

A painting of a landscape with tall, dark cypress trees in the background. In the foreground, there is a body of water reflecting the sky. A small boat with two figures is on the water. The overall mood is somber and dramatic.

GLUCK

*Orphée et
Eurydice*

Lyric

2017|18 SEASON

Lyric

Lyric

Table of Contents

IN THIS ISSUE *Orphée et Eurydice* — pp. 24-40

6	From the General Director	25	Synopsis	45	Lyric and Social Media
8	From the Chairman	27	Cast	48	Patron Salute
10	Board of Directors	28	Artist Profiles	51	Aria Society
12	Women's Board/Guild Board/Chapters' Executive Board/Young Professionals/ Ryan Opera Center Board	34	The Joffrey Ballet	60	Breaking New Ground
14	Administration/Administrative Staff/ Production and Technical Staff	35	Opera Notes	61	Look to the Future
16	Juggling Act: Anthony Freud at Lyric: Part One	38	A Talk with the Director	62	Major Contributors – Special Events and Project Support
24	Tonight's Performance	40	After the Curtain Falls	63	Lyric Unlimited Contributors
		42	Musical Staff/Orchestra/Chorus	65	Ryan Opera Center
		43	Backstage Life	66	Ryan Opera Center Alumni Around the World
		44	Artistic Roster	67	Ryan Opera Center Contributors
				68	Planned Giving: The Overture Society
				69	Commemorative Gifts
				70	Corporate Partnerships
				71	Matching Gifts, Special Thanks and Acknowledgements
				72	Annual Individual and Foundation Support
				79	Facilities and Services/Theater Staff

Top of this page: Costume sketches by John Neumeier for the Furies.

On the cover: "Isle of the Dead III" (1883) by Arnold Böcklin. Nationalgalerie, Berlin.

Lyric

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

Welcome to Lyric Opera of Chicago, where we're excited to launch the 2017/18 season with one of opera's most moving masterpieces, Christoph Willibald Gluck's *Orphée et Eurydice*.

Operagoers who grew up with a fascination for Greek myths have marveled time and time again that, for more than four centuries, opera composers have been irresistibly drawn to these incomparable stories. Of all the many myths that have been illuminated in operatic form, none has been more popular than that of Orpheus.

This is the immortal tale of the world's greatest poet/musician, whose longing for his dead wife leads him to journey to the Underworld to bring her back to earth. From the first truly great opera – Claudio Monteverdi's *Orfeo* (1607) – to today, composers have viewed Orpheus as one of the most affecting characters in Western civilization. His devotion, passion, and, ultimately, despair strike a sympathetic chord in all of us.

More than 150 years after Monteverdi came Gluck, who ennobled the Orpheus story. When Lyric previously produced Gluck's opera 11 seasons ago, we chose the original 1762 version, with the original Italian text, and with Orpheus sung by a countertenor. Our production this season is the 1774 Paris revision in French, in its Lyric premiere, with a tenor portraying the protagonist.

Unlike the original version, the 1774 *Orphée* offers a marvelous virtuosity in the music for the hero. To satisfy the expectations of the Paris audience, there is also a great deal of superb ballet music, including the celebrated "Dance of the Furies" and "Dance of the Blessed Spirits." All the musical and dramatic glory of the original version is retained in this version, making for an unforgettably beautiful retelling of the myth.

The decision to produce the 1774 version has everything to do with a collaboration with The Joffrey Ballet that I consider one of the most exciting developments at Lyric since my tenure began six years ago. All of us in this company are thrilled that the internationally renowned Joffrey dancers will perform as a crucial element of *Orphée*. This is a coproduction with LA Opera and Staatsoper Hamburg; I'm very pleased that the audiences of those two companies will also have the joy of experiencing this *Orphée* production.

Our dream of doing this *Orphée* has been realized thanks to the unique artist whose creative imagination will illuminate this story for all of us: the legendary John Neumeier, longtime director of the Hamburg Ballet. As director, choreographer, and designer of the sets, costumes, and lighting, John has created a magnificently unified vision of this work for our audience.

I'm delighted to welcome our Orphée, Dmitry Korchak, to Lyric. With his impressive technique, elegant musicianship, and charismatic presence, he is sure to make a memorable Lyric debut. It's a great pleasure to welcome back Andriana Chuchman (Eurydice), a Ryan Opera Center alumna who has become one of the most musically and theatrically accomplished lyric sopranos in North America. Completing the trio of principals is Lauren Snouffer (Amour), whose sparkling voice and presence delighted us in *Rusalka*. On the podium is a great friend of the company, Harry Bicket, one of today's most celebrated interpreters of pre-1800 repertoire, as he's shown repeatedly at Lyric.

Prepare yourself for one of the most thought-provoking and deeply moving experiences you will ever have in an opera house.

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, launched with great anticipation by our opening production. From my perspective, *Orphée et Eurydice* is particularly thrilling in that we are working closely for the very first time with Joffrey Ballet, one of Chicago's most distinguished performing-arts organizations. We're breaking new ground in what creative partnerships can achieve at Lyric, and we hope it will be the first of many. It's another example of how we continue to experiment with innovative ways to engage and delight you, raise the bar for what defines world-class opera, and expand our reach to introduce new audiences to Lyric.

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. But 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.

TODD ROSENBERG

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

David T. Ormesher

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
Timothy L. Christen
Richard W. Colburn+
Michael P. Cole
Vinay Couto
John V. Crowe*
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
Nancy W. Knowles*
Fred A. Krehbiel°
Josef Lakonishok*
Robert W. Lane°
James W. Mabie*
Craig C. Martin*
Robert J. McCullen
Blythe J. McGarvie
Andrew J. McKenna
Frank B. Modruson+
Robert S. Morrison
Allan B. Muchin*
Linda K. Myers*
Jeffrey C. Neal
Amélie Négrier-Oyarzabal
Sylvia Neil
John D. Nichols°
Kenneth R. Norgan
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
Ricardo Rosenkranz
Edward B. Rouse
Joseph O. Rubinelli, Jr.
Shirley Welsh Ryan*
E. Scott Santi*
Claudia M. Saran
Rodd M. Schreiber
Jana R. Schreuder*
Marsha Serlin
Brenda M. Shapiro*
Richard W. Shepro
Eric S. Smith*
Sarah Billingham Solomon
Pam F. Szokol
Franco Tedeschi
Mark A. Thierier
Cherryl T. Thomas
William C. Vance*
Donna Van Eekeren*
Mark Wagner+
Roberta L. Washlow
Miles D. White

William Mason
General Director Emeritus

* Executive Committee
+ Audit Committee
° National Member

Lyric

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. Mayr
- 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
- Mrs. James L. Sandner
- Mrs. E. Scott Santi
- Mrs. Alejandro Silva
- Mrs. John R. Siragusa
- Mrs. Lisbeth Stiffel
- Mrs. James P. Stirling
- † Marilyn Thoma
- * Mrs. Theodore D. Ticken
- 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
- Mrs. Amanda Fox
- Robert Gienko, Jr.
- Mark Kozloff, M.D.
- Daria M. Lewicky
- † 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. 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 Vieregge

- † 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

Sustaining Members

- * Ms. Julie Anne Benson
- Ms. Marlene R. Boncosky
- Mrs. William Hamilton
- * Mrs. Jorge Iorgulescu
- * Mrs. 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. Tipples
- * Mrs. Eugene E. White

Chapter Presidents

- Barrington*
Mary Robins
- Evanston*
Barbara Eckel
- Far West*
Judy Marshall
- Flossmoor Area*
Ms. Sharon Gibson
- Glencoe*
Anne Ruzicka
- Hinsdale*
Joseph Ender
- Hyde Park/Kenwood*
Ms. Vee Minarich
- Lake Geneva*
Vivian Fabbro Keenan
- Near North*
Mrs. Jackie Knight
- Northfield*
Ms. Margaret 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 Zajtchuk *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. Medgyes
- 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

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
Andreas Melinat
Vice President, Artistic Planning

Elizabeth Landon
Vice President, Human Resources

Nicholas Ivor Martin
Vice President, Artistic Operations and Labor Strategy

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

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
Evamaria Wieser
Casting 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

Deborah Hare

Associate Director of Donor Services and Special Events
Paul 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
Keyana Marshall
Donor Records Coordinator
Amanda Ramsey
Prospecting and Research Coordinator

Scott Podraza

Associate Director of Annual Giving
Meghan Pioli
Donor Stewardship Associate

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
Ebonie McDuff
Payroll Associate
Tom Pels
Payroll Associate
Dan Seekman
Staff Accountant

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

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
Group Sales Director
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

Aine Collins

Alicia Dale

Leigh Folta

Jennifer Gosack

Virginia Howard

Erin Johnson

Aleksa Kuzma

Steve Landsman

Katelyn Lee

Marisa Lerman

Sara Litchfield

Tina Miritello

LaRob Payton

Will Roberts

Stephanie Sprauer

Kellie Springfield

Megan St. John

Destiny Strothers

Adam Stubitsch

Mary Kate Von Lehn

Claire Watkins

Ticket Staff

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

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 Vecchi

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

The Elizabeth F. Cheney Foundation

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

Justin Hull

Ryan McGovern

Dan Donahue

Assistant Carpenters

Ray Schmitz

Robert Hull, Jr.

John Ingersol

Jacob Sullivan

Chase Torringa

Adam Gorsky

Brian Hobbs

Phil Wilkerson

Anthony Bernardy

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 Ersbak

Board Operator

John Clarke, Jr.

Michael A. Manfrin

Robert Reynolds

Anthony Coia

Gary Grenda

Assistant Electricians

Thomas Hull

Jason Combs

Daniel Kuh

Jeremy Thomas

Thomas Fernandez

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

Michael O'Donnell, Jr.

Joe Mathesius

Gordon Granger

John Miulli

Nick Malloy

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

Ewa Szylak

Barbara Szyllo

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

A man in a black tuxedo and bow tie is walking towards the camera on a stage. The background features a large, abstract, golden sculpture that resembles a juggling act. The lighting is warm and dramatic, highlighting the man and the sculpture.

JUGGLING ACT

*General director Anthony Freud
reflects on his Lyric tenure to date*

By Roger Pines

With thrilling new productions, exciting collaborations, important debuts, and trailblazing community-engagement initiatives, Lyric Opera of Chicago has never been a more vital or more relevant company. Credit is due in large part to the passionate leadership of Anthony Freud, general director, president, and CEO, whose tenure began on October 1, 2011.

The opening of the 2017/18 season seemed a fitting time to sit down with Freud in his spacious office at the Lyric Opera House to speak about what brought him to the company, and the joys and challenges he's experienced since he began here. He views his job as "essentially a juggling act – it's keeping the right range of balls in the air. On a good day it's a dream job, and on a bad day it's like riding a unicycle on a tightrope juggling knives!"

At the time that he was approached about this job, Freud had been aware of Lyric for as long as he'd been aware of opera ("and that's a long time now," he says with a smile). Growing up in London, he was an avid reader of the distinguished British magazine *Opera*, which covers the entire international scene. His career path led him to Sadler's Wells Theatre, Welsh National Opera, Philips Records, then back to WNO, this time as general director. It was just a couple of months into that job that he came to Lyric for the first time.

That first performance is a vivid memory "*The Barber of Seville* in 1994. Carlo Rizzi, music director of WNO at the time, was at Lyric to conduct, and Tom Allen, Flicka [von Stade], Rockwell Blake, and Nicolai Ghiaurov were in the cast. I went to the opening night and the post-performance party, where I saw Mirella Freni (Ghiaurov's wife) – she was singing opposite Plácido Domingo in Lyric's production of *Fedora*. I remember, too, that Carlo and I were doing auditions in the fairly desolate, deserted auditorium of the Civic Theatre [still part of the Lyric Opera of Chicago building at that time], and who should wander in but Plácido in full white tie and tails! He was in the middle of a matinee of *Fedora* and was coming in to say hello."

Of all the memories of his first Lyric experience, Freud most treasures his meetings with Lyric's general director at the time, Ardis Krainik, "I was a rookie general director – literally in my second or third month – but I contacted her and said I was going to be in Chicago, and would she see me? She was unbelievably generous, giving me so much of her time and energy. She also introduced me to [Lyric's longtime press representative] Danny Newman, and he, too, was very generous, feisty, and unforgettable. So years later, when the job here became a possibility, I

knew about the company but was very awestruck by it.”

When the retirement of Krainik’s successor, William Mason, was announced and Freud was asked if he would be interested in the job, “I didn’t need to give a moment’s thought to my answer which, of course, was yes! I’d been general director at Houston Grand Opera since 2006, and I wasn’t looking for a new job or feeling that my time there was coming to a natural close. I’m not sure any other job opportunity would have generated the same reaction in me.”

A few hours before opening night of the 2010/11 season, Freud sat down to discuss the position with one of his most important future colleagues, the late Ken Pigott. “He was not only designated to be the next board president, but was also the chair of the search committee. This made perfect sense, in the context of a new general director needing a very close relationship with the president of his board. Our lunch at the Chicago Club turned into a three-and-a-half-hour conversation. I came away from it completely energized, with my initial excitement fueled ten-, twenty-fold.” On April 21, 2011, Freud’s appointment was announced.

His Lyric job description is essentially the same as what Freud experienced in his two previous companies, in that “this is the buck-stopping job. I’m responsible for the company artistically, administratively, and financially. Lyric, of course, is very different from WNO and HGO. I don’t believe in the concept of a generic opera company serving a generic city – opera companies are living, breathing organisms, and they have their own personalities. At the same time, *cities* are unique, with a unique range of opportunities and challenges.”

In moving from the U.K. to the U.S. in 2006, “I was very excited about finding a way to relate a European art form originating 400 years ago to a very un-European 21st-century city,” Freud recalls. “Then, when I came to Chicago, I wanted to understand the organization and the city, rather than coming to the job with a menu of ideas from which to select. It’s very important simply to *listen*. Someone in my job shouldn’t be spending their first few months doing more talking than listening.”

Anthony Freud with three star sopranos who have triumphed in Lyric productions: left to right, Renée Fleming, Anna Netrebko, and Albina Shagimuratova.

With Lyric music director Sir Andrew Davis

Early on Freud received a great deal of advice, which he both invited and welcomed. It was clear that he had to find a balance between “respecting Lyric’s extraordinary legacy and my predecessors’ extraordinary distinction, while taking the company in new directions.” Freud finds no conflict in that balance: “You honor a legacy most truthfully by understanding how you can explore new ground and new thinking, achieving exciting things that without that legacy would be impossible.”

Although a complete season conceived by Freud and music director Sir Andrew Davis wasn’t in place until 2015/16, “two days into the job, I felt fully immersed in the company,” Freud recalls. “From the first moment I was responsible for what Lyric was doing, and

Enjoying Popcorn and Pasquale with Lyric Unlimited vice president Cayenne Harris, 2012.

I was both happy and ready to embrace that responsibility.” For example, Sir David McVicar’s stunning production of *Elektra* was planned before Freud arrived, “but I felt incredibly close to it and proud of it.” Everything the company did in those first years generated a sense of ownership in Freud.

A passionate belief in opera as a true fusion of music and theater has been a guiding force in Freud’s goals for Lyric. “Rather than putting the two adjacent to each other,” he explains, “I want them to be enmeshed to create a new whole. The repertoire, production teams, and casting that Andrew and I put together represent our attempt to constantly find ways of creating that fusion with maximum intensity and truth.”

Lyric

With the stars of Charlie Parker's Yardbird, tenor Lawrence Brownlee (Charlie Parker) and soprano Angela Brown (Addie Parker), 2017.

Another operating principle has been to ensure that Lyric stays relevant to as many people as possible. "In the 21st century, our art form can't take for granted its right to survive. Instead, Lyric – as one of the world's great opera companies and a guardian of the art form – needs to be proactive in earning the interest of a broad range of audiences throughout the area we serve." The birth of Lyric Unlimited as an important element of the company's mission – sitting alongside Lyric's mainstage opera seasons – was a major priority, making significant inroads in including people for whom opera and opera companies have had no relevance up to now.

Finding new ways to sustain the company as a relevant cultural service in Chicago was essential from the very first conversations Freud had with Sir Andrew Davis and creative consultant Renée Fleming, well before Freud's own appointment was confirmed. "The three of us were absolutely in sync with one another, not only about our ambitions for Lyric but also our belief that the organization and the art form needed to evolve in new ways. That applies to repertoire, production choices, and the range

of activities that have subsequently brought Lyric into regular contact with an enormous new audience."

That brings up a concept that, in Freud's mind, needs to be constantly redefined: "Who is your audience? To remain a relevant cultural-service provider in 2017, you have to think of your audience beyond people who buy tickets for your opera performances. You look at the audience as the full range of people whose lives you touch through the diverse range of your activity."

