

DIE WALKÜRE

— WAGNER —

Lyric

RING

2017|18 SEASON

Lyric

Lyric

Table of Contents

MICHAEL BROSILOW

IN THIS ISSUE *Die Walküre* – pp. 20-35

6	From the General Director	12	Administration/Administrative Staff/ Production and Technical Staff	52	Breaking New Ground
8	From the Chairman	14	Sir Andrew Davis - A Conductor's Life	53	Look to the Future
10	Board of Directors	20	Tonight's Performance	54	Major Contributors – Special Events and Project Support
11	Women's Board/Guild Board/Chapters' Executive Board/Young Professionals/ Ryan Opera Center Board	21	Synopsis	55	Lyric Unlimited Contributors
		23	Cast	57	Ryan Opera Center
		24	Artist Profiles	58	Ryan Opera Center Alumni Around the World
		29	Sir Andrew Davis at Lyric Opera of Chicago	59	Ryan Opera Center Contributors
		30	Opera Notes	60	Planned Giving: The Overture Society
		34	Director's Note	61	Commemorative Gifts
		35	After the Curtain Falls	62	Corporate Partnerships
		36	Musical Staff/Orchestra/Chorus	63	Matching Gifts, Special Thanks and Acknowledgements
		37	Backstage Life	64	Annual Individual and Foundation Support
		38	Artistic Roster	71	Facilities and Services/Theater Staff
		39	Lyric and Social Media		
		40	Patron Salute		
		43	Aria Society		

TODD ROSENBERG

On the cover: Costume sketches for Brünnhilde and Wotan by Marie-Jeanne Lecca

Lyric

Lyric

LYRIC OPERA OF CHICAGO

Executive Editor
LISA MIDDLETON

Editor
ROGER PINES
Associate Editor
MAGDA KRANCE

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

performance media

Since 1991

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

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

Account Managers

Rand Brichta - Arnie Hoffman - Greg Pigott

Southeast Michael Hedge 847-770-4643

Southwest Betsy Gugick & Associates 972-387-1347

East Coast Manzo Media Group 610-527-7047

Marketing and Sales Consultant David L. Strouse, Ltd. 847-835-5197

Terry Luc *Graphic Designer*

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 at performancemedia.us.

For advertising information call 847-770-4620. To see our Terms and Conditions relating to advertising orders, visit our website at www.performancemedia.us. All contents copyrighted. All rights reserved. Nothing may be reproduced in any manner without written permission. © 2017

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

Lyric

Lyric

From the General Director

It's my pleasure to welcome you to the second installment of Lyric's new *Ring* cycle. *Die Walküre* continues the exciting journey this company has undertaken with this *Ring*, which began so auspiciously last season with *Das Rheingold*. Our production team's intention to reclaim the *Ring* for the theater has proven truly illuminating, and I know their insights will continue to enrich our operagoing as the *Ring* proceeds.

Of course, each of the four *Ring* operas is musically and dramatically stupendous, but there are certain qualities in *Die Walküre* that have inspired not simply admiration and awe, but also affection and, yes, love. This opera's impact goes directly to the heart – it's that simple. Can there be any moment more ecstatic in opera than Sieglinde's riveting cry of "Siegmund!" when she recognizes her long-lost brother? And is any operatic farewell more touching than Wotan's final words to his favorite daughter, Brünnhilde?

Our director, David Pountney, whose *Ring* at Lyric is his first production of the complete cycle, has described *Die Walküre* as an Ibsen drama. I agree, in that Wagner is drawing us in an intensely concentrated way into the inner workings of family relationships. As so often in Ibsen, we're provoked and intrigued as much by what is said as by what remains hidden. All the principals are complex figures, who deal with the most profoundly life-changing situations. The miracle of *Die Walküre* is in the sheer *humanity* that emerges from Wagner's music – in each and every phrase, character is revealed with unerring insight.

I'm constantly struck by the sheer beauty, as well as the excitement, of this music, from the ravishing arias of Siegmund and Sieglinde to Brünnhilde's hair-raising battle cry and the exhilarating "Ride of the Valkyries." And the opera closes with a scene for Wotan and Brünnhilde for which "sublime" is the only word.

No company can present any portion of the *Ring* without a truly remarkable conductor. I am thus very grateful at the thought that our company's music director, Sir Andrew Davis, is leading the new *Ring*. There could hardly be a more glorious way to celebrate Andrew's thirtieth anniversary at Lyric than with *Die Walküre*, which will certainly communicate both the majesty and the intimacy that have made his Wagner performances so rewarding.

It's often said that the world is severely lacking appropriate singers for the Wagner repertoire, but Lyric in recent seasons has proven repeatedly that we can cast these operas thrillingly. I'm especially excited about the principals we've assembled for this season's *Die Walküre*. Christine Goerke (Brünnhilde), Eric Owens (Wotan), and Brandon Jovanovich (Siegmund) have all given superb performances at Lyric that have established all three as audience favorites, and Tanja Ariane Baumgartner made a marvelous debut with us in last season's *Das Rheingold*. I'm delighted that we can welcome to the company for the first time two other major Wagnerians from Europe – Swedish soprano Elisabet Strid (Sieglinde) and Estonian bass Ain Anger (Hunding).

I know this production will enthrall you to such a degree that you'll be eager to return in the next two seasons to continue the *Ring* journey with us.

STEVE LEONARD

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

Lyric

From the Chairman

On behalf of the Board of Directors, I'm delighted to welcome you to Lyric Opera of Chicago.

This season is a particularly varied and distinctive one. Following Gluck's exquisite *Orphée et Eurydice* in John Neumeier's historic new production, Verdi's powerful *Rigoletto*, and the continuation of Wagner's monumental *Ring* cycle with the new production of *Die Walküre*, our audiences can look forward to masterpieces of Italian opera in Puccini's spectacular *Turandot* and Bellini's captivating *I Puritani*; French opera, with two highly contrasting works, Bizet's exotic *The Pearl Fishers* and Gounod's romantic *Faust*; and a gem of the Mozart repertoire, *Così fan tutte*.

Speaking personally, one of the most rewarding aspects of Lyric – not only as chairman, but as a longtime subscriber and patron – is my joy in introducing family, friends, and business colleagues to the company and the art form. I hope you'll consider doing the same! When I receive out-of-town visitors during the opera season, I always try to include an evening at Lyric. It's inevitably a major highlight of their stay.

A Lyric performance isn't only an opportunity to dress up and go out with your significant other or with close friends for an elegant evening – it's also an unforgettable and rewarding experience of timeless stories set to some of the world's greatest music and performed by many of the top artists of our day.

Lyric's mainstage productions are, of course, the core of every season we present. I also encourage you to explore the unique activities of Lyric Unlimited, our initiative focused on community engagement and education. It is one of the ways that the company stays relevant as a cultural service provider to all of Chicago, whether with newly commissioned works, community-created performances or the special programs presented in dozens of public schools all over Chicago every year. The level of creativity at work in Lyric Unlimited presentations has been truly inspiring, and it has exposed the art form of opera to tens of thousands of students across Chicagoland.

By presenting opera in new and non-traditional ways, Lyric Unlimited helps to grow and expand our audiences. I invite you to join me at one of the Lyric Unlimited performances of *Fellow Travelers* in March or *Family Day at Lyric* on April 7.

At Lyric, we truly cherish our donors and patrons. We consider each one of you as members of the Lyric family. It can sometimes be trite to declare, "Every gift counts," but at Lyric it's true: you're going above and beyond what you're paying for the ticket price. You're investing in Lyric, entrusting that we will turn your gift into great art. We take that responsibility very seriously and are constantly imagining new ways to enhance your personal experience at Lyric, build new audiences for opera, and do it all in the most cost-effective way we can.

Many thanks to all of you who play a vital role in ensuring that our great art form and our great company continue to serve Chicago and the world of opera today and in the years to come.

David T. Ormesher

TODD ROSENBERG

Lyric

Board of Directors

OFFICERS

The Honorable Bruce Rauner
The Honorable Rahm Emanuel
Honorary Chairmen of the Board
Edgar D. Jannotta
Co-Chairman Emeritus
Allan B. Muchin
Co-Chairman Emeritus
David T. Ormesher
Chairman of the Board
Lester Crown
Chairman of the Executive Committee
Anthony Freud
General Director, President & CEO
Sir Andrew Davis
Vice 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
Richard W. Colburn+
Michael P. Cole
Vinay Couto
Lester Crown*
Marsha Cruzan
Sir Andrew Davis*
Gerald Dorros, M.D.°
Alexandra Dousmanis-Curtis
Ann M. Drake
Dan Draper
Allan Drebin+
Stefan T. Edlis
Lois Eisen
W. James Farrell
Michael W. Ferro, Jr.
Matthew A. Fisher
Renée Fleming*
Sonia Florian*
Michael T. Foley

Anthony Freud*+
Mary Patricia Gannon
Kristine R. Garrett
Ronald J. Gidwitz
Ruth Ann M. Gillis*
Brent W. Gledhill*+
Ethel C. Gofen
Howard L. Gottlieb*
Melvin Gray
Maria C. Green+
Dietrich M. Gross*
Dan Grossman
Carrie J. Hightman
Elliot E. Hirsch
Eric L. Hirschfield
J. Thomas Hurvis*
Gregory K. Jones
Stephen A. Kaplan°
Kip Kelley II
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-Oyazabal
Sylvia Neil
John D. Nichols°
Kenneth R. Norgan
Sharon F. Oberlander
John W. Oleniczak*+
Olufunmilayo I. Olopade, M.D.
David T. Ormesher*+
William A. Osborn*
Matthew J. Parr
Jane DiRenzo Pigott*
Jose Luis Prado
Don M. Randel

Elke Rehbock
Anne N. Reyes*
J. Christopher Reyes
William C. Richardson, Ph.D.°
Collin E. Roche
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*
Richard W. Shepro
Eric S. Smith*
Sarah Billingham Solomon
Pam F. Szokol
Franco Tedeschi
Mark A. Thierer
Cherryll T. Thomas
William C. Vance*
Donna Van Eekeren*
Roberta L. Washlow
Miles D. White

William Mason
General Director Emeritus

* Executive Committee
+ Audit Committee
° National Member

Women's Board

- † Nancy S. Searle
President
- † Mrs. Christopher Murphy
Vice President of Board Activities
- † Caroline T. Huebner
Vice President of Education
- † Mrs. Julian W. Harvey
Vice President of Fundraising
- † Mrs. Anne M. Edwards
Vice President of Special Events

- Silvia Beltrametti
- Margot Stone Bowen
- Suzette Bulley
- Marie Campbell
- Mamie Biggs Case
- Mrs. Alger B. Chapman, Jr.
- † Elizabeth O'Connor Cole
- Mrs. Gary C. Comer
- Mrs. Nancy Carrington Crown
- * Mrs. Lester Crown

- * Mrs. W. James Farrell
- Mrs. Michael Ferro
- Mrs. Matthew A. Fisher
- § Renée Fleming
- Regan Rohde Friedmann
- Mrs. Robert W. Galvin
- Ms. Lili Gaubin
- Mrs. Ronald J. Gidwitz
- † Keith Kiley Goldstein
- Mrs. Annemarie H. Gramm
- Karen Z. Gray-Krehbiel
- Mrs. King Harris
- Mrs. Philip E. Kelley
- Rebecca Walker Knight
- Mrs. Frederick A. Krehbiel
- Mrs. Richard H. Lenny
- Mrs. Arthur C. Martinez
- * Mrs. Richard P. Mayer
- Florence D. McMillan
- Alison Wehman McNally
- Mrs. Susan H. Mesrobian

- *† Mimi Mitchell
- 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
- Betsy Bergman Rosenfield
- * Mrs. Patrick G. Ryan
- Erica L. Sandner
- Mrs. E. Scott Santi
- Mrs. Alejandro Silva
- Mrs. John R. Siragusa
- Mrs. Lisbeth Stiffel
- Mrs. James P. Stirling
- † Marilynn Thoma
- * Mrs. Theodore D. Tiekens
- Mrs. Richard H. Wehman
- Mrs. Robert G. Weiss
- Hon. Corinne Wood
- Mrs. Patrick Wood-Prince

Life Members

- Paula Hannaway Crown
- * Mrs. A. Campbell de Frise
- * Mrs. Richard W. Durkes
- * Jane Duboise Gargiulo
- * Mrs. Paul W. Oliver, Jr.
- Mrs. Jay A. Pritzker
- Mrs. Gordon Segal

- * Former President
- † Executive Committee
- § Honorary Member

Guild Board of Directors

- † James A. Staples
President
- † Marc Lacher
Vice President – Benefit
- † Cathy Wloch
Vice President – Family Day
- *† Ms. Martina M. Mead
Vice President – Fundraising
- † Maggie Rock
Vice President – Membership
- † Nathaniel W. Pusey
Vice President – Membership Engagement
- † Dorothy Kuechl
Secretary
- † Ms. Christina M. Rashid
Treasurer
- † Leslie Bertholdt
Vice President at Large

- Allison Alexander
- *† Patrick J. Bitterman
- † Minka Bosco
- Justin Breitfelder
- Sarah Demet
- Eben Dorros
- Robert Gienko, Jr.
- Mark Kozloff, M.D.
- Daria M. Lewicky
- John F. Mamon, M.D.
- † Daniel T. Manoogian
- Craig R. Milkint
- † Melissa Mounce Mithal
- † Megan Burke Roudebush
- Mary Lynne Shafer
- Fay M. Shong
- † Ilene Simmons
- Ms. Joan M. Solbeck
- * Oscar Tatosian
- Michael Tirpak
- Karianne Wardell
- Ms. Anne Zenzer

Sustaining Members

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

- † Executive Committee
- * Former President

Chapters' Executive Board

- † Mrs. Sherie Shapiro
President
- † Mary Robins
Vice President, Community Relations
- † Ms. Erika E. Erich
Vice President, Development
- † Mrs. Linda Budzik
Vice President, Membership
- † Ms. Margie Franklin
Vice President, Programs
- † Ms. Claudia Winkler
Treasurer
- † Laura Shimkus
Secretary

- Ms. Judith A. Akers
- Mrs. Gerry Bellanca
- Michael J. Brahill

- Dr. Gerald Budzik
- Mrs. Linda Budzik
- Mrs. Robert C. DeBolt
- Ms. Ingrid Dubberke
- * Mr. Jonathan Eklund
- Mr. Joseph Ender
- Mrs. Nancy R. Fifield
- Rick Greenman
- Dennis C. Hayes
- Mrs. Mary Lunz Houston
- Virginia Jach
- Mrs. Jackie Knight
- * Ms. Kate Letarte
- Mrs. Carole Luczak
- Judy Marshall
- * Ms. Vee Minarich
- Karen W. Porter
- Mrs. Maria Rigolin
- Mrs. Carla Thorpe
- Mr. Albert R. Walavich

Sustaining Members

- * Ms. Julie Anne Benson
- Ms. Marlene R. Boncosky
- Mrs. William Hamilton
- * Mrs. Jorge Iorgulescu
- * Dorothy Kuechl
- Lester Marriner
- * Ms. Jennie M. Righeimer
- Mr. and Mrs. Myron Tiersky

Life Members

- * Mrs. J. William Cuncannan
- * Mrs. Donald Grauer
- * Mrs. Patrick R. Grogan
- * Mrs. Merwyn Kind
- * Mrs. Jonathan R. Laing
- * Mrs. Frank M. Lieber
- * Mrs. Howard S. Smith
- * Mrs. William C. Tippens
- * Mrs. Eugene E. White

Chapter Presidents

- Barrington*
- Mary Robins
- Evanston*
- Barbara Eckel
- Far West*
- Judy Marshall
- Flossmoor Area*
- Ms. Sharon Gibson
- Glencoe*
- Anne Ruzicka
- Hinsdale*
- Karen W. Porter
- Hyde Park/Kenwood*
- Ms. Vee Minarich
- Lake Geneva*
- Vivian Fabbro Keenan
- Near North*
- Mrs. Jackie Knight
- Northfield*
- Ms. Margareta Brown
- Riverside*
- Mary Kitzberger
- Wilmette*
- Mrs. Nancy R. Fifield
- Winnetka*
- Mrs. Julie McDowell

- † Executive Committee
- * Former President

Lyric Young Professionals

- Lisa DeAngelis, *President*
- Martha Grant, *Vice President*
- Chris Hanig, *Secretary*
- Marne Smiley, *Branding Chair*
- Tania Tawil, *Events Chair*
- Jonathon Thierer, *Fundraising Chair*
- Evan Fry, *Membership Chair*
- Lauren Wood, *Social Media Chair*
- Claudine Tambuatco, *YP Outreach Chair*

- Members at Large**
- Vindya Dayananda
 - Lena Dickinson
 - Fritzi Getz
 - Laura Guili
 - Joe Michalak
 - Shannon Shin
 - J.J. Williams

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

- Patrick G. and Shirley Welsh Ryan
Honorary Co-Chairs
- John Nitschke *President*
- * Julie Baskes *Vice President – At Large*
- Janet Burch *Vice President – At Large*
- ^ Philip G. Lumpkin *Vice President – Fundraising*
- Sally Feder *Vice President – Fundraising Co-Chair*
- *^ Susan Kiphart *Vice President – Nominating*
- Jane DiRenzo Pigott *Vice President – Nominating Co-Chair*
- ^ Joan Zajchuk *Vice President – Strategic Planning*
- Juliana Chyu *Vice President – Strategic Planning Co-Chair*
- Debbie K. Wright *Treasurer*
- Robert Lane *Assistant Treasurer*
- Chester T. Kamin *Secretary*
- Dan Novak *Assistant Secretary*

- Nicole M. Arnold
- Marcus Boggs
- Heidi Heutel Bohn
- ^ Tanja Chevalier
- Tamara Conway
- Lawrence O. Corry

- * Allan Drebin
- Erika E. Erich
- Anthony Freud
- Mary Patricia Gannon
- Melvin Gray
- Mrs. Thomas D. Heath
- Mary Ellen Hennessy
- Martha A. Hesse
- Loretta Julian
- * Kip Kelley
- Jeanne Randall Malkin
- Robert C. Marks
- Erma S. Medgyesy
- Frank B. Modruson
- ^ Phyllis Neiman
- Susan Noel
- Gregory J. O'Leary
- Michael A. Oberman
- Ted Reichardt
- Richard O. Ryan
- Richard W. Shepro
- Billie Jean Smith
- Salme Harju Steinberg
- ^ Nasrin Thierer
- Donna Van Eekeren
- Mrs. Richard H. Wehman
- Jack Weiss

Life Members

- * Katherine A. Abelson
- Mrs. James W. Cozad
- Bernard J. Dobroski
- Anne Gross
- * Keith A. Reed
- Orli Staley
- * William C. Vance
- * Mrs. J. W. Van Gorkom
- Howard A. Vaughan, Jr.

- * Former President
- ^ Team Chair

LYRIC OPERA OF CHICAGO

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

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

Renée Fleming
Creative Consultant

Drew Landmesser
Chief Operating Officer and Deputy General Director

Roberta Lane
Chief Financial and Administrative Officer

Mary Ladish Selander
Chief Development Officer

Cayenne Harris
Vice President, Lyric Unlimited
The Chapters' Endowed Chair for Education

Elizabeth Landon
Vice President, Human Resources

Nicholas Ivor Martin
Vice President, Artistic Operations and Labor Strategy

Andreas Melinat
Vice President, Artistic Planning

Lisa Middleton
Vice President, Marketing and Communications

Dan Novak
Vice President and Director, Ryan Opera Center
The Ryan Opera Center Board Endowed Chair

Will Raj
Vice President, Information Technology

Rich Regan
Vice President and General Manager,
Presentations and Events

Michael Smallwood
Vice President and Technical Director
The Allan and Elaine Muchin Endowed Chair

OFFICE OF THE GENERAL DIRECTOR

Anthony Freud

General Director, President & CEO
The Women's Board Endowed Chair
 Linda Nguyen Irvin
Manager, Office of the General Director
 Grace Vangel
Assistant, Office of the General Director

OFFICE OF THE DEPUTY GENERAL DIRECTOR

Drew Landmesser

Chief Operating Officer and Deputy General Director
 Sarah Generes
Director, Classical and Crossover Programming

ARTISTIC

Andreas Melinat

Vice President, Artistic Planning
 Cory Lippiello
Artistic Administrator
 Evamaría Wieser
Costing Consultant

DEVELOPMENT

Mary Ladish Selander

Chief Development Officer
 Zachary Vanderburg
Executive Assistant to the Chief Development Officer
 Benjamin Montalbano
Assistant to the Chief Development Officer

Lawrence DelPilar

Senior Director, Development
 Jonathan P. Siner
Senior Director of Planned Giving
 Ellen Barkenbush
Director of Individual Giving and Chapters
 Libby Rosenfeld
Major Gifts Officer
 Meaghan Stainback
Associate Director of Individual Giving
 Sarah Geocaris
Chapters Coordinator
 Rachel Peterson
Planned and Individual Giving Coordinator

Daniel P. Moss

Senior Director of Institutional Partnerships
 Angela DeStefano
Associate Director of Guild Board

Sarah Kull
Associate Director of Foundation and Government Partnerships

Jenny Seidelman
Associate Director of Corporate Partnerships
 Pavitra Ramachandran
Institutional Partnerships Associate
 Andrea Rubens
Guild Board and Young Professionals Coordinator

Kate Later

Director of Women's Board
 Chelsea Southwood
Associate Director of Women's Board
 Leah Bobbey
Women's Board Coordinator
 Justin Berkowitz
Women's Board Assistant
 Blaire Shaffer
Women's Board Assistant

Deborah Hare
Associate Director of Donor Services and Special Events

Paul D. Sprecher
Donor Services and Special Events Coordinator

Amy Tinucci

Director of Systems, Reporting, and Donor Records
 Stephanie Lillie
Donor Records and Reporting Associate
 Hanna Pristave
Data Analytics and Operations Associate
 Erin Johnson
Donor Records Coordinator
 Amanda Ramsey
Prospect and Research Coordinator

Scott Podraza
Associate Director of Annual Giving

Meghan Pioli
Donor Relations and Stewardship Associate
 Karoline Reynolds
Digital Fundraising Coordinator

FINANCE

Roberta Lane

Chief Financial and Administrative Officer
 Aaron Andersen
Senior Director, Financial Planning and Analysis

Whitney Bercek
Controller
 Nicky Chaybasarskaya
Senior Accountant
 Ana Joyce
Senior Accountant
 Lupe Juarez
Payroll Director
 Nancy Ko
Accounting Manager
 Guirlaine Augustin
Accounts Payable Associate
 Ebonie McDuff
Payroll Associate
 Tom Pels
Payroll Associate
 Dan Seekman
Staff Accountant
 Pravion Williams
Payroll Associate

HUMAN RESOURCES

Elizabeth Landon
Vice President, Human Resources
 Stephanie Strong
Director of Compensation, Benefits, and HR Operations
 Jessica Drew
Human Resources Associate
 Charity Franco
Human Resources Coordinator
 Anna VanDeKerchove
Office Coordinator

INFORMATION TECHNOLOGY

Will Raj
Vice President, Information Technology
 Rita Parida
Director, Data Services
 Eric Hayes
Director, IT Operations
 Christina Bledsoe
Systems Analyst
 Sean Lennon
Systems Administrator
 Miles Mabry
Associate Systems Administrator

LYRIC UNLIMITED

Cayenne Harris
Vice President, Lyric Unlimited
The Chapters' Endowed Chair for Education
 Alejandra Boyer
Director of Community Programs
 Todd Snead
Director of Learning Programs
 Will Biby
Manager of Audience Programs
 Dana McGarr
Community Programs Associate

Drew Smith
Learning Programs Associate
 Rebecca Edmonson
Backstage Tours Coordinator
 Jacob Stanton
Assistant to the Vice President, Lyric Unlimited

MARKETING AND COMMUNICATIONS

Lisa Middleton

Vice President, Marketing and Communications
 Stefany Phillips
Marketing and Public Relations Coordinator

Holly H. Gilson

Senior Director, Communications
 Magda Krance
Director of Media Relations
 Roger Pines
Dramaturg
 Kamaria Morris
Public Relations Manager
 Andrew Cioffi
Digital Content Producer
 Amanda Reitenbach
Social Media Associate

Tracy Galligher Young

Senior Director, Marketing and Audience Development
 Laura E. Burgos
Director of Audience Research and Analytics
 Jennifer Colgan
Director of Sales and Advertising
 Brittany Gonzalez
Director of Group Sales
 Valerie Bromann
Manager of Digital Content and Analysis
 Elizabeth Finch
Lyric Unlimited Marketing Manager
 Carrie Krol
Graphic Design Manager
 Michael Musick
E-Commerce Manager
 Jocelyn Park
Creative Project Manager
 Lindsey Raker
Marketing Associate, Special Programs
 Margaret Stoltz
Marketing Associate, Advertising and Promotions
 LeiLynn Farmer
Group Sales Coordinator

LYRIC OPERA OF CHICAGO

TICKET DEPARTMENT/ AUDIENCE SERVICES

Susan Harrison Niemi

Director of Audience Services
Alex Chatziapostolou (Demas)
Sales Manager
John Renfro
Tessitura Manager
Laura Waters
Call Center Manager
Kelly Cronin
VIP Ticketing Associate

Emma Andelson
Sebastian Armendariz
Katarina Bakas
Sharai Bohannon
Alex Carey
Áine Collins
Esteban Andres Cruz
Alicia Dale
Kimberly Florian
Leigh Folta
Andrew Groble
Virginia Howard
Steve Landsman
Katelyn Lee
Marisa Lerman
Sara Litchfield
Tina Miritello
LaRob Payton
Daniel Quinn
Will Roberts
Stephanie Sprauer
Kellie Springfield
Megan St. John
Caitlin Patricia Stigler
Destiny Strothers
Adam Stubitsch
Mary Kate Von Lehn
Claire Watkins
Ticket Staff

Emily Crisp
Alexandra Madda
Margaret Reberg
Lyric Concierge Representatives

OPERATIONS

Nicholas Ivor Martin

Vice President, Artistic Operations and Labor Strategy
Stephanie Karr
Director of Music Administration
Wendy Skoczen
Chief Librarian
Tabitha Boorsma
Operations Associate
Gretchen Meyerhoefer
Music Administration Associate
Janis Sakai
Music Administration Coordinator

PRESENTATIONS AND EVENTS

Rich Regan

Vice President and General Manager, Presentations and Events
Sharon Lomasney
Director, Presentations and Events
Nora O'Malley
Director of Facility Operations
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

PRODUCTION

Cameron Arens

Senior Director, Production
Katrina Bachus
Jordan Braun
Elise Sandell
David Toulson
Assistant Stage Directors
John W. Coleman
Rachel C. Henneberry
Rachel A. Tobias
Stage Managers

Kristen Barrett
Rachel C. Henneberry
Anderson Nunnelley
Daniel Sokalski
Peggy Stenger
Amy Thompson
Rachel A. Tobias
Bill Walters
Sandra Zamora
Assistant Stage Managers

Ben Bell Bern
Rehearsal Department Manager

Josie Campbell
Artistic Services Manager
Marina Vecci
Rehearsal Associate

Michael Calderone
Christine Wagner
Rehearsal Assistants

RYAN OPERA CENTER

Dan Novak

Vice President and Director, Ryan Opera Center
The Ryan Opera Center Board
Endowed Chair
Craig Terry
Music Director
The Jannotta Family Endowed Chair
Julia Faulkner
Director of Vocal Studies
Jimmy Byrne
Manager

TECHNICAL

Michael Smallwood

Vice President and Technical Director
The Allan and Elaine Muchin
Endowed Chair
April Busch
Technical Operations Director
Michael Schoenig
Technical Finance Director
Madeleine Borg
Production Manager – Lyric Unlimited and Ryan Opera Center

Scott Wolfson
Associate Technical Director
Stephen Snyder
Technical Coordinator

Joe Dockweiler
Master Carpenter
Mike Reilly
Head Flyman/Automation

Jeffrey Streichhirsch
Automation Assistant
Chris Barker
Matt Reilly
Rigging/Automation Assistants

Robert Barros
Shop Carpenter
Brian Grenda
Layout Carpenter

Drew Trusk
Shop Welder
Bruce Woodruff
Layout Welder

Richard “Doc” Wren
Warehouse Coordinator
Dan DiBennardi
Assistant Warehouse Coordinator

Dan Donahue
Justin Hull
Ryan McGovern
Assistant Carpenters

Anthony Bernardy
Adam Gorsky
Brian Hobbs
Robert Hull, Jr.
John Ingersol
Ray Schmitz
Jacob Sullivan
Chase Torringa
Phil Wilkerson
Carpenters

Chris Maravich
Lighting Director
The Mary-Louise and James S. Aagaard
Endowed Chair
Sarah Riffle
Heather Sparling
Assistant Lighting Designers

Michael C. Reynolds
Master Electrician
Soren Erbak
Board Operator

John Clarke, Jr.
Anthony Coia
Gary Grenda
Michael A. Manfrin
Robert Reynolds
Assistant Electricians

Jason Combs
Thomas Fernandez
Thomas Hull
Daniel Kuh
Jeremy Thomas
Jose Villalpando
Electricians

Joe Schofield
Head Audio Technician
Nick Charlan
Matt Ebel
Kelvin Ingram
Audio Technicians

Maria DeFabo Akin
Props and Scenic Art Director

Charles Reilly
Property Master
Michael McPartlin
Properties Crew Head

Phil Marcotte
Prop Carpenter
Bob Ladd
Armorer
Rachel Boultinghouse
Upholsterer

Thomas Coleman, Jr.
Robert Hartge
Richard Tyriver
Assistant Properties

Michael Buerger
Joseph Collins
Gordon Granger
Nick Malloy
Joe Mathesius
John Miulli
Michael O'Donnell, Jr.
Properties

Brian Traynor
Charge Artist
Tim Morrison
Michael Murtagh
Scenic Artists

Scott Marr

Wardrobe, Wigs, and Makeup Director
Kristi Wood
Costume Project Coordinator

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

Jessica Doan
Kate Keefe
Cecylia Kinder
Michael Lopez
Krystina Lowe
Kathy Rubel
Tony Rubino
Joanna Rzepka
Marguerite Scott
Rebecca Shouse
Ewa Szyrak
Barbara Szylo
Damillia Taylor
Issac Turner
Carolina Tuazin
Maggie Zabierowski
Wardrobe Staff

Scott Barker
Tracy Curran
Dawn Marie Hamilton
Charlie Junke
Kim Kostera
Ed Mack
Wendy McCay
John Salyers
Chris Valente
Roger Weir
Dressers

Sarah Hatten
Wigmaster and Makeup Designer
The Marlys Beider Endowed Chair
Kathleen A. Evans
Department Coordinator

Chantelle Marie Johnson
Lynn Koroulis
Robert Kuper
Claire Moores
Staff

DeShawn Bowman
Brittany Crinson
Eric Daniels
Anelle Eorio
June Gearon
David Grant
Briette Madrid
Patrick Munoz
Nelson Posada
Jada Richardson
Lela Rosenberg
Bridget Ryzmski
Melanie Shaw
Pat Tomlinson
Anita Trojanowski
Wig and Makeup Crew

The Conductor's Life

In his thirtieth-anniversary season at Lyric, music director Sir Andrew Davis exudes enthusiasm for his profession By Roger Pines

Sir Andrew Davis is a naturally enthusiastic person, with a musical curiosity and sense of adventure that are limitless. He rejoices in uncovering new repertoire, as well as revealing new insights into familiar works, working in a repertoire extending across more than 250 years of music.

As a longtime member of the international conducting elite, Lyric's music director has maintained a highly peripatetic existence for four decades. He's a past master of all the intimidating artistic and logistical challenges that invariably color the life of any world-renowned conductor. Last May, immediately before his latest engagement with the Toronto Symphony Orchestra (and just a few days before being appointed the TSO's interim music director), he took time out for a freewheeling conversation covering all aspects of his career.

This season marks the thirtieth anniversary of Davis's Lyric debut (*The Marriage of Figaro*, 1987/88). At Lyric this season – his eighteenth as music director – he is taking charge of three highly contrasting works. First is *Die Walküre*, which he led during the 2002/03 and 2004/05 seasons (the latter marking his first complete *Ring*), and also conducted in Japan on a 2006 Met tour (replacing James Levine with no rehearsal!). He eagerly anticipates leading Act Two, “with that long exchange between Wotan and Brünnhilde, certainly one of the most significant episodes in the whole cycle. The way that scene evolves musically, dramatically, and psychologically is immensely important. The emotional development has to move almost imperceptibly.”

DARIO ACOSTA

The *Walküre* scene exemplifies the qualities that, in the current *Ring*, Davis believes he will now be able to achieve “more instinctively, intuitively, than by calculation.” His hope is that his singers will be completely in accord with him: “The greatest singers are people for whom every moment is not necessarily written in stone. You want your work with them to be like chamber music – a dialogue that can vary from performance to performance. That’s vital in all music-making, of course.”

Bizet’s *The Pearl Fishers*, a debut for Davis, who has previously triumphed at Lyric with this composer’s *Carmen*, is the latest addition to the French wing of his vast repertoire. It’s a source of great satisfaction to him that French opera has become one of his major specialties, not just in Chicago but also in other major houses internationally.

Davis first led Puccini’s *Turandot* at Lyric in 2006/07, and he’s looking forward to returning to it. “I love *Turandot*, which, along with *La fanciulla del West*, is an opera in which Puccini’s use of the orchestra is at its most extraordinary. He was such a great melodist, but people forget about his orchestration. In that respect, *Turandot* can be a truly sensual experience! It’s a good example of why I get such a big kick out of doing what I do for a living. This is an opera that gives you so many opportunities for color and drama.”

