DAS RHEINGOLD

WAGNER-

Table of Contents

IN THIS ISSUE Das Rheingold – pp. 24-38

LYRIC'S AUDIENCE SPEAKS pp. 16-22

On the cover: Marie-Jeanne Lecca's costume sketch for the three Norns, who function as fates, weaving the rope of destiny. As such, although they actually sing only in the last opera of the Ring cycle, Götterdämmerung, in Lyric's new Ring cycle they will be onstage in all four operas.

- 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 Why I Love Opera ... and Why I Love Lyric – Part 1
- 24 Tonight's Performance
- 25 Synopsis
- 27 Cast
- 28 Artist Profiles
- 35 Opera Notes
- 38 Director's Note
- 40 After the Curtain Falls
- 42 Musical Staff/Orchestra/Chorus
- 43 Backstage Life
- 44 Artistic Roster/Supernumeraries
- 45 Lyric and Social Media

- 47 Patron Salute
- 48 Production Sponsors
- 51 Aria Society
- 60 Breaking New Ground/ Look to the Future
- 62 Major Contributors Special Events and Project Support
- 63 Lyric Unlimited Contributors
- 64 Lyric Unlimited Programs
- 65 Ryan Opera Center
- 66 Ryan Opera Center Alumni Around the World
- 67 Ryan Opera Center Contributors
- 68 Planned Giving: The Overture Society
- 69 Commemorative Gifts
- 70 Annual Corporate Support
- 71 Matching Gifts, Special Thanks and Acknowledgements
- 72 Annual Individual and Foundation Support
- 79 Facilities and Services/Theater Staff

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

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

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

Account Managers Rand Brichta - Arnie Hoffman - Greg Pigott

Southeast Michael Hedge 847-770-463 Southwest Betsy Gugick & Associates 972-387-1347 East Coast Manzo Media Group 610-527-7047 Marketing and Sales Consultant David L. Strouse, Ltd. 847-835-5197

> Cathy Kiepura Graphic Designer Lory Richards Graphic Designer

Joy Morawez - Josie Negron Accounting Willie Smith Supervisor Operations Earl Love Operations Wilfredo Silva Operations Steve Dunn Web & Internet Development

You can view this program on your mobile device.

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. © 2016

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

Don't miss an issue of the Lyric Opera program.

Read us on your tablet or phone.

performance media

CALL US TO PLACE YOUR AD.

847.770.4620 performancemedia.us

Auditorium Theatre • Chicago Botanic Garden • Chicago Philharmonic • Citadel Theatre Chicago Wedding & Party Resource • Do North • DreamHome at the Merchandise Mart • Grant Park Music Festival Harris Theater • Kohl Children's Museum • Lake Forest Symphony • Loyola University Museum of Art Lyric Opera of Chicago • One Of A Kind Show at the Merchandise Mart • Randolph Street Market • Ravinia

From the General Director

Welcome to Lyric Opera of Chicago! We're thrilled that you're here, and we hope you're as excited about *Das Rheingold* and the rest of the season as we are.

As with every Lyric season, in 2016-17 the individual operas offer something for everyone. The totality of these works will provide a sense of a journey, exploration, and discovery, as well as reacquaintance with longtime favorites.

We're very conscious of the fact that many audience members at Lyric will be giving opera a try for the first time. For them, those favorites will actually be works heard for the first time – some of the most popular and famous operas in the repertoire.

We offer opportunities for our opera "newbies" to discover exactly *why* those operas are so popular and famous!

Incredible as it may seem, our new production of *Das Rheingold* marks the first time in Lyric's history that the company has launched a new season with a work of Richard Wagner. How fitting that the work produced for this momentous occasion should be the first opera of the monumental *Ring* cycle. There is no more ambitious, large-scale, or exciting venture that an opera company can undertake than a new *Ring*. We're producing the four operas that comprise the cycle in four consecutive years, culminating with the complete cycle in 2020.

Das Rheingold is an ideal first opera. It has the running time of a movie, as well as a fantastic, action-packed story based in myth but with enormous contemporary resonance (think *Star Wars* or *The Lord of the Rings*). In every scene we can enjoy some of the most explosive, exciting, climactic music ever written. From the opening subterranean E-flat chord representing the River Rhine to the gods' majestic entrance into Valhalla at the opera's climax, the cumulative effect of Wagner's music and drama is simply overwhelming.

The creators of our new *Ring* are the same team that brought us *The Passenger* two seasons ago. Anyone who saw that unforgettable production will share our anticipation of an extraordinary theatrical spectacle in this *Ring*, with powerfully intense storytelling and detailed, passionate performances.

In planning Lyric seasons, a new *Ring* has been a major priority both for me and for our music director, Sir Andrew Davis. Over the past 15 years at Lyric, Andrew has brought enormous distinction to his conducting of all the greatest operas

of Wagner. His remarkable affinity for this repertoire has been inspiring for our audiences. The *Ring* he conducted here in 2004-05 ranks as one of Lyric's greatest achievements in recent decades, and I know that this success will be repeated in *Das Rheingold* and the other three *Ring* operas.

Heading our cast of top-flight Wagner interpreters is Eric Owens, who appeared at Lyric most recently in *Porgy and Bess* and has already proven himself a very impressive Alberich in *Ring* cycles at the Met and in Europe. We're excited to be presenting his first Wotan, a major milestone in his career. Samuel Youn, our Alberich, is a remarkable Korean bass-baritone whom I've much admired in such portrayals as Wagner's Dutchman and Berlioz's Méphistophélès. His engagement at Lyric marks both his American debut and role debut.

Four other major artists are debuting at Lyric in this production: Tanja Ariane Baumgartner (Fricka), a consummate singing actress whose career has taken her all over Europe; and three outstanding artists whom I've enjoyed onstage numerous times – Okka von der Damerau (Erda), Wilhelm Schwinghammer (Fasolt), and Tobias Kehrer (Fafner). We're also very happy to welcome back Štefan Margita, our Loge, who was a marvelously devious Shuisky in Lyric's most recent *Boris Godunov*.

The *Ring* adventure is beginning. Enjoy!

Anthony Freud The Women's Board Endowed Chair

STEVE LEONARI

From the President

The 2016-17 season here at Lyric Opera of Chicago is going to be one of the most exciting in recent memory, and my wife and I are looking forward to every production. I expect you are, too.

I'm particularly excited about the launch of the new *Ring* cycle with *Das Rheingold*. The first time I experienced the complete *Ring*. I wondered, as with many *Ring* neophytes, if this was just going to be four very long nights in a dark room! But I found that it is spellbinding, and that the longest of the operas seems to slip away in minutes. It's a profound, transformative experience, and the fact that we're creating a brand-new expression of the *Ring* makes me very proud of the artistic choices we've made at Lyric.

It's likely that the production you're enjoying tonight is benefiting from an ambitious stage-improvement project, the first step of which was implemented over the summer. Three new stage lifts, a turntable, and 16 new point hoists (individual motorized lines that can lift sets or people in the air) are enabling us to present *Das Rheingold, Les Troyens*, and *The Magic Flute*. None of those new productions would have been possible were it not for that initial investment. Over the next two years we will see the second phase of the project, including additional stage lifts and point hoists, plus various other crucial technical capabilities. This will ensure our being able to present future productions exactly as our directors have imagined them, and in a safe, efficient manner. We're exceedingly grateful to our Breaking New Ground campaign donors whose generosity has made this possible.

Along with our investments backstage to enable these amazing productions, we are also investing in the front of the house to enhance your experience at Lyric. New concierge greeters in the lobby, additional ticket scanners to improve traffic flow, and better signage for our first-time guests are just a few of the changes you'll be experiencing this season. We are looking for fresh ways to make your total Lyric experience a delight, from the moment you purchase your ticket until you depart after a wonderful performance.

The future of opera and of Lyric is dependent not only on the loyalty of our longtime audience members, but also on our ability to cultivate the next generation. As we all know, "millennials" have many more opportunities for entertainment and cultural consumption than ever before. In achieving our goal of continually attracting and engaging younger audiences, we've embraced the types of media that they're familiar with. Many of you who spend time online, particularly in social

media, have noticed in the past year many more banner ads for Lyric productions or mentions and "likes" on Facebook and Twitter and photos on Instagram. I'm delighted to see social media channels bringing greater awareness of Lyric and its exciting offerings to a whole new audience.

I use Lyric's website on a regular basis, whether to provide background information for an upcoming production or to review the biography of an artist I don't know. It's not unusual for me to snap a picture of a current production banner and post it on my Facebook page!

This season has so much to offer, from the *Ring* to *Les Troyens* to a new *Magic Flute*. The richness and diversity of opera and the world-class quality of our orchestra, chorus, and artists remind us how valuable and exciting the Lyric experience is and how fortunate we are to have an opera company of this caliber in the city of Chicago.

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

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

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
 John E. Butler
- * 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
 Allan Drebin
 John D. Edelman
 Stefan T. Edlis
 Lois Eisen
 W. James Farrell

Mark E. Ferguson Michael W. Ferro, Jr. Matthew A. Fisher

- * Renée Fleming
- * Sonia Florian
 Mike Foley
- * Anthony Freud Kristine R. Garrett 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
- * Nancy W. Knowles
- † Fred A. Krehbiel
- * Josef Lakonishok
- † Robert W. Lane
- * 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 Amélie Négrier-Oyarzabal Sylvia Neil
- † John D. Nichols Kenneth R. Norgan

- * John W. Oleniczak
 Olufunmilayo I. Olopade, M.D.
- * David T. Ormesher
- William A. Osborn Matthew J. Parr Jane DiRenzo Pigott Jose Luis Prado 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
- * E. Scott Santi Claudia M. Saran Rodd M. Schreiber
- * Jana R. Schreuder Marsha Serlin
- * Brenda M. Shapiro
- * Eric S. Smith
- Sarah Billinghurst Solomon Pam Szokol Franco Tedeschi Mark A. Thierer
- Cherryl T. Thomas
- * William C. Vance
- * Donna Van Eekeren Mark Wagner
 Roberta L. Washlow
 Miles D. White

William Mason General Director Emeritus

* Indicates member of the Executive Committee † Indicates National Director Women's Board

- † Mimi Mitchell
- President † Mrs. Christopher Murphy Vice President of Board Activities
- Marilynn Thoma *Vice President of Education* † Mrs. Matthew A. Fisher
- Vice President of Fundraising
- † Betsy Bergman Rosenfield Vice President of Special Events

Mrs. Anthony A. Antoniou Ms. Silvia Beltrametti Margot Stone Bowen Suzette B. Bulley Marie Campbelĺ Manie Gampben Mamie Biggs Case Mrs. Alger B. Chapman, Jr. Elizabeth O'Connor Cole Mrs. Nancy Carrington Crown Mrs. Lester Crown Mrs. Richard W. Durkes Mrs. Anne M. Edwards Mrs. W. James Farrell Mrs. Michael Ferro Regan Rohde Friedmann Mrs. Robert W. Galvin

- Lili Gaubin Mrs. Ronald J. Gidwitz † Keith Kiley Goldstein Annemarie H. Gramm Karen Z. Gray-Krehbiel Mrs. King Harris Mrs. Julian W. Harvey Caroline T. Huebner Mrs. Philip E. Kelley Rebecca Walker Knight
- † Mrs. Frederick A. Krehbiel Mrs. Richard H. Lenny
- Mrs. Arthur C. Martinez Mrs. Richard P. Mayer Florence D. McMillan Alison Wehman McNally Mrs. Susan H. Mesrobian Mrs. Christopher C. Milliken Mrs. Robert S. Morrison Mrs. Susan B. Noyes Mrs. James J. O'Connor
- Mrs. William A. Osborn Mrs. Jerry K. Pearlman Mrs. Frederick H. Prince Mrs. James C. Pritchard M.K. Pritzker
- *† Mrs. J. Christopher Reyes Mrs. Ronald A. Rolighed
- Trisha Rooney Mrs. Patrick G. Ryan Mrs. James L. Sandner
- Mrs. E. Scott Santi Nancy S. Searle Mrs. Alejandro Silva Mrs. John R. Siragusa Mrs. Lisbeth Stiffel Mrs. James P. Stirling
- Mrs. Theodore D. Tieken Mrs. Richard H. Wehman Mrs. Robert G. Weiss Hon. Corinne Wood Mrs. Patrick Wood-Prince

Life Members

- Paula Hannaway Crown
- Mrs. A. Campbell de Frise
- Jane Duboise Gargiulo Mrs. Paul W. Oliver, Jr.
- Mrs. Jay A. Pritzker Mrs. Gordon Segal
- Former President
- † Executive Committee

Guild Board of Directors

- † James A. Staples President
- Daniel T. Manoogian
- Vice President Backstage Tours Maggie Rock
- † Allison Alexander
- Vice President Fundraising Daria Lewicky Vice President – Benefit
- Dorothy Kuechl Secretary Marc Lacher Treasurer
- Julie Ann Benson Leslie Bertholdt *† Patrick J. Bitterman Minka Bosco Sarah Demet Frank De Vincentis Eben Dorros Mrs. Amanda Fox Mark Kozloff, M.D. Gwen Kuger Jonathan B. Lewis, Sr. Ms. Martina M. Mead Craig R. Milkint Melissa Mounce Mithal Nathaniel W. Pusey Ms. Christina M. Rashid Megan Burke Rovdebush David J. Seleb Mary Lynne Shafer Fay M. Shong Ilene Simmons Ms. Joan M. Solbeck Oscar Tatosian Michael Tirpak 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 † Mary Robins Vice President – Community Relations *† Mr. Jonathan Eklund Vice President – Membership † Ms. Ingrid Dubberke Vice President – Program
- † Mr. David Nellemann *Treasurer*† Laura Shimkus *Secretary*
 - Ms. Judith A. Akers Mrs. Gerry Bellanca Ms. Marlene R. Boncosky Mrs. Linda Budzik Mrs. Robert C. DeBolt Mr. Joseph Ender Ms. Erika Erich

- Ms. Nancy R. Fifield Ms. Margie Franklin Rick Greenman Dennis C. Hayes Mrs. Mary Lunz Houston Virginia Jach Mrs. Jackie Knight Ms. Kate Letarte Ms. Vee Minarich Mrs. Maria Rigolin Mrs. Carla Thorpe Ms. Claudia Winkler Sustaining Members Ms. Julie Anne Benson Mrs. William Hamilton Mrs. Jorge Iorgulescu Ms. Dorothy Kuechl Lester Marriner Ms. Susan Miller 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 Mary Robins Evanston Barbara Eckel Far West Judy Marshall Flossmoor Area Ms. Sharon Gibson Glencoe Anne Ruzicka Hinsdale Joseph Ender Hyde Park/Kenwood Ms. Vee Minarich Lake Geneva Vivian Fabbro Keenan Near North Jackie Knight Northfield Ms. Margareta Brown Northwest Ms. Dorothy Kuechl Riverside Mary Kitzberger Wilmette Mrs. Nancy R. Fifield Winnetka Mrs. Julie McDowell

Young Professionals

Justin Breitfelder President Lisa DeAngelis Vice President Chris Hanig Secretary Jennifer Delagrange Events Chair Claudine Tambuatco YP Outreach Chair Martha Grant Member Engagement Chair

Members at Large

Ian Cundiff Lena Dickinson Evan Fry Fritzi Getz

Laura Guili Amy O'Donnell Liliana Salazar Jaramillo Marne Smiley Tania Tawil **JJ** Williams Lauren Wood

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

Honorary Co-Chairs John Nitschke *President* ^ Jane DiRenzo Pigott *Vice President* –

- Fundraising Philip G. Lumpkin Vice President -
- Fundraising Co-Chair ^ Janet Burch Vice President –
- New Initiatives
- ^ Joan Zajtchuk Vice President --Strategic Planning Juliana Čhyu *Vice President* – Strategic Planning Co-Chair 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
- Tamara Conway Lawrence O. Corry Allan Drebin Ms. Erika Erich Sally Feder Anthony Freud Melvin Gray Mrs. Thomas D. Heath Mary Ellen Hennessy
- Martha A. Hesse Loretta Julian
- Chester T. Kamin * Kip Kelley *^Susan Kiphart
- Jeanne Randall Malkin Robert C. Marks Erma S. Medgyesy Frank B. Modruson Phyllis Neiman Susan Noel Michael A. Oberman Richard O. Ryan
- Nasrin Thierer William C. Vance Donna Van Eekeren Mrs. Richard H. Wehman Jack Weiss

Life Members

- Mrs. Anthony A. Antoniou Mrs. James W. Cozad Bernard J. Dobroski Anne Gross Barbara Heil Howard Keith A. Reed
- Orli Staley Mrs. J. W. Van Gorkom
- Howard A. Vaughan, Jr.
- Former President
- † Executive Committee
- ^ Team Chair

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

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

Andreas Melinat

Director of Artistic Planning

Will Raj

Director of Information Technology

Renée Fleming Creative Consultant

Lisa Middleton

Director of Marketing

Rich Regan

General Manager, Presentations and Events

Mary Ladish Selander Director of Development

Elizabeth Landon Director of Human Resources Nicholas Ivor Martin Director of Operations and Special Initiatives

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

Drew Landmesser

Deputy General Director

Michael Smallwood Technical Director Allan and Elaine Muchin Endowed Chair

OFFICE OF THE GENERAL DIRECTOR

Brent Fisher

Director of Finance

Anthony Freud General Director The Women's Board Endowed Chair Linda Nguyen Irvin Manager, Office of the General Director

OFFICE OF THE DEPUTY GENERAL DIRECTOR

Drew Landmesser Deputy General Director Sarah Generes Producer of Classical and Crossover Programming

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 Kate Bollier Development Associate

Lawrence DelPilar Deputy Director of Development Jonathan P. Siner Senior Director of Planned Giving Lynn Bennett Associate Director of Planned and Major Giving Kristin Atchison Director of Major Gifts Meaghan ŠtainĎack Associate Director of Individual Giving Daniel P. Moss Director of Institutional Partnerships Jenny Seidelman Associate Director of Corporate Partnerships Sarah Kull Associate Director of Foundation and Government Partnerships Rachel Peterson Administrative Coordinator -Planned and Individual Giving

Pavitra Ramachandran Coordinator of Institutional Partnerships

Roberta Lane

Chief Financial Officer

Cayenne Harris

Lyric Unlimited Director

Leslie B. Mastroianni Deputy Director of Development Kate Later Director of Women's Board Chelsea Southwood Associate Director – Women's Board Leah Bobbey Women's Board Administrative Assistant Deborah Hare Assistant Director of Donor Services and Special Events Allison K. Taylor Administrative Coordinator – Donor Services and Special Events

Warren M. Davis

Deputy Director of Development Amy Tinucci Director of Systems, Reporting, and Donor Records Ellen Barkenbush Director - Individual Giving Scott Podraza Associate Director of Annual Giving Michelle Neuffer Manager of Donor Communications Hanna Pristave Manager of Operations & Data Analytics Sarah Geocaris Development Coordinator – Chapters Meghan Pioli Development Coordinator – Donor Stewardship Stephanie Lillie Senior Coordinator – Donor Records and Reporting Andrea Rubens Development Coordinator Guild Board and Young Professionals Keyana Marshall Donor Records and Reporting Assistant

FINANCE

Roberta Lane Chief Financial Officer Brent Fisher Director of Finance

Aaron Andersen Deputy Director, Budgeting and Forecasting April Krzeczkowski Accounting Supervisor Whitney Bercek Controller Teresa Hogan Payroll Supervisor Ralph Hicks Payroll Analyst Kirsten Alfredsen Payroll Accounting Assistant LeVora Martin Accounts Payable Coordinator Dan Seekman Staff Accountant

HUMAN RESOURCES

Elizabeth Landon Director of Human Resources Tiffany Tuckett Talent Manager, Administrative Staff Stephanie Strong Benefits Manager Anna VanDeKerchove Office Coordinator

INFORMATION TECHNOLOGY

Will Raj Director of Information Technology Eric Hayes IT Operations Manager Rita Parida Database Administrator Nikoleta Aranassova Systems Administrator René Calvo Associate Systems Administrator Christina Bledsoe Systems Analyst Miles Mabry Technology Support Coordinator Nicole Sankowski Web Content Administrator

LYRIC UNLIMITED

Cayenne Harris Lyric Unlimited Director Mark Riggleman Director of Education Chapters' Endowed Chair for Education Alejandra Boyer Director of Community Programs Will Biby Audience Education Manager Todd Snead School Engagement Manager Dana McGarr Lyric Unlimited Coordinator Drew Smith Education Coordinator Jacob Stanton Assistant to the Lyric Unlimited Director

MARKETING AND PUBLIC RELATIONS Lisa Middleton

Director of Marketing

Holly H. Gilson Deputy Director of Communications Roger Pines Dramaturg Magda Krance Manager of Media Relations Andrew Cioffi Digital Content Producer Kamaria Morris PR Specialist

Tracy Galligher Young Deputy Director of Marketing Jennifer Colgan Senior Manager of Sales and Marketing Bailey Couture Marketing Partnership Manager Joel Friend Group Sales Manager Jocelyn Park Creative Project Manager Carrie Krol Graphic Designer Sam Fain Group Sales Associate Margaret Stoltz Marketing Associate Valerie Bromann Digital Marketing Coordinator Stefany Phillips Marketing and Public Relations Coordinator Amanda Reitenbach Social Media Coordinator Michael Musick Interim Web and E-Marketing Contractor

LYRIC OPERA OF CHICAGO

Ticket Department

Susan Harrison Niemi Deputy Director of Audience Services Alex Chatziapostolou (Demas) Sales Manager Laura Waters Customer Service and Call Center Manager Kelly Cronin VIP and Inventory Associate John Renfroe Tessitura Associate – Ticketing

Donna Babonas Justin Berkowitz Cassandra Dixon Leigh Folta Harrah Friedlander Katie Galliart Martin Hughes Aleksa Kuzma Steven Landsman Katelyn Lee Benjamin Liupaogo Sara Litchfield LaRob Payton Karlos Piñero-Mercado Lindsey Raker William Roberts Adam Stubitsch Ivo Suarez Zachary Vanderburg Anna VanDeKerchove Mary Kate Von Lehn 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 Chief Librarian Gretchen Eng Music Administration Coordinator

Production and Rehearsal Staff

Cameron Arens Director of Rehearsal Administration

Katrina Bachus Daniel Ellis Jodi Gage Elise Sandell David Toulson Assistant Directors

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

Kristen Barrett Jordan Braun Donald Claxon Rachel Henneberry Daniel Sokalski Peggy Stenger Amy Thompson Bill Walters Sandra Zamora Assistant Stage Managers Ben Bell Bern Rehearsal Scheduler Josie Campbell Artistic Services Coordinator Marina Vecci Rehearsal Associate Isabella Czyrnyj Jeremiah Smith Christine Wagner Rehearsal Assistants

PRESENTATIONS AND EVENTS

Rich Regan General Manager – Presentations and Events Nora O'Malley Facility Operations Manager Sharon Lomasney Presentations and Events Manager and Producer Leslie MacLean Facilities Coordinator Eleanor Sanchez Presentations and Events Coordinator Stephen Dunford Chief Engineer Gregg Brody Box Office Manager Bernard McNeela Engineer Briette Madrid Stage Door Supervisor Nathan Tuttle Facilities Porter

TECHNICAL

Michael Smallwood Technical Director Allan and Elaine Muchin Endowed Chair April Busch Production Manager Michael Schoenig Technical Finance Manager Madeleine Borg Production Manager – Lyric Unlimited/Ryan Opera Center

Scott Wolfson Assistant Technical Director Stephen Snyder Technical Coordinator Joe Dockweiler Master Carpenter Mike Reilly Head Flyman/Automation

Jeffrey Streichhirsch Automation Assistant

Chris Barker Matt Reilly *Rigging/Automation Assistants*

Robert Barros Shop Carpenter Brian Grenda Layout Carpenter

Drew Trusk Shop Welder Bruce Woodruff Layout Welder Richard "Doc" Wren Warehouse Coordinator

Dan DiBennardi Ryan McGovern Justin Hull *Assistant Carpenters*

Dan Donahue Robert Hull, Jr. John Ingersol Ray Schmitz *Carpenters*

Chris Maravich Lighting Director Mary-Louis and James S. Aagaard Endowed Chair Heather Sparling Eric Watkins Assistant Lighting Designers

Michael C. Reynolds *Master Electrician* Soren Ersbak *Board 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* Kevin Reynolds *Surtitle Operator*

Joe Schofield *Head Audio/Visual Technician* Nick Charlan Matt Ebel *Audio/Visual*

Maria DeFabo Properties and Scenic Art Coordinator Charles Reilly Property Master Michael McPartlin Properties Crew Head Phil Marcotte Prop Carpenter Bob Ladd Armorer Rachel Boultinghouse Upholsterer Thomas Coleman, Jr.

Robert Hartge Richard Tyriver Assistant Properties

Michael Buerger Joseph Collins Kevin Gac Gordon Granger Joe Mathesius John Miulli Michael O'Donnell, Jr. *Properties* Brian Traynor Charge Artist Tim Morrison Michael Murtagh Scenic Artists

Scott Marr Production Design Director Kristi Wood Costume Project Coordinator

Maureen Reilly Costume Director The Richard P. and Susan Kiphart Endowed Chair Lucy Lindquist Wardrobe Mistress

Bradley Baker Jessica Doan Kate Keefe Cecylia Kinder Krystina Lowe Kathy Rubel Tony Rubino Joanna Rzepka Marguerite Scott Ewa Szylak Barbara Szyllo Maggie Zabieowski *Wardrobe Staff*

Scott Barker Kelly Davis Kim Kostera Anna Krysik Ed Mack Wendy McCay John Salyers Isaac Turner Chris Valente Roger Weir Dressers

Sarah Hatten Wigmaster and Makeup Designer Kathleen A. Evans Department Coordinator

Brittany Crinson Chantelle Marie Johnson Robert Kuper Lynn Koroulis Claire Moores Staff

Brook Carlson Lauren Cecil Anelle Eorio June Gearon David Grant Briette Madrid Helen Marchfield Lauren Marchfield Nelson Posada Jada Richardson Anita Trojanowski Daria Wright *Wig and Makeup Crew*

Why I Love Opera ... and Why I Love Lyric

UNUNUNUNUNUNUNUN

Susan Harrison Niemi, Lyric's deputy director of audience services, enjoying a conversation with a patron.

MAKING OPERA A FAMILY EVENT

It was the first time that my nine-yearold daughter Priscilla went to the opera! I remember so well getting ready, looking sharp. She even wanted to wear my perfume. Hey, why not?! A little makeup, too...and the black dress with sequins! Off we go, downtown – a glamorous evening, just the two of us! *Cinderella* was playing that night, except this time the real Cinderella was my nine-year-old Priscilla... Maria Enriquez

(Stickney)

All dressed up and ready for the opera – Priscilla and Maria Enriquez.

The Audience Speaks: PART 1

Edited by Roger Pines

For the first time in the Lyric program, we've given the Lyric audience a chance to reveal why they love opera – and why they love Lyric. This is the first in a four-part series. If you'd like to contribute, send your comments to: **MyLyricMemories@lyricopera.org**

<u>UNUNUNUNUNUNUN</u>

GREAT CUSTOMER SERVICE

I have enjoyed most every Lyric Opera presentation I've seen. Wonderful singing, excellent repertory, incredible orchestra. Lately the stagings have been better and better. Did I mention the star power?

And....would you believe, one of the things I like most of all about Lyric are your telephone salespeople. They are knowledgeable to a fault. Flexible. I love talking to them, even if I don't buy anything. They certainly aren't in it for the money, but they love opera, love talking about opera, romancing opera, and are huge fans. I love every one of them. :)

George Kriza (Willow Springs)

Thank you so much, George! Everyone in our telephone sales force loves their work, and clearly it shows. Great pains are taken to give Lyric patrons all the attention and consideration they deserve, so it's wonderful to read of your gratitude.

Susan Harrison Niemi Deputy Director – Audience Services

Martin J. Hughes of Lyric's part-time audience services staff.

As an undergraduate at Indiana University, I initially fell in love with opera for the passion displayed onstage by amazing, versatile performers. Now, living in Chicago I love Lyric not only for this reason, but also for the individuals behind the scenes. This past season, after experiencing an unpleasant evening at one of the performances, Martin Hughes from Audience Services called to assess my interest in renewing my subscription. After explaining my experience and that I was considering not renewing, he took it upon himself to remedy the situation.

MY MOST EXCITING EVENING AT LYRIC

The very first opera I attended with my newly purchased subscription was Luisa Miller some time in the late '70s. I was thrilled to be there, and even more excited because Luciano Pavarotti was singing at a time when he had cancelled many performances. His voice was spellbinding, but there was more to come. During the last curtain call, a cake was wheeled out to center stage, to the surprise of Pavarotti. The entire audience joined with the cast and orchestra to sing "Happy Birthday" to this great tenor. I can't imagine a more exciting introduction to opera, and my enthusiasm for Lyric continues to this day. **Claire Levenberg** (Chicago)

Within an hour he called back and offered two tickets for any of the upcoming performances (amazing seats for *Romeo and Juliet*). He didn't leave it at that, though; in fact, he said that he had spoken to his director and they were addressing the issues to ensure they would not happen to others. Martin even maintained contact with me up through and after the date of the performance. Individuals like Martin have given me a greater appreciation for Lyric, both for the performers on stage and those behind the scenes. Thank you for the amazing customer service! Sanam Shafii-Mousavi

(Evanston)

Thank you truly, Sanam, for your generous words. It's certainly a pleasure to assist patrons as grateful as you are. All of us in Audience Services hope you enjoy all the operas this season! Martin J. Hughes, Audience Services Staff

A DIVERSE AUDIENCE

I love opera! The music is exhilarating, the performers and orchestra so talented, and it is amazing to see the time and dedication put into the shows.

