James and Marie Damion
Jason Dantico
Patty Litton Delony
Frank Devincentis
Rosanne Diamond
Dr. Elton Dixon
Michael L. Dollard
David and Deborah Dranove
Ronald B. Duke
Kathy Dunn
Drs. Walter Dzik and
Emily Miao
Barbara and John Eckel
Hugh and Jackie Edfors
Mr. and Mrs. James G. Ellis
Peter Emery
Dr. and Mrs. James O. Ertle
Dr. Thelma M. Evans
Estate of William J. Evans
Jim and Elizabeth Fanuzzi
Michael and Sally Feder
Dr. and Mrs. Carl Fetkenhour
Howard and Charlotte Fink
Elizabeth W. Fischer
Roy Fisher and
Charles Chris Shaw
Mr. and Mrs. James G. Fitzgerald
Mrs. Harold M. Flanzer
Nona C. Flores
Paul Fong
Amanda and Matthew Fox
Dr. Jacek Franaszek and
Kathleen McQueeney
Mr. and Mrs. James V. Franch
Arthur L. Frank, MD
Allen J. Frantzen and
George R. Paterson
Anne and Willard Fraumann

Dr. and Mrs. Bernardino Ghetti
Sharon L. Gibson
Debbie Gillaspie and Fred Sturm
Gay L. Girolami
Mr. and Mrs. Andy Gloor
Mr. and Mrs. Fredrick Gohl
Mr. and Mrs. Samuel D. Golden
Alfred G. Goldstein
Robert and Marcia Goltermann
Jerry Goodman
Anthony Green
Nancy and Jonathan Green
Mark and Melanie Greenberg
Greene Family Foundation
Rochelle and Michael Greenfield
Tim and Joyce Greening
John R. Grimes
Charles R. Grode
Donald J. Grossman and
Elaine T. Hirsch
Rose Ann Grundman
Donald Haavind
Philip and Nancy Zimmerman
Hablutzel
Glen and Claire Hackmann
Mirja and Ted Haffner
Family Fund
Jerry A. Hall, MD
Janice H. Halpern
Mr. and Mrs. M. Hill Hammock
Agnes Hamos
Michael Hansen and
Nancy Randa
Dr. and Mrs. Paul J. Hauser
Sheila Ann Hegy
Dr. Martha Heineman Pieper
Drs. Allen Heinemann and
William Borden
Joseph Heiney
Robert and Janet Helman
Dr. and Mrs. Leo M. Henikoff

Carol and Joel Honigberg
Bill and Vicki Hood
Mrs. James K. Hotchkiss
Michael and Beverly Huckman
Joseph H. Huebner
Mr. and Mrs. Gary Huff
Cleveland and Phyllis Hunt
Mrs. John C. Ingalls
Dr. and Mrs. Harold E. Jackson
R. C. Jager
Mr. and Mrs. Loren A. Jahn
Mr. and Mrs. Kenneth J. James
Mr. and Mrs. Paul A. James
Mr. and Mrs. Ross H. Jannotta
The Jaquith Family Foundation
Dr. Laurence Jewell
Mel and Mary Ann Jiganti
Amyl W. Johnson
Mr. and Mrs. John Arthur Johnson
Marilyn R. Johnson, M.D.
Russell L. Johnson
JS Charitable Trust
Judith Jump
Wayne S. and Lenore M. Kaplan
Mary Ann Karris
Christine Kassa-Skaredoff
Dr. and Mrs. Robert Katz
Larry M. Keer, MD
Mrs. Philip E. Kelley
Mr. and Mrs. Charles R. Kern
Mr. and Mrs. John E. Kirkpatrick
Esther G. Klantz
Frank and Alice Kleinman
Elaine H. Klemen
Paul Kleppner
Mary Klyasheff
Emily and Christopher Knight
Emil J. and Marie D. Kochton
Foundation
Edward and Adrienne Kolb
Mr. and Mrs. Daniel Konczal