When it comes to the Lyric orchestra, Davis is unstinting in his praise. “The technical level of this orchestra is second to none. We have a phenomenal brass section, and the cello section is sounding particularly marvelous at the moment. The strings in general have a wonderful depth of sound. In any music, this orchestra has the potential to deliver something extraordinarily powerful. With Massenet’s *Don Quichotte* last season, I was incredibly proud of the orchestra because of its ability to suddenly transform itself into an orchestra that sounded as if it played French music all the time. In the more intimate scenes, the delicate, almost ‘perfumed’ sound that you also get in Debussy and Ravel, was something they produced quite exquisitely. I point that out only to emphasize the stylistic flexibility of this orchestra.”

Curtain call after *Das Rheingold*, 2016.

TODD ROSENBERG

Conducting the Melbourne Symphony Orchestra in Mahler's *Symphony No. 3*.

DANIEL ALIENBERG

The *Bel Canto* creative team: front row, librettist Nilo Cruz and composer Jimmy López; back row, Sir Andrew Davis and director Kevin Newbury.

TODD ROSENBERG

One thing Davis particularly enjoys about his life on the podium is that “the orchestras that I’ve conducted so frequently over the years – Lyric, the BBC Symphony Orchestra, the Toronto Symphony Orchestra, now the Melbourne Symphony Orchestra – know what I’m looking for. It’s one of the great mysteries of conducting that you can get a specific sound from what you do gesturally and facially. Many years ago, the principal second violin of the Philadelphia Orchestra was talking to me about [music director Eugene] Ormandy and how he got a special sound from the orchestra, because his beat never stopped moving. I’ve watched Ormandy, and that was indeed true.”

When not at Lyric, Davis can frequently be found Down Under, as chief conductor of the Melbourne Symphony Orchestra. He debuted there in 2009, leading first a real rarity, Elgar’s *Falstaff*, and then a Wagner-Strauss program with American soprano Christine Brewer. Following those memorable concerts, “I went back every year and started to think I wanted to be in charge of a symphony orchestra again.” Huw Humphreys, the MSO’s artistic administrator

at the time, came to New York when Davis was leading *Don Giovanni* at the Met. “We walked around Central Park one day, and he convinced me!”

One very exciting development in Davis’s association with the MSO is the release of numerous CDs on the Chandos label. The latter include a recent three-box set of Charles Ives’s symphonies, recorded live. A huge highlight of Davis’s Melbourne performances was Ives’s *Symphony No. 4*, “one of the greatest masterpieces of the twentieth century, which I’d done only four or five times before. The orchestra captured that piece in a way I’d never achieved before in my previous performances. That music is complex, and you’re usually just happy if it doesn’t fall apart! They really got the visionary quality of it. I can’t imagine any orchestra playing it more perfectly.”

Davis continues to do a great deal of guest-conducting (at the time of this conversation, he’d just returned from the Cleveland Orchestra, and he also appears regularly with the New York Philharmonic and Boston Symphony, as well as with the major British orchestras and the Bergen Philharmonic). How does guest-

Sir Andrew’s conducting at Lyric has embraced repertoire of truly extraordinary variety. To view his complete Lyric performance history, see p. 29.

conducting actually work? Davis cites recent performances of Mahler’s *Symphony No. 7* with the Deutsches Symphonie-Orchester Berlin: “They hadn’t played the piece in at least eight years. I started rehearsing four days before the concert and had probably a few hours more than you’d have with North American or British orchestras, who are incredibly quick. European orchestras are very good, but it takes them longer sometimes to figure things out.” Whenever rehearsal time is limited, “early in the rehearsal period you have to establish certain stylistic or rhythmic concerns that are going to be endemic throughout the piece. If you fix those quickly, it will carry over into the rest of the rehearsals. How you play the dotted rhythms in the Mahler 7 – that kind of thing.”

Whether a Beethoven symphony, a Wagner opera, or a Strauss tone poem, the privilege of leading great masterpieces continues to thrill Davis immeasurably. “This music is just so fantastic. But it’s not a great sense of power that a conductor feels – more often, it’s a great sense of terror! The fact is that there’s all this extraordinary repertoire that *needs* a conductor, this vast treasure-house of music covering many centuries.”

How does Davis explain what he and his conducting colleagues *do* on the podium?

“The basic thing you’re doing is helping musicians play together! But that, of course, is just the beginning. If you play a Mozart symphony, probably a great orchestra could play it by itself, but it wouldn’t necessarily add up musically. I’ve always been one of those people who say that it’s all there on the page – but obviously, you’re going to *interpret* one way or another. There are infinite different details, and decisions that can be made in different ways: how loud do you want the strings to be in relation to the

Whereas an orchestra concert can be prepared in just a couple of days, preparing an opera performance is different.

brass? How much time do you take at the end of a particular phrase? It’s incredibly subtle sometimes, but those things really make a difference.”

Whereas an orchestra concert can be prepared in just a couple of days, preparing an opera performance is different. With *Die Walküre*, “we’ll start staging rehearsals and then I’ll get into orchestra readings, which are spread over a couple of weeks. Then we bring everyone together for the first time in the *Sitzprobe* [literally “sitting rehearsal,”

traditionally with singers onstage at music stands and the orchestra in the pit]. It’s very advantageous to have this time to put everything together. That’s true of any opera production, particularly something as complex and long as the *Ring* operas.”

The initial days of the rehearsal period don’t generally find Davis working musically with the cast. The tradition in opera is that everyone comes to the initial piano rehearsals and goes through staging, “and it’s only after it’s all coming together dramatically that I’ll have music rehearsals with the singers. That’s after they’re done worrying about what they’re doing onstage – we can then solidify the musical concept. I think most conductors would agree with me: in a long staging period, even the best singers tend to put the music secondary, in relation to what they’re trying to achieve dramatically. For me, you need that time when everything becomes musically really solid, in the latter stages of preparation.”

An essential element that separates Davis’s work on orchestral concerts from opera performances is that “in opera you’re dealing with the setting of text, so you have to know the libretto very thoroughly. When I’m conducting a Wagner opera, that aspect involves a long period of preparation for me.” For *Walküre* Davis started working two years ahead. Some orchestral pieces, too, certainly demand very extensive advance work – for example, any Mahler symphony, which Davis will generally begin working on a year before the performance (“I’ve done all the Mahler symphonies, but not as often as you might imagine”). Even if it’s a work that he’s conducted fairly frequently, he always returns to the score ahead of time to reconsider details, keeping in mind Toscanini’s famous comment, “I sleep with the *Eroica*’ *Symphony* under my pillow!” It’s important to Sir Andrew never to take anything for granted in his music-making: “I just did Mahler 7 in Melbourne in March. The last time I’d done it was at least 20 years before, and it was like a new piece.”

Returning to certain works gives a conductor a chance to rethink an interpretation, something Davis invariably relishes. “There will be things that had totally escaped you previously that you now suddenly discover, one hopes! With Mahler, I think just the psychological fact of having

Don Giovanni curtain call, 2014: left to right, set designer Walt Spangler, costume designer Ana Kuzmanic, Sir Andrew Davis, director Robert Falls, baritone Mariusz Kwiecień (title role).

TODD ROSENBERG/CORBIS

With tenor Brandon Jovanovich at “Celebrating Ken” (Lyric’s tribute in memory of the late Ken Pigott), 2015.

With tenor Lawrence Brownlee and mezzo-soprano Elizabeth DeShong at the “Stars of Lyric Opera at Millennium Park” concert, 2015.

done the piece, even if it was a long time ago, slightly reduces the terror of it. You think, ‘I’m older and, I hope, more mature now, so it had *better* be better!’” Davis finds that even in the last ten or even five years, “the all-important sense of a piece’s structure comes to me very naturally now. I don’t have to say, ‘The relationship between that moment and this moment has to be this way, this climax has to be bigger than the one before,’ and so on. I suppose I do things more intuitively because I have the confidence to feel that I *can*. It’s the result of having prepared so many pieces over the years. With the experience I have, in a huge variety of repertoire and media – operatic, symphonic, chamber music – I’m confident in relying on my intuition to carry me through large-scale pieces.”

An example of that is *Les Troyens*, a triumph for Davis in its Lyric premiere last season. Looking at this work vs. Wagner’s massive *Götterdämmerung*, the conductor considers the Berlioz opera much more difficult. “They’re about the same length, but in Wagner there’s a consistency of style and sound and orchestral texture. Berlioz, on the other hand, prided himself on the quixotic nature of his music. Look at the *Symphonie Fantastique* – written just two years after the death of Beethoven – with a contrast between the movements that couldn’t be more extreme. *Troyens* is at the other end of Berlioz’s career, but the dichotomy of styles is quite noticeable, and there are also any number of scenes in which everyone has to respond to the

emotional shifts so quickly. From that point of view, it’s one of the most challenging pieces we have.”

Very early on, Davis felt the responsibility that comes with presenting masterpieces in performances. “That responsibility is to mold all this great music in a way that represents your vision. At the same time, you hope to create a unity in whatever performing forces you’re dealing with, so that a whole group of people presents a unified conception of something that is then given to the public. The greatest thing a conductor can do is achieve that sense of everyone involved in

the music being completely of a single mind. Whether they realize it or not, listeners are affected by that. It’s what raises music to that level to which we all aspire.”

Roger Pines, Lyric’s dramaturg and broadcast commentator, contributes writing regularly to opera-related publications and recording companies internationally. He also frequently adjudicates for major vocal competitions, and he has been a panelist on the Metropolitan Opera broadcasts’ Opera Quiz annually since 2006.

“The greatest thing a conductor can do is achieve that sense of everyone involved in the music being completely of a single mind.”

Lyric

Lyric

Set model for Act One

Lyric Opera of Chicago salutes Sir Andrew Davis on the occasion of the thirtieth anniversary of his Lyric debut.

In dedicating this production of *Die Walküre* to him, we pay tribute to his extraordinary contribution to the company.

We look forward to applauding his artistry for many more years. "Bravo" and congratulations, Maestro!

Richard Wagner

Die Walküre

SPONSORS

LLOYD E. RIGLER-LAWRENCE E. HELEN AND SAM ZELL
DEUTSCH FOUNDATION

MAZZA FOUNDATION

MARIANNE DESON-HERSTEIN TRUST,
IN MEMORY OF HER PARENTS,
SAMUEL AND SARAH DESON

The Ring Cycle 2016-2020

SPONSORS

LEAD SPONSOR:
ANONYMOUS DONOR

MR. & MRS. DIETRICH M. GROSS

ADA AND WHITNEY ADDINGTON

GRAMMA FISHER FOUNDATION
OF MARSHALLTOWN, IOWA

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

Die Walküre Synopsis

In the *Ring* cycle's prologue, *Das Rheingold*, Alberich steals the Rhinemaidens' gold and forges it into a ring giving him supreme power. Wotan, the chief god, captures Alberich and steals the ring, but Alberich places a curse on it until it is restored to its rightful owner. Wotan is forced to give the ring to the giants Fasolt and Fafner as payment for building the gods' fortress, Valhalla. The curse immediately reveals its power: Fafner kills his brother and keeps the ring himself. The gods enter Valhalla, apparently in triumph.

Knowing that without the ring, this triumph is ephemeral, Wotan sires two mortal children, Siegmund and Sieglinde, in the hope of creating an independent hero, unbound by the contracts that limit his freedom of action, who can win back the ring. But he cannot resist participating in their fate, so fatally compromising their independence. As further insurance, he sires nine Valkyries with the earth-goddess Erda, whose task is to recruit fallen heroes to defend Valhalla.

ACT ONE

Siegmund seeks shelter in Hunding's home. Sieglinde, Hunding's wife, looks after him. Siegmund tells Hunding of his boyhood: his mother was killed and his twin sister abducted. His father raised him as a lone warrior, and then vanished. Siegmund reveals that he is seeking shelter, having supported a young woman whom kinsmen were forcing into a loveless marriage. After slaying several of her oppressors, he was disarmed, wounded, and put to flight. Hunding declares that the fallen were his own kinsmen, and that he will exact vengeance the following day. The sacred vows of hospitality, however, protect his guest that night.

Siegmund recalls his father's promise that he would find a sword in his hour of need. Sieglinde reveals that she has drugged Hunding with a sleeping draft, and shows Siegmund a sword buried to the hilt in the ash tree that grows through Hunding's house. A stranger, whom Sieglinde recognized as her father, had appeared at her wedding feast and plunged the sword into the tree, promising it would belong to anyone who could withdraw it. So far, everyone has failed this challenge.

Suddenly moonlight floods the room. Greeting the spring, Siegmund declares that fate sent him to rescue Sieglinde and claim her as his bride. She recognizes him as her brother, and names him "Siegmund". He pulls out the sword and names it "Nothung" ("Need") and the ecstatic twins become lovers.

ACT TWO

Scene 1. Brünnhilde, Wotan's favorite Valkyrie daughter, greets her father. He commands her to defend Siegmund in his duel with Hunding.

Fricka, goddess of marriage and Wotan's wife, demands that he cease protecting the incestuous lovers, and that marital propriety must be upheld. Wotan is reluctantly forced to yield: the gods cannot survive if they ignore the sacred laws on which their power rests. When Brünnhilde returns, Wotan explains the long history of the ring. He had intended that Siegmund would recapture the ring, but that is now impossible; Wotan is reduced to awaiting the end of his supremacy, which Erda predicted would follow the birth of Alberich's son. Wotan

bitterly instructs Brünnhilde to ensure Hunding's triumph over Siegmund. When the Valkyrie protests, her father threatens her with severe punishment should she disobey.

Scene 2. Overcome by shame and fear, Sieglinde begs her brother to leave her. Siegmund is confident of victory over Hunding. Sieglinde's terror increases as she has a premonition of Siegmund's death.

Brünnhilde appears to Siegmund as the messenger of death, and tells him that she will escort him to Valhalla. When he learns that Sieglinde cannot accompany him, Siegmund scorns the heroes' paradise. He prepares to kill Sieglinde and himself, to preserve their union in death. Deeply moved, Brünnhilde promises to aid Siegmund in battle.

Siegmund confronts Hunding. Brünnhilde manages to protect him until Wotan appears, shattering Siegmund's sword and enabling Hunding to kill him. Brünnhilde flees with Sieglinde, and the fragments of the sword. Having kept his promise to Fricka, Wotan contemptuously slays Hunding and swears to punish Brünnhilde.

ACT THREE

The Valkyries assemble. Brünnhilde begs her sisters to save Sieglinde from Wotan's wrath. The Valkyries tell her that Wotan does not go near the forest that shelters Fafner, the giant, who has transformed himself into a dragon to guard his treasure. Brünnhilde reveals that the life of Siegmund's unborn son depends on Sieglinde's survival. Ecstatic, Sieglinde sets off for the forest alone, taking with her only the shattered fragments of the sword, "Nothung."

The Valkyries flee from Wotan's wrath. He condemns Brünnhilde to be put to sleep on the Valkyrie rock, defenseless against the first man who claims her as his wife. Brünnhilde explains that she disobeyed only Wotan's words, not his true desire. She asks to be surrounded by a fire that only a fearless hero can penetrate. Wotan grants her request and, bidding her a heartbroken farewell, he kisses her eyes and lets her sink into a deep sleep. When he calls for Loge, the demigod of fire, a sea of flames encircles the mountain. Declaring that anyone who fears his spear will never step through the fire, Wotan disappears.

DIE WALKÜRE – Approximate Timings

ACT ONE 65 minutes

Intermission 30 minutes

ACT TWO 90 minutes

Intermission 30 minutes

ACT THREE 70 minutes

Total 4 hours, 45 minutes

Lyric

- By arrangement with Foreign Music Distributors for Baerenreiter-Verlag, publisher and copyright owner.
- Scenery constructed by Adirondack Studios and Bay Productions, Cardiff, Wales, U. K.
- Costumes provided by Angelina Pieroni, Karen Crichton, Sally Payne, Will Skeet, Darcy Clothing, and Stephan Harrington.
- Dyeing by Nicola Killeen Textiles. Additional dyeing and distressing by Laura Whitlock.
- Funeral cortege masks and Brünnhilde shield by Robert Allsopp.
- The Lyric Opera of Chicago Broadcasts are generously sponsored by The Richard P. and Susan Kiphart Family, The Matthew and Kay Bucksbaum Family, and The John and Jacolyn Bucksbaum Foundation.
- 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.
- Projected English titles © Lyric Opera of Chicago, 2017.
- This season's projected English titles are funded in part by a generous grant from the Lloyd E. Rigler-Lawrence E. Deutsch Foundation.

New Production

Richard Wagner

DIE WALKÜRE

Music drama in three acts in German

Libretto by the composer

First performed at the Hof-und-National Theater, Munich, on June 26, 1870

First performed by Lyric Opera on October 20, 1956

Characters in order of vocal appearance:

Siegmund BRANDON JOVANOVIĆ
Sieglinde ELISABET STRID*
Hunding AIN ANGER*
Wotan ERIC OWENS
Brünnhilde CHRISTINE GOERKE
Fricka TANJA ARIANE BAUMGARTNER
Gerhilde WHITNEY MORRISON°
Helmwige ALEXANDRA LoBIANCO*
Waltraute CATHERINE MARTIN
Schwertleite LAUREN DECKER°
Ortlinde LAURA WILDE°°
Siegfrune DEBORAH NANSTEEL
Grimgerde ZANDA ŠVĚDE
Rossweisse LINDSAY AMMANN

Actors: Brian J. Barber, Jon Beal, David Corlew, Katherine Coyl, Michelle Ford, Derek Garza, Rasell Holt, Joshua Lee, David Lintzenich, Kelly Maryanski, Greg Poljacik, Maggie Clennon Reberg, Todd Rhoades, Stephan Scalabrino, Michael Turrentine, Kai Young

Conductor SIR ANDREW DAVIS

Director DAVID POUNTNEY

Original Scenery Designer JOHAN ENGELS

Scenery Designer ROBERT INNES HOPKINS

Costume Designer MARIE-JEANNE LECCA

Lighting Designer FABRICE KEBOUR

Choreographer DENNI SAYERS

Wigmaster and Makeup Designer SARAH HATTEN

Associate Director ROB KEARLEY

Assistant Scenery Designer MATT REES

Assistant Director KATRINA BACHUS

Stage Manager JOHN W. COLEMAN

Costume Supervisor RACHEL DICKSON

Stage Band Conductor ERIC WEIMER

Musical Preparation WILLIAM C. BILLINGHAM

KEUN-A LEE

Prompter SUSAN MILLER HULT

Fight Director CHUCK COYL

Projected English Titles COLIN URE

* *Lyric debut*

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

°° *Alumna, The Patrick G. and Shirley W. Ryan Opera Center*

CHRISTINE GOERKE (*Brünnhilde*)
Previously at Lyric:
Cassandra/*Les Troyens* (2016/17); Title role/*Elektra* (2012/13).

The American soprano is internationally celebrated for many of opera's most formidable roles, including Wagner's Brünnhilde (Houston, Toronto, Edinburgh), Puccini's Turandot (London, Philadelphia, New York), and Strauss's Elektra (London, Madrid, Houston, Boston, Carnegie Hall), Dyer's *Wife/Die Frau ohne Schatten* (New York), and Ariadne (Santiago, Houston). This season Goerke returns to the Met, San Francisco Opera, and Houston Grand Opera as Elektra and to Covent Garden as Ortrud/*Lohengrin*. She has appeared on many other major opera stages worldwide, among them the Deutsche Oper Berlin, the Opéra National de Paris, and Madrid's Teatro Real. Goerke has been featured on Grammy Award-winning recordings of Vaughan Williams's *A Sea Symphony* under the direction of Robert Spano (Best Classical Recording and Best Choral Performance) and Britten's *War Requiem*, led by her mentor, Robert Shaw (Best Choral Performance). The soprano initiated her ascent to prominence with great successes in *Iphigénie en Tauride* (Glimmerglass Festival, New York City Opera, CD); in *Don Giovanni*, both Donna Elvira (Met, Seattle, Paris, Tokyo) and Donna Anna (Covent Garden, Tokyo); and *Elektra/Idomeneo* and *Vitellia/La clemenza di Tito* (both in Paris). Her many awards include the Richard Tucker Award, the Musical American Vocalist of the Year Award, and the *Opera News* Award. *Christine Goerke is sponsored by the Lloyd E. Rigler-Lawrence E. Deutsch Foundation.*

ERIC OWENS (*Wotan*)
Previously at Lyric:
Five roles since 2007/08, most recently Wotan/*Das Rheingold* (2016/17); *Porgy/Porgy and Bess* (2014/15); *Vodník/Rusalka* (2013/14).

The celebrated bass-baritone's successes in formidable Wagner roles include the Dutchman (Washington) and Alberich (Metropolitan Opera, Deutsche Oper Berlin). Over the summer he debuted with the New Zealand Symphony as Méphistophélès/*The Damnation of Faust* and Orest/*Elektra* (Verbier Festival). This season he returns to Houston Grand Opera (Don Basilio/*The Barber of Seville*) and the Canadian Opera Company (Henry VIII/*Anna Bolena*). Last season, Owens triumphed at the Metropolitan Opera in two roles, singing *Vodník/Rusalka* (new production) and *Jaufré/Kaija Saariaho's L'amour de loin* (new production, company premiere), both seen

in HD. 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, with works including Elliot Goldenthal's *Grendel* (Los Angeles), John Adams's *A Flowering Tree* (Vienna's New Crowned Hope Festival, CD) and *Doctor Atomic* (San Francisco, DVD, CD). His operatic versatility encompasses *The Magic Flute* (Paris); *Norma* (Covent Garden); *Rigoletto* and *Il trovatore* (Los Angeles); and *The Rape of Lucretia* (Glimmerglass Opera). A Houston Grand Opera Studio alumnus, Owens has been heard at HGO in six roles. Along with soprano Ana María Martínez, he serves Lyric as a Community Ambassador.

ELISABET STRID (*Sieglinde*)
Lyric debut

Since 2010 the Swedish soprano has been a guest artist at international opera houses and festivals such as Dresden's Semperoper; the national operas of Oslo, Helsinki, and Riga; Oper Leipzig, the Deutsche Oper am Rhein (Düsseldorf-Duisburg), Gothenburg Opera, Antwerp's Vlaamse Opera, Opéra de Lille, and Mexico City's Bellas Artes; Stockholm's Baltic Sea Festival; the festivals of the Ancient Theatre of Plovdiv, Copenhagen, and Tampere; and the Wagner Days in Budapest. In 2013 Strid made her U. S. debut at Michigan Opera Theatre in Detroit, as well as her Bayreuth Festival debut. The soprano is in demand for principal Wagner roles, such as Adal/*Die Feen*, Senta, Elisabeth, Freia, Sieglinde, Brünnhilde/*Götterdämmerung*, and Gutrune. She has also been heard as Rusalka, Butterfly, Giorgetta/*Il tabarro*, Chrysothemis/*Elektra*, and Nyssal/Zemlinsky's *King Kandaules*. This season she will star as Wagner's Elisabeth (Oper Leipzig) and Senta (Budapest's Müpa concert hall), while also reprising Sieglinde (Düsseldorf/Duisburg). As a concert singer Strid has performed with the Swedish Radio Orchestra, the OFUNAM-Orchestra in Mexico City, the Gothenburg and Stuttgart Philharmonic Orchestras, and the Miscolic and Stockholm Symphony Orchestras. Recently she made her successful role debut as Salome (Oper Leipzig). Her first solo album, "Wagner und Beethoven" was released in July 2017.

BRANDON JOVANOVIČ (*Siegfried*)
Previously at Lyric:
Six roles since 2009, most recently Don José/*Carmen*, Aeneas/*Les Troyens* (both 2016/17); Walter/*The Passenger* (2014/15).

The American tenor is renowned for his exceptional stylistic versatility, extending to Wagner (*Die Walküre* – San Francisco Opera, *Lohengrin* – San Francisco Opera, Zurich Opera House, Deutsche Oper Berlin, *Die Meistersinger von Nürnberg* – San Francisco Opera, Opéra National de Paris); Massenet (*Werther* – Opéra de Lille); Puccini (*Madama Butterfly* – LA Opera, Santa Fe Opera, Stuttgart State Theater, Opéra Toulon, *Tosca* – Cologne Opera, Canadian Opera Company, Seattle Opera); Strauss (*Ariadne auf Naxos* – Lyric Opera of Chicago, Bavarian State Opera, Boston Lyric Opera); and Janáček (*Jenůfa* – Bavarian State Opera, Angers-Nantes Opera, Katya Kabanova – Lyric). Among Jovanovich's performances this season are the title role/*Parsifal* and Dick Johnson/*La fanciulla del West* (both in Zurich), as well as Sergeï/*Lady Macbeth of Mtsensk* (Covent Garden). Jovanovich has been consistently successful in contemporary opera, including such leading roles as Hans/Marco Tutino's *Senso* (Palermo's Teatro Massimo, world premiere), Hoffegut/Walter Braunfels's *Die Vögel* (LA Opera, DVD), Bocconio/Richard Rodney Bennett's *The Mines of Sulphur* (Glimmerglass Opera, CD), Bill/Jonathan Dove's *Flight* (Opera Theatre of Saint Louis), and Levin/David Carlson's *Anna Karenina* (Florida Grand Opera, world premiere, reprise in St. Louis, CD). Recent concert appearances include *Wozzeck* (Philharmonia Zurich), *Tosca* (Act One with the Boston Symphony Orchestra at Tanglewood), and Beethoven's *Missa Solemnis* (San Francisco Symphony).

TANJA ARIANE BAUMGARTNER (*Fricka*)
Previously at Lyric:
Fricka/*Das Rheingold* (2016/17).

The internationally renowned German mezzo-soprano is featured this season at the major houses of Frankfurt (*Trovatore*) and Antwerp/Ghent (*Parsifal*). She made a series of prestigious debuts over the past three seasons: at Covent Garden and Theater an der Wien (*Capriccio*), the Bayreuth Festival (*Ring*), the Edinburgh International Festival (*Bluebeard's Castle*), the Deutsche Oper Berlin and Wiener Staatsoper (*Tristan und Isolde*), the Hamburg State Opera (Beat Furrer's *La Bianca notte*, stage premiere; *Lohengrin*) and Santiago de Chile (*Jenůfa*). Baumgartner has been a prominent member of the Frankfurt Opera since 2013/14, performing standard repertoire and also unfamiliar fare including *Les Troyens*, *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 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 recently added several starring

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*, Verdi's *Requiem* (both at Frankfurt's Alte Oper), Mahler's *Symphony No. 2* (Stuttgart Philharmonic, CD), Mahler's *Das klagende Lied* (Wiener Konzerthaus) and BBC Proms London (Mahler's *Rückert Lieder*).

AIN ANGER (*Hunding*)
Lyric debut

One of today's foremost basses, Estonian-born Ain Anger is in great demand internationally for key roles of the German, Italian, and Russian repertoires. He resides in Vienna, where he has sung more than 40 roles on the Vienna State Opera stage, encompassing styles as varied as Mozart, Verdi, Wagner, Massenet, Mussorgsky, and Strauss. The current season features return engagements at the Vienna State Opera as Dosifei/*Khovanshchina*, Munich's Bavarian State Opera as Wagner's Fafner and Hunding, and the Opéra National de Paris as Pimen/*Boris Godunov*. Especially celebrated in Wagner roles, Anger counts among his successes Hunding (Vienna, Houston Grand Opera, Oper Frankfurt, CD), Fasolt/*Das Rheingold* (Vienna, Barcelona's Gran Teatre del Liceu), Hagen/*Götterdämmerung* (Canadian Opera Company, Tokyo Spring Festival), Daland/*The Flying Dutchman* (La Scala, Washington National Opera), Pogner/*Die Meistersinger* (Vienna, San Francisco Opera) and King Henry/*Lohengrin* (Vienna, Deutsche Oper Berlin). Recent highlights also include his triumphant role debut as Boris Godunov at the Deutsche Oper Berlin, in a production by Richard Jones that Anger reprised for his Covent Garden debut as Pimen. The bass has recorded Vienna Staatsoper productions of *Parsifal* (CD), *Die Walküre* (CD), and *Die Meistersinger* (DVD). Anger was awarded Estonia's highly prestigious Order of the White Star in 2013.

ALEXANDRA LOBIANCO
(*Helmwige*)
Lyric debut

The American soprano made her European stage debut in 2016 as Leonore/*Fidelio* (Vienna State Opera), and also scored a great success in the summer of 2017 as Turandot (Des Moines Metro Opera). LoBianco returns to Europe next summer to make her debut at Munich's Bavarian State Opera as Gerhilde/*Die Walküre* under the baton of Kirill Petrenko. This season she also portrays Strauss's Ariadne at Austin Opera and Verdi's Aida at Seattle Opera. Her engagements during the 2016/17 season included a tour of Japan with

the Vienna State Opera as Helmwige, as well as her debuts with Florida Grand Opera (*Amelia/Un ballo in maschera*) and The Dallas Opera (Miss Jessel/*The Turn of the Screw*). Other career highlights include *Amelia* (Madison Opera), *Aida* (Opera Colorado), *Tosca* (Opera Maine, Opera Grand Rapids, Minnesota Opera), *Donna Anna/Don Giovanni* (Seattle Opera), and *Magda Sorel/Menotti's The Consul* (Opera Santa Barbara). She joined the roster of the Metropolitan Opera for its production of *Il trovatore*. LoBianco has performed the complete role of Brünnhilde with St. Louis's Union Avenue Opera.

WHITNEY MORRISON (*Gerhilde*)
Previously at Lyric:
Countess Ceprano/
Rigoletto (2017/18).

The soprano, a first-year Ryan Opera Center member and a Chicago native, earned her bachelor's degree in vocal music and pedagogy at Alabama's Oakwood University. While there she portrayed Miss Pinkerton/Menotti's *The Old Maid and the Thief* and performed as a soloist with the university's prestigious Aeolians ensemble. Morrison's training also includes a master's degree at the Eastman School of Music and study in Germany at the Neil Semer Vocal Institute. Among her other performance credits are an appearance at the Rochester Institute of Technology's celebration of Martin Luther King Jr.'s legacy, "MLK Expressions"; her debut at Rochester's Kodak Hall singing Gershwin's "My Man's Gone Now" with the Eastman Wind Ensemble; and *Donna Anna/Don Giovanni* with Chicago's Floating Opera Company. Morrison's competition successes include top prizes in the National Classical Singer University Competition, the R. Nathaniel Dett Club NANM Scholarship Competition, and the Musicians Club of Women Competition. The soprano is a two-time recipient of the UNCF John Lennon Endowed Scholarship and a former finalist in the Luminarts Classical Music Competition. *Whitney Morrison is sponsored by J. Thomas Hurvis.*

LAURA WILDE
(*Ortlinde*)
Previously at Lyric:
Six roles since 2013/14, most recently Freia/*Das Rheingold* (2016/17);
Marianne Leitmetzerin/
Der Rosenkavalier,
Anna/Nabucco (both 2015/16).

A native of Watertown, South Dakota, the Ryan Opera Center alumna triumphed in her recent international debut at London's English National Opera as 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). The soprano previously 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*). Last summer she returned to OTSL to star as Vitellia/*La clemenza di Tito*. Later this season she will portray Laura/Korngold's *Der Ring des Polykrates* (The Dallas Opera) and Freia/*Das Rheingold* (Arizona Opera, Fort Worth Opera Festival), and will also sing Beethoven's *Symphony No. 9* with the Charlotte Symphony. Past concert work has included the Elgin Symphony (Mahler's *Symphony No. 4*; Bernstein's *Symphony No. 1* "Jeremiah"), Civic Orchestra of Chicago, Adrian Symphony Orchestra, and Phoenix Symphony. A former Metropolitan Opera National Council Auditions semi-finalist, Wilde is the winner of a 2016 Sara Tucker Study Grant from the Richard Tucker Foundation and the 2016 Luminarts Women's Voice Fellowship.

LINDSAY AMMANN
(*Rosswaise*)
Previously at Lyric:
Flosshilde/*Das Rheingold*
(2016/17).

The American mezzo-soprano has made important company debuts in the *Ring* at the Metropolitan Opera (Rosswisse/*Die Walküre*, DVD) and Washington National Opera (Erda/*Das Rheingold*, followed by Schwertleite/*Die Walküre*, Erda/*Siegfried*, and First Norn/*Götterdämmerung*). She has also sung Schwertleite at Toronto's Canadian Opera Company and returned there last season as the First Norn. Ammann's European appearances include Geneva's Grand Théâtre (Third Lady/*The Magic Flute*), Essen's Aalto-Musiktheater (Ježibaba/*Rusalka*, new production), 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 concert appearances include the Pittsburgh Symphony, Erie Philharmonic, and Sioux County Oratorio and Symphony. Upcoming engagements include Dame Quickly/*Falstaff* with Opera Omaha and the Old Lady/*Candide* with the South Dakota Symphony.

LAUREN DECKER
(*Schwertleite*)
Previously at Lyric:
Giovanna/*Rigoletto*
(2017/18); Third
Lady/*The Magic Flute*
(2016/17).