Lyric is one of the largest opera companies in North America, and the owner of the continent's second-largest opera house. "Scale is very important to our artistic identity," notes Freud. "And scale, as we all know, represents a huge financial challenge – we can't afford to shy away from it. We have to find a way to understand the opportunities that the scale of this opera house offers." It was that realization that brought Freud to two of the most significant artistic challenges of his career – new productions of Berlioz's *Les Troyens* and Wagner's *Ring* cycle. In their very first conversation, Freud and Davis were excited to discover they were both eager to undertake those two monumental projects. "Andrew and I believed that an opera company of Lyric's stature needed the ambition to embrace works of that scale. We worked from Day One not only to bring those ideas to fruition, but to do so in a way that was fiscally and administratively responsible."

General director and music director were in agreement that, in Freud's words, *Les Troyens* "was the greatest operatic masterpiece that Lyric had never performed." Looking back at the rehearsals and performances, Freud concludes that "of all the projects that stretched our ability to balance our artistic, administrative, and financial responsibilities, none took us closer to breaking point than *Les Troyens* – it was enormous in every way." It was, however, absolutely worth the years of planning and the extraordinary work everyone in the company contributed to the project. "We did the piece justice," says Freud with justifiable satisfaction, "both in terms of its scale and its quality and detail."

As for the *Ring*, Freud and Davis considered how Lyric could produce Wagner's tetralogy in a way that would respect its traditions and bring something fresh to it. "We were very

The general director with three Lyric leading ladies: Ana María Martínez (left, with Lyric chairman David Ormesher, at the 2016 Annual Meeting); Christine Goerke (above, with Lyric vice president James Alexander, at the Les Troyens cast party, 2016); and Jenn Gambatese (right, at the Diamond Anniversary Ball, 2014).

Lyric

Wagner's *Das Rheingold*, the first opera in Lyric's new *Ring* cycle, 2016.

TODD ROSENBERG

Weinberg's *The Passenger* had its acclaimed midwest premiere at Lyric in 2015.

ROBERT KUSEL

Berlioz's formidable *Les Troyens* in its Lyric premiere, 2016.

TODD ROSENBERG

committed to the concept of being able to reclaim the *Ring* for the theater. That was reflected in our initial conversation with [director] David Pountney, who then went further than we'd ever imagined in actually setting the *Ring* within the skeleton of an old theater." Freud emphasizes that "this *Ring* is an evolving adventure, a journey. I'm very proud of the success of *Das Rheingold*, the first of the four *Ring* operas. Knowing about the worlds we'll explore in the three subsequent pieces, I'm excited to see how we structure that journey and bring the audience with us as we travel through the *Ring*."

The same team that is creating the new *Ring* also was responsible for *The Passenger*, another milestone in Freud's tenure. "From the moment David Pountney and [designer] Johan Engels first spoke with me about Weinberg's *The Passenger* in 2009 to the first time I saw it – at Austria's Bregenz Festival the following year – I believed in it with unequivocal commitment. I planned it in Houston when I was still general director there, and indeed, Houston Grand Opera did eventually give the piece its U.S. premiere. Although I don't assume that what works in Houston will inevitably work in Chicago, I felt so strongly about this piece and very much wanted to prioritize it here. I was convinced that it made sense from a repertoire point of view for us to do it."

Freud's faith in the importance of *The Passenger* was justified: everyone involved in the production approached it with unstinting dedication, and the result riveted Lyric audiences. It was significant that Lyric surrounded this opera – centered on the horrors of

Auschwitz – with "Memory and Reckoning," a confluence of related activities throughout the city, which enabled the company to explore this very important subject matter in wide-ranging ways.

The public's response to experiencing *The Passenger* was overwhelming: "When Andrew and I would compare notes after each performance, what thrilled us more than anything was the extended silence before the applause. If ever a piece and a performance received a tribute from an audience, nothing could be more eloquent than that silence."

(To be continued)

Roger Pines, Lyric's dramaturg and broadcast commentator, contributes writing regularly to opera-related publications and recording companies internationally. Since 2006 he has appeared annually as a panelist on the Metropolitan Opera broadcasts' "Opera Quiz."

Lyric

Lyric

Costume sketch by John Neumeier

Christoph Willibald Gluck

Orphée et Eurydice

New Lyric coproduction generously made possible by:

THE MONUMENT TRUST

Abbott
Fund

J.P.Morgan

MARGOT AND
JOSEF LAKONISHOK

THE ANNE AND BURT
KAPLAN FUND

ANONYMOUS DONOR

LIZ STIFFEL

BILL AND ORLI STALEY
FOUNDATION

John Neumeier would like to dedicate this production to the memory of Sybil Shearer, whose immense contribution to dance and unique artistry were a great inspiration to him.

ORPHÉE ET EURYDICE

Synopsis

ACT ONE

Orphée, a choreographer, rehearses his new ballet, *The Isle of the Dead* – inspired by the painting of Arnold Böcklin. Orphée's wife Eurydice, the company's temperamental star performer, is to dance the principal role. She arrives late – they quarrel. Furious, Eurydice leaves the rehearsal.

An accident – Eurydice is dead. Friends and passersby mourn the sudden loss. In shock and tortured by grief and regret, Orphée sadly recalls his wedding. In despair, he suffers a breakdown. His assistant, Amour, comforts him, suggesting the mythical journey of Orpheus into the Underworld.

ACT TWO

In his madness, Orphée imagines himself in Hades, where the Furies angrily

block his to attempt to pass through the Underworld. He begs them to pity him, explaining that if they had suffered as he has done, they would not be so indifferent. Calmed by Orphée, the Furies allow him to enter Elysium.

Orphée is astonished by the serenity and beauty of Elysium, but he feels that only after being reunited with Eurydice can he savor its joys. His impatience is finally placated when his wife is brought to him. As in the myth, the condition of her being restored to life is that he not look at her until they are back on Earth.

ACT THREE

Without looking at his wife, Orphée urges her to follow him quickly. Astonished to realize that she is still alive, Eurydice wonders how this can be, but Orphée refuses to answer any

of her pleading questions. Stunned by his silence, her temperament flares up at what she perceives as his indifference. Unable to stand her pleading and accusations any longer, Orphée turns to her. Eurydice dies again. Orphée laments her death bitterly. Amour convinces him that his suffering has conquered all, and that Eurydice will live on in Orphée's heart, and in the imaginary ballet he created.

—John Neumeier

ORPHÉE ET EURYDICE Approximate Timings

ACTS ONE and TWO: 73 minutes

Intermission: 25 minutes

ACT THREE: 37 minutes

Total: 2 hours and 15 minutes

The protagonists of Gluck's opera have been depicted by many renowned artists, perhaps most famously by Jean-Baptiste-Camille Corot in "Orpheus Leading Eurydice from the Underworld," painted in 1861. (Detail)

Lyric

- A coproduction of Lyric Opera of Chicago, Los Angeles Opera, and Staatsoper Hamburg.
- Edited by Ludwig Finscher for the Gluck Sämtliche Werke.
- Used by arrangement with European American Distributors Company, U.S. and Canadian agent for Baerenreiter-Verlag, publisher and copyright owner.
- Costumes provided by Joffrey Ballet Costume Shop, Hamburg Opera Costume Shop, Klaus Schreck, and Paul Chang.
- Millinery created by Jeffrey Lieder.
- Scenery built by Studio Hamburg Atelier.
- 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 W. James and Maxine P. Farrell French Opera Endowed Chair.
- Lyric Opera of Chicago wishes to thank its Official Airline, American Airlines.
- Projected titles © by 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.

Lyric Premiere of 1774 Version

New Production

Christoph Willibald Gluck

ORPHÉE ET EURYDICE

Paris version

Libretto by Pierre-Louis Moline

First performed at the Académie Royale de Musique, Paris, on August 2, 1774

First performed by Lyric Opera of Chicago September 23, 2017

Characters in order of vocal appearance:

<i>Orphée</i>	DMITRY KORCHAK*
<i>Amour</i>	LAUREN SNOUFFER
<i>Eurydice</i>	ANDRIANA CHUCHMAN ^{oo}

JOFFREY ★ BALLET

CHICAGO

Artists of the Company

MATTHEW ADAMCZYK* ~ DERRICK AGNOLETTI* ~ YOSHIHISA ARAI*
 AMANDA ASSUCENA* ~ EDSON BARBOSA*
 MIGUEL ANGEL BLANCO* ~ ANAIS BUENO* ~ FABRICE CALMELS*
 RAÚL CASASOLA* ~ VALERIJA 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*

<i>Eurydice</i> <i>Double</i> Victoria Jaiani <i>Orphée Double</i> Temur Suluashvili <i>Dancers</i> Amanda Assucena, Nicole Ciapponi, Cara Marie Gary, Gayeon Jung, Brooke Linford, Jeraldine Mendoza, Christine Rocas, Derrick Agnoletti, Fabrice Calmels, Fernando Duarte, Stefan Goncalvez, Rory Hohenstein, Graham Maverick, Aaron Renteria <i>Cerberus</i> Edson Barbosa, Dylan Gutierrez, Alberto Velazquez <i>Furies</i> Anais Bueno, Greig Matthew, Valeriia Chaykina, Hansol Jeong, Olivia Duryea, Paulo Rodrigues, Dara Holmes, Luis Eduardo Gonzalez, Yuka Iwai, Alonso Tepetzi,	<i>Blessed Spirits</i> Jacqueline Moscicke, Elivelton Tomazi, Olivia Tang-Mifsud, Riley Horton, Joanna Wozniak, Joan Sebastián Zamora <i>Blessed Spirit</i> Victoria Jaiani, Temur Suluashvili <i>Couples</i> Jeraldine Mendoza, Fabrice Calmels, Christine Rocas, Rory Hohenstein, Amanda Assucena, Derrick Agnoletti, Nicole Ciapponi, Fernando Duarte, Cara Marie Gary, Stefan Goncalvez, Gayeon Jung, Aaron Renteria, Brooke Linford, Graham Maverick <i>Shadows</i> Derrick Agnoletti, Edson Barbosa, Greig Matthew, Joan Sebastián Zamora <i>The Imaginary Ballet</i> Ensemble	
--	--	--

<i>Conductor</i> HARRY BICKET <i>Director and Choreographer</i> JOHN NEUMEIER <i>Set, Costume, and Lighting Designer</i> JOHN NEUMEIER <i>Associate Set Designer</i> HEINRICH TRÖGER* <i>Lighting Realization</i> CHRIS MARAVICH <i>Chorus Master</i> MICHAEL BLACK <i>Assistant to Mr. Neumeier</i> JANUSZ MAZON* <i>Ballet Masters/Principal Coaches</i> NICOLAS BLANC* ADAM BLYDE* SUZANNE LOPEZ*	<i>Ballet Mistress</i> AUGUST TYE <i>Wigmaster and Makeup Designer</i> SARAH HATTEN <i>Assistant Director</i> KATRINA BACHUS <i>Stage Manager</i> JOHN W. COLEMAN <i>Stage Band Conductor</i> SCOTT ELLAWAY* <i>Musical Preparation</i> WILLIAM C. BILLINGHAM ERIC WEIMER <i>Ballet Accompanists</i> GRACE KIM* MICHAEL MORICZ* <i>Projected English Titles</i> ROGER PINES	
---	--	--

*Lyric debut ^{oo}Alumna, The Patrick G. and Shirley W. Ryan Opera Center

DMITRY KORCHAK
(*Orphée*)
Lyric debut

Recognized worldwide as one of the most exciting and sought-after singers of his generation, the Russian tenor was the winner of the prestigious Francisco Viñas International Singing Competition in Barcelona and received fourth prize and the Zarzuela Prize at Plácido Domingo's Operalia Competition in Los Angeles. He then continued his career, performing on the most famous operatic stages of the world: Vienna State Opera, Metropolitan Opera, Bavarian State Opera, the Royal Opera House (Covent Garden), the Zurich Opera House, and the major houses of Paris, Lyon, Berlin, Hamburg, Madrid, Parma, Monte Carlo, Turin, Amsterdam, Brussels, and Los Angeles, as well as Carnegie Hall, Alice Tully Hall, and the Salzburg Festival, among others. Korchak's repertoire spans more than 50 titles. He appeared in Pesaro at this summer's Rossini Opera Festival as Torvaldo/*Torvaldo e Dorliska* and tenor soloist in Rossini's *Stabat Mater*. Other recent successes include *Don Giovanni* (Barcelona), *The Barber of Seville* (Met), and *L'elisir d'amore* (Vienna). Among highlights of the current season are Jean/*Le prophète* (Berlin), *Arturo/I puritani* (Vienna), and the title role/*Les contes d'Hoffmann* (Tokyo), as well as different concert programs in which Korchak serves as conductor. The tenor is represented on more than 25 CD and DVD recordings, including complete recordings of *Don Giovanni*, *The Barber of Seville*, *The Pearl Fishers*, *Eugene Onegin*, and *Le Comte Ory*.

ANDRIANA CHUCHMAN
(*Eurydice*)
Previously at Lyric:
Seven roles since 2007/08, most recently *Zerlina/Don Giovanni* (2014/15); *Yum-Yum/The Mikado* (2010/11); *Valencienne/The Merry Widow* (2009/10).

An alumna of Lyric's Ryan Opera Center, the Canadian soprano's recent opera engagements have included Adina/*L'elisir d'amore*, *Miranda/The Enchanted Island*, *Gretel/Hansel and Gretel*, and *Valencienne/The Merry Widow* (all at the Metropolitan Opera), Pat Nixon/*Nixon in China* (Houston Grand Opera), Lauretta/*Gianni Schicchi* (LA Opera, DVD), *Magnolia/Show Boat* (Washington National Opera, Dallas Opera), Marie/*La fille du régiment* (Washington National Opera), Tina/Jonathan Dove's *Flight* (Opera Omaha), and Micaëla/*La tragédie de Carmen* (San Diego Opera). She also created the roles of Boonyi/India in the acclaimed world premiere of Jack Perla's *Shalimar the Clown* (Opera Theatre of Saint Louis). In concert Chuchman has appeared at the Cincinnati May Festival in performances of the Bach *B minor Mass*, with the Detroit Symphony Orchestra in Brahms's *Requiem*, and with the International Music Foundation of Chicago in performances of Handel's *Messiah*. This season, she reprises her *Valencienne* (Met) and Marie (Atlanta), while also making her debut at Lincoln Center's White Lights Festival

in staged performances of the Pergolesi *Stabat Mater*. The Winnipeg native is an alumna of the School of Music of the University of Manitoba. Chuchman is the recipient of the Opera Theatre of Saint Louis's 2017 Mabel Dorn Reeder Award.

LAUREN SNOUFFER
(*Amour*)
Previously at Lyric: First Wood Nymph/*Rusalka* (2013/14).

The American soprano is celebrated as one of the most versatile young artists on the international stage, recognized for an artistic curiosity spanning a wide variety of music from Monteverdi and Hasse to Ligeti and Benjamin. Her recent engagements include performances at Houston Grand Opera (*Cherubino/The Marriage of Figaro*, Carrie Pipperidge/*Carousel*), Seattle Opera (*La Comtesse Adèle/Le comte Ory*, Pamina/*The Magic Flute*), Toulouse's Théâtre du Capitole (*Héro/Béatrice et Bénédict*), and Karlsruhe's Badisches Staatstheater (*Tusnelda/Arminio*). Concert appearances include performances with the Cleveland Orchestra for Bach's *Johannes-Passion* led by Franz Welser-Möst, Orff's *Carmina Burana* with Krzysztof Urbanski and the Indianapolis Symphony, a debut with the Rotterdam Philharmonic in performances of Mozart's *Requiem* conducted by Cristian Macelaru, and Handel's *Messiah* with Patrick Dupré Quigley and the San Francisco Symphony and Chorus. Highly sought-after for her consummate artistry in contemporary music, Snouffer has sung the role of Agnes/George Benjamin's *Written on Skin* under the composer's baton (Tanglewood Festival of Contemporary Music, Théâtre du Capitole de Toulouse), HK Gruber's *Gloria – A Pig Tale* (New York Philharmonic Biennale), and Ligeti's *Mysteries of the Macabre* (Aspen Contemporary Ensemble).

THE JOFFREY BALLET *All dancers are making their Lyric debuts.*

ASHLEY WHEATER
(*Artistic Director,*
The Joffrey Ballet)

Born in Scotland and raised in England, Wheeler was trained at The Royal Ballet School. He began his professional career with The Royal Ballet and danced at the London Festival Ballet, The Australian Ballet, The Joffrey Ballet, and San Francisco Ballet. At San Francisco Ballet, he became ballet master in 1997 and assistant to the artistic director in 2002. In 2007, Wheeler was appointed artistic director of The Joffrey Ballet, where he has introduced numerous premieres to the repertoire. In 2008, the Boeing Corporation recognized his commitment to community outreach and diversity in the world of dance, presenting him with the "Game Changer" award. In 2010 Wheeler, representing The Joffrey Ballet, was named Lincoln Academy Laureate, the highest honor presented by the State of Illinois. The *Chicago Tribune* selected Wheeler as 2013 "Chicagoan of the Year" for

his contributions to dance. In 2014, Wheeler accepted the Chicago Spirit of Innovation Award for The Joffrey Ballet and in 2015, he received the University of Chicago Rosenberger Medal for Outstanding Achievement in the Creative and Performing Arts. He also serves as artistic airector of the Joffrey Academy of Dance, the official school of The Joffrey Ballet.

