

IDOMENEO

MOZART

Table of Contents

- 6 From the General Director
- From the Chairman 8
- 10 Board of Directors
- Women's Board/Guild Board/Chapters' 11 Executive Board/Young Professionals/ Ryan Opera Center Board
- Administration/Administrative Staff/ Production and Technical Staff
- Sir Andrew Davis and 14 the Joy of Collaboration
- 20 Title Page

- Synopsis
- 23 Cast
- 24 Artist Profiles
- 28 Opera Notes
- 31 Lyric Season Schedule
- Lyric and Social Media 32
- 33 A Note About Director Jean-Pierre Ponnelle
- After the Curtain Falls 34
- Musical Staff/Orchestra/Chorus 36

- 37 Backstage Life
- 38 Artistic Roster
- 40 Patron Salute
- 42 **Production Sponsors**
- 43 Aria Society
- 53 Supporting Our Future – Endowments at Lyric
- 54 Major Contributors - Special Events and Project Support
- Lyric Unlimited Contributors 55
- 56 Commemorative Gifts
- 57 Ryan Opera Center
- Ryan Opera Center Alumni 58 Around the World
- Ryan Opera Center Contributors 59
- 60 Planned Giving: The Overture Society
- 62 Corporate Partnerships
- Matching Gifts, Special Thanks, and Acknowledgements
- Annual Individual and Foundation Support
- Facilities and Services/Theater Staff

SIR ANDREW DAVIS'S WORK WITH SINGERS pp. 14-18

On the cover: sketch for Idomeneo by the late Jean-Pierre Ponnelle. Printed by permission of the Metropolitan Opera.

Executive Editor LISA MIDDLETON

Editor Roger Pines

Associate Editor Magda Krance

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

performance media

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

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

> Account Managers Rand Brichta - Arnie Hoffman

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 Tahira Merchant 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. © 2018

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

From the General Director

A number of great operas are seen comparatively rarely at Lyric, for the simple reason that assembling the right cast, production, and conductor is a daunting challenge. Mozart's *Idomeneo* is a good example, heard here in only two previous seasons. I'm thrilled that this astounding work is returning to our stage for the first time in more than 20 years.

We could view *Idomeneo* as Mozart's Greek tragedy. Certainly this can also be considered the first truly great opera of his all-too-brief career, written in classic *opera seria* style. We have extraordinarily passionate characters, expressing their desperate, life-or-death conflicts in music of unforgettable beauty and eloquence.

Idomeneo is the only one of Mozart's great operatic masterpieces that our music director, Sir Andrew Davis, has never conducted. It is a source of great satisfaction to Andrew to be leading his long-awaited first *Idomeneo*. He is, of course, one of the world's great Mozartians, possessing a superb command of the architecture of a work built on this grand scale.

This season's *Idomeneo* was created by the late director/designer Jean-Pierre Ponnelle for the Metropolitan Opera. Very much in keeping with the spirit of the work, Ponnelle constructed a riveting visual fusion of the ancient world and the world of the Enlightenment. It provides a perfect frame for communicating this work's cumulative musical and dramatic power.

It's always a pleasure to welcome to Lyric a cast made up of such exceptional artists, beginning with Matthew Polenzani in the title role. As a Ryan Opera Center alumnus, Matthew is "one of our own." All of us at Lyric take pride in the stature he has attained among today's most outstanding artists. Vocally, *Idomeneo* requires an extraordinary combination of grandeur and agility, as enormous subtlety both musically and textually. The character is the heart of this piece; his agony breaks our hearts, and the characterization is the most significant lever in ensuring that this masterpiece comes to full life onstage. Matthew has demonstrated internationally he is the Idomeneo of our time – a masterful singer and a profoundly moving actor.

Onstage with Matthew are four of today's most dazzling Mozart interpreters, including two other Ryan Opera Center alumni who have gone on to major careers. Each is making an important role debut in this production: Erin Wall (Elettra), who has previously dazzled Lyric audiences with the heroines of Mozart's *Così fan tutte, The Magic Flute*, and *The Abduction from the Seraglio*; and David Portillo (Arbace), singing his most important Mozart role at Lyric to date.

After her triumphant Lyric debut in last season's *Turandot*, we're delighted to welcome back Chicago native Janai Brugger as Ilia, one of the most touching and captivating of all Mozart heroines. Partnering her as Idamante, in what we can expect to be an outstandingly successful Lyric debut, is Angela Brower, the American mezzo-soprano who has enchanted audiences throughout Europe.

Idomeneo's return to Lyric is an occasion for rejoicing. I'm thrilled that you're here to share it with us.