A second-year Ryan Opera Center member, the contralto returns to Lyric's stage later this season as Enrichetta/*I puritani*. She will also sing the Verdi *Requiem* with Chicago's celebrated Apollo Chorus. Decker spent the summer of 2017 at Tuscany's prestigious Georg Solti Accademia, working with distinguished faculty including coach Jonathan Papp and conductor Richard Bonyngé. She recently received, for the second consecutive year, an Encouragement Award at the Upper Midwest Region Finals of the Metropolitan Opera National Council Auditions. Professional engagements include opera scenes with Milwaukee's Kalliope Vocal Arts. The Wisconsin native holds a B. F. A. degree in vocal performance from the University of Wisconsin-Milwaukee. She participated in Dolora Zajick's Institute for Young Dramatic Voices for two summers, as well as the American Wagner Project (Washington, D.C.), where she was a featured artist for recitals in 2015 and 2016. Decker also portrayed Sally/*Barber's A Hand of Bridge* for the Up North Vocal Institute (Boyer Falls, Michigan). She received third place in the Senior Women Division of the Wisconsin National Association of Teachers of Singing Competition. *Lauren Decker is sponsored by an Anonymous Donor, Susan M. Miller, and the Thierer Family Foundation.*

CATHERINE MARTIN (*Waltraute*)
Previously at Lyric:
Hecuba/*Les Troyens*
(2016/17).

The San Antonio native was most recently heard at Tanglewood (*Wellgunde/Das Rheingold*), Washington National Opera (*Wellgunde/Das Rheingold* and *Götterdämmerung, Grimgerde/Die Walküre*), Florida Grand Opera, (*Adalgisa/Norma*), Opera Colorado (*Amneris/Aida*, opening the season), and in her international debut at Dresden's Semperoper. This season she debuts at Minnesota Opera, starring as Sister Helen/*Jake Heggie's Dead Man Walking*, having previously scored a great success in that role at Dayton Opera. Her close relationship with Houston Grand Opera began with her tenure at the company's renowned Opera Studio (*Suzuki/Madama Butterfly*, *Berta/The Barber of Seville*, *Floral/La traviata*, *Anna/Maria Stuarda*) and continued with return engagements for such roles as *Amneris, Flosshilde/Das Rheingold*, and *Waltraute/Die Walküre*. The mezzo-soprano's world premieres include the roles of Sara Miller/D.J. Sparr's *Approaching*

Ali and Mary/Jeanine Tesori's The Lion, the Unicorn, and Me, both at Washington National Opera. She has portrayed Strauss's Composer and Verdi's *Amneris* (Glimmerglass Festival), *Nicklausse/The Tales of Hoffmann*, *Hermia/A Midsummer Night's Dream*, and *Zaidal/Il turco in Italia* (all at Wolf Trap Opera). Martin is a former winner in the prestigious National Opera Association Competition.

DEBORAH NANSTEEL (*Siegfrune*)
Previously at Lyric:
Gertrude/*Romeo and Juliet* (2015/16).

This season the American mezzo-soprano makes her Metropolitan Opera debut as *Alisa/Lucia di Lammermoor* and also sings *Lucinda/Cold Mountain* (North Carolina Opera) and *Grace/Daniel Sonenberg's The Summer King* (Michigan Opera Theatre). Nansteel recently was heard as *Sister Helen/Dead Man Walking* (Canada's Opera on the Avalon) and *La Duegne/Cyran* (Michigan). She has also portrayed *Nettie/Carousel*, *Elvira/An American Tragedy* (both at the Glimmerglass Festival) and *Lucinda/Jennifer Higdon's Cold Mountain* (world premiere, The Santa Fe Opera). A recent alumna of Washington National Opera's Domingo Cafritz Young Artist Program, Nansteel has appeared at WNO as *Tisbe/Cenerentola*, *Third Lady/The Magic Flute*, *Curra/La forza del destino*, and *Cat/Jeanine Tesori's The Lion, the Unicorn, and Me*. The mezzo-soprano graduated from the University of Cincinnati College-Conservatory of Music and is a former young artist of Seattle Opera (*Giulietta/Un giorno di regno*, *Maddalena/Rigoletto*) and San Francisco Opera's Merola Opera Program (*Berta/The Barber of Seville*). A winner in the National Orpheus Vocal Competition, Nansteel has received numerous awards, including the Andrew White Award, the Betty Allen Award, and second place in Seattle's Sun Valley Opera competition.

ZANDA ŠVĒDE
(*Grimgerde*)
Previously at Lyric:
Maddalena/*Rigoletto*
(2017/18).

The Latvian mezzo-soprano makes her company debut at Atlanta Opera in the title role/*Carmen* and returns to Lyric Opera of Kansas City to reprise her portrayal of *Maddalena/Rigoletto* this season. She also will sing *Carmen* at her home company, the Latvian National Opera. Previous career highlights include company debuts with Lyric Opera of Kansas City (*Carmen*, role debut) and North Carolina Opera (*Olga/Eugene Onegin*, concert performance). At San Francisco Opera, in addition to creating roles in two world premieres (*The Handmaiden*

and *The Flower/Bright Sheng's Dream of the Red Chamber*, *Lena/Marco Tutino's Two Women*), Švēde has portrayed *Maddalena, Suzuki/Madama Butterfly*, the *Maid/The Makropulos Case*, *Third Lady/Die Zauberflöte*, and *Floral/La traviata*. The mezzo's stage repertoire also encompasses *Endimione/Cavalli's La Calisto*, the title role/*Massenet's Cléopâtre*, and the title role/*Piazzolla's Maria de Buenos Aires*. Concert engagements include *Beethoven's Symphony No. 9* (San Francisco Symphony), *Pergolesi's Stabat Mater*, *Vivaldi's Gloria*, and the Mozart *Requiem*. Švēde recently completed her final year in the prestigious Adler Fellowship program at San Francisco Opera, where she participated in the Merola Opera Program in 2013.

SIR ANDREW DAVIS
(*Conductor/Music Director*)
Previously at Lyric:
55 operas since 1987,
most recently *Don Quichotte, Les Troyens, Das Rheingold* (all 2016/17).

Lyric Opera of Chicago's internationally renowned music director also conducts *The Pearl Fishers* (his first-ever performances of Bizet's opera) and *Turandot* at Lyric this season. The conductor's summer activities included his return to the Melbourne Symphony Orchestra (of which he is chief conductor), the BBC Symphony Orchestra (at the BBC Proms), and the Edinburgh International Festival (*Die Walküre* with the Scottish Chamber Orchestra, *Elgar's King Olaf* with the Philharmonia Orchestra). Recent appearances have also included concerts with the Detroit, Frankfurt Radio, Toronto, and Royal Liverpool symphony orchestras. Former music director of Glyndebourne Festival Opera, Davis is also conductor laureate of the BBC Symphony Orchestra and the Toronto Symphony Orchestra (which he is currently serving as interim artistic director). Operatic successes include productions at many major international companies, from the Metropolitan, Covent Garden, and La Scala to the Bayreuth Festival and the leading houses of San Francisco, Munich, and Santa Fe. Davis has appeared with virtually every internationally prominent orchestra, including those of Chicago, New York, London, Berlin, Amsterdam, and Rotterdam. A vast discography documents Davis's artistry, with recent releases including programs of Berlioz and Ives, as well as *Handel's Messiah* in Davis's new orchestration. *Sir Andrew Davis is the John D. and Alexandra C. Nichols Music Director Endowed Chair.*

DAVID POUNTNEY
(Director)
Previously at Lyric:
Four productions since 1987/88, most recently *Das Rheingold* (2016/17); *The Passenger* (2014/15); *Street Scene* (2001/02).

Artistic director of Welsh National Opera since 2011, the internationally celebrated British director in recent seasons has created productions of such formidable works as Rossini's *Mosè in Egitto* (Naples), *Jenůfa* (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). Among his new productions this season are *La forza del destino* (WNO), Zandonai's *Francesca da Rimini* (La Scala) and a Weill/Schoenberg triple bill (L'Opéra du Rhin). Pountney's historic production of Mieczysław Weinberg's *The Passenger* was first seen at the Bregenz Festival (world stage premiere), where Pountney was Intendant from 2003 to 2014. It has been remounted at Lyric, 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 Janaček 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 34.)

JOHAN ENGELS
(Original Scenery Designer)
Previously at Lyric:
Das Rheingold (2016/17); *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 Mieczysław 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 (such rarities as Johann 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:
Das Rheingold (2016/17); *Rigoletto* (2012/13, 2005/06).

The renowned British designer has earned equal acclaim in opera and theater. He collaborates frequently with his colleague from *Das Rheingold*, David Pountney, including *Prince Igor* (Zurich Opera House), *Carmen* (Moscow's Bolshoi Theatre), and most recently Tchaikovsky's *The Enchantress* (Naples's Teatro San Carlo), and Iain Bell's *In Parenthesis* (Welsh National Opera, world premiere). Among the designer's most important achievements in opera are also works of Verdi (*Rigoletto*, Welsh National Opera), Wagner (*The Flying Dutchman*, WNO; *Lohengrin*, San Francisco Opera; *Tristan und Isolde*, Venice), Janáček (*The Cunning Little Vixen*, San Francisco Opera), Britten (*Peter Grimes*, *Billy Budd*, both at The Santa Fe Opera), 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). Among the designer's current projects are *The Lady in the Van* (Theatre Royal, Bath), *Julius Caesar* (Royal Shakespeare Company), and *Tosca* (San Francisco Opera). The designer's theater credits include productions in London's West End for the RSC, 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:
Das Rheingold (2016/17); *The Passenger* (2014/15).

The Romanian-born, London-based designer's operatic work has been seen internationally in more than 40 productions directed by David Pountney, most recently *Prince Igor* (Hamburg), *Un ballo in maschera* (Zurich), and *Khovanshchina* (Cardiff). She has collaborated extensively with

many other prominent directors, among them Keith Warner and Francesca Zambello. Projects this season range stylistically from Rossini's *Mosè in Egitto* (Naples) and Zandonai's *Francesca da Rimini* (La Scala) to a Weill/Schoenberg triple bill (Opéra National du Rhin). Her costumes for Weinberg's *The Passenger* have been seen in Bregenz (2010, world stage premiere), Warsaw, London, Houston (U.S. premiere), Chicago, New York, Miami, and Detroit. Lecca has worked in an exceptionally diverse repertoire, including Mozart (*The Magic Flute*, Bregenz); 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*, Zurich; *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 musical theater (*Pacific Overtures*, London; *West Side Story*, Bregenz). Lecca received the Martinů Medal for *Julietta* (Opera North) and *The Greek Passion* (Covent Garden).

FABRICE KEBOUR
(Lighting Designer)
Previously at Lyric:
Das Rheingold (2016/17); *The Passenger* (2014-15).

The French lighting designer's work will be seen this season in more than 15 major European opera houses, with highlights including new productions of *La bohème* (Opéra National de Paris), *La forza del destino* (Welsh National Opera), and a Weill/Schoenberg triple bill (Strasbourg, Colmar, Toulouse). Kebour's most recent work also includes *Ariadne auf Naxos* (Opéra National de Lorraine), *Simon Boccanegra* (Flanders Opera), *The Italian Straw Hat* and *The House of Bernada Alba* (Comédie Française), *Macbeth* and *Turandot* (La Scala), *La forza del destino* (Vienna State Opera), *Faust* (Opéra National de Paris), *The Magic Flute* (Bregenz Festival), and productions for the Vienna Volksoper, Opéra de Monte Carlo, Paris's Châtelet, and the Mariinsky Theater, among many other major theaters. Kebour's non-theatrical work includes designing the 2006 opening and closing ceremonies of the 15th Asian Games in Doha and the Prague Quadrennial of Performance Design and Space exhibit "Light Speaks", a retrospective of world-renowned lighting designers. Kebour received the 2015 Prix de la Critique and Prix de l'Europe Francophone for *Die lustigen Weiber von Windsor* (Opéra Royal de la Wallonie in Liège). He has been nominated for best lighting design at the Wales Theatre Awards (2015) and the Molière Awards (2005, 2009, 2011).

DENNI SAYERS
(Choreographer)
Previously at Lyric:
Seven productions since 2000-01, most recently *The Magic Flute*, *Das Rheingold* (both 2016/17); *Porgy and Bess* (2014/15).

The British choreographer and director's recent projects range from *Hamlet* (Glyndebourne) to *The Cunning Little Vixen* (Brussels), and *The Pearl Fishers* (Tulsa Opera). Highlights of the current season include *Rigoletto* (Dresden) and *Hänsel und Gretel* (Vienna). Sayers, who has worked on eight productions at the Royal Opera House, Covent Garden, since 1999, collaborates regularly with many major directors, including most recently David Pountney (*Das Rheingold*, Lyric), Neil Armfield (*Hamlet*, Glyndebourne), Adrian Noble (*Hänsel und Gretel*, Vienna), and Jonathan Kent (*Manon Lescaut*, Covent Garden). She has also enjoyed close associations with Francesca Zambello (including the Washington National Opera's acclaimed *Ring* cycle) and the late Nikolaus Lehnhoff (six productions, among them *Turandot* at La Scala, *Elektra* at the Salzburg Festival, and *Parsifal* at English National 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)
Wigmaster and makeup designer since 2011-12.

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

ROB KEARLEY
(Associate Director)
Previously at Lyric: *Das Rheingold* (2016/17); *The Passenger* (2014/15).

The British director, who will also be at Lyric this season to stage *Turandot*, returned to the U. S. last this season for his San Francisco Opera debut (*Rigoletto*). He 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. Kearley has collaborated with numerous renowned directors, among them David Pountney, Christopher Alden, Tim Albery, Robert Carsen, Chen 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 Theatre, and Houston Grand Opera; directing at the Europa Cantat Festival in Turin; Judith Weir's *Miss Fortune* at the Royal Opera House, Covent Garden; working with the Opéra Comique in Paris; *Faust* (new production) and *Death in Venice* for Opera North; *The Magic Flute* for the Bregenz Festival; and *Peter Grimes* for Opéra de Lyon.

“Don't let your boat sail off before you name Lyric in your estate plan.”

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

Così fan tutte by Mozart

PLANNED GIFTS

You can include a bequest for Lyric in your will, revocable trust or the beneficiary designation of your IRA or life insurance policy. You can consider other planned giving strategies too, such as charitable gift annuities, charitable remainder trusts, charitable lead trusts and retained life estates. Write your name in Lyric's history book by leaving your legacy for future generations.

CORY WEAVER/SAN FRANCISCO OPERA

If you would like further information, please contact Jonathan Siner, Lyric's Senior Director of Planned Giving, at (312) 827-5677, or jsiner@lyricopera.org.

Lyric

The Marriage of Figaro 1987/88, 1991/92, 2003/04, 2009/10
La clemenza di Tito 1989/90, 2013/14 *Così fan tutte* 1993/94,
 2006/07 *Capriccio* 1994/95, 2014/15 *The Queen of Spades*
 2000/01 *Jenůfa* 2000/01 *The Flying Dutchman* 2000/01
Otello 2001/02 *Billy Budd* 2001/02 *Parsifal* 2001/02, 2013/14
The Magic Flute 2001/02, 2005/06, 2011/12 *Die Walküre*
 2002/03, 2004/05, 2017/18 *Thais* 2002/03 *La traviata* 2002/03,
 2007/08 *Siegfried* 2003/04, 2004/05 *The Pirates of Penzance*
 2003/04 *Don Giovanni* 2004/05, 2014/15 *Das Rheingold*
 2004/05, 2016/17 *Aida* 2004/05 *The Cunning Little Vixen*
 2004/05 *Götterdämmerung* 2004/05 *Carmen* 2005/06
The Midsummer Marriage 2005/06 *Der Rosenkavalier*
 2005/06 *Turandot* 2006/07 *Salome* 2006/07 *Dialogues of*
the Carmelites 2006/07 *La bohème* 2007/08 *Die Frau ohne*
Schatten 2007/08 *Falstaff* 2007/08 *Eugene Onegin* 2007/08
Lulu 2008/09 *Madama Butterfly* 2008/09 *Tristan*
und Isolde 2008/09 *The Abduction from*
the Seraglio 2008/09 *Tosca* 2009/10
Faust 2009/10 *The Damnation*
of Faust 2009/10 *The Mikado*
 2010/11 *La fanciulla del West*
 2010/11 *Lohengrin* 2010/11 *Boris*
Godunov 2011/12 *Ariadne*
auf Naxos 2011/12 *Elektra*
 2012/13 *Simon Boccanegra*
 2012/13 *Werther* 2012/13
Die Meistersinger von
Nürnberg 2012/13 *Rusalka*
 2013/14 *Tannhäuser*
 2014/15 *The Passenger*
 2014/15 *Cinderella* 2015/16
Wozzeck 2015/16 *The*
Merry Widow 2015/16 *Bel*
Canto (world premiere)
 2015/16 *Les Troyens* 2016/17

Don Quichotte 2016/17 "A Date with
 the Devil" Concert with Samuel
 Ramey 1999/00 50th Anniversary
 Gala 2004/05 Concert with
 Renée Fleming 2006/07 "Holly
 and Ivy" Concert (as organist)
 with Lyric Opera Chorus 2008/09
 Concert with Renée Fleming 2010/11
 Concert with Renée Fleming
 and Dmitri Hvorostovsky 2011/12
 Concert with Renée Fleming and
 Jonas Kaufmann 2013/14 Lyric 60th
 Anniversary Concert 2014/15 "Celebrating
 Ken" Tribute Concert 2014/15 Concert
 with Plácido Domingo and Ana
 María Martínez
 2015/16

Lyric

C. PETER FARASUK

On November 14, 1987, Sir Andrew Davis conducted his first opera at Lyric Opera of Chicago — Mozart's *The Marriage of Figaro*. It would be the start of a long and beautiful relationship between Sir Andrew and Chicago's opera audiences.

As we celebrate 30 years of remarkable performances from our esteemed music director, Lyric Opera's board, artists, musicians, technicians and administrators wish to express our immense gratitude to Sir Andrew. His performances have thrilled us, moved us, inspired us, entertained us, and brought us to our feet with passionate applause.

Please join Lyric Opera of Chicago in celebrating this momentous anniversary, and saluting Sir Andrew Davis for 30 years of magnificent performances.

We look forward to many more yet to come!

Anthony Freud
 General Director, President & CEO

Die Walküre: A Tug at the Heart

By Richard Rothschild

“The Ride of the Valkyries,” painted by W. T. Maud (1865-1903).

Call it the great exception.

Die Walküre, the second opera of Richard Wagner’s mammoth *Ring of the Nibelung* cycle long has reigned as the most popular of the tetralogy and ranks among the favorites of the composer’s entire *oeuvre*. Wagner is challenging to many operagoers, but even those devoted to more compact, more obviously tuneful Italian and French standard-repertoire works often make room for *Die Walküre*.

Why? Because in *Die Walküre*, particularly its closing pages, Wagner showcased his better self, and composed music for the ages.

The opera introduces audiences to Brünnhilde, the *Ring’s* central character and the opera’s namesake. *Die Walküre* features a rapturous love scene in Act One, one of most famous tunes in all music, “The Ride of the Valkyries,” plus a finale that, when it comes to heartrending beauty and eloquence, has few equals in opera.

And considering that between the end of *Das Rheingold* and the opening of *Walküre* the god Wotan has sired at least

eleven children (none with his wife, Fricka), there are noticeable biographical elements to the work, particularly Wagner’s less-than-faithful relationship with his wife.

When Wagner composed *Die Walküre* between June 1854 and March 1856, his marriage to Minna Planer was disintegrating. Minna often criticized Wagner’s wandering eye, most notably his relationship with Mathilde Wesendonck, the wife of a wealthy silk merchant who was a patron of Wagner’s.

By the time *Walküre* had its world premiere in Munich on June 26, 1870 – featuring the real-life husband and wife duo of Henrich Vogel and Therese Vogel as Siegmund and Sieglinde – Minna had died. Wagner was about to marry Cosima von Bülow, with whom he already had produced three children. Cosima was the daughter of Franz Liszt and the wife of maestro Hans von Bülow, who had conducted the world premieres of *Tristan und Isolde* and *Die Meistersinger*.

But *Die Walküre’s* appeal extends well beyond memorable

An audience of Wagner's time would have seen costumes like these in Die Walküre.

music and an interesting back story. It takes patience to mine *Walküre's* treasures, musically and dramatically. Much of the opera is foreboding and confrontational. The music, often in minor keys, bespeaks strife, debate and anger. Yet audiences for nearly a century and a half have been more than willing to wait for the opera's grand payoffs.

Why?

Because these are characters we care about, particularly Siegmund, Sieglinde and Brunnhilde. Even Wotan, who came across as a bossy wheeler-dealer for much of *Das Rheingold*, the opening opera in the cycle, draws our sympathies by time the curtain falls. David Pountney, who is directing the four *Ring* productions for Lyric Opera of Chicago, sees elements of Ibsen, surely in advocacy of women's rights and identity, spotlighted in his play *A Doll's House*.

Rheingold, despite its fast-moving action and musical glories, doesn't register on the same personal level as *Walküre*. Drama and power politics abound but other than Alberich's grubby pursuit

of the Rhinemaidens and the giant Fasolt's high school-like crush on the goddess Freia, *Rheingold* provides little space for love or humanity.

Walküre more than fills the gap, starting with the romance between the Volsung twins, Siegmund and Sieglinde in the opening act. Act One is a gem of a mini-opera. It is the shortest act in the *Ring*, lasting a bit more than an hour, with only three characters—all who are gone by early in Act Three. Symphony orchestras around the world perform concert versions of Act One, and the 1935 Act One recording with Lauritz Melchior as Siegmund, Lotte Lehmann as Sieglinde, and Emmanuel List as Hunding, with Bruno Walter conducting the Vienna Philharmonic, is considered one of the greatest operatic performances ever put on disc.

Siegmund is the *Ring's* man of constant sorrow and his Volsung motif indicates a proud warrior who has had to fight for everything. Once he meets Sieglinde, he senses that his life could be about to change. Yes, there's that little matter about the two being brother and sister. Most audiences, however, are willing to

cut the Volsung kids a bit of slack. Their relationship doesn't have the "ick" factor of brother-sister lovers Jamie and Cersei Lannister in *Game of Thrones*.

Carolyn Abate and Roger Parker, authors of the authoritative *A History of Opera*, suggest Siegmund and Sieglinde "jolted Wagner to a higher plane in his thinking about motifs in the dark, those intricate musical transformations that depict the twins' increasing passion." The authors note the Volsungs' realization that they are related seems "to ignite them further."

The act hits overdrive when Siegmund pulls Wotan's sword Nothung out of the ash tree and the orchestra explodes in triumphal light with the themes of the sword and the Volsungs, culminating one of Wagner's most rapturous love duets. Too bad *Die Walküre* doesn't end with the happy pair escaping into the night. Even an illegal marriage seems preferable for Sieglinde than staying with that boorish bully Hunding.

Act Two, the second longest of the cycle (after Act One of *Götterdämmerung*), challenges singers and listeners. It returns to the musical and dramatic darkness that pervaded the start of the opera with a different set of relationships. Wotan and his favorite daughter Brünnhilde, who open the act in high spirits, will be in bitter conflict when the curtain closes. Wotan's ability to control events – even in his own family – is shattered, starting with his wife Fricka, the goddess of the hearth and matrimony.

A strict constructionist when it comes to matrimonial matters, Fricka demands that Wotan disavow the immoral Volsung union. Audiences often view Fricka as a righteous spoilsport, but Valhalla law is on her side. Her music ends with a noble reference to her "rights, sublime and glorious," showing Fricka, too, is an

The heroine of Die Walküre, extravagantly depicted by Gaston Bussière in 1897.

immortal, and Wotan's equal.

As Wotan's plans disintegrate, for the first time in the opera we hear the music of Alberich's curse – *Walküre* is the only opera in the cycle where we never physically see the ring. The confident and sometimes arrogant god of *Rheingold* is losing his mojo. In front of Brünnhilde, Wotan delivers a lengthy narration, described by music critic Alex Ross as "the most spectacular psychological tailspin in the history of opera." The quiet, contained music accurately portrays Wotan's utter dejection as he realizes the fates of the ring, the gods and, certainly, the Volsungs are out of his hands.

For the rest of the *Ring* cycle, this is a humbled god.

Brünnhilde, who comes off as spirited but somewhat one-dimensional through the opening of Act Two, undergoes her own transformation in the "Todesverkündigung," the announcement of death to Siegmund, who no longer enjoys the Valkyrie's protection. It is a scene of majesty and foreboding. The music starts at a stately pace with the Valhalla theme, but it increases in tempo and agitation when Siegmund tells Brünnhilde that he will not accompany her to the joys of the afterlife once he learns his "sister-bride" Sieglinde will not be at his side.

Brünnhilde, who has never witnessed such romantic passion and humanity, has a profound change of heart and agrees to fight at Siegmund's side, culminating a powerful scene that, ultimately, results in Wotan's favorite daughter forfeiting her rights to be a Valkyrie. But if Brünnhilde has lost Wotan's support, she has become a more sympathetic – dare we say human – character.

Before getting into the crux of Act Three, a quick word about "The Ride of the Valkyries" that opens the act, perhaps the most famous music Wagner ever composed. It is accessible

enough to serve as a ditty for Elmer Fudd as he pursues Bugs Bunny, but it also possesses the martial quality to accompany a battle scene in Francis Ford Coppola's *Apocalypse Now*. As Wagner unleashes the full power of his large orchestra, audiences can picture winged horses soaring over mountaintops, ridden by a very different kind of woman.

To mid-19th century sensibilities, the presentation of women as confident and athletic as the brash Valkyries would have been radical. Females didn't behave this way. Fricka dismisses the brood as "good-for-nothing wenches." Yet the Valkyries are the predecessors not only of a superhero like Wonder Woman, but the world-class female athletes who win Olympic and

NCAA championships. Perhaps their music has become a bit of a cliché but the Valkyries' attitude was more than a century ahead of its time.

Wotan is never angrier than when he confronts Brünnhilde in Act Three. She is his favorite daughter, the only Valkyrie to whom he would confide his innermost thoughts, the one he allowed to "serve me mead at my table" and who protects his back in battle. Now she has betrayed him. But because of their special relationship, the humiliated Brünnhilde senses her father still regards her dearly. Once she persuades "warfather" to surround her with flames so that "only a fearless noble hero will find me," the ultimate glories of *Die Walküre* are released.

Had Wagner not written another opera, he would be remembered for Wotan's farewell, music of tremendous emotion that accompanies this most conflicted of fathers who must say goodbye to his beloved daughter. The swelling music leaves the strife behind and begins to incorporate elements of Valhalla, the Valkyries, the sleep motif, the coming of Siegfried in the next opera and, eventually, Loge's magic fire theme, called by some wags the "heat motif."

Long gone are the pyrotechnics of the Siegmund-Sieglinde love duet, replaced by music of profound tenderness. Any father who seen a daughter leave home, be it for college, work or marriage, knows the emotion that accompanies such partings.

"On a happier man may your eyes shine," sings Wotan as music from the strings and horns sends Brünnhilde into a magical sleep. No doubt, Wotan is diminished from the master of the universe he sought to portray at the start of *Die Walküre*. Yet he is a far nobler character. Through unexpected and tortuous paths, Wotan, now a sympathetic father, has earned our respect and admiration, and his farewell brings a glorious benediction to this most beloved of *Ring* operas.

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 attended was Wagner's *The Flying Dutchman* at the original Metropolitan Opera House in New York.

Modern Match – The *Ring* Cycle

Iconic melodies can pull in listeners after hearing the first few notes. Wagner's "Ride of the Valkyries" is no exception to this phenomenon; used in platforms such as commercials and movies, this melody is everywhere! But when all is said and done, it brings listeners back to its roots:

Die Walküre/Ring cycle/opera. The "Ride" isn't the only melody to do this. In fact, if asked to hum the theme song to George Lucas's *Star Wars*, everyone in the audience probably could, whether they've seen the movies or not! These two franchises – Wagner's tetralogy and *Star Wars* – have more in common than melodies that everyone knows. For starters, both works of art are unusual. There aren't many operatic tetralogies! The *Ring* consists of four separate operas (*Das Rheingold*, *Die Walküre*, *Siegfried*, *Götterdämmerung*), making for more than 15 hours of music. Similarly, *Star Wars* began as a trilogy but now encompasses no fewer than eight movies (the ninth will premiere in 2019). Most operas are stand-alone, and while movie sequels and trilogies have been becoming more popular, not many can boast of eight+ movies

in their franchise, making Wagner and Lucas's works one of a kind.

These rarities take time to create; Wagner took nearly two decades to write all four operas. *Star Wars* first premiered in 1977 and is still being rethought today, 30 years later. With decades of dedication also come decades of built-up excitement around the pieces. The massive fan support over both Wagner's *Ring* cycle and *Star Wars* put these two works above and beyond any others in their genres.

However, the biggest comparison between these two would have to be the family drama portrayed throughout both. Powerful fathers, orphans, and long-lost siblings are among the numerous comparable archetypes in these series. Anakin Skywalker, a.k.a. Darth Vader, is the powerful and unknown father featured in *Star Wars* while Wotan, King of the Gods, is the father in the *Ring* cycle. Orphaned Luke Skywalker must defeat his own father (Darth Vader!), to rise above evil, while orphaned Siegfried must defeat his adopted father (Mime) and grandfather (Wotan) on his way to save Brünnhilde. Each series also features a set of long-lost siblings audiences know and love: Luke and Leia, Siegmund and Sieglinde.

With iconic melodies, hours and hours of entertainment, years of hard work, and notorious characters, the parallels between the *Ring* and *Star Wars* are hard to miss. We can be certain that audiences worldwide will adore them both for decades to come!

— Margaret Rogers

The author, Lyric's dramaturgy intern during the summer, is a senior at the University of Minnesota.

George Lucas's Darth Vader (above) and Wagner's Wotan, portrayed by Eric Owens in Lyric's 2016/17 production of *Das Rheingold*.

TODD ROSENBERG

Director's Note – *Die Walküre*

Costume designer Marie-Jeanne Lecca's costume sketch for Siegmund.

The world has now moved on from the schematic, colorful world of *Das Rheingold* with its bold delineation of the worlds of above, on, and under the earth. The Gods have transformed from a ramshackle band of Nomadic deities into an Imperial Family suitably housed in an awe-inspiring palace, seemingly all powerful but at the same time hemmed in by inherited obligations from the past and the murky compromises of political reality.

The first two acts of *Die Walküre* therefore follow this narrowing field of possibility by focusing down onto intensely domestic encounters. The first act takes place entirely in Hunding's house and concerns husband/wife and brother/sister, but of course, it is still part of an elemental epic in which a tree bearing a magic sword grows through the walls of the house, and Spring bursts into the living room — not something that happens very often in everyday suburbia. And this “domestic” setting also includes one of the greatest expositions of “Anagnorisis” — the moment of recognition in Aristotelian tragedy — in which brother and sister, Siegmund and Sieglinde, discover each other's identities. The fact that they then consummate this recognition passionately and sexually is Wagner's own particular

take on the Aristotelian device.

In the second act, partly set inside the “Imperial Palace” (Valhalla), the characters are equally intimately connected: husband/wife, father/daughter, brother/sister. It is useful to remember that despite the *Ring's* epic scale and occasional scenes of spectacle, it is primarily a series of two-handed confrontations. In the ultimate operatic “domestic row” between husband and wife (Wotan and Fricka), we learn that the world is regulated by a strict sense of proprieties. Wotan may rampage around the world creating a tribe of daughters, the Valkyries, but he cannot get away with secretly manipulating human beings to suit his purposes. He is fenced in by convention and social order, which is what gives this work its Ibsenesque quality, highlighting the struggle of the individual to come to terms with the obligations and rules of society. Wagner's Gods are very much powerful citizens of a social and moral world which we can all recognize, rather than the carefree hedonists of Olympus.

Wagner's acute sense of human psychology is nowhere better demonstrated than in the relationship between Wotan and his daughter, Brünnhilde, and a large proportion of the

five-hour drama is given over to exploring this. Of course she worships her father, and cannot believe that her hero is tied down and compromised by political and historical reality. Like an impetuous and idealistic teenager she takes up the cause of rescuing Siegmund and Sieglinde, believing that in defying her father's orders she is nonetheless expressing his inner desire. This disobedience merely serves to highlight for Wotan the miserable compromise he has been forced to make, and so, shamed by his daughter's naïve but principled idealism, he reacts with the wounded fury of a man whose own hypocrisy has been exposed.

The emphasis in *Walküre* on social relationships and obligations and human psychology suggests to us that this drama is moving forward in time from the world of *Das Rheingold*, bringing us into an era in which we can all too readily understand and identify with the problems and conflicts that the characters have to solve. Our relationships with our children and our partners may not be on such an epic scale, but they are not materially of a different order to the personal relationships explored here. *Walküre* moves us into the modern world, albeit still one at a significant remove from our contemporary experience, perhaps abstractly located in the middle of the last century — that is, if we need to define an exact period. And the methodology of our production remains the same, as it will throughout the cycle. 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 recreate the illusion in which you will believe, even though we will continually reveal to you, show you, demonstrate even, how the illusion is created. The story of this second instalment may have become more human, more intimate, more psychological, but it remains a story which we will tell in the spirit of that magical pact between narrator and listener: “Once upon a time....”

— David Pountney

Die Walküre After the Curtain Falls

One of the few American Brünnhildes of the early 20th century, Maine native Lillian Norton, who gained international fame as Lillian Nordica.