Mrs. Paul Lieberman
Robert B. Lifton
Anne and Craig Linn
DeAnn Liska
William and Diane Lloyd
Melvin R. Loeb
Sherry and Mel Lopata
Craig and Jane Love
Carlotta and Ronald Lucchesi
Daniel Madden and
Tuny Mokrauer
Mr. and Mrs. Robert Maganuco
Mr. and Mrs. Lawrence Mages
Mr. and Mrs. Carl Majeski
Jeffrey and Paula Malak
Francis Manley
Jan Marinello
Mrs. John Jay Markham
Mr. and Mrs. Miles Marsh
Mr. and Mrs. Ronald Martin
Mr. and Mrs. Sean Martin
Bob and Doretta Marwin
Maureen and Michael McCabe
John F. McCartney
Marilyn McCoy and
Charles R. Thomas
Therissa McKelvey
Michael McKinney
James McKnight
Florence D. McMillan
Claretta Meier
Ernst Melchior
Helen Melchior
Dr. Patricia A. Merwick
Jim and Ginger Meyer
Joanne Michalski and
Michael Weeda
Gerry M. Miller
Mr. and Mrs. Edward S. Mills
Mr. and Mrs. David Mintzer
William Mondini
Steven Montner and Scott Brown
Charles Moore
Lloyd and Donna Morgan
Mr. Peter and Dr. Deborah
Morowski
John S. Mrowiec and
Dr. Karen L. Granda

LYRIC OPERA OF CHICAGO

Anthony Mullins
Clare Munana
Dr. John S. and Nan D. Munn
Rosemary Murgas
Mr. and Mrs. Gerald Nadig
Mrs. A. M. Neumann
Jeffrey Nichols
Nancy A. Nichols
Gayla and Ed Nieminen
Anna Marie Norehad
Mr. and Mrs. Bernard Nusinow
Virginia A. O'Neill
Penny J. Obenshain
Margo and Michael Oberman
and Family
Mr. and Mrs. John Ostrem
Mrs. Richard C. Oughton
Charles M. Parrish
Michael Payette
Ira J. Peskind
Melanie and Dan Peterson
Viktoras Petrolitunas
Karen and Tom Phillips
Ruth A. Phillips
Virginia and John Picken
James and Polly Pierce
Mr. and Mrs. Richard A. Pinto
Mr. and Mrs. Robert Polenzani
Matthew and Erica Posthuma
Dorothy M. Press

Mr. and Mrs. Barry F. Preston
Barbara Provus
Marcia Purze
Nathaniel W. Pusey
Drs. Joseph and Kimberly Pyle
John P. and Victoria L. Z.
Ratnaswamy
Mr. and Mrs. William H. Redfield
Scott Redman Esq
Alicia and Myron Resnick
Sherry and Bob Reum
Mr. and Mrs. William Revell
Joan L. Richards
Jerry and Carole Ringer
Louise and William H. Robb
Carol Roberts
Mr. and Mrs. W. Roberts Jr.
James Robertson
Roberta Rossell
Lorelei Rosenthal
Babette Rosenthal
Manfred Ruddat
R. Charles Rudesill
Chatka and Anthony Ruggiero
Lena M. Ruppman
Dr. and Mrs. Stephen Ruskin
Paul and Joanne Ruxin
Louise M. Ryssmann
David Sachs
Dr. and Mrs. Hans Sachse

Carol S. Sadow
John Sagos
Sharon Salveter and
Stephan Meyer
Dr. and Mrs. Anthony J Schaeffer
Robert P. Schaible
Edgar Schiller
Judith and Leonard Schiller
Robert B. Schmidt
Mr. and Mrs. Jack W. Schuler
Susan B. Schulson
Dr. and Mrs. Emanuel Semerad
Sherie Shapiro
Carol and Roger Shiffman
Dr. and Mrs. Kenneth I. Siegel
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
Louise K. Smith
Mr. and Mrs. Stephen R. Smith
Therese G. Smith
Mr. and Mrs. Robert Smolen
Robert A. Sniogowski
Mr. and Mrs. Paul A. Snopko
The Sondheimer Family Charitable
Foundation