NICOLAS BLANC
(*Ballet Master/Principal Coach*)
has performed for Nice Opera Ballet, Düsseldorf's Deutsche Oper am Rhein, Zurich Ballet, and San Francisco Ballet, where he was made principal dancer in 2004.

He created *Amplitude Goldberg* and *In Search Of* for the trainees of San Francisco Ballet School, and also created *After Having Been* for the International Ballet Competition (IBC) in Jackson, Mississippi. Blanc was named one of the "25 to Watch" by *Dance Magazine* in 2004. Former ballet master of Scottish Ballet, he has held the same position with The Joffrey Ballet since 2011. Blanc has created works for the Royal Conservatory of Scotland, the annual fundraiser for Embarc Chicago, and Chicago Shakespeare Theater. He created *L'espace d'un Chapitre* for the 2013 dance festival in his hometown, Montauban, France. That work made its U.S. debut under the title *Evenfall* for The Joffrey Ballet in 2015. Blanc's *Mothership*, created at New York City Ballet's New York Choreographic Institute, premiered at NYCB's 2017 Gala.

ADAM BLYDE
(*Ballet Master/Principal Coach*)
trained at The Royal Ballet School. He has appeared with The Royal Ballet and joined the Scottish Ballet in 2003, where he was promoted to principal in

2008. While there, he danced in works by many renowned choreographers, among them George Balanchine (*The Four Temperaments, Episodes, Agon, Rubies*), Frederick Ashton (*Façade, Scenes de Ballet*), Kenneth Macmillan (*Song of the Earth*), Ashley Page, Siobhan Davies, Stephen Petronio, Richard Alston, Krzysztof Pastor, Diana Loosmore, Hans van Manen, Peter Darrell, William Forsythe, Paul Liburd, Val Caniparoli, Jorma Elos, Annabelle Lopez Ochoa, and Martin Lawrence. Blyde joined Rambert Dance Company in 2013, dancing Mark Baldwin's *The Comedy of Change, What Wild Ecstasy*, and *The Strange Charm of Mother Nature*; Christopher Bruce's *Rooster*; Merce Cunningham's *Sounddance*; Richard Alston's *Dutiful Ducks*; Ashley Page's *Subterrain*; Lucinda Childs' *Four Elements*; Barak Marshall's *The Castaways*; Shobana Jeyasingh's *Terra Incognita*; and Itzik Galili's *A Linha Curva*. He joined The Joffrey Ballet as ballet master in June 2016.

SUZANNE LOPEZ
(Ballet Master/Principal Coach)
was asked to join The Joffrey Ballet in 1991, after a year with the Joffrey II Dancers. She retired in 2010, after a long and outstanding career with the company. She danced

principal roles in ballets by such choreographers as Robert Joffrey, Gerald Arpino, George Balanchine, Jerome Robbins, Alonzo King, John Cranko, José Limón, Antony Tudor, Twyla Tharp, Lar Lubovitch, and Frederick Ashton. Some of her favorite roles include the title roles/Cranko's *Romeo & Juliet* and Ashton's *Cinderella*, as well as the Sugarplum Fairy/Joffrey's *The Nutcracker*. She was also featured in world premieres by Edwaard Liang, Donald Byrd, Jessica Lang, and Margo Sappington, among others. Lopez also had a featured role in the movie *The Company*, directed by Robert Altman. She returned to the Joffrey as ballet master in 2016.

MATTHEW ADAMCZYK, a Massachusetts native, joined The Joffrey Ballet in 2003 as an Arpino Apprentice and was promoted to full company in 2005. Since joining the Joffrey Ballet, Adamczyk has danced leading roles in *Romeo & Juliet*, *The Nutcracker*, *The Dream*, *Cinderella*, *Motown Suite*, *Lacrymosa*, *Lilac Garden*, *Les Noces*, *La Bayadère*, *The Merry Widow*, and *Stravinsky Violin Concerto*, among many other ballets. Adamczyk is the recipient of The Rudolf Nureyev Education Fellowship, The Jeannot B. Cerrone Award for Excellence in Performance, and *Pointe Magazine's* VIP List: Shining Stars of 2006.

DERRICK AGNOLETTI
(Dancer, *Blessed Spirit Couple*) joined The Joffrey Ballet in 2005. The California native received scholarships to San Francisco Ballet School, The School of American Ballet, and American Ballet Theatre NYC

intensives. With The Joffrey Ballet Agnoletti has performed more than 40 works, including ballets by Balanchine, Joffrey, Arpino, Tharp, Cranko, and Wheeldon. He has originated roles in Nicolas Blanc's *Purple and Evenfall*, Edwaard Liang's *Age of Innocence*, Stanton Welch's *Son of Chamber Symphony*, Val Caniparoli's *Incantations*, James Kudelka's *Pretty BALLET*, and Donald Byrd's *Motown Suite*.

YOSHIHISA ARAI joined The Joffrey Ballet in 2012. Born in Hiroshima, Japan, Arai trained at his homeland's International Ballet Academy and subsequently at London's Royal Ballet School. He also performed in numerous

works with the Royal Ballet. In 2008 he joined Northern Ballet, dancing many major roles. In 2011, he joined Tulsa Ballet (demi-soloist). A Prix de Lausanne finalist in 2007, he was second-prize winner in the 2002 Kobe International

Ballet Competition and third-prize winner at the 2004 Fukuoka Ballet Competition.

AMANDA ASSUCENA
(Dancer, *Blessed Spirit Couple*) joined The Joffrey Ballet in 2013. A native of Rio de Janeiro, she began dancing at age eight, entering the official school of the city's Teatro Municipal four years later. In

2007, she performed with Rio's biggest company as Clara/*The Nutcracker*. Assucena received multiple awards at the Harid Conservatory, where she graduated in 2012. She has performed lead roles in ballets such as *Carnival of the Animals*, *The Nutcracker* (Sugar Plum Fairy), *Swan Lake* (Odile – Act Three), *Le Corsaire* (Medora), and *Coppélia* (Swanilda).

EDSON BARBOSA (Dancer, *Cerberus*) joined The Joffrey Ballet in 2014. A native of Rio de Janeiro, he began training at age ten. He was voted Best Male Dancer at the 2012 Festival de Danca de Joinville, Brazil's biggest ballet competition,

and received full scholarships to study at the Miami City Ballet, Stuttgart Ballet, Washington Ballet, and The Harid Conservatory. He was also a prize winner at the 2012 Prix de Lausanne in Switzerland. Subsequently he was seen in San Francisco Ballet's *Raymonda*, *Giselle*, *Nutcracker*, *Romeo & Juliet*, *Suite en Blanc*, *Onegin*, *Cinderella*, and *Firebird*.

MIGUEL ANGEL BLANCO, a Havana native, trained at the National Ballet School of Cuba. Prior to joining the Joffrey, he performed as a principal with the Ballet Nacional de Cuba. Principal roles with the company included Prince

Siegfried/*Swan Lake*, Basilio and Espada/*Don Quixote*, Albrecht/*Giselle*, and Franz/*Coppélia*. Since joining the Joffrey, Blanco has performed leading roles in a variety of works, including *Othello* (title role), *Cinderella* (Prince), *The Merry Widow* (Danilo), *Romeo & Juliet* (Romeo), *Swan Lake* (Prince Siegfried), and *The Nutcracker* (Cavalier). He has created leading roles in ballets of Stanton Welch and James Kudelka.

ANAIS BUENO (*Fury*) joined The Joffrey Ballet in 2013. Former winner of both the silver and gold medals at the Youth America Grand Prix, the Mexican dancer studied at Stuttgart's John Cranko School, where she graduated in

2007. That year she joined the Stuttgart Ballet's *corps de ballet*, working with choreographers John Neumeier, Marco Goecke, and Christian Spuck. In 2012, she joined the Boston Ballet. The Joffrey Ballet has featured her in works of Stanton Welch, Christopher Wheeldon, Alexander Ekman, Robert Joffrey, Justin Peck, and Val Caniparoli. Bueno was featured on the cover of *Dance Magazine Europe*.

FABRICE CALMELS
(Dancer, *Blessed Spirit Couple*), born and raised in France, entered the Paris Opera Ballet School in 1991. He furthered his training at The School of American Ballet, The Rock School, and Boston Ballet.

Since joining the Joffrey, he has performed in 20 works, ranging stylistically from *The Nutcracker* to *Le Sacre du Printemps*, *Apollo*, *Othello*, and *Opus Jazz*. He also dances with American Ballet Theatre principal Veronika Part in guest performances and has expanded into acting, portraying Nijinsky/*MISIA*, a new theater piece by Barry Singer, seen at Ravinia.

RAÚL CASASOLA joined The Joffrey Ballet in 2008. The Madrid native studied at the Víctor Ullate School of Dance, and during the summers of 1999 and 2000 performed with Europa Danse. He was an apprentice with the Víctor

Ullate Ballet before joining the Compañía Nacional de Danza 2. He is a former member of France's Ballet de l'Opéra National du Rhin and Boston Ballet. Among the many works he has danced since joining the Joffrey have been Gerald Arpino's *Round of Angels*, Wayne McGregor's *Episode 31*, and George Balanchine's *Stravinsky Violin Concerto*.

VALERIIA CHAYKINA
(*Fury*) joined The Joffrey Ballet in 2015. The Russian dancer trained for a decade at the prestigious Vaganova Ballet Academy. In 2012, she joined the Leonid Jacobson St. Petersburg State Academic

Theatre as a soloist. Chaykina joined the Moscow Ballet as a soloist in 2013. On full scholarship, she trained at Miami City Ballet School and was featured in Balanchine's *Western Symphony*, Harald Lander's *Érudes*, and Mikhail Fokine's *Les Sylphides*. She was also cast for the second season of Teen Vogue's *Strictly Ballet* series and was featured in the June/July issue of *Teen Vogue Magazine*.

NICOLE CIAPPONI
(Dancer, *Blessed Spirit Couple*) joined The Joffrey Ballet in 2015. The Vancouver native trained with Goh Ballet, Pacific Northwest Ballet School, and San Francisco Ballet School prior to joining

the San Francisco Ballet in 2010. Career highlights onstage include featured roles in Helgi Tomasson's *Giselle*, *Nutcracker*, and *7 for Eight*; George Balanchine's *Coppélia*, *Scotch Symphony*, *Symphony in C*, and *Theme and Variations*; and Christopher Wheeldon's *Cinderella*. As a guest artist, Ciapponi has appeared at The Arts of Classical Ballet School, Tiit Helimets and Company, and Miami's International Ballet Festival.

LUCIA CONNOLLY, a Los Angeles native who began her training with Westside School of Ballet, joined The Joffrey Ballet in 2016, following her graduation from The School of American Ballet. She also danced at both the Women's

Choreographic Institute and the New York Choreographic Institute. Connolly has attended summer programs at The School of American Ballet, San Francisco Ballet School, and Boston Ballet School, all on scholarship. She has also performed two seasons with Barak Ballet (Santa Monica, California).

APRIL DALY, a native of Rockford, Illinois, studied with the Rockford Dance Company and later attended the New School University/Joffrey Ballet BFA program in New York. After dancing for two seasons with The Washington Ballet, she joined The Joffrey Ballet. Among her many leading roles with the company have been Odette-Odile/*Swan Lake*, the title role/*Sylvia*, Kitri/*Don Quixote*, Desdemona/*Othello*, Myrtha/*Giselle*, the title role/*Cinderella*, Valencienne/*The Merry Widow*, Juliet/*Romeo & Juliet*, and Sugar Plum Fairy/*The Nutcracker*. She was the featured artist for "On the Rise" in the September 2009 issue of *Dance Magazine*.

FERNANDO DUARTE (*Dancer, Blessed Spirit Couple*) joined The Joffrey Ballet in 2011 as a trainee in the Academy and was promoted to the company in 2013. He grew up in Rio de Janeiro, training at the Escola Estadual de Danças Maria Olenewa. In 2008 he was awarded a full scholarship to The Harid Conservatory (Boca Raton). As a Joffrey Academy of Dance trainee, he performed leading roles in *Cinderella*, *Coppélia*, and contemporary works by Academy artistic director Alexei Kremnev. Duarte's repertoire since joining the Joffrey encompasses such varied works as *Othello*, *Don Quixote*, *Romeo & Juliet*, *Incantations*, and *In Creases*.

OLIVIA DURYEA (*Fury*) joined The Joffrey Ballet in July 2017. The Michigan native received her early training at the Happendance School and performed for several years with Capitol Ballet Theatre of Michigan. Accepted into the Joffrey Academy in 2014, Duryea danced as a Trainee from 2014 to 2016. She then joined the Joffrey Studio Company for the 2016/17 season. During her time with the Academy, she performed in *Symphonic Variations*, *Suite Saint-Saens*, and *Serenade*. Duryea also performed with Joffrey's main company in productions including *Cinderella*, *The Nutcracker*, and *Romeo & Juliet*.

CARA MARIE GARY (*Dancer, Blessed Spirit Couple*) joined The Joffrey Ballet in 2012, having previously danced with American Ballet Theatre's ABT II and Orlando Ballet. She received the overall Grand Prix Award in the

2009 YAGP regional semi-finals. Since joining The Joffrey Ballet, Gary has danced repertoire including *The Nutcracker* (Sugar Plum Fairy), *La Bayadère*, *Swan Lake*, *Romeo & Juliet*, *Othello*, and *Le Sacre du Printemps*, among other works. In 2014 Nicolas Blanc, choreographed *Rendez-vous* for Gary and former Joffrey dancer Aaron Smyth for the X USA IBC (Best Choreography Award).

STEFAN GONCALVEZ (*Dancer, Blessed Spirit Couple*) joined The Joffrey Ballet in 2015. Born in São Paulo, Brazil, he began formal ballet training at the age of 13. Goncalvez received a scholarship to attend the

Harid Conservatory (Boca Raton, Florida) in 2010. Two years later he was awarded the Rudolf Nureyev Fellowship. Upon graduating in 2014, he continued his training at The Washington School of Ballet. While there he performed leading roles in *Le Corsaire*, *La Bayadère*, and in Septime Webre's *The Nutcracker*. He also competed in YAGP, where he won the Youth American Grand Prix Award.

LUIS EDUARDO GONZALEZ (*Fury*) joined The Joffrey Ballet in 2015. A native of Bogota, Colombia, he grew up there before moving to Atlanta, Georgia. He trained primarily with former Atlanta Ballet prima ballerina Maniya

Barredo. Gonzalez received the Star Student award at Regional Dance America's SERBA, third place at the 2008 Regional Youth American Grand Prix competition, and first place pas de deux at the 2013 American Ballet Competition. He represented Colombia in the 2014 Jackson International Ballet Competition. Gonzalez began his career with Houston Ballet II. At 18 he began a three-year tenure at Orlando Ballet.

DYLAN GUTIERREZ (*Cerberus, Blessed Spirit Couple*) joined The Joffrey Ballet in 2009. The California native trained at the Los Angeles Ballet Academy. In 2006 he was awarded a full scholarship to train at The

Royal Ballet School in London. He was then offered an apprenticeship with the San Francisco Ballet. Since joining The Joffrey Ballet, Gutierrez has danced many roles. Favorites include Death/*The Green Table*, Basilio/*Don Quixote*, the title role/*Othello*, and the main pas de deux couple from *Infra*. In 2014, he performed his dream role, Prince Siegfried/*Swan Lake*.

RORY HOHENSTEIN (*Dancer*) joined The Joffrey Ballet in 2011. He began ballet training at age 12 in his hometown, Washington, D.C. While still in high school, he joined Paris's Le Jeune Ballet de France, completing his

studies overseas. In 2000, he joined the corps of San Francisco Ballet and was promoted to soloist in 2006. Two years later he joined Christopher Wheeldon's new company, Morphoses/The Wheeldon Company, performing in their home season and on tour to Sadler's Wells (London) and the Sydney Festival. He has also performed with the Lar Lubovitch Dance Company.

DARA HOLMES (*Fury*) joined The Joffrey Ballet in 2011. Born in New Jersey, but raised in North Carolina, she began formal ballet training at the Wilmington School of Ballet. Holmes attended many summer programs, including

those of the School of American Ballet, Kirov Academy of Ballet, and the Joffrey Academy International Summer Dance Intensive. In 2010 she graduated from the Harid Conservatory, subsequently joining the Joffrey's Trainee Program. Since joining the Joffrey, Holmes has danced in many ballets including *Incantations*, *Son of Chamber Symphony*, *Swan Lake*, *La Bayadère*, *Don Quixote*, *Forgotten Land*, *Tulle*, and *The Nutcracker*.

RILEY HORTON joined The Joffrey Ballet in 2016. He studied at the Kansas City Ballet School, the Kansas School of Classical Ballet, and most recently the Houston Ballet Academy. In Houston,

Horton danced in many ballets including *Yondering*, *The Nutcracker*, *Flower Festival in Genzano*, *The Young Person's Guide to the Orchestra*, *The Gentlemen*, and *The Long and Winding Road*. He recently traveled with the company for the Australian tour of Stanton Welch's *Romeo and Juliet*. Other credits include Marius Petipa's *La Bayadère* (Kansas School of Classical Ballet), and Todd Bolender's *The Nutcracker* (Kansas City Ballet).