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

- What elements of the production captivated you the most?
- Wotan struggles with following his heart vs. doing what others want him to do. What ethical choices have you been faced with, and what would you have done if you were Wotan?
- The love between Siegmund and Sieglinde burns through any obstacle, even morality. What statement do you think Wagner could have been making?
- Wagner gives every role and event a musical theme called a *leitmotif*. Compare each *leitmotif* and how it helps reveal each character and situation.
- The immorality of Siegmund and Sieglinde’s love upsets Fricka, but Wotan’s infidelity goes completely unmentioned. Does his status as king of the gods exempt him from punishment?
- Brünnhilde always seems to be striving to do what is right. In contrast, her sisters, the Valkyries, do as they’re told. Why do you think Brünnhilde is different from the rest? Are the qualities in her character that make her the favorite of her father, Wotan?
- Was Brünnhilde’s punishment justified? Why did Wotan have pity on her, and if he did feel this pity, why didn’t he let her go completely?

To continue enjoying *Die Walküre*, Lyric dramaturg Roger Pines suggests the following performances:

CD – Birgit Nilsson, Régine Crespin, Christa Ludwig, James King, Hans Hotter, Gottlob Frick; Vienna Philharmonic, cond. Sir Georg Solti (Decca)

CD – Astrid Varnay, Gré Brouwenstijn, Georgine von Milinkovič, Ramon Vinay, Hans Hotter, Josef Greindl; Bayreuth Festival, cond. Joseph Keilberth (Testament)

CD – Eva Marton, Cheryl Studer, Waltraud Meier, Reiner Goldberg, James Morris, Matti Salminen; Bavarian Radio Symphony Orchestra, cond. Bernard Haitink (EMI Classics)

CD – Rita Hunter, Margaret Curphey, Katherine Pring, Alberto Remedios, Norman Bailey, Clifford Grant; English National Opera, cond. Sir Reginald Goodall (Chandos – sung in English – available as part of ENO’s complete *Ring* cycle)

DVD – Dame Gwyneth Jones, Jeannine Altmeyer, Hanna Schwarz, Peter Hofmann, Sir Donald McIntyre, Matti Salminen; Bayreuth Festival, cond. Pierre Boulez (DG), dir. Patrice Chéreau

DVD – Susan Bullock, Amber Wagner, Martina Dike, Frank van Aken, Terje Stensvold, Ain Anger; Orchestra of Oper Frankfurt, cond. Sebastian Weigle (Oehms Classics), dir. Vera Nemirova

DVD – Deborah Polaski, Linda Watson, Lioba Braun, Richard Berkeley-Steele, Falk Struckmann, Eric Halfvarson; Gran Teatre del Liceu, cond. Bertrand de Billy, dir. Harry Kupfer (Kultur Video)

DVD – Eva Johansson, Eva-Maria Westbroek, Lilli Paasikivi, Robert Gambill, Willard White, Mikhail Petrenko; Berlin Philharmonic, cond. Sir Simon Rattle, dir. Stéphane Braunschweig (Bel Air Classique)

Music Staff

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

Orchestra

Violin I

Robert Hanford,
Concertmaster
The Mrs. R. Robert
Funderburg
Endowed Chair
 Sharon Polifrone,
Assistant Concertmaster
 Alexander Belavsky
 Kathleen Brauer
 Pauli Ewing
 Laura Ha
 David Hildner
 Ellen Hildner
 Laura Miller
 Liba Shacht
 Heather Wittels
 Bing Jing Yu

Violin II

Yin Shen, *Principal*
 John Macfarlane,
Assistant Principal

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

Viola

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

Cello

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

Bass

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

Flute

Marie Tachouet, *Principal*
 Dionne Jackson,
Assistant Principal
 Alyce Johnson

Piccolo

Alyce Johnson

Oboe

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

English Horn

Robert E. Morgan

Clarinet

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

Bass Clarinet

Linda A. Baker

Bassoon

Lewis Kirk,
Acting Principal
 Preman Tilson,
Acting Assistant Principal
 Hanna Sterba*

Contrabassoon

Hanna Sterba*

Horn

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

Trumpet

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

Trombone

Jeremy Moeller, *Principal*
 Mark Fisher, *Assistant Principal*
 Graeme Mutchler

Bass Trombone

Graeme Mutchler

Tuba

Andrew Smith, *Principal*

Harp

Marguerite Lynn Williams,
Principal

Timpani

Edward Harrison, *Principal*

Percussion

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

Stageband Musicians

Reed Capshaw, *trombone*
 Adam Moen, *trombone*
 Josh Wirt, *tuba*

Extra Musicians

Rachel Blumenthal, *flute*
 Anne Bach, *oboe*
 Sergey Gutorov, *clarinet*
 Gabby Webster, *horn/Wagner tuba*
 Matthew Oliphant, *horn/Wagner tuba*
 Stephanie Blaha, *horn/Wagner tuba*
 Ben Wulfman, *horn*
 Doug Rosenthal, *bass trumpet*
 David Becker, *contrabass trombone*
 Jeff Handley, *timpani*
 Cheryl Losey Feder, *harp*
 Alison Attar, *harp*
 Lauren Hayes, *harp*
 Ellie Kirk, *harp*
 Injoo Choi, *violin*
 Michael Shelton, *violin*
 Rika Seko, *violin*
 Aurelien Fort Pederzoli, *viola*
 Ben Wedge, *violin*
 Sonia Mantell, *cello*
 Jeremy Attanaseo, *bass*

Librarian

John Rosenkrans, *Principal*

**Personnel Manager
 and Stageband Contractor**
 Christine Janicki

*Season substitute

Chorus Master

Michael Black
Chorus Master
The Howard A. Stotler
Endowed Chair

Regular Chorus

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

Mezzo

Claudia A. Kerski-Nienow
 Marianna Kulikova
 Colleen Lovinello
 Yvette Smith
 Marie Sokolova

Maia Surace
 Laurie Seely Vassalli
 Corinne Wallace-Crane
 Pamela Williams
 Michelle K. Wrighte

Tenor

Geoffrey Agpalo
 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
 Robert Morrissey
 Kenneth Nichols
 Steven Pierce
 Robert J. Prindle
 Thomas Sillitti
 Craig Springer

Jeffrey W. Taylor
 Ronald Watkins
 Nikolas Wenzel

Core Supplementary Chorus

Soprano
 Jill Dewsnup
 Carla Janzen
 Suzanne M. Kszastowski
 Kaileen Erin Miller

Mezzo

Katie Ruth Bieber
 Amanda Tarver

Tenor

Jared V. Esguerra
 Tyler Samuel Lee
 Joe Shaddy

Bass

Claude Cassion
 Nicolai Janitzky
 Wilbur Pauley

Supplementary Chorus

Soprano
 Joelle Lamarre
 Katelyn Lee
 Rosalind Lee
 Susan Nelson
 Christine Steyer
 Kelsea Webb
 Boya Wei

Mezzo

Robin Bradley
 Sarah Ponder
 Emily Price
 Amanda Runge
 Stephanie Schoenhofer
 Ashley Sipka

Tenor

Humberto Borboa Beltran
 Matthew Daniel
 Klaus Georg
 Cameo Humes
 Luther Lewis
 Brett J. Potts

BACKSTAGE LIFE: Eric Weimer

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

I am an assistant conductor and have been at Lyric for 30 years. My role entails coaching singers, preparing musical scores at the piano, and ultimately monitoring the musical and linguistic quality of a piece. I've probably coached some 120 Lyric productions, as well another 100 elsewhere, including some 15 productions of Wagner's *Ring* cycle. (*Walküre* is a particular favorite of mine!) I help singers perform in languages they've never spoken before and do my best to ensure they're pronouncing things correctly and exuding the appropriate emotion and subtext. All of our staging rehearsals are done with piano accompaniment, which I and my colleagues supply.

of the most distinguished opera companies in existence, and I am given the opportunity to work with some of the best conductors, singers, and stage directors the world has to offer. That's a real privilege and keeps my job exciting. If I find myself preparing *Tosca* for the fifth time, it's always different for me (and the audience) because of the compelling artists we engage. And sometimes, seeing something the fifth time is more exciting than seeing it the first time.

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

People often don't realize how hard it can be for a pianist to learn a particular score: you not only have to learn the notes of the orchestra reduction, but also develop the ability to sing each voice part at the same time. My first *Elektra* took me almost a year to master. It's extremely time consuming, and becomes even more difficult if the musical language is dense or if you're doing an opera in a language you aren't familiar with. When I first worked with The Metropolitan Opera in New York back in 1991, I had to learn the score for *Katya Kabanova*, which was presented in Czech. As a pianist, you need to be able to follow the conductor perfectly and know what the singers are saying. I really wanted to impress them, so I actually taught myself Czech from a grammar book!

What led you to work at Lyric?

Despite playing piano-vocal scores since the age of 9, I got sort of a late start. I was always listening to operas but never actually worked in the field until my mid-thirties, when I began serving as assistant conductor at Santa Fe Opera in 1986. Through people I met there, I learned of a few openings on the music staff for the 1987 season at Lyric, and I've been here as a full-time assistant conductor ever since.

What's a typical day like for you?

As a pianist, I spend part of my day coaching singers on an individual basis. Some artists might need extra help if they are learning their roles for the first time. I cultivate relationships with them so they learn to trust my ears and experience. The other part of my day may be spent at the piano in staging rehearsals functioning as the orchestra, or if I'm the cover conductor, I may get a chance to conduct some rehearsals.

What's the most challenging aspect of your job?

We have only a few final rehearsals over a four- or five-day period when the entire cast and orchestra are assembled together. That means there's a lot to accomplish in a very short period of time. There might be balance issues, notes we need to give to singers, or other things that need to be improved. That can be a challenge, but it all comes together by the time the curtain rises for the first performance.

What keeps you committed to the work you do?

When you've been doing something since you were a young child, it's hard to imagine doing anything different. Lyric is one

Favorite Lyric moment?

One of my treasured experiences was working with French soprano Natalie Dessay when she was singing her first *Lucia di Lammermoor* in Italian. I was the cover conductor and the two of us had a wonderful relationship: before each show, she would ask how certain things had gone in the previous performance. When she's onstage, she's totally in character, but somehow she keeps a segment of her brain free to monitor what she's doing so she can keep improving. I started playing *Lucia* on the piano at ten years old, but hearing and watching Natalie perform it was like I'd never heard it before, and I'll always cherish that.

Beyond opera, what are your other passions?

One of my passions is traveling. I have a PhD in historical musicology, so I have a strong interest in political history, as well as art history. I enjoy being in a completely new environment where time seems to slow down. You can soak in the sights, smells, and of course the food of a different culture. It makes life all the more vibrant and intense, and I'm looking forward to exploring more places I've never been before.

Artistic Roster

Sopranos

Maria Agresta
 Kate Baldwin
 Emily Birsan
 Janai Brugger
 Andriana Chuchman
 Rosa Feola
 Christine Goerke
 Pureum Jo
 Alexandra LoBianco
 Ana María Martínez
 Whitney Morrison
 Diana Newman
 Marina Rebeka
 Albina Shagimuratova
 Lauren Snouffer
 Marcy Stonikas
 Elisabet Strid
 Ann Toomey
 Elena Tsallagova
 Amber Wagner
 Erin Wall
 Laura Wilde

Mezzo-sopranos

Lindsay Ammann
 Tanja Ariane Baumgartner
 Marianne Crebassa
 Susan Graham
 Jill Grove
 Catherine Martin
 Lindsay Metzger
 Julie Miller
 Deborah Nansteel
 Annie Rosen
 Zanda Švėde
 Kristy Swann

Contralto

Lauren Decker

Tenors

Thor Abjornsson
 Piotr Beczala
 Benjamin Bernheim
 Michael Brandenburg
 Lawrence Brownlee
 Alec Carlson
 Rafael Davila
 Keith Jameson
 Jonathan Johnson
 Brandon Jovanovich
 Dmitry Korchak
 Stefano La Colla
 Josh Lovell
 Matthew Polenzani
 Mario Rojas
 Rodell Rosel
 Issachah Savage
 Andrew Stenson

Baritones

Alessandro Corbelli
 Anthony Clark Evans
 Nathan Gunn
 Joshua Hopkins
 Quinn Kelsey
 Mariusz Kwiecień
 Zachary Nelson
 Emmett O'Hanlon
 Takaoki Onishi
 Edward Parks
 Hugh Russell
 Todd Thomas

Bass-Baritones

Alan Higgs
 Philip Horst
 Eric Owens
 Christian Van Horn

Basses

Ain Anger
 Scott Conner
 Patrick Guetti
 Adrian Sâmpetretan
 Andrea Silvestrelli
 Alexander Tsymbalyuk

Dancers

The Joffrey Ballet

Matthew Adamczyk
 Derrick Agnoletti
 Yoshihisa Arai
 Amanda Assucena
 Edson Barbosa
 Miguel Angel Blanco
 Anais Bueno
 Fabrice Calmels
 Raúl Casasola
 Valeriia Chaykina
 Nicole Ciapponi
 Lucia Connolly
 April Daly
 Fernando Duarte
 Olivia Duryea
 Cara Marie Gary
 Stefan Goncalvez
 Luis Eduardo Gonzalez
 Dylan Gutierrez
 Rory Hohenstein
 Dara Holmes
 Riley Horton
 Yuka Iwai
 Victoria Jaiani
 Hansol Jeong
 Gayeon Jung
 Yumi Kanazawa
 Brooke Linford
 Greig Matthew

Graham Maverick
 Jeraldine Mendoza
 Jacqueline Moscicke
 Aaron Renteria
 Christine Rocas
 Paulo Rodrigues
 Chloé Sherman
 Temur Suluashvili
 Olivia Tang-Mifsud
 Alonso Tepetzi
 Elivelton Tomazi
 Alberto Velazquez
 Joanna Wozniak
 Joan Sebastián Zamora

Jacob Brooks
 Wanhang (Nikolas) Chen
 Samuel Crouch
 Marian Faustino
 Tom Mattingly
 Gin Ngo
 Jimi Nguyen
 Michelle Reid
 Todd Rhoades
 Jacqueline Stewart
 Nicholas Strasburg
 Jessica Wolfrum

Conductors

Marco Armiliato
 Harry Bicket
 David Chase
 Sir Andrew Davis
 James Gaffigan
 Enrique Mazzola
 Robert Tweten
 Emmanuel Villaume

Directors

John Cox
 Eric Einhorn
 Rob Kearley
 E. Loren Meeker
 John Neumeier
 Kevin Newbury
 David Pountney
 Andrew Sinclair

Associate Directors

Rob Kearley
 Bruno Ravella

Set and Costume Designers

Johan Engels
 John Frame
 Peter J. Hall
 Constance Hoffman
 Robert Innes Hopkins
 Allen Charles Klein

Marie-Jeanne Lecca
 Ming Cho Lee
 John Neumeier
 Robert Perdziola
 Zandra Rhodes
 Vita Tzykun
 Michael Yeargan

Associate Set Designer

Heinrich Tröger

Assistant Set Designer

Matt Rees

Lighting Designers

Fabrice Kebour
 Chris Maravich
 John Neumeier
 Duane Schuler
 Ron Vodicka

Projection Designer

David Adam Moore

Chorus Master

Michael Black

Choreographers and

Movement Directors

John Malashock
 John Neumeier
 Denni Sayers
 August Tye

Assistant Choreographer
 Michael Mizerany

Ballet Mistress

August Tye

Wigmaster and Makeup

Designer

Sarah Hatten

Fight Choreographers

Chuck Coyl
 Nick Sandys

Translators for

Projected English Titles

Carol Borah Kelly
 Francis Rizzo
 Roger Pines
 Colin Ure

The American Guild of Musical Artists, AFL-CIO (AGMA), is the union that represents the

singers, dancers, actors, and staging personnel at Lyric Opera of Chicago.

Michelle DeYoung made her role debut as Sieglinde opposite Plácido Domingo's Siegmund in Lyric's 2004/05 Ring cycle.

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 2017/18 season and other exciting prizes!

Date night is a great night!

The red carpet was red hot on Opening Night

First night at the opera — here's to many more!

Twirling into a new season!

#LongLivePassion

For full contest rules and additional information, visit lyricopera.org/social

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

Ask Roger

Dorothy Kuechl: *Volunteerism Exemplified*

For Dorothy Kuechl, vocal music is the epitome of beauty, and nothing shows off the voice quite like opera. She grew up listening to various classical records from her father's collection – which included opera – and credits her music education in school for solidifying her passion. “From grammar school through high school, music played a big part in the classroom. My teachers had so much finesse in bringing home the lessons in a fun way. It really encouraged me to enjoy all kinds of music.”

A lifelong Chicagoan, Dorothy attended St. Benedict Catholic School in the North Center neighborhood. Fast forward through college and the start of a successful career to when a friend invited her to her first opera: “When she asked me to come with her, I thought, well, I’ve always liked singing, so I might as well give this a try. Fortunately, we saw *The Barber of Seville* at Lyric, and a fan was born!”

She began attending performances occasionally with her husband, and they soon bought a short subscription. Over time, the length of the subscription package grew, and so did Dorothy's dedication. Although her husband enjoyed attending with her, his passion for the art form nowhere nearly matched hers, and she yearned for deeper engagement. “One day it dawned on me: if anyone can help me find people who love opera, it would be Lyric. So I called the office and was directed to the Northwest Chapter. I went to an event and really enjoyed the people, so I joined the group. That was the beginning of a wonderful journey with Lyric.”

Since initiating her membership in 2003, Dorothy has been actively involved in the Northwest Chapter, serving as Membership Chair since 2006, and as chapter president from 2007-2009. She was asked to join the Chapters' Executive Board in 2006, and served as its president from 2011-2013; she is now a sustaining member of the Chapter community's governing group. In 2010 and 2011, Dorothy served as co-chair of Operathon, the Chapters' annual radio fundraiser broadcast on 98.7WFMT.

“What I love about Operathon is that you get to work and socialize with other Chapter

Baritone Thomas Hampson and Dorothy Kuechl during Operathon 2012.

members, and you also have an opportunity to meet the great staff who work for Lyric, and to learn more about what Lyric actually does. Of course, I love getting the opportunity to meet stars at Operathon, too. Thomas Hampson is so charming, and he makes a point of speaking with everyone. Christine Goerke was fantastic as well, and David Cangelosi is so great because he introduces himself to everyone saying, ‘Hello, I’m David Cangelosi,’ as if we didn’t know who he was!”

Dorothy also began volunteering at the Guild Board Backstage Tours, where she met longtime Guild Board member Joan Solbeck, who encouraged her to join. She did so in 2016, and currently serves as secretary. “The Guild Board's role in Lyric's future is developing a donor base. I think we're poised to do that. Our president Jim Staples has presented a plan he calls cross-fertilization which is strongly supported. We had an event at the Union League Club for the Luminarts vocal competition where our members got to meet members of the Luminarts board. I think relationship building is the strength of the Guild Board and I see that moving forward in a positive way.”

An ardent fan of The Patrick G. and Shirley W. Ryan Opera Center, Dorothy appreciates the lifelong learning and dedication

to the art form embodied by members of the Ensemble. Although she does not envy the tough decisions facing the panel of judges, she enjoys attending the Final Auditions to see future opera stars get their start. “I greatly admire these young people with so much talent and openness to pursuing this art form. It's phenomenal to follow them from their audition to their first role onstage, seeing them do so well and watching them grow as artists through their tenure. It's a very special thing to witness.”

The driving force behind Dorothy's many hours of volunteer service to Lyric is, of course, the art form itself. “I'm moved to tears by nearly every opera. The emotion in the voices, the production, the development of the characters...it makes opera the complete package.” Most of all, she loves listening to the human voice.

“I truly enjoy all kinds of music.

The first voice I remember really loving was Elvis Presley's. To a great misfortune, the albums I had were destroyed in a flood. It just crushed me. So I went some time without hearing his voice. Then I went to a music store and found some of his CDs. When I was finally listening again, I found I still appreciated his singing. I think when you have such a passion for something, it carries through to adulthood. Just like when you hear a song on the radio that you haven't heard for awhile and you find you remember all the lyrics, it transports you back to the time in your life when that song meant something to you. That is the power of music.

“On Thomas Hampson's Hampsong Foundation website, he sums up what I think music is all about. He defines song as ‘a metaphor of the imagination; poetic thought encapsulated in music. Poetry is driven by the basic instinct to tell the story of existence.’ I think that is what makes vocal music in particular so meaningful. If you listen to his Song of America album, you really begin to understand American development throughout the years. If you explore the music of different cultures, it helps you to understand them too. You just have to open your heart and ears and listen to it.”

—Meaghan Stainback

LYRIC'S FAMED WINE AUCTION RETURNS APRIL 14, 2018

**Join the best wineries, collectors,
and sommeliers as we celebrate
30 years of wine, women, and song.**

A project of the Women's Board, this marquee fundraiser auctions some of the world's greatest wines, luxury trips to exotic locales, and one-of-a-kind experiences, all from The Ken Pigott Stage of the historic Ardis Krainik Theatre!

Wine Auction Co-Chairs: Keith Kiley Goldstein
and Nancy S. Searle

Catalogue Sponsor: Liz Stiffel

Dinner Wine Sponsor: Anonymous

Reception Sponsor: Karen Z. Gray-Krehbiel and
John H. Krehbiel, Jr.

2018 Honored Guest Winery: Château Margaux

2018 Honoree: Shirley Welsh Ryan

Official Airline: American Airlines

Auctioneers: Hart Davis Hart

PRESENTING
SPONSOR

Donations of rare and fine wines, champagnes and spirits, rooms in five-star hotels, and luxury gift items are appreciated at this time. Please contact the Women's Board office at **312-827-5682** or visit us at www.lyricopera.org/wineauction2018.

Lyric

CLAIM YOUR
PLACE AMONGST
THE GODS.

We are once again offering the opportunity to **delve deeper into the Ring** by joining the **Valhalla Circle**—a giving society designed specifically for fans who wish to learn more from Lyric’s artistic staff while mingling with fellow “Ringheads.” Valhalla Circle members enjoy complimentary valet parking, *Ring* merchandise, dress rehearsal passes, or even a private backstage tour just before the curtain rises.

Sign on at the **Siegfried level or higher** and receive early access to purchase subscriptions for the 2020 *Ring* cycles when they go on sale this season.

Take advantage of this limited-time offer!

Brünnhilde members

Ruth Ann M. Gillis and Michael J. McGuinnis
Mr. and Mrs. Dan Grossman
Martha C. Nussbaum

Wotan members

Daniel T. Manoogian
Dr. Joe Piszczor
Mary Stowell

Siegfried members

Kelley and Susan Anderson
Heidi Heutel Bohn
Mr. Richard Brey
Dr. Frank F. Conlon
Ms. Elizabeth M. Fadell
Elizabeth W. Fischer
Stephen and Rosamund Forrest
Rhoda L. and Henry S. Frank
Mr. and Mrs. Glenn Gabanski
Tim and Houce Greening
Mr. and Mrs. Heinz Grob
Bill Melamed and Jamey Lundblad
Renate P. Norum
Mr. and Mrs. Richard J.L. Senior
Mr. and Mrs. Robert Trankle

Fricka members

Michael A. Barna
Ronald and Catherine Bevil
Phyllis H. Brissenden
Mitch Crask, Ph.D.
Robert and Anne Diffendal
Dr. Ruth Grant and Dr. Howard Schwartz
Dr. John G. Hildebrand
Linda Samuelson and Joel Howell
Spencer Jeffries
Michael Krco
Timothy Lyman, M.D.
Judith W. McCue and Howard M. McCue III
John and Etta McKenna
Sally S. Miley
Rosy and Jose Luis Prado
Alan and Patricia Ruskis
Louis and Nellie Sieg Fund
Larry G. Simpson and Edward T. Zasadil
Arthur B. Smith, Jr. and Tracey L. Truesdale
Dr. and Mrs. R. John Solaro
Galois Group
Ilene Patty and Thomas Terpstra
Mr. Jim Waters
Dr. B. Craig Weldon and Terry Monk
Mr. and Mrs. Michael Woolever
Mr. and Gerald Zimmerman

Commitments as of October 7, 2017

RING

For more information, contact us at

LYRICOPERA.ORG/VALHALLACIRCLE 312.827.5686

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 23 Lyric productions, including this season's new production of *Orphée et Eurydice*, Lyric's first collaboration with The Joffrey Ballet. Abbott has championed

Miles D. White

Lyric's achievements by making a leadership commitment to the Breaking New Ground Campaign. "The Lyric is one of the treasures that make Chicago the world-class city that it is. We're proud to be associated with it," says Miles D. White, Abbott's Chairman and Chief Executive Officer and a valued member of Lyric's Board of Directors.

ADA and WHITNEY ADDINGTON

Ada and Whitney Addington are dedicated Lyric subscribers and donors. They have contributed generously to the Annual Campaign and the Breaking New Ground Campaign, and have made a leadership gift in support of Lyric's new *Ring* cycle, including this season's *Die Walküre*. The Addingtons have also invested in the company's future through their planned gift to Lyric.

Lyric is fortunate to have Dr. Whitney Addington as a member of its Board of Directors and Executive Committee.

AMERICAN AIRLINES

This season we celebrate 36 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 Lyric Opera House is named the American Airlines Mezzanine. American Airlines provides important in-kind support for Lyric's programs and special events.

Franco Tedeschi

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

PAUL M. ANGELL FAMILY FOUNDATION

The Paul M. Angell Family Foundation strives to advance society through the performing arts, conservation of the world's oceans, and alleviation of poverty. The Foundation's namesake, Paul M. Angell, founder of Newly Weds Foods, dedicated the early part of his life to serving his country and performing as a member of John Philip Sousa's U.S. Navy Band during World War I. He believed in hard work, self reliance, and optimism, and the Foundation is intended to honor him and his ideals. At Lyric, the Paul M. Angell Family Foundation has been a loyal supporter of Lyric's Annual Campaign and Lyric Unlimited programming and has generously committed to a high level of multi-year support.

ANONYMOUS CONTRIBUTORS

Lyric Opera is extremely grateful for Aria Society support received from six anonymous contributors during the 2017/18 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, last season's *Norma* and this season's *Rigoletto*. 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. Generous donors to Lyric Opera, they have supported Lyric's past Wine Auctions, Annual Campaigns, and education programs.

They made a leadership gift to the Breaking New Ground Campaign and were sponsors of Lyric's 60th Anniversary Gala and Stars of Lyric Opera at Millennium Park in 2013. Jim and Laurie have generously cosponsored Lyric productions of *Madama Butterfly* in 2014 and last season's *Carmen*. Lyric is honored to have Jim Bay, a principal of Bays Corporation, serve on its Board of Directors and Compensation Committee.

RANDY L. and MELVIN R. BERLIN

Devoted fans of opera education and the arts, Melvin and Randy Berlin are vital members of the Lyric Opera family. "It's part of Chicago for us. It enriches the city and the community, and we like to be part of that," says Melvin. The Berlins have contributed significantly to the Annual Campaign and made a leadership gift to the Breaking New Ground Campaign. Melvin and Randy

have cosponsored several productions including last season's *The Magic Flute* and this season's *Così fan tutte*. Lyric is honored to have Melvin Berlin serve on its Board of Directors.

BMO HARRIS BANK

BMO Harris Bank is a proud supporter of Lyric Opera. BMO, which is celebrating its bicentennial this year, has demonstrated its strong commitment to supporting the communities it serves for the past 200 years. BMO has generously supported special projects through Lyric's Annual Campaign, most recently as the Exclusive Sponsor of both the Plácido Domingo and Ana María Martínez Concert (2015/16) and the Celebrating Plácido Concert (2016/17). Lyric is honored to have Alexandra Dousmanis-Curtis,

Alexandra Dousmanis-Curtis

Group Head, U.S. Retail and Business Banking, BMO Harris Bank, serve on its Board of Directors and Investment Committee.

"Opera is truly an inspiration. It affects how we see and interpret the world around us, and it's our hope that the support we provide Lyric will help increase exposure to such a beautiful form of artistic expression."

BOSTON CONSULTING GROUP

The Boston Consulting Group (BCG) is the world's leading advisor on business strategy. Lyric Opera is extremely grateful for their support and dedication this season in offering their pro bono services to help Lyric to better understand our financial model, and to identify creative and promising paths to growth.

Dan Grossman

Lyric Opera is honored to have Dan Grossman, Partner & Managing Director, on the Lyric Board of Directors and Finance 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, and are cosponsors of this season's new production of *Faust*. "I really do believe that Lyric is the best opera company in the world," is Gilda's heartfelt assessment, to which Hank adds, "the productions are done so well, and stage sets are marvelous." Lyric is honored to have Gilda Buchbinder serve on its Board of Directors and the Production Sponsorship Committee.

CAROLYN S. BUCKSBAUM

Lyric Opera sincerely appreciates the extraordinary leadership and generosity of Kay Bucksbaum. An avid subscriber and longtime patron of Lyric with her late husband Matthew, the Bucksbaum Family's very generous challenge grant re-established Lyric's regional and national/international radio broadcasts in 2006. Kay's incredible continued matching support 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. 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 Unlimited's *Performances for Students* programs, and is a cosponsor of Lyric's *Ring* cycle, including last season's *Das Rheingold* and this season's *Die Walküre*. Lyric Opera is pleased to have Allan E. Bulley, III as a member of its Board of Directors.

THE BUTLER FAMILY FOUNDATION

Longtime subscribers from Dubuque, Iowa, John and Alice Butler recently made a leadership gift to Lyric's Breaking New Ground Campaign's stage improvement project. John says, "When Alice and I heard that Lyric was unable to share productions with other houses due to our outdated and unreliable stage technology, we understood that to be a serious problem that needed to be addressed. We believe in Lyric's mission to be the best opera company in North America, and in order to be the best, we must have access the best productions." Lyric Opera is honored to have John Butler serve on its Board of Directors and Investment Committee.

MARION A. CAMERON

Lyric is sincerely honored to have the support and leadership of Marion A. Cameron. A subscriber and donor for more than 20 years, Lyric gratefully acknowledges her outstanding generosity through her leadership gift to the Breaking New Ground Campaign, and her many production cosponsorships, including this season's *Così fan tutte*. 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.

CENTENE CHARITABLE FOUNDATION

Charitable outreach is an important part of Centene Corporation's business philosophy. Since 2004, Centene Charitable Foundation has contributed a substantial amount to initiatives that improve the quality of life and health in our communities. Through our donations to organizations in the arts, we are not only sustaining the ongoing cultural traditions, but also paving the way for future generations to experience the arts. This season, Centene Charitable Foundation is providing leadership support for *EmpowerYouth! Igniting Creativity through the Arts*, a groundbreaking multi-disciplinary afterschool program offered in partnership between Lyric Unlimited and the Chicago Urban League that will culminate in the presentation of a fully staged, youth-centric opera based on participants' real-life experiences.

Elizabeth F. Cheney

ELIZABETH F. CHENEY FOUNDATION

Lyric Opera remains deeply grateful for the long-term generosity of the Elizabeth F. Cheney Foundation, one of Chicago's nonprofit leaders in arts support. The Cheney Foundation has made an enhanced multi-year commitment to the Ryan Opera Center/Lyric Opera. During the 2017/18 season, the Cheney Foundation is supporting Guest Master Teacher and Artist residencies; the Director of Vocal Studies faculty position; access to a behind-the-scenes view of the Ensemble selection process by opening the Ryan Opera Center's Final Auditions to a greater number of Lyric donors and subscribers for the fifth year; and singer sponsorship of tenor Mario Rojas. Lyric Opera is honored to have foundation director Allan Drebin serve on its Board of Directors, Ryan Opera Center Board and Audit Committee.

MR. and MRS. JOHN V. CROWE

Jack and Peggy Crowe are generous and passionate members of the Lyric family, evidenced by their major support of the Breaking New Ground Campaign and the Renée Fleming Initiative. Jack and Peggy Crowe's significant contribution to Lyric was recognized in naming the Isabelle Cavagnaro Crowe Foyer on the fifth floor in memory of Jack Crowe's mother. Lyric is very fortunate to have Jack Crowe as an esteemed member of the Executive Committee of Lyric's Board of Directors.

Lester and Renée Crown

THE CROWN FAMILY

Two of Chicago's leading philanthropists, Renée and Lester Crown, are devoted patrons of Lyric Opera. The Crown Family is a sponsor of the Renée Fleming Initiative and made generous gifts to Lyric's Annual Campaign and Breaking New Ground Campaign. Mrs. Crown is a past President of the Women's Board. Mr. Crown joined Lyric's Board of Directors in 1977 and 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. The Davee Foundation provided critical preliminary support to enhance amplification and sound systems used in the Musical Theater Initiative, and has generously cosponsored each production in the initiative, including this season's *Jesus Christ Superstar*.

MARIANNE DESON-HERSTEIN

Marianne Deson-Herstein was a long-time supporter and lover of Lyric Opera until her death in 2015. Her Trust left a substantial bequest to the Lyric Opera Production Endowment Fund for designers and scenery expenses, in memory of her parents, Samuel and Sarah Deson. To fulfill her intentions, Marianne's bequest is being used to cosponsor Lyric's production of Wagner's *Die Walküre* this opera season. Her gift will help support the designer and scenery expenses for this new Lyric Opera production. Lyric is greatly appreciative of Marianne's thoughtfulness in making this very generous planned gift to endow these essential mainstage opera production expenses.

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 five mainstage operas, including last season's *Lucia di Lammermoor* and this season's *Faust*. Stefan and Gael also made a leadership gift to the Breaking New Ground Campaign. Lyric is honored to have Stefan Edlis serve on its Board of Directors and Production Sponsorship Committee.

EXELON

The philanthropic initiatives of Exelon Corporation help generate and sustain Chicago's cultural stature and economic vitality. For several decades, Exelon has generously supported the Annual Campaign, Fantasy of the Opera, Wine Auction, and the Great Opera Fund as well as Lyric's education and community engagement programs. Exelon's many cosponsorships have included *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). Last season, Exelon cosponsored Lyric's production of *Carmen*. Lyric Opera is fortunate to have Exelon as an outstanding corporate partner.