Phil and Sylvia Spertus
Mr. and Mrs. Harlan Stanley
Mr. and Mrs. Eugene Stark
Peter and Cindy Stathakis
Joyce L. Steffel
Carol Stein and Doris Ashkin
Mrs. Karl H. Stein
Mr. and Mrs. Robert A. Stein
Hal S. R. Stewart
Dr. Bernadette Strzyz
Dr. and Mrs. Frank P. Stuart
Phillip Sylvester
Geraldine L. Szymanski
Mrs. Amy Tax and
Dr. Michael Tax
Mr. and Mrs. Terrence Taylor
Mrs. M. James Termond
Mr. and Mrs. Ronald Tesarik
The Philip and Myn Rootberg
Foundation
Linda and Ronald Thisted
Joseph Tirilli Trust
Bryan Traubert and Penny Pritzker
Kay and Craig Tuber
Mr. and Mrs. Robert W. Turner
Manuel S. Valderrama
Elizabeth Van Ness
Marlene A. Van Skike
Frances and Peter Vandervoort
Rosalba Villanueva

Dr. Annabelle Volgman
Mr. Malcolm V. Vye
Dr. and Mrs. Robert J. Walsh
April Ware
Dr. Richard Warnecke
Mr. and Mrs. Virgil L. Watts Jr
Sarena M. Weil
Mr. and Mrs. Richard J. Weiland
Dr. and Mrs. Robert Wertz
Heide Wetzel
Patricia and William H. Wheeler
Tom and Stathy White
Kathryn B. Winter
F. C. Winters
Charles B. Wolf
Ann S. Wolff
Ted and Peggy Wolff
D.P. Wood and R.L. Sufit
Christopher and Julie Wood
Owen and Linda Youngman
Priscilla T. Yu
Michael and Judy Zeddies
Barbara Zeleny
Marianne and Ted Zelewsky
Susan Zick
Richard E. Ziegler

SUSTAINER · \$500 to \$999

Anonymous (19)
Mr. and Mrs. Richard Aaron
Andrew Abbott and Susan Schlough
Katherine Abbott and Jerry Szatan
Mr. and Mrs. William Adams IV
Mr. and Mrs. Phillip G. Adams
Dr. and Mrs. Carl H. Albright
Mr. and Mrs. Bruce T. Allen
Judith L. Allen
John and Mary Alukos
Kenneth and Mary Andersen
William Ankenbrandt
Dr. Erin Arnold
Drs. Andrew and Iris Aronson
Margaret Atherton
Fred and Michelle Baird
Mr. and Mrs. Michael Baniak
William and Marjorie Bardeen
Mr. and Mrs. Robert E. Barkei
Ronald and Donna Barlow
Joseph P. Basile
Geoffrey Bauer and Anna Lam
Benjamin C. Beach
Alvin R. Beatty
Elizabeth S. Beck
Hans F. Bell
John C. Benitez
Joan Berman
Diane and Karl Berolzheimer
Jane Berry
Mrs. Keki Bhothe
Mr. and Mrs. William E. Bible
Jerry Biederman
Mr. and Mrs. John Bienko
John Bierbusse
Jules Binder
Dorin Bircu
Margaret C. Bisberg and
Richard VanMetre
Donald H. Bittner
Mr. and Mrs. Philip D. Block III
Mr. and Mrs. Albert H. Bloom
James Blum
D. Jeffrey and Joan H. Blumenthal
David and Amber Bochnlein
Erminio Bonacci
Dr. H. Constance Bonbrest
Mr. and Mrs. Thaddeus M. Bond, Sr.
Aldridge and Marie Bousfield
Mary and Carl Boyer
Michael Bradie

Robert Bradner
Giovanna Breu
Mary Lee Brinegar
Joan Lee Tom Broderick
John A. Bross, Jr.
Dr. Annie Brown
Todd Brueshoff
Mr. and Mrs. Edward H. Bruske III
Warren and Patricia Buckler
Dr. and Mrs. Gerald P. Budzik
Mrs. Theodore H. Buenger
Dr. Jack Bulmash
Rosemarie and Dean L. Buntrock
Dr. Lidia T. Calcaterra
Cathleen Cameron
Agnes B. Canning

Dr. Gary Dillehay
Mr. and Mrs. William S. Dillon
Mr. and Mrs. Ramsey B. Donnell
Maureen Dooley
Dr. Morton Dubman
Linda and Cornelius DuBose
Douglas F. Duchek
Dr. Deirdre Dupre and
Dr. Robert Golub
Roma Dybalski
Hon. Frank Easterbrook and
Mrs. B. Englert Easterbrook
Kimberly A. Eberlein
Adrienne Eckerling
James W. Edmondson
Mrs. Richard J. Elrod