YUKA IWAI (*Fury*) joined The Joffrey Ballet in 2017. Born and raised in Japan, she trained at the Reiko Koyangi Ballet Studio. In 2014, she joined the Trainee Program at the Joffrey Academy of Dance.

In 2015 Iwai was promoted to the Joffrey Studio Company. She placed first in the Tohokushibu Ballet Competition and second at the All Japan D.A.T.E. competition (2014); was a YAGP New York finalist and first-prize winner at the YAGP Chicago semifinal (2015); and finished in the top 12 in YAGP's New York finals senior category (2016).

VICTORIA JAIANI

(*Eurydice Double, Blessed Spirit*) joined The Joffrey Ballet in 2003. A native of Tbilisi, Georgia, she trained at the V. Chabukiani Ballet School and in New York. Since joining the Joffrey, her vast repertoire has

been highlighted by such leading roles as Odette-Odile, Cinderella, Giselle, Juliet, Desdemona, and Hanna Glawari, in choreography by such masters as Wheeldon, Welsh, Ashton, Cranko, Possokhov, Hynd, Lubovitch, and Joffrey. Jaiani was featured on *Dance Magazine's* cover and was named "Chicagoan of the Year" by the *Chicago Tribune* (2010); was named one of Chicago's top women in the arts by *Today's Chicago Woman* (2012); and was named "best dancer" by *Chicago Magazine* (2013).

HANSOL JEONG (*Fury*)

joined The Joffrey Ballet in 2015. Jeong was born in the Republic of Korea and began studying ballet at age nine. Having graduated from Korea National University of Arts Pre-School, Sunhwa Arts Middle

School and High School, he studied ballet on scholarship at Sejong University, graduating in 2015. Jeong also performed as a soloist and principal dancer with the Korean Ballet Theatre and as a guest soloist with the Korea National Ballet. In 2014 he won the Senior Male Gold Medal at the USA International Ballet Competition in Jackson, Mississippi.

GAYEON JUNG (*Dancer, Blessed Spirit Couple*)

joined The Joffrey Ballet in 2015. A native of Seoul, Korea, she is an alumna Korea National University of Arts. Highlights of her repertoire include

pas de deux from *Sleeping Beauty, La Fille mal gardée, Diana and Actéon, Le Corsaire, Swan Lake, and Grand Pas Classique*. She has been an award winner in The Seoul International Dance Competition, the "Sicilia Barocca" International Dance Competition, the Arabesque Ballet Competition in Perm, Youth American Grand Prix, Cape Town International Ballet Competition, and USA International Ballet Competition.

YUMI KANAZAWA

joined The Joffrey Ballet in 2016. She began her training at the Lauridsen Ballet Centre in Torrance, California, and continued at the San Francisco Ballet School. While at the school, she performed Kenneth

MacMillan's *Soirées musicales*, George Balanchine's *Raymonda Variations*, Wang Wei's *Focus*, Ben Freemantle's *Bare*, as well as James Sofranko's *Means to an End* and *Mozart Symphony*. As a trainee, she performed with the San Francisco Ballet in Helgi Tomasson's *Swan Lake, Nutcracker*, and *Giselle*, and *Don Quixote* co-staged with Yuri Possokhov, Natalia Makarova's *La Bayadère*, and George Balanchine's *Brahms-Schoenberg Quartet*.

BROOKE LINFORD

(*Dancer, Blessed Spirit Couple*) joined The Joffrey Ballet in 2014. She was born in Alpine, Utah, and received her early training at Jacqueline's School of Ballet. While there, she performed with Utah Regional

Ballet and Utah Regional Ballet II. In 2011, she competed in the Youth America Grand Prix New York finals and was offered a scholarship to the Jacqueline Kennedy Onassis School at American Ballet Theatre, which she attended in 2011 and 2012. Linford danced in the Trainee Program at the Joffrey Academy of Dance, Official School of The Joffrey Ballet, from 2012 to 2014.

GREIG MATTHEW (*Fury*)

joined the Joffrey in 2017. He was born in Aberdeen, Great Britain, and educated at Lamour School of Dance, the Dance School of Scotland, and the Royal Ballet Upper School. From 2009 to 2011 he

performed several times with The Royal Ballet. In 2011 he joined the Wiener Staatsballett, where he was appointed demi-soloist in 2012. His repertoire includes works of Balanchine, Neumeier, Nureyev, Cranko, MacMillan, Lifar, Forsythe, and many other major choreographers. Among his awards are Most Promising Graduate Award from The Royal Ballet Upper School (2011) and first place at the WienWeltWettbewerb (2014).

GRAHAM MAVERICK

(*Dancer, Blessed Spirit Couple*)

joined The Joffrey Ballet in 2008. Maverick started his training at age three and entered the San Francisco Ballet School at seven, remaining for 12 years. While

at SFB he danced the Prince/*The Nutcracker* and appeared in many other productions. In 2006 he trained at the School of American Ballet. As an SFB trainee at the San Francisco Ballet, he worked with and performed choreography by John Neumeier, Helgi Tomasson, and Parrish Maynard. In 2008 he received The Bay Area Ballet Award for the best young ballet dancer in the San Francisco Bay Area.

JERALDINE MENDOZA

(*Dancer, Blessed Spirit Couple*)

joined The Joffrey Ballet in 2011. Born in San Francisco, she trained there at the City Ballet School and subsequently at Moscow's Bolshoi Ballet Academy. She won first place

at the 2011 Youth America Grand Prix San Francisco Regional Semi-Finals and received the prestigious young artists' scholarship from the Leonore Annenberg Fellowship Fund (2012-13). Since joining the Joffrey, Mendoza has danced Nikya/*La Bayadère*, Juliet/*Romeo & Juliet*, the title role/*Sylvia*, Odette-Odile/*Swan Lake*, and many other leading roles. Mendoza graced the cover of *Dance Magazine's* first international issue (May 2015).

JACQUELINE MOSCICKE

(*Fury*) joined The Joffrey Ballet in 2010. The Wisconsin native started her training at age five and subsequently studied on full scholarship at Milwaukee Ballet School. Moscicke is a graduate of the Milwaukee

Ballet II program and joined the Milwaukee Ballet Company in 2005. Since joining the Joffrey, she has danced many roles in productions including *In the Middle, Somewhat Elevated, Viva Vivaldi, Lilac Garden, Swan Lake*, and *Bells*. Moscicke also appeared in William Shatner's documentary *Gonzo Ballet*.

AARON RENTERIA

(*Dancer, Blessed Spirit Couple*)

joined The Joffrey Ballet in 2016. Renteria studied at the San Francisco Ballet School, spending three years there and two in the Trainee Program. He later became a San

Francisco Ballet company member after one year as an apprentice. While there Renteria danced in Helgi Tomasson's *Concerto Grosso, Caprice, Don Quixote, Giselle, The Fifth Season*, and *Nutcracker*; Christopher Wheeldon's *Rush* and *Cinderella*, George Balanchine's *Theme and Variations, Symphony in C*, and *Brahms-Schoenberg Quartet*; Yuri Possokhov's *Swimmer* and *Rite of Spring*; and Jerome Robbins's *Glass Pieces*. Other credits include Myles Thatcher's *Stone and Steel* and Christopher Wheeldon's *Dances Bohémiennes*, both at the San Francisco Ballet School.

CHRISTINE ROCAS

(*Dancer, Blessed Spirit Couple*)

joined The Joffrey Ballet in 2005. Previously, Rocas danced with Ballet Manila in the Philippines. In 2005, she received the Arpino Award and was the silver medalist in

the New York International Ballet Competition. Since joining the Joffrey, Rocas has performed in *Apollo*, title role-Summer Fairy/*Cinderella*, *The Dream*, title role/*Giselle, The Green Table, Light Rain, Les Présages, The Nutcracker, In the Night, Reflections, Pretty BALLET, Crossed, Age of Innocence, After the Rain, Stravinsky Violin Concerto, Juliet/Romeo & Juliet*, and *The Merry Widow*.

PAULO RODRIGUES (*Fury*)

joined The Joffrey Ballet in 2015. Rodrigues began his training in São Paulo, Brazil. He performed with the Paulista Dance Company for two years as a first soloist, dancing roles in many ballets

including *The Nutcracker, Sleeping Beauty, Don Quixote, Le Corsaire*, and *La Bayadère*. In 2013, he joined the Joffrey Academy of Dance trainee program and was chosen the following year to be a Joffrey Studio Company member. Among the ballets he has performed with the Joffrey are George Balanchine's *Prodigal Son*, Christopher Wheeldon's *Swan Lake*, and Alexander Ekman's *Tulle*.

CHLOÉ SHERMAN joined The Joffrey Ballet in 2016. She was invited to train at The School of American Ballet at 17 and was offered a corps de ballet contract with the Los Angeles Ballet the following year. Sherman joined Silicon Valley Ballet in 2015 performing in *Giselle*, *Mimus 16*, *Diana and Acteon* and *Le Corsaire*. She was the guest ballerina for New York's Dances Patrelle, portraying Juliet/*Romeo and Juliet*. Sherman's repertoire includes, *Sleeping Beauty*, *Swan Lake*, *Sechs Tänze*, *Return to a Strange Land*, *La Source*, *Walpurgisnacht Ballet*, *Divertimento No. 15*, and many other ballets.

TEMUR SULUASHVILI (*Orphée Double*, *Blessed Spirit*) joined The Joffrey Ballet in 2003. Suluashvili was born in Russia and raised in the Republic of Georgia. He trained at the V. Chabukiani Ballet School. Since joining the Joffrey, he has been seen as Solar/*La Bayadère*, Albrecht/*Giselle*, Prince/*Cinderella*, Basilio-Espada/*Don Quixote*, Iago/*Othello*, Benvolio/*Romeo & Juliet*, Nutcracker Prince/*The Nutcracker*, Rothbart/*Swan Lake*, and Tybalt/*Romeo & Juliet*. Other performances include Christopher Wheeldon's *Continuum*, Edwaard Liang's *Age of Innocence*, and Jití Kylián's *Forgotten Land* and *Return to a Strange Land*, among other works.

OLIVIA TANG-MIFSUD (*Fury*) joined The Joffrey Ballet in 2016. Tang-Mifsud was born in Los Angeles and was raised in Rancho Palos Verdes. She began her ballet training at age six with the Palos Verdes Ballet. During her time there she performed title roles/*The Nutcracker*, *Cinderella*, and *Firebird*. In 2014 she moved to San Francisco to attend the San Francisco Ballet School, studying with director Patrick Armand. With the school she performed works by Kenneth MacMillan and John Neumeier. She also had the opportunity to perform onstage with the company in San Francisco Ballet's *The Nutcracker* and *Swan Lake*.

ALONSO TEPETZI (*Fury*) joined The Joffrey Ballet in 2016. Tepetzi was born in Orizaba, Mexico, and started his dance training at the Fomento Para las Artes Itzamna. He moved to Cordoba to study at En Pro del Talento Veracruzano. In 2015, he came to the U.S. with a full scholarship to the Houston Ballet Academy. Tepetzi earned a Gold medal at the Labat International Competition (2013, 2014) and the XI Concurso Nacional de Ballet Infantil y Juvenil. He also won the Bronze medal at the International Dance Competition Attitude (2011), and the Concorso Internazionale Di Danza Expression IDA (2014).

ELIVELTON TOMAZI (*Fury*) joined The Joffrey Ballet in 2013. Tomazi is from Santa Catarina, Brazil. Having begun his studies with the School of the Bolshoi Theatre, he joined the Paulista Company of Dance/Ballet Adriana Assaf in 2010. He danced as a soloist in the company's productions of *The Nutcracker*, *Sleeping Beauty*, *Don Quixote*, *Le Corsaire*, and *La Bayadère*. He was offered a full scholarship to the trainee program at Chicago's Joffrey Academy of Dance. Since joining the Joffrey, Tomazi has been seen in *The Prodigal Son*, *Viva Vivaldi*, *Swan Lake*, *Lilac Garden*, *RakU*, *The Nutcracker*, *Romeo & Juliet*, *Episode 31*, *Tulle*, *Othello*, *La Bayadère*, *Crossing Ashland*, and *Interplay*.

ALBERTO VELAZQUEZ (*Cerberus*) joined The Joffrey Ballet in 2011. He studied at the Alejo Carpentier Elementary Ballet School in Havana, Cuba, and at the Fomento Artístico Cordobés in Cordoba Veracruz, Mexico. Velazquez joined the Jacqueline Kennedy Onassis School at American Ballet Theatre on full scholarship in 2008, becoming a member of ABT II in 2009 and appearing in *Don Quixote*, *Black Swan*, *Stars and Stripes*, and *Le Corsaire*, among other ballets. Since joining the Joffrey, he has been featured as Prince Siegfried/*Swan Lake*, Romeo/*Romeo & Juliet*, title role/*The Prodigal Son*, and Cavalier/*The Nutcracker*.

JOANNA WOZNIAK (*Fury*) joined The Joffrey Ballet as an apprentice in 2001 and became a full company member in 2003. Raised in Rolling Meadows, Illinois, Wozniak trained with Sherry Moray, The Chicago Academy of Arts, and Harid Conservatory. Since joining the Joffrey, she has performed featured roles in *Celebration*, *Crossed*, *Confetti*, *Le sacre du printemps*, *Light Rain*, *Lilac Garden*, *The Nutcracker*, *Romeo & Juliet*, *Incantations*, *The Man In Black*, *Suite Saint-Saëns*, and *Viva Vivaldi*. Wozniak can be seen as a dancer in the feature film *Save the Last Dance* (2001).

JOAN SEBASTIÁN ZAMORA (*Fury*, *Shadow*) joined The Joffrey Ballet in 2015. Zamora, who began his training at age eight in Colombia, was awarded a five-year scholarship by the American Ballet Theatre to extend his training in the summer intensive program. He trained at the Rock School for Dance Education and graduated with honors from The Royal Ballet's upper school. Zamora began his career at London's English National Ballet. Since joining the Joffrey, he has performed a variety of works including *Sylvia*, *Cinderella*, *RakU*, *The Miraculous Mandarin*, *Tipping Point*, *Romeo & Juliet*, *The Nutcracker*, *Mammatus*, and other works.

HARRY BICKET (*Conductor*)
Previously at Lyric:
Five productions since 2002, most recently *Carmen* (2016/17); *Rinaldo* (2011/12); *Hercules* (2010/11).

The 2017/18 season finds the British conductor returning to the Metropolitan Opera (*The Marriage of Figaro*), where he has previously led *Rodelinda*, *La clemenza di Tito*, and *Giulio Cesare*. He also will be in London for an all-Buxtehude program (Wigmore Hall) and Handel's *Rinaldo* (Barbican Hall), both with The English Concert, the renowned period orchestra, of which Bicket is artistic director. Greatly celebrated for the Baroque and Classical repertoire in which he established himself internationally, Bicket has recently led acclaimed performances of *Ariodante* (Paris, Vienna, Carnegie Hall), *Alcina* (Santa Fe), and the Suite from Rameau's *Les Boréades* (Cleveland Orchestra). In 2013 he became chief conductor of The Santa Fe Opera, where his successes over the past three summers have included *Romeo and Juliet*, *La finta giardiniera*, and *Fidelio*. Other recent highlights in North America include productions in Houston (*The Marriage of Figaro*, *Rusalka*), Toronto (*Maometto II*, *Hercules*), Atlanta (*Orfeo*), and guest-conducting with the New York Philharmonic, the Los Angeles Philharmonic, the Los Angeles Chamber Orchestra, and the major orchestras of Boston, San Francisco, Detroit, Houston, Seattle, St. Paul, Ottawa, and Indianapolis. Bicket has collaborated on recordings with artists including Renée Fleming, Lucy Crowe, Alice Coote and David Daniels. DVD releases include *Rodelinda* (Met), *Rinaldo* (Munich), *A Midsummer Night's Dream* and Martin y Soler's *The Tree of Diana* (both from Barcelona).

JOHN NEUMEIER
(*Director and Choreographer;*
Set, Costume, and Lighting
Designer)
Previously at Lyric:
Dancer/Giannini's *The Harvest* (1961, world premiere)

The internationally celebrated choreographer, a native of Milwaukee and an alumnus of Marquette University, completed his dance education in Copenhagen and at London's Royal Ballet School. He then performed with Stuttgart Ballet before beginning a four-year tenure directing the Frankfurt Ballet. Since 1973 Neumeier has been director and chief choreographer of The Hamburg Ballet. Under his leadership the company has become one of the leading European troupes, while also earning acclaim in China, Japan, Russia, and North America. Founder of the School of The Hamburg Ballet, Neumeier also launched the National Youth Ballet. He has worked as a guest choreographer with the major opera companies of Vienna, Munich, Milan, and Paris; the Royal Ballet, Royal Danish Ballet, Stuttgart Ballet, American Ballet Theatre, San Francisco Ballet, Bolshoi Ballet, Mariinsky Ballet, and National Ballet of Canada, among many other companies. Neumeier's *oeuvre* focuses on the preservation

of ballet tradition, while also maintaining a modern dramatic framework. His more than 155 works range from evening-length narrative ballets drawn from celebrated literary sources (*The Lady of the Camellias*, *Anna Karenina*, *A Streetcar Named Desire*, *Death in Venice*, *Peer Gynt*, and more) to reinterpreted classics of the 19th century and three ballets inspired by the life of Vlaslav Nijinsky. Neumeier's numerous highly prestigious awards include most recently the Herbert von Karajan Prize (2007), the Kyoto Prize (2015), and the first Prix de Lausanne Life Achievement Award (2017).