ELAINE FRANK

A member of the Lyric family since its calling card performance of *Don Giovanni* in 1954, Elaine Frank has generously supported Lyric's education programs by underwriting the NEXT Student Discount tickets since 2014. Elaine and her family named the Elaine and Zollie Frank Rehearsal Room as part of their major contribution toward the Building on Greatness capital campaign. Most recently, Elaine gave generously to the Breaking New Ground Campaign's stage renovation project to ensure Lyric's technology is competitive with its sister institutions. "Opera has been a part of my life since I was a young girl and still is as I am turning 100. I am grateful for all the wonderful memories my involvement at Lyric has afforded me." Lyric is grateful for the decades-long friendship of Elaine, her family, and her late husband and former Board of Directors member, Zollie Frank.

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. The Julius Frankel Foundation has sustained this noble legacy under the guidance and longtime dedication of former trustees Nelson Cornelius and John Georgas and current trustee BMO Harris Bank N.A. Lyric's audiences have benefited greatly from the Foundation's major grants for general operating support and production sponsorships. "Mr. Frankel was particularly interested in making Chicago one of the greatest places in the world to live and enjoy life," Nelson Cornelius once said. "The foundation's giving supports things that enhance the reputation of Chicago; which, of course, Lyric Opera does." Lyric has named Mezzanine Box 25 in honor of Julius Frankel in grateful recognition of the Foundation's significant gift to the Breaking New Ground Campaign.

Julius Frankel

Elizabeth Morse Genius

ELIZABETH MORSE GENIUS CHARITABLE TRUST

One of two trusts established in memory of Elizabeth Morse Genius, daughter of 19th-century industrialist Charles Hosmer Morse, the Elizabeth Morse Genius Charitable Trust is a major, and deeply appreciated, leader among Lyric's contributors. Through the Trust's support of classical fine arts, Co-Trustees Bank of America, N.A. and James L. Alexander seek to enrich the quality of life in Chicago, especially for youth and elderly citizens. In recognition of the Trust's Building on Greatness Capital Campaign support, Lyric named the distinctive Opera House chimes and music library in honor of Elizabeth Morse Genius. Along with its sister trust, The Elizabeth Morse Charitable Trust, the Genius Trust has sponsored many mainstage productions and was most recently one of the cosponsors of last season's company premiere of *Les Troyens*. In addition to production sponsorship, the Trust has helped underwrite Lyric's ongoing efforts to diversify its various boards and preserve Lyric's history through support of its Archives project. Most recently, Lyric named one of its key meeting rooms in its executive offices as the Elizabeth Morse Genius Conference Room in order to show its grateful appreciation for the Trust's significant gift to the Breaking New Ground Campaign, as well as to recognize the Trust's commitment over many years to helping build the company's core capacities and institutional infrastructure.

BRENT and KATIE GLEDHILL

Brent and Katie are proud supporters of numerous causes in Chicago, and they have made a leadership gift to Lyric's Breaking New Ground Campaign. Last season, Brent and Katie were a Diamond Record Sponsor of the *Chicago Voices* Gala Benefit Concert. Brent Gledhill is the Global Head of Investment Banking at William Blair & Company, and a member of the firm's Executive Committee. Lyric is honored to have Brent serve on its Board of Directors, Executive Committee, and Audit Committee.

WILLIAM and ETHEL GOFEN

William and Ethel Gofen have been attending Lyric Opera productions for more than 50 years. They are generous donors to Lyric's Annual Campaign, and are cosponsoring Lyric's new production of *Faust* this season. They have also made a leadership gift to the Breaking New Ground Campaign. Lyric is thrilled to have Ethel Gofen as a member of the Board of Directors and Lyric Unlimited Committee.

HOWARD 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 Annual Campaign and the Breaking New Ground Campaign. They have cosponsored many productions, including this season's production of *Rigoletto*. 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 27 new Lyric productions since the 1960s, the Gramma Fisher Foundation of Marshalltown, Iowa is a cornerstone of Lyric's legacy of world-class achievement in the arts. The Gramma Fisher Foundation has made a leadership commitment to cosponsor each of the four operas that make up Wagner's *Ring* cycle, which began with *Das Rheingold* last season and will continue with *Die Walküre* this season. Lyric is sincerely grateful for the enduring friendship and leadership of Christine Hunter and other members of the Fisher family. Lyric is fortunate to have Matthew Fisher serve on its Board of Directors and Stephanie Fisher as an esteemed member of the Women's Board.

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

Lyric is deeply grateful for the friendship and support of Karen Z. Gray-Krehbiel and John Krehbiel. A devoted member of the Women's Board, Karen has served on several committees, most recently as the 2016 Board of Directors' Annual Meeting Chair. In addition, she contributed a very generous gift to the Breaking New Ground Campaign in support of stage renovations. The Krehbiel family plays a prominent role in the continued success of the company. Last season, Karen and John joined the production sponsor family with their generous support of *Carmen* and this season made a leadership gift to Wine Auction 2018.

MR. & MRS. DIETRICH M. GROSS

Lyric deeply appreciates the enduring friendship and tremendous generosity of Dietrich and Erika Gross. Together, they have sponsored/cosponsored a total of 23 Lyric productions since 1987/88, including last season's *Das Rheingold* and this season's *Die Walküre*. Through yearly challenge grants, they also help generate important momentum for Operathon, Lyric's annual fundraising broadcast heard live on 98.7WFMT. Lyric is honored to name Mezzanine Box 20 in grateful recognition for their leadership gift to the Breaking New Ground Campaign. Dietrich Gross is an esteemed member of Lyric's Board of Directors and Executive Committee. In 2009, Lyric recognized the dedicated leadership and vital involvement of Dietrich Gross by granting him the Carol Fox Award, Lyric's most prestigious honor.

JOHN R. HALLIGAN CHARITABLE FUND

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

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 last season's *Carmen* and this season's *Faust*. 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 Co-Chair of Opening Night/Opera Ball in 2015.

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 Lyric's world premiere of *Bel Canto* (2015/16) and *Don Quichotte* (2016/17).

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. Tom Hurvis sponsors the Renée Fleming Initiative, and 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 several production sponsorships, as well as their support of The Lyric Opera Broadcasts. Most recently, Tom has given a generous gift to the Ryan Opera Center, endowing a singer in perpetuity in memory of dear friend Dick Kiphart. "Opera enriches lives. That is why it is so important to introduce young people to opera, and for them to experience productions done by the best in their fields. How fortunate we are to have all this right here in Chicago." Lyric is honored to have Tom Hurvis serve on its Board of Directors, Executive Committee, Innovation Committee, and Lyric Unlimited Committee.

Scott Santi

ITW

Lyric Opera deeply appreciates the long tradition of sustaining support from Illinois Tool Works Inc. (ITW). The company has made vital contributions to the Annual Campaign and the Breaking New Ground Campaign, and since 2002, has cosponsored the Opera Ball, one of Lyric's most important traditions. ITW has cosponsored many productions, including this season's new production of *Faust*. 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 a leadership gift from the Jannottas for the Breaking New Ground Campaign to create the Ryan Opera Center Music Director Endowed Chair, in addition to their generous gifts to the Annual Campaign.

Craig C. Martin

JENNER & BLOCK

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

JPMORGAN CHASE & CO.

Lyric gratefully acknowledges the vital corporate leadership and support of JPMorgan Chase. Along with the bank's predecessors The First National Bank of Chicago and Bank One, JPMorgan Chase has generously contributed to the Annual Campaign, Lyric Unlimited, and Wine Auction. The bank has also cosponsored many mainstage productions, including this season's new production of *Orphée et Eurydice*, Lyric's first collaboration with The Joffrey Ballet.

THE ANNE and BURT KAPLAN FUND

The Kaplan Fund is a longstanding supporter of numerous arts organizations throughout Chicago, fostering a vibrant visual and performing arts environment. They are joining the Lyric production sponsorship family this season with their generous sponsorship of *Orphée et Eurydice*, Lyric's historic collaboration with The Joffrey Ballet.

PATRICIA A. KENNEY and GREGORY J. O'LEARY

Pat Kenney and Greg O'Leary are longtime subscribers and generous donors to Lyric, with a particular passion for supporting the emerging artists of The Patrick G. and Shirley W. Ryan Opera Center. They have generously cosponsored the season-culminating Rising Stars in Concert for six consecutive years, and Greg was recently elected to the Ryan Opera Center Board

and serves on its Fundraising Committee. Pat and Greg join the Aria Society this year with their generous Mainstage Singer Sponsorship of celebrated Ryan Opera Center alumnus Matthew Polenzani in his appearances in this season's production of *The Pearl Fishers*. Lyric is grateful for their longstanding friendship. "We are thrilled to help Lyric Opera and the Ryan Opera Center with their mission of providing world class opera and training for singers, respectively. Every time we think they hit the high plateau, they ascend to another."

THE RICHARD P. and SUSAN KIPHART FAMILY

Susie Kiphart is an esteemed member of the Lyric Opera family. She is immediate past President of the Ryan Opera Center Board, Chair of the Ryan Opera Center Nominating Committee, and serves on the Lyric Unlimited Committee. Along with her beloved late husband Dick Kiphart, Susie is a passionate philanthropist. They have made leadership contributions to the Campaign for Excellence, of which

Dick served as chairman, and the Breaking New Ground Campaign. They also continue to provide major support for Lyric's radio programming as members of the broadcast consortium, sponsorship of Ryan Opera Center Ensemble members, 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.

Linda K. Myers

KIRKLAND & ELLIS LLP

Kirkland & Ellis LLP has a more than 100-year history of providing exceptional service to clients in Chicago and around the world in complex litigation, corporate and tax, intellectual property, restructuring, and counseling matters. The firm is committed to enhancing quality of life through educational opportunities, cultural awareness, youth programs, and community outreach. Kirkland & Ellis LLP has cosponsored several operas, most recently *The Merry Widow* (2015/16), and was Lead Corporate Sponsor of the *Chicago Voices* Gala Benefit last season. Lyric Opera is fortunate to have Linda K. Myers, a Partner at Kirkland & Ellis LLP, as a member of its Board

of Directors, Executive and Production Sponsorship Committees.

KIRKLAND & ELLIS

NANCY W. KNOWLES

Opera always played an important role in the life of the late Nancy W. Knowles. Her love for the art form was nurtured by her family's musical traditions. "My father had hundreds and hundreds of records to play," she fondly recalled, "so classical music was always in my home." Nancy Knowles generously invested her time, talents, and leadership abilities to advance Lyric as a member of the Board of Directors and Executive Committee, and formerly as a Guild Board member. In recognition of her extraordinary gift to the Campaign for Excellence, Lyric named the Nancy W. Knowles Lobby in 2007. Ms. Knowles once again made a significant gift in support of the Breaking New Ground Campaign to support the Nancy W. Knowles Student and Family Performances fund. Ms. Knowles generously underwrote the appearance of Lyric's world premiere *Bel Canto* on PBS Great Performances on January 13, 2017, and had previously cosponsored several mainstage operas. In recognition of her outstanding generosity and enthusiasm, she received the Carol Fox Award, Lyric's highest honor, in 2014. Lyric will forever be grateful for Nancy's extraordinary generosity.

NANCY and SANFRED KOLTUN

Close members of the Lyric family as longtime subscribers and generous supporters, Nancy and Sanfred were Ryan Opera Center Singer Cosponsors for many years and cosponsored the Lyric Unlimited family opera *The Magic Victrola*. This season, they join the production sponsorship family with their generous support of *Così fan tutte*. "In the fall of 1954, I attended *Carmen*, staged by the precursor of the Lyric. That night I fell in love with *Carmen*, opera, and my date. We were married shortly thereafter. Nancy and I have loved Lyric Opera and have always supported one of the most cherished cultural institutions of Chicago. It is our hope that our children, grandchildren and those beyond will be able to attend the Lyric and appreciate what a gem is in their midst."

MR. and MRS. FRED A. KREHBIEL

Kay and Fred Krehbiel are longstanding dedicated members of the Lyric Opera family. Lyric gratefully acknowledges their generous contributions to Wine Auction, the Annual Campaign, and the Breaking New Ground Campaign. Kay Krehbiel is a leading and cherished member of Lyric's Women's Board, and Fred Krehbiel is a National Director of Lyric's Board of Directors.

JOSEF and MARGOT LAKONISHOK

Devoted members of the Lyric family, Josef and Margot Lakonishok have subscribed to Lyric for many seasons. They have contributed to the Annual Campaign, and made a significant gift to the Breaking New Ground Campaign. They have also cosponsored several mainstage productions, including last year's *Eugene Onegin* and this season's *Orphée et Eurydice*. 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 over-incarceration, global climate change, nuclear risk, and significantly increasing financial capital for the social sector. In addition to the MacArthur Fellows Program, the Foundation supports creativity in Chicago through its arts and culture grantmaking. The Foundation's support helps create powerful performances and exhibitions, educate young people, and engage communities, while providing arts and culture organizations the flexibility to innovate and experiment. Lyric Opera is very grateful for the ongoing support of the MacArthur Foundation.

Robert H. Malott

MALOTT FAMILY FOUNDATION

Robert H. Malott, Retired Chairman and CEO of FMC Corporation, 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 Room was named in his family's honor in recognition of their gift to the Building on Greatness Capital Campaign, and in recognition of the Malott Family's commitment to the Breaking New Ground Campaign, Box 18 is named in perpetuity in honor of Robert H. Malott for his extraordinary generosity and steadfast dedication to Lyric Opera. He also plays a leadership role as a Life Director of Lyric's Board of Directors.

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

MAZZA FOUNDATION

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

Fred and Nancy McDougal

LAUTER McDOUGAL FAMILY FOUNDATION

Nancy and her late husband Alfred have provided vital support to the Annual Campaign as well as The Patrick G. and Shirley W. Ryan Opera Center. In addition, Nancy generously sponsored Lawrence Brownlee and Eric Owens in Recital, Lyric Unlimited's *Charlie Parker's YARDBIRD*, and Rising Stars in Concert last season.

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. 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, specifically focused on the Community Created Performances component, which plays a vital role in bringing together Chicago's diverse communities and vocal traditions in celebration of the human voice.

THE MONUMENT TRUST (UK)

Lyric is grateful for the generosity of The Monument Trust and its Chairman of trustees Stewart Grimshaw, who initiated their support for the cosponsorship of *Rusalka* in 2013/14 and cosponsored *Anna Bolena* (2014/15), *Wozzeck* (2015/16), and *The Magic Flute* (2016/17). The Monument Trust is a passionate supporter of the arts in the U.K. and U.S. and cosponsors Lyric's new production of *Orphée et Eurydice* this season.

MR. and MRS. ROBERT S. MORRISON

Susan and Bob Morrison are devoted members of the Lyric Opera family. Both are loyal subscribers and patrons who take an active role in nurturing Lyric's success. Susan Morrison is a leading member of the Women's Board. Lyric is fortunate to have Bob Morrison serve as a member of its Board of Directors. The Morrises have generously supported the Opera Ball and Wine Auction as well as the Annual Campaign for many years. They provided a substantial gift to the Breaking New Ground Campaign, and have previously cosponsored Lyric's Musical Theatre Initiative, including *My Fair Lady* last season. This season the Morrises are generously sponsoring Lyric's production of *Turandot*. "Lyric reaches patrons at every level. People are here because they love it. They're welcomed, embraced, and made to feel part of a family."

Elizabeth Morse Genius

THE ELIZABETH MORSE CHARITABLE TRUST

Lyric sincerely appreciates the tremendous ongoing support of The Elizabeth Morse Charitable Trust, as well as the invaluable leadership of the Trust's Co-Trustees JPMorgan Chase Bank, N.A. and James L. Alexander. One of two trusts established in memory of Elizabeth Morse Genius, daughter of 19th-century industrialist Charles Hosmer Morse, The Elizabeth Morse Charitable Trust supports non-profit organizations that reflect the values of thrift, humility, industry, self-sufficiency, and self-sacrifice, such as Lyric Opera. The Elizabeth Morse Charitable Trust most recently cosponsored last season's company premiere of *Les Troyens* as well as many past productions, along with its sister trust, the Elizabeth Morse Genius Charitable Trust. To show its grateful appreciation for The Trust's generous gift to the Breaking New Ground Campaign, as well as to recognize The Trust's commitment for more than fifteen years to helping build the company's core capacities and institutional infrastructure, Lyric named one of its key meeting rooms in its executive offices **The Elizabeth Morse Charitable Trust** the Elizabeth Morse Conference Room.

ALLAN and ELAINE MUCHIN

Allan and Elaine Muchin are longtime, valued members of the Lyric Opera family. Allan served as President and CEO of the company from 2001 to 2006, and is currently Co-Chairman Emeritus of the Board of Directors and serves on the Executive Committee. The Muchins have staunchly supported the Annual Campaign, Operathon, and the Stars of Lyric Opera at Millennium Park concert, and have committed leadership gifts to the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. Lyric is extremely grateful for Allan and Elaine Muchin's munificent friendship.

NATIONAL ENDOWMENT for the ARTS

Our support from the National Endowment for the Arts: Grants awarded by the National Endowment for the Arts (NEA) have played a leading role in the advancement of Lyric's programming and expansion of the operatic repertoire, serving the public good by fostering creativity and artistic excellence in America. Through production and program funding as well as a major challenge grant, awards from the NEA have nurtured Lyric's world-class artistic achievements. The Endowment has funded important artistic initiatives at Lyric such as American Horizons, Great American Voices, and Toward the 21st Century. The NEA has provided vital support for numerous Lyric Opera premieres, new productions, and revivals, most recently last season's *Les Troyens* and this season's *I Puritani*.

THE NEGAUNEE FOUNDATION

The founder of The Negaunee Foundation has great affection for music, the performing arts, and Mozart. These interests, combined with a strong admiration of Lyric Opera, have been instrumental in bringing operas to Lyric's mainstage. The Negaunee Foundation has cosponsored many productions, most recently last season's productions of *The Magic Flute* and *My Fair Lady*. This season The Negaunee Foundation is of the lead sponsor of both *Così fan tutte* and *Jesus Christ Superstar*. 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, and have cosponsored several mainstage opera productions, including last season's *Lucia di Lammermoor* and this year's *The Pearl Fishers*. They made a generous gift to the Breaking New Ground Campaign to help secure Lyric's future. "It has been very enjoyable to become part of the Lyric family and to give

back to a place that has given us so much pleasure. There have been many moments for both Dan and me when we have said, tonight is incredible, it is one of the memorable performances of our lifetime. Lyric Opera of Chicago is an international star and it is evidenced by the people who choose to be involved here." Lyric is honored to have Sylvia Neil serve on its Board of Directors, Executive, Production Sponsorship, and Lyric Unlimited Committees.

THE NERENBERG FOUNDATION

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

Jerry and Elaine Nerenberg

NIB FOUNDATION

Founding owners/managers of former radio station WNIB, Sonia and the late William Florian established the NIB Foundation to extend their support to many worthwhile arts and environmental causes. Sonia is a devoted member of the Lyric family, having subscribed to Lyric for more than four decades. The NIB Foundation continues to cosponsor many mainstage productions including this season's production of *Orphée et Eurydice*, and made a major commitment to the Breaking New Ground Campaign.

In addition to their magnanimous financial support, Mr. and Mrs. Florian and the NIB Foundation gave their valuable collection of operatic and other vocal recordings to Lyric, making Lyric's Educational Library Collection one of the most extensive collections of its kind in the country. Sonia Florian very generously provided a naming gift for the Florian Opera Bistro located on the third floor of the Lyric Opera House. Sonia is a vital member of Lyric's Board of Directors, Executive Committee, and Production Sponsorship Committee, and was awarded the Carol Fox Award, Lyric's most prestigious honor, in 2015 for her outstanding commitment to the company.

JOHN D. and ALEXANDRA C. NICHOLS

Longtime enthusiasts of arts and culture in Chicago, John D. and Alexandra C. Nichols have steadfastly supported the Annual Campaign, and are generous sponsors of the Renée Fleming Initiative. Lyric 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. "Our involvement with the opera company is truly a deeply rewarding experience for both of us." 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 Lyric. Based in Chicago, the firm has played a major role supporting the Annual Campaign and Lyric Unlimited. Northern Trust also provides vital leadership contributions to Lyric as presenting sponsor of the triennial Wine Auction since 2000, and as cosponsor of the Opera Ball (annually since 1998). In addition, Northern Trust has cosponsored several mainstage productions including last season's *My Fair Lady*. "Being a good corporate citizen is very important," William Osborn once said. "It allows us to do our part to help keep the City of Chicago strong and viable and, in the end, this is beneficial to everyone."

Jana R. Schreuder

NUVEEN INVESTMENTS

Nuveen Investments, represented by Lyric Board of Directors and Finance committee member John P. Amboian, has been an enthusiastic supporter for more than three decades. "Lyric Opera is one of the gems of Chicago; a world-class endeavor in every aspect of its operation" proudly says John. Dedicated to developing the next generation of opera lovers, Nuveen Investments 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 and has committed a leadership gift to the Breaking New Ground Campaign.

John P. Amboian

NUVEEN
Investments

MR. and MRS. DAVID T. ORMESHER

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

MR. and MRS. WILLIAM A. OSBORN

Bill and Cathy Osborn are devoted members of the Lyric Opera family. They have subscribed to Lyric for over two decades and enjoy participating in special events such as Opening Night/Opera Ball and Wine Auction. The Osborns have generously contributed to the Annual Campaign and the Breaking New Ground Campaign. Cathy Osborn, a valued member of Lyric's

Women's Board, was Co-Chairman of Lyric's highly successful Wine Auction 2009, and Chairman of Opera Ball 2013. William A. Osborn, Northern Trust's Retired Chairman and CEO, is a leading member of Lyric's Board of Directors and Executive Committee.

POWERSHARES QQQ

PowerShares QQQ, represented by Dan Draper, Managing Director and Head of Global ETFs, PowerShares by Invesco, is proud to sponsor the arts as a corporate partner of Lyric Opera. They previously cosponsored the productions of *Cinderella* and *Romeo and Juliet*, and they generously cosponsored Lyric's new production of *The Magic Flute* last season. During the 2017/18 season, PowerShares QQQ generously cosponsors *Turandot*.

Dan Draper

PowerShares global network recognizes the value in helping investors around the world, but with headquarters in Downers Grove, "We also support Lyric Opera's deep engagement with the local community to foster a rich culture of arts right here in Chicago."

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.

Mr. and Mrs. Jay A. Pritzker

J. CHRISTOPHER and ANNE N. REYES

Anne and Chris Reyes are prominent members of the Lyric family. A past President of Lyric's Women's Board, Anne was recently elected to serve on Lyric's Board of Directors, Executive and Lyric Unlimited Committees; 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, including this season's *Jesus Christ Superstar*. They have staunchly supported the Wine Auction and are major supporters of the Annual Campaign, Breaking New Ground Campaign, and Lyric Unlimited.

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. The Rigler-Deutsch Foundation also generously cosponsored Lyric's company premiere of *Les Troyens* last season and is cosponsoring *Die Walküre* this season.

PATRICK G. RYAN and SHIRLEY WELSH RYAN

Lyric cherishes the enduring friendship and dedication of Patrick G. and Shirley Welsh Ryan. Since 1966 when they first subscribed to Lyric as newlyweds, they have shared their leadership, talents, vision, and resources to advance Lyric's mission. Over the past four decades, the Ryans have contributed generously to the Annual Campaign, Wine Auctions (which Mrs. Ryan initiated

in 1988), and the Breaking New Ground Campaign in support of the Innovation Initiative. In recognition of his leadership role in the Building on Greatness Capital Campaign, Pat Ryan was a recipient of the 1994 Carol Fox Award. For many seasons, they have sponsored Lyric Opera Commentaries, underwriting this special project to honor the memory of their parents. The Ryans are sponsors of the Renée Fleming Initiative and Lyric's premier artist development program was renamed The Patrick G. and Shirley W. Ryan Opera Center in recognition of their extraordinary gift to the Campaign for Excellence. Pat and Shirley serve as Honorary Co-Chairs of the Ryan Opera Center Board. A Vice President and a member of the Executive, Nominating/Governance, 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 company.

RICHARD O. RYAN

A passionate supporter of The Patrick G. and Shirley W. Ryan Opera Center, Lyric's premier artist development program, Richard cosponsors Ryan Opera Center soprano Ann Toomey. An ardent opera lover, Richard has been a Lyric subscriber for more than 45 years. He recently made a generous leadership commitment to Lyric's Breaking New Ground Campaign for the stage improvement project. Richard proudly serves as a member of the Ryan Opera Center Board, and was formerly a Guild Board member. Lyric is grateful for the munificent support of Richard Ryan.

DR. SCHOLL FOUNDATION

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

Jack and Catherine Scholl

EARL and BRENDA SHAPIRO FOUNDATION

Prominent members of the Lyric family for many seasons, Brenda Shapiro and her late husband Earl provided vital support to the Annual Campaign and the Breaking New Ground Campaign. The Foundation has cosponsored several mainstage productions, most recently last season's presentation of *Norma*. Lyric is honored to have Brenda Shapiro serve on the Board of Directors as well as the Executive, Production Sponsorship, and Lyric Unlimited Committees.

Brenda Shapiro

WILLIAM and ARLENE STALEY

Loyal subscribers for more than four decades, Bill and Orli Staley have contributed to the Annual Campaign as well as provided vital support for the Ryan Opera Center. Recently, they have enabled hundreds of students to see mainstage Lyric productions by supporting Lyric Unlimited's Performances for Students initiative. Lyric is honored to have Orli Staley serve as a life member of

the Ryan Opera Center Board. The Staleys join the production sponsor family this season with their generous cosponsorship of Lyric's new production of *Orphée et Eurydice*.

LIZ STIFFEL

A passionate devotee of opera and loyal subscriber at Lyric, Liz is a prominent member of Lyric’s Women’s Board and a longstanding member of the Guild Board of Directors. She has cosponsored several mainstage productions, most recently *Carousel* (2014/15), *Das Rheingold* and *My Fair Lady* (both 2016/17), and this season’s new production of *Orphée et Eurydice*. Lyric has named Mezzanine

Box 1 in recognition of her significant gift to the Breaking New Ground Campaign. Liz Stiffel was awarded the 2017 Carol Fox Award, Lyric’s most prestigious honor, in recognition of her continuing dedication to Lyric. “I believe that Lyric and all art forms are beacons of light that shine as examples of the best that mankind has to offer to our children, our nation, and ourselves.”

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

Lyric Opera appreciates the extraordinary generosity and leadership of the Vance Family. The Vances have generously sponsored/cosponsored several Lyric premieres and new productions, most recently last season’s *My Fair Lady*. For many years, the Vances have supported emerging singers through their sponsorship of Ryan Opera Center Ensemble members. In addition, Mr. and Mrs. William C. Vance contributed to the Breaking New Ground Campaign, and are generous

sponsors of the Renée Fleming Initiative. Mr. Vance is Vice President and an esteemed member of Lyric’s Board of Directors and Executive Committee. He also serves as a life member of the Ryan Opera Center Board, of which he is a past President. Bill Vance was awarded the 2016 Carol Fox Award, Lyric’s most prestigious honor, in recognition of his leadership, steadfast support, and many years of devoted service to Lyric Opera.

DONNA VAN EEKEREN FOUNDATION

Donna Van Eekeren is a devoted opera fan, Lyric subscriber, and generous supporter of the Ryan Opera Center. She enjoys encouraging talented young artists as Lead Sponsor of Rising Stars in Concert and Exclusive Sponsor of its radio rebroadcast on 98.7WFMT. Reflecting her passion for introducing young people to opera, the Donna Van Eekeren Foundation has supported Lyric’s Performances for Students, NEXT discount tickets for college students, and Opera in the Neighborhoods. The Donna

Van Eekeren Foundation has cosponsored several mainstage productions including Lyric’s premiere of *Les Troyens* (2016/17) and this season’s production of *I Puritani*. Donna also made a leadership gift to the Breaking New Ground Campaign to help secure Lyric’s future. Executive Chairman of Land O’Frost, Donna Van Eekeren is a valued member of Lyric’s Board of Directors, serving as Secretary of the Board, on the Executive and Finance Committees, and on the Ryan Opera Center Board.

THE WALLACE FOUNDATION

The Wallace Foundation is a national philanthropy that seeks to improve learning and enrichment for disadvantaged children and foster the vitality of the arts for everyone. Wallace has an unusual approach: funding projects to test innovative ideas for solving important social problems, conducting research to find out what works and what doesn’t and to fill key knowledge gaps – and then communicating the results to help others. Lyric 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 four decades, they have enjoyed attending Lyric performances and special events, and have generously supported the Annual Campaign. Since 1986, the Port, Washlow, and Errant Families together sponsored more than 20

Lyric productions. The Washlows made a generous commitment to the Breaking New Ground Campaign to support Lyric Unlimited activities. Roberta and Bob have annually remained valued members of the production sponsorship family, and generously cosponsor this season’s production of *Rigoletto*, their tenth opera cosponsorship, continuing a beloved family tradition. Lyric is honored to have Roberta Washlow as an esteemed member of its Board of Directors and Lyric Unlimited Committee. “Opera has always touched me,” Roberta once said. “I love the drama, passion, music, and excitement of a live performance at Lyric. Nothing can replace it, and I hope this beautiful art form will continue for generations.”

HELEN and SAM ZELL

Helen and Sam Zell are passionate supporters of Chicago’s vibrant cultural scene. They are longtime subscribers to Lyric Opera and have contributed to the Annual Campaign for many years. Helen and Sam have cosponsored several new productions, most recently the first two installments of Lyric’s new *Ring* cycle, *Das Rheingold* (2016/17) and this season’s *Die Walküre*.

BREAKING NEW GROUND

A CAMPAIGN FOR LYRIC

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 end, 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 312.827.5675.

Lyric Opera is grateful to the following donors who have made contributions of \$5,000 and above to the Campaign as of July 1, 2017.

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
The Richard P. and Susan Kiphart Family
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 J. and Patricia Frank
Elizabeth Morse Genius Charitable Trust*
ITW
Edgar D. Jannotta Family
Mr. and Mrs. Fred A. Krehbiel
The Elizabeth Morse Charitable Trust*
NIB Foundation
Pritzker Foundation
Richard O. Ryan
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
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 (3)
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
Elaine Frank*
Mr. and Mrs. Ronald J. Gidwitz
Sue and Melvin Gray*
Mr. and Mrs. George E. Johnson
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*
Estate of Nelson D. Cornelius
Vinay Couto and Lynn Vincent
Ann M. Drake
Lois and Steve Eisen/Eisen Family Foundation
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
Phillip and Norma Gordon*
HMR Designs
Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.*
Komarek-Hyde-McQueen Foundation/
Patricia Hyde
Susan M. Miller*
Near North Chapter*
William C. and Nancy Richardson*
Candy and Gary Ridgway*
Collin and Lili Roche
Mrs. Robert E. Sargent
Marsha Serlin

Breaking New Ground - continued

Larry G. Simpson and Edward T. Zasadil*
Mary Stowell

Anonymous

Ken and Amy Aldridge*
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
Mary Patricia Gannon
James R. Grimes
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 Billingham Solomon
David J. Varnerin*
W.K. Kellogg Foundation
Owen and Linda Youngman*

Mrs. John H. Andersen*
Dr. Michael Angell*
Dr. and Mrs. Arthur J. Atkinson, Jr.*
E. M. Bakwin

Helen Brach Foundation
Rosemarie and Dean L. Buntrock
Mr. and Mrs. Eric L. Hirschfeld*
Ms. Elizabeth Hoffman*
Howard E. Jessen
Dr. Anne M. Juhasz*
Elizabeth A. Khalil*
Burt and Mary Ann Lewis*
Maura Ann McBreen
Sarah Miller*
Matt and Carrie Parr
Karen and Tom Phillips*
Allan and Meline Pickus Foundation
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 Toft*
Mr. and Mrs. James M. Trapp*
U.S. Bank*
Mr. and Mrs. Peter Van Nice
Michal C. Wadsworth
Michael Welsh and Linda Brummer
David and Linda Wesselink

Anonymous (2)

Mr. and Mrs. Stuart Applebaum
Dr. and Mrs. 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
Ellie Radvanovsky
Rodd M. Schreiber and Susan Hassan
Ilene Simmons
Mrs. John Stanek
Ms. Carla M. Thorpe
Gwenyth B. Warton
Pam and David Waud
Mrs. John A. Wing

*Insull Society Member: Gifts of \$10,000 or more allocated to the stage renovation.

Lyric 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 Glaser
The Ryan Opera Center Board Opera Center
Director Endowed Chair

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

Anonymous
Thomas Doran
J. Thomas Hurvis *In Memory of Richard P. Kiphart*
Edgar D. Jannotta Family
Philip G. Lumpkin
Robert Marks
Estate of Marjorie Mayhall
Richard Pearlman Charitable Trust Fund for Music
Lois B. Siegel
Joanne Silver
The Lois L. Ward Trust
Boyd Edmonston & Edward Warro Endowment Fund
Drs. Joan and Russ Zajtchuk

PRODUCTION ENDOWMENT FUND

Nelson Cornelius Trust
James K. Genden and Alma Koppedraijer
Joanne Silver

Major Contributors—Special Events 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 October 1, 2017.