Karen S. Gamrath
Dr. Sandra Garber
Dorothy and John Gardner
Paul R. Gauvreau
Dr. George Gay and
Mr. Brian Soper
Thomas P. Germino
GFF Foundation
Dr. and Mrs. Hugh C. Gilbert
Mr. and Mrs. Lawrence E. Gilford
Kik and S. I. Gilman
Dale and David Ginsburg
David L. Gitomer
Dr. Paul B. Glickman
Barbara and Norman Gold
Dr. and Mrs. Marshall Goldin

Mr. and Mrs. Ross Heim
Josephine E. Heindel
Mr. Stephen Heller
Norman K. Hester
Joe Hetz
Midge and Frank Heurich
Caren B. Hiatt
Dr. and Mrs. Charles W. High
Thomas W. and Helen C. Hill
Edward and Teresa Hintzke
Mr. and Mrs. Thomas H. Hodges
Kathleen Hoffman
Cynthia and Ron Holmberg
Stephen Holmes
William Holmes
Mrs. Dennis J. Horan
Joel Horowitz
Larry and Ann Hossack
Mr. and Mrs. R. Thomas Howell, Jr.
Barbara Hunter
Robert M. Ireland
Mr. and Mrs. Marshall Isaacson
Howard Isenberg
Dr. and Mrs. Peter Ivanovich
Virginia A. Jach
Douglas and Lynn Jackson
Merle L. Jacob
Charlene Jacobsen
Bett C. and Ronald E. Jacquart
Karen Jared
Nora Jaskowiak and
Matthew Hinerfeld
Mr. and Mrs. A. Paul Jensen
Jerry and Judy Johansen
Arlene V. Johnson
Randee and Vance Johnson
Mr. and Mrs. Thomas Johnston
Barbara Mair Jones
Dr. and Mrs. Robert N. Jones
Mr. and Mrs. Daniel Jordan
Mr. and Mrs. Thomas P. Kaeser
Beverly Kasper
Matthew J. Keller, Jr.
Alfred Kelley
Douglas and Christine Kelner
Jeffrey R. Kerr
Patricia Kersey and
Charles Erlichman
Chuck and Kathy Killman
John B. and Nelly Llanos Kilroy
Foundation

"I am proud that my company matches my donation and that Chicago has one of the best opera companies in the world."

Nathaniel Pusey, Chicago

Walter Carlson
Robert and Emily Carroll
Donald and Bonnie Chauncey
Dr. Francoise Chor
Robert Cieslak
Michael Cleveland and
Grazia Nunzi
Jean M. Cocozza
John Combes
Dr. Peter and Beverly Ann Conroy
Sharon Conway
Beatrice V. Crane
Mr. and Mrs. William A. Crane
Barbara Flynn Currie
James Currie, Jr.
Mrs. Joseph T. Curti
Hope Curtis
Rathin Datta
Cathy Davis
Greg Davis
Malcolm Deam
Joan G. Deeter
Paul B. Dekker
Patricia K. Denman
Mr. and Mrs. John Deppong, Jr.
The Dick Family Foundation
Frank Dickerson
Robert and Anne Diffendal

Joseph R. Ender
Beverley R. Enright
Susan and Bryan Erler
Mr. and Mrs. Richard Ertman
Janet Eyler and Edwin Walker
Marion and Burt Fainman
Dr. Eva D. Ferguson
Harve A. Ferrill
Dr. and Mrs. Donald Fisher
Darlene and Kenneth Fiske
Marilyn E. Fites
Mr. James Flax and
Ms. Kayla Pennington
William A. Fleig
Marvin Fletcher
James Patrick Foley
Stephen and Rosamund Forrest
Richard W. Foster
Dr. Maija Freimanis and
David Marshall
Philip Friedmann
Priscilla and Henry Frisch
Samuel and Adriana Front
Irene Frye
Mr. and Mrs. Thomas L. Gahlon
Leota P. Gajda
Nancy R. Gamburd and
Cathy Hanby

