

OTTORINO
RIGOLLETTO

VERDI

Lyric

2017|18 SEASON

g. de Chirico
1912

Lyric

Lyric

Table of Contents

CORY WEAVER/SAN FRANCISCO OPERA

IN THIS ISSUE *Rigoletto* – pp. 20-34

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

ROBERT KUSEL

JUGGLING ACT:
ANTHONY FREUD
AT LYRIC –
PART TWO
pp. 14-18

Top of this page: Quinn Kelsey as Rigoletto at San Francisco Opera, 2017.

On the cover: "La Mattinata Agonizante," painted in 1912 by Giorgio de Chirico. Credit: © 2017 Artists Rights Society (ARS), New York / SIAE, Rome.

Lyric

Lyric

LYRIC OPERA OF CHICAGO

Executive Editor
LISA MIDDLETON

Editor
ROGER PINES

Associate Editor
MAGDA KRANCE

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

performance media

Since 1991

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

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

Account Managers

Rand Brichta - Arnie Hoffman - Greg Pigott

Southeast Michael Hedge 847-770-4643

Southwest Betsy Gugick & Associates 972-387-1347

East Coast Manzo Media Group 610-527-7047

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

Terry Luc *Graphic Designer*

Lory Richards *Graphic Designer*

Joy Morawez - Josie Negron *Accounting*

Willie Smith *Supervisor Operations*

Earl Love *Operations*

Wilfredo Silva *Operations*

Steve Dunn *Web & Internet Development*

You can view this program on your mobile device at performancemedia.us.

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

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

Lyric

From the General Director

Is there any composer who invigorates an opera audience more than Giuseppe Verdi? No Verdi score is graced more abundantly with unforgettable melodies than one of the greatest masterpieces of his “middle period,” *Rigoletto*. Whether you’re hearing this opera for the first or the hundredth time, you’ll have “La donna è mobile,” “Caro nome,” and all the other gems in your memory for days after the performance – they’re simply irresistible.

Like all the most popular Verdi works, *Rigoletto* has always been part of my operagoing life. From my very first experience of it to today, I’ve never failed to be riveted by the story of the hunchbacked court jester. It’s impossible to remain unmoved as we witness how this man’s desperate need to protect his innocent daughter and his overwhelming desire for revenge lead to tragic catastrophe for them both. Few characters in the repertoire make such a devastating impact as *Rigoletto*, and certainly there are few tenor cads as dangerously charming as the Duke of Mantua or ingénues more sweetly appealing than Gilda.

Only a truly extraordinary performer can make *Rigoletto* his signature role in the major opera houses of the world, and Lyric’s Ryan Opera Center alumnus Quinn Kelsey has been doing just that for the past six seasons. In performances from Oslo and Zurich to London, Toronto, and San Francisco, Quinn has sung and acted *Rigoletto* with both a power and a finesse that recall the greatest interpreters of this hugely challenging role. Many critics have placed him in the “royal line” of American Verdi baritones, from Lawrence Tibbett and Robert Merrill to Cornell MacNeil and Sherrill Milnes.

Joining Quinn onstage at Lyric is fellow Ryan Opera Center alumnus Matthew Polenzani, world-renowned as one of today’s most distinguished tenors, from whom we can anticipate a matchlessly elegant Duke of Mantua. A very eagerly awaited debut this season is that of our Gilda, the young Italian soprano Rosa Feola, who enchanted Chicago’s opera lovers in *Falstaff* for the Chicago Symphony Orchestra’s performances two seasons ago. I know hers will be one of the most impressive international careers of her generation. I’m also delighted at the prospect of two other exceptional debuts – the charismatic Ukrainian bass Alexander Tsymbalyuk (Sparafucile) and the captivating young Latvian mezzo-soprano Zanda Švēde (Maddalena).

Any Verdi production is immeasurably enhanced when it’s conducted by a musician whose affinity for the style is his birthright. That is certainly true of one of today’s most sought-after opera conductors, Marco Armiliato, who has been demonstrating his excellence in Verdi at the Metropolitan Opera for more than two decades, while also making his presence felt in Vienna, Zurich, Munich, and many other major houses. His collaboration with director E. Loren Meeker (who gave Lyric a dazzling *Fledermaus* a few seasons ago), enhanced by the strikingly original stage designs by Michael Yeorgan, will yield a production in the great Lyric tradition – a classic *Rigoletto* for Lyric audiences to savor.

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

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

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

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

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

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

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

David T. Ormesher

TODD ROSENBERG

Lyric

Board of Directors

OFFICERS

The Honorable Bruce Rauner
The Honorable Rahm Emanuel
Honorary Chairmen of the Board
Edgar D. Jannotta
Co-Chairman Emeritus
Allan B. Muchin
Co-Chairman Emeritus
David T. Ormesher
Chairman of the Board
Lester Crown
Chairman of the Executive Committee
Anthony Freud
General Director, President & CEO
Sir Andrew Davis
Vice President
Renée Fleming
Vice President
James L. Alexander
Vice President
Shirley Welsh Ryan
Vice President
William C. Vance
Vice President
Donna Van Eekeren
Secretary
Paul J. Carbone
Treasurer
Mary Ladish Selander
Assistant Secretary
Roberta Lane
Assistant Treasurer

LIFE DIRECTORS

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

DIRECTORS
Katherine A. Abelson
Whitney W. Addington, M.D.*
James L. Alexander*
John P. Amboian
Paul F. Anderson
Larry A. Barden
Julie Baskes*
James N. Bay, Jr.
Melvin R. Berlin
Gilda R. Buchbinder
Allan E. Bulley, III
John E. Butler
Marion A. Cameron*
Paul J. Carbone*+
David W. Carpenter
Richard W. Colburn+
Michael P. Cole
Vinay Couto
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
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
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 Billinghurst Solomon
Pam F. Szokol
Franco Tedeschi
Mark A. Thierer
Cherryl T. Thomas
William C. Vance*
Donna Van Eekeren*
Roberta L. Washlow
Miles D. White

William Mason
General Director Emeritus

* Executive Committee

+ Audit Committee

° National Member

Women's Board

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

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

- * Mrs. Lester Crown
- * Mrs. W. James Farrell
- Mrs. Michael Ferro
- Mrs. Matthew A. Fisher
- § Renée Fleming
- Regan Rohde Friedmann
- Mrs. Robert W. Galvin
- Ms. Lili Gaubin
- Mrs. Ronald J. Gidwitz

- † Keith Kiley Goldstein
- Mrs. Annemarie H. Gramm
- Karen Z. Gray-Krehbiel
- Mrs. King Harris
- Mrs. Philip E. Kelley
- Rebecca Walker Knight
- Mrs. Frederick A. Krehbiel
- Mrs. Richard H. Lenny
- Mrs. Arthur C. Martinez

- * Mrs. Richard P. Mayer
- Florence D. McMillan
- Alison Wehman McNally
- Mrs. Susan H. Mesrobian
- *† Mimi Mitchell

- Mrs. Robert S. Morrison
- † Mrs. Susan B. Noyes
- * Mrs. James J. O'Connor
- Mrs. William A. Osborn
- Mrs. Jerry K. Pearlman
- Mrs. Frederick H. Prince
- Mrs. James C. Pritchard
- M.K. Pritzker

- * Mrs. J. Christopher Reyes
- Mrs. Ronald A. Rolighed
- Trisha Rooney
- Betsy Bergman Rosenfield
- * Mrs. Patrick G. Ryan
- Erica L. Sandner
- Mrs. E. Scott Santi
- Mrs. Alejandro Silva
- Mrs. John R. Siragusa

- Mrs. Lisbeth Stiffel
- Mrs. James P. Stirling
- † Marilynn Thoma
- * Mrs. Theodore D. 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
- John F. Mamon, M.D.

- † Daniel T. Manoogian
- Craig R. Milkint
- † Melissa Mounce Mithal
- † Megan Burke Roudebush

- Mary Lynne Shafer
- Fay M. Shong
- † Ilene Simmons
- * Ms. Joan M. Solbeck
- Oscar Tatossian
- 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 Viereg

- † 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
- Mrs. 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
- * Mrs. Jennie M. Righeimer
- Mr. and Mrs. Myron Tiersky

Life Members

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

Chapter Presidents

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

- † Executive Committee
- * Former President

Lyric Young Professionals

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

Members at Large

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

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

- Patrick G. and Shirley Welsh Ryan
Honorary Co-Chairs
- John Nitschke *President*
- * Julie Baskes *Vice President – At Large*
- Janet Burch *Vice President – At Large*
- ^ Philip G. Lumpkin *Vice President – Fundraising*
- Sally Feder *Vice President – Fundraising Co-Chair*
- *^ Susan Kiphart *Vice President – Nominating*
- Jane DiRenzo Pigott *Vice President – Nominating Co-Chair*
- ^ Joan 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. Medgyesy
- Frank B. Modruson
- ^ Phyllis Neiman
- Susan Noel
- Gregory J. O'Leary
- Michael A. Oberman
- Ted Reichardt
- Richard O. Ryan
- Richard W. Shepro
- Billie Jean Smith
- Salme Harju Steinberg
- ^ Nasrin Thierer
- Donna Van Ekeren
- Mrs. Richard H. Wehman
- Jack Weiss

Life Members

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

- * Former President
- ^ Team Chair

LYRIC OPERA OF CHICAGO

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

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

Renée Fleming
Creative Consultant

Drew Landmesser
Chief Operating Officer and Deputy General Director

Roberta Lane
Chief Financial and Administrative Officer

Mary Ladish Selander
Chief Development Officer

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

Elizabeth Landon
Vice President, Human Resources

Nicholas Ivor Martin
Vice President, Artistic Operations and Labor Strategy

Andreas Melinat
Vice President, Artistic Planning

Lisa Middleton
Vice President, Marketing and Communications

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

Will Raj
Vice President, Information Technology

Rich Regan
Vice President and General Manager,
Presentations and Events

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

OFFICE OF THE GENERAL DIRECTOR

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

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 Lippello
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
 Justin Berkowitz
Women's Board Assistant
 Leah Bobbey
Women's Board Coordinator
 Blaire Shaffer
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
 Amanda Ramsey
Prospect 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
 Guirlaine Augustin
Accounts Payable Associate
 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
 Rebecca Edmondson
Backstage Tours Coordinator

Jacob Stanton
Assistant to the Vice President, Lyric Unlimited

MARKETING AND COMMUNICATIONS

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

Holly H. Gilson

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

Tracy Galligher Young

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

LYRIC OPERA OF CHICAGO

**TICKET DEPARTMENT/
AUDIENCE SERVICES**

Susan Harrison Niemi

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

Emma Andelson
Sebastian Armendariz
Katarina Bakas
Sharai Bohannon
Aine Collins
Estabon Andres Cruz
Alicia Dale
Leigh Folta
Jennifer Gosack
Virginia Howard
Erin Johnson
Aleksa Kuzma
Steve Landsman
Katelyn Lee
Marisa Lerman
Sara Litchfield
Tina Mirittello
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
Gretchen Meyerhoefer
Music Administration Associate
Janis Sakai
Music Administration Coordinator

PRESENTATIONS AND EVENTS

Rich Regan

*Vice President and General Manager,
Presentations and Events*
Sharon Lomasney
Director, Presentations and Events
Nora O'Malley
Director of Facility Operations
Leslie MacLean
Facilities Coordinator
Eleanor Sanchez
Presentations and Events Coordinator
Stephen Dunford
Chief Engineer
Gregg Brody
Box Office Manager
Bernard McNeela
Engineer
Briette Madrid
Stage Door Supervisor
Nathan Tuttle
Facilities Porter

PRODUCTION

Cameron Arens

Senior Director, Production

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

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

Ben Bell Bern
Rehearsal Department Manager
Josie Campbell
Artistic Services Manager
Marina Vecci
Rehearsal Associate
Michael Calderone
Christine Wagner
Rehearsal Assistants

RYAN OPERA CENTER

Dan Novak

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

Dan Donahue
Justin Hull
Ryan McGovern
Assistant Carpenters

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

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

Michael C. Reynolds
Master Electrician
Soren Erbak
Board Operator

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

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

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

Maria DeFabo Akin
Props and Scenic Art Director

Charles Reilly
Property Master
Michael McPartlin
Properties Crew Head

Phil Marcotte
Prop Carpenter
Bob Ladd
Armorer
Rachel Boultinghouse
Upholsterer

Thomas Coleman, Jr.
Robert Hartge
Richard Tyriver
Assistant Properties

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

Brian Traynor
Charge Artist
Tim Morrison
Michael Murtagh
Scenic Artists

Scott Marr

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

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

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

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

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

Chantelle Marie Johnson
Lynn Koroulis
Robert Kuper
Claire Moores
Staff

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

JUGGLING ACT

PART 2

General Director Anthony Freud reflects on his Lyric tenure to date

By Roger Pines

COHY WEAVER

TODD ROSENBERG

STEVE LEONARD

TODD ROSENBERG

TODD ROSENBERG

Anthony Freud amid nine triumphant productions of his tenure to date: (clockwise) *Wozzeck*, *The Marriage of Figaro*, *Rusalka*, *Das Rheingold*, *The Passenger*, *The Magic Flute*, *Don Giovanni*, *El Pasado Nunca Se Termina*, and *Carousel*.

TODD ROSENBERG

TODD ROSENBERG

MICHAEL BRASLOW

TODD ROSENBERG

Onstage at Lyric, the great achievements of Anthony Freud's initial seasons as general director have been many and varied. The repertoire has encompassed everything from Mozart and Wagner to Mieczysław Weinberg and Alban Berg.

"I'm proud that we've produced three iconic Mozart works in new productions with great theater directors," Freud declares. "In their own different ways Robert Falls [*Don Giovanni*], Barbara Gaines [*The Marriage of Figaro*], and Neil Armfield [*The Magic Flute*] got us to the hearts of these elusive masterpieces, to a degree that I found particularly satisfying."

Two less familiar works, one in its Lyric premiere and the other heard here in only three previous seasons, have been significant successes. "Dvořák's *Rusalka* and Berg's *Wozzeck* are recognized as two of the greatest works in the repertoire, but for different reasons they're comparatively rarely performed," notes Freud. "With both of those productions, the planets seemed beautifully aligned. It's hard to think how we could have done them any better, in terms of music-making, theater-making, and the quality and consistency of the performances."

Although new works are the highest-risk artistic and financial undertakings that opera companies can consider, Freud considers it their core responsibility to use new works to revitalize the repertoire. Recalling Lyric's 60th-anniversary season (2014/15), Freud is justifiably proud that the company produced three world premieres. In their range and scope, these pieces sent a powerful message regarding Lyric's stature as the great 21st-century opera company:

- Pepe Martínez and Leonard Foglia's mariachi opera *El Pasado Nunca Se Termina*: "This was a Lyric Unlimited initiative with a commitment to building and developing relationships with particular communities – in *Pasado's* case, the Mexican and Latino communities."
- Wlad Marhulets and Stephanie Fleischmann's klezmer opera *The Property*: "We took a piece presented on the mainstage – *The Passenger* – and complemented it with a new work, related both in its subject matter and, to a less obvious degree, its musical style."
- Matthew Aucoin's *Second Nature*: "This showed our commitment to providing a service to young people, which we did in an unexpected way. We engaged a brilliant young composer/poet/conductor and

CHERI EISENBERG

Anthony Freud with Carlos Tortolero, president of the National Museum of Mexican Art, and Beatriz Margain, cultural attaché for the consulate general of Mexico, announcing Lyric's Midwest premiere of the mariachi opera Cruzar la Cara de la Luna, 2012.

ANDREW CLOFF

With former Chicago Bulls star Pau Gasol and Lyric music director Sir Andrew Davis.

commissioned from him a story that wouldn't automatically be associated with an opera for children, but which actually worked extraordinarily well. It engaged young audiences who saw it all over the city."

The 2015/2016 season was highlighted by the much-acclaimed world premiere of Jimmy López and Nilo Cruz's *Bel Canto*: "I made it clear to our composer and librettist that someone coming away from a performance of this opera shouldn't be wondering why Ann Patchett's extremely distinguished novel needed to be reinvented for the operatic stage. With our creative consultant, Renée Fleming, as curator, we successfully *reinvented* the novel rather than adapted it, earning its right to be an opera."

Developing *Bel Canto* in collaboration with its creative team was a particularly exciting experience for Freud. The story (based on the Peruvian hostage crisis of two decades ago) had an unexpected topicality, presenting a challenge that Freud believes the company turned into an important element of the work's success: "We were able to engage our audience in discourse about the subject matter, delving into some of the core issues." Above all, Freud was thrilled that the opera scored so strongly with audiences: "So often new work can be distinguished, accomplished, a feather in the company's cap, without actually being a popular hit. In *Bel Canto* we checked all the boxes. The icing on the cake was that, with the broadcast on PBS's *Great Performances*, it brought Lyric back to television screens nationally for the first time in a quarter-century."

During Freud's tenure, the most important addition to Lyric's annual performance schedule has been the presentation of a musical. In developing the company's musical-theater initiative, his starting point was not to believe that opera companies *should* do musicals, "but instead, to consider repertoire suited to this company and this theater that would be of wide appeal

to both current and new audiences." Universally beloved shows by Rodgers and Hammerstein represented the right place to begin, in relation to those pieces' popularity and what an opera company could bring to them.