Annual Meeting Dinner 2017

Strategy&, part of the PwC network

Audience Development Initiative

The Wallace Foundation

Lyric Opera of Chicago Broadcasts

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

Cast Parties

Donald and Anne Edwards
Marilyn D. Ezri, M.D.
Stephen Kohl and Mark Tilton
Mr. and Mrs. Robert G. Weiss

Innovation Initiative

Patrick G. and Shirley Welsh Ryan

Lyric Signature Events

PwC
United Scrap Metal, Inc.

Official Airline

American Airlines

Opening Night Gala

Aon

Opera Ball

ITW
Northern Trust

Opening Night Gala and Opera Ball Fund

Abbott
Ada and Whitney Addington
BMO Harris Bank
Mr. and Mrs. Henry M. Buchbinder
Mrs. Audre D. Carlin
Amy and Paul Carbone
Greg and Mamie Case
closerlook, inc.
The Comer Foundation Fund
The Crown Family
Eisen Family Foundation
Mr. and Mrs. Michael W. Ferro Jr.
Harris Family Foundation
King and Caryn Harris
Pam and Joe Szokol
Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.
Mr. and Mrs. Charles Huebner
Jenner & Block
Rebecca and Lester Knight
Nancy W. Knowles
Sylvia Neil and Daniel Fischel
Mr. and Mrs. William A. Osborn
J. Christopher and Anne N. Reyes
Betsy and Andy Rosenfield
Patrick G. and Shirley Welsh Ryan
Nancy S. Searle
Mr. and Mrs. Alejandro Silva
Liz Stiffel

Ellen and Jim Stirling
Stu Hirsh Orchestra
Thierer Family Foundation
U.S. Bank/Marsha Cruzan
Donna Van Eekeren Foundation

Operathon

Ardmore Associates
98.7WFMT

Operathon Challenge Grants

Amsted Industries Foundation
Anonymous
Rhoda L. and Henry S. Frank
Mrs. John C. Hedley
David J. and Dolores D. Nelson
Lloyd E. Rigler-Lawrence E. Deutsch Foundation
Lawrence E. Timmins Trust

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
The Richard P. and Susan Kiphart Family
John D. and Alexandra C. Nichols
Patrick G. and Shirley Welsh Ryan

Spring Musical Celebration 2017

Lead Sponsor:
Zurich

Premium Patrons:

Bain & Company
Baird
Bulley & Andrews/Suzette and Allan Bulley
Mr. and Mrs. Michel W. Ferro, Jr.
Mr. and Mrs. Ronald J. Gidwitz
First Midwest Bank
Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.
J. Thomas Hurvis
ITW
Annie and Greg Jones Family Foundation
Dr. and Mrs. Mark F. Kozloff
KPMG LLP
Lazard
Dr. and Mrs. Andrew O. and Daria M. Lewicky

Florence D. McMillan/Cynthia Sargent
Quarles & Brady LLP/Patrick J. Bitterman
Reed Smith LLP
Collin and Lili Roche
Mr. and Mrs. Edward B. Rouse
Patrick G. and Shirley Welsh Ryan
Alan Schriesheim and Kay Torshen
Nancy S. Searle
Mary Lynne Shafer
Skadden/Rodd Schreiber and Susan Hassan
Spencer Stuart
Liz Stiffel
UL LLC
Meredith and Patrick Wood Prince/
Prince Charitable Trusts
Anne Zenzer and Dominick DeLuca

Wine Auction 2018

Presenting Sponsor:
Northern Trust

Catalogue Sponsor:
Liz Stiffel

Dinner Wine Sponsor
Anonymous

Wine Auction Reception Sponsor:
Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.

Official Airline:
American Airlines

Premium Patrons:

Anonymous
Baker Tilly Virchow Krause LLP
CIBC
Dr. and Mrs. Mark Bowen
Donald and Anne Edwards
Brent and Katie Gledhill
Mr. and Mrs. Rodney L. Goldstein
ITW
Make It Better Media
Annie and Gregory K. Jones Family Foundation
Rebecca and Lester Knight
Silvia and Jay Krehbiel
Mr. and Mrs. Robert S. Morrison
William and Cathleen Osborn
JB and MK Pritzker Family Foundation
John Raitt
Erica L. Sandner
Sipi Metals Corp.
Carl and Marilyn Thoma

Additional Support:

Greg and Mamie Case
Lois and Steve Eisen
Mr. and Mrs. W. James Farrell
Edgar D. Jannotta
Patrick G. and Shirley Welsh Ryan
Mr. and Mrs. Alejandro Silva

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 October 1, 2017.

With Major Support from the Caerus Foundation, Inc.

Caminos a la ópera (Pathways to Opera)

Dan J. Epstein Family Foundation/
Judy Guitelman & ALAS Wings
Rosy and Jose Luis Prado

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

Empower Youth!

Igniting Creativity through the Arts

Leadership Funding:

Centene Charitable Foundation

Additional Support:

Eisen Family Foundation

Family Day at Lyric

Bank of America

Fellow Travelers

The Wallace Foundation

General Support

Leadership Funding:

The Andrew W. Mellon Foundation

Additional Support:

Anonymous (3)
The Barker Welfare Foundation
Baxter International, Inc.
Helen Brach Foundation

Hundreds of students go behind the scenes at the Lyric Opera House through Lyric Unlimited Student Backstage Tours

Renée Fleming
Eric and Deb Hirschfield
The Dolores Kohl Education Foundation -
Morris & Dolores Kohl Kaplan Fund
Charles and M.R. Shapiro Foundation, Inc.
Molex
Northern Trust
Rose L. Shure Charitable Trust
Mr. and Mrs. Richard G. Weinberg
Michael Welsh and Linda Brummer

NEXT Student Ticket Program

Leadership Funding:

The Grainger Foundation

Additional Support:

Paul and Mary Anderson
Dr. and Mrs. Arthur J. Atkinson, Jr.
The Brinson Foundation
Elaine Frank
Komarek-Hyde-McQueen Foundation/
Patricia Hyde
Nuveen Investments

Pre-Opera Talks

Raynette and Ned Boshell
James and Michele Young

Senior Matinee

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

Student Backstage Tours

Shirley and Benjamin Gould Endowment Fund

Youth Opera Council

Terry J. Medhurst
Penelope and Robert Steiner

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

Chicago Public Schools Bus Scholarship

U.S. Bank Foundation

Opera in the Neighborhoods

Anonymous

Opera Residencies for Schools

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

Performances for Students

Bulley & Andrews
Shirley and Benjamin Gould Endowment Fund

John Hart and Carol Prins
Dr. Scholl Foundation
Segal Family Foundation
Bill and Orli Staley Foundation

The Scorpions' Sting

Anonymous (2)
Joyce Chelberg
Dover Foundation
Brent and Katie Gledhill
Robert and Evelyn McCullen
Donna Van Eekeren Foundation
Walter Family Foundation
Roberta L. and Robert J. Washlow
Wintrust Community Banks

Stars of Lyric Opera at Millennium Park 2017

Lead Sponsor:

closerlook, inc.

Cosponsors:

Rhoda L. and Henry S. Frank
Anonymous Donor
Amy and Paul Carbone
Crain-Maling Foundation
Fifth Third Bank
Annie & Greg Jones Family Foundation
Sipi Metals Corp.
Lake Geneva Chapter
Allan and Elaine Muchin
Komarek-Hyde-McQueen Foundation/
Patricia Hyde
Music Performance Trust Fund and Film Funds

Experience Lyric's Enhanced Dining Features!

Nothing makes an evening more special than adding an enjoyable dinner to a beautiful performance — and we're excited to share a host of enhancements this season designed to make the convenience of dining at Lyric both elegant and delicious, from start to finish.

Our **newly-renovated Sarah and Peer Pedersen Room** offers stylish dining and stays open one hour after the show for post-show cocktails.

The Pedersen Room and the Florian Opera Bistro feature new wine lists by **Master Sommelier Alpana Singh**.

We're thrilled to have **Chicago's top chefs and restaurateurs create featured menus** for the Pedersen Room.

- *Orphée et Eurydice*: **Keene and Megan Addington, Tortoise Supper Club**
- *Rigoletto*: **Tony Priolo, Piccolo Sogno**

Cheers!

Visit our **new champagne bar Cheers!** located on the Main Floor and enjoy featured champagnes and cocktails.

SUSHI AT LYRIC

Friday night means sushi! **Chef Tom Osaki** delivers delicious, **fresh sushi on Friday nights** and for all *Die Walküre* performances.

PRE-ORDER
No Waiting!

Don't forget to **pre-order your drinks** before the show and pick up at intermission — and **choose a Lyric cup** to enjoy your beverage at your seat during the show!

Lyric's most generous donors can enjoy the sophistication of **The William B. and Catherine Graham Room**, featuring superb farm-to-table menus by Calihan Catering and additional exclusive benefits.

The Patrick G. and Shirley W. Ryan Opera Center

Dan Novak
Director
The Ryan Opera Center
Board Endowed Chair

Craig Terry
Music Director
The Jannotta Family
Endowed Chair

Julia Faulkner
Director of Vocal Studies
Elizabeth F. Cheney
Foundation

Renée Fleming
Advisor

Ensemble

Soprano
WHITNEY MORRISON

Sponsored by
J. Thomas Hurvis

Soprano
DIANA NEWMAN

Sponsored by
Anonymous Donor,
Michael and Salme
Harju Steinberg,
Mrs. J. W.
Van Gorkom

Soprano
ANN TOOMEY

Sponsored by
The Susan and Richard P.
Kiphart Family, Richard O.
Ryan, Richard W. Shepro
and Lindsay E. Roberts

Mezzo-Soprano
LINDSAY METZGER

Sponsored by
Anonymous Donor

Contralto
LAUREN DECKER

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

Tenor
ALEC CARLSON

Sponsored by
Stepan Company

Tenor
JOSH LOVELL

Sponsored by
Maurice J. and
Patricia Frank

Tenor
MARIO ROJAS

Sponsored by
Elizabeth F. Cheney
Foundation

Baritone
EMMETT O'HANLON

Sponsored by
George L. Jewell,
Lois B. Siegel,
Drs. Joan and Russ
Zajtchuk

Baritone
TAKAOKI ONISHI

Sponsored by
Renée Fleming
Foundation,
International
Foundation for Arts
and Culture

Bass-Baritone
ALAN HIGGS

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

Bass
PATRICK GUETTI

Sponsored by
The C. G. Pinnell
Family

Pianist
MADELINE SLETTEDAHL

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

Faculty

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

Harry Bicket
 Deborah Birnbaum
 Sir Andrew Davis
 Matthew A. Epstein
 Renée Fleming
 Matthew Polenzani
Guest Master Artists

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

Julia Klein
 Derek Matson
 Marina Vecci
 Alessandra Visconti
 Melissa Wittmeier
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

Kathleen Kelly
 Edwin Outwater
Conductors

Elise Sandell
Director

Peggy Stenger
 Bill Walters
Stage Managers

Theresa Ham
 Lucy Lindquist
 Maureen Reilly
Wardrobe

Lyric

RYAN
OPERA
CENTER

THE PATRICK G. AND SHIRLEY W. RYAN OPERA CENTER

Alumni Perform at
Lyric — and Around
the World — in 2017/18

ANDRIANA CHUCHMAN

Lyric Opera of Chicago
Eurydice/Orphée et Eurydice

I have a plethora of fond memories of my time in the Ryan Opera Center. Singing Valencienne in *The Merry Widow* (2009/10, pictured) in my third year was a particularly defining moment for me. I knew I'd been given an incredible opportunity to sing a leading role, and I needed to make the most of it. Singing (and dancing!) my way through the rehearsals and performances was exhilarating, and brought me to the realization that I was ready to leave my Ryan Opera Center "nest" and embark on what I hoped to be an exciting career. I'm incredibly fortunate to have had this space to thrive as a singer and artist, guided and nurtured by world-class coaches and teachers. Being directly tied to one of the world's top opera companies allowed me to observe and learn from major stars, either as their understudies or performing alongside them. I also forged some lifelong friendships. I'm filled with gratitude to the Ryan Opera Center and to its generous donors who support young, up-and-coming artists and make it possible for such an extraordinary place to exist.

SUSANNA PHILLIPS

Metropolitan Opera
La bohème

J'NAI BRIDGES

Opernhaus Zürich
La forza del destino

RENÉ BARBERA

Teatro alla Scala
Don Pasquale

The Patrick G. and Shirley W. Ryan Opera Center at Lyric Opera of Chicago is recognized as one of the premier professional artist-development programs in the world. To make a gift in support of the Ryan Opera Center's efforts, or for more information, please visit lyricopera.org/ryanoperacenter, or call Meaghan Stainback at 312.827.5691.

The Patrick G. and Shirley W. Ryan Opera Center

Lyric Opera is grateful to the following generous donors for their contributions to The Patrick G. and Shirley W. Ryan Opera Center, one of the world's premier artist development programs. Listings include contributors whose gifts of \$5,000 and above were received by October 1, 2017.

Artist Support, Special Events, and Project Sponsors

Duds for Divas

Mr. and Mrs. Louis E. Gross

Final Auditions

Elizabeth F. Cheney Foundation
The Cozad Family

Foreign Language Instruction

Erma S. Medgyesy

Guest Master Artist

Elizabeth F. Cheney Foundation

Launchpad

Marcus Boggs
Leslie Fund, Inc.
Judith W. McCue and Howard M. McCue III

Master Classes

Mrs. Thomas D. Heath
Martha A. Hesse

National Auditions

American Airlines

No Tenors Allowed Celebration

Lead Individual Sponsor:
Jeanne Randall Malkin Family Foundation

Lead Corporate Sponsor:

Mayer Brown LLP

Benefit Table Purchasers:

Anonymous (3)
Julie and Roger Baskes
Michael and Sally Feder
Julian Family Foundation
Philip G. Lumpkin
Frank B. Modruson and Lynne C. Shigley
Patrick G. and Shirley Welsh Ryan
Dr. Scholl Foundation
Thierer Family Foundation
Debbie K. Wright

Renée Fleming Master Class

Julian Family Foundation

Training Program

National Endowment for the Arts

Voice Instruction

Anonymous
Elizabeth F. Cheney Foundation
Mary Ellen Hennessy
Jennifer L. Stone

WFMT Recital Series

Julie and Roger Baskes

Workshop Performances

Martha A. Hesse

(Left to right) Ann Toomey, Lauren Decker and alumna Annie Rosen as the Three Ladies in *The Magic Flute*, pictured with Adam Plachetka as Papageno.

TODD ROSENBERG

General Support

Aria Society

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

Platinum Distinguished Benefactors

(\$50,000 to \$99,999)
Lauter McDougal Family Foundation

Distinguished Benefactors

(\$25,000 to \$49,999)
Ingrid Peters
Mr. and Mrs. William C. Vance

Ensemble Friends

(\$10,000 to \$24,999)
Anonymous
Paul and Robert Barker Foundation
C. Bekerman, M.D.
Tamara Conway
Anne Megan Davis
Fred L. Drucker and Hon. Rhoda Sweeney
Drucker
Erika E. Erich
Michael and Sally Feder
Mary Patricia Gannon
Sue and Melvin Gray
Miriam U. Hoover
Illinois Arts Council
Capt. Bernardo Iorgulescu, USMC Memorial Fund
Nix Lauridsen and Virginia Croskery Lauridsen
Jean McLaren and John Nitschke
The Elizabeth Morse Charitable Trust
Phyllis Neiman
Margo and Michael Oberman and Family
Mrs. Vernon J. Pellouchoud
The George L. Shields Foundation
Mr. and Mrs. Henry Underwood
Dan and Patty Walsh
Walter Family Foundation
Harriet Weinstein
Dr. David H. Whitney and Dr. Juliana Chyu
Debbie K. Wright
Estate of Audrey A. Zywicki

Artist Circle

(\$5,000 to \$9,999)
Anonymous (3)
Dr. and Mrs. Robert M. Arensman
Thomas Doran
Mrs. Sheila Dulin
Lloyd A. Fry Foundation
Ruth Ann M. Gillis and Michael J. McGuinnis
James and Mary Houston
The Kip Kelley Family
Lyric Young Professionals
Alan Schriesheim and Kay Torshen
Marilee and Richard Wehman
Mr. and Mrs. Richard G. Weinberg
Drs. Joan and Russ Zajtchuk

Rising Stars in Concert

April 1, 2017

Lead Sponsor:

Donna Van Ekeren Foundation

Sponsors:

Dentons US LLP
Ann M. Drake
Don and Abby Funk
Sue and Melvin Gray
Howard Family Foundation
Patricia A. Kenney and
Gregory J. O'Leary
Chauncey and Marion D. McCormick
Family Foundation
Lauter McDougal Family Foundation
Frank B. Modruson and Lynne C. Shigley
OptumRx

Rising Stars in Concert Broadcast

Donna Van Ekeren 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 in the future. These generous gifts ensure Lyric's artistic progress well into the twenty-first century for the benefit of future Lyric audiences. Lyric 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 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 (18)
Mr. and Mrs. James S. Aagaard
Louise Abrahams
Dr. Whitney Addington
Mrs. Roger A. Anderson
Ross C. Anderson
Karen G. Andreae
Catherine Aranyi
L. Robert Artoe
Mr. and Mrs. Ron Beata
Alvin R. Beatty
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 and Orit Carpenter
James W. Chamberlain

Paula Hannaway Crown
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
Elaine Frank
Maurice J. and Patricia Frank
Rhoda and Henry S. Frank
Richard J. Franke
Mary Patricia Gannon
George and Mary Ann Gardner
James K. Genden and
Alma Koppedraijer
Sue and Melvin Gray
Harry J. Griffiths, M.D.
Julian W. Harvey
Mr. and Mrs. Thomas C. Heagy
Mrs. John C. Hedley
Josephine E. Heindel

Concordia Hoffmann
Edgar D. Jannotta
Ronald B. Johnson
John and Kerma Karoly
Kip Kelley
James C. Kemmerer
LeRoy and Laura Klemt
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
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
Julia Pernet
Frances Pietch
Kenneth Porrello and Sherry McFall
Nathaniel W. Pusey
Dr. Sondra C. Rabin
Lyn and Bill Redfield
Charles and Marilyn Rivkin
Chatka Ruggiero
Mary T. Schafer
Nancy P. Schneider
Charles Chris Shaw
Lois B. Siegel
Ilene Simmons
Larry G. Simpson

Craig Sirls
Mrs. Jay Spaulding
Lisbeth Cherniack Stiffel
Mr. and Mrs. James P. Stirling
Mary Stowell
Carla M. Thorpe
Lawrence E. Timmins Trust
Virginia Tobiason
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

Society Members

Anonymous (43)
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
Lynn Bennett
Joan I. Berger
Barbara Bermudez
Patrick J. Bitterman
M. J. Black
Dr. Debra Zahay Blatz
D. Jeffrey and Joan H. Blumenthal
Ned and Raynette Boshell
David Boyce
Dr. and Mrs. Boone Brackett
Robert and Phyllis Brauer
Mrs. William A. 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
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
Dr. W. Gene Corley Family
Joseph E. Corrigan
Mr. and Mrs. Paul T. Cottey
B. A. Coussment
Morton and Una Creditor

Kathryn M. Cunningham
Barbara L. Dean
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
Elizabeth 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
Kenneth Fiske
Mr. and Mrs. John C. Forbes
Barbara Gail Franch
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
Bruce A. Gober, M.D. and
Donald H. Ratner
John A. Goldstein
Dr. J. Brian Greis
James R. Grimes
Patricia Grogan
Carolyn Hallman
Carl J. Halperin
Ms. Geraldine Haracz
Andrew Hatchell
William P. Hauworth

Dr. and Mrs. David J. Hayden
Mrs. Thomas D. Heath
Ronald G. Hedberg
Mary Mako Helbert
Martha A. Hesse
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.
J. Peter Kline
Helen Kohr
Shirley Krsinich
Mary S. Kurz
Larry Lapidus
Barbara K. Larsen
Henrietta Leary
Ernest L. Lester
Dr. and Mrs. Robert L. Levy
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
Marilyn E. Miller
Edward S. and Barbara L. Mills
Vlasta A. "Vee" Minarich
BettyAnn Mocek and
Adam R. Walker
Robert and Lois Moeller
Dr. Virginia Saft Mond
Drs. Bill and Elaine Moor
Mr. and Mrs. Mario A. Munoz
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
Karen and Dick Pigott
Ms. Lois Polakoff
Martilia A. Porreca, CFP
Mrs. Edward S. Price
Robertina Lyn Anderson Rains
Robert L. Rappel, Jr.
Sherrie Kahn Reddick
Keith A. Reed and
Beth Kesterson Reed
Michael and Susan "Holly" Reiter
Evelyn R. Richer
Jennie M. Righeimer
Gerald L. Ritholz
Mary Raffetto-Robins

Jadwiga Roguska-Kyrs, M.D.,
in memory of Robert Kyrs
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
Andrew Barry Simmons and
Mitchell Loewenthal-Grassin
Dr. Ira Singer
Norman and Mirella Smith
Joan M. Solbeck
Mary Soleiman
Elaine Soter
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. Telandier
Cheryl L. Thaxton
Lauritz K. Thomsen
Karen Hletko Tiersky
Myron Tiersky
Mr. and Mrs. Robert W. Turner
Jean M. Turmmire
Paul and Judith Tuszyński
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. Due to space limitations, listings include all bequests received from July 1, 2012 to the present. With deepest regards, Lyric 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. and Walter (Fred) Bandi
Vincent Barresi
Velma Berry
Rev. Dr. Warren Best
Edward F. Blettner Marital Trust
Joanell C. Breen
Donna Brunsma
Elizabeth Capilupo
Ellen Cole Charitable Remainder Trust
Robert P. Cooke
Nelson D. Cornelius
Marianne Deson-Herstein Trust, in memory of her parents 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
Regina C. Fain
Roy Fisher
Darlene Fiske
Lynette Flowers
Robert B. Fordham
Thomas Frisch
Mrs. R. Robert Funderburg
In memory of Carl and Fern Gaenslen
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
Capt. Martin Hanson USN (Ret)
Kenneth L. Harder Trust
John C. Hedley
Margot S. Hertz
James and Gail Hickey
Dagmar Hurlbanek
Deborah Jannotta
Amyl W. Johnson, Jr.
Diana T. Jones

Joseph M. Kacena
Stuart Kane
Sherry Kelley
Mrs. Israel Kirsh
Russell V. Kohr
Nancy W. Knowles
Dr. Bruce Korth
Anne C. Lacovic
Marjorie Lanterman
Sarah Lapinsky
Walter and Millicent Leibfritz
Ernest Lester
Dr. Arthur G. Lipman
Rosalie Loeding
Arthur B. Logan
Mary Longbrake
Eva Lutovsky
Marjorie A. Mayhall
Hope Baldwin McCormick Trust
Alfred L. McDougal
Bette S. McGee
Renate Moser
Doris A. Murdoch
Jerome and Elaine Nerenberg Foundation
Dawn Clark Netsch
Dr. Robert and Brigitte Nehaus

John and Maynette Neundorf
Mrs. Oliver Nickels
Joan Ruck Nopola
Rex N. Olsen
Dr. and Mrs. Robert C. Olson
Mary G. Oppenheim
Venrice R. Palmer
Richard Pearlman Charitable Trust Fund for Music
Andre Pernet
Seymour H. Persky Charitable Trust
Ira J. Peskind
Helen Petersen
Sidney L. Port
Jack and Eleanor Portis
Lyn Redfield
Joan L. Richards
George T. Rhodes
Howard M. Robins
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
Joan M. Skepnek
Philip and David Slesur Family Trust
Marilyn J. Snoble
Ms. Geraldine A. Spatz
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
Phil and Paula Turner
Dr. John E. Ultmann
Dr. Paul D. Urnes
John H. Utley and Mary L. Utley Trust
Sheila von Wiese-Mack
Lydia Walkowiak
James M. Wells
Jane B. White
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:

Dorothy A. Angelos
from Mychal P. Angelos
Irene Antoniou
from her many friends and family
Jeane Ayers
from her many friends and family
John R. Blair
from Mrs. John R. Blair
Sandra Box
from Barbara Box
Martha A. Boyce
from David E. Boyce
Lois Dunn
from Kathy Dunn
Floyd Fulkerson
from Mr. and Mrs. David Bomier
Catherine Graham
from Patrick G. and Shirley Welsh Ryan, James N. and Laurie V. Bay, Mr. and Mrs. John R. Siragusa, Mr. and Mrs. Robert G. Weiss, Lisbeth Stiffel, and Elizabeth Taylor
Marion Greenman
from her many friends and family
Katie Jacobson
from Lisbeth Stiffel
Lee and Billy Jennings
from Alfred G. Goldstein
Richard P. Kiphart
from Renée Fleming, J. Thomas Hurvis, and his many friends and family
William Laird Kleine-Ahlbrandt
from Sheila Ann Hegy
Nancy W. Knowles
from Roberta L. and Robert J. Washlow
Ardis Krainik
from Mr. and Mrs. Mead Montgomery and Elizabeth Welsh

Millicent Leibfritz
from Ms. Linda Kutt
Hugo Melvoine
from Melvoine Foundation
Virginia Byrne Mooney
from John and Kathleen Vondran
Dr. Antonio Navarrete
from Virginia Navarrete
Kenneth G. Pigott
from Renée Fleming
Dr. Robert A. Pringle
from Marla McCormick Pringle
Joan Richards
from Craig A. Sirls
Howard Morton Robins
from his many friends and family
Edwin J. Seeboeck
from James Heim
Stephen Schulson
from Susan B. Schulson
Dr. Alan J. Shapiro
from Sherie Coren Shapiro
Donald Sinclair
from Mr. Edward Sanderson
Janet Thau
from Evanston Chapter and her many friends and family
Dr. William Warren
from Dr. and Mrs. Marshall Goldin
Isabel H. Thompson
from an Anonymous Donor
Nancy Wald
from Humanist Fund
Ruth and Irving Waldshine
from Deane Ellis
Sheila von Wiese
from her many friends and family
Nikolay Zhizhin
from Larisa Zhizhin

In Honor Of:

Julie and Roger Baskes
from Michael and Sally Feder, The Irving Harris Foundation, Ruth Ann M. Gillis and Michael J. McGuinnis, and Sheli and Burt Rosenberg
Julie Baskes
from John Holzhueter and Peter J. Wender
Jim Baughman
from Marilyn and Lillian Spracker and Michael and Sally Feder
Janet Burch
from Mr. Gordon Brodfuebrer and Roberta Evans
Renee Crown
from Mr. and Mrs. Newton N. Minow
Lois and Steve Eisen
from Mrs. Myrna Kaplan and Mr. and Mrs. Frank S. Karger Jr.
Maxine Farrell
from Abbott Fund
Sally and Michael Feder
from Nora Jaskowiak and Matthew Hinerfeld
Sally Feder
from Lynn Hauser and Neil Ross
Renée Fleming
from Ms. Paula Milone, Robert L. Turner, and The Eloise Susanna Gale Foundation
Regan and Philip Friedman
from Mrs. Myrna Kaplan and Mr. and Mrs. Frank S. Karger Jr.
Christina and Ron Gidwitz
from Mr. and Mrs. Dan Kearney
Ruth Ann Gillis
from Lisbeth Stiffel

Keith Kiley Goldstein
from Patricia O. Cox
Edgar D. Jannotta
from Sandra L. Grung
Baby Krehbiel
from Marie Campbell
Margot and Josef Lakonishok
from Liz and Arsen Manugian
Mary Ann Leer from The Warranty Group
from Vanessa Reneau-Mack
Jeanne Malkin
from Mr. and Mrs. Richard G. Weinberg and an Anonymous donor
Mrs. Chris Murphy
from Prince Charitable Trusts
Sue Niemi
from Elaine and Harold Blatt
Rachel Peterson
from Mr. and Mrs. Edward S. Mills
Sondra Radvanovsky
from Ellie Radvanovsky
Richard Ryan
from Sally and Michael Feder
Shirley Ryan
from J. B. and M. K. Pritzker Family Foundation and Marlene Phillips
Mary Selander
from Dr. and Mrs. Joseph J. Hennessy and Melissa Hennessy
Liz Stiffel
from Ruth Ann M. Gillis and Michael J. McGuinnis and Janis Wellin Notz and John K. Notz Jr.
Roberta and Robert Washlow
from Dr. and Mrs. Mark D. Blitstein

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 October 1, 2017. For more information about corporate partnership opportunities, please contact Daniel Moss, Lyric's Senior Director of Institutional Partnerships at 312.827.5693 or dmoss@lyricopera.org.

ARIA SOCIETY • \$100,000 and above

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

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

SILVER GRAND BENEFACTOR

\$10,000 to \$24,999

Alexander & Alexander, Attorneys at Law
 Baird
 BNY Mellon
 Chicago Title and Trust Company Foundation
 CNA
 Evans Food Group
 First Midwest Bank
 Molex
 Morgan Stanley
 OPERA America
 Quarles & Brady LLP
 Reed Smith LLP
 Wintrust Community Banks

PREMIER BENEFACTOR

\$7,500 to \$9,999

Amsted Industries Foundation
 Chicago White Metal Charitable Foundation
 Envestnet
 William Blair & Company

BENEFACTOR

\$5,000 to \$7,499

Italian Village Restaurants
 Sahara Enterprises, Inc.
 Shure Incorporated

BRAVO CIRCLE

\$3,500 to \$4,999

Corporate Suites Network
 Old Republic International Corporation

IMPRESARIO

\$2,000 to \$3,499

American Agricultural Insurance Company
 BNSF Foundation
 Enterprise Holdings Foundation
 Howard & Howard Attorneys PLLC
 MWM Consulting
 Olson & Cepuritis, Ltd.

FRIEND

\$1,000 to \$1,999

Cartier
 Concierge Unlimited International
 Draper and Kramer, Incorporated
 Kinder Morgan Foundation
 Michuda Construction, Inc.
 Midwest Cargo Systems, Inc.
 MUFG
 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
 Metropolitan Capital Bank & Trust
 Network for Good
 Rooney Rippie & Ratnaswamy LLP

Matching Gifts

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

Anonymous	CNA Foundation	ITW Foundation	Polk Bros. Foundation
Allstate Giving Program	ConAgra	Johnson & Johnson	The Retirement Research Foundation
Aon Foundation	Doing Good LLC	Johnson Controls Foundation	The Rhoades Foundation
Bank of America Foundation	Emerson Electric	JPMorgan Chase Foundation	The Warranty Group
Baxter International Foundation	General Mills Foundation	John D. and Catherine T. MacArthur Foundation	United Technologies Corporation
Benevity Community Impact Fund	Graham Holdings	Kimberly Clark Foundation	W. W. Grainger Inc.
BMO Harris Bank Foundation	Grenzebach, Glier, and Associates	Morgan Stanley	William Harris Investors
Helen Brach Foundation	HSBC-North America	Nuveen Investments	
Caterpillar Foundation Inc.	IBM Corporation	Pfizer Foundation	
Elizabeth F. Cheney Foundation	Ingredion Incorporated		

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

Special Thanks

- American Airlines for its 36 year partnership as the Official Airline of Lyric Opera of Chicago.
- Boston Consulting Group and Dan Grossman, Partner and Managing Director, for the firm's pro bono services to help Lyric to better understand our financial model, and to identify creative and promising paths to growth.
- 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

Calihan Catering
 Coco Pazzo
 HMS Media, Inc.

Notable Gifts

Artists Frame Service
 Cochon Volant
 Pearl Brasserie
 Lloyd's Chicago
 Martha Nussbaum
 Vision Wine and Spirits
 Glo Rolighed

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 by July 1, 2017.