HEINRICH TRÖGER
(Associate Set Designer)
Lyric debut

The German set designer has collaborated with John Neumeier since 2011, assisting in the creation of designs for productions in Paris, Vienna, Moscow, and most recently Hamburg (*Anna Karenina* for the Hamburg Ballet). Tröger studied architecture, theater science, and philosophy before launching his career in the technical department of the Frankfurt Opera. Subsequently he began a three-year tenure as stage-design assistant at the Nationaltheater in Mannheim. He freelanced as a set designer for another three years before returning to Mannheim to take the position of leader of the company's workshops. He then undertook the same position for the Städtische Bühnen in Frankfurt. For much of the 1990s Tröger was technical manager of the Salzburg Festival, while also teaching at the city's Mozarteum. He was leader of the workshops of the Hamburg State Opera from 1997 to 2011. Since then he has been highly successful as an architect and freelance designer. Tröger designed and executed Volkswagen's "event cinema" at the company's factory in Wolfsburg (2003) and the "50 Years of Audi Culture" exhibition in Ingolstadt (2012).

CHRIS MARAVICH
(Lighting Realization)
Previously at Lyric:
Four productions since 2014/15, most recently *Don Quixote*, *Lucia di Lammermoor* (2016/17); *The Merry Widow* (2015/16).

Currently Lyric's lighting director, Maravich served in the same position from 2006 to 2012 at San Francisco Opera, where he created lighting for many of the company productions including *The Gospel of Mary Magdalene*, *Così fan tutte*, *Turandot*, *Cyran de Bergerac*, *Il trittico*, *Tosca*, *Simon Boccanegra*, *Don Giovanni*, *Nixon in China*, and *Attila*. Maravich has collaborated on the lighting designs for *Doktor Faust* at Staatsoper Stuttgart, *Tannhäuser* for the Greek National Opera, and *La fanciulla del West*, *The Makropulos Case*, *The Daughter of the Regiment*, *Il trovatore*, *Samson et Dalila*, and *Macbeth* for San Francisco Opera. He has also designed lighting for Opera Colorado, San Diego Opera, Opera Santa Barbara, Lyric Opera of Kansas City, Florida Grand Opera, Madison Opera, Cal Performances and Opera San José.

MICHAEL BLACK
(Chorus Master)
Chorus master since 2013/14; interim chorus master, 2011/12.

Chorus master from 2001 to 2013 at Opera Australia in Sydney, Black prepared the OA chorus for more than 90 operas and many concert works during his tenure. He has served in this capacity for such distinguished organizations as the Edinburgh International Festival, Opera Holland Park (London), and, in Australia, the Sydney Symphony Orchestra, Philharmonia Choir, Motet Choir, and Cantillation chamber choir. Black has also worked with the Melbourne Symphony Orchestra in Australia with Sir Andrew Davis. His recent activities include preparing the *Damnation of Faust* chorus, continuing his association with the Grant Park Music Festival, where he has worked for two seasons. As one of Australia's most prominent vocal accompanists, Black regularly has performed for broadcasts and recordings (he has been heard numerous times in Australian Broadcast Corporation programs), and has chorus mastered on four continents. His work has been recorded and/or aired on ABC, BBC, PBS, and for many HD productions in movie theaters as well as on television. He has also been a lecturer at the Sydney Conservatorium of Music, of which he is an alumnus. *Michael Black is the Howard A. Stotler Chorus Master Endowed Chair.*

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. *Sarah Hatten is the Marlys Beider Wigmaster and Makeup Designer Endowed Chair.*

JANUSZ MAZON
(Assistant to Mr. Neumeier)
Lyric debut

The Polish dancer was born in Bytom and trained for nine years at the ballet school there. In 1980 he was offered a contract with the ballet company of the Warsaw State Opera. In 1985 he joined the Hamburg Ballet, advancing to soloist in 1989 and to principal in 1993. During his tenure he danced many of the leading roles as well as creating new roles in John Neumeier's ballets (he performed in *Romeo and Juliet*, *A Midsummer Night's Dream*,

Lady of the Camellias, *Don Quixote*, and many other Neumeier works). In 1997 he moved to the U. S., where he graduated with a degree as Doctor of Chiropractic in 2002. While maintaining his work in his chiropractic office, he was also ballet master for the Georgia Ballet School and Company. In 2013 he returned to Hamburg, where he took up a position on the teaching faculty of the School of the Hamburg Ballet.

AUGUST TYE
(Ballet Mistress)
Previously at Lyric:
35 productions since 1993-94 as dancer, choreographer, or ballet mistress, most recently *Les Troyens* (2016/17); *Romeo and Juliet* (2015-16); *The Passenger* (2014-15).

The American dancer-choreographer's operatic credits include remounting the choreography of Lyric's *Iphigénie en Tauride* at San Francisco Opera and the Royal Opera House, Covent Garden. She has presented a 20-year retrospective of her work at Chicago's Vittum Theater and Ruth Page Dance Center, as well as in her hometown, Kalamazoo, Michigan. A graduate of Western Michigan University, Tye performed with The Kalamazoo Ballet, dancing leading roles in *Sleeping Beauty*, *Cinderella*, and *The Nutcracker*. Tye is a past recipient of Regional Dance America's Best Young Choreographer Award (at age 15) and a two-time recipient of the Monticello Young Choreographer's Award: the latter garnered her invitations to choreograph throughout America. In addition to Lyric and Joel Hall Dancers, she has performed in Chicago with Salt Creek Ballet, Second City Ballet, and Chicago Folks Operetta. Tye is artistic director at the Hyde Park School of Dance, which she founded in 1993. Four years later she founded Tygo Dance Project, which has performed at Steppenwolf, the Athenaeum, and throughout America in a revival of Spike Jones's *Nutcracker*.

JOFFREY ★ BALLET

CHICAGO

ASHLEY WHEATER, *Artistic Director*
GREG CAMERON, *Executive Director*

ARTISTIC

Gerard Charles
Director of Artistic Operations/Ballet Master
Nicolas Blanc
Adam Blyde
Suzanne Lopez
Ballet Masters/Principal Coaches

ACADEMY

Karine Provost
Academy Director
Raymond Rodriguez
Head of Studio Company and Trainee Program
Karin Ellis-Wentz
Head of Pre-Professional Programs
Sally Braybrooks
Academy Associate and Social Media Coordinator
Allie Deaver-Petchenik
Administrative Assistant
Bridget Holmes
Communications Coordinator
Sarah Mazzulla
Student Services Manager
Cara Scrementi
Academy Production Manager

COMMUNITY ENGAGEMENT

Erica Lynette Edwards
Director of Community Engagement
Caitlyn Hunyh
Community Engagement Associate
Elizabeth Salmonowicz
Community Engagement Manager
Evelyn Sanchez
Michael Smith
Community Engagement Program Coordinators
Linda Swayze
Community Engagement Supervisor

COMPANY ADMINISTRATION & PRODUCTION

Blair Baldwin
Company Manager
Louie Baxter
Production Manager

Erin Brown
Artistic & Production Administrative Assistant

Katherine Selig
Principal Stage Manager
Amanda Heuermann
Stage Manager
Ellie Cotey
Head of Wardrobe
Gregg Benkovich
First Assistant/Shoe Manager
Kate Shattock
Second Assistant
Debra Schoell
Lead Stitcher
Barbara Luchsinger
Stitcher
Erin Tinsley
Head Electrician
Steven Lange
Head Carpenter
Gregg Moeller
Properties Head
George Paulin
Sound Engineer
Marybeth Cave
Assistant Electrician
Joe Principe
Flyman

DEVELOPMENT

Sarai Hoffman
Chief Development Officer
Clare Brody
Assistant Director, Grants & Sponsorships
Julia Doherty
Director of Major Gifts
Rose Dillon
Development Associate
Vince Firpo
Associate Director of Donor Relations
Chelsea Robinson
Manager of Events
Jerry Ochoa
Assistant Director of Individual Giving
Courtney Tan
Women's Board Coordinator

FINANCE & OPERATIONS

Kathleen Hechinger
Deputy Director & Chief Financial Officer
Aaron Glynn
Database Analyst
Paul Key
Director of Technology
John Kurtz
Director of Facility Operations
Lakesha Kuye
Senior Accountant
Terry McDonough
Controller
Amy Wicklund
Director of Human Resources
Erin Winkler
Payroll & Accounts Payable Coordinator

MARKETING

Brian Smith
Chief Marketing Officer
Colene Byrd
Director of Sales & Patron Services
Vicki Crain
Marketing Manager
Matt de la Peña
Director of Communications
Sarah Fiala
Marketing Director
Christina Grant
Director of Audience Development
Casey Peek
Patron Services & Marketing Associate
Allison Diamond,
Fernando Fernandez, Alisa Philips
Patron Services Associates
Sam Fain
Group Sales Manager

MUSIC

Scott Speck
Music Director
Grace Kim
Michael Moricz
Company Pianists

From Orfeo to Orphée: Evolution of a Masterpiece

By Roger Pines

UPPER BELVEDERE (VIENNA)

ROBERT KUSEL

Classic and modern visions of Orpheus and Eurydice: in painting (Anselm Feuerbach, 1869) and onstage (David Daniels and Isabel Bayrakdarian at Lyric, 2005/06).

What do composer Christoph Willibald Gluck, painter Jean-Baptiste-Camille Corot, filmmaker Jean Cocteau, and playwright Tennessee Williams have in common? An attraction to the myth of Orpheus. One can hardly blame those incomparable creators and countless others in a multitude of media, for that name belongs to one of the most touching figures in the history of Western civilization. Orpheus is a hero who has endured and, even today, retains his power to move us to tears, just as he did the Furies of the Underworld. He is, of course, a symbol of the glory of music itself, but he also embodies devoted love and – in Gluck’s opera, especially – the capability of that love to change the course of a life.

In opera, it’s Gluck’s depiction of Orpheus that we know best. The German composer’s achievement is stupendous by any standards, but doubly so when we consider that *The New Grove Dictionary of Opera* lists close to 60 other “Orpheus operas.” Stylistically they encompass the early Baroque (many works, most prominently Claudio Monteverdi’s *L’Orfeo*), the rivetingly contemporary (Darius Milhaud’s *Les malheurs d’Orphée*, Harrison Birtwistle’s *The Mask of Orpheus*), and everything in between. Gluck, however, stands alone for both the mesmerizing loveliness and the heartrending eloquence that he brought to this

immortal tale.

For those of us who explored Greek myths in our youth (courtesy of such storytellers as Robert Graves and Edith Hamilton in their fabulous myth anthologies), surely no character made a more profound impression than Orpheus. We were deeply touched by his plight and devastated by its sad end. Unlike Gluck’s opera, in mythology Eros/Cupid/Love didn’t restore Eurydice to life. Instead, poor Orpheus returned from Hades to lament her death, wandering in utter misery. The Maenads – wild women who followed Dionysus – resented that Orpheus paid no attention to them. They caught him without his all-soothing lyre and tore him limb from limb. He was given a proper burial by the nine Muses, goddesses of literature, science, and the arts. Orpheus’s soul was transported to Elysium, where he was united with his beloved Eurydice.

On those occasions when Orpheus did have his lyre in hand, he gave the world music of a sort that had never been experienced before. His voice and his songs penetrated to any listener’s heart, and their beauty provided unique joy to all ears. Of course, it wasn’t only human beings who were entranced by him: Orpheus’s music was even able to tame Cerberus, the fearsome, multi-headed dog who guarded the gates of Hades, as well as the Furies.

*In 1950 the legendary writer/director Jean Cocteau filmed one of the great works of postwar French cinema, *Orphée*, a contemporary version of the Orpheus myth that starred Jean Marais in the title role. Pictured here with Marais is Maria Casarès, who portrayed Death, embodied onscreen by a mysterious princess.*

From the very earliest years of opera's development as an art form, it was inevitable that Orpheus would attract composers. In the work that scholars consider the first surviving opera, Jacopo Peri's *Euridice* (1600), the title character may be Orpheus's wife, but he remains the protagonist. By 1607, when an aristocratic audience heard the first truly great opera, Monteverdi's *L'Orfeo*, the hero's name rightly took its place in the title. In Peri's version Orpheus and Eurydice return together to earth and live happily ever after. In Monteverdi's, Orfeo accepts the god Apollo's invitation to dwell in heaven, where he'll be able to behold Eurydice among the stars.

Do elements of the Orpheus/Eurydice story exist in other mythologies? Prof. Wendy Doniger of The University of Chicago, whose work has significantly enhanced international understanding of mythology, points to Lot's wife in the Book of Genesis, who looks back at the doomed city of Sodom and is turned into a pillar of salt. Doniger mentions, too, that "there is also the story of bringing Persephone, daughter of the goddess Demeter, up from the dead. She's brought back for six months of every year. There are other successful fetchings of people from the Underworld – Savitri in Hindu mythology, who retrieves her husband from death, for example. By the power of their virtue, their heroism, people in mythology bring

their spouses from death."

The great message of Gluck's opera is that true love triumphs over death: if you love someone enough, you get them back and live happily ever after! But ultimately this piece, in whatever incarnation, is about the power of music, not only the power of love. "This is hardly your average lovesick guy," notes Doniger. "Orpheus is the son of Calliope, the Muse of Music. If you can charm nature, then you can charm death."

Orphée et Eurydice began life in 1762 in Vienna, in Italian, as *Orfeo ed Euridice*. The work embodied what came to be known as the "Gluckian reforms." *Orfeo* was the first of three "reform operas" (next came *Alceste*, the story of a woman who literally goes through hell, Orpheus-like, to save her husband, followed by *Paride ed Elena*, the story of Paris and Helen of Troy). The reforms were represented by a basic idea that Gluck termed "beautiful simplicity." He called for a new naturalness in the way a text was delivered, a no-frills attitude devoid of emoting purely for effect. In contrast to serious Italian opera of the previous generation, Gluck wanted plots that flowed in a direct way – no convolutions of any kind. He aimed to have the music "serve poetry by means of expression and by following the situations of the story, without interrupting the action or stifling it with a useless superfluity of ornaments." All of that came into play in *Orfeo*, which offered an

austerely lovely style. The work consistently focused on the protagonist; Orfeo expressed his agony and ecstasy through exquisitely sculpted arias, as well as through recitatives that projected all the directness of natural speech. No Gluck interpreter can excel without a total commitment to eloquent delivery of the text.

Gluck fashioned the role of Orfeo for one of the greatest singers of the 18th century, the castrato Gaetano Guadagni. He had what we would consider today to be a countertenor's range, and by all accounts he was matchlessly expressive (years before *Orfeo*, he earned the admiration of Handel, who revised three *Messiah* arias especially for him). Although Guadagni was capable of stupendous flights of vocal display, Gluck had no need to call upon the showier aspect of the singer's artistry in *Orphée et Eurydice*.

The virtuosic element missing from the original version of *Orfeo* was brought into play when the work was substantially revised for the Paris premiere. This was thanks to the brilliance of Joseph Legros, exemplar of a vocal category highly favored in French opera at the time: the *haute-contre*, a lyric tenor whose voice "sits" exceptionally high. Very particular then, as now, regarding their likes and dislikes where singers were concerned, Parisian audiences frowned on castrati, who never made any headway at all in Paris, even in their heyday. Onstage tenors were the heroes, and Orphée would have been no exception. Keys were adjusted to allow for Legros to negotiate a vocal line conceived for Guadagni, and there were some marvelously effective alterations, such as the end of the great lament "J'ai perdu mon Eurydice" ("I've lost my Eurydice"): the stabbing beauty of the repeated high B-flats – on the word "douleur" ("pain") – makes for a much more dramatic climax than in the aria's original version.

At the time that Gluck was invited to write for the Académie Royale de Musique (i.e. the Opéra) in Paris, Legros had long since established himself there as one of the company's most eminent stars. Initially Gluck was reportedly not at all pleased with his dramatic presence and vocalism, and gave Legros a good deal of grief, accusing him of screaming rather than singing. His advice: "Scream with just as much anguish as if someone were sawing through your bone. And, if you can, realize this pain inwardly, spiritually, and as if it came from the heart." Gluck's admonitions apparently worked – Legros triumphed as Orphée, with his achievement in the role hailed as something of a miracle.