Anthony Freud

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

6 | October 13 - November 2, 2018

From the Chairman

Welcome to Lyric's thrilling 2018/19 season! I know you'll have a terrific time at this performance, and it's my great pleasure to welcome you on behalf of the board of directors.

One of my distinct pleasures as chairman is to work with an extraordinary board. It's really a brain trust of experience and leadership that is fully engaged in helping us confront the challenges, as well as the opportunities, of operating a world-class opera company in the 21st century. Together we work with senior management to consider new ways of thinking about the business of opera.

For the past year, our board meetings have been dominated by the very important work of examining our operations, streamlining our processes, and building a new business model. As technology, social, and entertainment options change all around us, Lyric must continue to evolve. We must work together to develop new strategies to stay relevant while maintaining our high standards of quality.

This is all necessary, of course. It is part of our fiduciary duty as trustees. But it's also important that we don't miss the forest for the trees.

Why are we here? Why do we do what we do?

What is special about this art form and this company and why has it captured our minds, our hearts, our passion, our pocketbooks?

We often talk about the "transformative power of opera." How do you experience this? Personally?

Is it in the Ardis Krainik Theatre, where families come together for the annual musical, and music lovers from all over the world come to experience the brilliance of our orchestra and chorus supporting the best opera singers in the world?

When I was a teenager I used to think it was silly that grown women and men would cry at the opera...until it happened to me for the first time during Act Three of Madama Butterfly.

When did you first feel a surge of emotion at the opera? And left with a poignant feeling of resonance or joy? A lasting memory of artistic excellence, of musical athleticism that took your breath away?

Each one of us approaches art, and is impacted by art – whether the visual arts or the performing arts – in very personal ways. And yet there is something special, powerful, transformative even, about opera, with its unique combination of the visual, the musical, the storytelling, the ageless themes of myth and humanity.

If you know what I'm talking about, I want you to join me as ambassadors for Lyric. To spread the word about this unique company, this crown jewel in Chicago's cultural life, whose reputation extends beyond our city to every musical capital in the world. To invite your neighbors, your colleagues, your family members to come experience Lyric like you do.

It's only as we roll up our sleeves and work, in every way we can, not simply to produce performances at the top level, but to sell out every one of those performances, that we have a future of which we can be proud. A future that Lyric deserves. A future that Chicago needs. Upward and onward!

I look forward to greeting many of you at performances throughout the season.

David T. Ormesher

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 &

Sir Andrew Davis

Vice Chair

Renée Fleming

Vice Chair

James L. Alexander

Vice Chair

Shirley Welsh Ryan

Vice Chair

William C. Vance

Vice Chair

Donna Van Eekeren

Secretary

Paul J. Carbone

Treasurer

Elizabeth Hurley

Assistant Secretary

Roberta Lane

Assistant Treasurer

LIFE DIRECTORS

Edgar Foster Daniels Richard J. Franke Edgar D. Jannotta George E. Johnson 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 Melvin R. Berlin Gilda R. Buchbinder

Allan E. Bulley, III John E. Butler

Marion A. Cameron* Paul J. Carbone*+

David W. Carpenter

Richard W. Colburn+ Michael P. Cole

Vinay Couto

Lester Crown*

Marsha Cruzan Sir Andrew Davis*

Gerald Dorros, M.D.°

Ann M. Drake Dan Draper+ Allan Drebin+

Charles Droege Chaz Ebert

Stefan T. Edlis Lois Eisen

Matthew A. Fisher Renée Fleming*

Sonia Florian* Anthony Freud*+ Mary Patricia Gannon

Ruth Ann M. Gillis*

Brent W. Gledhill*+ Ethel C. Gofen

Howard L. Gottlieb*

Melvin Gray

Maria C. Green+ Dietrich M. Gross*

Dan Grossman

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

Gregory J. O'Leary

Sharon F. Oberlander

John W. Oleniczak*+

Olufunmilayo I. Olopade, M.D.