I am very impressed with Lyric Opera as an organization; it is constantly working on diversifying the audience. Over the years Lyric

The number of young adults now attending Lyric performances has greatly impressed Kamana Mbekeani.

has worked hard to diversify the audience in all demographics, and most impressive is how often young adults are now attending the shows. I have lived and worked in Chicago for almost 30 years, and it was only five years ago that I started attending performances at Lyric. Each season you encounter someone who is attending opera for the first time. I have also made a point to bring someone who is experiencing opera for this first time; this season it is my mother, who is 81! **Kamana Mbekeani**

(Oak Park)

It's wonderful to read your comments, Kamana! I love being a part of someone's first opera experience! I have brought both teens and adults to their first opera, and always enjoy their reactions. All of us in Lyric's Youth Opera Council are continually encouraging everyone we know to come to opera performances. That has a lot to do with the number of young people that you're now seeing in the audience. We're so glad you've noticed, and we're confident that those numbers will keep growing! Eve Moyar, age 17 Youth Opera Council member

LYRIC IS WORLD CLASS

Why do I love opera? Why do I love Lyric? Let me count the myriad ways. Do you have the time, the patience? This might take many days! Over four decades I've been a singer in countless great choral productions, as well as in semi-staged operas, such as Carmen, Turandot, Faust...to name but a few. I've even been a supernumerary, serving as crafty, clever innkeeper in Falstaff ... with lots of fun things to do. I've been to opera performances all over the globe: in Nürnberg, Munich, Berlin, Bayreuth, Essen, Düsseldorf, Dresden, Barcelona, San Francisco, New York, Chicago, Toronto... and that's only part of "the score." Why do I love Lyric? It's superb! It's great! It's world class! It's convenient! It's close! Need I say more? These facts and other reasons will cause me to come to the Lyric, hopefully, joyfully, expectantly, gladly... for many more seasons! Gerhard A. Fürst (Kalamazoo, MI)

Kamana Mbekeani (right) at Lyric with daughter Michelle Mbekeani-Wiley.

In 1959, a few years after ending her musicteaching career, Ardis Krainik (left) was onstage at Lyric as Myrtale in Massener's Thaïs.

INSPIRED BY BEAUTIFUL MEMORIES

"Yesterday and today ... " A young highschool student registers for a required music appreciation class. The class boasted about singing, listening to and identifying an assortment of music selections, identifying composers and performing at select school events. A young, inspiring, and enthusiastic new music teacher shares her passion with a class of mildly interested students about opera, obviously her favorite genre. The teacher's enthusiasm becomes contagious and permeates the class. The semester soon ends with the teacher's parting comments, "Tomorrow you will appreciate what we experienced in this class!" After 35 years of attending Lyric Opera of Chicago, her voice and words continue to resonate. The music teacher? Ardis Krainik. She left so much of herself to be remembered. Yesterday, today and tomorrow....

Dr. Sam Mikaelian (Chicago)

The stars of Lyric's production of Verdi's I due Foscari, Piero Cappuccilli and Katia Ricciarelli, whose performances so thrilled Kenneth Chrzastek.

GREAT ARTISTS AT LYRIC

Kismet, perhaps? And I am not referring to the Broadway musical of the same name.....

Lyric Theatre of Chicago (later Lyric Opera) and I were born a mere 20 days apart; myself on January 15, 1954, and Lyric with its "calling card" production of *Don Giovanni* on February 5 of that year. I will spare you all the recollections of my soon-to-be 44th year as a continuous, devoted subscriber. What I will share is the first opera of my first season as a subscriber in September 1972, at the tender age of 17: *I due Foscari*, a Verdi masterpiece conducted by the cherished Bruno Bartoletti, with Michael Lepore's astounding chorus, featuring Piero Cappuccilli and the American debut of Katia Ricciarelli.

That production shall always remain in memory as a night of great opera. I was transported/transformed by the beauty; the sets, costumes, and lighting evoking Renaissance Italy and Miss Ricciarelli (golden of voice and coiffure) as if out of a painting by Raphael. I won't ever say "those were the days..."too many treasured memories of artists and productions...but *these* are "the days," as far as I am concerned! Renée Fleming, Dmitri Hvorostovsky, Deborah Voigt, Jonas Kaufmann, Sondra Radvanovsky, Matthew Polenzani, Amber Wagner, Sophie Koch, Christine Goerke, Eric Owens, Mariusz Kwiecień, Piotr Beczała, Anna Netrebko.....

Thank you, Lyric Opera, with hearty applause, for making my life so very rewarding. Kenneth Chrzastek (Chicago)

Dear Kenneth – My experiences at Lyric have all been special moments in my career, and I'm hugely looking forward to returning this season for my first Wotan in the new Ring cycle. I feel very gratified to be included in the group of singers you've cited. All of us take great pride in performing at Lyric, particularly when those listening are as appreciative as you are. Enjoy the 2016-17 Lyric season! Eric Owens, bass-baritone

A SPECIAL JOY

The English poet John Keats said, "A thing of beauty is a joy forever." His words are prophetic for me.

Every time I attend a performance at Lyric Opera, I experience joy! It begins when I enter the magnificent lobby and queue up with the people who have come to pay homage to the world of opera. The music, the arias, the costumes, the story. Every performance is a mini-vacation, a multi-sensory feast, a magical ride on a merry-go-round, a timeless story to soothe the soul.

We are blessed to live in Chicago. Lyric Opera is a treasure beyond words. Anna Winterman Szanto (Highland Park)

WORTH A TRIP FROM ACROSS THE WORLD

My love of Lyric Opera of Chicago began in April 2005, when I first journeyed from Auckland, New Zealand, to hear Wagner's *Ring* cycle, conducted by Sir Andrew Davis.

The long journey was amply rewarded with a memorable experience, marrying great singing and orchestral playing with remarkable staging and direction, plus the bonus of English surtitles! The following year I returned eagerly to the Lyric to hear Gluck's opera *Orfeo ed Euridice*,

beautifully sung by David Daniels and strikingly staged in silhouette!

After too long an absence I returned to Chicago in 2014 to hear the wonderful Renée Fleming and Jonas Kauffman in an unforgettable gala concert, and the lovely Joyce DiDonato in Mozart's timeless *La clemenza di Tito*.

Chicago residents will find nothing to surprise them in my enthusiasm for the city's wonderful Lyric Opera, and other cultural venues. But you should know that their quality reaches to the far end of the world and, like a magnet, draws one back!

Bryan Sayer

(Auckland, New Zealand)

Dear Bryan – Thank you so much for making those long trips from New Zealand! I'm very glad to know that the 2005 Ring inspired you to return to Lyric on other occasions. Do come back for the individual Ring operas and again for our complete cycle in 2020. I'm Down Under quite frequently, as chief conductor of the Melbourne Symphony Orchestra – I hope you'll come hear performances there, as well as in Chicago!

Sir Andrew Davis, music director and principal conductor

Bryan Sayers traveled from New Zealand to Chicago most recently for the Renée Fleming/Jonas Kaufmann concert (top left) and La clemenza di Tito with Joyce DiDonato and Amanda Majeski (bottom left) in 2014.

MY MOST TRAGIC EVENING AT LYRIC

A number of years ago, I lived in Warren, Illinois, in Jo Daviess County, in the northwest corner of the state. On opera nights, I would drive two hours to Elgin and take the train from there into Union Station, going back the same way after the opera. One night, Catherine Malfitano was singing *Madama Butterfly* (beautifully and movingly!), and I could see that, if I were to hear her final aria and stay to the end of the opera, I would miss my 10:30 train. The next train didn't leave until 12:30, getting me back home at nearly 4:00 a.m. As Butterfly began to sing "Tu, tu, tu, tu," I slipped quietly up the aisle, suffering, I thought, as much as Butterfly, because I was missing what I knew would be the very climax of an incredible performance.

Douglas Asbury

(Riverside)

P.S. I wish METRA officials were opera lovers and would time train departures to accommodate Lyric patrons.

Dear Douglas – I'm very touched to read your response to the Butterfly performance. It's an opera that means a great deal to me, and I was thrilled to sing the title role at Lyric in both 1990-91 and 1997-98. All of us in that production gave our hearts to it, and it's lovely to know that you remember it so well all these years later, even if you had to miss the end – for a very understandable reason, needless to say! **Catherine Malfitano, soprano**

Lyric

LYRIC OPERA OF CHICAGO

Set design by Johan Engels

New Production

Richard Wagner

Das Rheingold

SPONSORS

MARLYS A. BEIDER

LIZ STIFFEL

HELEN AND SAM ZELL

The Ring Cycle 2016-2020

SPONSORS

LEAD SPONSOR: ANONYMOUS DONOR

GRAMMA FISHER FOUNDATION OF MARSHALLTOWN, IOWA

MR. & MRS. DIETRICH M. GROSS

ADA AND WHITNEY ADDINGTON

With additional support from Robin Angly and Richard J. and Barbara Franke.

DAS RHEINGOLD Synopsis

TIME AND PLACE: Legendary

Scene 1: The Rhine Scene 2: An open space before Valhalla Scene 3: Nibelheim Scene 4: An open space before Valhalla

There will be no intermission.

Scene 1. Woglinde and Wellgunde are guarding the gold at the bottom of the Rhine. Flosshilde chides them for negligence when the Nibelung dwarf Alberich appears. The Rhinemaidens quickly realize that lechery has brought the Nibelung to their domain. Sunlight illuminates the gold, and Alberich questions them about it. Wellgunde reveals that the man who renounces love and forges a ring from it will be master of the world. Cursing love, Alberich seizes the gold and rushes away with it.

Scene 2. As Wotan awakens, he sees that his dream of a grand, imposing, beautiful, newly completed palace is realized. His wife, Fricka, is alarmed: now that the giants, Fasolt and Fafner, have completed the construction, the fee Wotan promised them must be paid – Fricka's sister, Freia, goddess of youth and beauty. Wotan assures Fricka that he never seriously intended to sacrifice Freia.

When Freia pleads for protection from the giants, Wotan tells her that Loge, the demi-god of fire, has a plan to save her. The giants arrive, eager for their reward. Wotan suggests some other payment, but Fasolt warns him not to break their contract. The giants want Freia not only for herself, but also for her golden apples that ensure the gods' eternal youth. When the giants attempt to take Freia with them, she summons her brothers, Donner and Froh, to her defense, but Wotan stifles the kindling violence.

When Loge finally appears, the giants repeat their demand. Loge relates how Alberich stole the gold. The gods and giants feel threatened by the Nibelung's new power. After convincing Fafner that the gold is more valuable than Freia, Fasolt announces that the two will accept it instead of Freia. Loge tells Wotan that there is only one way to obtain the gold: theft. The giants will return for the gold that evening – meanwhile, they take Freia away as a hostage. Deprived of the apples, the gods begin to age and weaken. Wotan and Loge leave for Nibelheim, Alberich's subterranean kingdom.

Scene 3. Alberich torments his brother Mime, who yields the magic helmet – the Tarnhelm – that Alberich had ordered him to forge. When Alberich dons the Tarnhelm and becomes invisible, he beats his brother mercilessly. Wotan and Loge find Mime groaning in pain. From him they learn that Alberich has enslaved the Nibelungs and forced them to mine the gold, from which the power-hungry dwarf has amassed an enormous hoard for himself.

Alberich ruthlessly drives his workers, but seeing the two gods, he is immediately suspicious. When he describes his helmet's powers, Loge asks for a demonstration. Alberich then transforms himself first into a dragon, then a toad. Wotan swiftly captures the toad as Loge snatches the helmet. Alberich is restored to his original form and dragged away by the gods as a prisoner.

Scene 4. Wotan and Loge inform Alberich that he cannot regain his freedom unless he surrenders his treasures. Trusting the

ring's power to replenish his hoard, Alberich summons the Nibelungs, who appear carrying the gold. Alberich then learns that he must sacrifice the Tarnhelm. When forced to yield the ring, he curses it and whoever possesses it in the future. He leaves, free but powerless.

Fricka, Donner and Froh return, eager to learn the result of Wotan's mission. The giants arrive with Freia, and Fasolt, who is giving her up reluctantly, demands that the gold be piled so that it will hide her. When her hair gleams through a chink in the pile, Fafner demands that the Tarnhelm fill the opening, but Fafner can still see one of Freia's eyes. He demands that Wotan close the space with the Nibelung's ring that the god is wearing on his finger, but Wotan refuses. The earth-goddess Erda appears, reminding Wotan of the curse. He then throws the ring on the pile and reclaims Freia. The giants soon quarrel over the ring, and Fafner kills his brother to possess it before departing with the treasure.

Donner invokes thunder and lightning to clear the sky, so that the gods can properly admire their new home. When it comes into view, Wotan is thrilled. Naming it "Valhalla," he invites Fricka to dwell there with him. A rainbow bridge appears, and as the gods cross it, they hear the Rhinemaidens pleading for the return of their gold. Loge prophesies the end of the gods. Ordering Loge to silence the Rhinemaidens, Wotan leads the gods as they enter Valhalla with pomp and ceremony.

- The *Ring* cycle is a coproduction by Lyric Opera of Chicago and Teatro Real, Madrid.
- Scenery constructed by Adirondack Studios and Bay Productions, Cardiff, Wales, U. K.
- Specialty inflatable props provided by Signs & Shapes International, Inc.
- Costume Supervisor: Rachel Dickson.
- By arrangement with Foreign Music Distributors for Bärenreiter-Verlag, publisher and copyright owner.
- Projected English titles © 2016 by Colin Ure.
- Lyric Opera of Chicago Broadcasts are generously sponsored by the Caerus Foundation, Inc., with matching funding provided by The Matthew and Kay Bucksbaum Family, The John and Jacolyn Bucksbaum Foundation, and The Richard P. and Susan Kiphart Family.
- Lyric Opera of Chicago gratefully acknowledges the support of the Irma Parker German Opera Endowed Chair.
- Lyric Opera of Chicago wishes to thank its Official Airline, American Airlines.
- This season's projected English titles are funded in part by a generous grant from the Lloyd E. Rigler-Lawrence E. Deutsch Foundation.
- The performance will last approximately two and one-half hours.

Lyric

New Production

Richard Wagner

DAS RHEINGOLD

Music drama in one act in German

Libretto by the composer

First performed at the Königliches Hof-und-National Theater, Munich, on September 22, 1869

First performed by Lyric Opera on November 13, 1971

Characters in order of vocal appearance:

Woglinde DIANA NEWMAN° Wellgunde ANNIE ROSEN° Flosshilde LINDSAY AMMANN* Alberich SAMUEL YOUN** Fricka TANJA ARIANE BAUMGARTNER** Wotan ERIC OWENS Freia LAURA WILDE°° Fasolt WILHELM SCHWINGHAMMER* **TOBIAS KEHRER*** Fafner Froh **JESSE DONNER°** Donner ZACHARY NELSON* Loge ŠTEFAN MARGITA Mime RODELL ROSEL°° OKKA VON DER DAMERAU*** Erda

Actors: Brian J. Barber, Jonathan Beal, Chuck Coyl, Katherine Coyl, Tony DiFalco, Michelle Ford*, Nicholas Harazin, Patti Honacki*, Chris Lafferty, Joshua Lee*, David Lintzenich, Richard Manera, Kelly Maryanski, Maggie Clennon Reberg, Daniella Rukin*, Sarah Sapperstein*, Scott Shimizu, Kai Young

Conductor Director Original Scenery Designer Scenery Designer Costume Designer Lighting Designer Choreographer Wigmaster and Makeup Designer Associate Director Assistant Director Assistant Scenery Designer Stage Manager Stage Band Conductor Musical Preparation

> Prompter Fight Director Projected English Titles

SIR ANDREW DAVIS DAVID POUNTNEY JOHAN ENGELS ROBERT INNES HOPKINS MARIE-JEANNE LECCA FABRICE KEBOUR DENNI SAYERS SARAH HATTEN ROB KEARLEY **KATRINA BACHUS*** MATT REES* JOHN W. COLEMAN ERIC WEIMER WILLIAM C. BILLINGHAM JERAD MOSBEY SUSAN MILLER HULT CHUCK COYL COLIN URE

- * Lyric debut
 - ** American debut
 - ***American operatic debut
 - ° Current member, Ryan Opera Center
 - °° Alumna/Alumnus, Ryan Opera Center

ERIC OWENS

(Wotan) Previously at Lyric: Four roles since 2007-08, most recently Porgy/Porgy and Bess (2014-15); Vodník/ Rusalka (2013-14);

title role/Hercules (2010-11).

The celebrated bass-baritone's successes in formidable Wagner roles include the Dutchman (Washington) and Alberich (Metropolitan Opera, Deutsche Oper Berlin). This season he returns to the Met for both Rusalka (new production) and Kaija Saariaho's L'amour de loin (company premiere). Owens spent much of 2015-16 with the New York Philharmonic as Artist-in-Residence, performing a varied repertoire while also curating programs and participating in educational activities. Recent career highlights also include Orest/Elektra (Met, new production, HD); a return to his hometown, Philadelphia, as Philip II/ Don Carlo (Opera Philadelphia); and bass soloist/Bach's St. Matthew Passion (Berlin Philharmonic). Owens has created numerous challenging roles in contemporary repertoire, including Elliot Goldenthal's Grendel (Los Angeles), and two works by John Adams -A Flowering Tree (Vienna's New Crowned Hope Festival, CD) and Doctor Atomic (San Francisco, released on DVD and a Grammywinning CD). Owens's operatic versatility encompasses The Magic Flute (Paris); Norma (Covent Garden); Rigoletto and Il trovatore (Los Angeles); and The Rape of Lucretia (Glimmerglass Festival). A Houston Grand Opera Studio alumnus, he has been heard at HGO in six roles, among them Aristotle Onassis/Jackie O (world premiere, CD), Ramfis, Sarastro, and Méphistophélès. Owens, along with soprano Ana María Martínez, serves Lyric as a Community Ambassador.

SAMUEL YOUN (Alberich) American debut

The Korean bass-baritone, making his role debut, has established himself as one of his generation's most

prominent Wagnerians. A firm favorite at Bayreuth, he appeared there most recently in 2015 as the Herald/Lohengrin and his muchpraised Dutchman. He reprises the latter portrayal this season at both the Teatro Real de Madrid and the Deutsche Oper Berlin (where he also appears in Siegfried). Following studies in Seoul, Milan, and Cologne, Youn won numerous important competitions in his homeland and Italy. He then made his professional debut as Méphistophélès/ Faust (Treviso, Rovigo), and first appeared at Bayreuth in 2004 in Parsifal. While developing his Wagner repertoire, he has been heard in Der Freischütz (Hamburg), Les contes d'Hoffmann (Toulouse), Die Frau ohne Schatten (Hamburg, Florence), and Tiefland (Berlin). Since 1999-00 the bass-baritone has been a member of the Cologne Opera, where he has performed an extensive repertoire of leading Italian, French, and German roles, among them Attila, Escamillo, Alfio, and Orest, in addition to the major Wagner baritone parts. Guest engagmenets have brought him in recent seasons to Covent Garden (Scarpia/ Tosca and Raimondo/Lucia di Lammermoor last season) and to the major houses of Athens, Nice, Madrid, Barcelona, and Seoul.

ŠTEFAN MARGITA

(Loge) **Previously at Lyric:** Shuisky/Boris Godunov (2011-12).

The Slovakian tenor has in recent seasons made

Wagner's Loge a signature role, singing it at the Metropolitan Opera, Munich's Bavarian State Opera, and the major houses of San Francisco, Amsterdam, Houston, and São Paulo. Margita has been hailed as definitive in several leading roles in Janáček operas, particularly Laca/*Jenůfa*, which he has sung in nearly 20 prestigious venues to date, among them Munich's Bayerische Staatsoper and in Berlin (Staatsoper, Deutsche Oper, Philharmonic), Prague, Paris (Châtelet), Florence, Glyndebourne, and Houston. He has also earned acclaim in other major roles of Janáček such as Kudrjaš/Katya Kabanova (La Scala, Geneva); Živný/Osud (BBC Proms, Madrid); and Luka/From the House of the Dead (Pierre Boulez/Patrice Chéreau production in Vienna, Amsterdam, Aix-en-Provence/DVD, Palermo, Berlin, La Scala, Metropolitan Opera debut). Margita was heard at the Opéra National de Paris as both Edrisi/Szymanowski's King Roger and Anatol/Prokofiev's War and Peace (the latter is available on DVD). In recent seasons he has turned increasingly to German roles, among them the Drum-Major/Wozzeck (Paris, Rome, Japan, Lisbon). Wozzeck brings him this season to the Opéra National de Paris, and he will also reprise his celebrated portrayal of Janáček's Luka at the Royal Opera House, Covent Garden and the Théâtre Royal de la Monnaie in Brussels.

TANJA ARIANE BAUMGARTNER (Fricka) American debut

The eminent German mezzo-soprano, who will be featured as Fricka in

both Das Rheingold and Die Walküre at the 2017 Bayreuth Festival, also stars this season at the Frankfurt Opera and Hamburg State Opera. She made a series of prestigious debuts over the past three seasons: at Covent Garden (Capriccio), the Edinburgh International Festival (Bluebeard's Castle), the Deutsche Oper Berlin (Tristan und Isolde), and the Hamburg State Opera (Beat Furrer's La Bianca notte, stage premiere). Baumgartner has been a prominent member of the Frankfurt Opera since 2013-14, exhibiting a remarkable stylistic versatility encompassing standard repertoire but also more unfamiliar fare such as Rusalka, The Passenger, Enescu's Oedipe, Puccini's Edgar, Rolf Riehm's Sirens (world premiere), and Aribert Reimann's Medea (German premiere, CD). In Frankfurt she has also repeated a previous success achieved at Theater Basel, the title role/Othmar Schoeck's Penthesilea. Baumgartner triumphed at the Salzburg Festival as Geschwitz/Lulu (debut, 2010) and Charlotte/Die Soldaten (2012). She has recently added several iconic mezzo roles to her repertoire - Santuzza (Düsseldorf/

Duisburg) and both Amneris and Carmen (Basel, reprised in Frankfurt). The mezzo's busy concert career includes recent performances of Berlioz's *Les nuits d'été* and the Verdi *Requiem* (Frankfurt's Alte Oper) and Mahler's *Symphony No. 2* (Stuttgart Philharmonic, CD).

WILHELM SCHWINGHAMMER (Fasolt) Lyric debut

The Bavarian-born bass debuted at the 2012 Bayreuth Festival as

Heinrich/Lohengrin (reprised in three subsequent seasons) and has returned as Fasolt. He made his American debut in 2013 as Marke/ Tristan und Isolde (Washington), and later this season the Nighwatchman/Die Meistersinger von Nürnberg will mark his La Scala debut. Schwinghammer studied in Berlin, where he was a finalist in the 2004 German Federal Competition. He took second prize and the audience prize at Munich's ARD Music Competition (2009). His early career included many performances as a member of the Hamburg State Opera's International Opera Studio, as well as La traviata at the Salzburg Festival. A leading bass of the Hamburg State Opera since 2006-07, he has appeared there in major roles of Mozart, Weber, Johann Strauss, Verdi, Wagner and Puccini. He returns to Hamburg this season as Figaro, Osmin, and Heinrich. The bass has made guest appearances in such operas as The Magic Flute (Dresden, Los Angeles), The Abduction from the Seraglio (Berlin State Opera, where he returns later this season as Sarastro), Salome under Sir Simon Rattle (Salzburg, Berlin), Tannhäuser (Berlin, CD), and Strauss's Feuersnot (Munich). Schwinghammer has collaborated with many major conductors, among them Barenboim, Marriner, Minkowski, Nelsons, and Rattle.

TOBIAS KEHRER (*Fafner*) *Lyric debut*

The German bass appears later this season in the *Ring* cycle at his home theater, the Deutsche Oper Berlin,

where he has earned acclaim as a leading artist since the 2012-13 season. His vast stylistic range there covers the gamut of repertoire, from Mozart to Verdi, Wagner, Berlioz, Strauss, and Prokofiev. Kehrer will debut at the Opéra National de Paris as Sarastro/ The Magic Flute and at La Scala as Osmin/ The Abduction from the Seraglio. He is a frequent performer at the Salzburg Festival, where he has been heard in Die Meistersinger von Nürnberg, Der Rosenkavalier, Ariadne auf Naxos, and Walter Braunfels's Szenen aus dem Leben der heiligen Johanna, working with such major conductors as Daniel Harding, Sir Simon Rattle, Daniele Gatti, Zubin Mehta, Franz Welser-Möst, and Manfred Honeck. Other important guest appearances include Sarastro at the Metropolitan Opera (company debut) and Osmin at Munich's Bavarian State Opera, Glyndebourne Festival, and the BBC Proms. The Dessau native studied at Berlin's Hochschule der Künste, and even before graduation had appeared in Karl Amadeus Hartmann's Das Wachsfigurenkabinett at the Kurt Weill Festival in Dessau, as well as with the opera companies of Neustrelitz (Der Freischütz) and Chemnitz (La traviata).

OKKA VON DER DAMERAU (Erda) American operatic debut

The German mezzosoprano is closely associated with the Bavarian State

Opera, where she has been a member of the ensemble since 2010, including annual appearances at the Munich Opera Festival. Among her portrayals with the company are Ulrica/Un ballo in maschera, Magdalene/Die Meistersinger von Nürnberg, Mary/The Flying Waltraute/Götterdämmerung, Dutchman, and Suzuki/Madama Butterfly. She made her house debut at La Scala as Charlotte/Die Soldaten and has also appeared in leading roles with Oper Frankfurt, Deutsche Oper Berlin, and Berlin State Opera. From 2006 to 2010 she was a member of the ensemble at the Hanover State Opera and appeared in the Bayreuth Festival's 2013 and 2014 Ring cycles as Flosshilde and First Norn. The Hamburg native, who debuted with the Chicago Symphony Orchestra under Riccardo Muti earlier this year (Bruckner's Te Deum), has also been heard with the Hong Kong Philharmonic (Grimgerde/Die Walküre), the

Munich Philharmonic (Mozart's *Requiem*), the Bavarian State Orchestra (Wood-Dove/ Schoenberg's *Gurrelieder*), Berlin Staatskapelle (Mahler's *Symphony No. 3*), and the Bamberg Symphony (Beethoven's *Symphony No. 9*). This season von der Damerau will also make her Vienna State Opera debut (Erda/*Das Rheingold* and *Siegfried*) and will be featured in Munich in several roles, most prominently Brangäne/*Tristan und Isolde*.

RODELL ROSEL

(Mime) **Previously at Lyric:** 20 roles since 2005-06, most recently Valzacchi/ Der Rosenkavalier (2015-16); Spoletta/Tosca (2014-15); Monostatos/

The Magic Flute (2011-12).

A Ryan Opera Center alumnus, the Filipino-American tenor debuted his portrayals of Mime/Das Rheingold (2014) and Siegfried (2016) with great success at Houston Grand Opera. Rosel also recently sang his first Don José/Carmen (Los Angeles County's Center Stage Opera) and created the role of Anthony Candolino/Jake Heggie's Great Scott (The Dallas Opera). Other career highlights include appearances in Houston (Ariadne auf Naxos, Madama Butterfly) and at the Metropolitan Opera (Les contes d'Hoffmann, Der Rosenkavalier, both in HD), Los Angeles Opera (The Magic Flute, Tosca), The Santa Fe Opera (Ong Chi Seng/Paul Moravec's The Letter, world premiere), Pittsburgh Opera (Madama Butterfly), Wolf Trap Opera Company (John Musto's Volpone, nominated for a Grammy on CD), Florentine Opera (title role/Albert Herring), the Cleveland Orchestra (Salome), and Ravinia (*The Marriage of Figaro, The Magic* Flute, Idomeneo). Rosel returns to Lyric later this season as Monostatos/The Magic Flute before debuting at Seattle Opera in the same role, and also returns to Los Angeles Opera as First Jew/Salome and Spalanzani/Les contes d'Hoffmann. He has received awards from the Palm Beach Opera Vocal Competition, the Lotte Lenya Vocal Competition, and the José Iturbi International Music Competition.

LAURA WILDE

(Freia) **Previously at Lyric:** Five roles since 2013-14, most recently Marianne Leitmetzerin/ Der Rosenkavalier, Anna/ Nabucco, Peasant Girl/

The Marriage of Figaro (all 2015-16).

A native of Watertown, South Dakota, the Ryan Opera Center alumna made her international debut in June 2016 at London's English National Opera in the title role/ Janáček's Jenůfa. Wilde was a Marion Roose Pullin Artist in Residence with Arizona Opera for two seasons (Romeo and Juliet, Lucia di Lammermoor, Faust, Cavalleria rusticana). She will return to the company later this season for its first world premiere, singing the central role of Jane Withersteen/Craig Bohmler's Riders of the Purple Sage. Wilde has participated in the young-artist programs of The Santa Fe Opera (King Roger) and Opera Theatre of Saint Louis (The Death of Klinghoffer, A Little Night Music; she returns to OTSL this season as Mozart's Vitellia). Concert engagements include the Adrian Symphony Orchestra, Civic Orchestra of Chicago, Phoenix Symphony, and most recently the Elgin Symphony (Mahler's Symphony No. 4. and Bernstein's Symphony No. 1 "Jeremiah" last season). A former Metropolitan Opera National Council Auditions semi-finalist, Wilde is the winner of a 2016 Sarah Tucker Study Grant from the Richard Tucker Foundation, as well as the 2016 Luminarts Women's Voice Fellowship. The soprano is an alumna of Indiana University and St. Olaf College.

JESSE DONNER (Froh)

Previously at Lyric: Four roles since 2014-15, most recently Waiter/*Der Rosenkavalier*, Abdallo/ *Nabucco* (both 2015-16); Walther/*Tannhäuser* (2014-15).

A third-year Ryan Opera Center member and native of Des Moines, Iowa, the tenor will return to the Lyric stage later this season as Flavio/*Norma* and the First Armed Man/*The Magic Flute.* He was featured in May with soprano Christine Brewer and mezzo-soprano Annie Rosen in the Harris Theater's "Beyond the Aria" series. Donner holds a master's degree from the University of Michigan (where he was heard as both Bacchus/Ariadne auf Naxos and the title role/Viktor Ullmann's Der Kaiser von Atlantis) and a bachelor's degree from Iowa State University. In 2015 he won the coveted Luminarts Fellowship for Men's Classical Voice and was awarded the Grand Prize in the Bel Canto competition. Formerly, he received the 2014 George Shirley Award for Opera Performance and a special encouragement award from the 2014 Metropolitan Opera National Council Regional Auditions. Other performing credits include his debut with Opera in the Ozarks as Pinkerton/Madama Butterfly, as well as concert appearances with the Grant Park Orchestra, Civic Orchestra of Chicago, the Toledo Symphony, Adrian Symphony, and University of Michigan Symphony Orchestra. Jesse Donner is sponsored by Robert C. Marks and Susan M. Miller.