Modern Match – *Orphée et Eurydice*

In literature, damsels in distress have been in need of saving for years. The stories often depict a brave young man battling anything from dragons to evil witches to powerful enemies in order to save his true love. *Orphée et Eurydice* is no exception, with Orphée embarking on a treacherous journey to the Underworld to save his beloved wife, Eurydice. The idea of heroism certainly lives on, but now *women* can do the saving! Witness the Chinese heroine of Disney's *Mulan*, who may have more in common with Orphée than it might seem.

For starters, Orphée and Mulan both endure loss. Orphée's true love Eurydice dies, leaving him alone. Mulan's father, Fa Zhou, is required to go to war for the Chinese emperor because he's the only male of the family. Both Orphée's love for Eurydice and Mulan's love for her father give them the courage they need to begin their dangerous journeys.

Orphée is granted the chance to bring Eurydice back to life by guiding her out of the Underworld. To do so, he must get past the Furies. Playing his lyre, he convinces them to let him through. Once he retrieves Eurydice, he's not allowed to look at her as he leads her back to earth. This proves even more difficult than getting past the Furies, as Eurydice is distraught over whether Orphée still loves her or not.

Similarly, Mulan has a chance to save her father's life: she disguises herself as a man in order to take his place in the army. While she's able to pass as a man, that's only part of her journey. She now has to prove her worth by fighting against the Huns who are invading China. Her military skills prove to be initially poor, and Mulan is forced to work even harder to keep up with the men.

This brings up the next similarity: failure. Orphée succumbs to Eurydice's pleas and looks back at her, instantly killing her. After a fatal attack by the Huns, Mulan's gender is revealed, and she's released from the army. Luckily, both Orphée and Mulan have heavenly sidekicks pulling for them: Amour returns to Orphée and, moved by his love and strength, he restores Eurydice to life. Mushu, a dragon sent to protect Mulan, convinces her to not give up yet. Together, Mulan and Mushu work alone to defeat Shan Yu, leader of the Huns. In an effort to save her father, Mulan's bravery ends up saving China from the invading Huns!

Willing to go through hell to save their true loves, Orphée and Mulan prove that love can triumph over any obstacle, regardless of gender orientation.

— Margaret Rogers

The author, Lyric's dramaturgy intern earlier in the year, will enter her senior year at the University of Minnesota this fall.

"Orpheus in Hades," painted in 1897
by Pierre-Amédée Marcel-Beronneau.

Auguste Rodin's "Orpheus and Eurydice
Emerging from the Gates of Hell"
(c. 1893).

Gluck, who had composed 41 operas by the time he arrived in Paris, had begun there in April 1774 with the premiere of *Iphigénie en Aulide*. *Orphée*, an even greater success, followed four months later. The Paris audience wouldn't have considered the original version a full evening of opera (it contains about 100 minutes of music), therefore major additions were needed. Most important on the vocal side was a hair-raisingly florid new aria for Legros, "L'espoir renaît dans mon âme" ("Hope is reborn in my soul"), in which Orphée proclaims that he'll brave the terrors of Hades to find Eurydice. Gluck also gave Sophie Arnould, the prominent soprano who sang Eurydice, a ravishing entrance aria in Elysium, "Cet asile aimable et tranquille" ("This pleasant and tranquil haven"). Amour, too – created by a third major star, soprano Sophie Levasseur – was given a brief, deliciously buoyant aria sung to Orphée, "Si les doux accords de ta lyre" ("If the sweet sounds of your lyre"). In the last act Gluck also added an extended trio for the lovers and Amour.

While altering vocal lines, Gluck also created important dance episodes to please a public for whom dance in opera had always been essential. These included the thrillingly aggressive "Dance of the Furies," as well as the dulcet "Dance of the Blessed Spirits" (probably the most celebrated purely instrumental passage in Gluck's entire oeuvre) and three dance movements for

the final celebration, making a total of seven for that scene. Fittingly for Paris, *Orphée* ended not with a chorus, as in 1762, but with a danced Chaconne, confirming the vital role that dance now played in the work.

For decades this opera was known strictly as a vehicle for female contralto or mezzo-soprano, up to the 1980s, when countertenors began singing Orfeo. The tenor version, however, cropped up only very occasionally. Nowadays, however, we're fortunate to have an ever-increasing number of tenors – among them Dmitry Korchak at Lyric this season – who not only sing eloquently in French, but also possess the technical prowess to sustain the extraordinarily high lines Gluck gave Legros 243 years ago. At the same time, ballet companies in major cities are full of performers who can illuminate the opera's dance episodes. With artistry of this high level available, opera companies worldwide will surely follow Lyric's example by more frequently presenting Gluck's masterpiece onstage in its glorious French guise.

Roger Pines, dramaturg of Lyric Opera of Chicago, has appeared annually on the Metropolitan Opera broadcasts' "Opera Quiz" for the past decade and also contributes regularly to opera-related publications and recording companies internationally.

A Talk with the Director

John Neumeier is director, choreographer, set designer, costume designer, and lighting designer for Lyric's new production of *Orphée et Eurydice*. Following his first day of rehearsals, he spoke about the work with Lyric dramaturg Roger Pines.

Orphée costume sketch by John Neumeier

Can you explain the appeal of the piece itself?

It's appealing because of its unique combination of a mythical theme being realized in a very realistic, director way. I see in this a parallel to ballet itself, which in its form is highly stylized – although its instrument remains essentially the human being. But as far as I'm concerned, *Orphée's* essence is a very simple, direct expression of emotion.

I know you're fascinated by the history of this opera.

Yes, it's so interesting, in that it was the first attempt to create a *Gesamtkunstwerk* [complete work of art]. Gluck and his choreographer, librettist, and designer all came together with quite similar intentions

for the premiere of the original Italian version, *Orfeo ed Euridice*, in 1762.

Gluck's basic purpose in *Orphée* was to communicate simple human emotions without hiding them in musical or vocal virtuosity. As this opera's director, I need to communicate with the audience through emotions that are recognizable – that are common to us all. We've all experienced loss – perhaps not to the point of madness, which I think is what happens in *Orphée* – and obviously, most of us haven't journeyed to the Underworld. Nonetheless, we're dealing with this mythical subject in realistic terms.

Can you describe your own emotional response to Gluck's music?

It's a very direct response for me – that's why I agreed to do this opera. French isn't my native language. I understand, but I don't even *need* the text to feel the emotion in the music. My technique of creating depends upon a spontaneous emotional reaction to music that creates in me the spark of inspiration, the spark of *improvisation*. I don't sit in a room and plan steps; I go to rehearsal, I put myself in a situation where there is attention and a sense of expectation. The dancers are waiting for me to do something. Although I have books and books of research regarding *Orphée*, I must forget everything, listen to the piano as if I've never heard this music before, and let myself move without thinking. This music gives me that opportunity.

You're placing the piece in a contemporary milieu – can you explain it?

This piece is not just a beautiful Grecian myth or a lovely Baroque opera. The love that inspired *Orphée* destroys him, because he just can't help it – he has to turn around! This makes me weep, because it's so true: in our lives we make such firm resolutions, and yet our weakness common to all of us makes us do such stupid things! I think that's why I'm putting it in a contemporary setting. Obviously there are sections of it that are more fantasy-like: what, for example, are these Furies, the people with snakes coming

out of their heads who are blocking Orphée's way? Who are the mystical dwellers of Elysium? I'm thinking also of the presence of Amour, who in my version will always accompany Orphée. I think he, Amour, is in love with Orphée. This is why he has this idea, to take him on his imaginary journey.

You're Orphée's director, choreographer, and the designer of sets, costumes, and lighting. What's your goal in wearing these five hats for this production?

In a word, unity. It's also the sense of not having to explain to another artist that what we've planned is wrong. I respect the people I work with very much, and it is truly very difficult for me to say, "No, that's not working," but I can say it very easily to myself.

I started designing when I was a beginning choreographer because I couldn't afford anyone else. Before I studied dance, I studied painting. That was the conflict in my youth: would I follow dance or be a painter? Dancing won out, but immediately dancing meant for me *creating* – not only dancing with choreography from someone else, but creating something myself. When I was actually able to put something on a stage, the question was, what does the world of this ballet look like?

My recent productions started from movement, from choreography, and for me, when I create movement, I'm already imagining how the costumes will move. Generally we have costumes made for the beginning of rehearsals to try out fabrics and cuts. I'm also already seeing the color of the light and imagining the space in which it's all happening. They are not separate things. Creating a ballet means creating a new world.

What sort of impression would you like to leave the public when they see your Orphée production?

I would like them to recognize something of themselves in it. I would like them to be reminded of similar experiences – of sorrow, of anxiety, of anger, of madness, of their own human frailty.

Lyric

Orphée et Eurydice: After the Curtain Falls

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

NANCY SORENSEN

The beautiful Swiss soprano Lisa Della Casa as Eurydice at Lyric, 1962.

- What about this production did you find most exciting and exhilarating?
- What finally moves the Furies to allow Orphée safe passage to the Underworld?
- Why must Orphée be tested in order to save his beloved? And what causes him to fail that test?
- Why does Amour send Orphée all this way to save Eurydice when, in the end, Amour brings her back to life anyway? Is there meaning in the quest?
- Orphée literally travels to hell and back for the love of Eurydice. Reflect on a time that you have traveled to hell and back for someone or something you loved.
- This opera incorporates substantial episodes of dance. What was the most thrilling part of the dancing and how did the music support the movement on stage?
- Of the numerous solos for Orphée, which one moved you the most? Why?

To continue enjoying *Orphée et Eurydice*, you can listen to or watch the following performances suggested by Lyric dramaturg Roger Pines:

1774 Paris version in French with tenor Orphée:

- CD – Richard Croft, Mireille Delunsch, Marion Harousseau; Musiciens du Louvre Chorus and Orchestra, cond. Marc Minkowski (DG Archiv)
- CD – Juan Diego Flórez, Alessandra Marianelli, Ainhoa Garmendia; Chorus and Orchestra of Teatro Real/Madrid, cond. Jesús López Cobos (Decca)
- CD – Léopold Simoneau, Suzanne Danco, Pierrette Alarie; Chorus and Orchestra of Lamoureux Concerts Association, cond. Hans Rosbaud (Philips)
- DVD – Léopold Simoneau, Pierrette Alarie, Claire Gagnier; Chorus and Orchestra of Radio Canada, cond. Otto-Werner Mueller, dir. Ludmilla Chiriaeff (VAI)

1859 Paris version (Gluck/Berlioz) in French with alto Orphée:

- CD – Anne Sofie von Otter, Barbara Hendricks, Brigitte Fournier; Monteverdi Choir, Orchestra of the Opéra de Lyon, cond. Sir John Eliot Gardiner (EMI Classics)

Original 1762 Vienna version in Italian with alto Orfeo:

- CD – Bernarda Fink, Veronica Cangemi, Maria Cristina Kiehr; Berlin RIAS Chamber Chorus, Akademie für Alte Musik, cond. René Jacobs (Harmonia Mundi)

Complement your visit
to Lyric with a

BACKSTAGE TOUR!

A special, one-hour, behind-the-scenes
experience including:

- Art-deco Ardis Krainik Theatre interior
- Up close view of the orchestra pit
- Backstage destinations where operatic stagecraft comes to life!

Visit lyricopera.org/backstagetours for dates and tickets

Lyric
Unlimited PRESENTS

Bring the family! Tickets \$10 / \$20

THE SCORPIONS' STING

An opera
for young people

Educational Partner:
The Field
Museum

Music and libretto by Dean Burry

Studebaker Theater
410 S. Michigan Avenue

Oct 14 at 2 & 4pm
Oct 15 at 12 & 2pm

312.827.5600
LYRICOPERA.ORG

Music Staff

William C. Billingham
Scott Ellaway
Susan Miller Hult
Keun-A Lee
Noah Lindquist
Mario Antonio Marra
Francesco Miliotto
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*
Andrew L. W. Anderson
Ian Hallas
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

Anne Bach, *Oboe*
Alison Attar, *Harp*
Lisa Fako, *Violin*
Renée-Paule Gauthier, *Violin*
Aurelien Fort Pederzoli, *Viola*
Paula Kosower, *Cello*

Extra Musician

Mark Shuldiner, *Harpsichord*

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
Lauren 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. Wrigte

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 Shadday

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

Bass
Michael Cavalieri
Kirk Greiner
John E. Orduña
Douglas Peters
Martin Lowen Poock
Vincent P. Wallace, Jr.

BACKSTAGE LIFE: Michael Schoenig

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

I am the technical finance director and I've been here for four and a half years. I deal with all of the financial aspects of the technical department, which include budgeting and payroll for the stage crew, scenic artists, wardrobe, and wigs/makeup staff. I also negotiate rental contracts for our productions going to other opera companies and handle the travel and scheduling logistics around that process.

What led you to work at Lyric?

I'd been working at San Francisco Opera for 18 years, and was looking to relocate. I always wanted to work at Lyric because it's such a highly regarded company and I love Chicago. But at the time, there weren't any positions available. So I moved back to New York State where I'm from and luckily, a year later my position became available. I applied and I've been here ever since!

What's a typical day like for you?

No day is the same, but you can typically find me processing payroll, coding invoices for the business office, and having correspondence with other opera companies that are looking to rent productions from us. I also spend a lot of time mapping out the technical budget for the upcoming seasons. I consult with my colleagues in the technical department to determine what is needed for each production, which can include sets, costumes, the costs to ship productions back and forth, crew labor, and of course the costs for the lighting, sound, and scenic elements that each show requires. From there, I put together a final budget that represents the expected costs for each show, and Lyric uses that as a blueprint for our technical financial plans.

What's the most challenging aspect of your job?

There are certain things that need to be done based on a schedule, but outside projects often compete for that time. I have to constantly find a way to keep it all organized and make sure everything flows smoothly. I figure out the time-sensitive things that need to be done, and then handle everything else that comes up along the way. Sometimes the hours are long during the season, but I'm a morning person so I like to come in and get things done before most people are awake!

What keeps you committed to the work you do?

I've always had an affinity for the visual and performing arts, which means I have a commitment and belief in what we do. If someone asked when I was younger what I would be doing for a career, I couldn't have imagined I'd be working for a world-renowned arts organization like Lyric. It's a privilege to be doing what I do.

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

Within the technical department we all share show duty, meaning someone from our department is in the audience for every Lyric performance. We watch to make sure everything looks good and runs smoothly, and it's proven helpful to have a presence from our team there for every show. Another surprising thing is that I'm one of the co-curators for Lyric's exhibits in the Mary B. Galvin Gallery, which is located in the lower-level Opera Club. We have one exhibit for the opera season, and sometimes a special exhibit for the musical. During *My Fair Lady* last season, we showcased artwork created by the employees of Lyric, which was extraordinary. It might seem odd that a finance person helps put together a gallery, but my background is in fine arts so it's actually a perfect fit!

A favorite Lyric moment?

Watching our stage, wardrobe, and wigs crew, plus everyone backstage, accomplish what they do day in and day out to get a production onstage. The audience doesn't always get to see what goes into creating a show, but it's so integral to the overall enjoyment and experience at Lyric.

Beyond opera, what are your other passions?

I love photography and oil painting. In both media, I enjoy capturing still life, landscapes, and portraits. I took a break for a while, but now I'm back at it. Photography and painting are a great combination because my photographs serve as a great point of reference for my paintings!

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

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

Contraltos

Lindsay Ammann
Lauren Decker

Tenors

Thor Abjornsson
Piotr Beczała
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 Sâmpetean
Andrea Silvestrelli
Alexander Tsymbalyuk

Dancers

The Joffrey Ballet

Matthew Adamczyk
Derrick Agnoletti
Yoshihisa Arai
Amanda Assucena
Edson Barbosa
Miguel Angel Blanco
Anaïs 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

John Malashock
John Neumeier
Denni Sayers

Assistant Choreographer

Michael Mizerany

Ballet Mistress

August Tye

Wigmaster and Makeup Designer

Sarah Hatten

Fight Choreographers

Chuck Coyl
Nick Sandys

Translators for English Titles

Carol Palca
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.

David Daniels as Orfeo in the original, Italian-language version of Gluck's opera at Lyric (2005/06)

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!

Chorus costume fittings

Retta looks great in "Lyric red" at the James Beard awards

Namaste-ing busy over the summer

Backstage Tours peek behind the curtain

#LongLivePassion

tripadvisor®

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

BROADWAY *at Lyric*

COMING IN APRIL - MAY 2018

JESUS CHRIST
SUPER
STAR

ON SALE NOW!

LYRICOPERA.ORG/JCS | 312 827 5600

Tom Deering

Timothy Sheader

Drew McOnie

LEAD SPONSOR:

ANONYMOUS
DONOR

MR. AND MRS.
J. CHRISTOPHER REYES

JESUS CHRIST SUPERSTAR

Music by Andrew Lloyd Webber Lyrics by Tim Rice

In Association with The Really Useful Group Limited
Production by The Regent's Park Theatre London

OPEN AIR

Photo: David Jensen/Regent's Park Open Air Theatre

Lyric

Mary Ladish Selander: *Exemplifying the “Lyric Way”*

When Mary Selander walks into a room, feelings of warmth and familiarity immediately pass over all who are gathered. As she makes her way around, greeting each person by name, one gets a sense that this is a dance which has been rehearsed a million times before, attentively perfected. That’s the feeling of being part of the Lyric family, and that’s what Mary has built upon for more than two decades.