"I think we're a better opera company for having produced a series of musicals," Freud asserts. "They've allowed us to learn a range of skills that pay dividends when we produce opera. The mechanics of musicals are generally more complicated than the mechanics of producing opera. Anybody who thinks the company can back-pedal its way through a production of a piece like *The King and I* couldn't be more wrong! It takes all our skills, plus a wide range of *new* skills, to successfully produce these large pieces."

The experience of producing *Oklahoma!*, *The Sound of Music*, *Carousel*, *The King and I*, and Lerner and Loewe's *My Fair Lady* has taught Freud and his colleagues how title-specific Lyric's ability to sell tickets for the musicals really is. As a result, it's clear that "the number of titles from the classic musical-theater repertoire that could sustain a three- or four-week season in our 3,563-seat theater were few and far between. It also isn't always possible to secure permission to do particular pieces when you want to do them – that limits our range of options still further. The more commercial the title, the harder it is to persuade the copyright owners to allow you to produce it."

The fact remains that musicals have become a vital part of expanding Lyric's audience, while providing an income stream that helps support the mainstage opera season. "We need to find a way of exploring repertoire beyond the classic titles," says Freud. "That's what led us to the decision to do *Jesus Christ Superstar* this season. I'm extraordinarily excited about it. This show takes us in a new direction that I hope will be artistically very satisfying. It also opens up the possibility of reaching audiences for whom that iconic piece has been life-changing. I know they'll be excited to revisit it on a grand scale at Lyric."

Freud's tenure has also encompassed many special events

Anthony Freud with former Women's Board president Mimi Mitchell and the honored guest of Wine Auction 2015, David Launay of Château Gruaud Larose.

Anthony Freud and Lyric chairman David Ormesber with Sonia Florian, recipient of Lyric's 2015 Carol Fox Award.

beyond opera productions. He's been particularly enthused by Lyric's collaboration with *The Second City*, developed by Renée Fleming, which he considers "a landmark in changing Lyric's profile, its online presence, and perceptions about Lyric specifically and opera in general." Freud vividly recalls the night in January 2013 when *The Second City Guide to the Opera* made its debut: "Tickets were in such demand that we had to floor over the orchestra pit in order to add extra seats into the auditorium! We had Renée and Sir Patrick Stewart onstage, alongside the Second City ensemble, artists from Lyric's Ryan Opera Center, and musicians from our orchestra."

That success resulted in Lyric running the cabaret version onstage for a month, during the course of which Freud and his colleagues discovered that "here in the opera house we actually have our own studio theater – the house's stage itself, which worked so well on that occasion and then for Jane Lynch's *See Jane Sing* a few seasons later." Freud was thrilled again by *The Second City's* return to Lyric in 2016 for *Longer! Louder! Wagner!*, which proved a wonderful way of generating excitement about Lyric's new *Ring* cycle.

The Second City performances have been presented under the auspices of Lyric Unlimited, the company's hugely successful initiative devoted to community-engagement and education projects, which was launched in 2012. As Lyric Unlimited moves from a youth to an adolescent, so to speak, "we constantly need to reinvent it and find ways of taking it in new directions," Freud declares. "Its multi-year, multifaceted Chicago Voices initiative, for example, encapsulated the concept of 'Hear Chicago Sing,' taking as a starting point the desire to celebrate the history of Chicago music-making and the inherent creativity of Chicago communities. It was a groundbreaking idea, expanded from Renée Fleming's 'American Voices' at the Kennedy Center and taken by Renée and Lyric Unlimited to new heights. It's very true to our mission." Freud does want to ensure that there is minimal

"mission drift" in the projects we commit to: "Lyric Unlimited is designed to take us in completely new directions, some of which are radically new, but we should always understand why it's a great opera company that is undertaking these projects."

The special challenge Freud will face in coming seasons is to find a way of operating in a business environment that is more volatile and unpredictable than ever before. That fact has to be viewed in the context of an art form and an organization that are accustomed to very long, inflexible planning cycles. This challenge, both conceptually and practically, is something Freud and his colleagues are working tirelessly to solve, while delivering opera productions that stimulate audiences with all the excitement they've come to expect from Lyric.

Freud has felt gratified and invigorated not only by what has transpired onstage, but also by the manner in which Lyric has evolved as a business. "If you go back ten years," he explains, "you see that Lyric's line of business was essentially our annual opera season. Our ownership of the opera house now enables us to identify additional opportunities that increase our breadth and depth of cultural service. It's now understood that we have *five* lines of business, and we're developing a business model to support them. That's a radical new way of thinking about this arts organization!"

The five lines of business are mainstage opera, Lyric Unlimited, the Ryan Opera Center, the musicals, and what the company now refers to as "presentations and events" – the use of the opera house for a whole range of different activities. It seemed to Freud that "our ownership of the opera house, which is so rare among U.S. companies, was something we hadn't developed fully as an opportunity, both in a more conventional way – concerts by great classical artists, such as Lang Lang and Itzhak Perlman – and rock concerts and comedy shows, to something like the James Beard Awards, which took place in May at the opera house for the third consecutive year. All of this can

With Lyric creative consultant Renée Fleming, holding the company's Jeff Award, received for *The Second City Guide* to the Opera.

With cast members from Lyric's 2014/15 productions of *Porgy and Bess* and *Anna Bolena*.

With *Second City* actress Tawny Newsome.

PHOTOS: DAN REST

change how Lyric is perceived around the city. The fact that this is a building you can come to not just for Lyric productions but also for a Smashing Pumpkins concert makes people aware around the city of what a resource the opera house is.”

One product of Freud's first year in the job was the initiation of a strategic-planning process, in which the management and board worked together to ask the basic questions: Who are we? Why are we here? Where do we want to go, and how do we want to get there? “Without wanting to seem too jargon-y,” Freud explains, “we determined that the three core pillars on which our organization was built were artistic excellence, relevance, and fiscal responsibility. Constantly redefining what each of those pillars means is the heart of my job. What constituted fiscal responsibility when we were selling out on subscription is very different from what constitutes fiscal responsibility in a much less predictable business environment.”

Freud makes clear that “understanding our communities, our society, how the world we're a part of can change culturally, socially, politically, technologically, and understanding how we as an organization can achieve the greatest possible relevance to the greatest number of people, is a constantly evolving concept.” He applies the same standard to artistic excellence: “Our job

is to deliver to our audiences the most exciting, stimulating, entertaining experiences imaginable, while our audience's reference points are constantly changing. We have to understand this in planning repertoire and productions.” One example Freud gives is *Bel Canto*, “which would have been perceived in a completely different way three or four years previously. The fact that the Paris attacks took place two weeks before the world premiere completely changed the way the piece was perceived.”

Every general director of a performing-arts company has dreams of what he'd like his or her company to present onstage, and Freud is no exception. In looking to the future, he has some very specific dreams – early Verdi, for example. He's also well aware that “in recent years we haven't done enough Janáček and Britten – to me, both of those composers are absolutely in the royal blood line of great operatic geniuses.”

Freud adores living in Chicago, although when he's in town (the job requires a good deal of travel in America and abroad), his devotion to Lyric leaves him comparatively little time for other pursuits. “I learned quite early in my career as a general director that a life/work balance was an ephemeral concept in this job, and that actually work was – *is* – life. It's impossible to ration your time and your energy in a job like this, since it makes extraordinary demands. If you're as lucky as I am to have a very understanding and patient husband, a former opera singer and artist manager and currently a freelance dramaturg, then this job becomes possible and sustainable, as well as a life-changing experience that defines how you think and how you live.”

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.”

With husband Colin Ure greeting patrons on opening night of the 2016/17 season.

ROBERT KUSEL

BROADWAY *at Lyric*

**LYRIC PREMIERE &
NEW-TO-CHICAGO PRODUCTION**

COMING IN APRIL - MAY 2018

ANDREW LLOYD WEBBER
& TIM RICE

JESUS CHRIST SUPER STAR

ON SALE NOW!

LYRICOPERA.ORG/JCS | 312 827 5600

CONDUCTOR
Tom Deering

DIRECTOR
Timothy Sheader

CHOREOGRAPHER
Drew McOnie

**PRODUCTION
SPONSORS**

THE NEGAUNEE
FOUNDATION

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

Lyric

CORY WEARER/SAN FRANCISCO OPERA

Quinn Kelsey as Rigoletto, San Francisco Opera, 2017

Giuseppe Verdi

Rigoletto

Production sponsors:

JULIE AND ROGER BASKES

HOWARD L. GOTTLIEB AND BARBARA G. GREIS

CANDY AND GARY RIDGWAY

ROBERTA L. AND ROBERT J. WASHLOW

RIGOLETTO

Synopsis

TIME AND PLACE:
16th-century Mantua

ACT ONE

Scene 1. The Duke's palace
Scene 2. A street

Intermission

ACT TWO

A room in the Duke's palace

ACT THREE

Sparafucile's inn

ACT ONE

Scene 1. The Duke of Mantua boasts to a courtier, Borsa, about his most recent infatuation. A girl has enchanted the Duke, but ultimately it makes no difference to him whether he pursues one woman or another. Wishing to select one with whom to spend the evening, he surveys the court and settles upon the Countess Ceprano just as the court jester Rigoletto mocks her husband. Another courtier, Marullo, arrives with surprising news to share with his fellow courtiers: Rigoletto has a mistress. In the meantime, the Duke and Rigoletto discuss several unscrupulous methods of disposing of superfluous husbands. Realizing that he is the object of Rigoletto's sarcasm, Count Ceprano arranges for a midnight meeting with some of the courtiers to obtain vengeance. The party is interrupted by the arrival of the nobleman Monterone, who storms in to denounce the Duke for dishonoring his daughter. He curses the Duke, and when mocked viciously by Rigoletto, Monterone turns on the jester and curses him as well.

Scene 2. Brooding over Monterone's curse, Rigoletto returns to the secluded house where he shields his daughter, Gilda, from the licentiousness of the Duke's

court. Sparafucile, a professional assassin, confronts Rigoletto and offers to help should Rigoletto ever wish to rid himself of an enemy. Once alone, Rigoletto muses on the similarity of their professions – Rigoletto wounding others with his wit, while Sparafucile uses a knife.

Rigoletto returns home and greets his daughter, Gilda, declaring that she means the world to him. She reciprocates his feelings but questions why he has kept her concealed. He fears the courtiers and warns the housekeeper, Giovanna, to guard Gilda carefully. Hearing a noise in the street, he goes out to investigate. Gilda confesses to Giovanna that she loves a young man who has followed her home every day after church. The Duke, who has been eavesdropping on the scene, steps out of hiding and declares his love, identifying himself as Gualtier Maldè, a penniless student. Hearing footsteps, he rushes off, leaving Gilda thinking lovingly of his name.

The courtiers appear, ready to abduct Rigoletto's supposed mistress. Rigoletto surprises them by returning, but Marullo convinces him that they are planning to abduct the wife of Count Ceprano, who lives nearby. Rigoletto falls into their trap and in the confused darkness he doesn't realize that it is Gilda who has been kidnapped until she cries out to her father as she is carried off. Realizing the trick too late, Rigoletto cries, "Ah, the curse!"

ACT TWO

The Duke, unaware of the kidnapping, laments the fact that when he returned to Gilda's house he found it deserted. When the courtiers tell him of the abduction, he rejoices that the girl is now in the palace. Rigoletto appears, feigning nonchalance. Once it becomes clear to him that Gilda must be with the Duke, he desperately tries to reach her, but the courtiers hold him back. His fury dissolves into a bereft

father's pleading. Gilda bursts into the scene and Rigoletto orders the courtiers to leave him alone with his daughter. Gilda confesses that she loves the Duke and begs her father to forgive him. As Monterone appears on his way to prison, Rigoletto swears that they both will be avenged.

ACT THREE

Rigoletto has brought Gilda to Sparafucile's inn to prove the Duke's faithlessness. As they lurk in the darkness, the Duke swaggers in. After proclaiming the fickleness of women, he charms Maddalena, Sparafucile's sister. As the flirtation progresses, Rigoletto tries to comfort his despairing daughter. He orders her to return home, disguise herself as a boy, and meet him in Verona. After striking a bargain with Sparafucile for the Duke's murder, he departs.

Gilda, unwilling to follow her father's orders, returns to the inn and overhears Maddalena begging her brother to spare the handsome stranger's life. Sparafucile agrees to deceive Rigoletto by substituting the corpse of the next person who appears at the inn. Determined to sacrifice herself so the Duke may live, Gilda becomes Sparafucile's next victim.

Rigoletto returns and is given a sack containing a body. Hearing the Duke's voice in the distance, he frantically cuts open the bag and finds his dying daughter. Begging her father's forgiveness, she dies. Rigoletto cries out once more, "Ah, the curse!"

RIGOLETTO

Approximate Timings

ACT ONE: 55 minutes

Intermission: 25 minutes

ACTS TWO and THREE: 65 minutes

Total: 2 hours and 25 minutes

Lyric

- Scenery, props, costumes, and wigs constructed in the San Francisco Opera Workshops.
- 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 Guild Board of Directors Verdi Endowed Chair and The NIB Foundation Italian Opera Endowed Chair.
- Projected English titles © 2000 by Francis Rizzo.
- This season's projected English titles are funded in part by a generous grant from the Lloyd E. Rigler-Lawrence E. Deutsch Foundation.
- Lyric Opera of Chicago wishes to thank its Official Airline, American Airlines.

New-to-Chicago Production

Giuseppe Verdi
RIGOLETTO

Melodramma in three acts in Italian

Libretto by Francesco Maria Piave,
after the play *Le roi s'amuse* by Victor Hugo (1832)

First performed at the Teatro La Fenice, Venice, on March 11, 1851

First performed by Lyric Opera on November 12, 1955

Characters in order of vocal appearance:

<i>Duke of Mantua</i>	MATTHEW POLENZANT ^{oo}
<i>Borsa</i>	MARIO ROJAS* ^o
<i>Countess Ceprano</i>	WHITNEY MORRISON* ^o
<i>Rigoletto</i>	QUINN KELSEY ^{oo}
<i>Marullo</i>	TAKAOKI ONISHI ^o
<i>Count Ceprano</i>	ALAN HIGGS* ^o
<i>Count Monterone</i>	TODD THOMAS
<i>Sparafucile</i>	ALEXANDER TSYMBALYUK*
<i>Gilda</i>	ROSA FEOLA*
<i>Giovanna</i>	LAUREN DECKER ^o
<i>A Page</i>	DIANA NEWMAN ^o
<i>An Usber</i>	KENNETH NICHOLS
<i>Maddalena</i>	ZANDA ŠVĚDE*

<i>Conductor</i>	MARCO ARMILIATO
<i>Director</i>	E. LOREN MEEKER
<i>Set Designer</i>	MICHAEL YEARGAN
<i>Costume Designer</i>	CONSTANCE HOFFMAN
<i>Lighting Designer</i>	CHRIS MARAVICH
<i>Chorus Master</i>	MICHAEL BLACK
<i>Wigmaster and Makeup Designer</i>	SARAH HATTEN
<i>Assistant Stage Director</i>	JORDAN BRAUN
<i>Stage Manager</i>	RACHEL C. HENNEBERRY
<i>Stage Band Conductor</i>	FRANCESCO MILIOTO
<i>Musical Preparation</i>	MARIO ANTONIO MARRA ^{oo}
	JERAD MOSBEY
<i>Fight Director</i>	NICK SANDYS
<i>Projected English Titles</i>	FRANCIS RIZZO

**Lyric debut*

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

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

QUINN KELSEY
(*Rigoletto*)
Previously at Lyric:
16 roles since
2003/04,
most recently
Enrico Ashton/
Lucia di Lammermoor

(2016/17); Count di Luna/*Il trovatore*
(2014/15); Germont/*La traviata*
(2013/14).

A Ryan Opera Center alumnus and 2015 winner of the Metropolitan Opera's Beverly Sills Award, the Hawaiian baritone is in great demand for Verdi, Puccini, and French roles internationally. In addition to his celebrated *Rigoletto* (San Francisco, Toronto, London, new productions in Zurich, Oslo, Santa Fe, Paris), Kelsey's achievements in Verdi include *Germont/La traviata* (recently triumphant at the Met and in his Covent Garden debut), the title role/*Falstaff* (Saito Kinen Festival), *Ezio/Attila* (San Francisco), *Paolo/Simon Boccanegra* (Rome), *Amonasro/Aida* (Bregenz, San Francisco), *Count di Luna/Il trovatore* (Dresden, San Francisco), and *Montfort/Les vêpres siciliennes* (new Frankfurt production). This season he returns to the Met for *Hansel and Gretel*, *Il trovatore*, and *Lucia di Lammermoor*. The latter work has earned acclaim not only at Lyric, but also at the Deutsche Oper Berlin and Frankfurt Opera. Kelsey's operatic repertoire additionally encompasses *Sancho/Don Quichotte* (Toronto), *Zurga/The Pearl Fishers* (English National Opera), *Athanaël/Thaïs* (Edinburgh International Festival, Sir Andrew Davis conducting), and the *Forester/The Cunning Little Vixen* (Saito Kinen Festival, Florence's Teatro Comunale, both with Seiji Ozawa). He has presented recitals at Carnegie's Weill Recital Hall and London's Wigmore Hall, and has performed Mahler's *Symphony No. 8* with Michael Tilson Thomas and the San Francisco Symphony (CD, Grammy winner).