Mr. and Mrs. Robert Gonnella
Amy and Michael Gordon
Jaimy Gordon and Peter Blicke
Anne H. Gorham
Phillip and Suzanne Gossett
Mokoto Goto
Birgit Gottelt
Mrs. John W. Gottermeyer
Dr. Steven A. Gould
John and Pat Grady
Michael and Melissa Graham
Dr. and Mrs. Barry Greenberg
George Greene
Marcy Gringlas and Joel Greenberg
Robert Grist
John Gustaitis
Margo Lynn Hablutzel
Dr. and Mrs. Norm A. Hagman
Todd Haines
John Hales
Terry Haller
Mr. and Mrs. Paul Hallisy, Sr.
Mary E. Hallman
Mrs. Richard S. Hardy
Mr. and Mrs. Roger B. Harris
Mr. and Mrs. Edward Hartigan
Mr. and Mrs. Donald E. Hartung
Mrs. John S. Hayford

LYRIC OPERA OF CHICAGO

Mr. and Mrs. Merwyn Kind
 Kathy Kirn and David Levinson
 Mr. and Mrs. Thomas L. Kittle-Kamp
 Diane F. Klotnia
 Lionel and Jackie Knight
 Mr. and Mrs. Roger Koenker
 Mrs. Russell V. Kohr
 Gerald A. and Karen A.
 Kolschowsky Foundation, Inc.
 Amy Kontrick and Mark Mycyk
 Mr. and Mrs. Richard Kracum
 Stephen Kraft
 Mr. and Mrs. Gary E. Kretchmer
 Mr. and Mrs. Jordan Krugel
 Dr. Marleta Reynolds and
 Dr. Vincent Kucich
 Thomas P. Kuczvara
 Walfrid and Sherry Kujala
 Kristina and Laimonis Laimins
 Elisabeth M. Landes
 Mrs. Fritz Lange
 Mrs. Frederick Larsen
 Mr. and Mrs. E. R. Larsen
 Marsha Lazar
 Dr. and Mrs. Eugene Lee
 Mary Anne Leer
 Dr. Michael C. Leland
 Ralph and Carol Lerner
 Barry Lesht and Kay Schichtel
 Edmund H. Lester
 Dr. Eva F. Lichtenberg and
 Dr. Arnold Tobin
 Paul M. Liebenson
 Mr. and Mrs. Myron Lieberman
 Robert E. Lindgren
 Mr. and Mrs. Brian A. Loftus
 Abby and George Lombardi
 Dr. Vassyl A. Lonchyna and
 Dr. Roksolana Tymiak-Lonchyna
 Richard Lord
 Wayne R. Lueders
 Lutz Family Foundation
 Timothy Lyman, M.D.
 Macfund
 Suzanne C. Mack
 Jennifer Malpass
 George and Roberta Mann
 Philanthropic Fund
 Dr. Lawrence and Sylvia Margolies
 Robert Markowski and
 Randi Ragins

John Martens
 Harold L. Mason
 James Massie and Christine Winter
 Mrs. John May
 Dr. John Mazuski
 Mr. and Mrs. George P. McAndrews
 Dr. William McCulloch and
 Dr. Margaret McCulloch
 Andrew S. McFarland
 Mr. and Mrs. Leland V. Meader
 Joann and Milt Meigs
 Dr. Janis Mendelsohn
 Dr. R. Menegaz and R. D. Bock
 Lucy and Glenn Merritt
 Virginia Michalicek
 Sally S. Miley
 Mr. and Mrs. Bernard J. Miller, Jr.
 David E. Miller
 Jane and Sam Miller
 Mr. and Mrs. William A. Miller
 Ramona O. Mitchell
 Edward J. Mitchen
 Sanford Moltz
 Drs. Bill and Elaine Moor
 J. Clifford Moos
 Martin W. Morris
 Steven W. Morris
 Larry Morrison
 Beverly Mortensen
 Helga E. Muench
 Thomas F. Murphy
 Dr. and Mrs. Thomas E. Murphy
 Mrs. Natalie Mycyk
 Holly I. Myers
 Lawrence T. Nash, MD
 J. Robin Naylor
 David and Lynne Nellemann
 Elizabeth Nerney
 Wayne W. Nestander
 Mr. and Mrs. Anthony A. Nichols
 Mr. and Mrs. George Nichols, Jr.
 Eleanor A. Nicholson
 Mr. and Mrs. Jerry Nolen
 Mr. and Mrs. Hiram M. Nowlan
 Mr. and Mrs. Jim Nutt
 Gail O'Gorman
 James F. Oates
 George and Susan Obermaier
 Sandra L. Osborn
 John and Dawn Palmer
 Paloucek Family Fund