ARIA SOCIETY • \$100,000 and above

Anonymous (6)	Julius Frankel Foundation	Mr. and Mrs. Sanfred Koltun	Estate of Venice R. Palmer
Ada and Whitney Addington	Elizabeth Morse Genius Charitable Trust	Mr. and Mrs. Fred A. Krehbiel	Seymour H. Persky Charitable Trust
Paul M. Angell Family Foundation	Ann and Gordon Getty Foundation	Josef and Margot Lakonishok	Pritzker Foundation
Julie and Roger Baskes	Brent and Katie Gledhill	Estate of Ernest Lester	J. Christopher and Anne N. Reyes Foundation
James N. and Laurie V. Bay	Ethel and William Gofen	John D. and Catherine T. MacArthur Foundation	Candy and Gary Ridgway
Randy and Melvin Berlin	Howard Gottlieb and Barbara Greis	Malott Family Foundation	Lloyd E. Rigler-Lawrence E. Deutsch Foundation
Henry M. and Gilda R. Buchbinder	The Grainger Foundation	Mazza Foundation	Patrick G. and Shirley Welsh Ryan
Carolyn S. Bucksbaum	Gamma Fisher Foundation of Marshalltown, Iowa	Lauter McDougal Family Foundation	Dr. Scholl Foundation
The John and Jacolyn Bucksbaum Foundation	Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.	The Andrew W. Mellon Foundation	Earl and Brenda Shapiro Foundation
Marion A. Cameron	Mr. & Mrs. Dietrich M. Gross	The Monument Trust (UK)	Rose L. Shure Charitable Trust
Elizabeth F. Cheney Foundation	John R. Halligan Charitable Fund	Mr. and Mrs. Robert S. Morrison	Bill and Orli Staley Foundation
The Jacob and Rosaline Cohn Foundation	The Harris Family Foundation	The Elizabeth Morse Charitable Trust	Lisbeth Stiffel
Estate of Nelson D. Cornelius	Walter E. Heller Foundation	National Endowment for the Arts	Estate of Phil Turner
Mr. and Mrs. John V. Crowe	J. Thomas Hurvis	The Negaunee Foundation	Mrs. Herbert A. Vance
The Crown Family	The Edgar D. Jannotta Family	Sylvia Neil and Daniel Fischel	Mr. and Mrs. William C. Vance
The Davee Foundation	The Anne and Burt Kaplan Fund	Jerome and Elaine Nerenberg Foundation	Donna Van Eekeren Foundation
Marianne Deson-Herstein in memory of Samuel and Sarah Deson	The Richard P. and Susan Kiphart Family	NIB Foundation	The Wallace Foundation
Stefan T. Edlis and Gael Neeson Ford Foundation	Nancy W. Knowles	John D. and Alexandra C. Nichols	Roberta L. Washlow and Robert J. Washlow
		Sheila and David Ormesher	Helen and Sam Zell
		Mr. and Mrs. William A. Osborn	

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

Anonymous (2)	Renée Fleming Foundation / International Foundation for Arts and Culture	Illinois Arts Council	James Rigler
The Brinson Foundation	Robert B. Fordham Revocable Trust	Greg and Annie Jones/The Edgewater Funds	Lois B. Siegel
The Chicago Community Trust	Rhoda L. and Henry S. Frank	Mr. and Mrs. Lester Knight III	Joan M. Skepnek
Drs. Young, Byong Uk, and Mrs. Myung Soon Chung	Rita and Herbert Z. Gold Charitable Trust	Lloyd A. Fry Foundation	Howard Solomon and Sarah Billingshurst Solomon
The Cozad Family	Sue and Melvin Gray	Chauncey and Marion D. McCormick Family Foundation	Dr. and Mrs. Arnold Tatar
Mr. and Mrs. A. Steven Crown	Eric and Deb Hirschfield	Susan M. Miller	Carl and Marilyn Thoma
Eisen Family Foundation	Howard Family Foundation	Linda K. and Dennis M. Myers	
Estate of Regina C. Fain		Polk Bros. Foundation	

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

Anonymous (5)	The Ferguson-Yntema Family Charitable Trust	Estate of Arthur Lipman	Sandra and Earl Rusnak, Jr.
Paul and Mary Anderson	Mr. and Mrs. Michael W. Ferro, Jr.	Lucas Family Foundation	Mr. and Mrs. Scott Santi
Robin Angly	Maurice J. and Patricia Frank	Philip G. Lumpkin	The Schroeder Foundation
Mr. and Mrs. Andreas A. Antoniou	Mr. and Mrs. Richard J. Franke	Jim and Kay Mabie	Nancy S. Searle
Mr. Vance T. Antoniou	Mr. and Mrs. Philip Friedmann	Jeanne Randall Malkin Family Foundation	Estate of Dr. Edwin J. Seeboeck
The Barker Welfare Foundation	Don and Abby Funk	Shari Mayes	Segal Family Foundation
Robert and Isabelle Bass Foundation, Inc.	The Eloise Susanna Gale Foundation	Judith W. McCue and Howard M. McCue III	Barbara and Barre Seid Foundation
C. Bekerman, M.D.	Mr. and Mrs. Ronald J. Gidwitz	Robert and Evelyn McCullen	Charles and M.R. Shapiro Foundation, Inc.
Amy and Paul Carbone	Ruth Ann M. Gillis and Michael J. McGuinnis	Blythe Jaski McGarvie	Richard W. Shepro and Lindsay E. Roberts
David and Orit Carpenter	Joseph and Madeleine Glossberg	Mr. and Mrs. Andrew J. McKenna	Morris Silverman and Lori Ann Komisar
Cellmer/Neal Foundation Fund	Maria C. Green and Oswald G. Lewis	Frank B. Modruson and Lynne C. Shigley	Penelope and Robert Steiner
Hal Coon	Mr. and Mrs. Louis E. Gross	Allan and Elaine Muchin	Joseph and Pam Szokol
Crain-Maling Foundation	The Harris Family Foundation	Estate of Herbert and Brigitte Neuhaus	Thierer Family Foundation
Sir Andrew Davis and Lady Gianna Rolandi Davis	Mary Ellen Hennessy	Kenneth R. Norgan	Robert L. Turner
Nancy Dehmlow	Martha A. Hesse	Mr. and Mrs. Lee Oberlander	Mrs. J. W. Van Gorkom
Mr. and Mrs. James M. Denny	Komarek-Hyde-McQueen Foundation/ Patricia Hyde	Patricia A. Kenney and Gregory J. O'Leary	Walter Family Foundation
Ann M. Drake	Regina Janes	Matt and Carrie Parr	Mr. and Mrs. Richard G. Weinberg
Mr. and Mrs. Allan Drebin	Mr. and Mrs. George E. Johnson	Ingrid Peters	Mr. and Mrs. Robert G. Weiss
Drs. George and Sally Dunea	Joseph M. Kacena Endowed Fund	J. B. and M. K. Pritzker Family Foundation	Jane B. White
Dan J. Epstein Family Foundation/ Judy Guitelman & ALAS Wings	Julian Family Foundation	John Raitt	Mr. and Mrs. Patrick Wood Prince
Mr. and Mrs. Eugene F. Fama	Estate of Stuart Kane	The C. G. Pinnell Family	Drs. Joan and Russ Zajchuk
Mr. and Mrs. W. James Farrell	Mr. and Mrs. George D. Kennedy	Collin and Lili Roche	
	Mr. and Mrs. Jay Krehbiel		
	Frederic S. Lane		

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

Anonymous (7)	Dr. and Mrs. Tapas K. Das Gupta	Mr. and Mrs. L. D. Jorndt	Mary F. Robins
Mr. and Mrs. James S. Aagaard	Anne Megan Davis	Mike and Lindy Keiser	The Rooney Family
Ken and Amy Aldridge	M. Dillon	Stephen Kohl and Mark Tilton	Sheli and Burt Rosenberg
John and Ann Amboian	Edward and Joyce McFarland	Ms. Linda Kutt	Betsy and Andy Rosenfield
Mr. and Mrs. Stuart Applebaum	Dlugopolski	Albert and Rita Lacher	Dr. and Mrs. Ricardo Rosenkranz
Dr. and Mrs. Arthur J. Atkinson, Jr.	Shawn M. Donnelley and	Lavin Family Foundation	John W. and Jeanne M. Rowe
Juliette F. Bacon	Christopher M. Kelly	Mr. and Mrs. Richard H. Lenny	Joseph O. Rubinelli, Jr.
E. M. Bakwin	Fred L. Drucker and	Louis and Nellie Sieg Fund	Susan and David Ruder
Mr. and Mrs. Larry A. Barden	Hon. Rhoda Sweeney Drucker	Malott Family Foundation	Richard O. Ryan
Paul and Robert Barker Foundation	Donald and Anne Edwards	Mr. and Mrs. Robert Marjan	James and Erica Sandner
Judith Barnard and Michael Fain	Erika E. Erich	Robert C. Marks	Mrs. Robert E. Sargent
Robert S. Bartolone	Marilyn D. Ezri, M.D.	Mr. and Mrs. Richard P. Mayer	Rodd M. Schreiber and Susan Hassan
Mr. and Mrs. Ron Beata	Michael and Sally Feder	Erma S. Medgyesy	Alan Schriesheim and Kay Torshen
Ross and Patricia D. Bender	Joan and Robert Feitler	Terry J. Medhurst	Mary Beth Shea
Estate of Dr. Warren Best	Estate of Dr. W. Fessenden Jr.	Dawn G. Meiners	The George L. Shields Foundation, Inc.
Patrick J. Bitterman	Sonja and Conrad Fischer	Jon and Lois Mills	The Shubert Foundation
Mr. and Mrs. Merrill E. Blau	Elaine Frank	Martha A. Mills	Mr. and Mrs. Eugene Stark

“Thank you, Lyric for enriching my life.”

-Eleanor, Chicago

Marcus Boggs	Mary Patricia Gannon	Mr. and Mrs. Todd D. Mitchell	Mrs. Bill and Elaine Moor
Heidi Heutel Bohn	Susan J. Garner	Drs. Bill and Elaine Moor	Mr. and Mrs. Michael E. Murphy
Mr. and Mrs. John Jay Borland	David and Elizabeth Graham	Mr. and Mrs. Michael E. Murphy	Music Performance Trust Fund and
Mr. and Mrs. Edward O. Boshell, Jr.	Mr. and Mrs. Richard Gray	Music Performance Trust Fund and	Film Funds
Dr. and Mrs. Mark Bowen	Mrs. Mary Winton Green	Phyllis Neiman	David J. and Dolores D. Nelson
Betty Bradshaw	Mr. and Mrs. William J. Hank	David J. and Dolores D. Nelson	Jean McLaren and John Nitschke
Christine and Paul Branstad Family	Dr. James and Mrs. Susan Hannigan	Jean McLaren and John Nitschke	Martha C. Nussbaum
Foundation	The Irving Harris Foundation	Martha C. Nussbaum	Margo and Michael Oberman and
Dr. and Mrs. Thomas A. Broadie	James Huntington Foundation	Margo and Michael Oberman and	Family
Buehler Family Foundation	John Hart and Carol Prins	The Bruno and Sallie Pasquinelli	Foundation
Rosemarie and Dean L. Buntrock	Mrs. Thomas D. Heath	Foundation	Mrs. Vernon J. Pellouchoud
Mr. and Mrs. Duane L. Burnham	Mrs. John C. Hedley	Harvey R. and Madeleine P. Plonsker	Rosy and Jose Luis Prado
The Butler Family Foundation	Helen Brach Foundation	Harvey R. and Madeleine P. Plonsker	Andra and Irwin Press
Marie Campbell	Dr. Judith and Mr. Mark C. Hibbard	Prince Charitable Trusts	Dr. and Mrs. James C. Pritchard
Joyce E. Chelberg	Mr. and Mrs. Wayne J. Holman III	Dr. and Mrs. James C. Pritchard	Mr. and Mrs. Paul J. Reilly Jr
Mr. and Mrs. Michael P. Cole	Miriam U. Hoover	Mr. and Mrs. Paul J. Reilly Jr	The Rhoades Foundation
Ann and Reed Coleman	Mr. and Mrs. Charles Huebner	The Rhoades Foundation	Dr. Petra and Mr. Randy O. Rissman
Tamara Conway	Capt. Bernardo Iorgulescu, USMC		
Lawrence O. Corry	Memorial Fund		
Winnie and Bob Crawford	Laurie and Michael Jaffe		
Nix Lauridsen and Virginia Croskery	Mr. and Mrs. William R. Jentes		
Lauridsen	Mr. George L. Jewell		

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

Anonymous (3)	Lloyd Gerlach	Dr. and Mrs. Mark F. Kozloff	Raymond and Inez Saunders
Kelley and Susan Anderson	Virginia and Gary Gerst	MaryBeth Kretz and Robert Baum	George and Terry Rose Saunders
Dr. and Mrs. Robert M. Arensman	George and Maureen Gilmore	Mr. and Mrs. Stephen Lans	George and Joan Segal
Ms. Ronelle D. Ashby	Bruce A. Gober, M.D.	Bernard and Averill Leviton	Mary and Stanley Seidler
Mark and Judy Bednar	Bill and Judy Goldberg	Andrew O. and Daria M. Lewicky	Mr. and Mrs. Richard J. L. Senior
Marlys Beider	Mr. and Mrs. Stanford Goldblatt	Julius Lewis	Mary Lynne Shafer
Meta S. & Ronald Berger Family	Helyn D. Goldenberg	Daniel T. Manoojian	Mr. and Mrs. Alejandro Silva
Foundation	Mr. and Mrs. William M. Goodyear, Jr.	Ms. Michelle McCarthy	Siragusa Family Foundation
and Rebecca & Jonathan Berger	Phillip and Norma Gordon	Mr. and Mrs. James A. McClung	Mr. and Mrs. John R. Siragusa
Mr. and Mrs. D. Theodore Berghorst	Chester A. Gougis and Shelley Ochab	Mr. and Mrs. Christopher Milliken	Patricia Arrington Smythe
Lieselotte N. Betterman	Dr. Doris Graber	Chris and Eileen Murphy	Del Snow
Phyllis H. Brissenden	Joan M. Hall	Mr. and Mrs. James J. O'Connor	Doris F. Sternberg
Joy Buddig	Mr. and Mrs. Julian W. Harvey	Julian and Sheila Oettinger	Mr. and Mrs. Harvey Struthers
Mrs. Warren M. Choos	Mr. and Mrs. Thomas C. Heagy	Marian Phelps Pawlick	Angela Tenta, M.D.
Thomas A. Clancy and Dana I. Green	David Drew and Marcie Hemmelstein	Karen and Tom Phillips	Dr. David Thurn
Lynd W. Corley	Midge and Frank Heurich	Dr. and Mrs. Leonard Potempa	Howard and Paula Trienens
Susan E. Cremin	Mrs. Richard S. Holson, Jr.	Irene D. Pritzker	Foundation
Rosemary and John Croghan	James and Mary Houston	John and Betsey Puth	Christian Vinyard
Mr. and Mrs. J. William Cuncannan	Mr. Richard M. Jaffee	Dr. Sondra C. Rabin	Marilee and Richard Wehman
Mr. and Mrs. Avrum H. Dannen	Katie Hazelwood and Todd Kaplan	James T. and Karen C. Reid	Dr. and Mrs. Peter Willson
Decyk Charitable Foundation	Nancy Rita Kaz	The Retirement Research Foundation	Paul Wood and The Honorable
Mrs. Sheila Dulin	Kate T. Kestnbaum	Daryl and James Riley	Corinne Wood
John Edelman and Suzanne Krohn	Mr. and Mrs. Robert E. King	J. Timothy Ritchie	Kathleen Arthur and Stephen Wood
Richard B. Egen	Martin and Patricia Koldyke	Rocco and Cheryl Romano	Donna and Phillip Zarcone
Sondra Berman Epstein	The Dolores Kohl Education	Edgar Rose	Anne Zenzer and Dominick DeLuca
Ms. Lorna Ferguson	Foundation - Morris & Dolores	J. Kenneth and Susan T. Rosko	
Robert F. Finke	Kohl Kaplan Fund	Mr. and Mrs. Edward B. Rouse	
Mr. and Mrs. J. Jeffrey Geldermann	Mr. Mark L. Koten	Norman Sackar	

BENEFACTOR • \$5,000 to \$7,499

Anonymous (6)
 Peter and Lucy Ascoli Family Fund
 David Q. Bell and Mary A. Bell
 Mr. and Mrs. Stephen P. Bent
 Dr. Debra Zahay Blatz
 Wiley and Jo Caldwell
 Mr. and Mrs. Robert J. Calvin
 Lawrence Christensen
 Jane B. and John C. Colman
 Marsha Cruzan
 Mr. and Mrs. Gerry V. Curciarello
 The Dancing Skies Foundation
 Thomas Doran
 Estelle Edlis
 Mr. and Mrs. Richard Elden
 Cheryl Lynn A. Elliott
 Jim and Pati Ericson
 James and Deborah Fellowes
 David S. Fox
 Anthony Freud and Colin Ure

Mrs. Willard Gidwitz
 John F. Gilmore
 Judy and Bill Goldberg
 Mr. Gerald and Dr. Colette Gordon
 Mr. and Mrs. Dan Grossman
 Sandra L. Grung
 James and Brenda Grusecki
 Mrs. John M. Hartigan
 Mr. Erik Jaeger and Mr. Andreas Woytowitz
 Dr. Carolyn and Dr. Paul Jarvis
 Howard E. Jessen
 Drs. Perry and Elena Kamel
 Tyrus L. Kaufman
 Mr. and Mrs. Dan Kearney
 The Kip Kelley Family
 Jean Klingenstein
 Dr. Katherine Knight
 Lannan Foundation
 Mr. and Mrs. Jeffrey Lennard
 Leslie Fund, Inc.

Dr. and Mrs. Edmund Lewis
 Judith Z. and Steven W. Lewis Family
 Mrs. Paul Lieberman
 Thomas J. McCormick
 Florence D. McMillan
 Lois Melvoim
 Mr. and Mrs. Craig R. Milkint
 Mr. and Mrs. Newton N. Minow
 Mr. and Mrs. Mead Montgomery
 Charles and Ellen Mulaney
 Ms. Amélie Négrier-Oyarzabal
 Renate P. Norum
 Mrs. Richard C. Oughton
 Mr. and Mrs. Donald Patterson
 Norman and Lorraine Perman
 Elizabeth Anne Peters
 Merle Reskin
 Joseph Rochetto
 Chatka and Anthony Ruggiero
 Ellen M. Salter

Dr. Janet Gilboy and Mr. John Schmidt
 Ilene and Michael Shaw Charitable Trust
 James A. Staples
 Ellen and Jim Stirling
 Pam and Russ Strobel
 Bolton Sullivan Fund
 Andrea and Mark Taylor
 Genevieve Thiers and Daniel Ratner
 O. Thomas Thomas
 L. Kristofer Thomsen
 Lawrence E. Timmins Trust
 Michael Tobin, M.D.
 Marianne Tralewski
 Ksenia A. and Peter Turula
 Scott D. Vandermyde and Julie T. Emerick
 David and Linda Wesselink
 Estate of Paul and Virginia Wilcox
 Claudia Winkler

BRAVO CIRCLE • \$3,500 to \$4,999

Anonymous (3)
 Dr. and Mrs. Herand Abcarian
 Eric A. Anderson
 Mychal P. Angelos
 Susann Ball
 Leslie Bertholdt
 Astrid K. Birke
 Dr. Gregory L. Boshart and
 Dr. William R. Lawrence
 Danolda (Dea) Brennan
 Winston and Lally Brown
 Mr. and Mrs. Stanley D. Christianson
 B. A. Coussement
 Dr. and Mrs. Richard Davison
 Jon W. DeMoss
 Mr. and Mrs. Charles G. Denison
 Deane Ellis
 Amanda Fox
 Dr. and Mrs. James L. Franklin
 Peter G. O. Freund
 James R. Grimes
 Mr. and Mrs. Heinz Grob
 Mr. and Mrs. O. J. Heestand, Jr.
 Dr. and Mrs. Arthur L. Herbst

Mr. and Mrs. Milan Hornik
 Mr. and Mrs. Peter Huizenga
 Dr. and Mrs. Todd and Peggy Janus
 Joseph and Rebecca Jarabak
 Joy Jester
 Ronald B. Johnson
 Douglas M. Karlen
 Mr. and Mrs. John A. Karoly
 Gerald and Judith Kaufman
 Mr. and Mrs. LeRoy C. Klemt
 Thomas A. Kmetko
 John and Mary Kohlmeier
 Eldon and Patricia Kreider
 Geoffrey Bauer and Anna Lam
 Mr. Craig Lancaster and
 Ms. Charlene T. Handler
 Mr. and Mrs. Robert M. Levin
 The Barbara and Frank Lieber Family
 Charitable Trust
 Pamela Forbes Lieberman
 Marilyn and Myron Maurer
 David E. McNeel
 Bill Melamed and Jamey Lundblad
 Mr. and Mrs. Gregory L. Melchor

Ms. Britt M. Miller
 Mary Lou and Jack Miller
 John H. Nelson
 Zehava L. Noah
 Mickey Norton
 Drs. Funmi and Sola Olopade
 Jonathan 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
 Joel and Vivianne Pokorny
 Nathaniel W. Pusey
 Dr. and Mrs. Lincoln Ramirez
 Edward and Leah Reicin
 Estate of George T. Rhodes
 Charles and Marilyn Rivkin
 Curt G. Schmitt
 Julie Schwertfeger and Alexander Zajczenko
 Thomas and Judy Scorza
 Dr. S. P. Shah

Mr. and Mrs. Charles Shea
 Bill and Harlan Shropshire
 Ilene Simmons
 Craig Sirls
 Joan M. Solbeck
 Mary Soleiman
 Glenn and Ardrath Solstrud
 Mrs. John Stanek
 Mrs. Karl H. Stein
 MinSook Suh
 Mr. and Mrs. Richard P. Toft
 Phil and Paula Turner
 Elizabeth K. Twede
 Lori L. and John R. Twombly
 David J. Varnerin
 Dr. Catherine L. Webb
 Louis Weber
 Howard S. White
 Sarah R. Wolff and Joel L. Handelman
 Owen and Linda Youngman
 Dr. Robert G. Zadylak and
 James C. Kemmerer

IMPRESARIO • \$2,000 to \$3,499

Anonymous (7)
 Allison Alexander
 Mrs. Robert W. Allen
 Steven Ashby
 Mr. Wayne Baden
 Ronald and Donna Barlow
 Bastian Voice Institute
 Ron and Queta Bauer
 Dee Beaubien
 Diane and Michael Beemer
 Jennifer Bellini
 Dr. and Mrs. Leonard Berlin
 Mrs. Arthur Billings
 Richard and Heather Black
 Mrs. John R. Blair
 Mr. and Mrs. Andrew K. Block
 Minka and Matt Bosco
 Mrs. Fred Bosselman
 Richard Boyum and Louie Chua
 Mr. and Mrs. Eric Brandfonbrener
 Mr. and Mrs. Roger O. Brown
 Drs. Walter and Anne-Marie Bruyninckx
 Christopher Carlo and Robert Chaney
 Greg and Mamie Case
 Dr. and Mrs. Robert P. Cavallino
 James W. Chamberlain
 Charles B. Preacher Foundation
 Dr. Edward A. Cole and
 Dr. Christine A. Rydel

Jason Dantico
 Mr. John D'Asto
 Robert O. Delaney
 Mr. and Mrs. Roger Deromedi
 Mr. and Mrs. John DeWolf
 Lyn Dickey
 Ms. Kathleen DiIorio
 Bernard J. and Sally Dobroski
 Mr. and Mrs. Eben Dorros
 Richard and Ingrid Dubberke
 Drs. Walter Dziki and Emily Miao
 La Ferrenn and Philip Engel
 Susanna and Helmut Epp
 Mr. John Ettelson
 Firestone Family Foundation
 Anita D. Flournoy
 Mr. and Mrs. James V. Franch
 Jerry Freedman and Elizabeth Sacks
 Fred Freitag and Lynn Stegner
 Mrs. Norman Gates
 James K. Genden and Alma Koppedraijer
 Ellen and Paul Gignilliat
 Debbie Gillaspie and Fred Sturm
 Mr. and Mrs. Rodney L. Goldstein
 Gordon and Nancy Goodman
 Annemarie H. Gramm
 Greene Family Foundation
 Richard Greenman
 Mr. and Mrs. David L. Grumman

Solomon Gutstein
 The Blanny A. Hagenah Family Fund
 Dr. Mona J. Hagyard
 Mari L. Harrer
 James Heim
 Mr. and Mrs. Thomas H. Hodges
 Hoellen Family Foundation
 Sandra Hoffman
 Concordia Louise Hoffmann
 Edmund A. and Virginia C. Horsch
 Humanist Fund
 Michael Huston
 Mr. and Mrs. James A. Ibers
 Robert and Sandra Ireland
 Dr. Segun Ishmael
 John G. and Betty C. Jacobs
 Mel and Mary Ann Jiganti
 Mr. Jason Kalajainen
 Mrs. Myrna Kaplan
 Mr. and Mrs. Frank S. Karger Jr.
 Judith L. Kaufman
 Mrs. Helen Kedo
 Mr. and Mrs. Joe King
 Neil and Diana King
 Klaff Family Foundation
 J. Peter Kline and Julio Padin, Jr.
 Dr. and Mrs. Sung-Tao Ko
 Emil J. and Marie D. Kochton Foundation
 Mr. John Kouns

Dr. and Mrs. Ken N. Kuo
 Marc Lacher
 Peter N. Laggis, Jr.
 Dr. M. S.W. Lee
 Mr. and Mrs. Thomas M. Leopold
 Gregory M. Lewis and Mary E. Strek
 Dr. and Mrs. Philip R. Liebson
 Liz and Arsen Manugian
 Mr. and Mrs. Stanford Marks
 Mr. and Mrs. Ronald Martin
 William Mason and Diana Davis
 Mrs. David McCandless
 Marilyn McCoy and Charles R. Thomas
 Martina M. Mead and Michael T. Gorey
 Sheila and Harvey Medvin
 Dr. R. Menegaz and R. D. Bock
 Pamela G. Meyer
 Jack and Goldie Wolfe Miller Fund
 Robert and Lois Moeller
 Rosemary Murgas
 Dr. and Mr. Andy Nawrocki
 Mrs. Linda A. Neilson
 Mrs. A. M. Neumann
 Elaine T. Newquist
 Gayla and Ed Nieminen
 Kenneth Douglas Foundation
 Janis Wellin Notz and John K. Notz, Jr.
 Margory M. Olikier
 Dr. and Mrs. Frederick Olson

LYRIC OPERA OF CHICAGO

Mark Ouweleen and Sarah Harding
Gerald L. Padbury
Luis A. Pagan-Carlo, M.D.
Kevin Patti
Laurie and Michael Petersen
Mrs. Zen Petkus
Mrs. Geoffrey C. M. Plampin
Mary and Joseph Plauche
Drs. Joseph and Kimberly Pyle
Dr. and Mrs. Don Randel
Christina Rashid
Phillip C. and Jeanne R. Ravid
Janet D. Thau
Mr. and Mrs. William Revelle

Maggie Rock and Rod Adams
Megan Roudebush
Susan B. and Dr. Myron E. Rubnitz
Robert Russell
Mr. and Mrs. Robert M. Sarnoff
Dr. and Mrs. Anthony J. Schaeffer
The Schaerli Family
David J. Seleb and John P. Cialone
Sherie Coren Shapiro
Adele and John Simmons
Mr. and Mrs. John B. Simon
Larry G. Simpson and Edward T. Zasadil
Mr. Edward Smeds

The Sondheimer Family Charitable
Foundation
Carole and Bob Sorensen
Ron Bauer and Michael Spencer
Mr. Tom Startek
Carol D. Stein and James Sterling
Oscar Tatosian, Jr.
Gilbert Terlicher
Mrs. Vernon B. Thomas, Jr.
Ms. Carla M. Thorpe
Gayle and Glenn R. Tilles
The Trillium Foundation
Dulcie L. Truitt
Kay and Craig Tuber

Mr. and Mrs. Robert W. Turner
Robert Mann and Kathryn Voland-Mann
Mr. and Mrs. Frederick H. Waddell
Mrs. William N. Weaver, Jr.
Dr. and Mrs. Lawrence W. Wick
F. C. Winters
Mr. and Mrs. Kenneth Witkowski
Mr. and Mrs. Brien Wloch
Chip and Jean Wood
Mr. and Mrs. Michael Woolever
Priscilla T. Yu
Susan Zick

FRIEND • \$1,000 to \$1,999

Anonymous (12)
A & T Vavasis Philanthropic Fund
Ms. Katherine A. Abelson
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
Dr. and Mrs. Todd D. Alexander
Ms. Joanne B. Alter
Dr. and Mrs. Ronald F. Altman
Sheila and James Amend
Doris W. Angell
Daniel J. Anzia
Dr. Edward Applebaum and
Dr. Eva Redel
Robert Austin
Mr. and Mrs. Robert D. Baldwin
Peter and Elise Barack
William and Marjorie Bardeen
Mr. and Mrs. Robert E. Barkei
Michael A. Barna
Mr. Merrill Z. Barnes
Richard and Shirley Baron
Peter Barrett
Barbara Barzansky
Sandra Bass
W.C. Beatty
Mr. Matthew Beatty
Roger B. Beck
Seth Beckman
Mr. and Mrs. Francis Beidler III
John C. Benitez
Roy C. Bergstrom
Jacquie Berlin
Lois M. Berman
Mr. and Mrs. Turney Berry
Jerry and Kathy Biederman
Margaret C. Bisberg and
Richard VanMetre
Cynthia L. Bixel
M. J. Black and Mr. Clancy
Judy Stanley Bland
Elaine and Harold Blatt
Ann Blickensderfer
Marlene Breslow-Blitstein and
Berle Blitstein
John Blosser
Frima H. Blumenthal
Terence and Mary Jeanne Bolger
Robert and Anne Bolz Charitable
Trust
Mr. and Mrs. David Bomier
Donald F. Bouseman
Dr. Charles Bower
David E. Boyce
Carline Bronk
Jerry and Gisela Brosnan
Ms. Kathryn Y. Brown
Alice C. Brunner
Angelo Buscaglia, Jr.
Stephen and Elizabeth Geer
Howard and Moira Buhse
Dr. Mary Louise H. Burger
Susan Burkhardt
George J. Burrows

Joseph A. Caprini, M.D.
Irma Caprioli
Fairbank and Lynne Carpenter
Stephen H. and Virginia McM. Carr
Mr. Donald Carruthers
Drs. James and Stephanie
Cavanaugh
Barry and Marcia Cesafsky
Robert Cieslak
Heinke K. Clark
Keith and Barbara Clayton
Jean M. Coccozza
Margery and Robert Coen
David and Carolyn Colburn
Elaine Collina
Francie Comer
Dr. Frank F. Conlon
Dr. Peter and Beverly Ann Conroy
James M. Cormier
Ms. Jennifer Cox
Patricia O. Cox
Katherine Hutter Coyner
Evelyn Crews
Mr. Martyn Crook
Gary Crosby
Karen and John Crotty
Robert Curley
Barbara Flynn Currie

Margaret Byrne, Attorney
Paul Fong
Stephen and Rosamund Forrest
Mr. and Mrs. Jack Forsythe
Adrian Foster
Arthur L. Frank, M.D.
Anne and Willard Fraumann
Mr. and Mrs. Michael Freeborn
Mr. and Mrs. John Freund
Mrs. Michelle B. Fries
Priscilla and Henry Frisch
Samuel and Adriana Front
John A. Gable
Thomas F. Gajewski
Ms. Kristine Garrett
Mrs. Lisa Gaspero
Mr. Scott P. George
Mr. and Mrs. John E. Gepson
Gregory Geuther
Sharon L. Gibson
Cai Glushak and Martin DiCrisi
Barbara and Norman Gold
Dr. and Mrs. Marshall Goldin
Alfred G. Goldstein
Robert and Marcia Goltermann
Jerry Goodman
Jaimy Gordon and Peter Blickle
Ms. Jill Gordon

Nora Jaskowiak and
Matthew Hinerfeld
Mrs. J. Dillon Hoey
Bill and Louanne Holland
Cynthia and Ron Holmberg
Stephen D. Holmes
George R. Honig, M.D. and
Olga Weiss
Joel and Carol Honigberg
Bill and Vicki Hood
Mr. and Mrs. Arnold Horwich
Michael and Beverly Huckman
Mr. and Ms. Gary Huff
Ms. Janice Humphrey
Cleveland and Phyllis Hunt
Dr. Kamal Ibrahim
Dr. and Mrs. Harold E. Jackson
Generations Fund
Mr. and Mrs. Paul A. James
Judith H. Janowiak
Jerry and Judy Johansen
JS Charitable Trust
Judith Jump
Wayne S. and Lenore M. Kaplan
Mary Ann Karris
Christine Kassa-Skaredoff
Dr. and Mrs. Robert Katz
Larry M. Keer, M.D.

Ms. Bonghee Ma
Charlene and Gary MacDougal
Daniel Carroll Madden and
Tuny Mokrauer
Mr. and Mrs. Lawrence Mages
Jeffrey and Paula Malak
Mr. and Mrs. Warren W. Mark
Robert Markowski and
Randi Ragins
Ms. Karin Martin
Mr. and Mrs. Sean Martin
Mr. and Mrs. Arthur C. Martinez
Bob and Doretta Marwin
Ann and Philip May
John E Mazuski
Maureen and Michael McCabe
John F. McCartney
Mrs. John H. McDermott
Bonnie McGrath
Dr. and Mrs. Harold McGrath
Therissa McKelvey
Michael McKinney
Maryjanet McNamara
Kathie Y. McReynolds Family
Mr. and Mrs. Zarin Mehta
Claretta Meier
Helen Melchior
Jim and Ginger Meyer
Dominion and Company, Inc.
Michuda Construction, Inc.
Ms. Barbara Mikolajczyk
Rev. Dr. Mary L. Milano
Mr. and Mrs. William A. Miller
Barry and Sharon Millman
Mr. and Mrs. Edward S. Mills
Dr. and Mrs. Ronald M. Milnarik
Bette Mitchell
Dr. Virginia Mond
William Mond
Steven Montner and Scott Brown
Charles Moore
Dr. Nicole Mott and
Mr. Charles Elliott
John S. Mrowiec and
Dr. Karen L. Granda
Mr. and Mrs. Robert Mustell
Matthew A. Nash
Dr. and Mrs. Belverd E. Needles
David and Lynne Nellemann
Jeffrey Nichols
Nancy A. Nichols
John Nigh
Carol M. Nigro
Daniel S. Novak and Dean Ricker
Penny J. Obenshain
Gail O'Gorman
Mr. and Mrs. Keith Olson
Virginia A. O'Neill
Allen J. Frantzen and
George R. Paterson
Mr. and Mrs. Bernard C.
McGrane IV
Michael Payette
Marilyn Pearson
Mrs. Mona L. Penner
Viktoria Petrolunas
Mrs. Marlene Phillips
Ruth A. Phillips
Jim and Polly Pierce
Mr. and Mrs. Les Pinsof

"Nothing can surpass the thrills and chills of hearing a magnificent voice."