ROSA FEOLA
(*Gilda*)
Lyric debut

The Italian soprano has previously triumphed as *Gilda* at the Zurich Opera House and Turin's Teatro Regio. Since winning Second Prize, Audience Prize, and the Zarzuela Prize at the Operalia competition (2010), she has rapidly gained worldwide recognition as one of the most promising artists of the younger generation. Feola made her American debut with the Chicago Symphony Orchestra in *Carmina Burana* (2012), and has since returned to the orchestra for Mozart's *Requiem*, Mahler's *Symphony No. 4*, and Verdi's *Falstaff*. In future seasons she will sing *Lauretta/Gianni Schicchi* and *Gilda* at the Bavarian State Opera, *Norina/Don Pasquale* conducted by Riccardo Chailly at La Scala, and *Liù/Turandot* with the Canadian Opera Company. She will also make her Metropolitan Opera debut. Feola recently made her debut at Teatro alla Scala as *Ninetta/La gazza ladra*. In repertoire encompassing roles by Mozart (*Susanna/The Marriage of Figaro*, *Zerlina/Don Giovanni*), Rossini (*Corinna/Il viaggio a Reims*), Bellini (*Elvira/I puritani*), Donizetti (*Adina/L'elisir d'amore*), and Bizet (*Leïla/The Pearl Fishers*), she has been heard at Welsh National Opera; the major houses of Rome, Turin, Berlin, and Madrid; Glyndebourne Festival Opera, and the Salzburg and BBC Proms festivals. She released her debut solo CD, *Musica e Poesia*, accompanied by Iain Burnside, in 2015.

MATTHEW POLENZANI
(*Duke of Mantua*)
Previously at Lyric:
12 roles since
1995/96, most
recently Tamino/
The Magic Flute

(2016/17); title role/*La clemenza di Tito*
(2013/14); title role/*Werther* (2012/13).

The Evanston native, one of today's most admired tenors internationally, is reprising a portrayal previously heard at the Metropolitan Opera and the Vienna State Opera. This season, in addition to his upcoming *Nadir/The Pearl Fishers* at Lyric, he will return to the Bavarian State Opera in Munich (*Fernand/La favorite*) and the Met (*Nemorino/L'elisir d'amore*). Renowned for his portrayals in both French repertoire and bel canto, Polenzani has triumphed in Munich and Vienna as *Werther* and at the Met as *Nadir*, the title role/*Roberto Devereux* (company premiere), and *Leicester/Maria Stuarda* (company premiere) – the latter three roles were all in new productions seen worldwide in HD. Polenzani recently made his eagerly awaited role debut as *Rodolfo/La bohème* at Barcelona's Gran Teatre del Liceu, reprising the role this season in his return to the Royal Opera House, Covent Garden. Highlights of his concert appearances include *Messiah* (New York Philharmonic) and Mahler's *Des Knaben Wunderhorn* (Carnegie Hall). Among Polenzani's recordings are Brahms's *Liebeslieder Walzer* and three solo discs: live recitals from the Verbier Festival and London's Wigmore Hall, and a studio recording of Liszt songs with his regular recital partner, pianist Julius Drake. The tenor is a past recipient of two of America's most prestigious awards for singers, the Richard Tucker Award (2004) and the Metropolitan Opera's Beverly Sills Artist Award (2008).

**ALEXANDER
TSYMBALYUK**
(*Sparafucile*)
Lyric debut

The Ukrainian artist, one of today's leading basses internationally, has made highly successful company debuts in recent seasons at the Metropolitan Opera, La Scala, Opéra National de Paris, the Royal Danish Opera, Covent Garden, the Bolshoi, and the major houses of Munich, Berlin, Valencia, Barcelona, and Florence. Highlights of the current season include Tsymbalyuk's portrayals of Timur/*Turandot* (Met), Fasolt/*Das Rheingold* (Munich Opera Festival), and Prince Gremin/*Eugene Onegin* (Hamburg State Opera, where he was an ensemble member for almost a decade). Among his previous achievements are roles of Verdi (Ferrando/*Il trovatore* at Covent Garden), Donizetti (Raimondo/*Lucia di Lammermoor* at the Bavarian State Opera), and Mozart (the Commendatore/*Don Giovanni* at the Opéra National de Paris). Tsymbalyuk holds the distinction of being the youngest bass ever to sing the title role/*Boris Godunov* on a major international stage (the Bavarian State Opera, a Calixto Beito production conducted by Kent Nagano and released on DVD). In concert he has appeared at Florence's Maggio Musicale, singing Verdi's *Don Carlos* and the requiems of Mozart and Verdi. Tsymbalyuk has given a solo recital at St. John's Smith Square in London and took part in the 20th-anniversary concert charity event "Festliche Gala der Deutschen AIDS Stiftung" at the Deutsche Oper Berlin.

ZANDA ŠVĒDE
(*Maddalena*)
Lyric debut

The Latvian mezzo-soprano returns to the Lyric stage in November as Grimgerde/*Die Walküre* (new production conducted by Sir Andrew Davis, directed by David Pountney). Švēde also makes her company debut at Atlanta Opera as Carmen and returns to Lyric Opera of Kansas City to reprise her portrayal of Verdi's Maddalena.

Previous career highlights include company debuts with Lyric Opera of Kansas City (*Carmen*, role debut) and North Carolina Opera (Olga/*Eugene Onegin*, concert performance). At San Francisco Opera, in addition to creating roles in two world premieres (The Handmaiden and The Flower/Bright Sheng's *Dream of the Red Chamber*, Lena/Marco Tutino's *Two Women*), Švēde has portrayed Maddalena, Suzuki/*Madama Butterfly*, the Maid/*The Makropulos Case*, Third Lady/*Die Zauberflöte*, and Flora/*La traviata*. The mezzo's stage repertoire also encompasses Endimione/Cavalli's *La Calisto*, the title role/Massenet's *Cléopâtre*, and the title role/Piazzolla's *Maria de Buenos Aires*. Concert engagements have included Beethoven's *Symphony No. 9* (San Francisco Symphony), Pergolesi's *Stabat Mater*, Vivaldi's *Gloria*, and the Mozart *Requiem*. Švēde recently completed her final year in the prestigious Adler Fellowship program at San Francisco Opera.

TODD THOMAS
(*Count Monterone*)
Previously at Lyric:
Iago/*Otello* (2013/14);
Count Monterone/
Rigoletto (2012/13).

The American baritone has repeatedly scored great successes in the Verdi repertoire, with appearances last season as Simon Boccanegra (Pacific Opera Victoria), Falstaff (Manitoba Opera), Amonasro (Pensacola Opera), Rigoletto (Syracuse Opera), and Renato (Florida Grand Opera). In August he reprised his portrayal of Count di Luna/*Il trovatore* at the DomStufen Festival of Theater Erfurt (Germany). Among Thomas's other recent achievements in Verdi have been Iago (Victoria), Germont (Pensacola, Chautauqua), and Ronaldo/*La battaglia di Legnano* (Sarasota). He also recently took on Wagner's formidable Alberich for performances of *Das Rheingold* at North Carolina Opera and made his role debut as Gerard/*Andrea Chénier* (Erfurt, reprised in Antibes). He has also been frequently heard as Puccini's Scarpia (most recently in Sarasota, Ottawa, and Miami). The New York native has performed in concert with

Teatro Grattacielo at Avery Fisher Hall as well as Carnegie Hall. His orchestral appearances include the Orlando Philharmonic, Jacksonville Symphony, Topeka Symphony, Chautauqua Symphony, among many other ensembles. Thomas's oratorio repertoire includes *Elijah*, Beethoven's *9th Symphony*, Brahms's *Requiem*, Faure's *Requiem*, Verdi's *Requiem*, and Ralph Vaughan William's *Five Mystical Songs*.

MARIO ROJAS
(*Borsa*)
Lyric debut

The Mexican tenor, a first-year Ryan Opera Center member, has performed as Rodolfo/*La bohème* at Mexico City's Palacio de Bellas Artes, and is an alumnus of the San Francisco Conservatory of Music (Don José/*La tragédie de Carmen*, Nemorino/*L'elisir d'amore*). Rojas has also performed at the SFCM Gala with renowned pianist/coach Warren Jones. One of the youngest singers ever to receive the Plácido Domingo scholarship from SIVAM (Mexico's most prominent young-artist program), he has performed elsewhere in Mexico as Don Ottavio/*Don Giovanni* and Julian/Tomás Bretón's *La verbena de la Paloma*. In 2015 Rojas received the Marta Eggerth Kiepura Award in the Licia Albanese-Puccini Foundation International Vocal Completion, third place in the Palm Springs Opera Guild Competition, the Emerging Singers Award in the Opera Index Vocal Competition, and an Encouragement Award from the Metropolitan Opera National Council Western District Auditions. In 2016 the tenor was awarded second place in the East Bay Opera League competition and received a grant from the Loren L. Zachary Society for the Performing Arts. *Mario Rojas is sponsored by the Elizabeth F. Cheney Foundation.*

TAKAOKI ONISHI

(*Marullo*)

Previously at Lyric:

Six roles since 2015/16, most recently Captain/*Eugene Onegin*,

Moralès/*Carmen*, First Servant/*Don Quichotte* (all 2016/17).

The third-year Ryan Opera Center baritone, a native of Tokyo, has recently received top awards from the Gerda Lissner International Vocal Competition, the Opera Index, Inc. Vocal Competition, the Licia Albanese-Puccini International Vocal Competition, the Loren L. Zachary Competition, and the Giulio Gari Foundation Competition. As the inaugural first-prize winner of the IFAC-Juilliard Prize Singing Competition in Japan, he received a full scholarship to attend The Juilliard School, where he appeared in Sir Peter Maxwell Davies's *Kommilitonen!* (U.S. premiere), *La scala di seta*, *Don Giovanni*, *Eugene Onegin* (title role), and *The Marriage of Figaro*. In 2014 Onishi created the leading role of The Timeless Man/Marty Regan's *The Memory Stone* (world premiere) with Houston Grand Opera's East+West program. Recent concert appearances include the Grant Park Music Festival, Elgin Symphony, The Cecilia Chorus, and the Oratorio Society of New York (the latter two at Carnegie Hall). A graduate of Japan's Musashino Academia Musicae, the baritone has participated in Germany's Internationale Meistersinger Akademie. *Takaoki Onishi is sponsored by the Renée Fleming Foundation and the International Foundation for Arts and Culture.*

ALAN HIGGS

(*Count Ceprano*)

Lyric debut

The bass-baritone, a Florida native, is a first-year Ryan Opera Center member and will return to the Lyric stage later this season as Gualtiero/*I puritani*. A 2017

Metropolitan Opera National Council Auditions semifinalist and a 2016 Sullivan Foundation Award recipient, he was an apprentice artist at the Santa Fe Opera in 2016 (debut as José Castro/*La fanciulla del West*, winner of the Katherine Mayer Award for outstanding apprentices). Higgs made his professional debut with The Atlanta Opera in 2014 as the Imperial Commissioner/*Madama Butterfly*, subsequently singing Antonio/*The Marriage of Figaro*, Benoit and Alcindoro/*La bohème*, the British Major/ Kevin Puts's *Silent Night*, Gregorio/*Romeo and Juliet*, the Mandarin/*Turandot*, and the title role/*Don Pasquale* (student short production). He earned a master's degree in voice at Florida State University (Simone/*Gianni Schicchi*, Prince Gremin/*Eugene Onegin*, Don Alfonso/*Così fan tutte*). During Higgs's undergraduate studies at the University of Florida/New World School of the Arts, he was heard as Guglielmo/*Così fan tutte*, the Husband/*Amelia Goes to the Ball*, and Kecal/*The Bartered Bride*. *Alan Higgs is sponsored by Heidi Heutel Bohn, Laurence O. Corry, and Robert C. Marks.*

WHITNEY MORRISON

(*Countess Ceprano*)

Lyric debut

The soprano, a first-year Ryan Opera Center member and a Chicago native, earned her bachelor's degree in vocal music and pedagogy at Alabama's Oakwood University (Miss Pinkerton/Menotti's *The Old Maid and the Thief*, performances as a soloist with the university's Aeolians ensemble). Her training also includes a master's degree at the Eastman School of Music and study in Germany at the Neil Semer Vocal Institute. Among her other performance credits are an appearance at the Rochester Institute of Technology's celebration of Martin Luther King Jr.'s legacy, "MLK Expressions"; her debut at Rochester's Kodak Hall singing Gershwin's "My Man's Gone Now" with the Eastman Wind Ensemble; and Donna Anna/*Don Giovanni* with Chicago's Floating Opera Company. Morrison's competition successes include top prizes in the National Classical Singer University

Competition, the R. Nathaniel Dett Club NANM Scholarship Competition, and the Musicians Club of Women Competition. The soprano is a two-time recipient of the UNCF John Lennon Endowed Scholarship and a former finalist in the Luminarts Classical Music Competition. *Whitney Morrison is sponsored by J. Thomas Hurvis.*

LAUREN DECKER

(*Giovanna*)

Previously at Lyric:

Third Lady/*The Magic Flute* (2016/17).

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

DIANA NEWMAN

(*A Page*)

Previously at Lyric:

Seven roles since 2015/16, most recently Frasquita/*Carmen*, Papagenal/*The Magic Flute*,

Pedrol/*Don Quichotte* (all 2016/17).

The soprano, a California native and third-year Ryan Opera Center member, holds both bachelor's and master's degrees in music from the University of Southern California, where she was heard in such leading roles as Poppea/*L'incoronazione di Poppea*, Pamina/*The Magic Flute*, Miranda/Lee Hoiby's *The Tempest*, Lauretta/*Gianni Schicchi*, and Belisa/Conrad Susa's *The Love of Don Perlimplin*. Earlier this year she was featured with the Civic Orchestra of Chicago (Golijov's *Night of the Flying Horses*) and the Harris Theater's "Beyond the Aria" series (with Stephanie Blythe). Among the other highlights of Newman's concert activities are performances at the Lucerne Festival, Whittier Bach Festival, Aspen Music Festival, American Youth Symphony, and UT-Austin. The soprano can be heard in three feature films: *The Sorcerer's Apprentice* (2010), *Sex and the City 2* (2010), and *The Spirit* (2008, featured vocalist). Newman is an alumna of Ravinia's Steans Music Institute, the Music Academy of the West in Santa Barbara, the Fall Island Vocal Arts Seminar, the Aspen Opera Theater Center, and the Oberlin in Italy program. *Diana Newman is sponsored by an Anonymous Donor, Michael and Salme Harju Steinberg, and Mrs. J. W. Van Gorkom.*

MARCO

ARMILIATO

(Conductor)

Previously at Lyric:

Madama Butterfly (2013/14).

The Italian conductor is greatly sought-after by the world's most prestigious opera houses. Among the many highlights of his 2017/18 season are *Andrea Chénier* (with Jonas Kaufmann) at Munich's Bavarian State Opera, *La fanciulla*

del West in Zurich, and seven productions at the Vienna State Opera, among them the premiere of a new production of *Samson et Dalila*. Currently based in Genoa, Armiliato spends considerable time annually in North America, having led nine works at San Francisco Opera and more than 25 at the Metropolitan Opera. His Met repertoire has included the company premieres of Wolf-Ferrari's *Sly* and Donizetti's *Anna Bolena*, both in new productions. Last season brought him acclaim for no fewer than six works in Vienna, as well as *Aida*, *Manon Lescaut*, and Alfano's *Cyrano de Bergerac* at the Met, *Otello* at the Zurich Opera House, *Madama Butterfly* at the Teatro Real in Madrid, and *Lucrezia Borgia* at the Salzburg Festival. Armiliato has an extensive discography. His most recent media projects have featured such distinguished artists as Renée Fleming, Angela Gheorghiu, Anna Netrebko, Plácido Domingo, Jonas Kaufmann and Rolando Villazón, among others. Recent performances released on DVD include the Met's productions of *La fille du régiment* (with Natalie Dessay), *Il trovatore* (with Sondra Radvanovsky), *La rondine* (with Gheorghiu), and *Lucia di Lammermoor* (with Netrebko).

E. LOREN

MEEKER

(Director)

Previously at Lyric:

Die Fledermaus (2013/14).

The American director has a busy 2017/18 season planned, highlighted by productions at Atlanta Opera (*The Daughter of the Regiment*), Seattle Opera (*Aida*), and The Glimmerglass Festival (*The Cunning Little Vixen*). Other recent directing credits include *Die Fledermaus* (San Francisco), *Carmen* (Washington National Opera), Rossini's rarely heard *La pietra del paragone* (Wolf Trap Opera), *La bohème* (Glimmerglass, San Diego), *Manon* (Dallas), *Faust* and *Lucia di Lammermoor* (New Orleans), *The Barber of Seville* (Opera San Antonio), *Madama Butterfly* (North Carolina), and Franco Faccio's newly reconstructed *Amleto* (Opera Delaware). Meeker's work

has been seen internationally in *Candide* (Toulouse, Bordeaux), *Manon Lescaut* (Singapore), and *Manon* (Buenos Aires). She also has a love for new works, having directed numerous world premieres for Houston Grand Opera's HGOco and most recently for Lyric Unlimited (*Jason and the Argonauts*). Meeker has served on the directing staffs at many of America's top companies, including Lyric, Houston Grand Opera, San Diego Opera, and Central City Opera (where she received the 2006 John Moriarty Award). Her choreography has been seen at Central City (*Vanessa*), Glimmerglass (*Orpheus in the Underworld*), Houston (*The Marriage of Figaro*, *Don Giovanni*), Boston Lyric Opera (*Rigoletto*, *Die Fledermaus*) and Opera Boston (*La Vie Parisienne*).