ZACHARY NELSON (Donner) Lyric debut

The American baritone debuted last season as Escamillo/*Carmen* at San Francisco Opera, and Palm

Beach Opera. He will reprise the role later this season at Den Norske Opera (Oslo). Nelson has sung both Escamillo and Masetto/ Don Giovanni (company debut), at Toronto's Canadian Opera Company. Last season he returned to Dresden's renowned Semperoper as the Figaros of Rossini and Mozart. In 2013-14 Nelson joined that company's permanent ensemble, where he has portrayed Paolo/Simon Boccanegra, Guglielmo, Belcore, and Marcello. His portrayal of Mozart's Figaro has been heard with the Aix-en-Provence Festival on tour in Manama, Bahrain; and at The Santa Fe Opera, where he has also sung Malatesta/Don Pasquale. He returns to Santa Fe this summer as Enrico/Lucia di Lammermoor (role debut). Successes in other roles include appearances with the Seiji Ozawa Music Academy Opera Project in Japan (Falke/Die Fledermaus) and Washington Concert Opera (Duke Robert/ Strauss's Guntram). The Maryland native, a graduate of The Academy of Vocal Arts and Catholic University of America, was awarded first place in the 2012 Licia Albanese, George London, and Liederkranz Competitions as well as the 2011 Opera Index Vocal Competition.

Ø

DIANA NEWMAN

(Woglinde) **Previously at Lyric:** Milliner/Der Rosenkavalier, Beatriz/Bel Canto (world premiere), Clorinda/ Cinderella (all 2015-16).

A second-year Ryan Opera Center member, the American soprano will be heard at Lyric later this season in Don Quichotte, Carmen, and The Magic Flute. She began the season by appearing with Maria Schneider at the Lucerne Festival. Newman is an alumna of the University of Southern California (title role/ L'incoronazione di Poppea, Pamina/The Magic Flute, Miranda/The Tempest, Lauretta/Gianni Schicchi, Belisa/The Love of Don Perlimplin). She has also been heard as the Page/Rigoletto with the Los Angeles Philharmonic. Extensive concert appearances include Bach Cantatas 211 and 209 (Whittier Bach Festival), Mozart's "Exsultate, jubilate" (USC Alumni Orchestra), Lukas Foss's Time Cycle (Aspen Music Festival and School), Samuel Barber's Knoxville: Summer of 1915 (American Youth Symphony), Frank Ticheli's Songs of Love and Life and Angels in the Architecture (both at 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 (world premiere, UCLA Camarades Ensemble). Newman is an alumna of Ravinia's Steans Music Institute, Music Academy of the West, the Fall Island Vocal Arts Seminar, and the Aspen Opera Theater Center. Diana Newman is sponsored by Susan Ipsen and Mrs. J. W. Van Gorkom.

ANNIE ROSEN (Wellgunde) Previously at Lyric: Noble Orphan/Der Rosenkavalier, Edith Thibault/Bel Canto (world premiere), Tisbe/ Cinderella (all 2015-16).

A second-year Ryan Opera Center member and a native of New Haven, Connecticut, the mezzo-soprano also appears at Lyric this season in Les Troyens and The Magic Flute. She 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. Rosen has appeared at the Caramoor Festival and 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/The Magic Flute, Mercédès/Carmen, Flora and Annina/ La traviata, Frantik/The Cunning Little Vixen, and Sméraldine/The Love of Three Oranges). She also sang Giannetta/L'elisir d'amore at Turin's Teatro Regio. A highlight of her nonoperatic appearances is a fully staged New York City production of György Kurtág's Kafka Fragments. A Yale University and Mannes College graduate, Rosen holds awards from the Gerda Lissner Foundation, The Santa Fe Opera, Central City Opera, the Connecticut Opera Guild, and the Shoshana Foundation. Annie Rosen is sponsored by Friends of Oliver Dragon.

LINDSAY AMMANN (Flosshilde) Lyric debut

The American mezzosoprano has made important company debuts in the Ring - at the Metropolitan

Opera (Rossweisse/Die Walküre, DVD) and Washington National Opera (Erda/ Das Rheingold and Siegfried, Schwertleite/ Die Walküre, First Norn/Götterdämmerung). She has also sung Schwertleite at Toronto's Canadian Opera Company, and returns there this season as the First Norn. Ammann's European appearances include Third Lady/The Magic Flute (Geneva's Grand Théâtre), Ježibaba/ Rusalka (new production, Aalto-Musiktheater Essen) and many featured roles as a member of the Stuttgart State Opera ensemble. She has also been heard as Brangäne/Tristan und Isolde (Casals Festival), Beatrice/Le donne curiose (Wolf Trap Opera), and the Beggar Woman/ Sweeney Todd (National Symphony Orchestra). Ammann is an alumna of the Resident Artist Program at Pittsburgh Opera (Lucia di Lammermoor, Rinaldo, Eugene Onegin, Falstaff, The Rape of Lucretia) and the Gerdine Young Artist Program at Opera Theatre of Saint Louis

(Eugene Onegin, Madama Butterfly, Salome). Her repertoire of concert works by Handel, Mendelssohn, Rossini, Verdi, and Mahler has been heard with the Pittsburgh Symphony, Erie Philharmonic, Sioux County Oratorio and Symphony, and the Indiana University Orchestra. Ammann can be heard on CD in the Met's Götterdämmerung (Grammy winner).

SIR ANDREW DAVIS

(Conductor) Previously at Lyric: 52 operas since 1987, most recently Bel Canto world premiere, The Merry Widow, Wozzeck (all 2015-16).

Lyric's internationally renowned music director, who was on the podium for the company's previous Ring cycle (2004-05), will also lead this season's productions of Les Troyens and Don Quichotte. The British conductor's busy schedule also includes recordings and concerts with the Bergen Philharmonic, as well as his return to the Melbourne Symphony Orchestra (where he is chief conductor) and the major orchestras of Cleveland, Berlin, and Liverpool. Highlights earlier this year included performances with the MSO and the Detroit, Frankfurt Radio, and Toronto symphony orchestras. Maestro Davis is former music director of Glyndebourne Festival Opera and currently conductor laureate of both the BBC Symphony Orchestra and the Toronto Symphony Orchestra. His operatic successes include productions at such major international companies as the Metropolitan Opera, Covent Garden, and La Scala; the Bayreuth and Edinburgh festivals; and the leading houses of San Francisco, Munich, and Santa Fe. Sir Andrew has appeared with virtually every internationally prominent orchestra, including those of Chicago, New York, Berlin, Amsterdam, Rotterdam, and London. A vast discography documents Maestro Davis's artistry, with recent releases including a greatly acclaimed performance of one of his longtime specialties, Elgar's The Dream of Gerontius, as well as individual discs devoted to the works of Berlioz, Strauss, and Sir Arnold Bax. Sir Andrew Davis is the John D. and Alexandra C. Nichols Music Director Endowed Chair.

DAVID POUNTNEY

(Director) Previously at Lyric: The Passenger (2014-15); Street Scene (2001-02); Satyagraha (1987-88).

Chief executive and artistic

director of Welsh National Opera since 2011, the internationally celebrated British director in recent seasons has created productions of such formidable works as Jenufa (Vienna), Lulu (Bolzano), Guillaume Tell and The Haunted Manor (both in Warsaw), and the world premieres of Rolf Wallin's Elysium (Oslo), Elena Langer's Figaro Gets a Divorce and Iain Bell's In Parenthesis (both in Cardiff). Revivals of Pountney productions will be seen this season in Warsaw, Hamburg, and Zurich. In addition, his production of Tchaikovsky's The Enchantress in Naples will mark that work's Italian premiere. Pountney's historic production of Mieczyslaw Weinberg's The Passenger was first seen at the Bregenz Festival (world stage premiere), where Pountney was Intendant from 2003 to 2014. In addition to Lyric, it has been remounted at London's English National Opera, New York's Lincoln Center Festival, and the major companies of Warsaw, Houston (U.S. premiere), Miami, and Detroit. Former director of production at English National Opera and Scottish Opera, Pountney holds the Janáček Medal, the Martinů Medal, and two Olivier Awards. He is both a CBE and a Chevalier des Arts et Lettres. has the Cavalier's Cross of the Order of Merit of the Republic of Poland, and was awarded the Ehrenkreuz des Bundes Österreich in 2014. (See Director's Note, page 38.)

JOHAN ENGELS

(Original Scenery Designer) Previously at Lyric: The Passenger (2014-15); Parsifal (2013-14).

The eminent South African designer (1952-2014) was

renowned internationally for his work in opera, theater, and ballet. His designs for The Passenger have been integral to the success of Mieczyslaw Weinberg's opera - first in its world stage premiere at the 2010 Bregenz Festival and subsequently in London, Warsaw, Houston (American premiere), New York,

Chicago, Detroit, and Miami. In addition to his Bregenz productions, highlights of Engels's operatic career included productions for London's Royal Opera House, Covent Garden (Arne's Artaxerxes), the Zurich Opera House (highlighted by such rarities as Johan Strauss II's Simplicius, Montemezzi's L'amore dei tre re, and Chabrier's L'étoile), the Opéra de Marseille (Ring cycle), Los Angeles Opera (L'elisir d'amore, also seen in Madrid, Geneva, and Graz), the Salzburg Festival (Turandot), Welsh National Opera (Khovanshchina, Lulu, Don Carlos, the latter coproduced with Houston Grand Opera), the Deutsche Oper Berlin, the Opéra National de Paris, Opera North, and Finnish National Opera, among many other companies. In British theater the designer was associated with the Donmar Warehouse (including David Leveaux's production of Sophocles's Electra, which transferred to Broadway), Royal Shakespeare Company, Almeida Theatre, and Chichester Festival. In Vienna he designed for the Volksoper, State Opera, and the Theater an der Wien.

ROBERT INNES HOPKINS (Scenery Designer)

Previously at Lyric: Rigoletto (2012-13, 2005-06).

The renowned British designer has earned equal acclaim in opera and theater. He collaborates frequently with director David Pountney, including Prince Igor at the Zurich Opera House, Carmen at the Bolshoi Theatre in Moscow, the world premiere of Peter Maxwell Davies's Kommilitonen! at the Royal Academy of Music in London, and most recently the world premiere of Iain Bell's In Parenthesis (Welsh National Opera) and Carl Nielsen's Saul and David (Royal Danish Opera). Among the designer's most important achievements in opera are also works of Verdi (Rigoletto, WNO), Wagner (The Flying Dutchman, WNO; Lohengrin, San Francisco; Tristan und Isolde, Venice), Janáček (The Cunning Little Vixen, San Francisco), Britten (Peter Grimes, Billy Budd, both in Santa Fe), Puccini (Madama Butterfly, Den Jyske Opera in Aarhus, Denmark), and Bernd

Alois Zimmermann (*Die Soldaten* for the Ruhr Triennale, which won Germany's highly prestigious *Opernwelt* Award). This season his designs for *L'elisir d'amore* will be seen at Houston Grand Opera. The designer's theater credits include productions in London's West End for for the Royal Shakespeare Company, the Old Vic, Nottingham Playhouse, Bristol Old Vic, Theatre Royal Bath, and the Chichester Festival (*King Lear*, also seen at the Brooklyn Academy of Music).

MARIE-JEANNE LECCA

(Costume Designer) **Previously at Lyric:** The Passenger (2014-15).

Romanian-born,

London-based designer's operatic work has seen internationally in many productions directed by David Pountney, most recently Jenúfa (Vienna), Lulu (Bolzano), and Moniuszko's The Haunted Manor (Warsaw). Their production of Un ballo in maschera will return to Zurich later this season. Since the world stage premiere of Weinberg's The Passenger (Bregenz Festival, 2010), Lecca's costumes for that work have been seen in London, Warsaw, Houston (U.S. premiere), Chicago, New York, and Detroit. In addition to more than 40 productions with Pountney, Lecca has collaborated with many celebrated directors, among them Keith Warner and Francesca Zambello. Lecca's designs encompass repertoire of staggering variety, including Mozart (The Magic Flute, Bregenz); Rossini (Guillaume Tell, Geneva, Warsaw; Mosè in Egitto, Cardiff); Wagner (Rienzi, Vienna; Tristan und Isolde, Cologne; Ring cycle, Covent Garden); Puccini (Il trittico, Lyon; Turandot, Salzburg); French works (Carmen, Moscow, Houston, Seattle; Salammbô, Paris; La juive, Zürich; Pelléas et Mélisande, Cardiff); 20th-century German repertoire (Die Frau ohne Schatten, Zurich; Moses und Aron, Munich; Wozzeck, Covent Garden; Die Soldaten, Ruhrtriennale, New York); Slavic works (Prince Igor, Zurich; King Roger, Bregenz); American opera (Thérèse Raquin, Dallas); and American musical theater (Pacific Overtures, London; West Side Story, Bregenz). Lecca received the Martinu Medal for Julietta (Opera North) and The Greek Passion (Covent Garden).

FABRICE KEBOUR

(Lighting Designer) **Previously at Lyric:** The Passenger (2014-15).

The French designer's lighting has been essential to the success of more

than 200 productions since 1987. Earlier this year he designed for Paris's Théâtre du Châtelet (Carmencita Jones, a bilingual version of the Bizet/Hammerstein Carmen Jones), the Opéra National de Montpellier (Offenbach's Geneviève de Brabant), and Göteborgs Operan (Madama Butterfly). This season Kebour reprises the Offenbach work in Nancy (along with Ariadne auf Naxos) and will design Simon Boccanegra for Opera Vlaanderen. Among other major productions are The Italian Straw Hat and The House of Bernarda Alba (Comédie Française), Macbeth and Turandot (La Scala), La forza del destino (Vienna State Opera), Faust (Opéra National de Paris), and The Magic Flute (Bregenz Festival). From 1991 to 1995 Kebour worked internationally as associate lighting designer for Cameron Mackintosh's productions of Les Misérables and Miss Saigon. His work beyond theatrical projects includes designing the 2006 opening and closing ceremonies of the 15th Asian Games in Doha. Five years later he was selected for the Prague Quadrennial of Performance Design and Space exhibit "Light Speaks," a retrospective of world-renowned lighting designers. Kebour received a nomination for best lighting design at the Wales Theatre Awards (2015) and the Molière Awards (2005, 2009, 2011).

DENNI SAYERS

(Choreographer) **Previously at Lyric:** Five productions since 2000-01, most recently Porgy and Bess (2014-15, 2008-09); A Midsummer Night's Dream (2010-11).

The British choreographer and director will return later this season to Lyric (*The Magic Flute*) and Glyndebourne (*Hamlet*). Other future projects include *The Cunning Little Vixen* at La Monnaie (Brussels) and directing *The Pearl Fishers* at Tulsa Opera. In addition to numerous productions at Covent Garden (most recently Manon Lescaut), Sayers has recently collaborated with directors Francesca Zambello (Ring cycle/Washington); the late Nikolaus Lehnhoff (Turandot/La Scala, Elektra/Salzburg, Parsifal/English National Opera, The Flying Dutchman/Los Angeles, La fanciulla del West/ Paris, Salome/Baden-Baden); Neil Armfield (Ariadne auf Naxos/Toronto, Peter Grimes/ Sydney, Houston, Toronto); Jonathan Kent (Don Giovanni/Glyndebourne, Ibsen's Emperor and Galilean/Royal National Theatre, Sweeney Todd/Chichester Festival, London's Adelphi Theatre - Olivier Award winner, The Flying Dutchman/ENO, Private Lives/Chichester, London); John Caird (Don Carlos/Houston); David Freeman (Sweeney Todd/Royal Festival Hall); and Adrian Noble/Hansel and Gretel (Vienna State Opera). Sayers was revival director of Zambello's ROH production of Carmen, and has also directed revivals of Of Mice and Men (Washington), and Ariadne auf Naxos (Boston); new productions of Tosca (Toronto) and West Side Story (Tel Aviv); and Rachel Portman's The Water Diviner's Tale and two Doctor Who concerts (all for the BBC Proms). Her work has also been seen at the Bregenz Festival and the leading opera houses of Sydney, Amsterdam, Berlin, and San Francisco.

SARAH HATTEN

(Wigmaster and Makeup Designer)

Lyric's wigmaster and makeup designer has worked in a wide repertoire at Lyric and at Des Moines

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

ROB KEARLEY (Associate Director) Previously at Lyric: The Passenger (associate director, 2014-15).

The British director, who returns to the U. S. later

this season for his San Francisco Opera debut (Rigoletto), has worked with companies across Europe and North America including English National Opera, Canadian Opera Company, Opera North, Opéra de Lyon, Prague State Opera, Prague National Theatre, Teatro Comunale Bolzano, and the Bregenz Festival. He has collaborated with numerous renowned directors, among them David Pountney, Christopher Alden, Tim Albery, Robert Carsen, Cen Shi-Zheng, and Yoshi Oida, among others. Recent engagements include Portraits de Manon at the Wexford Festival; revivals of The Passenger for Florida Grand Opera, Michigan Opera Theater, and Houston Grand Opera; directing at the 2012 Europa Cantat Festival in Turin; Judith Weir's Miss Fortune at the Royal Opera, Covent Garden; working with the Opéra Comique in Paris; a new production of Faust and a production of Death in Venice for Opera North; The Magic Flute for Bregenzer Festspiele; and Peter Grimes for Opéra de Lyon.

MATT REES (Assistant Scenery Designer) Previously at Lyric: Parsifal (2013-14).

After studying at the prestigious Surrey Institute of Art and Design, the

British designer went on to pursue a career in architectural model-making. He worked in London for a number of years, predominantly for Richard Rogers Partnership, after which he moved near Bath to set up his own company, 3DCreate. He started working with set designer Johan Engels in 2009, assisting him for five years until his death in 2014. Rees worked with Engels on productions such as *The Magic Flute* at the Bregenz Festival, *Mathis der Maler* at Vienna's Theater an der Wien, and *Faust* at the Opéra National de Paris (Bastille). Since Engels's passing, Rees has overseen the realization of recent designs for *The Great Gatsby* at Dresden's Semperoper and *Twelfth Night* in Tokyo. Rees continues to make architectural models for 3DCreate, while also serving as assistant to set designer Paul Brown and production designer Misty Buckley.

CHUCK COYL

(Fight Director) Previously at Lyric: Five productions since 2006-07, most recently Tosca (2014-15); Porgy and Bess (2014-15, 2008-09); The Damnation of Faust (2009-10).

A professional fight director for more than 30 years, Coyl is vice president of the Society of American Fight Directors. Recent credits include the Broadway production and national tour of August: Osage County, The Crucible and Superior Donuts at Steppenwolf Theatre Company, Magnolia at the Goodman Theatre, and Private Lives at Chicago Shakespeare Theatre. Other notable productions in Chicago include the world premieres of Killer Joe (Next Lab Theatre), Bug (Red Orchid Theatre), and The Point of Honor (Single Action Theatre Company). Coyl is a founding member of the Single Action Theatre Company, and is on the faculty of the Actor's Gymnasium and Roosevelt University in Chicago.

Supernumeraries (Das Rheingold)

Bill Dubois Royce Jade Doc Syverson

Lyric

RICHARD P. KIPHART

August 30, 1941 – September 10, 2016

Chairman of Lyric Opera, 2011-2016 President and CEO of Lyric Opera, 2006-2011, 2015 Member of the Lyric Opera Board of Directors since 1998

We are deeply saddened by the news of Dick's passing. He was a beloved member of the Lyric family, having been our board president and CEO, and most recently serving as our chairman. Dick touched so many lives in Chicago and around the world.

Everyone at Lyric extends our deepest condolences to Susie, Dick's widow, and to their family.

Dick and Susie's leadership at Lyric has had incalculable value and importance. We are immensely grateful to them both. Lyric will benefit from Dick's passion and commitment for many years to come.

Lyric dedicates, with our love and gratitude, this production of *Das Rheingold* to the memory of Dick Kiphart.

David T.Ormesher President & CEO Anthony Freud General Director

A Vote for Das Rheingold By Richard Rothschild

From the sustained E-flat chord that opens the work in the depths of the Rhine to the final grand entrance of the gods into Valhalla, *Das Rheingold* is filled with musical glories. There is nonstop action, a rarity in Wagner operas, as the composer keeps the pedal to the metal.

Rheingold's brevity (about two and a half hours without intermission) yields a musical and dramatic urgency separating it from the later *Ring* operas. The momentum is constant – there's no looking back as in Wotan's lengthy monologue in *Die Walküre*, the Q & A session between Wotan and Siegfried in *Siegfried*, or the Norns' prolonged narrative that opens *Götterdämmerung*.

David Pountney, director of Lyric Opera of Chicago's new *Ring* cycle, has commented that *Rheingold* brings "wit, color and a vivid sense of storytelling...probably the best story of the four operas...It has a very good, fastmoving narrative structure." Indeed, with its gods and giants, dwarves, and the aquatic sisters – as well as its brevity – *Rheingold* actually provides an inviting introduction to Wagner for youngsters, whose aural sensitivities may not be ready for the extended challenges of the later *Ring* operas, to say nothing of *Tristan und Isolde* or *Parsifal*.

Although Das Rheingold - what Wagner described as a "Vorspiel" (prelude) to the Ring - doesn't include the cycle's best-loved and most recognizable melodies, it's a popular work in its own right and has continued to build audiences worldwide. There have been more than 100 performances of the opera in nearly 30 cities since the start of 2014 alone. This includes major houses in Bayreuth, Munich, Vienna, and Amsterdam but also lesser-known theaters in Bulgaria, Norway, South Korea, and Kazakhstan. Rheingold has ranked among the top 40 of the most-performed operas internationally for nearly all of the past decade, second only to The Flying Dutchman among Wagner's works and often ahead of such operatic staples as Norma, Der Rosenkavalier, Fidelio, Faust, and Salome.

Emil Fischer as the Metropolitan Opera's first Wotan, 1889.

Wagner's *Ring* often has drawn comparisons to J.R.R. Tolkein's *The Lord of Rings* trilogy with *Rheingold* playing the role of *The Hobbit*, Tolkein's brief introduction to his epic saga. But *Rheingold* has far more meat on its bones than *The Hobbit*, which offers little more than an appetizer for the main course yet to come – despite director Peter Jackson's attempt to turn a short book into a threemovie extravaganza.

In *Das Rheingold*, Wagner establishes a musical vocabulary for the remainder of the *Ring* cycle, particularly the leitmotifs (signature themes) associated with characters, situations, and even particular objects through all four operas. *Rheingold's* music hints at events yet to come – for example, Loge's Scene Two narrative foreshadows the "Forest Murmurs" of Act Two in *Siegfried*. The thunderous music that accompanies Donner's calling to the mists in Scene Four reappears almost immediately in *Die Walküre's* opening measures as Siegmund dashes through a violent storm to escape

Wotan in Lyric's new production of Das Rheingold, costume design by Marie-Jeanne Lecca.

Hunding's kinsmen. And Erda's music that warns of the gods' ultimate doom returns at the very end of the tetralogy as Valhalla burns.

Throughout *Das Rheingold* the music feels new and fresh. Indeed, in the very first words of the opera, with the River Rhine flowing as if at the beginning of time, the Rhinemaiden Woglinde speaks of early childhood: "Surge, wave, make our cradle rock." In effect, we are present at the creation.

Dramatically, this is an endlessly fascinating work as well. Unlike the subsequent *Ring* operas, most of the characters in *Rheingold* understand the high stakes, particularly once Alberich steals the gold from the Rhinemaidens and forges it into the all-powerful ring. And they know one another's back stories. The giant Fasolt, for example, says of Alberich, "The Nibelung has done [the giants] much harm." Fricka dismisses the flirtatious Rhinemaidens, noting, "Let me hear nothing about that watery brood...many a lovesick man have they lured into the flood."

The gods, about to cross the rainbow bridge into Valhalla. They are depicted in one of numerous sketches commissioned by Wagner from Viennese landscape artist Josef Hoffmann, and used as the basis for the designs of the first Bayreuth production in 1876.

In contrast, although audiences later in the cycle can applaud the brave innocence of Siegmund, Sieglinde, and their son Siegfried, these characters know next to nothing about their places in the larger drama. Even worse are *Götterdämmerung*'s clueless Gibichung siblings, Gunther and Gutrune, maneuvered like puppets by Hagen, their villainous half-brother.

There are no small roles in *Rheingold.* Secondary characters such as Erda, Donner, and even the giants Fasolt and Fafner have moments of beauty, power, and eloquence. Erda, the primordial Earth goddess who seems to come from a long-ago epoch that geologists call Deep Time, warns Wotan in Scene Four to "flee the curse of the ring." She lets him know that her three daughters, the Norns (an operatic precursor of the three precogs in Steven Spielberg's 2002 film *Minority Report*) weave the threat of destiny. Erda then adds ominously a "doom-laden day is dawning for the gods." Although her music somewhat resembles that of the surging Rhine that opens the opera, this time it's in a minor key and far slower. Carolyn Abate and Roger Parker, in their authoritative survey *A History of Opera*, write, "It's as if the water has turned glacial."

Another supporting character, Donner, the god of thunder, can make a monumental effect as well. Later in Scene Four he delivers his call to the mists. With a mighty hammer blow the god of thunder clears away the clouds and

Caesar Willich's portrait of Richard Wagner at the time of Das Rheingold.

fog, allowing the gods a full view of Valhalla in its true splendor – certainly one of the most exciting passages in all Wagner.

The opera's three main characters, the chief god Wotan, the demigod of fire Loge, and the dwarf Alberich, take turns providing *Rheingold* with its twists and turns.

Wotan is a conflicted god who often acts more like a wheeler-dealer politician than a divine being. "He is a great figure, but, at the same time, he's flawed," Pountney has noted. "Wotan is a very tormented and challenged person – politically, emotionally, sexually, and domestically." And, for sure, Wotan will make some disastrous decisions throughout the *Ring*.

When John Updike wrote his famous essay in *The New Yorker* about Ted Williams's final game in 1960, he said of Williams's refusal to tip his cap to Red Sox fans at Fenway Park after hitting a home run in his last at-bat, "Gods do not answer letters." Wotan gives the impression that not only does he answer letters – he probably reads the other gods' mail as well. He's not a bad fellow *per se* but his actions, particularly his dismissive treatment of his wife Fricka and his double-dealing with the giants regarding payment for the construction of Valhalla, often fail to position him in the best light.

Loge blends wit, intelligence, and cynicism. He likes to view himself as the smartest guy in the room or the brightest god on

Loge (Bonaventura Bottone, seated) is questioned by Donner (James Rutherford, left) and Froh (Mark Baker, right). Observing are Fafner (Raymond Aceto, back left) and Fasolt (Andrea Silvestrelli, back right): Das Rheingold at Lyric, 2004-05 season.

the mountaintop. Generously, he has been described as Wotan's secretary of state, the gods' ambassador to the world at large. But Loge is also a political fixer who spends much of his time cleaning up his boss's mess. His quicksilver music helps separate Loge from the other gods, who, other than Wotan, treat him with suspicion and regard him as an outsider. And yet this shape-shifter also has music of substantial beauty. His Scene-Two description of wandering the Earth to find a substitute for love sounds, in parts, like a Schubert song.

Alberich travels the longest journey. At the start of *Das Rheingold*, he's a playful albeit somewhat grubby dwarf who longs to frolic in the waves with the Rhinemaidens, telling them, "Ha, ha, you nymphs, how graceful you are." By opera's end he has become a breeder of evil and danger. After being dispossessed of the ring by Wotan he produces his awful curse: "Now [the ring's] magic shall breed death for him who wears it."

He despoils nature. When Alberich forswears loves and makes off with the magic gold at the end of Scene One the oncebuoyant music of the Rhine turns dark as if the life-giving waters have receded, leaving a barren riverbed in its wake. Later in the opera, the subterranean kingdom of Nibelheim also suffers hard times under Alberich's lash. His brother Mime moans, "We used to laugh merrily as we worked." There are no laughs with Alberich calling the shots. *Das Rheingold* sits fifth among Wagner's mature operas, following by six years the completion of *Lohengrin*. Wagner composed the music to *Das Rheingold* in late 1853 through mid-1854, but it took another 15 years for the opera to receive its world premiere, September 22, 1869, in Munich. Two of Germany's most important artists of the time were heard in key roles – bassbaritone August Kindermann (Wotan) and tenor Heinrich Vogl (Loge).

Under the guidance of an accomplished conductor with top-flight singers and imaginative set designs, *Das Rheingold*'s 150 minutes can pass quickly. And as the curtain prepares to lower, all appears well. With Wagner applying the full force of the orchestra, the gods cross the rainbow bridge into their new home of Valhalla, blissfully ignoring the pleas far below from the Rhinemaidens who seek the return of their gold.

A happy ending? Not really.

The crafty Loge notes, "[The gods] are hastening to their doom. I am almost ashamed to have any share in their doings." Pountney suggests Wagner is being ironic and that the music that many listeners regard as majestic also could be interpreted as "bombastic" or even "a lot of BS."

Yes, Valhalla provides a prestigious new address but the gods are ruling on borrowed time. Golden ages, be it the Age of Pericles, the summit of the British Empire, or what historians call The American High of 1946-64, rarely last long.

The giants, Fasolt (Bengt Rundgren) and Fafner (Hans Sotin) in Lyric's first production of Das Rheingold, 1971.

The latter three operas of the *Ring* cycle will find the gods less powerful and far less able to control events. Alberich's dire warning will carry through the years: "Keep the ring. Guard it well. You shall not escape my curse." This menacing dwarf will haunt Wotan and his offspring for the rest of the saga.

Never again will we see Donner, the rainbow god Froh, or the goddess of beauty Freia. Fricka appears for one scene in Act Two of *Die Walküre* and that's it. Erda emerges only briefly at the start of Act Three in *Siegfried*. Even Wotan is gone by *Götterdämmerung*. Loge becomes the *Ring's* silent partner. His fire – and music – surround Brünnhilde's rock in the final three operas but his voice is stilled.

The Twilight of the Gods has begun long before *Götterdämmerung*.

For the present, however, it's not bad to be an immortal in Valhalla. As *Das Rheingold* ends in apparent triumph, why not follow the words of Loge (sarcastic though they may be), who advises the Rhinemaidens: "If you no longer bask in the light of the gold, instead you can bask in the new-found radiance of the gods."

Richard Rothschild of Oak Park has written about opera for more than 30 years, including during a 21-year stint at the Chicago Tribune. One of the first operas he heard, at the age of nine, was Wagner's The Flying Dutchman at the original Metropolitan Opera House in New York.

DIRECTOR'S NOTE

Wagner's *Ring* cycle is based on adaptations of the High German "Nibelungenlied" (*The Lay of the Nibelung*) and the Norse sagas. These were originally aural texts, created for narration rather than reading. That gave us our first and most important clue: our *Ring* would primarily be an act of narration.

This is, you might say, in clear contrast to many contemporary versions of the *Ring* which are acts of interpretation.

Of course it is not possible to tell a story without simultaneously giving it some element of interpretation – we all like to pretend we are objective, but we are not. But the emphasis in our case will be to tell the story, rather than to tell you what the story means. That is your job to decide.