David Paris
 Mrs. Edwin C. Parker
 Mr. and Mrs. Robert D. Parks
 Dr. Robert W. Parsons
 Bruce and Nancy Payne
 Jean T. Pennino
 Norman and Lorraine Perman
 Mr. and Mrs. Raymond Perry
 Karen Petitte
 Lorna and Ellard Pfaelzer, Jr.
 Shirley Pfenning and
 Robert J. Wilczek
 Mr. and Mrs. William Pinsky
 John J. W. Plampin
 Diane L. Podolak
 Jerry Polek
 Mr. and Mrs. Byron Pollock
 Mrs. Carol Pollock
 William V. Porter
 Marla McCormick Pringle
 Mr. and Mrs. Chris Quigg
 Dorothy V. Ramm
 Dr. and Mrs. Pradeep Rattan
 Dr. Biswamay Ray
 Dennis C. Regan
 John Reppy
 Judith Revells
 Evelyn Richer
 Mr. and Mrs. Gary R. Richert
 L. Jennie Righeimer
 Ed and Susan Ritts
 Gabriel and Beth Rodriguez
 Dr. Ashley S. Rose and
 Charlotte B. Puppel-Rose
 Elaine G. Rosen
 Drs. Ronald and Linda Rosenthal
 Thomas and Barbara Rosenwein
 Marsha and Robert Rosner
 Mrs. Donald I. Roth
 Heidi Stevenson Rothenberg, M.D.
 Drs. Cynthia and Gary Ruoff
 Eugene W. Rzym
 Dennis and Mary Ann Sadilek
 Mr. and Mrs. Frank R. Safford
 Darleen Salomon
 Alan Salpeter and Shelley Gorson
 Natalie Saltiel
 Linda Samuelson and Joel Howell
 Edna J. Schade
 Mary T. Schafer
 Jura Scharf-Mertic

Karla Scherer
 Anne McMillen Scheyer
 Mr. and Mrs. Edward K. Schiele
 Mrs. Sheldon K. Schiff
 David Schiffman
 Mr. and Mrs. Nathan Schloss
 Arthur Schneider and Helen Sellin
 Barbara and Lewis Schneider
 Marcia G. Schneider
 Dr. and Mrs. Stephen Scholloy
 Mr. and Mrs. Michael Schulson
 Mr. and Mrs. Mark Schultz
 Deborah and George Schulz
 Linda S. Schurman
 Judy and John Scully
 Barbara and John T. Seaman, Jr.
 Dr. Itai Seggev and
 Dr. Dara Goldman
 John and Floria Serpico
 Dr. and Mrs. David Shapiro
 Mr. and Mrs. Myron D. Shapiro
 Mr. and Mrs. Robert E. Shapiro
 Mr. and Mrs. Kent Shodeen
 Barbara Fulton Sideman
 Mr. and Mrs. Frederick J. Simon
 Paul and Ann Singer
 Roberta E. Singer
 Thomas Sinkovic
 Mr. and Mrs. Howard S. Smith, Jr.
 Mr. and Mrs. David Snyder
 Michael and Donna Socol
 Mr. and Mrs. John D. Soley
 Larry and Marge Sondler
 Mr. and Mrs. O. J. Sopranos
 Linda Soreff Siegel
 Mr. and Mrs. Robert A. Sorensen
 Elaine Soter
 Phillip V. St. Cloud
 Judy Stanley Bland
 Corinne M. Steede
 Mr. and Mrs. Eric H. Steele
 Mr. and Mrs. Mark J. Stern
 Dr. and Mrs. Ralph W. Stoll
 Mrs. James H. Stoner
 Lorna Straus
 Patrick Strieck
 Mr. and Mrs. John Strom
 Carol Sullivan
 Mary W. Sullivan and
 Coleman S. Kendall
 Karen L. Swartz