MICHAEL

YEARGAN

(Set Designer)

Previously at Lyric:

Eight productions since 1991/92, most recently *Romeo and Juliet*, *Nabucco* (both

2015-16); *The Sound of Music* (2014/15).

The renowned American designer's work has been seen in more than 15 productions over the past 24 years for San Francisco Opera, ranging stylistically from Wagner's *Ring* cycle (to be revived this season) to works of Verdi, Puccini, Lehár, and Floyd. During the 2017/18 season Yeargan's designs will be seen at numerous major opera companies nationwide, from the Metropolitan Opera (*Romeo and Juliet*) to Los Angeles (*Rigoletto*) and Seattle (*Aida*). His vast operatic experiences encompass much-admired work at the Met (including new productions of *L'elisir d'amore*, *The Barber of Seville*, *Les contes d'Hoffmann*, and *Le Comte Ory*), The Dallas Opera, and numerous companies abroad, including London's Royal Opera, the Salzburg Festival, and Opera Australia. Among Yeargan's operatic world premieres are *The Great Gatsby* (Met), *Dead Man Walking* and *A Streetcar Named Desire* (both for San Francisco Opera). His many productions on DVD include *Le Comte Ory*, *Simon Boccanegra*, *Otello*, and *The Merry Widow*,

among others. Yeargan holds Tony Awards for *A Light in the Piazza* and *South Pacific*. He has designed frequently for regional theaters nationwide, including Steppenwolf and the Goodman. He is a professor in stage design and co-chair of the design department at the Yale School of Drama.

CONSTANCE HOFFMAN
(Costume Designer)
Previously at Lyric:
Bel Canto (2015/16, world premiere).

The designer, who has created costumes for opera, dance, and theater nationally and internationally, has collaborated with directors Kevin Newbury, Mark Lamos, Robert Carsen, David Alden, Christopher Alden, Julie Taymor, and Keith Warner; dancer Mikhail Baryshnikov; choreographer Eliot Feld; and entertainer Bette Midler. Hoffman's work has been seen on many New York stages, including the Public Theatre, The New Victory Theatre, The Second Stage, Madison Square Garden, and Radio City Music Hall. Her Broadway debut, designing Julie Taymor's *The Green Bird*, earned her Tony Award and Outer Critics Circle Award nominations. Operatic designs include productions for Glyndebourne and the major companies of Paris, Tel Aviv, Munich, San Francisco, Santa Fe, Houston, Los Angeles, and St. Louis, among many others. Hoffman has had a long association with the Glimmerglass Festival, whose productions traveled regularly to New York City Opera. Last summer she designed costumes for *Dimitrij* at Bard Summerscape, and later this season her *Rigoletto* designs will be seen at LA Opera. Regionally she has designed in theaters such as the Guthrie, Hartford Stage, Washington's Shakespeare Theatre, Baltimore's Center Stage, and Houston's Alley Theatre. Hoffman holds the Theatre Development Fund's Irene Sharaff Young Masters Award. She currently teaches at the Tisch School of the Arts at New York University.

CHRIS MARAVICH
(Lighting Designer)
Previously at Lyric:
Five productions since 2014/15, most recently *Orphée et Eurydice* (2017/18);

Don Quichotte, Lucia di Lammermoor (both 2016/17).

Currently Lyric's lighting director, Maravich served in the same position from 2006 to 2012 at San Francisco Opera, where he has created lighting for many productions including *The Gospel of Mary Magdalene, Così fan tutte, Turandot, Cyrano de Bergerac, Il tritico, Tosca, Simon Boccanegra, Don Giovanni, Nixon in China, and Attila*. He 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. Maravich 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. 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 (including Rachmaninoff's *The Bells*, led by Vladimir Ashkenazy), and Philharmonia Choir, Motet Choir, and Cantillation chamber choir. Black has also worked with the Melbourne Symphony Orchestra in Australia with Sir Andrew Davis, its music director. His recent activities include

preparing the *Damnation of Faust* chorus, continuing his association with Grant Park Music Festival, where he has worked for two seasons. As one of Australia's most prominent vocal accompanists, Black regularly performed for broadcasts and recordings (he has been heard numerous times in Australian Broadcast Corporation programs), and has prepared choruses 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. Black holds a master's degree in musicology from the University of New South Wales. *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 Lyric, Des Moines Metro Opera, and Michigan Opera Theatre, as well as Columbus Opera, Toledo Opera, the Cabrillo Music Festival, and the University of Cincinnati College-Conservatory of Music. She has also worked at the Glimmerglass Festival and the major opera companies of Los Angeles, Omaha, Cleveland, Sarasota, and Central City, as well as Wisconsin's American Players Theatre and, in Los Angeles, the Pantages Theatre and the Geffen Playhouse. Hatten earned a B. A. in music at Iowa's Simpson College. *Sarah Hatten is the Marlys Beider Wigmaster and Makeup Designer Endowed Chair.*

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

Parents, Children, and the Music of *Rigoletto*

By Jesse Rosenberg

METROPOLITAN OPERA ARCHIVES

this category. Those exploring Verdi's earlier and lesser-known works will discover still further examples: *Oberto*, *I Lombardi*, *I due Foscari*, *Alzira*, *Giovanna d'Arco*, *I masnadieri*, and *Stiffelio* all engage with the complex relationships between parents and their children – the peculiarly forceful tension arising from deep, unconditional love on the one hand and the conflicting impulses and points of view of different generations.

That already makes for a considerable number of Verdian parents. Within this large group of parental roles, mothers are outnumbered by fathers by a fair margin, but their presence is far from negligible if we add to the “real” mothers (Amelia in *Un ballo in maschera*, Alice Ford in *Falstaff*) the quasi-maternal figures of Azucena (Manrico believes she is his mother right until he's put to death at the end of *Il trovatore*) and Elisabetta in *Don Carlo* (she starts out as the title character's betrothed and ends up his stepmother), as well as those works in which absent mothers are invoked by characters onstage (Lina's mother in *Stiffelio*, Gilda's mother in *Rigoletto*, and Desdemona's mother in *Otello*, all of them unnamed).

Such a dense concentration of operatic parents and children in Verdi is all the more striking for its being unusual within the Italian repertoire overall. How many mothers or fathers are there in such standard works as *The Barber of Seville*, *L'elisir d'amore*, *La bohème*, *Tosca*, or *Pagliacci*? Precisely none. A more important point is that Verdi's predilection for plots with parents and children cannot possibly be coincidental. Unlike many composers of preceding generations (often obligated to set to music, willy-nilly, whatever librettos were placed before them by tyrannical impresarios), Verdi through most of his career exercised the highest degree of control over the subjects of his operas. He himself selected most of these stories for operatic treatment, and often playing a dominant role in shaping the dramatic contours of his works, imperiously issuing orders to his librettists. If so many Verdi operas feature parent/child conflict, it can only have been because he found such stories compelling – but why?

Verdi's title character in jester mode, as embodied by the great Italian baritone Giuseppe de Luca, (1876-1950), captured by photographer Herman Mishkin.

Verdi's *Rigoletto* is one of those unusual 19th-century Italian operas not principally built around a romantic love story. It's questionable whether the term “love story” even applies to it: although Gilda certainly loves the Duke, he forgets all about Gilda once he's seduced her. The relationship that really matters in *Rigoletto* is of another sort entirely: that between a father and a daughter. In this respect Verdi and his librettist Piave directly followed their model, Victor Hugo's drama *Le roi s'amuse*, which

served as the opera's source; Hugo himself insisted on the crucial nature of the parent-child relationship in his play.

The focus on a parent and a child isn't unusual for Verdi. In fact, the parent-child relationship has long been recognized as an element shared by a large number of Verdi's operas. In some, like *Rigoletto*, it plays a fundamental role in the working out of the plot; *Luisa Miller*, *La traviata*, *I vespri siciliani*, *Simon Boccanegra*, *Don Carlo*, and *Aida* are among the better-known works falling into

Triboulet, the Victor Hugo character on whom Rigoletto was based, inspired the satirical journal Le Triboulet, which began publishing in 1878.

Giuseppe Verdi

Victor Hugo's play was produced as a silent film in 1909.

Several commentators delving into the composer's biography have contented themselves with a psychological explanation, typically zeroing in on Verdi's tragic loss of his two infant children in the late 1830s (followed by his wife's death in 1840). Indeed, it's difficult to imagine that Verdi wouldn't have thought back to this painful period when composing music for the grief-stricken fathers of *Luisa Miller*, *Rigoletto*, and *Simon Boccanegra*. Readers of Mary Jane Phillips Matz's definitive biography of the composer will also know of the deeply conflictual relationship between Verdi and his own father, who for a time actually found himself booted from the home he'd been sharing with his by-then famous son. It's tempting to conclude, as many have done, that Verdi's parent-child works are subconscious attempts to work out his own painful experiences as both father and son. Armchair psychoanalysis can be fascinating, especially in the case of such a richly complex figure as Verdi, but the validity of the conclusions reached is as difficult to prove as to disprove. A more serious objection is that such an approach risks oversimplification of Verdi's art. A purely psychological explanation fails to take account of the paradoxical artistic premise

of opera itself: that it is at once a drama and a musical composition.

Musical description, particularly when it gets technical, is apt to be off-putting to those unfamiliar with pitches, keys, and other concepts and terms best learned through notation – a closed book even for many devoted opera goers. But the concepts in themselves aren't difficult to grasp. *Rigoletto* happens to provide an ideal proving ground for exploring how the musical aspects of parent/child relationships can be just as important as the personal ones.

The first point to consider is obvious: young voices are naturally pitched higher than older voices. Rooted in physiology, vocal range therefore has long been enlisted as a realistic means of suggesting the age of certain characters. Casting sopranos and tenors as an opera's youthful protagonists, while reserving lower-register singers (bass or baritone for men, contraltos or mezzo-sopranos for women), became a standard procedure during the 19th century, though there were notable exceptions. Moreover, tenors and sopranos are able to sing the same melody on the same notes, albeit an octave apart, while

a father will be differentiated vocally by being sung in a lower register, by either a baritone (*Rigoletto*, *La traviata*, *Aida*) or a bass (*Luisa Miller*, *Don Carlo*). This registral contrast is also often matched by thematic contrast: the two vocal lines in a duet involving a parent and a child may have different rhythms and melodic contours, rather than sharing identical material.

Let's explore how these abstract notions play out in *Rigoletto*'s three magnificent father/daughter duets, one in each act, which may be said to provide the basic pillars supporting the opera. Each duet is marked by dramatic and musical contrast. The importance of duets in this opera was stressed by Verdi in a letter of 1852, when he was asked to alter the score for an upcoming performance including the soprano Teresa de Giuli. The specific request was to insert an additional aria for Gilda. Verdi refused, explaining that it would be impossible to introduce another aria into a work he'd conceived "almost without arias, without [grand] finales, an endless string of duets." He was exaggerating, of course (the opera includes four important solo vocal numbers, as well as the stunning quartet and trio of Act Three) – but not by much. The unusual structure

A street in modern Mantua, scarcely changed since Rigoletto's time.

"The Court Jester" by the Polish painter Jan Matejko (1838-1893).

WARSAW NATIONAL MUSEUM

of Act One features three consecutive duets (Rigoletto/Sparafucile, Rigoletto/Gilda, Gilda/Duke), and the Rigoletto/Gilda duets of Acts Two and Three crystallize further key emotional highpoints. Duets outnumbering solo arias, as happens here, would have been unimaginable in a work by Rossini who, with all of his Romantic verve, retained the emphasis on solo singing that he'd inherited from Baroque opera.

In the first Rigoletto/Gilda duet, the highly expressive passage in which Rigoletto begs his daughter not to question him further about her mother is entirely absent from Gilda's part. Conversely, later in the same duet Gilda's sympathetic observations about her father's loving concern for her are set to music sung only by her, not by Rigoletto. Verdi must have instinctively felt that such distinctive themes were integral to individual characterization; they couldn't be shared by the two roles, but belonged exclusively to one or the other. The baritone/soprano vocal pairing thus enhances a differentiation that is simultaneously dramatic and musical.

Contrast that duet with the one that directly follows, between Gilda and the Duke, starting with the astonishing moment of the Duke's entrance. Gilda has just confessed to her servant, Giovanna, that she's in love with a handsome young man she saw in church;

she's unaware that the Duke is attentively eavesdropping. Then comes the first of two important moments in *Rigoletto* when Gilda begins a word without finishing it (the second such moment is easier to catch because it's more exposed: at the end of the opera, Gilda dies before being able to eke out the final syllable of the phrase "per voi pregherò," "I will pray for you"). Now, at the point of the Duke's surprising entrance into her home, Gilda doesn't sing the last syllable of the phrase "E l'alma in estasi gli dice t'amo" ("My soul in ecstasy says to him, 'I love you'"), but for a different reason: he interrupts her, singing the complete word "t'amo" ("I love you") on the exact same note where he herself was clearly headed. This inspired idea could only have been realized with two high voices, in this case soprano and tenor.

The Act Two Rigoletto/Gilda duet bears a strong resemblance to their first duet, again pitting the baritone's paternal sternness against the soprano's youthful impetuosity. The dramatically significant difference is that this duet occurs after the disaster of Gilda being seduced by the Duke. The duet therefore concludes with Rigoletto vowing vengeance on the Duke, while Gilda pleads for pity on his behalf. Here, in contrast to their previous duet, their different words are sung to the same melodic theme, but –

necessarily – in different keys, forcing Verdi into abrupt modulations as the cabaletta shifts from baritone- to soprano-dominated lines. Thematically they're placed in symmetrical opposition, but tonally the generational divide, which will lead to the final tragedy, is fully apparent.

In their final, emotionally devastating duet, father and daughter are in close physical proximity but miles apart psychologically. Utterly distraught, Rigoletto begs his dying daughter not to abandon him, while the gently resigned Gilda will only assure him that in heaven, where she'll be reunited with her mother, they'll pray for him. Her soaring lines and his desperate pleas are not only strikingly differentiated thematically, but lie at opposite vocal poles.

It's worth noting that the baritone voice type is not to be found within the first two centuries of operatic history, but was largely a 19th-century development: for many years previously, it was simply a particular sort of bass, situated towards the higher end of that range. Historically, Verdi's works were crucial in carving out a special place for the baritone as its own distinct category. This was partly due to the composer's fondness for certain singers, most notably Felice Varesi, the first Rigoletto, for whom Verdi had already written *Macbeth* (1847), and for whom he would

DAN RIST

Rigoletto at Lyric, 2012/13 season: the dying Gilda (Albina Shagimuratova) bids farewell to her father, Rigoletto (Andrzej Dobber).

Modern Match – *Rigoletto*

In this opera, curses and seduction lead an overbearing parent, Rigoletto, to lose his own daughter, Gilda. A headstrong daughter outsmarting her protective parent isn't unique to Verdi. In fact, this same idea applies rather prominently in the well-loved Disney animated feature, *Tangled*. It seems Gilda and Rapunzel have more in common than overbearing parents!

For starters, Rigoletto and Mother Gothel (Rapunzel's captor/guardian) take parenting to the next level; Gilda's only allowed to leave the house for church, while Rapunzel is constantly locked in an isolated tower. The women's isolation doesn't last forever, due to two seductive men: The Duke of Mantua and Flynn Rider. In *Rigoletto*, the Duke meets Gilda at church, and they promptly fall in love. The Duke's men abduct Gilda from her isolation and bring her to his palace, where – after proclaiming his love for her – he proceeds to seduce and then abandon her. When Flynn Rider appears in *Tangled*, he charms Rapunzel by helping her escape from the tower, freeing her of Mother Gothel, and taking her to the castle where she can finally see the floating lanterns.

While love is blossoming in both of these stories, they then take solemn turns for the worse. Rigoletto, discovering what's happened between Gilda and the Duke, hires a hit man to murder the Duke. Likewise, Mother Gothel learns of Flynn and Rapunzel's rendezvous and sends men to capture Flynn. These dire situations lead the two women to make the ultimate sacrifices of love. Gilda, in an attempt to save the Duke, sacrifices her own life to the hit man. Similarly, Rapunzel agrees to a lifetime of captivity with Mother Gothel in exchange for Flynn's life. While *Rigoletto* ends with the death of Gilda, *Tangled* has a happier ending where Mother Gothel dies and Flynn and Rapunzel live to be married.

Yet, these dire situations could have been avoided if the overbearing parents weren't caught up in themselves. When Rigoletto is cursed by Count Monterone, his terror leads him into taking drastic measures. Mother Gothel kidnapped Rapunzel for her magical hair, which could make Mother Gothel stay young forever. Had these two parents focused more on their children and less on their own obsessions, perhaps the outcomes would be different.

— Margaret Rogers

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

write Germont in *La traviata* two years after *Rigoletto*.

The common-sense explanation of why Rigoletto is a baritone (because Verdi was writing music for a father) should not exclude the reverse possibility: that Verdi chose stories about fathers because he was so intrigued by the expressive potential of the baritone voice, both on its own and in juxtaposition with a tenor son or a soprano daughter, with all the rich musical expansion this permitted. The supreme artistic result has everything to do with why *Rigoletto* has long been regarded as one of Verdi's great leaps forward.

Jesse Rosenberg is Clinical Associate Professor of Musicology at Northwestern University and a specialist in 19th- and 20th-century Italian opera.