A narrator does two essential things: he tells you the story, and through the atmosphere, color, and passion of his story-telling, he encourages his listeners to suspend their disbelief, to become part of the story. Nonetheless, as you do suspend your disbelief, you are always in some corner of your mind aware that this is a story, and this is the storyteller.

So we set out with our designs to create a theatrical framework for the stage, which continually allows us to revert to its pristine, virginal condition: the empty stage. And on that empty stage we continually re-create the illusion in which you will believe, even though we will continually reveal to you, show you, demonstrate even, how the illusion is created. This is the magical pact between the storyteller and his audience, and who will deny that the story of *The Ring of the Nibelung* is one of the greatest stories ever told. "Are you sitting comfortably? Then I'll begin: Once upon a time...."

The interesting thing is that opera always has two narrators – the music and the stage, and this is the dichotomy that lies at the heart of all intelligent discussion about the authenticity, or otherwise, of productions. Our "naked" narration onstage is, you might think, at odds with the music, which is immersive, overwhelming, transporting, and richly, richly clothed. Wagner seeks through the heady, seductive hallucinatory power of his music to carry you through his story in a state of narcotic submission. But no staging can successfully copy, or double, that power. And two narrators working with the same high-octane fuel would be destructive, so our quieter, more playful, innocent, even naive narrative will fully allow the music its power and the story its purpose.

Within that framework, we were also aware that the entire *Ring* was a work which developed over a quarter of a century, and that as the text was written backwards, continually justifying current actions by historical motives, and the music was written forwards, we have in *Rheingold* the most radical dramaturgy – a fast-moving political cartoon – and the most (relatively!) conventional music (especially harmonically), whereas in the final work the dramaturgy is that of a 19th-century *Grand Opéra* while the music is that of a radical new music drama. Imagine a Verdi cycle that started with *Nabucco* and ended with *Falstaff*! This means that each work, although part of a clearly structured cycle, has its own unique qualities, and although our simple theatre framework remains constant, the styles with which we populate that empty stage change quite significantly over the four works.

After the "political cartoon" of *Rheingold, Walküre* is an Ibsenesque drama, much of which happens in domestic spaces, *Siegfried* is an ebullient and magical child's view of the world, and *Götterdämmerung* is a grand opera of love, betrayal and revenge.

Everyone of course emphasises the extraordinary dimensions of the *Ring* across time, space, orchestral, scenic, and vocal resources. So it is worth remembering that our sometimes-empty stage gives focus to an all important aspect: the huge sequence of deeply intimate, personal,

Onstage at a Rheingold technical rehearsal, July 2016.

Technical rehearsal with, left to right, technical coordinator Stephen Snyder, choreographer Denni Sayers, production design director Scott Marr, stage manager John W. Coleman, costume designer Marie-Jeanne Lecca, director David Pountney, and set designer Robert Innes Hopkins.

emotional encounters. The incestuous lovers, Siegmund and Sieglinde, Wotan and his wife, Wotan and his daughter – an opera in themselves – Siegfried and his wicked "stepmother" Mime, Wotan and his surrogate hero, Siegfried, Siegfried and Brünnhilde – a fully operatic duet – Brünnhilde and her Valkyrie sister Waltraute, and on it goes. The *Ring* is partly a cycle of two-handed playlets!

We will also seem to be moving inexorably forward through time, as befits a saga conceived on such a grand scale. *Rheingold* deals with historical time when the gods were nomads but intent on walling themselves up in a pompous castle worthy of the Habsburgs, dressed to match, Alberich is turning from a clumsy, mocked seducer into an early industrialist, and Wotan is dreaming of Imperialist hegemony. In *Walküre's* bourgeois dwellings and palace corridors, the compromises of power come home to roost, whilst *Siegfried* romps through a childish landscape of innocence. Innocence is well and truly drowned in *Götterdämmerung*, in which we advance into a malevolent and dyspeptic view of the future. Does Brünnhilde's final sacrifice burn evil to ashes and wash the world clean? We must fervently hope so!

- David Pountney

Das Rheingold: After the Curtain Falls

When the performance is over, try discussing it with your companions and any other opera lovers you know! You can continue your pleasure in *Das Rheingold* for hours – even days – by exchanging ideas about it. Here are some topics we can suggest:

- What elements of the production, and what episodes in the music and drama, delighted you the most?
- In this opera, love seems to be everyone's ultimate goal until they get a glimpse of power. What is Wagner saying by making these two things mutually exclusive?
- Compare Wotan to other powerful figures in today's world. How do their ruling-styles compare and differ?
- How did you experience the motion of the Rhine when you listened to Wagner's prelude?
- Alberich is driven by passion and not intellect. How does that come across in the characterization? How does it affect his outcome?
- When looking at the end of the opera the Rhinemaidens mourning the loss of their gold juxtaposed with gods' enjoyment of it, a new home, and all of the power – what statement do you think Wagner could have been making?

Costume designer Marie-Jeanne Lecca's sketches for Fricka (top) and Freia in Lyric's new production of Das Rheingold.

To continue enjoying Das Rheingold, Lyric dramaturg Roger Pines suggests the following performances:

- CD George London, Gustav Neidlinger, Set Svanholm; Vienna Philharmonic, cond. Sir Georg Solti (Decca)
- CD Michael Volle, Tomasz Konieczny, Burkhard Ulrich; Bavarian Radio Orchestra, cond. Sir Simon Rattle (BR Klassik)
- CD Dietrich Fischer-Dieskau, Zoltan Kelemen, Gerhard Stolze; Berlin Philharmonic, cond. Herbert von Karajan (Deutsche Grammophon)
- DVD Donald McIntyre, Hermann Becht, Heinz Zednik; Bayreuth Festival, cond. Pierre Boulez, dir. Patrice Chéreau (Deutsche Grammophon)
- DVD Terje Stensvold, Jochen Schmeckenbecher, Kurt Streit; Frankfurt Opera, cond. Sebastian Weigle, dir. Vera Nemirova (Arthaus Musik)
- DVD Sir John Tomlinson, Linda Finnie, Günter von Kannen; Bayreuth Festival, cond. Daniel Barenboim, dir. Harry Kupfer (Unitel)

ETCH YOUR NAME IN NAME

Would you like to make an indelible mark on your beloved Ardis Krainik Theatre? Consider a **Breaking New Ground** naming opportunity and leave your legacy for all generations.

Contact Leslie Mastroianni at **312-827-5723** or Lmastroianni@lyricopera.org to learn more about Lyric's **Breaking New Ground** campaign to modernize the stage, and to tour these spaces. Do not miss this once-in-a-lifetime opportunity.

- \$2 MILLION
- Upper Balcony

\$1 MILLION

• Opera Boxes Boxes 1, 3, 18 and 25 are named

\$500,000

- Stage Lifts
- Principal Dressing Room
- Children's Chorus Room

\$300,000

Theatre Catwalk
 Favorite stop along
 Student Backstage Tours

Alvce Johnson

Alyce Johnson

Judith Kulb, Principal

Robert E. Morgan,

Assistant Principal

English Horn

Clarinet

Principal

Linda A. Baker .

Susan Warner,

Bass Clarinet

Bassoon

Principal*

Lewis Kirk.

Linda A. Baker

Robert E. Morgan

Charlene Zimmerman,

Co-Assistant Principal

Co-Assistant Principal

James T. Berkenstock,

Acting Assistant Principal

Acting Principal

Preman Tilson

John Gaudette**

Contrabassoon

Robert Morrissey

Kenneth Nichols

Robert I. Prindle

Thomas Sillitti

Craig Springer

Jeffrey W. Taylor

Ronald Watkins

Nikolas Wenzel

Chorus

Soprano

Mezzo

Tenor

Jill Dewsnup

Carla Janzen

Sarah Ponder

Core Supplementary

Suzanne M. Kszatowski

Kaileen Erin Miller

Michelle K. Wrighte

Jared V. Esguerra

Joe Shadday

Dane Thomas

Steven Pierce

Lewis Kirk

Judith Zunamon Lewis

Piccolo

Oboe

Music Staff

William C. Billingham Susan Miller Hult Matthew Piatt Noah Lindquist Jerad Mosbey Eric Weimer Keun-A Lee Grant Loehnig Mario Antonio Marra Francesco Milioto Steven Mosteller Robert Tweten

Orchestra

Violin I

Robert Hanford, Concertmaster Mrs. R. Robert Funderburg Concertmaster Endowed Chair Sharon Polifrone, Assistant Concertmaster Alexander Belavsky Kathleen Brauer Laura Park Chen** Pauli Ewing Bing Y. Grant David Hildner Ellen Hildner Laura Miller Liba Shacht Heather Wittels

Violin II

Yin Shen, *Principal* John Macfarlane, *Assistant Principal* Bonita Di Bello Diane Duraffourg-Robinson

Chorus Master

Michael Black Howard A. Stotler Chorus Master Endowed Chair

Regular Chorus

Soprano

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

Mezzo

Claudia A. Kerski-Nienow Marianna Kulikova Teresa Kay Fream Peter Labella Ann Palen Irene Radetzky John D. Robinson David Volfe Albert Wang

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

Cello

Calum Cook, *Principal* Mark Brandfonbrener William H. Cernota Laura Deming Barbara Haffner Walter Preucil

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

Flute Marie Tachouet, *Principal*

Colleen Lovinello Lynn Lundgren Yvette Smith Marie Sokolova Maia Surace Laurie Seely Vassalli Pamela Williams Corinne Wallace-Crane

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

Bass Matthew Carroll David DuBois Dionne Jackson, Assistant Principal

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

Horn

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

Trombone Jeremy Moeller, *Principal* Mark Fisher, *Assistant Principal* David R. Becker** John Schwalm*

Bass Trombone David R. Becker** 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

Bass

Claude Cassion Christopher Filipowicz Nicolai Janitzky

Supplementary Chorus

Soprano Elena Batman Katy Compton Joelle Lamarre Katelyn Lee Rosalind Lee Susan Nelson Brooklyn Snow Christine Steyer Kelsea Webb

Mezzo

Katie Ruth Bieber Robin Bradley Amy Anderson de Jong Hillary Grobe Adrienne Price Emily Price Amanda Runge Carolyn J. Stein

Extra Musicians

Injoo Choi, Violin II Michael Shelton, Violin II Rika Seko, Violin II Benton Wedge, Viola Aurelien Pederzoli, Viola Paula Kosower, Cello Jeremy Attanaseo, Bass Rachel Blumenthal, Flute Anne Bach, Oboe Sergey Gutorov, Clarinet Matthew Oliphant, Horn/Wagner Tuba Gabby Webster Mulcahy, Horn/Wagner Tuba Stephanie Blaha, Horn/Wagner Tuba Marc Zyla, Horn Doug Rosenthal, Bass Trumpet Alison Attar, Harp Cathy Litaker, Harp Emily Granger, Harp

Stageband Musicians

Joel Cohen, *Percussion* Rich Janicki, *Percussion* Michael Kozakis, *Percussion* Joseph LaPalomento, *Percussion*

Librarian John Rosenkrans, *Principal*

Personnel Manager and Stageband Contractor Christine Janicki

*On leave, 2016-17 season **Season substitute

Tenor

Curtis Bannister Matthew Daniel Joseph Diehl Klaus Georg Tyler Samuel Lee Brett J. Potts Peder Reiff Chase Taylor

Bass

Michael Cavalieri Carl Frank Kirk Greiner John E. Orduńa Wilbur Pauley Douglas Peters Martin Lowen Poock Dan Richardson Vincent P. Wallace, Jr. LYRIC OPERA OF CHICAGO

BACKSTAGE LIFE: Up close and personal at Lyric April Busch

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

I've been the production manager here at Lyric for four years. I negotiate contracts for the designers of our productions and help plan their schedules. I also handle communication within the company if there are any special events occurring in the building, like board meetings or photo shoots. Anytime someone needs to have the crew (stage crew, wigs, makeup, wardrobe, props, carpenters, sound, and electricians) involved in something that isn't onstage, I help facilitate that as well.

What led you to work at Lyric?

I worked for San Francisco Opera for 14 years, and I was interested in getting back to my Midwestern roots. I'm originally from southern Indiana. When I was five years old, I came to Chicago during a family Christmas trip and I told myself I would live in

Chicago one day. I love opera so much that in grad school at the Yale School of Drama, I wrote my thesis on how to plan and produce an opera season. And now I'm here!

What's a typical day like for you?

Every day is unique. I come in with a planned to-do list, and my day often takes me in completely different directions. I'm usually fielding requests, answering calls, or trying to find the answers to questions. I'm an information hub. My day can also include scheduling, budgeting, writing contracts, and coordinating where the crews need to go.

What's the most challenging aspect of your job?

Making sure communication between different groups and departments is accurate and up to date. From the technical department to the stage crew to the designers, I ensure that we all start and end on the same

page. It's challenging, but we make it work! Communicating with designers that are based in different time zones (like Australia) is tough, too.

What keeps you committed to the work you do?

I love it because my job is hectic, and because it's never the same. I believe in the product, in opera, as an escape and as a therapy. It allows you to forget about your mortgage or world problems for a few hours and just listen to beautiful music.

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

I handle all the scheduling of the safety trainings for the stage crew. It's my job to make sure they have appropriate safety licenses for any given production, such as CPR and fire-extinguisher training. I also deal with the fire marshal more than most people might expect. I have to obtain

permits any time we use live flame onstage (at least four productions from the 2016-17 season will use fire), even if it's just for a candle.

A favorite Lyric moment?

The opening night of *Rusalka* during our 2013-14 season. It was such a beautiful, special show. I had never seen it before and it was magical. The music was gorgeous, and it made me proud to work here.

Beyond opera, what are your other passions?

I love to travel. It's great seeing yourself through other people's eyes and seeing how people in different places live. It really reaffirms your identity. Egypt was fascinating. Cambodia is on my travel bucket list.

> — Kamaria Morris Lyric Public Relations Specialist

Artistic Roster

Sopranos Eleonora Buratto Jennifer Check Christine Goerke Nicole Haslett Jeni Houser Christiane Karg Kathrvn Lewek Ana María Martínez Hlengiwe Mkhwanazi Chelsea Morris Diana Newman Ailyn Pérez Sondra Radvanovsky Albina Shagimuratova Kara Shay Thomson Ann Toomey Melinda Whittington Laura Wilde

Mezzo-sopranos Lindsay Âmmann Jenni Bank Tanja Ariane Baumgartner Elizabeth DeShong Eve Gigliotti Katharine Goeldner Iill Grove Ekaterina Gubanova Suzanne Hendrix Sophie Koch Alisa Kolosova Beth Lytwynec Clémentine Margaine Catherine Martin Lindsay Metzger Anita Rachvelishvili Aleksandra Romano Annie Rosen Zanda Švēde Okka von der Damerau

Contralto Lauren Decker

Trebles

Asher Alcantara Alex Becker Ian Brown Casey Lyons Patrick Scribner

Tenors

Piotr Beczała Corey Bix Michael Brandenburg Lawrence Brownlee Robert Brubaker Joseph Calleja Alec Carlson Charles Castronovo Matthew DiBattista Plácido Domingo Jesse Donner Allan Glassman David Guzman Keith Jameson Jonathan Johnson Brandon Jovanovich Mingjie Lei

Štefan Margita Dennis Petersen John Pickle Matthew Polenzani Rodell Rosel Michael Spyres Andrew Staples Russell Thomas

Baritones

Nicola Alaimo Kyle Albertson Quinn Kelsey Mariusz Kwiecień Lucas Meachem Zachary Nelson Emmett O'Hanlon Takaoki Onishi Daniel Sutin

Bass-baritones David Govertsen Philip Horst Daniel Mobbs Richard Ollarsaba Eric Owens Adam Plachetka Bradley Smoak Christian Van Horn Samuel Youn

Basses

Dmitry Belosselskiy Christof Fischesser Ferruccio Furlanetto Patrick Guetti Tobias Kehrer Adrian Sâmpetrean Wilhelm Schwinghammer Andrea Silvestrelli

Dancers

Shannon Alvis Jacob Ashley Leah Barsky Miranda Borkan Liam Burke Holly Curran Alejandro Fonseca Randy Herrera Marissa Lynn Horton Jeffery B. Hover, Jr. Ethan R. Kirschbaum Weston Krukow Demetrius McClendon Hayley Meier Sarah O'Gleby Todd Rhoades Abigail Simon Malachi Squires Jacqueline Stewart J.P. Tenuta Maleek Washington Jessica Wolfrum

Conductors Harry Bicket Sir Andrew Davis Riccardo Frizza Eugene Kohn Rory Macdonald Enrique Mazzola Alejo Pérez Ainars Rubikis

Directors Tim Albery Neil Armfield Rob Ashford Robert Carsen Kevin Newbury Matthew Ozawa David Pountney Paula Suozzi Graham Vick

Associate Directors Marina Bianchi Rob Kearley Louisa Muller

Set and Costume Designers Paul Brown Johan Engels Dale Ferguson Ralph Funicello Tobias Hoheisel Robert Innes Hopkins Jessica Jahn David Korins Marie-Jeanne Lecca Michael Levine David Rockwell Missy West

Assistant Set Designer Matt Rees

Lighting Designers

Christine Binder Damien Cooper David Finn Donald Holder Fabrice Kebour Chris Maravich Duane Schuler **Projection Designer** Rob Vale

Chorus Master Michael Black

Choreographers Rob Ashford Serge Bennathan Helen Pickett Denni Sayers August Tye

Associate Choreographer Chris Bailey

Assistant Choreographer Sarah O'Gleby

Ballet Mistresses Sarah O'Gleby August Tye

Wigmaster and Makeup Designer Sarah Hatten

Fight Choreographers Chuck Coyl Nick Sandys

Translators for English Titles Christopher Bergen Ian D. Campbell 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.

See yourself at *Lyric*

Share your picture-perfect moments on social media with the hashtag #LongLivePassion for the chance to have your photos printed in an upcoming program book and be entered to win a pair of tickets to Lyric's 2016/17 season and other exciting prizes!

Ask Roger

Do you have opera questions?

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

Complement your visit to Lyric with a **BACKSTAGE TOUR!**

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

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

Lyric

Lyric

DON'T MISS A MOMENT OF THE SEASON.

Did you know that every performance from this Lyric season is heard twice on **98.7 WFMT** and **wfmt.com**? You can listen to live opening performances for every main stage production and hear them again in the spring.

Join Lyric's dramaturg Roger Pines and WFMT's midday program host, Lisa Flynn, as they co-anchor this season's broadcasts. Tune in for opera live from Lyric, plus commentary and special features. Listeners will have access to line-by-line translations in real time online at lyricoperalive.org.

The Lyric Opera of Chicago Broadcasts are generously sponsored by the Caerus Foundation, Inc., with matching funding provided by The Matthew and Kay Bucksbaum Family, The John and Jacolyn Bucksbaum Foundation, and The Richard P. and Susan Kiphart Family.

Daniel Goldberg is the producer for The Lyric Opera of Chicago Broadcasts. David Polk is the executive producer.

OPENING-PERFORMANCE LIVE-BROADCAST DATES AND TIMES

Stars of Lyric Opera at Millennium Park Fri., Sept. 9 at 7:15pm

Das Rheingold | Wagner Sat., Oct. 1 at 5:45pm

Lucia di Lammermoor Donizetti Sat., Oct. 15 at 7:15pm

Les Troyens | Berlioz Tues., Nov. 15 at 7:15 p.m.* (taped from 11/13)

Don Quichotte | Massenet Sat., Nov. 19 at 7:15pm

The Magic Flute Mozart Sat., Dec.10 at 7:15pm

Norma Bellini Sat., Jan. 28 at 7:15pm

Carmen | Bizet Sat., Feb. 11 at 7:15pm

Eugene Onegin Tchaikovsky Sun., Feb. 26 at 1:45pm *this will be a delayed broadcast of the live opening from 11/13

LYRIC'S 2016/17 SEASON

DAS RHEINGOLD Wagner Oct 1 – 22

LUCIA DI LAMMERMOOR Donizetti Oct 15 – Nov 6

LES TROYENS (THE TROJANS) Berlioz Nov 13 – Dec 3

DON QUICHOTTE Massenet Nov 19 – Dec 7

THE MAGIC FLUTE Mozart Dec 10 – Jan 27

<mark>NORMA</mark> Bellini Jan 28 – Feb 24

CARMEN Bizet Feb 11 – Mar 25

EUGENE ONEGIN Tchaikovsky Feb 26 – Mar 20

PLUS AN ARRAY OF EXCITING SPECIAL EVENTS – SEE PAGE 64!

Packages start at four shows for just \$100.

See four shows on the Main Floor from \$172. (Only \$43 per seat!)

THRILLING MUSIC AND DAZZLING THEATER

JOIN US AT THE GORGEOUS CIVIC OPERA HOUSE

EXPERIENCE Lyric

312.827.5600 | LYRICOPERA.ORG

Patricia and Jerry Frank: World Class Opera for a World Class City

For Pat and Jerry Frank, Lyric Opera is the best in the world. "We love this company, and we have watched it evolve over the 45 years we have been attending. I think it is getting better and better," Jerry tells me as we sit down in one of Lyric's backstage dressing rooms before a Ryan Opera Center scenes workshop this summer. "This season, not as far as which operas were being performed necessarily, but in the overall quality of the productions, was one of the best we have ever seen. There was also one I remember in the late 80s, but this past year was outstanding."

Add a little hometown pride to their affinity for Lyric, and one can see why the Franks would never live anywhere else. "I would say that Lyric is one of the things that keeps us in Chicago year round," Jerry says, and Pat wholeheartedly agrees. "Chicago is fine in the summer, and I like to garden and so we want to be here. It's the wintertime we'd like to get away, but we can't because everything we like to do in the city happens in the winter, especially the opera."

One of the first things Pat and Jerry did when they were married in 1970 was subscribe to Lyric Opera. Tickets in the penultimate row of the upper balcony were three dollars each. It was another dollar to park, so the Franks were spending \$56 for their eight opera series; as graduate students, this was almost their entire entertainment budget for the year. Although neither of them could claim to be avid opera fans at first – Jerry would have chosen the symphony, but that did not appeal to Pat – they were interested in sharing an enriching cultural experience together and committed to making the investment.

Jerry remembers occasionally listening to the Met's Saturday broadcasts with his mother growing up, while Pat first heard opera when her schoolteacher's brother, an amateur opera singer, performed for their class. "We listened to classical music at home," Pat says. "My grandfather was a huge Caruso fan. That wasn't truly opera, but it was a beauti-

Jerry and Pat Frank with Ryan Opera Center tenor Mingjie Lei

ful voice." For both of them, attending Lyric performances were what grew their modest appreciation for the art form into an ardent passion.

"Our first opera was *Der Rosenkavalier*," says Jerry, "and even with what was in my opinion an average cast, it was amazing. And then came *Turandot* with Birgit Nilsson, and I was hooked. I sat dumbfounded through the entire performance, and I knew at that moment what this art form is all about."

In 1979, Pavarotti was to give a recital at Lyric Opera. The Franks were already planning to improve their subscription seats to the first balcony that year, but they wanted a premier location for this once-in-a-lifetime concert. Jerry went down to Lyric's ticket office in person and even made a contribution in order to secure a spot in the second row. In true Chicago fashion, the concert was snowed out and rescheduled for later in the year at a different venue, the Medinah Temple. Fearing their prime seats would be compromised in the shuffle, Jerry was on the phone right away, securing two seats in the center of the Temple auditorium's mezzanine, 25 feet from the stage and eye-level with the performers.

The day of the concert finally arrived, and Pat felt like she had the flu. She mustered the energy to go to the eagerly-anticipated performance, only to wait in line in the rain to get in to the theater. As the lights dimmed and Pavarotti mopped his brow and prepared to sing, Pat was trying desperately to stifle a cough. "I have to clear my throat but he's looking right at me. I'm sitting there getting more and more nervous because he never takes his eyes off me. Of course Jerry thinks I'm crazy for thinking he was looking straight at me, but I can't break eye contact, so I'm sitting there staring at him and trying not to cough."

"A few weeks later," Jerry says, "there was a big spread on him in *Time* magazine in which they asked him how he kept from getting nervous when he performs. Sure enough, he said he picks out someone in the audience, usually a pretty woman, and sings right to her the whole time!"

Pat beams, "I can say I have had the pleasure of having Pavarotti sing to me."

Last year, Pat and Jerry amended their estate plan to include a leadership gift to the Breaking New Ground Campaign. Additionaly, they have become deeply engaged patrons of the Ryan Opera Center. Having previously underwritten a masterclass and the final year of mezzo-soprano Julie Miller's residency, they now sponsor second-year Ryan Opera Center tenor Mingjie Lei. "I don't think people realize all of the extra experiences you are exposed to when you are a donor," Pat says. "First of all, you are always around people who love opera, and who can talk opera. And you are involved in other things that the public doesn't have access to. You may be donating to a large organization, but it's a very personal experience. Especially with the Ryan Opera Center, it feels like a big family." Jerry agrees. "I wish we would have gotten involved earlier. I feel like I missed 10 years of fun.

"We love this opera company, and I personally want to see this art form survive. I would love for other people, the next generation or two, to enjoy what we have enjoyed. That's why we put money into our estate plan. Of course we're hoping that you don't get that for awhile," he jokes, "but we want Lyric to be around to receive it. Chicago is a world-class city, and it has an absolutely world class opera company. There's no question about it, and we're so lucky to be involved."

—Meaghan Stainback

DELVE DEEPER INTO TWO OF LYRIC'S MOST ANTICIPATED PRODUCTIONS. Join our giving circles for Lyric's New *Ring* or *Les Troyens*.

ENJOY EXCLUSIVE BENEFITS LIKE DRESS REHEARSAL PASSES, ARTIST ENCOUNTERS, FREE PARKING VOUCHERS, MERCHANDISE, AND MORE!

CLAIM YOUR PLACE AMONGST THE GODS

JOIN THE **VALHALLA CIRCLE** AND EXPERIENCE WAGNER'S *RING* CYCLE IN DEPTH

> For more information contact us at LYRICOPERA.ORG/VALHALLACIRCLE 312.827.5685

THIS IS LES TROYENS!

JOIN THE TROJANS CIRCLE AND ENHANCE

YOUR OPERA-GOING EXPERIENCE!

Set model from Das Rheingold. Illustrations courte

sy of Marie

For more information contact us at LYRICOPERA.ORG/TROJANSCIRCLE 312.332.5695

THE WILLIAM B. AND CATHERINE

Jraham ROOM

The Premier Dining Experience at Lyric Opera of Chicago

The legendary William B. and Catherine Graham Room

provides an elegant environment for pre-opera cocktails and dining with unparalleled service. Set in a refined atmosphere, the Graham Room experience enhances your opera season from start to finish.

COCKTAILS

Join us for a pre-opera apéritif, special craft cocktail, or intermission retreat away from the crowds.

Join Non

DINNER

Seasonal menus are created highlighting fresh farm-to-table ingredients in an elegant setting.

MATINÉE LUNCHEON

Enjoy the same menu features as our dinner companions, or lighten your day with our luncheon menu.

ADDITIONAL EXCLUSIVE BENEFITS Included with your Graham Room Membership

- Complimentary valet parking for eight operas, with a separate and exclusive valet parking station
- Private cloakroom and restrooms
- A seasoned maître d'hôtel and exceptional team of staff stand ready to welcome guests and provide excellent service
- Guaranteed seating and service for pre-opera and intermission cocktails

Graham Room membership is a benefit for donors at the \$7,500 level and above. For more information about Graham Room membership:

- Call (312) 827-3557
- Email grahamroom@lyricopera.org
- Contact your Bravo Circle Representative

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 22 Lyric productions, including this season's Das Rheingold, The Marriage of Figaro (2015/16) and Don Giovanni (2014/15). 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.

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. Last season they cosponsored Lyric's world premiere of Bel Canto, and have committed a generous leadership gift in support of Lyric's new Ring cycle, which begins this season with Das Rheingold. Lyric is fortunate to have Dr. Whitney Addington as a member of its Board of Directors and Executive Committee.

AMERICAN AIRLINES

This season we celebrate 35 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

Airlines

special events. Franco Tedeschi, Vice President of American Âmerican Airlines, proudly serves on Lyric's Board of Directors and Lyric Unlimited Committee.

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 Magic Victrola (2014/15) and The Family Barber (2013/14).

ANONYMOUS CONTRIBUTORS

Lyric Opera is extremely grateful for Aria Society support received from five anonymous contributors during the 2016/17 season.

JULIE and ROGER BASKES

Lyric treasures the exemplary leadership and dedication of Julie and Roger Baskes. Subscribers for more than three decades, they have generously supported Lyric's Ryan Opera Center activities as previous cosponsors of Rising Stars in Concert, and currently underwrite the Ryan Opera Center Recital Series on 98.7WFMT. They

have cosponsored numerous productions including, most recently, La Clemenza di Tito (2013/14), Il Trovatore (2014/15), Romeo and Juliet (2015/16), and this season's Norma. They also made a leadership commitment to the Breaking New Ground Campaign to help safeguard the future of Lyric Opera. Lyric is honored to have Julie Baskes serve on its Board of Directors and Executive Committee. Julie is also Chairman of the Production Sponsorship Committee, and is a past President of the Ryan Opera Center Board.

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. This season, Jim and Laurie generously cosponsor Lyric's production of Carmen. 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), and cosponsored last season's Stars of Lyric Opera at Millennium Park concert. Marlys has committed generous leadership gifts to cosponsor Lyric's new productions of this season's Das Rheingold and Götterdämmerung (2019/20), part of Lyric's new Ring cycle.

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 have made a leadership gift to the Breaking New Ground Campaign. Melvin and Randy have cosponsored several productions including last

season's new production of The Marriage of Figaro, and generously cosponsor this season's new production of The Magic Flute. Lyric is honored to have Melvin Berlin serve on its Board of Directors.

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

Dousmanis-Curtis

Concert (2012/13), Lang Lang in Recital (2013), and last season's Plácido Domingo and Ana María Martínez Concert. This season, BMO Harris Bank is the Exclusive Sponsor of Lyric's Celebrating Plácido Concert. Lyric is honored to have Alexandra

Dousmanis-Curtis, Group Head, U.S. Retail and Business Banking, BMO Harris Bank, serve on its BMO (A) Harris Bank 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 Boris Godunov (2011/12) and this season's production of Eugene Onegin. Lyric is honored to have Gilda Buchbinder serve on its Board of Directors and the Production Sponsorship Committee.

CAROLYN S. BUCKSBAUM

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

Lyric Opera Broadcasts, which draw 16 million listeners annually. "Lyric is a great national institution," Matthew once said, "and it gives our family great pleasure to know these broadcasts bring Lyric's wonderful performances to so many in Chicago and around the globe."