By the time she arrived at Lyric, Mary had already established herself as a talented fundraiser, marketer, and arts advocate, having held senior positions at the Greater Milwaukee Committee, the City of Milwaukee, and the Milwaukee Ballet, among others. Coming from a significant Milwaukee industrial family who has been giving anonymously to support education and health-related causes for four generations, perhaps it is not surprising that Mary was drawn to serve local non-profit and education institutions.

It was while she was working for Marquette University establishing the Haggerty Museum of Art that the fundraising bug bit. “Everyone was raising money to get the building built, but I realized we also needed to raise programmatic funding. I started writing grants, and I got every one of them.” Mary has maintained close ties with Marquette University to this day, serving as a Trustee since 2000.

From the Haggerty Museum she went to the Milwaukee Ballet to serve as its Executive Director, where she had the good fortune of meeting legendary choreographer John Neumeier, himself a Milwaukee native. “In 1986, a group of board members from the Milwaukee Ballet flew to Hamburg to interview John Neumeier about his world-renowned Dance Factory. Our chairman at the time owned a warehouse in the Third Ward, so the Milwaukee Ballet created its own Dance Factory in the summer of 1988. We opened the facility with the Hamburg Ballet performing John’s masterpiece, *Othello*. John and I have remained close friends since that project, and I am thrilled that he has returned to create Lyric’s *Orphée et Eurydice*.”

When Mary moved from Milwaukee to Chicago to be with her husband Larry in 1994, she knew only three people, “my husband, my mother-in-law, and revered Women’s Board member Marilee Wehman, to whom I had been introduced by Rev. John P. Raynor, S.J., Chancellor of Marquette University.” When

it came time to find a new company, Mary knew she had an opportunity to work for the Midwest’s greatest establishments. After receiving a few offers, she called Marilee for guidance. “I’ll never forget what she said to me: ‘If you don’t take the job at Lyric, I’m going to chain you to the bumper of my car and drag you there myself!’”

Starting as the director of annual gifts in 1995, Mary found herself working closely with Lyric’s leadership team, including the legendary Ardis Krainik, Lyric’s second general director. “Miss Krainik was from Manitowoc, Wisconsin, so we hit it off right away. She instilled in all of her protégés a philosophy that Lyric and its donors and subscribers are part of the family and are to be treated with the utmost customer service. This knitted so well together with my upbringing that the customer is always right, so whether a single ticket buyer or major donor, we aim to provide a consistent superior standard of excellence. This is a cornerstone of what we refer to as the ‘Lyric Way.’”

Guided by Miss Krainik’s example, Mary set forth developing lasting relationships with Lyric’s volunteer board leaders, production sponsors, and prominent Lyric supporters. She was promoted to director of development in 1999, and has served seven Board presidents, led 22 annual campaigns, three capital campaigns, and grew Lyric’s endowment from \$60 million to more than \$170 million. In total, she and her team have raised over three quarters of a

billion dollars from 1995-2017 thanks to Lyric’s loyal donor base. “Each president of the Board of Directors has brought a unique set of skills to their leadership position in the right time and the right place, and it has been an honor to work for every one of them.”

Though she had seen only one opera when she started working at Lyric, she has become a steadfast fan of one of the greatest art forms in existence. She never passed up an opportunity to observe a rehearsal, and credits the late, great Danny Newman and Lyric dramaturg Roger Pines for coaching her along the way. “Early on, I developed a discipline of reading the program book cover to cover before every opening night which helped immensely in building my opera knowledge. It also enabled me to understand the artists’ backgrounds and introduce them to donors with which they have a common thread.”

Citing Renée Fleming and Thomas Hampson’s *Thaïs* as her most memorable production onstage in the Ardis Krainik Theatre, her career highlight was undoubtedly the 50th Anniversary Concert and Gala, which netted \$5 million and remains Lyric’s most successful event to date.

On June 29, 2017, Mary was honored with the Carol Fox Award, Lyric’s highest honor. In his introduction of her that evening, board chairman emeritus Allan Muchin said it best: “The secret to Mary’s success was not just her ability in raising money, but it was in her developing deep and sincere relationships with the Board and all of Lyric’s donors. When Mary called, we all knew she was probably going to ask us for money, but none of us ever avoided her calls, and none of us ever turned her down as we knew she was serving our best interest, and only Mary could command that type of respect.”

As she prepares to transition to the next phase in her career, Mary is proud to have celebrated many milestones at Lyric. “Some of my proudest moments were sharing the 60th Anniversary Gala and my Carol Fox Award presentation with my whole family. I look forward to my new role as senior philanthropic advisor, and to mentoring the future super stars in the development field.” Thank you, Mary, for embodying and perpetuating the “Lyric Way.”

— Meaghan Stainback

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

Così fan tutte by Mozart

CORY WEAVER/SAN FRANCISCO OPERA

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.

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, or Lynn Bennett, Lyric’s Director of Planned Giving, at **(312) 827-5688** or lbennett@lyricopera.org.

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.

Lyric

Join Now

THE WILLIAM B.
AND CATHERINE

Graham ROOM

The Premier Dining Experience at Lyric Opera of Chicago

*The legendary William B. and
Catherine Graham Room*

provides several exclusive amenities that will greatly enhance your afternoon or evening at the opera, replete with the conveniences of a members-only dining room. The Graham Room's innovative cuisine and superb, friendly service provide a sophisticated setting reserved for Lyric Opera's most generous patrons.

COCKTAILS

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

DINNER

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

MATINÉE LUNCHEON

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

ADDITIONAL EXCLUSIVE BENEFITS Included with your Graham Room Membership

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

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

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

LYRIC OPERA OF CHICAGO

ARIA SPOTLIGHT | 2017/2018 SEASON

Miles D. White

ABBOTT FUND

Abbott and the Abbott Fund are leading corporate contributors to Lyric Opera of Chicago, with a longstanding tradition of 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 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.

Franco Tedeschi

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, 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. They have previously contributed to many programs, including Lyric's Wine Auction, the Annual Campaign, and education programs. They made a leadership gift to the Breaking New Ground Campaign. Last season, Jim and Laurie generously cosponsored Lyric's production of *Carmen*. Lyric is honored to have Jim Bay, a principal of Bays Corporation, serve on its Board of Directors and Compensation Committee.

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.

Alexandra Dousmanis-Curtis

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, 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."

Dan Grossman

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. 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."

John and Jackie Bucksbaum

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.

Allan E. Bulley, III

BULLEY & ANDREWS

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

BULLEY & ANDREWS
Building Matters®

John and Alice Butler

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.

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*.

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 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.

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

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.

Alyce H. DeCosta

WALTER E. HELLER FOUNDATION

Alyce H. DeCosta was a dedicated philanthropist who loved Chicago and helped nurture cultural life in the city through her generous support for the arts and higher education. Mrs. DeCosta was a leading member of the Lyric family, having served as a National Director of Lyric's Board. For many years, she was president of the Walter E. Heller Foundation, a philanthropic foundation named after her late husband, the founder and past Chairman of Walter E. Heller Co. The Walter E. Heller Foundation has generously funded many Lyric productions, most recently 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

Anne and Burt Kaplan are longstanding supporters 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.

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 has always played an important role in the life of Nancy W. Knowles. Her love for the art form was nurtured by her family's musical traditions. "My father had hundreds and hundreds of records to play," she fondly recalls, "so classical music was always in my home." Nancy Knowles generously invests her time, talents, and leadership abilities to advance Lyric as a member of the Board of Directors and Executive Committee, and formerly as a Guild Board member. 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. Most recently, Ms. Knowles generously underwrote the appearance of Lyric's world premiere *Bel Canto* on PBS Great Performances on January 13, 2017, and has 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.

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 repertoire 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 Morrisons have generously supported the Opera Ball and Wine Auction as well as the Annual Campaign for many years. They provided a substantial gift to the

Breaking New Ground Campaign, and have previously cosponsored Lyric's Musical Theatre Initiative, including *My Fair Lady* last season. This season the Morrisons are generously sponsoring Lyric's production of *Tunandot*. "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 Conference Room.

The Elizabeth Morse Charitable Trust

ALLAN and ELAINE MUCHIN

Allan and Elaine Muchin are longtime, valued members of the Lyric Opera family. Allan served as President and CEO of the company from 2001 to 2006, and is currently Co-Chairman Emeritus of the Board of Directors and serves on the Executive Committee. The Muchins have staunchly supported the Annual Campaign, 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 benefiting from The Negaunee Foundation's leadership and financial commitment. Lyric is honored to have The Negaunee Foundation's president serve as a member of its Board of Directors and Audit Committee.

SYLVIA NEIL and DANIEL FISCHEL

Sylvia and Dan have been loyal Lyric Opera 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.

Jerry and Elaine Nerenberg

THE NERENBERG FOUNDATION

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

Sonia Florian

NIB FOUNDATION

Founding owners/managers of former radio station WNIB, Sonia and 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.

Jana R. Schreuder

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."

John P. Amboian

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.

MR. and MRS. DAVID T. ORMESHER

Lyric is sincerely grateful for the devotion of David and Sheila Ormesher. David is founder and CEO of closerlook, inc., a Chicago-based digital marketing agency serving the pharmaceutical industry 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. Ormesher 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.

Dan Draper

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*. 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."

Mr. and Mrs. Jay A. Pritzker

PRITZKER FOUNDATION

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

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

Brenda Shapiro

EARL and BRENDA SHAPIRO FOUNDATION

Prominent members of the Lyric family for many seasons, Brenda Shapiro and her late husband Earl provided vital support to the Annual Campaign 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.

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."

Carol and William Vance

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

Lyric Opera appreciates the extraordinary generosity and leadership of the Vance Family. 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

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 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 Eisen
Lloyd Gerlach, in memory of Mary Ann Gerlach*
Virginia and Gary Gerst*
Ruth Ann M. Gillis and Michael J. McGuinnis
Mr. and Mrs. Rodney L. Goldstein
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
James R. Grimes
Mr. and Mrs. William E. Hay
Carl J. Hildner*
James and Mary Houston
Mr. and Mrs. Roger B. Hull
The King Family Foundation
Reinhardt H. and Shirley R. Jahn Foundation*
Frank B. Modruson and Lynne C. Shigley
Kenneth R. Norgan
Mr. and Mrs. Lee Oberlander*
Joseph O. Rubinelli, Jr.
Howard Solomon and Sarah 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 Wessellink

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

*Insult 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
William E. and Mary Gannon Hay
Puccini Endowed Chair

The Guild Board of Directors
Verdi Endowed Chair
Wagner Endowed Chair – A Gift From An
Anonymous Donor

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

LYRIC OPERA ENDOWED PROGRAM

Distinguished Conductor Award
Sarah and A. Watson Armour III

LYRIC OPERA ENDOWED FUNDS

Estate of Robert and Isabelle Bass
George F. and Linda L. Brusky Youth
Education Endowment Fund
Shirley and Benjamin Gould Endowment Fund
John D. and Catherine T. MacArthur Foundation
Hope Baldwin McCormick Trust

RYAN OPERA CENTER ENDOWED FUNDS

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 July 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

Aon

BMO Harris Bank

Mr. and Mrs. Henry M. Buchbinder

Greg and Mamie Case

The Crown Family

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

ITW

Jenner & Block

Nancy W. Knowles

Northern Trust

Mr. and Mrs. William A. Osborn

Patrick G. and Shirley Welsh Ryan

Mr. and Mrs. Alejandro Silva

Ellen and Jim Stirling

U.S. Bank/Marsha Cruzan

Donna Van Eekeren Foundation

Operathon

Ardmore Associates

Walgreens

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

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

Mr. and Mrs. Rodney L. Goldstein

ITW

Make It Better Media

Blythe Jaski McGarvie

Annie and Gregory K. Jones Family

Foundation

Silvia and Jay Krehbiel

Mr. and Mrs. Robert S. Morrison

Mr. and Mrs. William A. Osborn

JB and MK Pritzker Family Foundation

The PrivateBank

John Raitt

Sipi Metals Corp.

Carl and Marilynn Thoma

Additional Support:

Greg and Mamie Case

Edgar D. Jannotta

Patrick G. and Shirley Welsh Ryan

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 July 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

General Support

Leadership Funding:

The Andrew W. Mellon Foundation

Additional Support:

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

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

Family Day at Lyric

Bank of America

Fellow Travelers

The Wallace Foundation

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

The Scorpions' Sting

Robert and Evelyn McCullen
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

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

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.

YOU'RE INVITED TO LYRIC'S THIRD ANNUAL

HALLOWEEN MASQUERADE: GILDED

FRI, OCT 27, 2017
8PM TO MIDNIGHT

LYRIC OPERA HOUSE
REFRESHMENTS, DANCING,
COSTUME CONTEST, AND MORE

RESERVE YOUR SPOT AT
LYRICOPERA.ORG/HALLOWEENMASQUERADE

HOSTED BY

Lyric

YOUNG PROFESSIONALS

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
The 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
The 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

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

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

Julia Klein
Derek Matson
Marina Vecchi
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

Jordan Braun
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 July 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

(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

Workshop Performances

Martha A. Hesse

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 Zajchuk

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
Lauter McDougal Family Foundation
Chauncey and Marion D. McCormick 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 Opera in the future. These generous gifts ensure Lyric Opera's artistic progress well into the twenty-first century for the benefit of future Lyric audiences. Lyric Opera is honored to acknowledge these members of the Overture Society:

Bel Canto Benefactors

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

Anonymous (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 Artoc
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
William E. Hay
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 Klemm
Nancy W. Knowles
Dr. Petra B. Krauledat and
Dr. W. Peter Hansen
Dr. William R. Lawrence
Thomas and Lise Lawson
Carol L. Linne
Philip G. Lumpkin
Daniel T. Manoogian
Robert C. Marks
Paul Mavros
Mr. and Mrs. Richard P. Mayer
Nancy Lauter McDougal
Bill Melamed
Margaret and Craig Milkint

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
Chatka Ruggiero
Mary T. Schafer
Martha 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 Zajchuk
Edward T. Zasadi
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
Donna Brunisma
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 Choes
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. Cortey

B. A. Coussement
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. Lewicki
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
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
Martillas 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
Charles and Marilyn Rivkin
Mary Raffetto-Robins
Jadwiga Roguska-Kyts, M.D.,
in memory of Robert Kyts
Mrs. Beth Wheeler Rome
James and Janet Rosenbaum
Dr. John Gregory Russo
Joseph C. Russo
Dennis Ryan
Louise M. Ryssmann
Eugene Rzym, in memory of
Adaline Rzym
David Sachs
Mrs. Philip H. Schaff, Jr.
Douglas M. Schmidt
Franklin R. Schmidt
Lois K. Schmidt
Donald Seibert
Mr. and Mrs. Gordon M. Shaw
Mette and David Shayne
David A. Sherman
Jared Shlaes
Dr. Alfred L. and Mildred Siegel
Joanne Silver
Andrew Barry Simmons and
Mitchell Loewenthal-Grassini
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 Tuszynski
Ultmann Family Charitable
Remainder Unitrust
Marlene A. Van Skike
Raita Vilnins
Dr. Malcolm Vye
Darcy Lynn Walker

Gary T. Walther
Albert Wang
Louella Krueger Ward
Boyd Edmonston & Edward Warro
Endowment Fund
Karl N. Wechter
Patricia M. Wees

Mrs. Richard H. Wehman
Claude M. Weil
Eric Weimer and Edwin Hanlon
Mr. and Mrs. Arnold Weinberg
Joanna L. Weiss
James M. Wells
Mrs. Melville W. Wendell

Sandra Wenner
Caroline C. Wheeler
Dr. and Mrs. Peter Willson
Nora Winsberg
David G. Winter
Brien and Cathy Wloch
Mrs. William Wunder

Dr. Debra L. Zahay
Daniel R. Zillmann
Audrey A. Zywicki

Estate Gifts

The following estates have generously provided gifts of bequests and other planned gifts to Lyric Opera. Due to space limitations, listings include all bequests received from July 1, 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
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
Gaensslen
Dr. Martin L. Gecht and Francey
Gecht
Carlyn E. Goettsch
Shirley and Benjamin Gould
Endowment Fund
Allen Greenberger
Lester and Betty Guttman
Elaine H. Hansen
Capt. Martin Hanson USN (Ret)
Kenneth L. Harder Trust
John C. Hedley
Margot S. Hertz
James and Gail Hickey
Dagmar Hurbaneck
Deborah Jannotta
Amyl W. Johnson, Jr.
Diana T. Jones
Joseph M. Kacena

Stuart Kane
Sherry Kelley
Mrs. Israel Kirsh
Russell V. Kohn
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 Neundorff
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
Ardis Krainik
from Mr. and Mrs. Mead Montgomery
and Elizabeth Welsh