DAN RIST

Dina Kuznetsova as Verdi's Gilda at Lyric (2005/06 season) and Rapunzel in Tangled.

A Talk with the Director

Rigoletto director E. Loren Meeker, in conversation with Lyric dramaturg Roger Pines.

What does *Rigoletto* have to say to audiences today?

Two universal areas of interest make *Rigoletto* relevant to a modern audience. First are the powerful, intrinsically human themes – the deeply rooted desire for love, man’s fascination with money, corruption of power, and the duality of human nature (good vs. evil). We struggle with these issues in our fragile world today as much as humanity did when *Rigoletto* was composed.

The second connection acknowledges that the political environment of *Rigoletto* feels eerily similar to the world we currently live in. Every audience member can probably think of a present day government where issues surrounding money, sex, and corruption are systematic: Do we trust our leaders? What are they doing with their time and their money? How are they treating the people – especially the women – around them? How do people take their power and use it to influence the world and people around them?

Looking at these large, overarching issues makes me say, why *wouldn't* we be telling this story now? It speaks to who we are as humans, trying to craft our lives towards our good or evil tendencies. Which side of the coin ultimately wins?

You choreographed *Rigoletto* early in your career, and now you're directing it. What are you discovering about the opera this time around?

Each time I encounter an opera, I bring new life experience and perspective to it. The depth of research I've done for this production has revealed to me how married the drama is to Verdi's music. Scholars describe Verdi as coming into his "middle phase" when he was composing *Rigoletto*. He was starting to dig into his material by writing music that was driven by the drama. Specific to *Rigoletto*, he was exploring deeply emotional and flawed characters. He created a world

where each character is ambivalent, torn between the two strong sides of human nature – usually morally correct and morally corrupt desires. This piece is rampant with characters who are forced to make choices that reveal who they are at their core. All the characters struggle with their intrinsic nature. Listening to those feelings and impulses come to life musically, exploring the depth of character flaws in the libretto, and seeing how Verdi marries music and drama, is stunning.

What are the greatest challenges in staging *Rigoletto*?

My primary focus is to bring Verdi's characters to life in as charged an atmosphere as possible. Working with such a great libretto means that as a team of artists we must intensely focus on bringing the text to life. Scenes can be crafted in a way that allows the audience to have an inside window into the emotional soul of each of character, especially in the ensemble scenes.

I also enjoy activating large chorus scenes. Working with a group as strong as the Lyric chorus allows me to create individual, nuanced performances. The chorus scenes are *not* static in *Rigoletto*! Looking at the musical structure, the text, and the setting reveals environments that are ripe with activity – sometimes large and chaotic like the opening scene, at other times boiling with subtle tension like a gang or mob, as with the kidnapping scene.

What traits in *Rigoletto* himself are you most interested in exploring?

He's the clearest depiction of an ambivalent character – someone who struggles with the two sides of his nature. This struggle stems from the environment he lives in.

In *Rigoletto*'s time, society limited working opportunities for someone from the lower class, especially someone who

would have been considered "deformed." Playing a court jester grates on him. He's tortured by his personal frustrations and by the court itself. His hatred for his lot in life, and what society has made him, makes him more cynically abusive as a jester rather than verbally funny. He considers his barbed tongue as fierce a weapon as Sparafucile's knife.

As the dark side of his nature gets progressively stronger (by the end of the first scene he mocks a father whose daughter has been sexually abused), he has to fight harder to keep the good elements in his life safely hidden from the world's evils. Fatherly love is as honest an emotion for *Rigoletto* as the cynical side that we see from him as the abused jester, but it's a catch-22: his desire to keep Gilda pure and safe, to keep her from knowing that the world she lives in is harsh, violent, and predatory, is the very thing that causes her to rebel. Exploring these extremes within the character is vital.

What can you tell us about Michael Yeagan's sets and Constance Hoffman's costumes?

Michael and Constance were interested in creating a world that stayed away from a more traditional dark, black, and heavy setting. They challenged themselves to find another way to tell the story. While conceiving the production, they were examining different ways the Renaissance era was depicted over time. They became fascinated with 1940s films – you'll see this influence clearly represented in the costumes. They were also researching surrealist painters, and Giorgio de Chirico captured their imagination. His color palette and architectural style are strong influences on the scenic design, creating a very stylized world. The production feels abstract and surprisingly colorful, full of harsh angles and bold colors that help bring the characters to life.

Rigoletto: 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 *Rigoletto* for hours – even days – by exchanging ideas about it. Here are some topics we can suggest:

Gilda in male disguise, as portrayed by the exquisite Italian soprano Amelia Galli-Curci, an idol of Chicago audiences from 1916 to 1924.

- What elements of the production captivated you? Why?
- The Duke of Mantua is a womanizer. Why is he permitted to behave this way? Does his social status allow him to be so lascivious?
- Rigoletto is very superstitious, and he worries about the curse placed upon him. What superstitions do you have? In the end, is what happens to Rigoletto's daughter due to the curse, as he proclaims, or is it just coincidence?
- Why does Rigoletto keep Gilda's existence a secret? And why does he keep her from knowing his name?
- Rigoletto contemplates the similarities between himself and Sparafucile, the hired assassin. Sparafucile stabs men with a knife, and Rigoletto with his sharp tongue. What is Verdi hinting at here?
- The assassin, Sparafucile, is an intriguing character, who doesn't have an aria. Had Verdi written one for him, what do you think it would have been about?

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

- CD – Renata Scottò, Fiorenza Cossotto, Alfredo Kraus, Ettore Bastianini, Ivo Vinco; Chorus and Orchestra of the Maggio Musicale Fiorentino, cond. Gianandrea Gavazzeni (Andromeda)
- CD – Dame Joan Sutherland, Huguette Tourangeau, Luciano Pavarotti, Sherrill Milnes, Martti Talvela; Ambrosian Opera Chorus, London Symphony Orchestra, cond. Richard Bonyng (Decca)
- DVD – Diana Damrau, Christa Mayer, Juan Diego Flórez, Zeljko Lucic, Georg Zeppenfeld; Chorus and Orchestra of the Sächsische Oper/Dresden, cond. Fabio Luisi (Erato)

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

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

Piccolo
 Alyce Johnson

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

English Horn
 Robert E. Morgan

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

Bass Clarinet
 Linda A. Baker

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

Contrabassoon
 Hanna Sterba*

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

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

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

Bass Trombone
 Graeme Mutchler

Tuba
 Andrew Smith, *Principal*

Harp
 Marguerite Lynn Williams,
Principal

Timpani
 Edward Harrison, *Principal*

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

Stageband Musicians

Karin Ursin, *piccolo*
 Rachel Blumenthal, *flute*
 Anne Bach, *oboe*
 Leslie Grimm, *clarinet*
 Andrea DiOrio, *clarinet*
 John Gaudette, *bassoon*
 Gabby Webster, *horn*
 Brian Goodwin, *horn*
 Dana Sherman, *horn*
 Valerie Whitney, *horn*
 Dave Inmon, *trumpet*
 Tom Stark, *trombone*
 Sean Keenan, *trombone*
 Mark Fry, *trombone*
 Josh Wirt, *tuba*
 Joel Cohen, *percussion*

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. Wrighte

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

Bass
 Matthew Carroll
 David DuBois
 Robert Morrissey
 Kenneth Nichols
 Steven Pierce
 Robert J. Prindle
 Thomas Sillitti
 Craig Springer

Jeffrey W. Taylor
 Ronald Watkins
 Nikolas Wenzel

Core Supplementary Chorus

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

Mezzo
 Katie Ruth Bieber
 Amanda Tarver

Tenor
 Jared V. Esguerra
 Tyler Samuel Lee
 Joe 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: Stephanie Karr

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

I've been the director of music administration since November 2016, but I've held various positions at Lyric since 2001. My department and I work with the chorus, orchestra, dancers, and assistant conductors to provide day-to-day operational and personnel support for these groups – about 300 people. We also handle their auditions and casting, ensuring that we have the best artists for the season.

What led you to work at Lyric?

I've been involved in music, dance and theater most of my life and graduated with a degree in vocal performance and a minor in theater. Lyric is, and has always been, at the top of the pack in the opera world and once I moved to Chicago, I was determined to work here. I was auditioning for young-artist programs, traveling for competitions, and trying to find a job with enough flexibility to allow me to continue doing it. I decided that I would like to pursue a career in arts management while working as a receptionist for Lyric. During my tenure here, I have moved into several other roles including artist services, wigs/make-up, accounts payable, and payroll. Once I completed my master's degree, a position opened in the operations department, I became the music administration assistant...and the rest is history!

What's a typical day like for you?

My day is extremely varied, but one thing that doesn't fluctuate is that I'm always working with people. I love problem solving and there are so many little puzzle pieces that need to come together with individual performers and/or other departments. Otherwise, I could be doing anything from serving on an audition panel, making sure conductors have what they need for rehearsals, getting budget numbers together for a future season, or helping to make sure that the offstage musicians are in the right place for the best sound.

What's the most challenging aspect of your job?

During the season, there are a lot of very long work days where it's important that I manage my time well and stay on schedule. This can be a big challenge because things have a tendency to "pop up." Another challenge is making sure everyone stays on the same page when a last-minute change occurs. Dozens of people can be affected by even the smallest change, so communication is key and something we are always trying to improve upon.

What keeps you committed to the work you do?

I love the arts and I love opera. I think what we do is vital because it brings us cultural awareness and connects us to our humanity. That's

a very special thing, and a worthwhile cause. I would also say that I really couldn't ask for better colleagues. We are here out of a deep love for what we do and the common goal of putting something special on stage.

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

One thing people might not know is that if you attend dress rehearsals, I am the person sitting just behind the conductor and a few seats from the cover conductor. I sit there to ensure that all goes well with our musical groups and it allows me to jump in at a moment's notice if I'm needed.

A favorite Lyric moment?

Over the years, the thing that stands out above all of the on stage events are the lifelong friendships I've made. Some are people I've met here, some have moved on to other jobs in other cities, some are friends from other opera companies. A job where you can share common interests with almost all of your colleagues, and those common interests are directly related to what you do on a daily basis is pretty unique and makes for a lot of amazing opportunities to connect with people.

Beyond opera, what are your other passions?

I love to travel and I would love more opportunities to see the world. I'm a diehard foodie and I love to cook...and eat. Okay, mostly eat. Aside from that, a good book and a good movie – I love a good story and an opportunity to exercise a little escapism.

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 Švéde
Kristy Swann

Contraltos

Lindsay Ammann
Lauren Decker

Tenors

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

Baritones

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

Bass-Baritones

Alan Higgs
Philip Horst
Eric Owens
Christian Van Horn

Basses

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

Dancers

The Joffrey Ballet

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

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

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

Conductors

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

Directors

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

Associate Directors

Rob Kearley
Bruno Ravella

Set and Costume Designers

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

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

Associate Set Designer

Heinrich Tröger

Assistant Set Designer

Matt Rees

Lighting Designers

Fabrice Kebour
Chris Maravich
John Neumeier
Duane Schuler
Ron Vodicka

Projection Designer

David Adam Moore

Chorus Master

Michael Black

Choreographers and Movement Directors

John Malashock
John Neumeier
Denni Sayers
August Tye

Assistant Choreographer
Michael Mizerany

Ballet Mistress

August Tye

Wigmaster and Makeup Designer

Sarah Hatten

Fight Choreographers

Chuck Coyl
Nick Sandys

Translators for Projected English Titles

Carol Borah Kelly
Francis Rizzo
Roger Pines
Colin Ure

The American Guild of Musical Artists, AFL-CIO (AGMA), is

the union that represents the singers, dancers, actors, and staging personnel at Lyric Opera of Chicago.

Rigoletto at Lyric, 2012/13 season:
Maddalena (Nicole Piccolomini) enchants the
Duke of Mantua (Giuseppe Filianoti).

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!

Opera humor at its best!

High five for backstage tours!

A beautiful night under the stars with 9,000+ opera lovers!

Exploring the colorful Pearl Fishers set during tech week

#LongLivePassion

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

Do you have opera questions?

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

Ask Roger

In Memory of Nancy W. Knowles: *Let the Music be Heard*

The Lyric family is deeply saddened by the loss of Nancy W. Knowles, who served on Lyric's Board of Directors and Executive Committee from 1998 until her passing on August 26, 2017. She was an extraordinary woman, a consummate professional, and an outstanding philanthropist, who possessed great strength and character, and was passionate in her devotion to the arts. In memory of her many dedicated years of service to Lyric, we are honored to reprint this patron salute that originally appeared in the 2007/08 season program of *La bohème*.

— *Anthony Freud*,

Lyric's General Director, President & CEO

November 23, 1930 - August 26, 2017

Music. Hearing. One is impossible without the other. Music must be heard to exist, and the ear must hear music, whether in its traditional sense or in the rhythm and lilt of speech or animal sounds or even construction noise. Separate a culture from its music, and it tends to disintegrate. Take away a person's sense of hearing, and a huge void remains where the music used to be.

That sort of tragedy for years motivated Nancy W. Knowles, former chairman emerita of Knowles Electronics Holdings, Inc. Twenty-two years out of college, having worked in such diverse industries as veterinary vaccines, mining, and apparel, Nancy came to the Chicago area to work for Hugh Knowles, the founder of Knowles Electronics, Inc. With no knowledge of the sub-miniature electronic hearing instrument components manufactured there for hearing-aid companies, she started in new-product development, "surrounded by engineers and physicists." Charged with being a set of "new eyes," she proceeded to learn the business through listening, observing, and questioning.

No stranger to intellectual pursuits and distinguished relatives, Nancy Welch Knowles grew up in Fort Dodge, Iowa, in a home filled with classical music. Her father, an orthopedic physician, invented a pin used in setting broken hips. He also delighted in driving the family 100 miles to attend opera in Des Moines. At home, "he had a record collection of 78s –

the big ones – that was huge, hundreds and hundreds of records." Nancy's college degree in Spanish earned her several positions as a translator, in the course of which she became familiar with various types of businesses and corporate structures. This breadth of experience served her well in meeting the challenges of Knowles Electronics.

Hugh's instincts, as usual, proved accurate. Nancy found the learning process exhilarating: "It was wonderful. I absolutely loved it." In a win-win scenario, Nancy found her calling, and Hugh gained valuable insight from an intelligent and reliable consultant. After working closely for five years, and sometimes traveling together, Nancy and Hugh, a widower for ten years, married. They were a well-suited couple and very happy together, but misfortune intruded when, a year later, Hugh suffered a serious stroke.

In the eight years remaining of Hugh's life, Nancy was his eyes and ears at the plant. He remained president and chairman, with executives often coming to the house. Nancy went to the office each day and discussed issues with Hugh in the evening. He respected her opinion and was satisfied that the business would be in capable hands without him. She was vice chairman while Hugh was alive and was voted chairman after his death, though she shared control with his son and two daughters,

and hired professional managers to run the firm. Some eleven years later, most of the company's stock was sold and its name changed to Knowles Electronics Holdings, Inc.

Nancy assumed the presidency of The Knowles Foundation, a private entity established in 1955 by Hugh and his first wife, which supports the arts, education, health, international development, and social services. Soon afterward, she became involved with Lyric Opera, indulging her lifelong love of the music with which she was raised. Guild Board member Gene Andersen invited her onto the Guild Board, and the next year, as part of Lyric's massive Building on Greatness Capital Campaign purchase and renovation project, The Knowles Foundation generously provided an assistive listening system for the refurbished auditorium, later named the Ardis Krainik Theatre. Of her affiliation with Knowles Electronics, Nancy observed, "To be able to help millions and millions of people around the world is astounding." For the Lyric patrons needing it, the new listening system from The Knowles Foundation has been no less astounding.

The enthusiasm with which Nancy approached her work was demonstrated also in her philanthropic zeal. Through The Knowles Foundation, as well as generous personal gifts, she has benefited institutions the world over, especially those involving hearing as an important element. As a result of her being inspired by the late Sam Wanamaker, for example, Shakespeare's Globe in London boasts the Nancy W. Knowles Theatre, a venue for presentations and discussions. She served on a number of boards and joined Lyric's Board of Directors in 1998 at the behest of fellow director, the late Frank Considine.

In 2007 Nancy bestowed an endowment gift to Lyric, in honor of which the reception area just east of the Daniel F. and Ada L. Rice Grand Foyer was designated the Nancy W. Knowles Lobby. It is appropriate for opera goers anticipating a superb listening experience to be welcomed into the Lyric Opera House by the name of an elegant woman so intimately connected with the art of preserving and enhancing the human sense of hearing. Lyric Opera is grateful that Nancy's legacy will impact Chicago for generations to come.

— *Sonia Ness*

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

RING

Lyric

C. TODD ROSENBERG PHOTOGRAPHY

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

A sweepingly romantic masterpiece from the composer of *Carmen*

The Pearl Fishers

NOV 19 - DEC 10

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

Marina Rebeka

Matthew Polenzani

Mariusz Kwiecień

C. KEN HOWARD/SAN DIEGO OPERA

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

312.827.5600
LYRICOPERA.ORG Lyric

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."

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.

John and Jackie Bucksbaum

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.

Allan E. Bulley, III

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.