THE JOHN and JACOLYN BUCKSBAUM FOUNDATION

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.

BULLEY & ANDREWS

Founded 1891, Bulley & Andrews is one of the Midwest's most trusted and accomplished construction companies. The fourth generation, family-owned firm offers clients a full-range of construction services including general contracting, construction management, design/build, and masonry and concrete restoration. Bulley & Andrews has, for many seasons, supported Lyric

BULLEY &

ANDREWS

Allan E. Bulley, III

Unlimited's Performances for Students

program and this season serves as cosponsor of Das Rheingold. Lyric Opera is pleased to have Allan E. Bulley, III as a member of its Board of Directors.

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 Tannhäuser (2014/15). This season she generously

cosponsors Lyric's production of Eugene Onegin. Ms. Cameron is the CEO of Sipi Metals Corp., which continues to support the widely popular Stars of Lyric Opera at Millennium Park concert. Marion Cameron is a member of Lyric's Board of Directors, Executive and Finance Committees, and Chair of the Investment Committee.

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

numerous production cosponsorships, including this season's company premiere of Les Troyens, through Sidley Austin LLP, where he was a Partner for more than 30 years. Lyric is honored to have David serve on its Board of Directors and Production Sponsorship Committee.

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 2016/17 season, The Cheney Foundation is supporting Guest Master Teacher and Artist residencies; the Director

Elizabeth F. Cheney 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 fourth 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. His legacy created the Nelson D. Cornelius Production Endowment Fund, which this year cosponsors the Lyric premiere of Les Troyens. Lyric is honored to remember its close friend Nelson Cornelius.

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 and the Renée Fleming Initiative. Jack and Peggy Crowe's significant contribution to Lyric

was recognized in naming the Isabelle Cavagnaro Crowe Foyer on the fifth floor in memory of Jack Crowe's mother. 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.

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

Lester and Renée Crown

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), Carousel (2014/15), The King and I (2015/16), and this season's My Fair Lady.

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 five mainstage operas, and are generously cosponsoring this season's Lucia di Lammermoor. 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), Lyric's second mariachi opera, El Pasado Nunca Se Termina (2014/15), and The Marriage of Figaro (2015/16).

This season, Exelon cosponsors Lyric's production of Carmen. Lyric Opera is fortunate to have Exelon as an outstanding corporate partner.

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

FORD Foundation's essential support for Lyric's landmark FOUNDATION Chicago Voices initiative during the 2015/16 and 2016/17 seasons.

Iulius Frankel

JULIUS FRANKEL FOUNDATION

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

John Georgas and current trustee BMO Harris Bank N.A. Lyric's audiences have benefited greatly from the Foundation's major grants for general operating support and production sponsorships. The Julius Frankel Foundation has generously sponsored/cosponsored many celebrated new productions at Lyric, including Die Fledermaus (1989/90), Xerxes (1995/96), Carmen (1999/00) in memory of Ardis Krainik, Cavalleria rusticana/Pagliacci (2002/03), Il Trovatore (2006/07), and La Traviata (2013/14) in honor of the late Nelson D. Cornelius. Lyric has named Mezzanine Box 25 in honor of Julius Frankel in grateful recognition of the Foundation's significant gift to the Breaking New Ground Campaign.

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 Elizabeth Morse Genius 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, including this season's Les Troyens. 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, and serves on the Executive, Finance and Production Sponsorship 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 served on Lyric's Board of Directors from 1988-2015.

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

ELIZABETHMORSE

Greatness Capital Campaign. The Gofens generously cosponsored Lyric's world premiere of Bel Canto, based on the novel by Ann Patchett, and are supporting the opera's appearance on PBS Great Performances. They have also made a leadership gift to the Breaking New Ground Campaign. Lyric is thrilled to have Ethel Gofen as a member of the Board of Directors and Lyric Unlimited Committee.

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

Lyric is deeply grateful for the friendship and support of Karen Z. Gray-Krehbiel and John Krehbiel. A devoted member of the Women's Board, Karen has served on its Executive Committee as Vice President - Education, 2011 Opera Ball Chair and 2016 Board of Directors'

Annual Meeting Chair. In addition, she contributed a very generous gift to the Breaking New Ground Campaign in support of stage renovations. The Krehbiel family plays a prominent role in the continued success of the company; this season, Karen and John join the production sponsor family with their generous support of Carmen.

HOWARD GOTTLIEB and BARBARA GREIS

Among Lyric's most devoted subscribers and patrons, Howard Gottlieb and Barbara Greis have generously supported Lyric Opera through major contributions to the Building on Greatness Capital Campaign, Campaign for Excellence, Breaking New Ground Campaign, and Annual Campaign. They have cosponsored many productions, most recently Otello (2013/14), Il Trovatore

(2014/15), The Merry Widow (2015/16), and this season's Don Quichotte. Mr. Gottlieb and Ms. Greis are also the exclusive sponsors of this season's Itzhak Perlman in Recital. Mr. Gottlieb is the retired chairman of the Glenwood Investment Corporation and an accomplished violinist. Lyric is honored to have him serve as an active member of Lyric's Board of Directors and Executive Committee.

GRAMMA FISHER FOUNDATION

With an unparalleled record as sponsor of more than 26 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 this season's Das Rheingold and concluding with the complete cycle 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 Matthew Fisher serve on its Board of Directors and Stephanie Fisher as an esteemed member of the Women's 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 22 Lyric productions since 1987/88, including last season's Der Rosenkavalier and this season's Das Rheingold. 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

appreciation of nature. The fund focuses its attention on organizations based in the

Chicago and Honolulu metropolitan areas, being the communities in which Mr.

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

John R. Halligan

Halligan resided during his lifetime.

Joe and Pam Szokol and King and Caryn Harris

THE HARRIS FAMILY FOUNDATION The Harris Family Foundation, represented

by Pam and Joe Szokol and King and Caryn Harris, is a valued member of Lyric's production sponsorship family, most recently cosponsoring Tosca (2014/15), Nabucco (2015/16), and this season's Carmen. The Harris Family Foundation also supports the Annual Campaign, and made a generous

commitment to the Breaking New Ground Campaign to help secure Lyric's future. Lyric is thrilled to have Vice President of the Foundation Pam Szokol as a member of its Board of Directors and serving on its Production Sponsorship Committee. Lyric is also grateful for the dedicated involvement of Caryn Harris. Caryn is an active member of the revered Women's Board and has held many leadership positions, most recently as Opera Ball Chair in 2012, and last 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 foundation named after her late husband, the founder and past

Chairman of Walter E. Heller Co. The Walter E. Heller Foundation has generously funded many Lyric productions, most recently Madama Butterfly (2013/14). The Walter E. Heller Foundation cosponsored Lyric's world premiere of Bel Canto, and is proudly underwriting its appearance on PBS Great Performances. This season, the Foundation cosponsors Don Quichotte.

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, and Ms. Fleming's role as a creative consultant. Tom has also made a generous leadership gift in support of Lyric's Chicago Voices initiative during the 2016/17 season. 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 four mainstage productions, including last season's The Merry Widow starring Renée Fleming. This season, Tom Hurvis is providing leadership support for many aspects of the Chicago Voices initiative. Lyric is honored to have Tom Hurvis serve on its Board of Directors, Executive Committee, Innovation Committee, and Lyric Unlimited Committee.

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 has cosponsored The Pearl Fishers (1997/98 and 2008/09), The Barber of Seville (2000/01), The Elixir of Love (2009/10), Hansel and Gretel (2012/13), and Tosca (2014/15), and generously cosponsors this season's production of Carmen and the Chicago Voices Gala Benefit Concert. Lyric is proud to have Chairman and CEO Scott Santi on its Board of Directors and Executive Committee, along with past ITW Chairmen and CEOs

W. James Farrell, John Nichols, and the late David Speer.

EDGAR D. JANNOTTA

Lyric is extremely grateful for the longstanding of support from Ned Jannotta and his beloved late wife Debby. A lifelong opera lover, Ned has been an integral part of the Lyric Opera family, joining the Board of Directors in 1987, serving as President and CEO of Lyric Opera from 1996 to 2000, and is currently serving as Co-Chairman Emeritus. Lyric is honored to have received

leadership gifts from the Jannottas for the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign to create the Ryan Opera Center Music Director Endowed Chair, in addition to their generous gifts to the Annual Campaign.

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, the Spring Musical Celebration, and Wine Auction. Lyric is fortunate to have Craig C. Martin, Partner and Chair of Jenner & Block's Litigation Department, as a valued member of its Board of Directors, Nominating, and **JENNER&BLOCK** Executive Committees.

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 last season's

new production of The Marriage of Figaro.

J.P.Morgan

SUSAN KIPHART

Susie is an esteemed member of the Lyric Opera family. She is immediate past President of the Ryan Opera Center Board, Chair of the Ryan Opera Center Nominating committee, and serves on the Lyric Unlimited Committee. Along with her beloved late husband Dick Kiphart, Susie is a passionate philanthropist. Dick and Susie 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. Lyric will forever be grateful for the visionary leadership of the late Dick Kiphart. He was a past President and CEO as well as Chairman of Lyric's Board of Directors, Chairman of the Nominating/Governance Committee, and a member of the Executive, Finance and Production Sponsorship Committees. The Kipharts' enthusiasm for opera and heartfelt commitment to Lyric are tremendous assets to the company, and in recognition of their passion and immense dedication they received the Carol Fox Award, Lyric's highest honor, in 2013.

KIRKLAND & ELLIS LLP

Kirkland & Ellis LLP has a more than 100-year history of providing exceptional service to clients in Chicago and around the world in complex litigation, corporate and tax, intellectual property, restructuring, and counseling matters. The firm is committed to enhancing quality of life through educational opportunities, cultural awareness, youth programs, and community outreach. 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), A Streetcar Named Desire (2012/13), and The Merry Widow (2015/16), and was Lead Sponsor of Lyric's 60th Anniversary Concert and Diamond Ball. Lyric Opera is fortunate to have Linda K. Myers, a Partner at Kirkland & Ellis LLP, as a member of

Production Sponsorship Committees.

its Board of Directors, Executive and KIRKLAND & ELLIS

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. Most recently, Ms. Knowles is generously underwriting the appearance of Lyric's world premiere Bel Canto on PBS Great Performances.

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.

Kay Krehbiel is a leading and cherished member of Lyric's Women's Board, and Fred Krehbiel is a National Director of Lyric's Board of Directors.

JOSEF and MARGOT LAKONISHOK

Devoted members of the Lyric family, Josef and Margot Lakonishok have subscribed to Lyric for many seasons. They have contributed to the Annual Campaign, and made significant gifts to the Campaign for Excellence and the Breaking New Ground Campaign. They have also cosponsored several mainstage productions, including last year's Cinderella and this season's Eugene Onegin. The

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

JOHN D. and CATHERINE T. MacARTHUR FOUNDATION

The John D. and Catherine T. MacArthur Foundation supports creative people, effective institutions, and influential networks building a more just, verdant, and peaceful world. MacArthur is placing a few big bets that truly significant progress is possible on some of the world's most pressing social challenges, including overincarceration, global climate change, nuclear risk, and significantly increasing financial capital for the social sector. In addition to the MacArthur Fellows Program, the Foundation supports arts and culture organizations in Chicago and the region as an expression of its civic commitment to where the Foundation has its headquarters and where John D. and Catherine T. MacArthur made

their home. Grants are designed to sustain the cultural life of the city and region. Lyric Opera is very grateful for the ongoing support of the MacArthur Foundation.

MacArthur Foundation

Robert H. Malott

MALOTT FAMILY FOUNDATION

Robert H. Malott, Retired Chairman and CEO of FMC Corporation, is a fervent fan of opera and music, and Lyric is delighted to call him a longtime friend, staunch leader, and generous supporter. The Malott 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. In recognition of the Malott Family's commitment to the Breaking New Ground Campagin, Box 18 is named in perpetuity in honor of Robert H. Malott for his extraordinary generosity and steadfast dedication to Lyric Opera of Chicago through the Malott Family Foundation.

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

each season. Since 2005, the Mazza Foundation has been part of the production sponsorship family, most recently cosponsoring Otello (2013/14), Il Trovatore (2014/15), and The Merry Widow (2015/16). This season, the Mazza Foundation generously cosponsors Carmen.

MAZZA FOUNDATION

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

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 Lyric's world premiere mariachi opera El Pasado Nunca Se Termina, and continued its unparalleled legacy by cosponsoring last season's world premiere of mainstage production Bel Canto. Most recently, the Mellon Foundation has provided generous

leadership funding for Lyric's Chicago Voices initiative, THE ANDREW W playing a vital role in bringing together Chicago's diverse communities and vocal traditions in celebration of the human voice.

THE MONUMENT TRUST (UK)

Lyric is grateful for the generosity of The Monument Trust and its Chairman of trustees Stewart Grimshaw, who initiated their support for the cosponsorship of Rusalka in 2013/14 and cosponsored Anna Bolena (2014/15) and Wozzeck

(2015/16). The Monument Trust is a passionate supporter of the arts in the U.K. and U.S. and cosponsors The Magic Flute this season.

MR. and MRS. ROBERT S. MORRISON

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

gift to the Campaign for Excellence and Breaking New Ground Campaign, and have cosponsored each installment of Lyric's American Music Theatre Initiative, including My Fair Lady this season.

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 Elizabeth Morse Genius Charitable Trust continues its legacy as production cosponsors

by supporting this season's company premiere of Les Troyens. 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, and serves on the Executive, Finance, and Production Sponsorship 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 The Elizabeth Morse Charitable Trust honor.

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 Commitee. The Muchins have staunchly supported the Annual Campaign, Fantasy of the Opera, Operathon, and the

Stars of Lyric Opera at Millennium Park concert, and have committed leadership gifts to the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. Lyric is extremely grateful for Allan and Elaine Muchin's munificent friendship.

NATIONAL ENDOWMENT for the ARTS

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), Porgy and

Bess (2014/15), and Bel Canto (2015/16). This season, the National Endowment for the Arts is supporting Lyric's company premiere of Les Troyens.

National Endowment for the Arts

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), The Marriage of Figaro and The King and I (both 2015/16), and cosponsors Lyric's productions of The Magic Flute and My Fair Lady 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), and have cosponsored several mainstage opera productions, including this season's production of Lucia di Lammermoor. They made a

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

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.

Jerry and Elaine Nerenberg

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), Romeo and Juliet (2015/16),

Sonia Florian and this season's production of Lucia di Lammermoor. 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 is a vital member of Lyric's Board of Directors, Executive Committee, and Production Sponsorship Committee, and was awarded the Carol Fox Award, Lyric's most prestigious honor, in 2015 for her outstanding commitment to the company.

JOHN D. and ALEXANDRA C. NICHOLS

Longtime enthusiasts of arts and culture in Chicago, John D. and Alexandra C. Nichols have steadfastly supported the Annual Campaign, and are generous sponsors of the Renée Fleming Initiative. 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.

NORTHERN TRUST

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

Jana R. Schreuder

Lyric. Based in Chicago, the firm has played a major role supporting the Annual Campaign, Facilities Fund, Great Opera Fund and Lyric Unlimited. Northern Trust also provides vital leadership contributions to Lyric as presenting sponsor of our wine auctions (2000, 2003, 2006, 2009, 2012, 2015 and 2018) and as 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), The King and I (2015/16) and this season's My Fair Lady.

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 for 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 NUVEEN a leadership gift to the Breaking New Ground Campaign.

MR. and MRS. DAVID T. ORMESHER

Lyric Opera is sincerely grateful for the devotion of David and Sheila Ormesher. David is founder and CEO of closerlook, inc., a Chicago-based digital marketing agency serving the pharmaceutical industry since 1987. closerlook has given generously to Lyric Opera for many years, sponsoring Fantasy of the Opera from 2009 to

2014 and the Stars of Lyric Opera at Millennium Park concert for five consecutive years. Most recently, David and Sheila generously provided an Operathon Challenge Grant and supported the Opera Ball. Lyric is proud to have David T. Ormesher serving as its President and CEO, on the Executive Committee, and on seven sub-committees of the 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.

SEYMOUR H. PERSKY CHARITABLE TRUST

The late Seymour H. Persky was an avid supporter of Lyric Opera since its inception in 1954. Seymour was introduced to Lyric through his lifelong friend and Lyric's beloved public relations director Danny Newman. In addition to his regular annual support, Seymour made a special gift in support of Lyric Unlimited's Klezmer commission The Property in 2015, combining his love of Klezmer music with his passion for Lyric.

Seymour H. Persky

Among his favorite Lyric memories, according to his family, were arriving to Lyric's Opening Night celebrations in antique cars from his collection. Seymour's favorite operas were Carmen, La bohème, and Tosca. His Charitable Trust fittingly cosponsors this season's production of Carmen in his memory.

POWERSHARES QQQ

PowerShares QQQ, represented by Dan Draper, Managing Director, Invesco PowerShares Global ETFs, is proud to sponsor the arts as a corporate partner of Lyric Opera. Last season, they cosponsored 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

Dan Draber

with the local community to foster a rich culture of arts right here in Chicago.

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.

A world-wide leader in professional services, 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 from Strategy&, part of the PwC network. 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, and Finance Committees, and as Chairman of the Audit Committee; Vinay Couto, Principal, Strategy&, part of the PwC network, serves on Lyric's Board of Directors and

Lyric Unlimited Committee; Maggie Rock Adams, Director and Client Relationship Executive, is a dedicated member of Lyric's Guild Board; and Tamara Conway, Director at Strategy&, part of the PwC network (formerly Booz & Company), is a committed **PwC** member of the Ryan Opera Center Board.

PwC

Tom Andreesen

Ioe Tarantino

PROTIVITI

Protiviti, represented by Managing Director Tom Andreesen and President and CEO Joe Tarantino, is a global business consulting and internal audit firm composed of experts specializing in risk, advisory and transaction services. They help solve problems in finance and transactions, operations, technology, litigation, governance, risk, and

compliance. Their highly trained, results-oriented professionals provide a unique perspective on a wide range of critical business issues for clients in the Americas, Asia-Pacific, Europe and the Middle East. Protiviti and its independently owned Member Firms serve clients through a network of more than 70 locations in over 20 countries. The company's more than 3,800 professionals provide a host of

consulting and internal audit solutions to over 60 percent of FORTUNE 1000 and 35 percent of FORTUNE Global 500" companies. Protiviti is proud to provide in-kind consulting services to Lyric Opera of Chicago this season.

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 and Finance Committees. Together they have made important contributions to Lyric as cosponsors of several mainstage productions, most recently Carousel (2014/15) and this season's My Fair Lady. They have staunchly supported Wine Auctions 2009, 2012, and 2015, Lyric'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. Chris and Anne Reyes provided leadership support for Lyric Unlimited's world premiere of Second Nature (2015/16), and Lyric deeply appreciates their leadership gift for this season's new opera for youth, Jason and the Argonauts.

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 the 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 late 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. This season, the Rigler-Deutsch Foundation also generously cosponsors the Lyric's company premiere of Les Troyens.

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 Pat and Shirley Ryan Family Rehearsal Center located backstage to honor their major contribution. In recognition of his leadership role in the Building on Greatness Capital Campaign, Pat Ryan was a recipient of the 1994 Carol Fox Award. For many seasons, they have sponsored Lyric Opera Commentaries, underwriting this special project to honor the memory of their parents. The Ryans are sponsors of the Renée Fleming Initiative, and supported the 60th Anniversary Concert and Diamond Ball. 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. Pat and Shirley serve as Honorary Co-Chairs of the 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, Nominating, 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.

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

Jack and Catherine Scholl

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.

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) and this season's presentation of Norma. Lyric is honored to have Brenda

Brenda Shapiro

Shapiro serve on the Board of Directors as well as the Executive, Production Sponsorship, and Lyric Unlimited Committees.

SIDLEY AUSTIN LLP

A leader in the international legal arena, the law firm of Sidley Austin is a generous corporate contributor to arts and culture in Chicago. Lyric deeply appreciates Sidley Austin's cosponsorship of Lyric's new productions of Orfeo ed Euridice (2005/06), Lulu (2008/09), Hercules (2010/11), Werther (2012/13), Rusalka (2013/14), and The Passenger (2014/15). Additionally, Sidley Austin has supported Operathon, Fantasy of the Opera, and the Annual Campaign. This

Larry A. Barden

season, Sidley Austin LLP generously cosponsors Lyric's company premiere of Les Troyens. Lyric is proud to have Larry A.

Barden, chair of the firm's Management Committee and member of the firm's Executive Committee since 1999, on its Board of Directors and Compensation Committee.

LIZ STIFFEL

A passionate devotee of opera and loyal subscriber at Lyric, Liz is a prominent member of Lyric's Women's Board and a longstanding member of the Guild Board of Directors. Liz Stiffel was the Lead Sponsor of the Renée Fleming Subscriber Appreciation Concert (2010/11), the Stars of Lyric Opera at Millennium Park concert (2013/14), and last season's See Jane Sing, and she is generously

underwriting the appearance of Lyric's world premiere Bel Canto on PBS Great Performances. 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. She has cosponsored several mainstage productions, most recently Carousel (2014/15), and this season's productions of Das Rheingold and My Fair Lady. Liz Stiffel has also committed a generous leadership gift in support of Lyric's Chicago Voices Gala.

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), The King and I (2015/16), and this season's My Fair Lady. For

Carol and William Vance

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 Vice President and 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. Mr. Vance was awarded the 2016 Carol Fox Award, Lyric's most prestigious honor, in recognition of his leadership, steadfast support, and many years of devoted service to Lyric Opera.

Donna Van Eekeren

DONNA VAN EEKEREN FOUNDATION

Donna Van Eekeren is a devoted opera fan, Lyric subscriber, and generous supporter of the Ryan Opera Center. She enjoys encouraging talented young artists 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 Lyric premiere of Les Troyens, 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

is funding research and analysis of Lyric Opera audiences, and will reveal ways in which Lyric can maximize its reach in the community. Lyric's work will inform lessons that will be shared with the The Wallace Foundation* 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 new production of The Magic Flute. Lyric is honored to have Roberta Washlow as an esteemed member of its Board of Directors and Lyric Unlimited Committee.

HELEN and SAM ZELL

Helen and Sam Zell are passionate supporters of Chicago's vibrant cultural scene. They are longtime subscribers to Lyric Opera and have contributed to the Annual Campaign for many years. They were essential in bringing new work to Lyric last season, underwriting the world premiere of Bel Canto. Helen and Sam Zell have previously cosponsored several new productions,

most recently La Traviata (2013/14), The Passenger (2014/15), and Bel Canto (2015/16), and this season are generous cosponsors of Lyric's new production of Das Rheingold.

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. This Campaign allows Lyric to continue to produce major productions of the highest caliber, update media, marketing, and audience development programs, and fortify Lyric's endowment. The current focus of the Campaign is to modernize the stage of the Ardis Krainik Theatre with state-of-the-art equipment.

To that extent, we have established a new Insull Society comprised of loyal patrons who are contributing \$10,000 or more for this critically important stage project. To join the Insull Society, please call (312) 827-5723.

Lyric Opera is grateful to the following donors who have made contributions of \$5,000 and above to the Campaign as of August 1, 2016.

Anonymous Caerus Foundation, Inc. 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 Christopher Carlo and Robert Chaney 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 Julius Frankel Foundation Gramma 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 Alice and John Butler* 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 Amy and Paul Carbone Mr. and Mrs. Frank W. Considine Mr. and Mrs. Michael W. Ferro, Jr. Brent and Katie Gledhill Ethel and William Gofen Jenner & Block 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

Anonymous (2) Baker Tilly Virchow Krause LLP The Barker Welfare Foundation* Marion A. Cameron Ann and Reed Coleman* 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* Mr. and Mrs. George F. Johnson 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 Rose L. Shure Trust Mr. and Mrs. Richard L. Thomas* Roberta L. Washlow and Robert J. Washlow Mr. and Mrs. Robert G. Weiss

Anonymous

Mr. and Mrs. Paul F. Anderson Mr. and Mrs. Larry A. Barden John W. and Rosemary K. Brown Family Foundation Joyce Chelberg* Vinay Couto and Lynn Vincent Ann M. Drake Lois Eisen Lloyd Gerlach, in memory of Mary Ann Gerlach* Virginia and Gary Gerst* Ruth Ann M. Gillis and Michael J. McGuinnis Mr. and Mrs. Rodney L. Goldstein Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.* Komarek-Hyde-McQueen Foundation/Patricia Hyde

Breaking New Ground - continued

Near North Chapter* William C. and Nancy Richardson* Candace and Gary Ridgway* Collin and Lili Roche Marsha Serlin Larry G. Simpson and Edward T. Zasadil* Mary Stowell

Anonymous American Airlines Mr. and Mrs. Ron Beata Diane and Michael Beemer* Ross and Patricia D. Bender* 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 Carl J. Hildner* James and Mary Houston Mr. and Mrs. Roger B. Hull The King Family Foundation Reinhardt H. and Shirley R. Jahn Foundation* Frank B. Modruson and Lynne C. Shigley Kenneth R. Norgan Mr. and Mrs. Lee Oberlander* Joseph O. Rubinelli, Jr. Howard Solomon and Sarah Billinghurst Solomon David J. Varnerin* W.K. Kellogg Foundation

Owen and Linda Youngman*

Mrs. John H. Andersen* Dr. and Mrs. Arthur J. Atkinson, Jr.* E. M. Bakwin Rosemarie and Dean L. Buntrock Mr. and Mrs. Eric L. Hirschfield* Howard E. Jessen Dr. Anne M. Johasz* Burt and Mary Ann Lewis* Maura Ann McBreen Matt and Carrie Parr Karen and Tom Phillips* Ellie Radvanovsky* The Rhoades Foundation* Norman Sackar* Linda Samuelson and Joel Howell* Claudia Saran Alan Schriesheim* 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 Virginia Tobiason* Richard and Marietta Taft* Mr. and Mrs. James M. Trapp* U.S. Bank* Mr. and Mrs. Peter Van Nice Michal C. Wadsworth

David and Linda Wesselink

Anonymous Robert M. Arensman Mrs. Walter F. Brissenden Jane B. and John C. Colman Mitch Crask, Ph.D. Dr. and Mrs. Tapas K. Das Gupta Drs. George and Sally Dunea Daniel Groteke and Patricia Taplick Dr. Mona J. Hagyard Mr. and Mrs. William J. Hank Carrie and Harry Hightman Capt. Bernardo Iorgulesco USMC Memorial Fund Wayne S. and Lenore M. Kaplan John and Mary Kohlmeier Richard and Susan Levy Lester and Mary Jane Marriner Mr. and Mrs. Gregory L. Melchor Kate B. Morrison Linda K. and Dennis M. Myers Allan and Meline Pickus Foundation Rodd M. Schreiber and Susan Hassan Schreiber Ilene Simmons Mrs. John Stanek Ms. Carla M. Thorpe Gwenyth B. Warton Pam and David Waud Mrs. John A. Wing

*Insull Society Member

Lyric Opera is extremely grateful to the many donors who have made gifts of less than \$5,000 to the Breaking New Ground Campaign. Space limitations prevent listing the names of these donors but their generosity is sincerely appreciated.

Look To The Future - Endowed Chairs and Programs

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 Ópera Čenter 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
- Jannotta Family Ryan Opera Center Music Director Endowed Chair
- 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 Shirley and Benjamin Gould Endowment Fund John D. and Catherine T. MacArthur Foundation Hope Baldwin McCormick Trust

RYAN OPERA CENTER ENDOWED

FUNDS Thomas Doran Edgar D. Jannotta Family Philip G. Lumpkin Robert Marks Estate of Marjorie Mayhall Richard Pearlman Charitable Trust Fund for Music Estate of Raymond I. and Alice M. Skilling Lois B. Siegel Joanne Silver The Lois L. Ward Trust Boyd Edmonston & Edward Warro Endowment Fund

Drs. Joan and Russ Zajtchuk

PRODUCTION ENDOWMENT FUND James K. Genden and Alma Koppedraijer Joanne Silver

Major Contributors

Special Event and Project Support

Lyric Opera is grateful to the following generous donors for their support of special events and projects. Listings include contributors whose gifts of \$5,000 and above were received by August 1, 2016.

Annual Meeting Dinner 2016 Strategy&, part of the PwC network The PrivateBank

Audience Development Initiative The Wallace Foundation

Backstage Tours Amy and Paul Carbone

Lyric Opera of Chicago Broadcasts Caerus Foundation, Inc.

With Matching Funding by: The Matthew and Kay Bucksbaum Family The John and Jacolyn Bucksbaum Foundation

The John and Jacolyn Bucksbaum Foundation The Richard P. and Susan Kiphart Family

Cast Parties

Robert and Evelyn McCullen Mr. and Mrs. Robert G. Weiss

Celebrating Plácido Concert BMO Harris Bank

Chicago Voices Gala Lead Sponsor: Liz Stiffel

Cosponsor: J. Thomas Hurvis ITW

Costumes and Canapés Albert and Rita Lacher

Innovation Initiative Patrick G. Ryan and Shirley Welsh Ryan

Itzhak Perlman in Recital Howard Gottlieb and Barbara Greis

Lyric Signature Events PwC United Scrap Metal, Inc.

Official Airline American Airlines

Opening Night Gala Aon **Opera Ball** ITW Northern Trust

Opera Ball Grand March Bartlit Beck Herman Palenchar & Scott LLP

Opening Night Gala and Opera Ball Fund Abbott **BMO** Harris Bank Mr. and Mrs. A. Steven Crown Eisen Family Foundation Daniel Fischel and Sylvia Neil Mr. and Mrs. Philip Friedmann Mr. and Mrs. Ronald J. Gidwitz Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr. Mr. and Mrs. Eric L. Hirschfield Jenner & Block Richard P. and Susan Kiphart Nancy W. Knowles Blythe Jaski McGarvie Mr. and Mrs. William A. Osborn J. Christopher and Anne N. Reyes Ropes & Gray LLP U.S. Bank/Marsha Cruzan

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 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 (2) Projected English Titles Lloyd E. Rigler-Lawrence E. Deutsch Foundation

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

Season Preview Concert

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

Spring Musical Celebration 2016 Lead Sponsor: Zurich

Exclusive Media Sponsor: Make It Better Media

Premium Patrons:

Bain & Company Greg and Mamie Case The Chicago Group at Morgan Stanley Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr. Mr. and Mrs. Charles Huebner Gerald A. and Karen A. Kolschowsky Foundation, Inc. Dr. and Mrs. Mark F. Kozloff KPMG LLP Mr. and Mrs. Richard H. Lenny Mr. and Mrs. Todd D. Mitchell Quarles & Brady LLP Reed Smith LLP J. Christopher and Anne N. Reyes Betsy and Andy Rosenfield Patrick G. and Shirley Welsh Ryan Mr. and Mrs. Scott Santi Skadden/Rodd Schreiber and Susan Hassan Nancy S. Searle Spencer Stuart Liz Stiffel UL LLC

Lyric Unlimited

Lyric Opera is grateful to the following generous donors for their support of Lyric Unlimited programs. Listings include contributors of gifts of \$5,000 and above received by August 1, 2016.