-John and Judith, Park Ridge

Timothy and Cheryl Dahlstrand
James and Marie Damion
Rathin Datta
Patty Litton Delony
Ms. Sarah Demet
Rosanne Diamond
Dr. Elton Dixon
Michael L. Dollard
Dr. and Mrs. Peter E. Doris
Catherine and Patrick Dowd
David and Deborah Dranove
Tom Draski
Ms. Susan A. Duda
Ronald B. Duke
Kathy Dunn
Mr. and Mrs. Frank Dusek
Michael and Paula Dwyer
Barbara and John Eckel
Hugh and Jackie Edfors
Ms. Jan Elfline
Mr. and Mrs. James G. Ellis
Peter Emery
Dr. and Mrs. James O. Ertle
Dr. Thelma M. Evans
Farley Family
Mr. Michael Farmer
Penny Friedman
Alice C. Brunner
Angelo Buscaglia, Jr.
Stephen and Elizabeth Geer
Howard and Moira Buhse
Dr. Mary Louise H. Burger
Susan Burkhardt
George J. Burrows

Alan Salpeter and Shelley Gorson
Motoko Goto
Dr. Steven A. Gould
Dr. Ruth Grant and
Dr. Howard Schwartz
Anthony Green
Nancy and Jonathan Green
Rochelle and Michael Greenfield
Tim and Joyce Greening
Ginger Griffin
John R. Grimes
Patricia Grogan
Donald J. Grossman and
Elaine T. Hirsch
Donald Haavind
Mr. and Mrs. Paul Hallisy, Sr.
Mary E. Hallman
Mr. and Mrs. M. Hill Hammock
Michael G. Hansen and
Nancy E. Randa
Charles Hanusin
Joan W. Harris
Mr. and Mrs. Edward Hartigan
Daggett Harvey
Betty Ann Hauser
Dr. Gillian M. Headley
Sheila Ann Hegy
Dr. Allen W. Heinemann and
Dr. William Borden
Joseph Heiny
Robert and Janet Helman
Dr. and Mrs. Leo M. Henikoff
Carrie and Harry Hightman

Mrs. Philip E. Kelley
Marian Kinney
Linda Kinzelberg
Mr. and Mrs. John E. Kirkpatrick
Mr. Stephen Kitchen
Esther G. Klatz
Frank and Alice Kleinman
Janice Klich
Mary Klyasheff
Emily and Christopher Knight
Lionel and Jackie Knight
Richard and Carol Knop
Edward and Adrienne Kolb
Mr. and Mrs. Daniel Konczal
William Konczyk and
Stanley Conlon
Mr. and Mrs. Christos N. Kritikos
Richard Kron and Deborah Bekken
Carol and Jerome Lamet
Elisabeth M. Landes
Mrs. Nancy Levi
Laurence and Mary Levine
Anne and Craig Linn
Caroline P. Lippert
William and Diane Lloyd
Lloyd R. Loback
Melvin R. Loeb
Candace B. Broecker
Knox and Gabrielle Long
Sherry and Mel Lopata
Craig and Jane Love
Carlotta and Ronald Lucchesi
Wayne R. Lueders
Kurtice Luther

LYRIC OPERA OF CHICAGO

John Podjasek
Dr. and Mrs. Alan Pohl
Mr. and Mrs. Robert Polenzani
Charlene Posner
Dorothy M. Press
Jennifer N. Pritzker
Bryan Traubert and Penny Pritzker
Mr. David Quell
William H. Redfield
Sandra and Ken Reid
Alicia and Myron Resnick
Joan L. Richards
Evelyn Richer
Jerry and Carole Ringer
Carol Roberts
William and Cheryl Roberts
Jared C. Robins
Dr. Ashley S. Rose and Charlotte Puppel-Rose
Roberta Rosell
Saul and Sarah Rosen
Babette Rosenthal
Lorelei Rosenthal
Marsha and Robert Rosner
Lynn Hauser and Neil Ross
Mr. and Mrs. Norman J. Rubash
Mrs. Dolores E. Ruetz
Louise M. Ryssmann
David Sachs

Dr. and Mrs. Hans Sachse
Carol S. Sadow
John Sagos
Sharon Salvater and Stephan Meyer
Mr. Edward Sanderson
Robert and Mary Ann Savard
Patricia Schaefer
Mary T. Schaefer
Robert P. Schaible
Marie-Claude Schauer
David Schiffman
Edgar Schiller
Mr. and Mrs. Jack W. Schuler
Jim and Joan Sears
Segal Family Foundation
Paul R. Seidltz
Dr. and Mrs. Emanuel Semerad
John and Floria Serpico
Phyllis W. Shafron and Ethan Lathan
Mr. and Mrs. James F. Shea
Ms. Darlene Shearer
David Sherman
Carol and Roger Shiffman
Ellen and Richard Shubart
Dr. and Mrs. Kenneth I. Siegel
Nancy Silberman
Linda Simon
Mr. and Mrs. Frank M. Sims

Paul and Ann Singer
Margles Singleton and Clay Young
Dr. Ross Slotten
Barbara Smith and Timothy Burroughs
Suzanne L. Hoffman and Dale Smith
Louise K. Smith
Mr. and Mrs. Norman Smith
Mr. and Mrs. Stephen R. Smith
Mr. and Mrs. Robert Smolen
Robert A. Sniogowski
Mr. and Mrs. Paul A. Snopko
Dr. and Mrs. R. John Solaro
The Sondheimer Family Charitable Foundation
Phil and Sylvia Spertus
Ms. Julie Staley
Joyce L. Steffel
Carol Stein and Doris Ashkin
Mr. and Mrs. Robert A. Stein
Dr. and Mrs. Ralph W. Stoll
Ms. Verna Stovall
Dr. and Mrs. Frank P. Stuart
Mr. and Mrs. James Swartzchild
Sandra Sweet
Geraldine L. Szymanski
Mr. and Mrs. Terrence Taylor
Ilene Patty and Thomas Terpestra

Mr. Theodore Tetzlaff
Linda and Ronald Thisted
Karen J. Tjarksen
Diane Tkach and James Freundt
Joanne Tremulis
Mr. James W. Tucker
Vicky Tusken
Judith Tuszynski
Professor Harald and Mrs. Christine Uhlig
Jean Morman Unsworth
Cynthia Vahlkamp and Robert Kenyon
Manuel S. Valderrama
Dr. Thuong Van Ha
Frances and Peter Vandervoort
Mr. and Mrs. Todd Vieregge
Rosalba Villanueva
Dr. Annabelle Volgman
John and Kathleen Vondran
Mr. Malcolm V. Vye
Walter and Caroline Sueske Charitable Trust
April Ware and Jess Forrest
Dr. Richard Warnecke
Metro Pedix SC
Mr. and Mrs. Virgil L. Watts, Jr
Nancy E. Webster

Joanne Michalski and Michael Weeda
Mr. and Mrs. Richard J. Weiland
Adele and Joseph R. Wells
Mr. and Mrs. Melville W. Wendell
Manfred Wendt
Heide Wetzell
Patricia and William H. Wheeler
James L. Wilson
Dr. Wendall W. Wilson
Kathryn B. Winter
Charles B. Wolf
Ann S. Wolff
Ted and Peggy Wolff
Christopher and Julie Wood
D.P. Wood and R.L. Sufit
Marsha and David Woodhouse
Mark Woodworth and Randi Ravits Woodworth
Marianne and Ted Zelewsky
Richard E. Ziegler

SUSTAINER • \$500 to \$999

Anonymous (27)
Mr. and Mrs. Richard Aaron
Julia and Charlotte Abarbanel
Andrew Abbott and Susan Schlough
Jay Aber
Phillip Adams and Carmen Wilcox
Mr. and Mrs. William Adams IV
Mrs. Carol E. Adelman
Standby and Go, Productions Inc.
Mr. Dirk Alander
Dr. and Mrs. Carl H. Albright
Judith L. Allen
Mrs. Ronald L. Allen
Mr. and Mrs. Gary R. Allie
Peri M. Altan
Evelyn Alter
Mr. Zakwan Alzein
Ms. Emilyjane Andaya
Ken and Mary Andersen
Carol L. Anderson
Judith C. Anderson
Ms. Louise E. Anderson
Nancy E. Anderson
Elizabeth Newkirk and Christa Andrepoint
Dr. Michael Angell
William Ankenbrandt
Stephen M. and Barbara J. Arnold
Drs. Andrew and Iris Aronson
Susan and Bob Arthur
Mr. Derek Ashbaugh
Mr. and Mrs. Theodore M. Asner
Margaret Atherton
Ms. Shirley M. Ballak
Mr. Stan Balog
H. Barefield
Marilyn R. Barmash
Barbara J. Barnes
David Baron and Susan Kay
Mr. and Mrs. Martin Barrett
Joseph P. Basile
Mr. and Mrs. Robert G. Baum
Alvin R. Beatty
Mr. and Ms. Beck
Mrs. and Mr. Martin S. A. Beck
Elizabeth S. Beck
Mr. and Mrs. Alvin R. Becker
Mr. Robert Becker and Ms. Karen Heller
Hans F. Bell
Mr. Edward A. Berman
Diane and Karl Berolzheimer
Mr. and Mrs. Loren M. Berry III
Mr. and Mrs. Kyle Bevers
Mrs. Keki Bhothe
Mr. and Mrs. William E. Bible

Donald H. Bittner
Richard Blackwell and Linda Christianson
Diane and Tom Blake
Louis and Catherine Bland
Ms. Elizabeth Blinderman
Dr. and Mrs. Mark D. Blitstein
Mrs. Judy Block
Mr. and Mrs. Albert H. Bloom
E. M. Bluhm
Erminio Bonacci
Dr. H. Constance Bonbrest
Mr. and Mrs. Thaddeus M. Bond, Sr.
Mr. Donald W. Bonneau
Laurence and Patricia Booth
Jordan Bouchard
Aldridge and Marie Bousfield
Sandra Box
Mary and Carl Boyer

Parker Colvin
Susan and John Combes
Sharon Conway
Mrs. D. S. Corbett
Ms. Mercedes Corujo
Dr. Kate L. Forhan and Dr. Joseph P. Cousins
James Cox
Anatole Crane
Nancy Crawford
Robert C. Cronin
Pamela Crutchfield
Anna Beth Culver
Czarkowski Family
Greg Davis
Paul B. Dekker
Tania Del Rio
Pablo Denes
Mr. and Mrs. John Deppong, Jr.
Mrs. Marcia Devlin

Janet Eyler and Edwin Walker
Ms. Elizabeth M. Fadell
Marion and Burr Fainman
Dr. Robert A. Fajardo
Marilyn Faklis Ruiz
Mrs. Fran Faller
Mr. David Fannin
John and Joann Faulhaber
Dr. and Mrs. Joseph Feldman, M.D.
Mr. Austin Feller
Dr. Eva D. Ferguson
Susan Fisher-Yellen
Marilyn E. Fites
Ms. Joanne H. Fitzgerald
Ms. Karen E. Flanagan
Mrs. Harold M. Flanzer
Archibald E. Fletcher
Marvin Fletcher
Lafayette J. Ford
Richard W. Foster

Mr. Andrew Gore
Drs. Margaret and Richard Gore
Anne H. Gorham
Phillip and Suzanne Gossett
Birgit Gottelt
Sarah J. Gottemeyer
Mr. and Mrs. Delmon Grapes
Mr. W. L. Griffith
Robert Grist
Charles R. Grode
Dan Groteke and Pat Taplick
D. Grynspan and S. Stupp
Mrs. Kathleen Grzybek
John Gustaitis
Beth Hadley
Mr. Allen Hager
Dr. and Mrs. Norm A. Hagman
Janice H. Halpern
Barbara MacDowall and Robert Hanlon
Mr. Randall Hanssen
John and Sharon Hanusin
Mr. Gregory J. Harms
Dr. and Mrs. Gerald D. Harris
Mr. and Mrs. Roger B. Harris
Malcolm Harsch and Matthew Killen
Mr. Steve Hastalis
Dr. and Mrs. David Jerome Hayden
Mr. and Mrs. Jerry Hayden
Mrs. John S. Hayford
Dr. and Mrs. Robert Heidenry
Robert and Raynelle Heidrick
Ms. Nancy Heil
Josephine E. Heindel
Stephen Heller
Dr. and Mrs. Joseph J. Hennessy
Kimberlee S. Herold
Mr. Theodore W. Herr and Ms. Carla Carstens Herr
Norman K. Hester
Caren B. Hiatt
Cyndi I. Hicks
Dr. and Mrs. Charles W. High
Dr. and Mrs. Roger D. Hilbert
Thomas W. and Helen C. Hill
Dr. Leroy J. Hirsch and Bebe Awerbuch
John E. Holland
Mr. and Mrs. James A. Hollensteiner
Bernard H. and Edith A. Holst
Joel Horowitz
William Hosken
Larry and Ann Hossack
Mr. and Mrs. R. Thomas Howell, Jr.
William and Sarah Hufford

**“Opera is the most complete and complex art form;
Lyric performs at the highest level.”**

-Phillip, Wilmette

HolliBoyleStainglass.com
Michael Bradie
Robert Bradner
Ms. Vivian Brandt
Giovanna and Joseph Breu
Mr. Gordon Brodfuehrer
Leona and Daniel Bronstein
Dr. Annie Brown
Steven Borkan and Lauren Brown
Todd Brueshoff
Mr. and Mrs. Edward H. Bruske III
Warren and Patricia Buckler
Dr. Jack Bulmash
Mr. and Mrs. Jonathan G. Bunge
Lidia Calcaterra and Paul Barger
Hon. and Mrs. Michael T. Caldwell
Neal J. Campbell
Christina Canham
Mr. and Mrs. Michael Canmann
Agnes B. Canning
Walter and Nancy Carlson
Kimberly Renee Carmen
Carnot & Lucelle Allen Foundation
Patrick V. Casali
Donald and Bonnie Chauncey
Ms. Anne M. Chien
Connie Clark
Mrs. Paula Clayton Lenczycki
Michael Cleveland and Grazia Nunzi
Susan Somers and Ray Cocco

Dr. Lawrence Devoe
Ms. Wendy DiBenedetto
Mr. John D. DiBuono
Robert and Anne Diffendal
Dr. Gary Dillehay
Mr. and Mrs. William S. Dillon
Ms. Violeta Dirvonis
Ms. Louise Dixon
Mr. and Mrs. Ramsey B. Donnell
Maureen Dooley
Marilyn F. Dore
Ms. Jill Dougherty
Paul E. Drennan
Ms. Jody Lewis
Douglas F. Duchek
Ms. Roma Dybalski
Joan M. Eagle
Hon. Frank Easterbrook and Mrs. B. Englert Easterbrook
Kimberly A. Eberlein
Adrienne Eckerling
James W. Edmondson
Ms. Martha Edwards
Mrs. Marlene Eisen
Mrs. Richard J. Elrod
R. Vincent Embser
Joseph R. Ender
Northwest Indiana Pathology
Mr. and Mrs. Richard Ertman
Mr. and Mrs. Kevin Evanich
Mr. and Mrs. Thomas W. Evans

Mr. and Mrs. Walter Fried
Ms. Pauline Friedman
Michael and Jane Fritz
Mr. and Mrs. Glenn Gabanski
Mr. and Mrs. Thomas L. Gahlon
Leota P. Gajda
Ms. Jennifer Garner and Mr. Landon Raford
Ms. Lili Gaubin
Dr. George Gay & Brian Soper
Dedre Gentner
Ms. Esther Geppert
Thomas and Patricia Germino
Florence Gibaldi
Dr. and Mrs. Hugh C. Gilbert
Mr. and Mrs. Lawrence E. Gilford
Mr. Lyle Gillman
Dale and David Ginsburg
Dr. Howard P. Girard
Gay L. Girolami
David L. Gitomer
James W. and Patricia T. Gladden
Robert Dunn Glick
Dr. Paul B. Glickman
Ms. Christine Goerke
Mr. and Mrs. Samuel D. Golden
Dr. Susan R. Goldman
Dr. Deirdre Dupre and Dr. Robert Golub
Mary C. Goodman
Amy and Michael Gordon

LYRIC OPERA OF CHICAGO

Ms. Michelle Hughes
G. Todd Hunt
Anita A. Hutchinson
Dr. Stephen and Kathy Irwin
Mr. and Mrs. Marshall Isaacson
Howard Isenberg
Ms. Marina B. Jacks
Douglas and Lynn Jackson
Better Godparents
Merle L. Jacob
Charlene Jacobsen
Bett C. and Ronald E. Jacquart
David Jaffe
Reinhardt H. and Shirley R. Jahn
Foundation
Marqui Jamison
Dr. Paul B. Jaskot
Nicholas Jeffery
Mr. and Mrs. A. Paul Jensen
Kim Jensen and Tom Elsen
Carl Johnson's Gallery in Galena
Maryl R. Johnson, M.D.
Mr. and Mrs. Walker C. Johnson
Mr. and Mrs. Thomas Johnston
Barbara Mair Jones
Mr. Dennis Jones
Janet Jones
Courtney and Ora Jones
Dr. Peter H. Jones
Mr. and Mrs. Daniel Jordan
Mr. Edward T. Joyce
Mr. and Mrs. Thomas P. Kaesser
Marianne E. Kalinke
Beth Kalov
Dr. and Mrs. James J. Kane
Ethel R. Kaplan
Mrs. Jack Karp
Mr. Louis Kartsimas
Thomas R. Kasdorf
Harriet Z. Katz
Ms. Andrea Katzenstein
Mr. and Mrs. Ed Kavanagh
Matthew J. Keller, Jr.
Alfred Kelley
Douglas and Christine Kelner
Jeffrey R. Kerr
Patricia Kersey and
Charles Erlichman
Ms. Emily Kessler and
Ms. Kay E. Hughes
Mr. and Mrs. Alghamas Kezelis
Chuck and Kathy Killman
Ms. Mary Kinney
Ms. Tracy L. Kinsella
Mr. and Mrs. Thomas L.
Kittle-Kamp
Anya Kleyemnova
Anne Klosinski
Diane F. Klotnia
John and R.K. Fisher
Mr. and Mrs. Roger Koenker
Ms. Betty Kolb
Gerald A. and Karen A.
Kolschowsky Foundation, Inc.
R. R. Konetshny
Amy Kontrick and Mark Mycyk
Mr. Ernest Kosciuk
Mr. and Mrs. Richard Kracum
Stephen Kraft
Mr. and Mrs. Gary E. Kretschmer
Harold Kroeger
Mr. and Mrs. Jordan Krugel
Ms. Rebecca Kruk
Konrad Kuchenbach
Thomas P. Kuczwarra
Dr. Klaus and Erzsébet Kuettner
Mr. Eric J. Kurdziel
John and Lynn LaBarbera
Jeanne LaDuke
Laimonis and Kristina Laiminis
Susan Laing
John T. Lansing
Mr. Max Lanz
Mrs. Frederick Larsen
Mr. and Mrs. E. R. Larsen

Bonnie B. and Robert M. Larsen
Mr. and Mrs. Harold Laughlin
Mr. and Mrs. Michael M. Lawrence
Marsha Lazar
Dr. and Mrs. Eugene Lee
Mary Anne Leer
Eileen Leiderman and Ben L. Brenner
Dr. Michael C. Leland
Mr. and Mrs. J. C. Lenahan
Dominique Leonardi
Ralph and Carol Lerner
Dr. and Mrs. Peter Letarte
David Levinson and Kathy Kirn
Dr. and Mrs. Robert Levy
Mary Beth Liccioni
Dr. Eva F. Lichtenberg and
Dr. Arnold Tobin
Myron and Eleanor Lieberman
Stewart Liechti
Robert E. Lindgren
Carol Linkowski
Al and Cathy Lipponeur
Mr. John Liston
Mr. Alan Littmann
Mr. and Mrs. Brian A. Loftus
Abby and George Lombardi
Ms. Kathie Long
Richard Lord
Lutz Family Foundation
Ms. Alex Lyubimov
Mrs. Diane L. Macewicz
Miss Joan C. Madden
Ms. Teresa A. Maganzini
Mrs. Timothy J. Malloy
Jennifer Malpass
Ms. Gwen Maneke
George and Roberta Mann
Philanthropic Fund
Mark and Wendy Manto
Mr. Damiano Marchiafava
Dr. Lawrence and Sylvia Margolies
Dr. Maija Freimanis and
David Marshall
David J. Martin
Mr. and Mrs. Reginald Marzec
Harold L. Mason
James Massie and Christine Winter
Fernando and Leslie Mastroianni
Mr. Michael Mattingly
Mrs. John May
Mr. and Mrs. George P. McAndrews
Mrs. William and Margaret
McCulloch
Mr. James McDonald
Andrew S. McFarland
John and Etta McKenna
Andrea McNeal
Mr. and Mrs. Leland V. Meader
Mrs. Carmen Medina
Joann H. Meigs
Dr. Janis Mendelsohn
Mr. John Merikoski
Mrs. Catherine Merkel
Susan Hill Mesrobian
Paul Messina
Mary C. Meyer
Barb and Bob Meyer
Mr. and Mrs. Bernard J. Miller, Jr.
David E. Miller
Mr. and Mrs. Floyd Miller
Gerry M. Miller
Mr. and Mrs. Ronald S. Miller
Vee Minarich
Helen Hill Minsker
Edward J. Mitchen
Lori Mivshek
Sanford Moltz
Deborah A. Morrin
Mr. Greg Morris
Martin W. Morris
Steven W. Morris
John A. Morrison
Larry Morrison
Beverly Mortensen
Mr. and Mrs. Karlos Moser

Dr. Arthur Moswin
Helga E. Muench
Zane F. Muhl
Mary Anne Lynskey
Maxwell Mulmat
Dr. John S. and Nan D. Munn
Thomas F. Murphy
Barbara B. Murray
Mrs. Natalie Mycyk
Holly I. Myers
Harvey A. Nathan
Virginia Navarrete
J. Robin Naylor
Arne Rode and Nancy Needles
Wayne W. Nestander
Mr. and Mrs. Anthony A. Nichols
Mr. and Mrs. George Nichols, Jr.
Eleanor A. Nicholson
Andrew Noha
Mr. and Mrs. Jerry Nolen
Ms. Sandra Norlin
William Novshek and
Lynda Thoman
Mr. and Mrs. Hiram M. Nowlan
Dr. W. E. Null
Mr. and Mrs. Jim Nutt
Dr. Dragic M. Obradovic
Mr. Michael J. O'Connell
Paul and Cathy O'Kelly
Sandra L. Osborn
John and Dawn Palmer
Paloucek Family Fund
Joan L. Pantisimo
David Paris
Mr. and Mrs. Robert Parks
Charles M. Parrish
Robert W. Parsons, M.D.
Alap Patel
Bruce and Nancy Payne
Jean T. Pennino
Mr. John Pepe
Children's Law Group LLC
Victorina Peterson
Karen Petite
Lorna and Ellard Pfaelzer, Jr.
Shirley Pfening and
Robert J. Wilczek
Mr. Robert Phelan
Ms. Lyneta Grap Piela
Mr. and Mrs. William Pinsof
John J. W. Plampin
Mr. and Mrs. Daniel Podolak
Mr. and Mrs. Michael Polsky
Felix Ponce
Ms. Karen W. Porter
William V. Porter
Mr. William Preller
Dr. Kathryn Press
Elizabeth Ann Price
Marla McCormick Pringle
Jeroen Pul
Chris and Elizabeth Quigg
Dorothy V. Ramm
Mr. Jonathan Ramos
Jeffrey Rappin and Penny Brown
Dr. and Mrs. Pradeep Rattan
Biswamay Ray, M.D.
Dennis C. Regan
Vanessa Reneau-Mack
Mr. Garth Renne
John Reppy
Edward Rhyne Jr.
Mr. and Mrs. Gary R. Richert
Ashley Richter
Dr. Patricia C. Rieger
Mr. and Mrs. Stephen L.
Rinkenberger
Ed and Susan Ritts
Helen H. Roberts
Gabriel and Beth Rodriguez
James and Abigail Rollins
The Philip and Myn Rootberg
Foundation
Elaine G. Rosen
Mrs. Alan Rosenfield

Drs. Ronald and Linda Rosenthal
Thomas and Barbara Rosenwein
Jason Rosnick
Merlin and Gladys Rostad Arts
Fund
Mrs. Donald I. Roth
Heidi Stevenson Rothenberg, M.D.
Zhaosong Ruan
Andrew Ruggles
Alex Ruiz
Mrs. Cynthia and Gary Ruoff
Melanie and Joseph Ryan
Eugene W. Rzym
Mary Ann Sadilek
Mr. Eugene Saenger, Jr.
Mr. and Mrs. Frank R. Safford
Natalie Saltiel
Richard H. Sanders
Mr. Jeffrey Sanfilippo
Nancy A. Sans
Mr. Larry Scattaglia
Anne McMillen Scheyer
Mr. and Mrs. Edward K. Schiele
Mrs. Sheldon K. Schiff
Mrs. Rosita M. Schloss
Nancy Schmitt
Arthur Schneider and Helen Sellin
Marcia G. Schneider
Rosemary J. Schnell
Dr. and Mrs. Stephen Scholly
Susan B. Schulson
Gerald and Barbara Schultz
Mr. and Mrs. Mark Schultz
Stacy and Robert Schultze
Deborah and George Schulz
Linda S. Schurman
Lisa Schwarz
Mr. and Mrs. Glenn Scoggins
Judy and John Scully
Barbara and John T. Seaman, Jr.
Dr. Itai Seggev and
Dr. Dara Goldman
Richard and Betty Seid
Mr. and Mrs. Neal Seltzer
Mr. and Mrs. Valentine Seng
Dr. Robert F. Shankland
Mr. and Mrs. Myron D. Shapiro
Mr. and Mrs. Robert E. Shapiro
Barbara Fulton Sideman
Joanne Silver
Mr. and Mrs. Frederick J. Simon
Roberta E. Singer
Christopher Skrable
Arthur B. Smith, Jr. and
Tracey L. Truesdale
Mr. and Mrs. Howard S. Smith, Jr.
Therese G. Smith
Michael and Donna Socol
Edward and Eileen Soderstrom
Larry and Marge Sondler
Dr. and Mrs. Hugo Sonnenschein
Mrs. Hugo Sonnenschein
Mr. and Mrs. O. J. Sopranos
Linda Soreff Siegel
Elaine Soter
George Speck
Mr. and Mrs. Vernon Squires
Phillip V. St. Cloud and
Charles P. Case
Beth R. Stafford
Mrs. Henry M. Staley
Helena Stancikas
Mr. and Mrs. Eric H. Steele
John Stephen Skaggs
Dr. and Mrs. Lawrence A. Sterkin
Mr. and Mrs. Mark J. Stern
Scott Stoeffler and Jill Krieg
Mrs. James H. Stoner
Joanne Storm
Timothy J.S.
Mr. John Strasswimmer
Gary L. Strawn
Laura Sturdevant
Mary W. Sullivan and Coleman S.
Kendall

Ms. Svetlana Sutic
Sherwin A. Swartz
Sally Sylvan
Katherine Abbott and Jerry Szatan
Anne Taft
Bradley L. and Simone Himbeault
Taylor
Susan C Taylor
Ms. Michele M. Thompson
Sheila J. Thuesdee
Myron and Karen Hletko Tiersky
Eleanor W. Tippens
Mr. and Mrs. Ray Tittle
F. Joseph Tomecek
Larry and Carol Townsend
Mr. and Mrs. James M. Trapp
Miss Wan-Lin Tsai
Jay and Kelly Tunney
Mr. and Mrs. Howard Tyner
Dr. Aris Urbanes
Mrs. Denise M. Utter
Mrs. Murray J. Vale
Sharon Van Dyck and
Richard Kelber
Robert and Etti Van Etten
Marlene A. Van Skike
Marie Vanagas
Andre Vanee
Dr. Eladio A. Vargas
Drenda Vijuk
Raita Vilnins
John N. Vinci
Robert and Camille Von Dreele
Mr. Richard Wagner
Mrs. Mary Lou Waitzman
Alan J. Wakefield
Ms. Lucinda Wakeman
Prof. John S. Walker
Robert D. Wallin
James M. Walsh
Mr. and Mrs. Benjamin Walter
Mr. and Mrs. John H. Walter
Gary T. Walther
Elizabeth K. Ware
Sara and Kevin Warner
Ms. Lisa Warschauer
Benjamin Wasmuth
Claude M. Weil
Mr. James Weinberger
Dr. and Mrs. Howard Weiss
Marco and Joan Weiss
Dr B. Craig Weldon and
Terri Monk
Peter J. Wender
Ellen Werner
Donald R. Wertz
Dr. and Mrs. Robert Wertz
Ms. Suzanne K. Westerhold
Floyd and Judith W. Whellan
Mrs. John White
David P. Whitman and
Donna L. Reynolds
Charles A. Whitver
Margaret E. Williams
Arlene and Michael Winfield
Curtis Winter and Christina Paton
Michael A. Wislek
Robert E. Woodworth, Jr.
Teana and Abbott Wright
Catherine J. Wytzka
Michelle and Max Young
R. Lisa Zambrano, CPA and
Dr. Michael Davis Anderson
Tom and Elena Zanuski
Mr. and Mrs. John G. Zasi
Regina W. Zehr
Dr. Antoinette Zell and
Kenneth R. Walter
Robert Zentner
Dorene Zerfas
Larisa Zhizhin
Dr. and Mrs. Eric Zickgraf
Camille J. Zientek

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

LYRIC'S NEW
CHAMPAGNE BAR

Cheers!

Champagne and an evening at Lyric
make the perfect pairing!

Now you can choose from a variety of delicious
champagnes before any Lyric show or at intermission.

Enjoy a glass or split of your favorite bubbly,
or treat yourself to a delicious mimosa or Bellini.

Located across from the grand staircase
in the Rice Grand Foyer on the Main Floor.

SUSHI
AT
LYRIC!!

Visit Lyric's Sushi bar for any Friday
night performance, and all evening
performances of *Die Walküre*.

Choose from a variety of dishes
prepared by Executive Chef
Tom Osaki of M Square Catering.

Order and enjoy before the
show or at intermission.

The perfect accompaniment to
your opera experience!

Located in the Daniel F. and Ada L. Rice Grand Foyer
(Main Floor level) between Aisle 4 & 5

Facilities and Services

Welcome to the Lyric Opera House! Here are a few guidelines designed to ensure all of our audience members have the best experience possible.

- Please remain silent during the performance.
- As a gesture of respect for other audience members and the performing artists, please remain seated until intermission or the end of the show. If you need to leave the auditorium, you may not be readmitted while the performance is in progress.
- Program and artists are subject to change without notice.
- Please turn off or silence all electronic and personal devices and refrain from using any device with a glowing screen at any time during the performance.

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

Patrons with Disabilities:

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

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

Assistive listening devices for persons desiring amplification are available at no cost at the Main Floor coat check. A valid driver's license or state identification is required as a security deposit.

Large print and Braille programs may be available at the Main Floor coat check.

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

Lost and Found:

Please call 312.827.5768 for lost items. Unclaimed articles are held for 30 days.

Other important policies:

Photography and/or audio and video recording of any kind are prohibited during the performance. You are encouraged to take photographs and share your experience on social

media from the lobby and other parts of the public, non-performance spaces in the house, as well as the house itself, but not during the performance.

Lyric, for safety reasons, has the right to inspect any large bags or packages and insist that all large backpacks, bags, luggage, etc. be stored at coat check.

Outside food and beverages may not be brought into the Lyric Opera House. Refreshments may be purchased onsite and limited items may be brought in with you to the performance.

Thank you again for joining us at Lyric Opera of Chicago!

Front of House Manager: Laura LoChirco
Food & Beverage Manager: Geri LaGiglio
Box Office Manager: Gregg Brody

Box Office Assistant Treasurers: John Thor Sandquist and Joseph Dunn
Restaurant Manager: David Adelsperger
Usher Supervisor: Dolores Abreu

EXPERIENCE *Lyric*

BALDWIN

GRAHAM

GUNN

BECZAŁA

**ELECTRIFYING MUSICAL
THEATER, EXCITING
ONE-NIGHT-ONLY CONCERTS,
AND SPECIAL PROGRAMMING**

Create Your Own Series*:
you choose the titles,
you choose the dates.

*Does not include Family Day at Lyric

PIOTR BECZAŁA IN RECITAL

Feb 25

CELEBRATING 100 YEARS OF BERNSTEIN

Featuring Kate Baldwin, Susan Graham,
Nathan Gunn, and the Lyric Opera Orchestra
conducted by David Chase

Mar 10

FAMILY DAY AT LYRIC

Apr 7

JESUS CHRIST SUPERSTAR Webber/Rice

Apr 27 - May 20

A sweepingly romantic masterpiece
from the composer of *Carmen*

The Pearl Fishers

NOV 19 - DEC 10

Marina Rebeka

Matthew Polenzani

Mariusz Kwiecień

C. KEN HOWARD/SAN DIEGO OPERA

BIZET Performed in French with projected English translations NEW-TO-CHICAGO PRODUCTION

Lyric Opera presentation of Bizet's *The Pearl Fishers* generously made possible by Sylvia Neil and Daniel Fischel.
Production owned by San Diego Opera.

312.827.5600
LYRICOPERA.ORG *Lyric*

Don't miss the
grand-scale passion
and excitement
of one of opera's
biggest blockbusters

TURANDOT

DEC 5 - JAN 27

C. REED HUNWELL/NASHVILLE OPERA

PUCCINI Performed in Italian with projected English translations NEW-TO-CHICAGO PRODUCTION

PRODUCTION SPONSORS

ROBERT S. AND SUSAN E.
MORRISON

Production owned by Lyric Opera of Chicago, originally
created by Bliss Hebert and Allen Charles Klein for Florida
Grand Opera, Dallas Opera, and San Francisco Opera.

312.827.5600
LYRICOPERA.ORG *Lyric*

Lyric