John and Alice Butler

MARION A. CAMERON

Lyric is sincerely honored to have the support and leadership of Marion A. Cameron. A subscriber and donor for more than 20 years, Lyric gratefully acknowledges her outstanding generosity through her leadership gift to the Breaking New Ground Campaign, and her many production cosponsorships, including this season's *Così fan tutte*. Ms. Cameron is the CEO of Sipi Metals Corp., which continues to support the widely popular Stars of Lyric Opera at Millennium Park concert. Marion Cameron is a member of Lyric's Board of Directors, Executive and Finance Committees, and Chair of the Investment Committee.

CENTENE CHARITABLE FOUNDATION

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

Elizabeth F. Cheney

ELIZABETH F. CHENEY FOUNDATION

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

MR. and MRS. JOHN V. CROWE

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

Lester and Renée Crown

THE CROWN FAMILY

Two of Chicago's leading philanthropists, Renée and Lester Crown, are devoted patrons of Lyric Opera. The Crown Family is a sponsor of the Renée Fleming Initiative and made generous gifts to Lyric's Annual Campaign and Breaking New Ground Campaign. Mrs. Crown is a past President of the Women's Board. Mr. Crown joined Lyric's Board of Directors in 1977 and has served as Chairman of the Executive Committee ever since. In 2004, Renée and Lester Crown were recipients of the Carol Fox Award, presented in recognition of their outstanding leadership and commitment to Lyric. Lyric is also honored to have Mrs. Nancy Carrington Crown serve on its esteemed Women's Board. Lyric is forever indebted to The Crown Family for their many years of dedicated service to Lyric Opera of Chicago.

THE DAVEE FOUNDATION

Lyric Opera is extremely grateful to The Davee Foundation and the late Ruth Dunbar and Ken M. Davee for their tremendous generosity over the years. The Foundation's exemplary support of Chicago-area charities reflects the Davees' wide-ranging interests, including their great love of music and the arts. Lyric Opera is fortunate to be among the organizations benefiting from The Davee Foundation's enduring philanthropy, which helps secure Lyric's future for generations to come. The Davee Foundation provided critical preliminary support to enhance amplification and sound systems used in the Musical Theater Initiative, and has generously cosponsored each production in the initiative, including this season's *Jesus Christ Superstar*.

MARIANNE DESON-HERSTEIN

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

STEFAN T. EDLIS and GAEL NEESON

Passionate patrons of the arts, Stefan Edlis and Gael Neeson are actively involved with organizations in Chicago, New York, and Aspen. Mr. Edlis and Ms. Neeson have supported and subscribed to Lyric Opera for more than 30 years. They have previously cosponsored five mainstage operas, including last season's *Lucia di Lammermoor* and this season's *Faust*. Stefan and Gael also made a leadership gift to the Breaking New Ground Campaign. Lyric is honored to have Stefan Edlis serve on its Board of Directors and Production Sponsorship Committee.

EXELON

The philanthropic initiatives of Exelon Corporation help generate and sustain Chicago's cultural stature and economic vitality. For several decades, Exelon has generously supported the Annual Campaign, Fantasy of the Opera, Wine Auction, and the Great Opera Fund as well as Lyric's education and community engagement programs. Exelon's many cosponsorships have included *The Mikado* (2010/12), the Renée Fleming and Dmitri Hvorostovsky Subscriber Appreciation Concert (2011/12), *La bohème* (2012/13), *Rusalka* (2013/14), Lyric's second mariachi opera, *El Pasado Nunca Se Termina* (2014/15), and *The Marriage of Figaro* (2015/16). Last season, Exelon cosponsored Lyric's production of *Carmen*. Lyric Opera is fortunate to have Exelon as an outstanding corporate partner.

ELAINE FRANK

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

JULIUS FRANKEL FOUNDATION

A founding patron of Lyric Theatre (now Lyric Opera) and a Lyric Opera Board member at the time of his death in 1982, Julius Frankel devoted his philanthropic giving to making Chicago a great place to live and enjoy life. The Julius Frankel Foundation has sustained this noble legacy under the guidance and longtime dedication of former trustees Nelson Cornelius and John Georgas and current trustee BMO Harris Bank N.A. Lyric's audiences have benefited greatly from the Foundation's major grants for general operating support and production sponsorships. "Mr. Frankel was particularly interested in making Chicago one of the greatest places in the world to live and enjoy life," Nelson Cornelius once said. "The foundation's giving supports things that enhance the reputation of Chicago; which, of course, Lyric Opera does." Lyric has named Mezzanine Box 25 in honor of Julius Frankel in grateful recognition of the Foundation's significant gift to the Breaking New Ground Campaign.

Elizabeth Morse Genius

ELIZABETH MORSE GENIUS CHARITABLE TRUST

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

Lyric named the distinctive Opera House chimes and music library in honor of Elizabeth Morse Genius. Along with its sister trust, The Elizabeth Morse Charitable Trust, the Genius Trust has sponsored many mainstage productions and was most recently one of the cosponsors of last season's company premiere of *Les Troyens*. In addition to production sponsorship, the Trust has helped underwrite Lyric's ongoing efforts to diversify its various boards and preserve Lyric's history through support of its Archives project. Most recently, Lyric named one of its key meeting rooms in its executive offices as the Elizabeth Morse Genius Conference Room in order to show its grateful appreciation for the Trust's significant gift to the Breaking New Ground Campaign, as well as to recognize the Trust's commitment over many years to helping build the company's core capacities and institutional infrastructure.

BRENT and KATIE GLEDHILL

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

WILLIAM and ETHEL GOFEN

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

HOWARD GOTTLIEB and BARBARA GREIS

Among Lyric's most devoted subscribers and patrons, Howard Gottlieb and Barbara Greis have generously supported Lyric Opera through major contributions to the Annual Campaign and the Breaking New Ground Campaign. They have cosponsored many productions, including this season's production of *Rigoletto*. Mr. Gottlieb is the retired chairman of the Glenwood Investment Corporation and an accomplished violinist. Lyric is honored to have him serve as an active member of Lyric's Board of Directors and Executive Committee.

GRAMMA FISHER FOUNDATION

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

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

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

MR. & MRS. DIETRICH M. GROSS

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

JOHN R. HALLIGAN CHARITABLE FUND

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

Joe and Pam Szokol and King and Caryn Harris

THE HARRIS FAMILY FOUNDATION

The Harris Family Foundation, represented by Pam and Joe Szokol and King and Caryn Harris, is a valued member of Lyric's production sponsorship family, most recently cosponsoring last season's *Carmen* and this season's *Faust*. The Harris Family Foundation also supports the Annual Campaign, and made a generous commitment to the Breaking New Ground Campaign to help secure Lyric's future. Lyric is thrilled to have Vice President of the Foundation Pam Szokol as a member of its Board of Directors and serving on its Production Sponsorship Committee. Lyric is also grateful for the dedicated involvement of Caryn Harris. Caryn is an active member of the revered Women's Board and has held many leadership positions, most recently as Co-Chair of Opening Night/Opera Ball in 2015.

WALTER E. HELLER FOUNDATION

Alyce H. DeCosta was a dedicated philanthropist who loved Chicago and helped nurture cultural life in the city through her generous support for the arts and higher education. Mrs. DeCosta was a leading member of the Lyric family, having served as a National Director of Lyric's Board. For many years, she was president of the Walter E. Heller Foundation, a philanthropic foundation named after her late husband, the founder and past Chairman of Walter E. Heller Co. The Walter E. Heller Foundation has generously funded many Lyric productions, most recently Lyric's world premiere of *Bel Canto* (2015/16) and *Don Quichotte* (2016/17).

J. THOMAS HURVIS

Tom Hurvis is an avid opera fan and longtime Lyric subscriber. As part of the Breaking New Ground Campaign, Tom and his beloved late wife Julie made a generous leadership commitment in support of Lyric Unlimited, comprising the company's education and community engagement activities. Tom Hurvis sponsors the Renée Fleming Initiative, and made a generous leadership gift in support of Lyric's *Chicago Voices* initiative during the 2016/17 season. Lyric gratefully acknowledges the Hurvis family's more than 20 years of contributions to the Annual Campaign, including several production sponsorships, as well as their support of The Lyric Opera Broadcasts. Most recently, Tom has given a generous gift to the Ryan Opera Center, endowing a singer in perpetuity in memory of dear friend Dick Kiphart. "Opera enriches lives. That is why it is so important to introduce young people to opera, and for them to experience productions done by the best in their fields. How fortunate we are to have all this right here in Chicago." Lyric is honored to have Tom Hurvis serve on its Board of Directors, Executive Committee, Innovation Committee, and Lyric Unlimited Committee.

Scott Santi

ITW

Lyric Opera deeply appreciates the long tradition of sustaining support from Illinois Tool Works Inc. (ITW). The company has made vital contributions to the Annual Campaign and the Breaking New Ground Campaign, and since 2002, has cosponsored the Opera Ball, one of Lyric's most important traditions. ITW has cosponsored many productions, including this season's new production of *Faust*. Lyric is proud to have Chairman and CEO Scott Santi on its Board of Directors and Executive Committee, along with past ITW Chairmen and CEOs W. James Farrell, John Nichols, and the late David Speer.

EDGAR D. JANNOTTA

Lyric is extremely grateful for the longstanding of support from Ned Jannotta and his beloved late wife Debby. A lifelong opera lover, Ned has been an integral part of the Lyric Opera family, joining the Board of Directors in 1987, serving as President and CEO of Lyric Opera from 1996 to 2000, and is currently serving as Co-Chairman Emeritus. Lyric is honored to have received a leadership gift from the Jannottas for the Breaking New Ground Campaign to create the Ryan Opera Center Music Director Endowed Chair, in addition to their generous gifts to the Annual Campaign.

Craig C. Martin

JENNER & BLOCK

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

JPMORGAN CHASE & CO.

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

THE ANNE and BURT KAPLAN FUND

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

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.

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.

Linda K. Myers

Kirkland & Ellis LLP has cosponsored several operas, most recently *The Merry Widow* (2015/16), and was Lead Corporate Sponsor of the *Chicago Voices* Gala Benefit last season. Lyric Opera is fortunate to have Linda K. Myers, a Partner at Kirkland & Ellis LLP, as a member of

its Board of Directors, Executive and Production Sponsorship Committees.

KIRKLAND & ELLIS

NANCY W. KNOWLES

Opera always played an important role in the life of Nancy W. Knowles. Her love for the art form was nurtured by her family's musical traditions. "My father had hundreds and hundreds of records to play," she fondly recalled, "so classical music was always in my home." Nancy Knowles generously invested her time, talents, and leadership abilities to advance Lyric as a member of

the Board of Directors and Executive Committee, and formerly as a Guild Board member. In recognition of her extraordinary gift to the Campaign for Excellence, Lyric named the Nancy W. Knowles Lobby in 2007. Ms. Knowles once again made a significant gift in support of the Breaking New Ground Campaign to support the Nancy W. Knowles Student and Family Performances fund. Ms. Knowles generously underwrote the appearance of Lyric's world premiere *Bel Canto* on PBS Great Performances on January 13, 2017, and had previously cosponsored several mainstage operas. In recognition of her outstanding generosity and enthusiasm, she received the Carol Fox Award, Lyric's highest honor, in 2014. Lyric will forever be grateful for Nancy's extraordinary generosity.

NANCY and SANFRED KOLTUN

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

MR. and MRS. FRED A. KREHBIEL

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

Krehbiel is a National Director of Lyric's Board of Directors.

JOSEF and MARGOT LAKONISHOK

Devoted members of the Lyric family, Josef and Margot Lakonishok have subscribed to Lyric for many seasons. They have contributed to the Annual Campaign, and made a significant gift to the Breaking New Ground Campaign. They have also cosponsored several mainstage productions, including last year's *Eugene Onegin* and this season's *Orphée et Eurydice*. The CEO of LSV Asset

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

JOHN D. and CATHERINE T. MacARTHUR FOUNDATION

The John D. and Catherine T. MacArthur Foundation supports creative people, effective institutions, and influential networks building a more just, verdant, and peaceful world. MacArthur is placing a few big bets that truly significant progress is possible on some of the world's most pressing social challenges, including over-incarceration, global climate change, nuclear risk, and significantly increasing financial capital for the social sector. In addition to the MacArthur Fellows Program, the Foundation supports creativity in Chicago through its arts and culture grantmaking. The Foundation's support helps create powerful performances and exhibitions, educate young people, and engage communities, while providing arts and culture organizations the flexibility to innovate and experiment. Lyric Opera is very grateful for the ongoing support of the MacArthur Foundation.

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.

Robert H. Malott

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

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 Schmiedwind, 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*.

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.

Fred and Nancy McDougal

THE ANDREW W. MELLON FOUNDATION

Lyric is deeply grateful for The Andrew W. Mellon Foundation's long and tremendous history of support. Through a multi-year commitment to Lyric's American Horizons initiative in 2000, the Mellon Foundation encouraged presentation of American operas and expansion of the operatic repertory by providing major support for Lyric Opera premieres. During the 2012/13 season, the Mellon Foundation provided leadership funding to launch Lyric's visionary new Lyric Unlimited programming, which included the Chicago premiere of *Cruzar la Cara de la Luna*, the world's first Mariachi opera. The Andrew W. Mellon Foundation continued its generous partnership with Lyric Unlimited by providing outstanding support for Lyric's world premiere mariachi opera *El Pasado Nunca Se Termina*, and continued its unparalleled legacy by cosponsoring last season's world premiere of mainstage production *Bel Canto*. Most recently, the Mellon Foundation has provided generous leadership funding for Lyric's *Chicago Voices* initiative, specifically focused on the Community Created Performances component, which plays a vital role in bringing together Chicago's diverse communities and vocal traditions in celebration of the human voice.

THE MONUMENT TRUST (UK)

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

MR. and MRS. ROBERT S. MORRISON

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

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

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

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.

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
Eisen Family Foundation
Lloyd Gerlach, in memory of Mary Ann Gerlach*
Virginia and Gary Gerst*
Ruth Ann M. Gillis and Michael J. McGuinnis
Mr. and Mrs. Rodney L. Goldstein
Phillip and Norma Gordon*
HMR Designs
Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.*
Komarek-Hyde-McQueen Foundation/
Patricia Hyde
Susan M. Miller*
Near North Chapter*
William C. and Nancy Richardson*
Candy and Gary Ridgway*
Collin and Lili Roche
Mrs. Robert E. Sargent
Marsha Serlin

Breaking New Ground - continued

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

Anonymous

Ken and Amy Aldridge*
American Airlines
Mr. and Mrs. Ron Beata
Diane and Michael Beemer*
Ross and Patricia D. Bender*
Sir Andrew Davis and Lady Gianna Rolandi Davis
Erika E. Erich*
Anthony Freud and Colin Ure
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. Hirschfield*
Ms. Elizabeth Hoffman*
Howard E. Jessen
Dr. Anne M. Juhasz*
Elizabeth A. Khalil*
Burt and Mary Ann Lewis*
Maura Ann McBreen
Sarah Miller*
Matt and Carrie Parr
Karen and Tom Phillips*
Allan and Meline Pickus Foundation
Ellie Radvanovsky*
The Rhoades Foundation*
Norman Sackar*
Linda Samuelson and Joel Howell*
Claudia Saran
Alan Schriesheim*
Mr. and Mrs. Eric S. Smith
Mr. and Mrs. Eugene Stark
Dr. Cynthia V. Stauffacher
Michael and Salme Harju Steinberg
Mr. and Mrs. Terrence Taylor
Virginia Tobiason*
Richard and Marietta Toft*
Mr. and Mrs. James M. Trapp*
U.S. Bank*
Mr. and Mrs. Peter Van Nice
Michal C. Wadsworth
Michael Welsh and Linda Brummer
David and Linda Wesselink

Anonymous (2)

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

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

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

Look To The Future – Endowed Chairs and Programs

ENDOWED CHAIRS

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

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

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

Mrs. Audre D. Carlin

Greg and Mamie Case

The Crown Family

Eisen Family Foundation

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

J. Christopher and Anne N. Reyes

Betsy and Andy Rosenfield

Patrick G. and Shirley Welsh Ryan

Nancy S. Searle

Mr. and Mrs. Alejandro Silva

Ellen and Jim Stirling

U.S. Bank/Marsha Cruzan

Donna Van Eekeren Foundation

Operathon

Ardmore Associates

98.7WFMT

Operathon Challenge Grants

Amsted Industries Foundation

Anonymous

Rhoda L. and Henry S. Frank

Mrs. John C. Hedley

David J. and Dolores D. Nelson

Lloyd E. Rigler-Lawrence E. Deutsch

Foundation

Lawrence E. Timmins Trust

Operathon Merchandise Sponsor

Fellowes, Inc.

Overture Society Luncheons

Mr. and Mrs. Merrill E. Blau

Rhoda L. and Henry S. Frank

Susan M. Miller

Planned Giving Seminars

William Blair & Company

Morgan Stanley (2)

Projected English Titles

Lloyd E. Rigler-Lawrence E. Deutsch

Foundation

Renée Fleming Initiative

Anonymous

Mr. and Mrs. John V. Crowe

The Crown Family

J. Thomas Hurvis

The Richard P. and Susan Kiphart Family

John D. and Alexandra C. Nichols

Patrick G. and Shirley Welsh Ryan

Spring Musical Celebration 2017

Lead Sponsor:

Zurich

Premium Patrons:

Bain & Company

Baird

Bulley & Andrews/Suzette and Allan Bulley

Mr. and Mrs. Michel W. Ferro, Jr.

Mr. and Mrs. Ronald J. Gidwitz

First Midwest Bank

Karen Z. Gray-Krehbiel and

John H. Krehbiel, Jr.