With Major Support from Caerus Foundation, Inc.

An Afternoon of Chamber Music The Wallace Foundation

Charlie Parker's Yardbird

Mr. and Mrs. Eric L. Hirschfield Kenneth R. Norgan

Chicago Voices

Leadership Funding: J. Thomas Hurvis The Andrew W. Mellon Foundation Ford Foundation

Additional Support: The Chicago Community Trust City of Chicago Department of Cultural Affairs and Special Events Eisen Family Foundation

Chicago Voices Citywide Fest

J. Thomas Hurvis Bank of America

General Support

Leadership Funding: The Andrew W. Mellon Foundation

Additional Support: Anonymous (2) Baxter International, Inc. Helen Brach Foundation Roger and Chaz Ebert Foundation John Edelman and Suzanne Krohn

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

Chicago Public Schools Bus Scholarship U.S. Bank Foundation

Jason and the Argonauts Lead Sponsor: J. Christopher and Anne N. Reyes

Cosponsors: Anonymous (2) Dover Foundation Donna Van Eekeren Foundation Walter Family Foundation Wintrust Community Banks

Opera in the Neighborhoods Anonymous

Envestnet Dan J. Epstein Family Foundation/ Judy Guitelman & ALAS Wings Mr. and Mrs. Ronald J. Gidwitz Helyn D. Goldenberg The Dolores Kohl Education Foundation -Morris & Dolores Kohl Kaplan Fund Judith Z. and Steven W. Lewis Family The Barbara and Frank Lieber Family Charitable Trust Molex Morgan Stanley Northern Trust Matt and Carrie Parr Rosy and Jose Luis Prado J. Christopher and Anne N. Reyes Foundation Charles and M.R. Shapiro Foundation, Inc. Mr. and Mrs. James M. Trapp

Longer! Louder! Wagner! The Second City Wagner Companion The Wallace Foundation

Michael Welsh and Linda Brummer

Lyric Express Tawani Foundation

NEXT Student Ticket Program Leadership Funding: The Grainger Foundation

Additional Support: Mr. and Mrs. Paul F. Anderson

Opera Residencies in Schools

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

Performances for Students

Baird Bulley & Andrews Dan J. Epstein Family Foundation/Judy Guitelman & ALAS Wings General Mills Foundation John Hart and Carol Prins Dr. Scholl Foundation Segal Family Foundation Bill and Orli Staley Foundation Donna Van Eekeren Foundation

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 Nuveen Investments Satter Family Foundation Donna Van Eekeren Foundation

Pre-Opera Talks

Mr. and Mrs. Edward O. Boshell, Jr. James and Michele Young

Senior Matinee

Shirley and Benjamin Gould Endowment Fund Lannan Foundation Dr. Sondra C. Rabin The Retirement Research Foundation The Siragusa Foundation

Student Backstage Tours Shirley and Benjamin Gould Endowment Fund

Troyens Symposium Katherine A. Abelson Educational Endowment Fund

Youth Opera Council

Terry J. Medhurst Penelope and Robert Steiner

Stars of Lyric Opera at Millennium Park

Lead Sponsor: closerlook, inc.

Cosponsors: Anonymous Baker Tilly Virchow Krause LLP Crain-Maling Foundation Rhoda L. and Henry S. Frank Greg and Annie Jones/The Edgewater Funds Allan and Elaine Muchin Lois B. Siegel Sipi Metals Corp. Music Performance Trust Fund and Film Funds

Additional Support: Fox Hill Trust

EXPERIENCE Lyric

EXCITING CONCERTS, MUSICAL THEATER, AND ONE-NIGHT-ONLY EVENTS

Enjoy more flexibility than ever before — Create Your Own package with opera (see page 47), musical, and select special event tickets — **and save!** LONGER! LOUDER! WAGNER! THE SECOND CITY WAGNER COMPANION Oct 27 – 30

AN AFTERNOON OF CHAMBER MUSIC Nov 12

CHICAGO VOICES GALA CONCERT Feb 4

CELEBRATING PLÁCIDO Mar 9

CHARLIE PARKER'S YARDBIRD Schnyder Mar 24 & 26

LAWRENCE BROWNLEE & ERIC OWENS IN RECITAL Apr 9

ITZHAK PERLMAN IN RECITAL Apr 23

MY FAIR LADY Lerner & Loewe Apr 28 – May 21

312.827.5600 | LYRICOPERA.ORG

The Patrick G. and Shirley W. Ryan Opera Center

Dan Novak Director The Ryan Opera Center Board Endowed Chair Craig Terry Music Director Jannotta 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 ANN TOOMEY

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

Mezzo-soprano LINDSAY METZGER

Sponsored by an Anonymous Donor

Mezzo-soprano ANNIE ROSEN

Sponsored by Friends of Oliver Dragon

Tenor MINGJIE LEI

Sponsored by Maurice J. and Patricia Frank

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 Sir Andrew Davis Matthew A. Epstein Renée Fleming Gerald Martin Moore *Guest Master Artists*

Alan Darling Irina Feoktistova Laurann Gilley Sharon Peterson Celeste Rue Eric Weimer Pedro Yanez *Coaching Staff*

Doris Laser Derek Matson Marina Vecci Alessandra Victneier *Foreign Language Instruction*

Dawn Arnold Katie Klein Elise Sandell Acting and Movement Instruction

Orit Carpenter Performance Psychology

Roger Pines Guest Lecturer and Consultant

Artistic/Production Personnel Kelly Kuo Conductor

Matthew Ozawa Elise Sandell *Directors*

Sarah Hatten Wigs and Makeup

Peggy Stenger Stage Manager

Theresa Ham Lucy Lindquist Maureen Reilly *Wardrobe*

Administration

Jimmy Byrne Manager Laura Chambers Administrative Coordinator Wendy Skoczen Staff Librarian

Contralto LAUREN DECKER

Sponsored by an Anonymous Donor

ALEC CARLSON

Sponsored by Stepan Company

JESSE DONNER

Sponsored by Robert C. Marks Susan M. Miller

Tenor JONATHAN JOHNSON

Sponsored by Mr. and Mrs. William C. Vance

MARIO ANTONIO MARRA

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

Baritone EMMETT O'HANLON

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

Lyric

Baritone TAKAOKI ONISHI

Sponsored by Renée Fleming Foundation International Foundation for Arts and Culture

Bass-baritone BRADLEY SMOAK

Sponsored by The Elizabeth F. Cheney Foundation

Bass PATRICK GUETTI

Sponsored by The C. G. Pinnell Family

October 1 - 22, 2016 | 65

THE PATRICK G. AND SHIRLEY W. RYAN OPERA CENTER

Alumni Perform Around the World in 2016/17

ELIZABETH DESHONG, mezzo-soprano Metropolitan Opera L'italiana in Algeri

FRANCO POMPONI, baritone

Opéra National du Rhin (Strasbourg) L'elisir d'amore

ERIN WALL, soprano Royal Philharmonic Orchestra, London <u>Carmina Burana</u>

EMILY MAGEE, soprano Vienna State Opera La fanciulla del West

MARK S. DOSS, bass-baritone Opera de Oviedo Faust

J'NAI BRIDGES, mezzo-soprano Bavarian State Opera (Munich) Andrea Chénier

AMANDA MAJESKI, soprano Teatro Colón (Buenos Aires) *Giulio Cesare*

MATTHEW POLENZANI, tenor Munich Opera Festival *The Magic Flute*

EDWARD MOUT, tenor

Staatstheater Hannover The Flying Dutchman

Since 1974, The Patrick G. and Shirley W. Ryan Opera Center at Lyric Opera of Chicago has been recognized as one of the premier professional artist-development programs in the world. That standing is maintained by providing the finest emerging singers and pianists with high-level training and performance experience which prepares them for major international careers. For more information, or to make a gift to the Ryan Opera Center, please visit lyricopera.org/ryanoperacenter or call Meaghan Stainback at 312.827.5691.

The Patrick G. and Shirley W. Ryan Opera Center

Lyric Opera is grateful to the following generous donors for their contributions in support of The Patrick G. and Shirley W. Ryan Opera Center, one of the world's premier artist development programs. Listings include contributors whose gifts of \$5,000 and above were received between July 1, 2015 and August 1, 2016.

Artist Support, Special Events, 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

Carl A. and Fern B. Gaensslen Charitable Giving Fund Erma S. Medgyesy

Guest Master Artist The Elizabeth F. Cheney Foundation

Launchpad Thierer Family Foundation

Master Classes Mrs. Thomas D. Heath Martha A. Hesse

National Auditions American Airlines

Renée Fleming Master Class Julian Family Foundation

Training Program National Endowment for the Arts

Voice Instruction

Anonymous The Elizabeth F. Cheney Foundation 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) Anonymous Lauter McDougal Family Foundation

Distinguished Benefactors (\$25,000 to \$49,999) Susan and Richard P. Kiphart Ingrid Peters

Ensemble Friends

(\$10,000 to \$24,999) Paul and Robert Barker Foundation Hal Coon Nancy Dehmlow Mr. and Mrs. James M. Denny Erika Erich Sue and Melvin Gray Illinois Arts Council Capt. Bernardo Iorgulescu, USMC Memorial Fund Julian Family Foundation Nix Lauridsen and Virginia Croskery Lauridsen Jeanne Randall Malkin Family Foundation Jean McLaren and John Nitschke The Elizabeth Morse Charitable Trust Phyllis 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 Dr. David H. Whitney and Dr. Juliana Chyu Debbie K. Wright

Artist Circle

(\$5,000 to \$9,999) Anonymous (3) Lester S. Abelson Foundation L. Robert Artoe C. Bekerman, M.D. Jennifer Bellini Peter and Kelley Conway Tamara Conway Anne Megan Davis Thomas Doran Fred L. Drucker and Hon. Rhoda Sweeney Drucker James and Mary Houston Leslie Fund, Inc. Margo and Michael Oberman and Family Genevieve Phelps Mrs. M. James Termondt Marilee and Richard Wehman Harriet Weinstein Drs. Joan and Russ Zajtchuk

Mezzo-soprano Lindsay Metzger and baritone Takaoki Onishi in a duet from The Barber of Seville as part of "Rising Stars in Concert" (2016).

Rising Stars in Concert March 26, 2016

Lead Sponsor: Donna Van Eekeren Foundation

Sponsors: Ann M. Drake Don and Abby Funk Sue and Melvin Gray Howard Family Foundation Patricia A. Kenney and Gregory J. O'Leary Susan and Richard P. Kiphart Chauncey and Marion D. McCormick Family Foundation Frank B. Modruson and Lynne C. Shigley OptumRx

Additional Support: Alan Schriesheim and Kay Torshen Stephen A. Kaplan and Alyce K. Sigler

Rising Stars in Concert Broadcast Donna Van Eekeren Foundation

Rising Stars in Concert Reception Mr. and Mrs. Allan Drebin

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 S. Aagaard Louise Abrahams Dr. Whitney Addington Karen G. Andreae Catherine Aranyi L. Robert Artoe Mr and Mrs Ron Beata Marlys A. Beider Julie Anne Benson Merrill and Judy Blau Ann Blickensderfer Dr. Gregory L. Boshart Danolda (Dea) Brennan George F. and Linda L. Brusky Dr. Gerald and Mrs. Linda Budzik Christopher Carlo and Robert Chaney David W. Carpenter James W. Chamberlain Paula Hannaway Crown

Society Members

Anonymous (44) Valerie and Joseph Abel Carol A. Abrioux Judy Allen Mrs. Robert L. Anderson Elizabeth M. Ashton Richard N. Bailey David G. Baker Susann Ball Constance and Liduina Barbantini Margaret Basch Mrs. Bill Beaton Alvin R. Beatty Lynn Bennett Joan I. Berger Barbara Bermudez Patrick J. Bitterman M. J. Black Dr. Debra Zahay Blatz Ned and Raynette Boshell David Boyce Dr. and Mrs. Boone Brackett Robert and Phyllis Brauer Mrs. William Á. Briggs Candace Balfour Broecker and the Estate of Howard W. Broecker Leona and Daniel Bronstein Kathryn Y. Brown Richard M. and Andrea J. Brown Jacqueline Brumlik Donna Brunsma Mr. and Mrs. Edward H. Bruske III Steven and Helen Buchanan Dr. Mary Louise Hirsh Burger and Mr. William Burger Muriel A. Burnet Lisa Bury Robert J. Callahan Patrick V. Casali Esther Charbit Jeffrey K. Chase, J.D. Ramona Choos J. Salvatore L. Cianciolo Heinke K. Clark Robert and Margery Coen Dr. and Mrs. Peter V. Conroy Sharon Conway Sarah J. Cooney

Renée Crown Thomas Doran Mr. and Mrs. James D. Ericson Marilyn D. Ezri, M.D. Dr. and Mrs. Paul Y. Feng Robert F. Finke Jack M. and Marsha S. Firestone Rov Fisher Elaine Frank Maurice J. and Patricia Frank Rhoda and Henry S. Frank Richard J. Franke George and Mary Ann Gardner James K. Genden and Alma Koppedraijer Sue and Melvin Gray Harry J. Griffiths, M.D. Julian W. Harvey William E. and Mary Gannon Hav Mr. and Mrs. Thomas C. Heagy Mrs. John C. Hedley

Dr. W. Gene Corley Family Joseph E. Corrigan Mr. and Mrs. Paul T. Cottey B. A. Coussement Morton and Una Creditor Kathryn M. Cunningham Donald A. Deutsch Phyllis Diamond Roger Dickinson Ms. Janet E. Diehl Mr. and Mrs. William S. Dillon Dr. and Mrs. Bernard J. Dobroski Ms. Barbara J. Doerner Thomas M. Dolan Mary Louise Duhamel Mrs. Alfred V. Dunkin, Jr. Kathy Dunn Richard L. Eastline Carol A. Eastman Lowell and Judy Eckberg Lucy A. Elam, in memory of Élizabeth Elam Mr. and Mrs. Don Elleman Cherelynn A. Elliott Terrence M. W. Ellsworth Joseph R. Ender Dr. James A. Eng Mr. and Mrs. Philip L. Engel Martha L. Faulhaber Nadine Ferguson Felicia Finkelman Darlene and Kenneth Fiske Mr. and Mrs. John C. Forbes Barbara Gail Éranch James Victor Franch Ms. Susan Frankel Thomas H. Franks, Ph.D. Allen J. Frantzen Dr. Paul Froeschl Marie and Gregory Fugiel Sheilah Purcell Garcia, Lady Witton Susan Boatman Garland Scott P. George Mr. Lyle Gillman John F. Gilmore John A. Goldstein Dr. J. Brian Greis James R. Grimes

Josephine E. Heindel Concordia Hoffmann Edgar D. Jannotta John and Kerma Karoly Kip Kelley James C. Kemmerer LeRoy and Laura Klemt Nancy W. Knowles Dr. Petra B. Krauledat and Dr. W. Peter Hansen Dr. William R. Lawrence Thomas and Lise Lawson Carol L. Linne Philip G. Lumpkin Daniel T. Manoogian Robert C. Marks Paul Mavros Mr. and Mrs. Richard P. Mayer Nancy Lauter McDougal Bill Melamed Margaret and Craig Milkint

Patricia Grogan Carolyn Hallman Carl J. Halperin Capt. Martin Hanson USN (Ret) Ms. Geraldine Haracz Andrew Hatchell William P. Hauworth Dr. and Mrs. David J. Hayden Mrs. Thomas D. Heath Ronald G. Hedberg Mary Mako Helbert Stephanie and Allen Hochfelder Mrs. Marion Hoffman James and Mary Lunz Houston H. Eileen Howard Joseph H. Huebner Kenneth N. Hughes Michael Huskey Capt. Bernardo Iorgulescu, USMC Memorial Fund Barbara A. Joabson John Arthur Johnson Laurence P. Johnson Nancy E. Johnson Roy A. Johnson Ms. Barbara Mair Jones Janet Jones Moreen C. Jordan Dr. Anne Juhasz Mr. Theodore Kalogeresis Stuart Kane Wayne S. and Lenore M. Kaplan Kenneth Kelling Paul R. Keske Chuck and Kathy Killman Diana Hunt King Neil King Esther G. Klatz R. William Klein, Jr. I. Peter Kline Helen Kohr Dr. Bruce Korth Shirley Krsinich Mary S. Kurz Larry Lapidus Barbara K. Larsen Millicent Leibfritz Ernest L. Lester

Susan M. Miller David and Justine K. Mintzer James and Mary Beth Morehouse Allan and Elaine Muchin Mr. and Mrs. Michael E. Murphy David J. and Dolores D. Nelson John H. Nelson John D. and Alexandra C. Nichols Joan L. Pantsios Irma Parker André and Julia Pernet Frances Pietch Kenneth Porrello and Sherry McFall Nathaniel W. Pusey Dr. Sondra C. Rabin Lyn and Bill Redfield Joan L. Richards Chatka Ruggiero Mary T. Schafer Martha P. Schneider

Dr. and Mrs. Robert L. Levv Dr. and Mrs. Andrew O. Lewicky Carole F Liebson Doris C. Lorz Eva Lutovsky Mr. and Mrs. Nicholas Malatesta Jeanne Randall Malkin Ann Chassin Mallow Dr. and Mrs. Karl Lee Manders Mrs. John Jay Markham James Massie and Dr. Christine Winter Massie Michael M. and Diane Mazurczak James G. and Laura G. McCormick Gia and Paul McDermott William F. McHugh Florence D. McMillan Leoni Zverow McVey and J. William McVey Martina M. Mead Mr. and Mrs. Leland V. Meader Dr. and Mrs. Jack L. Melamed Mr. and Mrs. Peter M. Mesrobian Dr. and Mrs. Joseph Meyers Ms. Barbara Terman Michaels Marilvn E. Miller Edward S. and Barbara L. Mills BettyAnn Mocek and Ádam R. Walker Robert and Lois Moeller Dr. Virginia Saft Mond Drs. Bill and Elaine Moor Mr. and Mrs. Mario A. Munoz Dr. Herbert and Brigitte Neuhaus Mr. and Mrs. Oliver Nickels Edward A. Nieminen Florence C. Norstrom Mr. and Mrs. Paul W. Oliver, Jr. Dr. and Mrs. Frederick Olson Stephen S. Orphanos Jonathan Orser Robert W. Parsons, M.D. George R. Paterson Dr. Joan E. Patterson George Pepper, M.D. Elizabeth Anne Peters Susanne P. Petersson Genevieve M. Phelps

Charles Chris Shaw Lois B. Siegel Ilene Simmons Larry G. Simpson Craig Sirles Mrs. Jay Spaulding Lisbeth Cherniack Stiffel Mr. and Mrs. James P. Stirling Mary Stowell Carla M. Thorpe Lawrence E. Timmins Trust Phil and Paula Turner Mrs. Elizabeth Upjohn-Mason Joan and Marco Weiss Mrs. Robert G. Weiss Claudia L. Winkler Florence Winters Dr. Robert G. Zadylak Drs. Joan and Russ Zajtchuk Edward T. Zasadil Anne Zenzer

Karen and Dick Pigott Ms. Lois Polakoff Martilias A. Porreca, CFP Mrs. Edward S. Price Robert L. Rappel, Jr. Sherrie Kahn Reddick Keith A. Reed and Beth Kesterson Reed Michael and Susan "Holly" Reiter Evelyn R Richer Iennie M. Righeimer Gerald L. Ritholz Charles and Marilynn Rivkin Howard M. and Mary Raffetto-Robins Jadwiga Roguska-Kyts, M.D., in memory of Robert Kyts Mrs. Beth Wheeler Rome James and Janet Rosenbaum Dr. John Gregory Russo Joseph C. Russo Dennis Ryan Louise M. Ryssmann Eugene Rzym, in memory of Adaline Rzym David Sachs Mrs. Philip H. Schaff, Jr. Douglas M. Schmidt Franklin R. Schmidt Lois K. Schmidt Donald Seibert Mr. and Mrs. Gordon M. Shaw Mette and David Shayne David A. Sherman Jared Shlaes Dr. Alfred L. and Mildred Siegel Joanne Silver Dr. Ira Singer Joan M. Skepnek Norman and Mirella Smith Ioan M. Solbeck Mary Soleiman Elaine Soter Ms. Geraldine A. Spatz Philip and Sylvia Spertus James A. Staples Sherie B. Stein K. M. Stelletello

- 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 Boyd Edmonston & Edward Warro Endowment Fund 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. Due to space limitations, listings include all bequests received from July 1, 2011 to the present. With deepest regards, Lyric Opera commemorates those departed friends who have honored us with this most profound commitment.

Anonymous (2) Beth Ann Alberding Mohr Mr. and Mrs. A. Watson Armour III James Ascareggi Elsa E. Bandi Vincent Barresi Velma Berry Rev. Dr. Warren Best Edward F. Blettner Marital Trust Joanell C. Breen Elizabeth Capilupo Ellen Cole Charitable Remainder Trust Robert P. Cooke Nelson D. Cornelius Marianne Deson-Herstein, in memory of Samuel and Sarah Deson Jane Warner Dick, in honor of Edison Dick Christopher D. Doemel Josephine S. Dryer

Dr. Thomas R. Du Buque Mrs. Ray Duncan Bettie B. Dwinell Kelli Gardner Emery William J. Evans Lynette Flowers Mrs. R. Robert Funderburg In memory of Carl and Fern Gaensslen Dr. Martin L. Gecht and Francey Gecht Carlyn E. Goettsch Shirley and Benjamin Gould Endowment Fund Allen Greenberger Lester and Betty Guttman Elaine H. Hansen Kenneth L. Harder Trust John C. Hedley Margot S. Hertz James and Gail Hickey Dagmar Hurbanek

Deborah Jannotta Amyl W. Johnson, Jr. Diana T. Jones Joseph M. Kacena Sherry Kelley Mrs. Israel Kirsh Russell V. Kohr Anne C. Lacovic Marjorie Lanterman Rosalie Loeding Arthur B. Logan Mary Longbrake Eva Lutovsky Marjorie A. Mayhall Hope Baldwin McCormick Trust Alfred L. McDougal Renate Moser Doris A. Murdoch Jerome and Elaine Nerenberg Foundation Dawn Clark Netsch John and Maynette Neundorf

Mrs. Oliver Nickels Joan Ruck Nopola Rex N. Olsen Dr. and Mrs. Robert C. Olson Mary G. Oppenheim Richard Pearlman Charitable Trust Fund for Music Seymour H. Persky Charitable Trust Ira J. Peskind Helen Petersen Sidney L. Port Jack and Eleanor Portis Lyn Redfield George T. Rhodes Harry A. Root H. Cary Ross Margaret R. Sagers Thomas W. Scheuer S. Leder (Lee) Schiff Roy Schmaltz Edwin J. and Margaret W. Seeboeck Dr. Joseph Semrow

Michael N. Shallow Sidney N. Shure and Rose L. Shure Philip and David Slesur Family Trust Marilyn J. Snoble Jay Spaulding Clarke and Adine Stayman Trusts James L. Stein Howard A. Stotler Gerald Sunko, M.D. Joseph Tiritilli Jane B. Tripp Charitable Lead Annuity Trust Dr. John É. Ultmann Dr. Paul D. Urnes John H. Utley and Mary L. Utley Trust Sheila von Wiese-Mack Lydia Walkowiak James M. Wells Paul and Virginia Wilcox

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: Robert G. Bartle from Mrs. Robert G. Bartle John R. Blair from Barbara Blair Flora Boemi from her many friends and family Sandra Box from Barbara Box Martha A. Boyce from David E. Boyce Edwin Conger from an Anonymous Donor James W. Cozad from Mr. and Mrs. Kenneth J. James Laurence Davis from R. Charles Rudesill Lois Dunn from Kathy Dunn Hon. Richard J. Elrod from Marilyn Elrod Mary Ann Gerlach from Lloyd Gerlach Betty Rae Gilbert from the family of Betty R. Gilbert Catherine Graham from Liz Stiffel Lewis E. Grimes from an Anonymous Donor Margaret Ballard Hall from Ernita Cooper Laura Ladish Jacobson from Mary Ladish Selander and her family Deborah Jannotta from Sandra L. Grung

Lee and Billye Jennings from Alfred G. Goldstein William Laird Kleine-Ahlbrandt from Sheila Ann Hegy Dr. Bruce A. Korth from Karin Korth John A. Leer, Jr. M.D. from Mary Anne Leer Armida Melino Melone from Bernadette McCarthy Hugo Melvoin from Lois Melvoin Virginia Byrne Mooney from Kathleen Vondran Naomi M. Nash and Lawrence Nash from Lawrence T. Nash, M.D. Dr. Antonio E. Navarrete from Virginia Navarrete Kenneth G. Pigott from Tully Family Foundation 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. Howard Robinson from Mary, Michael and Susan Dr. Sheldon K. Schiff from Mrs. Sheldon K. Schiff Dr. Alan J. Shapiro from his many friends and family Dr. Robert J. Strzyz from Dr. Bernadette Strzyz Stephen A. Thau from Janet D. Thau

are a unique expression of though Nancy Wald from an Anonymous Donor Ruth and Irving Waldshine from Marcia Purze and Deane Ellis Dale E. Wooley from Regina Janes Nikolay Zhizhin from Larisa Zhizhin

In Honor Of:

Julie and Roger Baskes from Jerry and Kathy Biederman Peter Wender David Q. Bell from Mary A. Bell Mary A. Bell from David Q. Bell Janet Burch from Neil and Diana King Paul and Amy Carbone from Mr. Paul Reilly Jr. and Ms. Diane Atwood Lester and Renée Crown from Mr. and Mrs. Newton N. Minow Sir Andrew Davis and Gianna Rolandi Davis from James Baughman and Deborah Morris Baughman Lois Eisen from Peggy and James Swartchild Kay and Craig Tuber Sonia Florian from an Anonymous Donor Regan Friedmann from Peggy and James Swartchild Kay and Craig Tuber Paula German from Concierge Unlimited International

William and Ethel Gofen from Phil and Sylvia Spertus Caryn Harris from the Comer Family Foundation Mary Pat Hay from Douglas R. Hoffman Edgar D. Jannotta from Sandra L. Grung Caroline Huebner from Kim and Steve Theiss Richard P. and Susan Kiphart from Don and Abby Funk Margot and Josef Lakonishok from Liz and Arsen H. Manugian Jeanne Randall Malkin from Lynn Barr Sue Niemi from Mr. and Mrs. Harold G. Blatt Susan Noyes from Ronald and Julie Allen Ellen O'Connor from Leonard Lavin Carol Lavin Bernick and the Lavin Family Foundation Dr. William Richardson from Exelon Richard O. Ryan from Michael and Sally Feder Mary Ladish Selander from Feitler Family Fund Suzanne Singer from James N. and Laurie V. Bay Meaghan Stainback from Terry J. Medhurst Liz Stiffel from Ruth Ann M. Gillis and Michael McGuinnis

Corporate Partnerships

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 by August 1, 2016.

ARIA SOCIETY • \$100,000 and above

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

Alexander & Alexander, Attorneys at Law BNY Mellon The Chicago Group at Morgan Stanley Chicago Title and Trust Company Foundation Evans Food Group OPERA America The PrivateBank Quarles & Brady LLP Reed Smith LLP Spencer Stuart Starshak Winzenburg & Co. UL LLC Wintrust Community Banks

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

Amsted Industries Foundation Chicago White Metal Charitable Foundation Thermos LLC Envestnet Ropes & Gray LLP William Blair & Company

Matching Gifts

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

Baird General Mills Foundation Italian Village Restaurants Molex Sahara Enterprises, Inc. Shure Incorporated

BRAVO CIRCLE

\$3,500 to \$4,999 Corporate Suites Network Invesco Lazard Asset Management Old Republic International Corporation

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

American Agricultural Insurance Company BBJ Linen BNSF Foundation Enterprise Holdings Foundation Howard & Howard Attorneys PLLC KD Mailing Service MWM Consulting Olson & Cepuritis, Ltd. TAYLAR

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

Concierge Unlimited International Draper and Kramer, Incorporated Kinder Morgan Foundation Michuda Construction, Inc. Midwest Cargo Systems, Inc. S&C Foundation Turks' Greenhouses

SUSTAINER \$500 to \$999

Law Office of Phillip Brigham LLC Children's Law Group LLC Carl Johnson's Gallery in Galena Rooney Rippie & Ratnaswamy LLP

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

Anonymous (2) Allstate Giving Program Aon Foundation ArcelorMittal AT&T Foundation Bank of America Foundation Baxter International Foundation Benevity Community Impact Fund BMO Harris Bank Foundation Helen Brach Foundation Caterpillar Foundation Inc. Elizabeth F. Cheney Foundation

CME Foundation CNA Foundation ConAgra Emerson Electric GE Foundation General Mills Foundation Goldman Sachs Graham Holdings IBM Corporation ITW Foundation Johnson & Johnson Johnson Controls Foundation JPMorgan Chase Foundation Kirkland & Ellis Lannan Foundation John D. and Catherine T. MacArthur Foundation Macy's/Bloomingdale's Morgan Stanley Motorola Foundation Northern Trust Company Peak6 Peoples Gas PepsiCo Foundation

Pfizer Foundation PNC Foundation Polk Bros. Foundation The Retirement Research Foundation The Rhoades Foundation Skadden UBS Foundation U.S. Bank Foundation The Warranty Group W. K. Kellogg Foundation W. W. Grainger Inc.

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

Special Thanks

- American Airlines for its 35 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, Principal, 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.
- 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 Art Institute of Chicago Calihan Catering Classic Color Coco Pazzo HMS Media, Inc. Seth and Susan Mason The Estate of Gerald Ritholz **Special Gifts** BBJ Linen Cru Café

Notable Gifts John and Linda Anderson Artists Frame Service Marlys Beider Cantor David Berger KAM Isaiah Israel Congregation Calo Ristorante Einstein's Bagels Food and Paper Supply Company Hall's Rental KD Mailing & Fulfillment Marc Lacher

Wayne and Kristine Lueders Lloyd's Chicago Martha Nussbaum Ingrid Peters Todd Rosenberg Mr. and Mrs. Eugene Stark Thomas Terry

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, 2015 and August 1, 2016.