Millicent Leibfritz
from Ms. Linda Kutt
Hugo Melvoin
from Melvoin 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
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 Brodfuehrer 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
Kate Later
from Ms. Jill Gordon
Mary Ann Leer from The Warranty
Group
from Vanessa Reneau-Mack
Jeanne Malkin
from Mr. and Mrs. Richard G. Wein-
berg 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 August 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 dmosse@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
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
Molex
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

Art Institute of Chicago
Calihan Catering
Classic Color
Mr. and Mrs. Philip Friedmann
Coco Pazzo
HMS Media, Inc.
Seth and Susan Mason
The Estate of Gerald Ritholz

Special Gifts

BBJ Linen
Cru Café
Jewell Events Catering

Notable Gifts

John and Linda Anderson
Artists Frame Service
Cantor David Berger

Cochon Volant
KAM Isaiah Israel Congregation
Food and Paper Supply Company
Hall's Rental
Marc Lacher
Pearl Brasserie
Wayne and Kristine Lueders
Lloyd's Chicago
Martha Nussbaum

The Radler
Todd Rosenberg
Vision Wine and Spirits

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

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

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

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

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

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

Anonymous (7)
Mr. and Mrs. James S. Aagaard
Ken and Amy Aldridge
John and Ann Amboian
Mr. and Mrs. Stuart Applebaum
Dr. and Mrs. Arthur J. Atkinson, Jr.
Juliette F. Bacon
E. M. Bakwin
Mr. and Mrs. Larry A. Barden
Paul and Robert Barker Foundation
Judith Barnard and Michael Fain
Robert S. Bartolone
Mr. and Mrs. Ron Beata
Ross and Patricia D. Bender
Estate of Dr. Warren Best
Joy N. Bihun
Patrick J. Bitterman

Nix Lauridsen and Virginia Croskery
Lauridsen
Dr. and Mrs. Tapas K. Das Gupta
Anne Megan Davis
M. Dillon
Edward and Joyce McFarland
Dlugopolski
Shawn M. Donnelley and
Christopher M. Kelly
Fred L. Drucker and
Hon. Rhoda Sweeney Drucker
Donald and Anne Edwards
James Huntington Foundation
Erika E. Erich
Marilyn D. Ezri, M.D.
Michael and Sally Feder
Joan and Robert Feitler

Mr. George L. Jewell
Mr. and Mrs. L. D. Jorndt
Mike and Lindy Keiser
Stephen Kohl and Mark Tilton
Ms. Linda Kutt
Albert and Rita Lacher
Lavin Family Foundation
Mr. and Mrs. Richard H. Lenny
Louis and Nellie Sieg Fund
Malott Family Foundation
Mr. and Mrs. Robert Marjan
Robert C. Marks
Mr. and Mrs. Richard P. Mayer
Erma S. Medgyesy
Terry J. Medhurst
Dawn G. Meiners
Jon and Lois Mills

Dr. Petra and Mr. Randy O. Rissman
Mary F. Robins
The Rooney Family
Sheli and Burt Rosenberg
Betsy and Andy Rosenfield
Dr. and Mrs. Ricardo Rosenkranz
John W. and Jeanne M. Rowe
Joseph O. Rubinelli, Jr.
Susan and David Ruder
Richard O. Ryan
James and Erica Sandner
Mrs. Robert E. Sargent
Rodd M. Schreiber and Susan Hassan
Alan Schriesheim and Kay Torshen
Mary Beth Shea
The George L. Shields Foundation, Inc.
The Shubert Foundation
Mr. and Mrs. Eugene Stark
Starshak Winzenburg & Co.
Dr. Cynthia V. Stauffacher
Dusan Stefoski and Craig Savage
Michael and Salme Harju Steinberg
Jennifer L. Stone
Dr. and Mrs. Peter W. Stonebraker
Mary Stowell
Mr. and Mrs. Richard L. Thomas
Mrs. Theodore D. Tiekens
Virginia Tobiason
Mr. and Mrs. Henry Underwood
Elizabeth Upjohn Mason
Mr. and Mrs. Peter Van Nice
Dan and Patty Walsh
Harriet Weinstein
Michael Welsh and Linda Brummer
Kim and Miles D. White
Dr. David H. Whitney and
Dr. Juliana Chyu
Mrs. John A. Wing
William Wolf and Meredith Bluhm-Wolf
Mr. and Mrs. Robert E. Wood II
Debbie K. Wright
James and Michele Young

“Thank you, Lyric for enriching my life.”

-Eleanor, Chicago

Mr. and Mrs. Merrill E. Blau
Jim Blinder
Marcus Boggs
Heidi Heutel Bohn
Mr. and Mrs. John Jay Borland
Mr. and Mrs. Edward O. Boshell, Jr.
Dr. and Mrs. Mark Bowen
Betty Bradshaw
Christine and Paul Branstad Family
Foundation
Dr. and Mrs. Thomas A. Broadie
Buehler Family Foundation
Rosemarie and Dean L. Buntrock
Mr. and Mrs. Duane L. Burnham
The Butler Family Foundation
Marie Campbell
Joyce E. Chelberg
Mr. and Mrs. Michael P. Cole
Ann and Reed Coleman
Tamara Conway
Lawrence O. Corry
Winnie and Bob Crawford

Sonja and Conrad Fischer
Elaine Frank
Mary Patricia Gannon
Susan J. Garner
David and Elizabeth Graham
Mr. and Mrs. Richard Gray
Mrs. Mary Winton Green
Mr. and Mrs. William J. Hank
Dr. James and Mrs. Susan Hannigan
The Irving Harris Foundation
John Hart and Carol Prins
Mrs. Thomas D. Heath
Mrs. John C. Hedley
Helen Brach Foundation
Dr. Judith and Mr. Mark C. Hibbard
Mr. and Mrs. Wayne J. Holman III
Miriam U. Hoover
Mr. and Mrs. Charles Huebner
Capt. Bernardo Iorgulescu, USMC
Memorial Fund
Laurie and Michael Jaffe
Mr. and Mrs. William R. Jentes

Martha A. Mills
Mr. and Mrs. Todd D. Mitchell
Drs. Bill and Elaine Moor
Mr. and Mrs. Michael E. Murphy
Music Performance Trust Fund and
Film Funds
Phyllis Neiman
David J. and Dolores D. Nelson
Jean McLaren and John Nitschke
Martha C. Nussbaum
Margo and Michael Oberman and
Family
The Bruno and Sallie Pasquinelli
Foundation
Mrs. Vernon J. Pellouchoud
Harvey R. and Madeleine P. Plonsker
Rosy and Jose Luis Prado
Andra and Irwin Press
Prince Charitable Trusts
Dr. and Mrs. James C. Pritchard
Mr. and Mrs. Paul J. Reilly Jr
The Rhoades Foundation

Mr. and Mrs. Edward B. Rouse
Norman Sackar
Raymond and Inez Saunders
George and Terry Rose Saunders
George and Joan Segal
Mary and Stanley Seidler
Mr. and Mrs. Richard J. L. Senior
Mary Lynne Shafer
Mr. and Mrs. Alejandro Silva
Siragusa Family Foundation
Mr. and Mrs. John R. Siragusa
Patricia Arrington Smythe
Del Snow
Doris F. Sternberg
Mr. and Mrs. Harvey Struthers
Angela Tenta, M.D.
Dr. David Thurn
Howard and Paula Trienens
Foundation
Christian Vinyard
Marilee and Richard Wehman
Dr. and Mrs. Peter Willson
Paul Wood and The Honorable
Corinne Wood
Kathleen Arthur and Stephen Wood
Donna and Phillip Zarcone
Anne Zenzer and Dominick DeLuca

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

Anonymous (3)
Kelley and Susan Anderson
Dr. and Mrs. Robert M. Arensman
Ms. Ronelle D. Ashby
Mark and Judy Bednar
Marlys Beider
Meta S. & Ronald Berger Family
Foundation
and Rebecca & Jonathan Berger
Mr. and Mrs. D. Theodore Berghorst
Lieselotte N. Betterman
Phyllis H. Brissenden
Joy Buddig
Mrs. Warren M. Choos
Thomas A. Clancy and Dana I. Green
Lynd W. Corley
Susan E. Cremin
Rosemary and John Croghan
Mr. and Mrs. J. William Cuncannan
Mr. and Mrs. Avrum H. Dannen
Decyk Charitable Foundation
Mrs. Sheila Dulin
John Edelman and Suzanne Krohn
Richard B. Egen
Sondra Berman Epstein
Ms. Lorna Ferguson
Robert F. Finke

Mr. and Mrs. J. Jeffrey Geldermann
Lloyd Gerlach
Virginia and Gary Gerst
George and Maureen Gilmore
Bruce A. Gober, M.D.
Mr. and Mrs. Stanford Goldblatt
Helyn D. Goldenberg
Mr. and Mrs. William M. Goodyear, Jr.
Phillip and Norma Gordon
Chester A. Gougis and Shelley Ochab
Dr. Doris Graber
Joan M. Hall
Mr. and Mrs. Julian W. Harvey
Mr. and Mrs. Thomas C. Heagy
David Drew and Marcie Hemmelstein
Midge and Frank Heurich
Mrs. Richard S. Holson, Jr.
James and Mary Houston
Mr. Richard M. Jaffee
Katie Hazelwood and Todd Kaplan
Nancy Rita Kaz
Kate T. Kestnbaum
Mr. and Mrs. Robert E. King
Martin and Patricia Koldyke
The Dolores Kohl Education
Foundation - Morris & Dolores
Kohl Kaplan Fund

Mr. Mark L. Koten
Dr. and Mrs. Mark F. Kozloff
MaryBeth Kretz and Robert Baum
Mr. and Mrs. Stephen Lans
Bernard and Averill Leviton
Andrew O. and Daria M. Lewicky
Julius Lewis
Daniel T. Manoogian
Ms. Michelle McCarthy
Mr. and Mrs. James A. McClung
Mr. and Mrs. Christopher Milliken
Chris and Eileen Murphy
Mr. and Mrs. James J. O'Connor
Julian and Sheila Oettinger
Marian Phelps Pawlick
Karen and Tom Phillips
Dr. and Mrs. Leonard Potempa
Irene D. Pritzker
John and Betsey Puth
Dr. Sondra C. Rabin
James T. and Karen C. Reid
The Retirement Research Foundation
Daryl and James Riley
J. Timothy Ritchie
Rocco and Cheryl Romano
Edgar Rose
J. Kenneth and Susan T. Rosko

Mr. and Mrs. Edward B. Rouse
Norman Sackar
Raymond and Inez Saunders
George and Terry Rose Saunders
George and Joan Segal
Mary and Stanley Seidler
Mr. and Mrs. Richard J. L. Senior
Mary Lynne Shafer
Mr. and Mrs. Alejandro Silva
Siragusa Family Foundation
Mr. and Mrs. John R. Siragusa
Patricia Arrington Smythe
Del Snow
Doris F. Sternberg
Mr. and Mrs. Harvey Struthers
Angela Tenta, M.D.
Dr. David Thurn
Howard and Paula Trienens
Foundation
Christian Vinyard
Marilee and Richard Wehman
Dr. and Mrs. Peter Willson
Paul Wood and The Honorable
Corinne Wood
Kathleen Arthur and Stephen Wood
Donna and Phillip Zarcone
Anne Zenzer and Dominick DeLuca

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
Cherelynn 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 Melvoin
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

BRAVO CIRCLE • \$3,500 to \$4,999

Anonymous (4)
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. Cousement
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.
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 Ardath Solsrud
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
Claudia Winkler
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 DeWolff
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. Laggas, 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. Oliker
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 Schaeli 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. Zasadi
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 Vavasit 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 Beaty
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. Cocozza
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 Nellesmann
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
Viktora 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 Elflin
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
Howard and Charlotte Fink
Suja Finnerty
Elizabeth W. Fischer
Roy Fisher and Charles Chris Shaw
James and Jane Fitzgerald
William A. Fleig
Nona C. Flores

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 Heiney
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

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. Schafer
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. Seidlitz
Dr. and Mrs. Emanuel Semerad
John and Floria Serpico
Phyllis W. Shaftron 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. Sniegowski
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 Swartchild
Sandra Sweet
Geraldine L. Szymanski
Mr. and Mrs. Terrence Taylor
Ilene Patty and Thomas Terpstra

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 Mormon 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. Suft
Marsha and David Woodhouse
Mark Woodworth and Randi
Ravitts Woodworth
Marianne and Ted Zelewsky
Richard E. Ziegler

SUSTAINER • \$500 to \$999

Anonymous (27)
Mr. and Mrs. Richard Aaron
Julia and Charlotte Abarbanell
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 Andrepost
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 Bhoite
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

Susan Somers and Ray Cocco
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.

Mr. and Mrs. Kevin Evanich
Mr. and Mrs. Thomas W. Evans
Janet Eyler and Edwin Walker
Ms. Elizabeth M. Fadell
Marion and Burt 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

Mary C. Goodman
Amy and Michael Gordon
Mr. Andrew Gore
Drs. Margaret and Richard Gore
Anne H. Gorham
Phillip and Suzanne Gossett
Birgit Gottelt
Sarah J. Gottermeyer
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

**“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

Mrs. Marcia Devlin
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 Eckertling
James W. Edmondson
Ms. Martha Edwards
Mrs. Marlene Eisen
Mrs. Richard J. Elrod
R. Vincent Ember
Joseph R. Ender
Northwest Indiana Pathology
Mr. and Mrs. Richard Ertman

Lafayette J. Ford
Richard W. Foster
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
Jen Garner
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

LYRIC OPERA OF CHICAGO

Mr. and Mrs. R. Thomas Howell, Jr. William and Sarah Hufford 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. Kaeser Marianne E. Kalinke Beth Kalov Dr. and Mrs. James J. Kane Erlhel 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. Aligimantas Keszels Chuck and Kathy Killman Ms. Mary Kinney Ms. Tracy L. Kinsella Mr. and Mrs. Thomas L. Kittle-Kamp Anya Kleymenova 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. Kretchmer Harold Kroeger Mr. and Mrs. Jordan Krugel Ms. Rebecca Kruk Konrad Kuchenbach Thomas P. Kuczwarza Dr. Klaus and Erzebet Kuettner Mr. Eric J. Kurdziel John and Lynn LaBarbera Jeanne LaDuke Laimonis and Kristina Laimins 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 Leonard Ralph and Carol Lerner Dr. and Mrs. Peter Letarte David Levinson and Kathy Kirm 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 Mancke 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 Drs. 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 Mivshkek 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 Navarette 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. Pantisios 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 Pettite Lorna and Ellard Pfaelzer, Jr. Shirley Pfennig 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 Drs. 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 Skrabale 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 Warshauer 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 Zanussi 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

SCALE AND SPECTACLE
NO ONE ELSE CAN DELIVER.

Lyric

JOIN US FOR THE 2017/18 SEASON.

Orphée & Eurydice

Featuring The Joffrey Ballet

Sep 23 – Oct 15

Rigoletto

Oct 7 – Nov 3

Die Walküre

Nov 1 – 30

The Pearl Fishers

Nov 19 – Dec 10

Turandot

Dec 5 – Jan 27

I Puritani

Feb 4 – 28

Così fan tutte

Feb 17 – Mar 16

Faust

Mar 3 – 21

Fellow Travelers

Mar 17 – 25

CREATE YOUR OWN SERIES:
YOU CHOOSE THE TITLES,
YOU CHOOSE THE DATES.

**EXPERIENCE SOMETHING
EXTRAORDINARY AT LYRIC.**

LYRICOPERA.ORG | 312.827.5600

OCT 7 - NOV 3

**A jester's curse.
A father's vengeance.
A daughter's sacrifice.**

RIGOLETTO

VERDI Performed in Italian with projected English translations

Lyric Opera coproduction of Verdi's *Rigoletto* generously made possible by Julie and Roger Baskes, Howard L. Gottlieb and Barbara Greis, Candy and Gary Ridgway, and Roberta L. and Robert J. Washlow. Production owned by San Francisco Opera.

312.827.5600
LYRICOPERA.ORG

C. CORY WEAVER/SAN FRANCISCO OPERA

NOV 1 - 30

**Riveting family drama. Sublimely
beautiful music. Don't miss the
power and majesty of**

DIE WALKÜRE

WAGNER Performed in German with projected English translations

New Lyric Opera coproduction of the *Ring* cycle generously made possible by Lead Sponsor: Anonymous Donor and cosponsors Mr. & Mrs. Dietrich M. Gross, the Gramma Fisher Foundation of Marshalltown, Iowa, and Ada and Whitney Addington.

New Lyric Opera coproduction of Wagner's *Die Walküre* generously made possible by the Lloyd E. Rigler-Lawrence E. Deutsch Foundation, the Mazza Foundation, Helen and Sam Zell, the Marianne Deson-Herstein Trust, in memory of her parents, Samuel and Sarah Deson, and Bulley & Andrews.

312.827.5600
LYRICOPERA.ORG

C. TODD ROSENBERG PHOTOGRAPHY

Lyric