J. Thomas Hurvis

ITW

Annie and Greg Jones Family Foundation

Dr. and Mrs. Mark F. Kozloff

KPMG LLP

Lazard

Dr. and Mrs. Andrew O. and Daria M.

Lewicky

Florence D. McMillan/Cynthia Sargent

Quarles & Brady LLP/Patrick J. Bitterman

Reed Smith LLP

Collin and Lili Roche

Mr. and Mrs. Edward B. Rouse

Patrick G. and Shirley Welsh Ryan

Alan Schriesheim and Kay Torshen

Nancy S. Searle

Mary Lynne Shafer

Skadden/Rodd Schreiber and Susan Hassan

Spencer Stuart

Liz Stiffel

UL LLC

Meredith and Patrick Wood Prince/

Prince Charitable Trusts

Anne Zenzer and Dominick DeLuca

Wine Auction 2018

Presenting Sponsor:

Northern Trust

Catalogue Sponsor:

Liz Stiffel

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 September 1, 2017.

With Major Support from the Caerus Foundation, Inc.

Caminos a la ópera (Pathways to Opera)

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

Chicago Voices

Leadership Funding:

J. Thomas Hurvis
The Andrew W. Mellon Foundation
Ford Foundation

Additional Support:

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

Empower Youth!

Igniting Creativity through the Arts

Leadership Funding:

Centene Charitable Foundation

Family Day at Lyric

Bank of America

Fellow Travelers

The Wallace Foundation

General Support

Leadership Funding:

The Andrew W. Mellon Foundation

Additional Support:

Anonymous (3)
The Barker Welfare Foundation
Baxter International, Inc.
Helen Brach Foundation
Renée Fleming
Eric and Deb Hirschfeld

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

The Dolores Kohl Education Foundation -
Morris & Dolores Kohl Kaplan Fund
Charles and M.R. Shapiro Foundation, Inc.
Molex

Northern Trust
Rose L. Shure Charitable Trust
Mr. and Mrs. Richard G. Weinberg
Michael Welsh and Linda Brummer

NEXT Student Ticket Program

Leadership Funding:

The Grainger Foundation

Additional Support:

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

Pre-Opera Talks

Raynette and Ned Boshell
James and Michele Young

Senior Matinee

Buehler Family Foundation
Lannan Foundation
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

Anonymous
Dover Foundation
Robert and Evelyn McCullen
Roberta L. and Robert J. Washlow
Wintrust Community Banks

Stars of Lyric Opera at Millennium Park 2017

Lead Sponsor:

closerlook, inc.

Cosponsors:

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

A photograph of a technical rehearsal for the opera Die Walküre. The scene is set on a stage with a large, ornate wooden structure resembling a bridge or a ship's deck. A large, dark horse sculpture is visible on the left. Several people are standing on the stage, some in period costumes and others in modern rehearsal attire. The lighting is dramatic, highlighting the structure and the performers.

Lyric

CLAIM YOUR PLACE AMONGST THE GODS.

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

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

Take advantage of this limited-time offer!

RING

For more information, contact us at

LYRICOPERA.ORG/VALHALLACIRCLE 312.827.5686

Technical rehearsal for *Die Walküre*. Photo by Michael Brosilow.

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

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

Così fan tutte by Mozart

PLANNED GIFTS

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

CORY WEAVER/SAN FRANCISCO OPERA

If you would like further information, please contact Jonathan Siner, Lyric’s Senior Director of Planned Giving, at (312) 827-5677 or jsiner@lyricopera.org, or Lynn Bennett, Lyric’s Director of Planned Giving, at (312) 827-5688 or lbennett@lyricopera.org.

Lyric

The Patrick G. and Shirley W. Ryan Opera Center

Dan Novak
Director
The Ryan Opera Center
Board Endowed Chair

Craig Terry
Music Director
The Jannotta Family
Endowed Chair

Julia Faulkner
Director of Vocal Studies
Elizabeth F. Cheney
Foundation

Renée Fleming
Advisor

Ensemble

Soprano
WHITNEY MORRISON

Sponsored by
J. Thomas Hurvis

Soprano
DIANA NEWMAN

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

Soprano
ANN TOOMEY

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

Mezzo-Soprano
LINDSAY METZGER

Sponsored by
Anonymous Donor

Contralto
LAUREN DECKER

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

Tenor
ALEC CARLSON

Sponsored by
Stepan Company

Tenor
JOSH LOVELL

Sponsored by
Maurice J. and
Patricia Frank

Tenor
MARIO ROJAS

Sponsored by
Elizabeth F. Cheney
Foundation

Baritone
EMMETT O'HANLON

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

Baritone
TAKAOKI ONISHI

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

Bass-Baritone
ALAN HIGGS

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

Bass
PATRICK GUETTI

Sponsored by
The C. G. Pinnell
Family

Pianist
MADELINE SLETTEDAHL

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

Faculty

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

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

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

QUINN KELSEY

(Title role/*Rigoletto*)

A career in opera can be a very complex one. So many twists and turns to navigate along the way before one can even launch a career. I've been blessed to have enjoyed some success in the eleven years I've been singing as a working artist since leaving the Ryan Opera Center in the spring of 2006. And I believe it was the three years in the Ryan Opera Center that helped me take that huge next step from young singer to full-fledged artist. The tools I count on, working in houses such as Frankfurt and San Francisco, I cultivated in Chicago. I

believe so much in the work of the Center and all the ways it prepares young singers for the career they are pursuing. And I cannot forget all the wonderful donors through whose generosity the Ryan Opera Center is able to continue its support of young singers every season. You are a part of what I've become. Don't forget that.

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

Workshop Performances

Martha A. Hesse

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

TODD ROSENBERG

General Support

Aria Society

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

Platinum Distinguished Benefactors

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

Distinguished Benefactors

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

Ensemble Friends

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

Artist Circle

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

Rising Stars in Concert

April 1, 2017

Lead Sponsor:

Donna Van Ekeren Foundation

Sponsors:

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

Rising Stars in Concert Broadcast

Donna Van Ekeren Foundation

Rising Stars in Concert Reception

Mr. and Mrs. Allan Drebin

The Overture Society

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

Bel Canto Benefactors

These Overture Society members have made a major planned gift to Lyric as well as a generous annual gift. For information about the Bel Canto Benefactors, please call Jonathan Siner, Lyric's Senior Director of Planned Giving, at 312.827.5677.

Anonymous (18)	Paula Hannaway Crown	Josephine E. Heindel	David and Justine K. Mintzer	Craig Sirles
Mr. and Mrs. James S. Aagaard	Renée Crown	Concordia Hoffmann	James and Mary Beth Morehouse	Mrs. Jay Spaulding
Louise Abrahams	Thomas Doran	Edgar D. Jannotta	Allan and Elaine Muchin	Lisbeth Cherniack Stiffel
Dr. Whitney Addington	Mr. and Mrs. James D. Ericson	Ronald B. Johnson	Mr. and Mrs. Michael E. Murphy	Mr. and Mrs. James P. Stirling
Mrs. Roger A. Anderson	Marilyn D. Ezri, M.D.	John and Kerma Karoly	David J. and Dolores D. Nelson	Mary Stowell
Ross C. Anderson	Dr. and Mrs. Paul Y. Feng	Kip Kelley	John H. Nelson	Carla M. Thorpe
Karen G. Andreae	Robert F. Finke	James C. Kemmerer	John D. and Alexandra C. Nichols	Lawrence E. Timmins Trust
Catherine Aranyi	Jack M. and Marsha S. Firestone	LeRoy and Laura Klemt	Joan L. Pansios	Virginia Tobiason
L. Robert Artoe	Elaine Frank	Dr. Petra B. Krauledat and	Irma Parker	Mrs. Elizabeth Upjohn-Mason
Mr. and Mrs. Ron Beata	Maurice J. and Patricia Frank	Dr. W. Peter Hansen	Julia Pernet	Joan and Marco Weiss
Alvin R. Beatty	Rhoda and Henry S. Frank	Dr. William R. Lawrence	Frances Pietch	Mrs. Robert G. Weiss
Marlys A. Beider	Richard J. Franke	Thomas and Lise Lawson	Kenneth Porrello and Sherry McFall	Claudia L. Winkler
Julie Anne Benson	Mary Patricia Gannon	Carol L. Linne	Nathaniel W. Pusey	Florence Winters
Merrill and Judy Blau	George and Mary Ann Gardner	Philip G. Lumpkin	Dr. Sondra C. Rabin	Dr. Robert G. Zadylak
Ann Blickensderfer	James K. Genden and	Daniel T. Manoogian	Lyn and Bill Redfield	Drs. Joan and Russ Zajtchuk
Dr. Gregory L. Boshart	Alma Koppedraijer	Robert C. Marks	Chatka Ruggiero	Edward T. Zasadil
Danolda (Dea) Brennan	Sue and Melvin Gray	Paul Mavros	Mary T. Schafer	Anne Zenzer
George F. and Linda L. Brusky	Harry J. Griffiths, M.D.	Mr. and Mrs. Richard P. Mayer	Martha P. Schneider	
Dr. Gerald and Mrs. Linda Budzik	Julian W. Harvey	Nancy Lauter McDougal	Charles Chris Shaw	
Christopher Carlo and Robert Chaney	William E. Hay	Bill Melamed	Lois B. Siegel	
David and Orit Carpenter	Mr. and Mrs. Thomas C. Heagy	Margaret and Craig Milkint	Ilene Simmons	
James W. Chamberlain	Mrs. John C. Hedley	Susan M. Miller	Larry G. Simpson	

Society Members

Anonymous (43)	Morton and Una Creditor	William P. Hauworth	James Massie and	Mary Raffetto-Robins
Valerie and Joseph Abel	Kathryn M. Cunningham	Dr. and Mrs. David J. Hayden	Dr. Christine Winter Massie	Jadwiga Roguska-Kyts, M.D.,
Carol A. Abrioux	Barbara L. Dean	Mrs. Thomas D. Heath	Michael M. and Diane Mazurczak	in memory of Robert Kyts
Judy Allen	Donald A. Deutsch	Ronald G. Hedberg	James G. and Laura G. McCormick	Mrs. Beth Wheeler Rome
Mrs. Robert L. Anderson	Phyllis Diamond	Mary Mako Helbert	Gia and Paul McDermott	James and Janet Rosenbaum
Elizabeth M. Ashton	Roger Dickinson	Martha A. Hesse	William F. McHugh	Dr. John Gregory Russo
Richard N. Bailey	Ms. Janet E. Diehl	Stephanie and Allen Hochfelder	Florence D. McMillan	Joseph C. Russo
David G. Baker	Mr. and Mrs. William S. Dillon	Mrs. Marion Hoffman	Leoni Zverow McVey and	Dennis Ryan
Susann Ball	Dr. and Mrs. Bernard J. Dobroski	James and Mary Lunz Houston	J. William McVey	Louise M. Ryssmann
Constance and Liduina Barbantini	Ms. Barbara J. Doerner	H. Eileen Howard	Martina M. Mead	Eugene Rzym, in memory of
Margaret Basch	Thomas M. Dolan	Joseph H. Huebner	Mr. and Mrs. Leland V. Meader	Adaline Rzym
Mrs. Bill Beaton	Mary Louise Duhamel	Kenneth N. Hughes	Dr. and Mrs. Jack L. Melamed	David Sachs
Lynn Bennett	Mrs. Alfred V. Dunkin, Jr.	Paul R. Huskey	Mr. and Mrs. Peter M. Mesrobian	Mr. Philip H. Schaff, Jr.
Joan I. Berger	Kathy Dunn	Capt. Bernardo Iorgulescu, USMC	Dr. and Mrs. Joseph Meyers	Douglas M. Schmidt
Barbara Bermudez	Richard L. Eastline	Memorial Fund	Ms. Barbara Terman Michaels	Franklin R. Schmidt
Patrick J. Bitterman	Carol A. Eastman	Barbara A. Joabson	Marilyn E. Miller	Lois K. Schmidt
M. J. Black	Lowell and Judy Eckberg	John Arthur Johnson	Edward S. and Barbara L. Mills	Donald Seibert
Dr. Debra Zahay Blatz	Lucy A. Elam, in memory of	Laurence P. Johnson	Vlasta A. "Vee" Minarich	Mr. and Mrs. Gordon M. Shaw
D. Jeffrey and Joan H. Blumenthal	Elizabeth Elam	Nancy E. Johnson	BettyAnn Mocek and	Mette and David Shayne
Ned and Raynette Boshell	Mr. and Mrs. Don Elleman	Roy A. Johnson	Adam R. Walker	David A. Sherman
David Boyce	Cherelynn A. Elliott	Ms. Barbara Mair Jones	Robert and Lois Moeller	Jared Shlaes
Dr. and Mrs. Boone Brackett	Terrence M. W. Ellsworth	Janet Jones	Dr. Virginia Saft Mond	Dr. Alfred L. and Mildred Siegel
Robert and Phyllis Brauer	Joseph R. Ender	Moreen C. Jordan	Drs. Bill and Elaine Moor	Joanne Silver
Mrs. William A. Briggs	Dr. James A. Eng	Dr. Anne Juhasz	Mr. and Mrs. Mario A. Munoz	Andrew Barry Simmons and
Candace Balfour Broecker and the	Mr. and Mrs. Philip L. Engel	Mr. Theodore Kalogeresis	Mr. and Mrs. Oliver Nickels	Mitchell Loewenthal-Grassini
Estate of Howard W. Broecker	Martha L. Faulhaber	Stuart Kane	Edward A. Nieminen	Dr. Ira Singer
Leona and Daniel Bronstein	Nadine Ferguson	Wayne S. and Lenore M. Kaplan	Florence C. Norstrom	Norman and Mirella Smith
Kathryn Y. Brown	Felicia Finkelman	Kenneth Kelling	Mr. and Mrs. Paul W. Oliver, Jr.	Joan M. Solbeck
Richard M. and Andrea J. Brown	Kenneth Fiske	Paul R. Keske	Dr. and Mrs. Frederick Olson	Mary Soleiman
Jacqueline Brumlik	Mr. and Mrs. John C. Forbes	Chuck and Kathy Killman	Stephen S. Orphanos	Elaine Soter
Donna Brunisma	Barbara Gail Franch	Diana Hunt King	Jonathan Orser	Philip and Sylvia Spertus
Mr. and Mrs. Edward H. Bruske III	James Victor Franch	Neil King	Robert W. Parsons, M.D.	James A. Staples
Steven and Helen Buchanan	Ms. Susan Frankel	Esther G. Klatz	George R. Paterson	Sherie B. Stein
Dr. Mary Louise Hirsch Burger and	Thomas H. Franks, Ph.D.	R. William Klein, Jr.	Dr. Joan E. Patterson	K. M. Stelletto
Mr. William Burger	Allen J. Frantzen	J. Peter Kline	Elizabeth Anne Peters	J. Allyson Stern
Muriel A. Burnet	Dr. Paul Froeschl	Helen Kohr	Susanne P. Petersson	Carol A. Stitzer
Lisa Bury	Marie and Gregory Fugiel	Shirley Krsinich	Genevieve M. Phelps	Norene W. Stucka
Robert J. Callahan	Sheilah Purcell Garcia, Lady Witton	Mary S. Kurz	Karen and Dick Pigott	Mr. and Mrs. Glenn L. Stuffers
Patrick V. Casali	Susan Boatman Garland	Larry Lapidus	Ms. Lois Polakoff	Emily J. Su
Esther Charbit	Scott P. George	Barbara K. Larsen	Marttilas A. Porreca, CFP	Peggy Sullivan
Jeffrey K. Chase, J.D.	Mr. Lyle Gillman	Henrietta Leary	Mrs. Edward S. Price	Sherwin A. Swartz
Ramona Choos	John F. Gilmore	Ernest L. Lester	Roberteta Lyn Anderson Rains	Mr. and Mrs. John C. Telander
J. Salvatore L. Cianciolo	Bruce A. Gober, M.D. and	Dr. and Mrs. Robert L. Levy	Robert L. Rappel, Jr.	Cheryl L. Thaxton
Heinke K. Clark	Donald H. Ratner	Dr. and Mrs. Andrew O. Lewicki	Sherrie Kahn Reddick	Lauritz K. Thomsen
Robert and Margery Coen	John A. Goldstein	Carole F. Liebson	Keith A. Reed and	Karen Hletko Tiersky
Dr. and Mrs. Peter V. Conroy	Dr. J. Brian Greis	Doris C. Lorz	Beth Kesterson Reed	Myron Tiersky
Sharon Conway	James R. Grimes	Eva Lutovsky	Michael and Susan "Holly" Reiter	Mr. and Mrs. Robert W. Turner
Sarah J. Cooney	Patricia Grogan	Mr. and Mrs. Nicholas Malatesta	Evelyn R. Richer	Jean M. Turmire
Dr. W. Gene Corley Family	Carolyn Hallman	Jeanne Randall Malkin	Jennie M. Righeimer	Paul and Judith Tuszynski
Joseph E. Corrigan	Carl J. Halperin	Ann Chassin Mallow	Gerald L. Ritholz	Ulmann Family Charitable
Mr. and Mrs. Paul T. Cottey	Ms. Geraldine Haracz	Dr. and Mrs. Karl Lee Manders	Charles and Marilyn Rivkin	Remainder Unitrust
B. A. Coussement	Andrew Hatchell	Mrs. John Jay Markham		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. Weiss
Mrs. Richard H. Wehman
Claude M. Weil

Eric Weimer and Edwin Hanlon
Mr. and Mrs. Arnold Weinberg
Joanna L. Weiss
James M. Wells
Mrs. Melville W. Wendell
Sandra Wenner

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

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

Estate Gifts

The following estates have generously provided gifts of bequests and other planned gifts to Lyric. Due to space limitations, listings include all bequests received from July 1, 2012 to the present. With deepest regards, Lyric commemorates those departed friends who have honored us with this most profound commitment.