ARIA SOCIETY · \$100,000 and above

Anonymous (5) Katherine A. Abelson and Robert J. Cornell Ada and Whitney Addington Paul M. Angell Family Foundation Julie and Roger Baskes James N. and Laurie V. Bay Marlys Beider Randy L. and Melvin R. Berlin Henry M. and Gilda R. Buchbinder Carolyn S. Bucksbaum The John and Jacolyn Bucksbaum Foundation David and Orit Carpenter Elizabeth F. Cheney Foundation Estate of Nelson D. Cornelius Mr. and Mrs. John V. Crowe The Crown Family The Davee Foundation Estate of Christopher D. Doemel Stefan T. Edlis and Gael Neeson

Mr. and Mrs. W. James Farrell Ford Foundation Julius Frankel Foundation Estate of Dr. Martin L. Gecht and Francey Gecht Elizabeth Morse Genius Charitable Trust Ann and Gordon Getty Foundation Ethel and William Gofen Howard Gottlieb and Barbara Greis The Grainger Foundation Gramma Fisher Foundation of Marshalltown, Iowa Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr. Mr. & Mrs. Dietrich M. Gross John R. Halligan Charitable Fund The Harris Family Foundation Walter E. Heller Foundation J. Thomas Hurvis The Edgar D. Jannotta Family Estate of Amyl W. Johnson

The Richard P. and Susan Kiphart Family Dr. David G. Knott and Ms. Francoise Girard Nancy W. Knowles Mr. and Mrs. Fred A. Krehbiel Josef and Margot Lakonishok Estate of Arthur B. Logan John D. and Catherine T. MacArthur Foundation Malott Family Foundation Mazza Foundation The Andrew W. Mellon Foundation The Monument Trust (UK) Mr. and Mrs. Robert S. Morrison The Elizabeth Morse Charitable Trust National Endowment for the Arts The Negaunee Foundation Sylvia Neil and Daniel Fischel Jerome and Elaine Nerenberg Foundation NIB Foundation John D. and Alexandra C. Nichols

Sheila and David Ormesher Mr. and Mrs. William A. Osborn Seymour H. Persky Charitable Trust Pritzker Foundation J. Christopher and Anne N. Reyes Foundation Lloyd E. Rigler-Lawrence E. Deutsch Foundation Patrick G. and Shirley Welsh Ryan Estate of Thomas W. Scheuer Dr. Scholl Foundation Earl and Brenda Shapiro Foundation Lisbeth Stiffel Mrs. Herbert A. Vance Mr. and Mrs. William C. Vance Donna Van Eekeren Foundation The Wallace Foundation Roberta L. Washlow and Robert J. Washlow Helen and Sam Zell Ann Ziff

Polk Bros. Foundation Prince Charitable Trusts Nancy S. Searle Barbara and Barre Seid Foundation Howard Solomon and Sarah Billinghurst Solomon Estate of Gerald Sunko Robert L. Turner

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

Anonymous (4) The Brinson Foundation Greg and Mamie Case The Chicago Community Trust City of Chicago Department of Cultural Affairs and Special Events Ann and Reed Coleman Mr. and Mrs. A. Steven Crown Eisen Family Foundation Renée Fleming Foundation/ International Foundation for Arts and Culture Rhoda L. and Henry S. Frank Mr. and Mrs. Philip Friedmann Mr. and Mrs. Ronald J. Gidwitz Brent and Katie Gledhill Sue and Melvin Gray Estate of Elaine H. Hansen Mr. and Mrs. Eric L. Hirschfield Howard Family Foundation Illinois Arts Council Mr. and Mrs. Lester Knight III The Knowles Foundation Lauter McDougal Charitable Fund Chauncey and Marion D. McCormick Family Foundation Allan and Elaine Muchin

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

Anonymous (8) Paul and Mary Anderson Robin Angly Estate of James Ascareggi Robert and Isabelle Bass Foundation, Inc. Christine and Paul Branstad Family Foundation Amy and Paul Carbone Cellmer/Neal Foundation Fund Joyce E. Chelberg Mr. and Mrs. Michael P. Cole Estate of Robert P. Cooke The Cozad Family Crain-Maling Foundation Sir Andrew Davis and Lady Gianna Rolandi Davis Mr. and Mrs. James M. Denny Ann M. Drake Drs. George and Sally Dunea Dan J. Epstein Family Foundation/ Judy Guitelman & ALAS Wings Mr. and Mrs. Eugene F. Fama

The Ferguson-Yntema Family Charitable Trust Mr. and Mrs. Michael W. Ferro, Jr. Elaine Frank Maurice and Patricia Frank Lloyd A. Fry Foundation Don and Abby Funk Carl A. and Fern B. Gaensslen Charitable Giving Fund Ruth Ann M. Gillis and Michael J. McGuinnis Estate of Carlyn E. Goettsch Mary Ellen Hennessy Martha A. Hesse Mr. and Mrs. Charles Huebner Mr. and Mrs. George E. Johnson Greg and Annie Jones/The Edgewater Funds Julian Family Foundation Joseph M. Kacena Endowed Fund Mr. and Mrs. George D. Kennedy Patricia A. Kenney and Gregory J. O'Leary

Komarek-Hyde-McQueen Foundation/ Patricia Hyde Lavin Family Foundation Mr. and Mrs. Burt Lewis Jim and Kay Mabie Judith W. McCue and Howard M. McCue III Robert and Evelyn McCullen Blythe Jaski McGarvie Mr. and Mrs. Andrew J. McKenna Susan M. Miller Frank B. Modruson and Lynne C. Shigley Music Performance Trust Fund and Film Funds Linda K. and Dennis M. Myers Kenneth R. Norgan Mr. and Mrs. Lee Oberlander Matt and Carrie Parr Estate of Ira J. Peskind Ingrid Peters The C. G. Pinnell Family

J. B. and M. K. Pritzker Family Foundation Collin and Lili Roche Betsy and Andy Rosenfield Sandra and Earl Rusnak, Jr. Rodd M. Schreiber and Susan Hassan Schreiher The Schroeder Foundation Segal Family Foundation Charles and M.R. Shapiro Foundation, Inc. Lois B. Siegel Morris Silverman and Lori Ann Komisar Bill and Orli Staley Foundation Joseph and Pam Szokol Tawani Foundation Mrs. J. W. Van Gorkom Walter Family Foundation Mr. and Mrs. Robert G. Weiss Paul Wood and The Honorable Corinne Wood Drs. Joan and Russ Zajtchuk

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

Anonymous (2) Mr. and Mrs. James S. Aagaard Kenneth Aldridge John and Ann Amboian Mr. and Mrs. Stuart Applebaum Dr. and Mrs. Stuart Applebaum Dr. and Mrs. Arthur J. Atkinson, Jr. Juliette F. Bacon E. M. Bakwin Mr. and Mrs. Larry A. Barden Paul and Robert Barker Foundation Robert S. Bartolone Mr. and Mrs. Ron Beata Silvia Beltrametti and Jay Krehbiel Ross and Patricia D. Bender Erika E. Erich Marilyn D. Ezri, M.D. Joan and Robert Feitler Sonja and Conrad Fischer Barbara and Richard Franke Susan J. Garner Mr. and Mrs. Rodney L. Goldstein Phillip and Norma Gordon David and Elizabeth Graham Mrs. William B. Graham Mrs. William B. Graham Mr. and Mrs. Richard Gray Mrs. Mary Winton Green Maria C. Green and Oswald G. Lewis Estate of Allen Greenberger Dr. and Mrs. Mark F. Kozloff Albert and Rita Lacher Nix Lauridsen and Virginia Croskery Lauridsen Mr. and Mrs. Richard H. Lenny The Barbara and Frank Lieber Family Charitable Trust Phillip G. Lumpkin Jeanne Randall Malkin Family Foundation Mr. and Mrs. Robert Marjan Robert C. Marks Mr. and Mrs. Richard P. Mayer Jean McLaren and John Nitschke

"It's a consistently exciting event, when our eyes and ears receive such beauty simultaneously." Domenica M.

Estate of Betty Guttman

Mr. and Mrs. Merrill E. Blau Norman and Virginia Bobins/The Robert Thomas Bobins Foundation Heidi Heutel Bohn Mr. and Mrs. John Jay Borland Mr. and Mrs. Edward O. Boshell, Jr. Helen Brach Foundation Betty Bradshaw Dr. and Mrs. Thomas A. Broadie Rosemarie and Dean L. Buntrock Mr. and Mrs. Duane L. Burnham The Butler Family Foundation Marie Campbell Hal Coon Lawrence O. Corry Mr. and Mrs. Robert W. Crawford, Jr. Rosemary and John Croghan Marsha Cruzan Dr. and Mrs. Tapas K. Das Gupta M. Dillon Shawn M. Donnelley and Christopher M. Kelly Mr. and Mrs. Allan Drebin John Edelman and Suzanne Krohn Mr. and Mrs. Richard Elden

Mr. and Mrs. William J. Hank Dr. James and Mrs. Susan Hannigan Joan W. Harris John Hart and Carol Prins Mr. and Mrs. William E. Hay Mr. and Mrs. Thomas C. Heagy Mrs. Thomas D. Heath Mrs. John C. Hedley Dr. Judith and Mr. Mark C. Hibbard Mr. and Mrs. Wayne J. Holman III Mr. and Mrs. Roger B. Hull James Huntington Foundation Capt. Bernardo Iorgulescu, USMC Memorial Fund Susan Ipsen Laurie and Michael Jaffe Mr. and Mrs. William R. Jentes Mr. and Mrs. L. D. Jorndt Stephen A. Kaplan and Alyce K. Sigler Stephen Kohl and Mark Tilton Gerald A. and Karen A. Kolschowsky Foundation, Inc. Mr. and Mrs. Sanfred Koltun Karin Korth

Terry J. Medhurst Dawn G. Meiners Jon and Lois Mills Martha A. Mills Mr. and Mrs. Todd D. Mitchell Phyllis Neiman David J. and Dolores D. Nelson Fredric G. and Mary Louise Novy Foundation Martha C. Nussbaum Pasquinelli Family Foundation Mrs. Vernon J. Pellouchoud Maya Polsky Rosy and Jose Luis Prado Andra and Irwin Press Dr. and Mrs. James C. Pritchard Merle Reskin The Rhoades Foundation Candy and Gary Ridgway Dr. Petra and Mr. Randy O. Rissman The Rooney Family Dr. and Mrs. Ricardo Rosenkranz John W. and Jeanne M. Rowe Joseph O. Rubinelli, Jr.

Erma S. Medgyesy

Martin and Patricia Koldyke MaryBeth Kretz and Robert Baum Louise H. Landau Foundation Lannan Foundation Bernard and Averill Leviton Julius Lewis Jim and SuAnne Lopata Francine Manilow Daniel T. Manoogian Shari Mayes Mr. and Mrs. James A. McClung Egon and Dorothy Menker Mr. and Mrs. Christopher Milliken Mr. and Mrs. James J. O'Connor Margo and Michael Oberman and Family Julian and Sheila Oettinger Marian Phelps Pawlick Karen and Tom Phillips Harvey R. and Madeleine P. Plonsker Dr. and Mrs. Leonard Potempa Irene D. Pritzker John and Betsey Puth Dr. Sondra C. Rabin James T. and Karen C. Reid The Retirement Research Foundation

Susan and David Ruder Richard O. Ryan Mr. and Mrs. James L. Sandner Mr. and Mrs. Scott Santi Mrs. Robert E. Sargent Eric and Jana Schreuder Alan Schriesheim and Kay Torshen Mary Beth Shea Richard W. Shepro and Lindsay E. Roberts The George L. Shields Foundation, Inc. The Shubert Foundation Louis and Nellie Sieg Fund Larry G. Simpson and Edward T. Zasadil Mr. and Mrs. Eugene Stark Dr. Cynthia V. Stauffacher Dusan Stefoski and Craig Savage Penelope and Robert Steiner Jennifer L. Stone Mr. and Mrs. Roger Stone Thierer Family Foundation Mr. and Mrs. Richard L. Thomas Mrs. Theodore D. Tieken Virginia Tobiason Mr. and Mrs. James M. Trapp Tully Family Foundation Mr. and Mrs. Henry Underwood Elizabeth Upjohn Mason Mr. and Mrs. Peter Van Nice Howard A. Vaughan, Jr. Estate of Sheila von Wiese-Mack Dan and Patty Walsh Mr. and Mrs. Richard G. Weinberg Harriet Weinstein Michael Welsh and Linda Brummer Kim and Miles D. White Dr. David H. Whitney and Dr. Juliana Chyu Dr. and Mrs. Peter Willson Mrs. John A. Wing Mr. and Mrs. Patrick Wood Prince Mr. and Mrs. Robert E. Wood II Debbie K. Wright James and Michele Young Anne Zenzer and Dominick DeLuca

Daryl and James Riley J. Timothy Ritchie Edgar Rose Burton X. and Sheli Rosenberg Mr. and Mrs. Edward B. Rouse George and Terry Rose Saunders Raymond and Inez Saunders Mary and Stanley Seidler Mr. and Mrs. Richard J. L. Senior The Siragusa Foundation Mr. and Mrs. John R. Siragusa Patricia Arrington Smythe The Solti Foundation U.S. Dorie Sternberg Mr. and Mrs. Harvey Struthers Angela Tenta, M.D. Dr. David Thurn Howard and Paula Trienens Foundation Christian Vinvard Marilou and Henry von Ferstel Marilee and Richard Wehman Donna and Phillip Zarcone

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

Anonymous (6) Kellev and Susan Anderson L. Robert Artoe Judith Barnard and Michael Fain Mark and Judy Bednar Meta S. and Ronald Berger Family Foundation Mr. and Mrs. D. Theodore Berghorst Lieselotte N. Betterman Patrick J. Bitterman Dr. and Mrs. Mark Bowen Dr. Charles Bower Mrs. Walter F. Brissenden Joy Buddig Mrs. Warren M. Choos Thomas A. Clancy and Dana I. Green Lynd W. Corley Susan E. Cremin Anne Megan Davis Decyk Charitable Foundation Nancy Dehmlow Fred L. Drucker and Hon. Rhoda Sweeney Harvey S. and Sheila Dulin Roger and Chaz Ebert Foundation

Donald and Anne Edwards Richard B. Egen Robert F. Finke Dr. Jorge Galante Mr. and Mrs. J. Jeffrey Geldermann Lloyd Gerlach Virginia and Gary Gerst George and Maureen Gilmore Mr. and Mrs. Stanford Goldblatt Helyn D. Goldenberg Mr. and Mrs. William M. Goodyear, Jr. Chester A. Gougis and Shelley Ochab Dr. Doris Graber Mr. and Mrs. Louis E. Gross Joan M. Hall Mr. and Mrs. Julian W. Harvey Katie Hazelwood and Todd Kaplan Mrs. Richard S. Holson, Jr. James and Mary Houston Mr. and Mrs. Richard M. Jaffee Mr. and Mrs. John A. Karoly Nancy Rita Kaz Kate T. Kestnbaum The Dolores Kohl Education Foundation - Morris & Dolores Kohl Kaplan Fund

BENEFACTOR · \$5,000 to \$7,499

Anonymous (8) Mrs. Roger A. Anderson Robert M. Arensman Mr. and Mrs. David Batanian C. Bekerman, M.D. Jennifer Bellini Mr. and Mrs. Stephen P. Bent Wiley and Jo Caldwell Carylon Foundation Lawrence Christensen Jane B. and John C. Colman Francie Comer Peter and Kelley Conway Tamara Conway Mr. and Mrs. Gerry V. Curciarello The Dancing Skies Foundation Thomas Doran Cherelynn A. Elliott

BRAVO CIRCLE · \$3,500 to \$4,999

Anonymous Dr. and Mrs. Herand Abcarian Mychal P. Angelos Peter and Lucy Ascoli Family Fund Susann Ball Geoffrey Bauer and Anna Lam Mr. and Mrs. George Bayly Astrid K. Birke Danolda (Dea) Brennan Nicholas Bridges and Margaret McGirr Mr. and Mrs. Stanley D. Christianson B. A. Coussement Dr. and Mrs. Richard Davison Jon W. DeMoss Mr. and Mrs. Charles G. Denison Drs. Donald and Helen Edwards Deane Ellis Michael and Sally Feder 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

IMPRESARIO • \$2,000 to \$3,499

Anonymous (8) Allison Alexander Mrs. Robert W. Allen Dr. Michael Angell Mr. and Mrs. Brian S. Arbetter Bastian Voice Institute Ron and Queta Bauer Dee Beaubien Diane and Michael Beemer Daniel J. Bender **Julie Anne Benson** Jacquie Berlin Dr. and Mrs. Leonard Berlin Leslie Bertholdt Mrs. Arthur Billings Richard and Heather Black Dr. Debra Zahay Blatz Mr. and Mrs. Andrew K. Block Mr. and Mrs. David Bomier Minka and Matt Bosco Richard Boyum and Louie Chua Mr. and Mrs. Eric Brandfonbrener Carline Bronk Mr. and Mrs. Roger O. Brown Winston and Lally Brown Ms. Elena Sapienza Christopher Carlo and Robert Chaney Mrs. Laurence A. Carton

Sondra Berman Epstein Jim and Pati Ericson Margaret Byrne, Attorney James and Deborah Fellowes Renée Fleming Adrian Foster Mrs. Willard Gidwitz John F. Gilmore Mr. Gerald and Dr. Colette Gordon James and Brenda Grusecki Mrs. John M. Hartigan Howard E. Jessen Tvrus L. Kaufman Mr. and Mrs. Jeffrey Lennard Leslie Fund, Inc. Judith Z. and Steven W. Lewis Family Ms. Michelle McCarthy James G. and Laura G. McCormick

Sandra L. Grung Mr. and Mrs. O. J. Heestand, Jr. Mr. and Mrs. Milan Hornik Mr. and Mrs. Peter Huizenga Dr. and Mrs. Todd and Peggy Janus Joseph and Rebecca Jarabak Carolyn and Paul Jarvis Joy Jester Douglas M. Karlen Gerald and Judith Kaufman Jean Klingenstein Thomas A. Kmetko Dr. Katherine Knight John and Mary Kohlmeier Eldon and Patricia Kreider Vivian Leith and Stewart Hudnut Mr. and Mrs. Robert M. Levin Thomas A. Marshall Marilyn and Myron Maurer Thomas J. McCormick Dr. John J. McGrath and Ms. Tola Porter David E. McNeel Bill Melamed and Jamey Lundblad Mr. and Mrs. Gregory L. Melchor

Dr. and Mrs. Robert P. Cavallino James W. Chamberlain Mrs. Henry T. Chandler Alice Childs Dr. Edward Cole and Dr. Christine Rydel Mr. and Mrs. J. William Cuncannan Robert O. Delaney Mr. and Mrs. John DeWolf Mario Diorio Bernard J. and Sally Dobroski Richard and Ingrid Dubberke Drs. Walter Dziki and Emily Miao La and Philip Engel Susanna and Helmut Epp Firestone Family Foundation Anita D. Flournov Amanda Fox Mr. and Mrs. James V. Franch Jack E. Fredenburgh Fred Freitag and Lynn Stegner James K. Genden and Alma Koppedraijer Debbie Gillaspie and Fred Sturm Mr. and Mrs. William I. Goldberg Gordon and Nancy Goodman Annemarie H. Gramm Patricia Grogan Mr. and Mrs. David L. Grumman Solomon Gutstein

Lois Melvoin Jack and Goldie Wolfe Miller Fund Mr. and Mrs. Newton N. Minow Estate of Beth Ann Alberding Mohr Estate of Gerda Nickels Arthur C. Nielsen, Jr. Family Charitable Trust Mr. and Mrs. Donald Patterson Mr. and Mrs. James N. Perry Jr. Genevieve Phelps John Raitt Rocco and Cheryl Romano J. Kenneth and Susan T. Rosko Chatka and Anthony Ruggiero Norman Sackar Estate of Margaret R. Sagers Ellen M. Salter Satter Family Foundation Arch W. Shaw Foundation

Mr. and Mrs. Craig R. Milkint Ms. Britt M. Miller Mr. Anthony Juozapavich John H. Nelson Zehava L. Noah Drs. Funmi and Sola Olopade Ionathan F. Orser Mr. and Mrs. Bruce L. Ottley Dr. Pat and Lara Pappas Barbara and Jerry Pearlman Drs. Sarunas and Jolanta Peckus Jean Perkins and Leland Hutchinson Karen and Richard Pigott Dr. Joe Piszczor Dr. and Mrs. Lincoln Ramirez Edward and Leah Reicin Charles and Marilynn Rivkin Dr. Cynthia J. Sanders and Mr. Otis Sanders Curt G. Schmitt Phyllis W. Shafron and Ethan Lathan Dr. S. P. Shah Mr. and Mrs. Charles Shea Bill and Harlan Shropshire Adele and John Simmons

Glen and Claire Hackmann The Blanny A. Hagenah Family Fund Dr. Mona J. Hagyard Mr. and Mrs. Cameel Halim CAPT Martin Hanson USN (Ret) Mari L. Harrer Hoellen Family Foundation Concordia Louise Hoffmann Andrèe S. Hognestad Edmund A. and Virginia C. Horsch Estate of Dagmar Hurbanek Michael Huston Mr. and Mrs. James A. Ibers John G. and Betty C. Jacobs Ronald B. Johnson Drs. Perry and Elena Kamel Dr. and Mrs. Robert Katz Judith L. Kaufman Mrs. Philip E. Kelley Kenneth Douglas Foundation Mr. and Mrs. Joe King Neil and Diana King Mr. and Mrs. LeRoy C. Klemt J. Peter Kline and Julio Padin, Jr. Dr. and Mrs. Sung-Tao Ko Emil J. and Marie D. Kochton Foundation Dr and Mrs Ken N Kuo Marc Lacher

Ilene and Michael Shaw Charitable Trust Mr. and Mrs. Aleiandro Silva Del Snow Michael and Salme Harju Steinberg Ellen and Jim Stirling Pam and Russ Strobel Bolton Sullivan Fund Andrea and Mark Taylor Mrs. M. James Termondt O. Thomas Thomas L. Kristofer Thomsen Lawrence E. Timmins Trust Michael Tobin, MD Ksenia A. and Peter Turula Jean Morman Unsworth Howard Walker David and Linda Wesselink Claudia Winkler

Craig Sirles Joan M. Solbeck Glenn and Ardath Solsrud Mrs. John Stanek Irving Stenn, Jr. MinSook Suh Ianet D. Thau Carl and Marilynn Thoma Mr. and Mrs. Richard P. Toft Marianne Tralewski Phil and Paula Turner Elizabeth K. Twede Scott D. Vandermyde and Julie T. Emerick David J. Varnerin Mr. and Mrs. Todd Vieregg Dr. Catherine L. Webb Hilary and Barry Weinstein Foundation Estate of James M. Wells Sarah R. Wolff and Joel L. Handelman Owen and Linda Youngman Dr. Robert G. Zadylak and James C. Kemmerer

Peter N. Lagges, Jr. Dr. M. S.W. Lee Mr. and Mrs. Thomas M. Leopold Dr. and Mrs. Andrew O. Lewicky Mr. and Mrs. Jonathan B. Lewis, Sr. Dr. Judith Lichtenstein Dr. and Mrs. Philip R. Liebson Lloyd R. Loback Dr. Therese Lucietto-Sieradzki Robert Mann and Kathryn Voland-Mann Liz and Arsen Manugian Mr. and Mrs. Stanford Marks William Mason and Diana Davis Loren D. May and Kathy Newton May Mrs. David McCandless Florence D. McMillan Mr. and Mrs. Andrew McNally V Martina M. Mead and Michael T. Gorey Sheila and Harvey Medvin Pamela G. Meyer Robert and Lois Moeller Dr. John S. and Nan D. Munn Rosemary Murgas David and Lynne Nellemann Mrs. A. M. Neumann Elaine T. Newquist Mickey Norton Janis Wellin Notz and John K. Notz Jr.

Penny J. Obenshain Marc and Cindy Oberdorff Dr. and Mrs. Frederick Olson Mrs. Richard C. Oughton Mark Ouweleen and Sarah Harding Luis A. Pagan-Carlo, MD Kimberly Ann Palmisano Elizabeth Anne Peters Laurie and Michael Petersen Mrs. Zen Petkus Mrs. Geoffrey C. M. Plampin Mary and Joseph Plauche Charles B. Preacher Foundation

FRIEND · \$1,000 to \$1,999

Anonymous (12) A & T Vavasis Philanthropic Fund Mr. and Mrs. Richard Aaron 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 Claudie Aldridge Dr. and Mrs. Ronald F. Altman Sheila and James Amend Paul Andziewicz Doris W. Angell Antoniou Family Fund Daniel J. Anzia Dr. Edward Applebaum and Dr. Eva Redel Drs. Vijayalakshmi and Bapu Arekapudi Eric Argence Robert Austin Rajeev Bahri Mr. and Mrs. Robert D. Baldwin Peter and Elise Barack William and Marjorie Bardeen Mr. and Mrs. Robert E. Barkei Ronald and Donna Barlow Michael A. Barna Barbara J. Barnes Mrs. Robert G. Bartle Mr. and Mrs. Brit J. Bartter Barbara Barzansky Sandra Bass James and Deborah Morris Baughman Priscilla and Anthony Beadell W.C. Beatty Seth Beckman Mr. and Mrs. Francis Beidler III Lynn Bennett Roy C. Bergstrom Lois M. Berman Mr. and Mrs. Turney P. Berry Jane Berry Mr. and Mrs. Loren M. Berry III Ejovwokoghene Biakolo Jerry and Kathy Biederman Dr. Vanice (Van) Billups Mr. Thomas Bittner Cynthia L. Bixel M. J. Black and Mr. Clancy Mrs. John R. Blair Diane and Tom Blake Elaine and Harold Blatt Ann Blickensderfer Jim Blinder Brian Bloch John Blosser Frima H. Blumenthal Martin Boguszko Terence and Mary Jeanne Bolger Dr. Gregory L. Boshart

Nathaniel W. Pusey Christina Rashid Phillip C. and Jeanne R. Ravid Mr. and Mrs. William Revelle William and Louise Robb Maggie Rock Adams Tim Ross 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 Dr. and Mrs. Anthony J. Schaeffer

Mrs. Fred Bosselman

Anastasia Boucouras

Donald F. Bouseman

Berle Blitstein

Candace B. Broecker

Mark S. Brown

Susan Burkhardt

Irma Caprioli

George J. Burrows

Cavanaugh

Robert Cieslak

Ernita Cooper

Nancy Corrie

Jennifer Cox

Gary Crosby

Robert Curley

Jason Dantico

, Tim Daro

Rathin Datta

Carol Davis

Lyn Dickey

Tom Draski

Kathy Dunn

Heinke K. Clark

Maryclaire Collins

James M. Cormier

Jerry and Gisela Brosnan

Howard and Moira Buhse

Joseph A. Caprini, M.D.

Drs. James and Stephanie

Barry and Marcia Cesafsky

Margery and Robert Coen

Gordon and Sigrid Connor

Fairbank and Lynne Carpenter

Stephen H. and Virginia McM. Carr

Dr. and Mrs. Boone Brackett

Wendy and Norman Bradburn

Better Benefits Family Group Inc.

Marlene Breslow-Blitstein and

Mr. and Mrs. Jack W. Schuler Thomas Scorza David J. Seleb and John P. Cialone Mary Lynne Shafer Ilene Simmons Mr. and Mrs. John B. Simon Mr. and Ms. Bob Slain Mr. and Mrs. Norman Smith The Sondheimer Family Charitable Foundation Phil and Sylvia Spertus James A. Staples Mary Stowell

Mr. and Mrs. James G. Ellis Peter Emery Dr. and Mrs. James O. Ertle Dr. Thelma M. Evans Jim and Elizabeth Fanuzzi Ierrad Fenske Dr. and Mrs. Carl Fetkenhour Elizabeth W. Fischer Roy Fisher and Charles Chris Shaw Mr. and Mrs. James G. Fitzgerald Mrs. Harold M. Flanzer Nona C. Flores Paul Fong Dr. Jacek Franaszek and Kathleen McQueeny Arthur L. Frank, M.D. Allen J. Frantzen and George R. Paterson Jerry Freedman and Elizabeth Sacks Mr. and Mrs. John Freund Penny Friedman Jeff Frient and Jennifer Carter Samuel and Adriana Front John A. Gable

Walter and Caroline Sueske Charitable Trust Oscar Tatosian, Jr. Gilbert Terlicher Humanist Fund Mrs. Vernon B. Thomas, Jr. 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 Kay and Craig Tuber

Mirja and Ted Haffner Family Fund Daniel I Hall Mary E. Hallman Mr. and Mrs. M. Hill Hammock Agnes Hamos Michael Hansen and Nancy Randa Daggett Harvey Betty Ann Hauser Alex P. Heard Sheila Ann Hegy Dr. Allen W. Heinemann and Dr. William Borden Joseph Heiney Robert and Janet Helman Dr. and Mrs. Leo M. Henikoff Raymond Hicks Carrie and Harry Hightman Mr. and Mrs. Thomas H. Hodges Mrs. J. Dillon Hoey Sandra Hoffman Suzanne L. Hoffman and Dale Smith Mr. and Mrs. William A. Holland Mr. and Mrs. James A. Hollensteiner Stephen D. Holmes George R. Honig, M.D. and Olga Weiss

"Each year, for over 25 years, provides a favorite Lyric moment. That's why we keep coming back."

Donald B.