Sherwin A. Swartz
 Bradley and Simone Taylor
 Charles and Kristine Thorsen
 Myron and Karen Hletko Tiersky
 Eleanor W. Tippens
 Mr. and Mrs. Ray Tittle
 Diane Tkach and James Freundt
 Dr. Aris Urbanes
 Anna Vera Urbanski
 Elsa Vaintzettel
 Mrs. Murray J. Vale
 Sharon Van Dyck
 Marie Vanagas
 Dr. Eladio A. Vargas
 John N. Vinci
 Robert Von Dreele
 John and Kathleen Vondran
 Suzanne L. Wagner
 Robert D. Wallin
 Gary T. Walther
 Benjamin Wasmuth
 Mrs. M. Hubachek Watkins
 John Watrous and Natalie Gummer
 Dr. and Mrs. Howard Weiss
 Marco and Joan Weiss
 Dr. B. Craig Weldon and
 Terri Monk
 Mr. and Mrs. Melville W. Wendell
 Peter J. Wender
 Dr. and Mrs. Dennis K. Wentz
 David P. Whitman and
 Donna L. Reynolds
 Charles A. Whitver
 Robert and Barbara Wichmann
 Dr. Doris Wineman
 Michael Winfield
 Marsha and David Woodhouse
 Robert E. Woodworth, Jr.
 Teana and Abbott Wright
 Catherine J. Wytzka
 Mr. and Mrs. John G. Zasi
 Dr. Antoinette Zell and
 Kenneth R. Walter
 Larisa Zhizhin
 Dr. and Mrs. Eric Zickgraf
 Camille J. Zientek
 Mr. and Mrs. Edward J. Zulkey
 Audrey A. Zywicki

Commemorative Gifts

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

In Memory Of:

John Andersen
*from Heidi Stevenson Rothenberg
 and his many friends and family*

Dorothy A. Angelos
from Mychal P. Angelos

Elsa E. Bandi
from Walter F. Bandi

Robert G. Bartle
from Mrs. Robert G. Bartle

John R. Blair
from Barbara Blair

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

Nancy Neumann Brooker
from Jean and Don Haider

Joe Cipriano
*from Mr. and Mrs. Robert A.
 Sorensen*

Dr. W. Gene Corley
from Lynd W. Corley

James W. Cozad
*from David Grainger
 Mr. and Mrs. Kenneth J. James
 Mr. and Mrs. L. Daniel Jorndt
 Miles and Lorna Marsh
 and his many friends and family*

Lois Dunn
from Kathy Dunn

Thomas E. Earle
from Anne Earle

John Flanzer
from Mrs. Harold M. Flanzer

Sally Funderburg
from Robert and Cathy Funderburg

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

Norman Gates
*from Joe Hetz
 and his many friends and family*

Betty Rae Gilbert
from the family of Betty R. Gilbert

Evelyn Glibberman
from her many friends and family

Arbella Gowland
from an Anonymous Donor

Dorothy and Ed Hoy
from Ron and Peggy Beata

Laura Ladish Jacobson
*from Mary Ladish Selander and her
 family*

Brigita Jakimcius
from Irene Jakimcius

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

Lee Jennings
from Alfred G. Goldstein

William Laird Kleine-Ahlbrandt
from Sheila Ann Hegy

Ardis Krainik
from Elizabeth Upjohn Mason

John H. Ladish
*from Mary Ladish Selander and his
 family*

Fred Larsen
from the Riverside Chapter

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

Lome and Williams Family Members
from Daniel H. Lome

Hugo Melvojn
from Lois Melvojn

Virginia Byrne Mooney
from Kathleen Vondran

Sylvia M. Morrison
from Melinda Gibson

Naomi M. Nash
from Lawrence T. Nash, M.D.

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

Thomas L. Nicholson
from Eleanor A. Nicholson

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

Neil Oberg
from Susan and Bryan Erler

Andrew Patner
*from Dr. and Mrs. Ricardo Rosenkranz
 and his many friends and family*

Peer and Sarah Pedersen
from Leslie Bertholdt

Kenneth G. Pigott
*from Anonymous (2)
 Duffie A. Adelson
 Julie and Roger Baskes
 Leslie Bertholdt
 Mr. and Mrs. Richard W. Durkes
 Eisen Family Foundation
 Frontenac Company
 Jean Gilkison
 Guild Board of Directors
 Cayenne S. Harris
 Mr. and Mrs. Eric L. Hirschfield
 Laurie and Michael Jaffe
 Paula Kahn
 Mr. and Mrs. Dan Kearney
 Heather Locus
 Jim and Kay Mabie
 Mr. and Mrs. Philip Marineau
 Daniel Moss and Steven Betancourt
 Daniel S. Novak and Dean Ricker
 David Ramon
 Dr. and Mrs. Ricardo Rosenkranz
 Larry G. Simpson and Edward T.
 Zasadil
 and his many friends and family*

June B. Pinsof
from Harvey and Madeleine Plonsker

Dr. Robert A. Pringle
from Marla McCormick Pringle

Bertha Rabin
from Dr. Sondra C. Rabin

Marilyn and Roland Resnick
from J. Peter Kline and Julio Padin, Jr.