Anonymous (2)
Beth Ann Alberding Mohr
Mr. and Mrs. A. Watson Armour III
James Ascareggi
Elsa E. and Walter (Fred) Bandi
Vincent Barresi
Velma Berry
Rev. Dr. Warren Best
Edward F. Blettner Marital Trust
Joanell C. Breen
Elizabeth Capilupo
Ellen Cole Charitable Remainder Trust
Robert P. Cooke
Nelson D. Cornelius
Marianne Deson-Herstein Trust, in memory of her parents
Samuel and Sarah Deson
Jane Warner Dick, in honor of
Edison Dick
Christopher D. Doemel
Josephine S. Dryer
Dr. Thomas R. Du Buque
Mrs. Ray Duncan
Bettie B. Dwinell
Kelli Gardner Emery
William J. Evans

Regina C. Fain
Roy Fisher
Darlene Fiske
Lynette Flowers
Robert B. Fordham
Thomas Frisch
Mrs. R. Robert Funderburg
In memory of Carl and Fern Gaenslen
Dr. Martin L. Gecht and Francey Gecht
Carlyn E. Goettsch
Shirley and Benjamin Gould Endowment Fund
Allen Greenberger
Lester and Betty Guttman
Elaine H. Hansen
Capt. Martin Hanson USN (Ret)
Kenneth L. Harder Trust
John C. Hedley
Margot S. Hertz
James and Gail Hickey
Dagmar Hurbanek
Deborah Jannotta
Amyl W. Johnson, Jr.
Diana T. Jones
Joseph M. Kacena

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

Mrs. Oliver Nickels
Joan Ruck Nopola
Rex N. Olsen
Dr. and Mrs. Robert C. Olson
Mary G. Oppenheim
Venrice R. Palmer
Richard Pearlman Charitable Trust Fund for Music
Andre Pernet
Seymour H. Persky Charitable Trust
Ira J. Peskind
Helen Petersen
Sidney L. Port
Jack and Eleanor Portis
Lyn Redfield
Joan L. Richards
George T. Rhodes
Howard M. Robins
Harry A. Root
H. Cary Ross
Margaret R. Sagers
Thomas W. Scheuer
S. Leder (Lee) Schiff
Roy Schmaltz
Edwin J. and Margaret W. Seebeck
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 Billey Jennings
from Alfred G. Goldstein
Richard P. Kiphart
from Renée Fleming, J. Thomas Hurvis, and his many friends and family
William Laird Kleine-Ahlbrandt
from Sheila Ann Hegy
Nancy W. Knowles
from Roberta L. and Robert J. Washlow
Ardis Krainik
from Mr. and Mrs. Mead Montgomery and Elizabeth Welsh

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

In Honor Of:

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

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

Corporate Partnerships

Lyric Opera gratefully recognizes and sincerely appreciates the generosity of the following distinguished corporate contributors. The following list includes donors whose gifts or pledges were received by September 1, 2017. For more information about corporate partnership opportunities, please contact Daniel Moss, Lyric's Senior Director of Institutional Partnerships at 312.827.5693 or dmoss@lyricopera.org.

ARIA SOCIETY • \$100,000 and above

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

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

SILVER GRAND BENEFACTOR

\$10,000 to \$24,999

Alexander & Alexander, Attorneys at Law
 Baird
 BNY Mellon
 Chicago Title and Trust Company Foundation
 CNA
 Evans Food Group
 First Midwest Bank
 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	Special Gifts	Cochon Volant	The Radler
Art Institute of Chicago	BBJ Linen	KAM Isaiah Israel Congregation	Todd Rosenberg
Calihan Catering	Cru Café	Food and Paper Supply Company	Vision Wine and Spirits
Classic Color	Jewell Events Catering	Hall's Rental	
Mr. and Mrs. Philip Friedmann		Marc Lacher	
Coco Pazzo	Notable Gifts	Pearl Brasserie	
HMS Media, Inc.	John and Linda Anderson	Wayne and Kristine Lueders	
Seth and Susan Mason	Artists Frame Service	Lloyd's Chicago	
The Estate of Gerald Ritholz	Cantor David Berger	Martha Nussbaum	

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

Annual Individual and Foundation Support

Lyric Opera deeply appreciates annual campaign gifts from the following individuals, foundations, and government organizations. Their continued support is vital to our success. The following listings include donors whose gifts or pledges were received by July 1, 2017.

ARIA SOCIETY • \$100,000 and above

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

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

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

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

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

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

Anonymous (7)	Dr. and Mrs. Tapas K. Das Gupta	Mr. and Mrs. L. D. Jorndt
Mr. and Mrs. James S. Aagaard	Anne Megan Davis	Mike and Lindy Keiser
Ken and Amy Aldridge	M. Dillon	Stephen Kohl and Mark Tilton
John and Ann Amboian	Edward and Joyce McFarland	Ms. Linda Kutt
Mr. and Mrs. Stuart Applebaum	Dlugopolski	Albert and Rita Lacher
Dr. and Mrs. Arthur J. Atkinson, Jr.	Shawn M. Donnelley and	Lavin Family Foundation
Juliette F. Bacon	Christopher M. Kelly	Mr. and Mrs. Richard H. Lenny
E. M. Bakwin	Fred L. Drucker and	Louis and Nellie Sieg Fund
Mr. and Mrs. Larry A. Barden	Hon. Rhoda Sweeney Drucker	Malott Family Foundation
Paul and Robert Barker Foundation	Donald and Anne Edwards	Mr. and Mrs. Robert Marjan
Judith Barnard and Michael Fain	Erika E. Erich	Robert C. Marks
Robert S. Bartolone	Marilyn D. Ezri, M.D.	Mr. and Mrs. Richard P. Mayer
Mr. and Mrs. Ron Beata	Michael and Sally Feder	Erma S. Medgyesy
Ross and Patricia D. Bender	Joan and Robert Feitler	Terry J. Medhurst
Estate of Dr. Warren Best	Estate of Dr. W. Fessenden Jr.	Dawn G. Meiners
Patrick J. Bitterman	Sonja and Conrad Fischer	Jon and Lois Mills
Mr. and Mrs. Merrill E. Blau	Elaine Frank	Martha A. Mills

“Thank you, Lyric for enriching my life.”

-Eleanor, Chicago

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

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

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

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

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

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

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. Coussement
 Dr. and Mrs. Richard Davison
 Jon W. DeMoss
 Mr. and Mrs. Charles G. Denison
 Deane Ellis
 Amanda Fox
 Dr. and Mrs. James L. Franklin
 Peter G. O. Freund
 James R. Grimes
 Mr. and Mrs. Heinz Grob
 Mr. and Mrs. O. J. Heestand, Jr.
 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
 Mickey Norton
 Mary Soleiman
 Glenn and Ardash 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 DeWolf
 Lyn Dickey
 Ms. Kathleen DiIorio
 Bernard J. and Sally Dobroski
 Mr. and Mrs. Eben Dorros
 Richard and Ingrid Dubberke
 Drs. Walter Dziki and Emily Miao
 La Ferrenn and Philip Engel
 Susanna and Helmut Epp
 Mr. John Ettelson
 Firestone Family Foundation
 Anita D. Flournoy
 Mr. and Mrs. James V. Franch
 Jerry Freedman and Elizabeth Sacks
 Fred Freitag and Lynn Stegner
 Mrs. Norman Gates
 James K. Genden and Alma Koppedraijer
 Ellen and Paul Gignilliat
 Debbie Gillaspie and Fred Sturm
 Mr. and Mrs. Rodney L. Goldstein
 Gordon and Nancy Goodman
 Annemarie H. Gramm
 Greene Family Foundation
 Richard Greenman
 Mr. and Mrs. David L. Grumman

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

Dr. and Mrs. Ken N. Kuo
 Marc Lacher
 Peter N. 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. Olikar
 Dr. and Mrs. Frederick Olson

LYRIC OPERA OF CHICAGO

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

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

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

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

FRIEND • \$1,000 to \$1,999

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

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

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

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

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

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

-John and Judith, Park Ridge

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

Alan Salpeter and Shelley Gorson
Motoko Goto
Dr. Steven A. Gould
Dr. Ruth Grant and
Dr. Howard Schwartz
Anthony Green
Nancy and Jonathan Green
Rochelle and Michael Greenfield
Tim and Joyce Greening
Ginger Griffin
John R. Grimes
Patricia Grogan
Donald J. Grossman and
Elaine T. Hirsch
Donald Haavind
Mr. and Mrs. Paul Hallisy, Sr.
Mary E. Hallman
Mr. and Mrs. M. Hill Hammock
Michael G. Hansen and
Nancy E. Randa
Charles Hanusin
Joan W. Harris
Mr. and Mrs. Edward Hartigan
Daggett Harvey
Betty Ann Hauser
Dr. Gillian M. Headley
Sheila Ann Hegy
Dr. Allen W. Heinemann and
Dr. William Borden
Joseph 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 Lamer
Elisabeth M. Landes
Mrs. Nancy Levi
Laurence and Mary Levine
Anne and Craig Linn
Caroline P. Lippert
William and Diane Lloyd
Lloyd R. Loback
Melvin R. Loeb
Candace B. Broecker
Knox and Gabrielle Long
Sherry and Mel Lopata
Craig and Jane Love
Carlotta and Ronald Lucchesi
Wayne R. Lueders
Kurtice Luther

LYRIC OPERA OF CHICAGO

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

Dr. and Mrs. Hans Sachse
Carol S. Sadow
John Sagos
Sharon Salvater and Stephan Meyer
Mr. Edward Sanderson
Robert and Mary Ann Savard
Patricia Schaefer
Mary T. 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. Seidltz
Dr. and Mrs. Emanuel Semerad
John and Floria Serpico
Phyllis W. Shafron and Ethan Lathan
Mr. and Mrs. James F. Shea
Ms. Darlene Shearer
David Sherman
Carol and Roger Shiffman
Ellen and Richard Shubart
Dr. and Mrs. Kenneth I. Siegel
Nancy Silberman
Linda Simon
Mr. and Mrs. Frank M. Sims

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

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

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

SUSTAINER • \$500 to \$999

Anonymous (27)
Mr. and Mrs. Richard Aaron
Julia and Charlotte 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 Andrepoint
Dr. Michael Angell
William Ankenbrandt
Stephen M. and Barbara J. Arnold
Drs. Andrew and Iris Aronson
Susan and Bob Arthur
Mr. Derek Ashbaugh
Mr. and Mrs. Theodore M. Asner
Margaret Atherton
Ms. Shirley M. Ballak
Mr. Stan Balog
H. Barefield
Marilyn R. Barmash
Barbara J. Barnes
David Baron and Susan Kay
Mr. and Mrs. Martin Barrett
Joseph P. Basile
Mr. and Mrs. Robert G. Baum
Alvin R. Beatty
Mr. and Ms. Beck
Mrs. and Mr. Martin S. A. Beck
Elizabeth S. Beck
Mr. and Mrs. Alvin R. Becker
Mr. Robert Becker and Ms. Karen Heller
Hans F. Bell
Mr. Edward A. Berman
Diane and Karl Berolzheimer
Mr. and Mrs. Loren M. Berry III
Mr. and Mrs. Kyle Bevers
Mrs. Keki Bhothe
Mr. and Mrs. William E. Bible

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

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

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

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

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

-Phillip, Wilmette

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

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

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

LYRIC OPERA OF CHICAGO

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

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

Dr. Arthur Moswin
Helga E. Muench
Zane F. Muhl
Mary Anne Lynskey
Maxwell Mulmat
Dr. John S. and Nan D. Munn
Thomas F. Murphy
Barbara B. Murray
Mrs. Natalie Mycyk
Holly I. Myers
Harvey A. Nathan
Virginia Navarrete
J. Robin Naylor
Arne Rode and Nancy Needles
Wayne W. Nestander
Mr. and Mrs. Anthony A. Nichols
Mr. and Mrs. George Nichols, Jr.
Eleanor A. Nicholson
Andrew Noha
Mr. and Mrs. Jerry Nolen
Ms. Sandra Norlin
William Novshek and
Lynda Thoman
Mr. and Mrs. Hiram M. Nowlan
Dr. W. E. Null
Mr. and Mrs. Jim Nutt
Dr. Dragic M. Obradovic
Mr. Michael J. O'Connell
Paul and Cathy O'Kelly
Sandra L. Osborn
John and Dawn Palmer
Paloucek Family Fund
Joan L. 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 Petite
Lorna and Ellard Pfaelzer, Jr.
Shirley Pfening and
Robert J. Wilczek
Mr. Robert Phelan
Ms. Lyneta Grap Piela
Mr. and Mrs. William Pinsof
John J. W. Plampin
Mr. and Mrs. Daniel Podolak
Mr. and Mrs. Michael Polsky
Felix Ponce
Ms. Karen W. Porter
William V. Porter
Mr. William Preller
Dr. Kathryn Press
Elizabeth Ann Price
Marla McCormick Pringle
Jeroen Pul
Chris and Elizabeth Quigg
Dorothy V. Ramm
Mr. Jonathan Ramos
Jeffrey Rappin and Penny Brown
Dr. and Mrs. Pradeep Rattan
Biswamay Ray, M.D.
Dennis C. Regan
Vanessa Reneau-Mack
Mr. Garth Renne
John Reppy
Edward Rhyne Jr.
Mr. and Mrs. Gary R. Richert
Ashley Richter
Dr. Patricia C. Rieger
Mr. and Mrs. Stephen L.
Rinkenberger
Ed and Susan Ritts
Helen H. Roberts
Gabriel and Beth Rodriguez
James and Abigail Rollins
The Philip and Myn Rootberg
Foundation
Elaine G. Rosen
Mrs. Alan Rosenfield

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

Ms. Svetlana Sutic
Sherwin A. Swartz
Sally Sylvan
Katherine Abbott and Jerry Szatan
Anne Taft
Bradley L. and Simone Himbeault
Taylor
Susan C Taylor
Ms. Michele M. Thompson
Sheila J. Thuesdee
Myron and Karen Hletko Tiersky
Eleanor W. Tippens
Mr. and Mrs. Ray Tittle
F. Joseph Tomecek
Larry and Carol Townsend
Mr. and Mrs. James M. Trapp
Miss Wan-Lin Tsai
Jay and Kelly Tunney
Mr. and Mrs. Howard Tyner
Dr. Aris Urbanes
Mrs. Denise M. Utter
Mrs. Murray J. Vale
Sharon Van Dyck and
Richard Kelber
Robert and Etti Van Etten
Marlene A. Van Skike
Marie Vanagas
Andre Vanee
Dr. Eladio A. Vargas
Drenda Vijuk
Raita Vilnins
John N. Vinci
Robert and Camille Von Dreele
Mr. Richard Wagner
Mrs. Mary Lou Waitzman
Alan J. Wakefield
Ms. Lucinda Wakeman
Prof. John S. Walker
Robert D. Wallin
James M. Walsh
Mr. and Mrs. Benjamin Walter
Mr. and Mrs. John H. Walter
Gary T. Walther
Elizabeth K. Ware
Sara and Kevin Warner
Ms. Lisa 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 Zanuski
Mr. and Mrs. John G. Zasi
Regina W. Zehr
Dr. Antoinette Zell and
Kenneth R. Walter
Robert Zentner
Dorene Zerfas
Larisa Zhizhin
Dr. and Mrs. Eric Zickgraf
Camille J. Zientek

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

LYRIC'S NEW
CHAMPAGNE BAR

Cheers!

Champagne and a performance at Lyric
make the perfect pairing!

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

Featuring an exclusive assortment of French Champagnes, international
and domestic sparkling wines curated by Master Sommelier **Alpana Singh**,
plus Bellinis, mimosas, and other sparkling cocktails.

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

SUSHI AT LYRIC!!

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

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

Order and enjoy before the
show or at intermission.

The perfect accompaniment to
your opera experience!

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

Facilities and Services

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

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

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

Patrons with Disabilities:

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

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

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

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

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

Lost and Found:

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

Other important policies:

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

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

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

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

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

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

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

EXPERIENCE *Lyric*

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

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

*Does not include Family Day at Lyric,
The Scorpions' Sting

THE SCORPIONS' STING An opera for young people about the quest for knowledge and the power of forgiveness.

Studebaker Theater, 410 S. Michigan Ave.

Oct 14 & 15

PIOTR BECZAŁA IN RECITAL

Feb 25

CELEBRATING 100 YEARS OF BERNSTEIN

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

Mar 10

FAMILY DAY AT LYRIC

Apr 7

JESUS CHRIST SUPERSTAR Webber/Rice

Apr 27 - May 20

**Family
Friendly**
Tickets
\$10/\$20

**Family
Friendly**
Tickets
\$5/\$10

Experience Lyric's Enhanced Dining Features!

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

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

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

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

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

Cheers!

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

SUSHI AT LYRIC

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

PRE-ORDER

No Waiting!

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

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

Lyric