Daniel Corrigan . Katherine Hutter Coyner Karen and John Crotty Pamela Crutchfield Iean Gilkison Barbara Flynn Currie John R. D'Ambrose Timothy and Cheryl Dahlstrand James and Marie Damion Motoko Goto Patty Litton Delony Dr. Elton Dixon Michael L. Dollard Bill Donaldson Dr. and Mrs. Peter E. Doris David and Deborah Dranove Douglas F. Duchek Ronald B. Duke Mr. and Mrs. Frank Dusek Barbara and John Eckel Hugh and Jackie Edfors

Nancy R. Gamburd and Cathy Hanby Mrs. Norman Gates Stephen and Elizabeth Geer Mr. Scott P. George Mr. and Mrs. John E. Gepson Gregory Geuther Gay L. Girolami Mr. and Mrs. Samuel D. Golden Alfred G. Goldstein Robert and Marcia Goltermann Jaimy Gordon and Peter Blickle Dr. Steven A. Gould Dr. Ruth Grant and Dr. Howard Schwartz Anthony Green Nancy and Jonathan Green Greene Family Foundation Rochelle and Michael Greenfield Tim and Joyce Greening John R. Grimes Donald J. Grossman and Elaine T. Hirsch Donald Haavind Philip and Nancy Zimmerman Hablutzel

Joel and Carol Honigberg Bill and Vicki Hood Victoria Howland Michael and Beverly Huckman Mr. and Ms. Gary Huff Cleveland and Phyllis Hunt Dr. and Mrs. Kevin Hussey Dr. Kamal Ibrahim Dr. and Mrs. Harold E. Jackson Mr. and Mrs. Kenneth J. James Mr. and Mrs. Paul A. James The Jaquith Family Foundation Mel and Mary Ann Jiganti Jerry and Judy Johansen Mr. and Mrs. John Arthur Johnson Maryl R. Johnson, M.D. Russell L. Johnson JS Charitable Trust Judith Jump Wayne S. and Lenore M. Kaplan Mr. and Mrs. Jack Karp Mary Ann Karris Christine Kassa-Skaredoff Mrs. Helen Kedo Larry M Keer, MD Mr. and Mrs. John E. Kirkpatrick Esther G. Klatz Frank and Alice Kleinman Paul Kleppner Mary Klyasheff

Mr. and Mrs. Robert W. Turner Mr. and Mrs. Elmer M. Walsh Jr. Mrs. William N. Weaver, Jr. Louis Weber Caroline C. Wheeler Howard S. White Dr and Mrs Lawrence W Wick Dr. Wendall W. Wilson Mr. and Mrs. Brien Wloch Chip and Jean Wood Mr. and Mrs. Michael Woolever Priscilla T. Yu Barbara Zelenv

Emily and Christopher Knight Lionel and Jackie Knight Edward and Adrienne Kolb Mr. and Mrs. Daniel Konczal William Konczyk and Stanley Conlon Richard Kron and Deborah Bekken Marina Kuznetsov Carol and Jerome Lamet Frederic S. Lane Dr. William R. Lawrence Sarena Lee-Schott Mrs. Harold E. Leichenko Dominique Leonardi Mrs. Paul Lieberman Anne and Craig Linn Caroline P. Lippert DeAnn Liska William and Diane Lloyd Melvin R. Loeb Knox and Gabrielle Long Craig and Jane Love Carlotta and Ronald Lucchesi Kurtice Luther Charlene and Gary MacDougal Mr. and Mrs. Lawrence Mages Mr. and Ms. Carl Majeski Jeffrey and Paula Malak Deborah Manoogian Mrs. John Jay Markham Robert Markowski and Randi Ragins Mr. and Mrs. Ronald Martin Jeordano Martinez Mariano Martinez Bob and Doretta Marwin Dr. John Mazuski Maureen and Michael McCabe Bernadette McCarthy John F. McCartney Marilyn McClory Marilyn McCoy and Charles R. Thomas Drs. William and Margaret McCulloch Ann F. McDermott Dr. and Mrs. Harold McGrath Therissa McKelvey Michael McKinney Anne Ford McMillen Maryjanet McNamara Claretta Meier Helen Melchior Dr. R. Menegaz and R. D. Bock Jim and Ginger Meyer Joanne Michalski and Michael Weeda Rev. Dr. Mary L. Milano Gearold D. Miles Mr. and Mrs. William A. Miller Mr. and Mrs. Edward S. Mills Dr. and Mrs. Ronald M. Milnarik Dr. Virginia Mond William Mondi Charles Moore

Ioanne Ruxin

Mr and Mrs William H. Moore IV Lloyd and Donna Morgan Mr. Peter and Dr. Deborah Morowski Heather Morrison John S. Mrowiec and Dr. Karen L. Granda Gerald and Maia Mullin Marcus Murphree Chris and Eileen Murphy Mr. and Mrs. Robert Mustell Dr. Corinne Nawrocki Christopher K. Neal Robert and Tricia Nelson Jeffrey Nichols Nancy A. Nichols Gayla and Ed Nieminen Carol M. Nigro Daniel S. Novak and Dean Ricker Mr. and Mrs. Bernard Nusinow Virginia A. O'Neill Dr. Songya Pang Ilene Patty and Thomas Terpstra Norman and Lorraine Perman Mr. and Mrs. Raymond Perry Viktoras Petroliunas Ruth A. Phillips Dr. and Mrs John T. Picken Jim and Polly Pierce Srikumar Pillai Donna and Les Pinsof Mr. and Mrs. Richard A. Pinto

SUSTAINER · \$500 to \$999

Anonymous (21) Julia and Charlotte Abarbanell Katherine Abbott and Jerry Szatan Mr. and Mrs. William Adams IV Mr. and Mrs. Phillip G. Adams Mrs. Carol E. Adelman Dr. and Mrs. Carl H. Albright Carnot & Luceile Allen Foundation Judith L. Allen Mr. and Mrs. Ronald Allen Mrs. Ronald L. Allen Mr. and Mrs. Gary R. Allie Peri M. Altan Evelyn Alter Zakwan Alzein Kenneth and Mary Andersen Gregory and Michael Anderson William Ankenbrandt Edin Arslanagic Margaret Atherton Ms. Bolanle Babatunde Fred and Michelle Baird Andrew Bandish Marilyn R. Barmash Richard and Shirley Baron Peter Barrett Joseph P. Basile Marcia J. Baylin Benjamin C. Beach Alvin R. Beatty Elizabeth S. Beck Roger B. Beck Hans F Bell John C. Benitez Dvanna Bernier Diane and Karl Berolzheimer Marlene Bertolozzi Better Godparents Mr. and Mrs. Kyle Bevers Mrs. Keki Bhote Mr. and Mrs. John Bienko Dorin Bircu Donald H. Bittner Mr. and Mrs. Philip D. Block III Mr. and Mrs. Albert H. Bloom D. Jeffrey and Joan H. Blumenthal Erminio Bonacci Dr. H. Constance Bonbrest

Cheryl and Jimmy Podolny Mr. and Mrs. Robert Polenzani Mrs. Carol Pollock Charlene Posner Matthew and Erica Posthuma Gail S. Prins and Alice S. Wisse Jean M. Prokopek-Kasnick Marcia Purze David Quell Anne Rainis Dr. and Mrs. Don Randel John P. and Victoria L. Z. Ratnaswamy William H. Redfield Alicia and Myron Resnick Joan L. Richards Jerry and Carole Ringer Carol Roberts William and Cheryl Roberts Joseph Rochetto Mr. and Mrs. Randall S. Rogers Dr. Ashley S. Rose and Charlotte Puppel-Rose Roberta Rosell Lorelei Rosenthal Babette Rosenthal Marsha and Robert Rosner Merlin and Gladys Rostad Arts Fund Manfred Ruddat R. Charles Rudesill Lena M. Ruppman

Mr. and Mrs. Thaddeus M. Bond Sr.

Mr. and Mrs. Ronald Borden

Aldridge and Marie Bousfield

David E. Boyce

Robert Bradner

Mary Lee Brinegar

Dr. Annie Brown

Todd Brueshoff

Joan and Tom Broderick

Ms. Suzanne W. Brown

Leona and Daniel Bronstein

Mrs. Susy Braddock

Louise M. Ryssmann David Sachs Dr. and Mrs. Hans Sachse Carol S. Sadow Mr. and Mrs. Frank R. Safford John Sagos Sharon Salveter and Stephan Meyer Paul R. Sand Mary T. Schafer Robert P Schaible Marie-Claude Schauer Edgar Schiller Deborah and George Schulz Richard and Betty Seid Christine and David Seidman Dr. and Mrs. Emanuel Semerad Sherie Shapiro Mr. and Mrs. James F. Shea David Sherman Carol and Roger Shiffman Dr. and Mrs. Kenneth I. Siegel Nancy Silberman Mr. and Mrs. Frank M. Sims Paul and Ann Singer Margles Singleton and Clay Young Barbara Smith and Timothy Burroughs Louise K. Smith Mr. and Mrs. Robert Smolen

Sharon Conway Beatrice V. Crane Nancy Crawford Evelyn Crews Robert C. Cronin Dr. Mary J. Crooks Constance Cunningham Duone Curran James Currie Jr. Mary and Hans Dahl Elizabeth I. Daniels Mr. Douglas Davis Greg Davis Henry De Vogue Bruce Deemer Paul B. Dekker

Mr. and Mrs. Paul A. Snopko The Sondheimer Family Charitable Foundation Larry and Marge Sondler George Speck Carol D. Stein and James Sterling Carol Stein and Doris Ashkin Mr. and Mrs. Robert A. Stein Dr. and Mrs. Ralph W. Stoll Dr. Bernadette Strzyz Dr. and Mrs. Frank P. Stuart Mr. and Mrs. James Swartchild Geraldine L. Szymanski Maureen Tansey-Tokar Mr. and Mrs. Terrence Taylor Russell Ternes The Philip and Myn Rootberg Foundation Kim and Steve Theiss Linda and Ronald Thisted Dr. Andrew J. Thomas Jennifer Tipton Diane Tkach and James Freundt Bryan Traubert and Penny Pritzker Joanne Tremulis M. Jean Trowbridge Professor Harald and Mrs. Christine Uhlig Manuel S. Valderrama Marlene A. Van Skike

Robert A. Sniegowski

Mr. and Mrs. Richard Ertman Dr. William B. Evans Benjamin Evans Mr. and Mrs. Thomas W. Evans Christa Even Janet Eyler and Edwin Walker Marion and Burt Fainman John and Joann Faulhaber Dr. Eva D. Ferguson Harve A. Ferrill Howard and Charlotte Fink Suja Finnerty Susan Fisher-Yellen Marilyn E. Fites William A. Fleig Marvin Fletcher

Rosalba Villanueva Dr. Annabelle Volgman Mr. Malcolm V. Vye W. Bruce Lunsford Mr. and Mrs. Douglas H. Walter April Ware and Jess Forrest Dr. Richard Warnecke Mr. and Mrs. Virgil L. Watts Jr. Pam and David Waud Mr. and Mrs. Richard J. Weiland Tamra and Jack Weiss Adele and Joseph R. Wells Manfred Wendt Heide Wetzel Patricia and William H. Wheeler Zita Wheeler Floyd and Judith W. Whellan Mrs. John White Kathryn B. Winter F. C. Winters Charles B. Wolf Ann S. Wolff Ted and Peggy Wolff D.P. Wood and R.L. Sufit Mark Woodworth and Randi Ravitts Woodworth Michael B. Yanney Michael and Judy Zeddies Marianne and Ted Zelewsky Richard E. Ziegler

Frances and Peter Vandervoort

Jill Glaser/Make Up First School Dr. Paul B. Glickman Dr. Cai Glushak Elizabeth and Edwin Goldwasser Enid J. Golinkin Mr. and Mrs. Robert Gonnella Mary C. Goodman Amy and Michael Gordon Drs. Margaret and Richard Gore Anne H. Gorham Phillip and Suzanne Gossett Mr. Matthew Goto Birgit Gottelt Sarah J. Gottermeyer David B. Gottshall John Grad Mr. and Mrs. Delmon Grapes Mr. Richard Greene Ginger Griffin Mr. W. L. Griffith Robert Grist Charles R. Grode Daniel Groteke and Patricia Taplick D. Grynspan and S. Stupp John Gustaitis . Margo Lynn Hablutzel Dr. and Mrs. Norm A. Hagman John Hales Terry Haller Mr. and Mrs. Roger B. Harris Malcolm Harsch and Matthew Killen Mr. John Hartigan Mr. and Mrs. Edward Hartigan Ms. Claudia Hawkins Dr. and Mrs. David Jerome Hayden Mrs. John S. Hayford Paul Hecht James Heger Dr. and Mrs. Robert Heidenry Robert and Raynelle Heidrick Josephine E. Heindel Dr. Martha Heineman Pieper Stephen Heller Mr. Jay and Ms. M. Kathryn Hennington Joanna Herrick

Mr. and Mrs. Edward H. Bruske III Greg Davis Susan Fisher-Yellen Mr. and Mrs. John A. Buck Henry De Vogue Marilyn E. Fites Warren and Patricia Buckler Bruce Deemer William A. Fleig Mrs. Theodore H. Buenger Paul B. Dekker Marvin Fletcher "Every opera for me is a thrill and I can't wait for each season." Kathleen S. Mr. Kurt Bullard Wendelin DeLoach Mr. Eric Flint

Dr. Jack Bulmash Dr. Mary Louise H. Burger Susan Burner Ed and Natalie Byczynski Dr. Lidia T. Calcaterra Janna and David Caldarelli Hon. and Mrs. Michael T. Caldwell Christopher Calip Christina Canham Agnes B. Canning Walter Carlson Kimberly R. Carmen Robert and Emily Carroll Jerry Carter Victor J. Casaz Donald and Bonnie Chauncey Connie Clark Michael Cleveland and Grazia Nunzi Lauretha Cobb Jean M. Cocozza David and Carolyn Colburn Elaine Collina Susan and John Combes Dr. Frank F. Conlon

Mr. and Mrs. John Deppong, Jr. Stephen Di Padua Mr. John D. DiBuono Robert and Anne Diffendal Dr. Gary Dillehay Mr. and Mrs. William S. Dillon Ms. Bridgette K. Doheny Mr. and Mrs. Ramsey B. Donnell Maureen Doolev Paul E. Drennan Dr. Morton Dubman Dr. Deirdre Dupre and Dr. Robert Golub Mr. Thomas Duston Roma Dvbalski Joan M. Eagle Deborah and Scott Early Hon. Frank Easterbrook and Mrs. B. Englert Easterbrook Kimberly A. Eberlein Adrienne Eckerling James W. Edmondson Mrs. Richard J. Elrod Joseph R. Ender

Mr. Eric Flint Mr. and Mrs. Lewis Flint Kathleen Folena Stephen and Rosamund Forrest Richard W. Foster Anne and Willard Fraumann Dr. Maija Freimanis and David Marshall Mrs. Michelle B. Fries Michael and Jane Fritz Leota P. Gajda Joan A. Gall Mr. and Mrs. Paul S. Gall Dorothy and John Gardner Christopher Gaston Thomas and Patricia Germino Florence Gibaldi Dr. and Mrs. Hugh C. Gilbert Mr. and Mrs. Lawrence E. Gilford Mrs. Susan Gilkey-Richard Mr. Lyle Gillman Dale and David Ginsburg Dr. Howard P. Girard David L. Gitomer James W. and Patricia T. Gladden

Norman K. Hester Midge and Frank Heurich Harriet E. Heyda Dr. and Mrs. Charles W. High Carl J. Hildner Thomas W. and Helen C. Hill Nora Jaskowiak and Matthew Hinerfeld Edward and Teresa Hintzke Douglas R. Hoffman John E. Holland Cynthia and Ron Holmberg Ms. Edith A. Holst Ioel Horowitz Mr. and Mrs. Arnold Horwich Linda Horwitz William Hosken Larry and Ann Hossack Mr. and Mrs. R. Thomas Howell, Jr. Joseph H. Huebner G. Todd Hunt Anne Hutcherson Kevin Hutchinson Ms. Amy Hutchison Robert and Sandra Ireland Mr and Mrs Marshall Isaacson Howard Isenberg Virginia A. Jach Ms. Marina B. Jacks Douglas and Lynn Jackson Merle L. Jacob Charlene Jacobsen Bett C. and Ronald E. Jacquart Mr. and Mrs. Ross H. Jannotta Mr. and Mrs. Thomas Johnston Barbara Mair Jones Mr. and Mrs. Daniel Jordan Ethan Jung Mr. and Mrs. Thomas P. Kaeser Beth Kalov Mr. and Mrs. Elliot B. Kamenear Dr. and Mrs. James J. Kane Thomas R. Kasdorf Harriet Katz Mr. and Mrs. Paul Kawalek Douglas and Christine Kelner Thomas E. Kerber Jeffrev R. Kerr Patricia Kersey and Charles Erlichman Mr. and Mrs. Algimantas Kezelis Chuck and Kathy Killman Anne G. Kimball Mr. and Mrs. Thomas L. Kittle-Kamp Elaine H Klemen Diane F. Klotnia Alexis Kneeland Rochelle Kneisley-Fisher Mr. and Mrs. Roger Koenker Mrs. Russell V. Kohr Amy Kontrick and Mark Mycyk Cannon Koo Dobrila Kovac Mr. and Mrs. Richard Kracum Tadeusz A. Krafft Stephen Kraft Mr. and Mrs. Gary E. Kretchmer Mr. and Mrs. Jordan Krugel Konrad Kuchenbach Ruth L. Labitzke Laimonis and Kristina Laimins Susan Laing Y. Angela Lam Jodi A. Lamela Elisabeth M. Landes Penfield S. Lanphier Elfa Lari Mrs. Frederick Larsen Mr. and Mrs. E. R. Larsen

Mr. and Mrs. Harold Laughlin Mr. and Mrs. Michael M. Lawrence Marsha Lazar Dr. and Mrs. Eugene Lee Mary Anne Leer Tina Leffler Eileen Leiderman and Ben L. Brener Dr. Michael C. Leland Ralph and Carol Lerner Dr. and Mrs. Peter Letarte Laurence and Mary Levine David Levinson and Kathy Kirn Dr. and Mrs. Robert Levy Stewart Liechti Paula Lima Robert E. Lindgren Mr. Al Lipponeur Mr. Alan Littmann Mr. and Mrs. Brian A. Loftus Abby and George Lombardi Dr. Vassvl A. Lonchvna and Dr. Roksolana Tymiak-Lonchyna Sherry and Mel Lopata Richard Lord Shana Lowitz Wayne R. Lueders Lutz Family Foundation Timothy Lyman, M.D. Daniel Carroll Madden and Tuny Mokrauer Mr. and Mrs. Joseph C. Madden Ms. Teresa A. Maganzini Katherine Magon Mrs. Timothy J. Malloy George and Roberta Mann Philanthropic Fund Mr. and Mrs. Mark Manto Dr. Lawrence and Sylvia Margolies Dr. Ashley Martin and Viviana Potocnik Nisrin Martin Mr. and Mrs. Arthur C. Martinez **James Martins** Mr. and Mrs. Reginald Marzec Gloria A. Mashke Harold L. Mason Kevin Matzke and Jacqueline Griesdorn Mrs. John Mav Daphne Mazarakis Mr. and Mrs. George P. McAndrews Gale D. McCarty Marilyn McConachie Meredith McDonald Andrew S. McFarland Dr. and Mrs. John McGee Alec McKechnie Mr. and Mrs. Leland V. Meader Ernst Melchior Dr. Janis Mendelsohn Mr. Eric Meyer Sally S. Miley Mr. and Mrs. Bernard J. Miller, Jr. David E. Miller Mr. and Mrs. Floyd Miller Gerry M. Miller Barry and Sharon Millman John and Barbara Milwee Vee Minarich Ms. Elizabeth L. Mitchell Edward I. Mitchen Sanford Moltz Steven Montner and Scott Brown Drs. Bill and Elaine Moor Martin W. Morris Steven W. Morris John A. Morrison Larry Morrison Helga E. Muench

Mary Mulcahy Anthony Mullins Maxwell Mulmat Ms. Jan Munagian Frank and Meg Munaretto Thomas F. Murphy Mrs. Natalie Mycyk Lawrence T. Nash, M.D. Virginia Navarrete Elizabeth Nerney Mr. David Nevill Mr. and Mrs. George Nichols, Jr. Eleanor A. Nicholson Kenneth Noffke and Tatiana Kudina Andrew Noha Mr. and Mrs. Jerry Nolen Anna Marie Norehad David Norris William Novshek and Lynda Thoman Mr. and Mrs. Hiram M. Nowlan Mr. and Mrs. Jim Nutt Ms. Ruth O'Brien Gail O'Gorman Paul and Cathy O'Kelly Mr. Timothy O'Malley Dr. Dragic M. Obradovic Margory M. Oliker Dr. Mildred M. Olivier Mr. and Mrs. Keith Olson Kathleen Field Orr and Dr. Edward S. Ogata Sandra L. Osborn Evelyn E. Padorr Ms. Jane L. Palmen John and Dawn Palmer Paloucek Family Fund Dr. Nicholas E. Panomitros Stephen Parahus David Paris Robert and Catherine Parks Robert W. Parsons, M.D. Alap Patel Bruce and Nancy Payne V Darlene Payton Jean T. Pennino Mr. Michael Perman Drs. Mark and Sandra Perpich Karen Petitte Lorna and Ellard Pfaelzer, Jr. Mr. Robert Phelan Dr. and Mrs. Macon Phillips Mr. and Mrs. William Pinsof John J. W. Plampin Diane L. Podolak Pollack Family Foundation William V. Porter Marla Portman Semra Prescott Marla McCormick Pringle Mr. and Mrs. Chris Quigg Dorothy V. Ramm Jeffrey Rappin and Penny Brown Dr. and Mrs. Pradeep Rattan Dr. Biswamay Ray Dennis C. Regan David Rehor Mr. Garth Renne John Reppy Judith Revells Mae Svoboda Rhodes William C. and Nancy Richardson Dr. Patricia C. Rieger L. Jennie Righeimer Lynn W. Riordan Blanche Roberts Sharon Roberts Gabriel and Beth Rodriguez Susan Rodriguez

Victor Rodriguez Mr. and Mrs. Robert E. Roemer Mr. and Mrs. Ronald A. Rolighed Elaine G. Rosen Saul and Sarah Rosen Honey and Howard Rosenfeld Thomas and Barbara Rosenwein Mrs. Donald I. Roth Marilyn Faklis Ruiz Drs. Cynthia and Gary Ruoff Patricia A. Rutkiewicz Gerald S. Rutkowski Eugene W. Rzym Dennis and Mary Ann Sadilek Mr. Eugene Saenger Jr. Natalie Saltiel Richard H. Sanders Joe and Lisa Sangster Ursula Sanne Robert and Mary Ann Savard Gregory Scannell Patricia Schaefer Karla Scherer Anne McMillen Schever Mr. and Mrs. Edward K. Schiele Mrs Sheldon K Schiff David Schiffman Mr. and Mrs. Nathan Schloss Michele C. Schmal Marcia G. Schneider Mr. and Mrs. Michael Schulson Susan B. Schulson Gerald and Barbara Schultz Mr. and Mrs. Mark Schultze Stacy and Robert Schultze Linda S. Schurman Mr. and Mrs. Glenn Scoggins Judy and John Scully Barbara and John T. Seaman, Jr. Jim and Joan Sears Dr. Itai Seggev and Dr. Dara Goldman Sandra K. Seim Arthur Schneider and Helen Sellin Mr. and Mrs. Valentine Seng Okan K. Sengullu Dr. and Mrs. David Shapiro Mr. and Mrs. Myron D. Shapiro Mr. and Mrs. Robert E. Shapiro Ms. Maureen L. Shea Mrs. Mercedes Sheppard Ellen and Richard Shubart Heather Shulick Barbara Fulton Sideman Joanne Silver Mr. and Mrs. Frederick J. Simon Roberta E. Singer Mr. and Mrs. Howard S. Smith, Jr. Therese G. Smith Michael and Donna Socol Mr. and Mrs. Edward H. Soderstrom II Mr. and Mrs. John D. Soley K. Soltani Dr. and Mrs. Hugo Sonnenschein Mr. and Mrs. O. J. Sopranos Linda Soreff Siegel Mr. and Mrs. Robert A. Sorensen Elaine Soter Amelia Soudan Michael Sprinker Phillip V. St. Cloud Beth R. Stafford Henry M. Staley Charitable Trust Judy Stanley Bland Corinne M. Steede Mr. and Mrs. Eric H. Steele Mr. and Mrs. Mark I. Stern Mrs. James H. Stoner Lorna P. Straus

Mary W. Sullivan and Coleman S. Kendall Karen L. Swartz Sherwin A. Swartz Mr. and Mrs. Peter Sweders Sr. Patricia N. Tabet Anne Taft Bradley L. and Simone Himbeault Taylor Fara Tavlor Mr. John G. Thomson Charles and Kristine Thorsen Sheila J. Thuesdee Myron and Karen Hletko Tiersky Mr. and Mrs. Ray Tittle Karen J. Tjarksen Ms. Cindi Todd Mrs. Lisa Towe Larry and Carol Townsend Mr. John Tusken Judith Tuszynski Peter and Susan Tuteur Dr. Aris Urbanes Anna Vera Urbanski Elsa Vaintzettel Mrs. Murray J. Vale Mr. Peter Vale Sharon Van Dyck and Richard Kelber Dr. Thuong Van Ha Elizabeth Van Ness Marie Vanagas Dr. Eladio A. Vargas Raita Vilnins John N. Vinci Mr. and Mrs. James Vlaming Robert and Camille Von Dreele John and Kathleen Vondran Robert D. Wallin Sara and Kevin Warner Ms. Alexis Washa Benjamin Wasmuth Nancy E. Webster Claude M. Weil Dr. and Mrs. Howard Weiss Marco and Joan Weiss Dr B. Craig Weldon and Terri Monk Peter J. Wender Mr. Paul Wendzonka Donald Wertz Dr. and Mrs. Robert Wertz David P. Whitman and Donna L. Reynolds Charles A. Whitver Thomas Willett Ms. Margaret Williams Rabbi Lawrence A. Winer Arlene and Michael Winfield Alfred and Barbara Winick Stephen Wood and Kathleen Arthur Marsha and David Woodhouse Robert E. Woodworth, Jr. Wright Foundation for the Realization of Human Potential Teana and Abbott Wright Catherine J. Wytzka Charles Yager Mark Zajackowski R. Lisa Zambrano, CPA and Dr. Michael Davis Anderson Mr. and Mrs. John G. Zasi Dr. Antoinette Zell and Kenneth R. Walter Larisa Zhizhin Dr. and Mrs. Eric Zickgraf

Mr. and Mrs. John Strom

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

<image>

6 PERFORMANCES ONLY!

Thurs., Oct. 27 at 7pm Fri., Oct. 28 at 2pm + 7pm Sat., Oct. 29 at 2pm Sun., Oct. 30 at 1pm + 4pm Lyric Opera and The Second City join forces once again to explore Richard Wagner and everyone's favorite four-day, fifteen-hour opera, the *Ring* cycle.

Note: Show may contain inaccurate German accents.

Performed backstage in the William Mason Rehearsal Hall at Lyric's Civic Opera House with cabaret-style seating, including table service.

Facilities and Services

Welcome!

Lyric Opera of Chicago welcomes you to this performance. We are very glad you are here. In order to ensure maximum enjoyment for all guests during a performance, we ask for your compliance with some simple house rules:

- Please remain silent during the performance.
- As a gesture of respect for other audience members and the performing artists, please remain seated until an act or the opera is completely over. If you need to leave the auditorium, you may not be readmitted while the performance is in progress. The usher staff will help you understand when you can be reseated.
- Do note that the program and artists are subject to change without notice.
- Please silence all electronic devices and double check that phones, pagers, watches and other personal devices are switched off before the performance begins.
- Please don't use any device with a glowing screen at any time during a performance. It is always more disruptive and distracting than you think it is.
- Perfumes, hairsprays, colognes, and other body lotions should be avoided or used sparingly when attending the opera, as allergies are commonplace.
- Noises from the lobby may disturb patrons in the auditorium during a performance. If you are waiting to be seated, please remain quiet and avoid use of the elevators in the house, whenever possible.

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

Other important policies:

Photography and/or audio and video recording of any is prohibited during the performance. You are encouraged to take photographs and share your experience on social media from the lobby and other parts of the public, non-performances spaces in the house.

Lyric, for safety reasons, has the right to inspect any large bags or packages and insist that all large backpacks, bags, luggage, etc. be checked at one of the Civic Opera House Checkrooms.

Outside food and beverages may not be brought into the Civic Opera House. Refreshments may be purchased inside the Opera House and limited items may come in with you to the performance. Please try to remain as quiet as possible when handling anything inside the auditorium Lyric's acoustics carry sounds much further than you might think possible.

If you arrive late:

Lyric has a tradition of starting performances right on time, and the doors to the house are closed promptly at curtain time. We realize situations arise that can delay your arrival, and we will try to accommodate latecomers in an available section of the house or at a pre-determined break, which may be intermission. A video screen is available in the lobby, so you won't miss a moment of the performance. Please be aware that patrons who must leave their seats during a performance will not be readmitted until intermission or a suitable break.

Please always double check the time that your performance starts, as those times may vary throughout the season, depending on the total running time of the performance.

Do plan your trip to Lyric with ample time to spare. New traffic patterns around the facility may impact your previous arrival procedures and assumptions. If you are a new guest to Lyric, ample information about planning your visit is available on our web site at lyricopera.org.

Dining:

Options are available before, during (intermission), and after most Lyric Opera performances on the main and third floor of the Civic Opera House. The Pedersen Room on the main floor accepts dining reservations while the Florian Bisto on the third floor is available for walk-in dining. Refreshments are also available throughout most lobby area on each floor and on the Opera Club level. Visit *lyricopera.org/ dine* for complete details.

Pre-opera talks:

All ticketed guests are invited to attend a free pre-performance talk in the auditorium, beginning one hour before the show and lasting for 30 minutes. This is a great opportunity to learn more about the performance you are about to experience. Doors open for the pre-opera talks 75 minutes before the performance starts. You can feel free to choose your seat for the talk. The auditorium will be cleared after the Pre-opera talk concludes.

Tickets:

Buy tickets online anytime via Lyric Opera's website www.lyricopera.org.

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 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 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: Lyric encourages guests in box seats to share the front-of-box seating by switching seats within your box at an appropriate time during an intermission. You can make this plan, prior to performance, if you know the others in your box. Please remember that you may need to adjust your seating plans to include patrons who do not regularly sit in your box and would be unaware of any previous seating arrangements.

Please note: The use of a ticket acknowledges that you have granted permission to appear in photographs, video capture and capture by other media, in all of the public spaces in the house and theater to be used by Lyric for any promotional purpose. This blanket permission releases Lyric Opera of Chicago from liability resulting from the use of such images in any medium

First Aid: In case of illness or injury, please inform an usher, who will call the house manager and house EMT for assistance.

Patrons with Disabilities: The Opera House is accessible to persons with physical disabilities with elevator service to all floors except the Opera Club. The Ardis Krainik Theater 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. **Restrooms** 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 (lower) 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.

Large print and Braille programs may be available at the main floor coat check.

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

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

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 theater entrance. Thank you for your cooperation.

Public 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 Manager: Laura LoChirco Food & Beverage Manager: Geri LaGiglio *Box Office Assistant Treasurers:* John Thor Sandquist and Joseph Dunn *Restaurant Manager:* Mark Foley *Usher Supervisor:* Dolores Abreu