Myn Wartey Rootberg
*from the Philip and Myn Rootberg
 Foundation*

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

Stephen Schulson
from Susan Schulson

Dr. Robert J. Strzyz
from Dr. Bernadette Strzyz

Henry S. Tausend
from Mrs. Henry S. Tausend

Jacqueline Toscas
from Dr. Timothy J. Lyman

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

Nancy Wald
from an Anonymous Donor

Ruth and Irving Waldshine
from Marcia Purze and Deane Ellis

Sarita Warshawsky
*from Randee and Vance Johnson
 Carol Warshawsky
 and her many friends and family*

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

Paula Weisskirch
from Julia Luscombe

Robert H. Whittlesey
from Constance Rebar

Mary Wolkonsky
from Neal Ball

Dale E. Wooley
from Regina Janes

Anthony C. Yu
from Priscilla T. Yu

Eugene and Marion Zajackowski
from an Anonymous Donor

Nikolay Zhizhin
from Larisa Zhizhin

In Honor Of:

Katherine A. Abelson and
 Robert J. Cornell
from John Hart and Carol Prins

Gene Andersen
from Heidi Stevenson Rothenberg

Julie and Roger Baskes
*Suzanne L. Wagner
 Peter Wender*

Mary A. Bell
from David Q. Bell

Margery and Bob Coen
*from Marcy Gringlas and
 Joel Greenberg*

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

Sonia Florian
from an Anonymous Donor

Anthony Freud
Duffie Adelson

Paula Getman
*from Concierge Unlimited
 International*

Edgar D. Jannotta
from Sandra L. Grung

Richard P. and Susan Kiphart
*from Daniel Fischel and Sylvia Neil
 Virginia and Gary Gerst
 Ken and Lori Julian
 and their many friends and family*

Erin L. Koppel
from her many friends

Margot and Josef Lakonishok
from Liz and Arsen H. Manugian

Robert and Patty Lane
*from Kevin Matzke and Jacqueline
 Griesdorn*

Lome Family Members
from Daniel H. Lome

Jane Russell Love
from Craig J. Love

Jeanne Randall Malkin
from Lynn Barr

Mr. and Mrs. Gerald Nadig
from an Anonymous Donor

Sue Niemi
from Mr. and Mrs. Harold G. Blatt

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

Ellen O'Connor
*from Leonard Lavin
 Carol Lavin Bernick
 and the Lavin Family Foundation*

Anne and Chris Reyes
*Andrea and Jim Gordon/
 The Edgewater Funds*

Betsy Rosenfield
from The Comer Foundation

Erica and Jim Sandner
*from Mirja and Ted Haffner
 Family Fund*

Nancy Searle
*from Mr. and Mrs. Charles Huebner
 Mr. and Mrs. David Snyder*

Liz Stiffel
*from Ruth Ann M. Gillis and
 Michael McGuinnis
 Charles and Caroline Huebner*

Craig Terry
from Michael and Sally Feder

Robert and Flo Weiss
from Mr. and Mrs. Charles Huebner

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.

Facilities and Services

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

LATECOMERS 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 *Tanhäuser* begin PROMPTLY at 6:00 p.m., except for Friday, May 2, which begins at 8:00 p.m. Matinee performances of *Tanhäuser* begin PROMPTLY at 1:00 p.m.

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

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

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

Front of House Managers
Laura LoChirco

Box Office Treasurer
Timothy M. Finnigan

Box Office Assistant Treasurers
Joseph Dunn
John Thor Sandquist

Hospitality Services Manager
Patrick Lutz

Concessions Supervisor
Geri LaGiglio

Checkroom Supervisor
Carmen Cavallo

Usher Supervisor
Dolores Abreu

Patron Relations
Miguel González