David T. Ormesher*+

William A. Osborn*

Matthew J. Parr

Jane DiRenzo Pigott*

Richard Pomeroy Jose Luis Prado

Don M. Randel

Elke Rehbock

Anne N. Reyes*

William C. Richardson, Ph.D. °

Brenda Robinson

Collin E. Roche

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*

Pam F. Szokol

Franco Tedeschi

Mark A. Thierer

Cherryl T. Thomas

Olivia Tyrrell

Donna Van Eekeren*

William C. Vance*

Roberta L. Washlow Miles D. White

William Mason

General Director Emeritus

* Executive Committee + Audit Committee

° National Member

LYRIC CHICAGO O P E R A OF

Women's Board

- † Nancy S. Searle President
- † Mrs. James C. Pritchard Vice President - Board Activities
- Caroline T. Huebner Vice President - Education
- † Mrs. Julian W. Harvey Vice President - Fundraising
- † Mrs. Anne M. Edwards Vice President - 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. Arthur C. Martinez
- Mrs. Richard P. Mayer Florence D. McMillan Alison Wehman McNally Mrs. Susan H. Mesrobian
- *† Mimi Mitchell Mrs. Robert S. Morrison Suzanne W. Mulshine
- † Mrs. Eileen Murphy Mrs. Susan B. Noyes
- Mrs. James J. O'Connor Mrs. William A. Osborn Mrs. Jerry K. Pearlman Mrs. Frederick H. Prince 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. Tieken Mrs. Richard H. Wehman Mrs. Robert G. Weiss Hon. Corinne Wood Mrs. Patrick Wood-Prince

Life Members

- Paula Hannaway Crown Mrs. 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
- † Minka Bosco Vice President - Benefit
- Sarah Demet Vice President - Benefit
- † Michael Tirpak Vice President – Family Day
- † Fay M. Shong Vice President Fundraising
- † Maggie Rock Vice President Membership
- † Nathaniel W. Pusey Vice President – Membership Engagement
- † Dorothy Kuechl Secretary
- † David Marshall Treasurer
- † Marc Lacher Vice President at Large

Allison Alexander Leslie Bertholdt

- *† Patrick J. Bitterman Henry Clark Mrs. Suzy Cobin Eben Dorros
- Timothy R. Farrell Robert Gienko, Jr. Olivier C. Junod Mark Kozloff, M.D. Daria M. Lewicky Daniel T. Manoogian Louis Margaglione Robert S. Marjan
- Ms. Martina M. Mead Craig R. Milkint
- Melissa Mounce Mithal Tim Pontarelli Ms. Christina M. Rashid Mary Lynne Shafer Ilene Simmons Ms. Joan M. Solbeck
- Claudine Tambuatco Oscar Tatosian Cathy Wloch Ms. Ánne Zenzer

Sustaining Members

- Mrs. John H. Andersen Mrs. Gustavo A. Bermudez Mrs. Avrum H. Dannen
- Robert F. Finke Mrs. Amanda C. Fox Mrs. William R. Jentes Chester T. Kamin John M. Kohlmeier Mrs. Robert E. Largay
- Ms. Britt M. Miller John H. Nelson
- Mrs. Lisbeth Stiffel R. Todd Vieregg
- † Executive Committee
- Former President

Chapters' Executive Board

- † Richard Greenman President
- Ms. Erika E. Erich Vice President – Fundraising
- † Mary Rafetto-Robins
- Vice President Community Relations
- † Mrs. Linda Budzik Vice President – Membership
- † Mrs. Margie Franklin Vice President - Programs
- Claudia Winkler Treasurer
- † Mrs. Mary Lunz Houston Secretary

Members

- Ms. Judith A. Akers Mrs. Geraldine Bellanca Mr. Michael J. Brahill Dr. Gerald Budzik Mrs. Robert C. Debolt Mrs. Ingrid Dubburke Mrs. Barbara M. Eckel
- Mr. Jonathan Eklund Mrs. Gwen Faust Mr. Peter B. Faust Mrs. Nancy R. Fifield Ms. Sharon L. Gibson Mr. Denny C. Hayes Ms. Virginia A. Jach Mrs. Jackie Knight
- Ms. Kate Letarte Mrs. Carole A. Luczak Mrs. Judith M. Marshall Vee Minarich Mrs. Harolyn Pappadis Karen W. Porter Mrs. Maria Rigolin Ms. Sherie Shapiro Ms. Laura Shimkus Mrs. Carla Thorpe

- Sustaining Members Ms. Julie Anne Benson Mrs. Ron Beata Ms. Marlene R. Boncosky Mrs. Jeanne Hamilton Mrs. Beatriz E. Iorgulescu
- Dorothy Kuechl Mr. Lester Marriner
- Ms. Jennie M. Righeimer Mrs. Karen H. Tiersky Mr. 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 Rafetto-Robins Evanston
- Mrs. Barbara M. Eckel Far West
- Mrs. Judith M. Marshall Flossmoor Area
- Ms. Sharon L. Gibson Glencoe
- Anne Ruzicka *Hinsdale* Karen W. Porter
- Lake Geneva Mr. Peter D. Connolly
- Near North
 David E. Miller
- Northfield
- Mrs. Margareta Brown Riverside
- Mrs. Mary Kitzberger Wilmette Mrs. Nancy R. Fifield Winnetka
- Mrs. Julie McDowell **Executive Committee**

Former President Lyric Young Professionals

Lisa DeAngelis, President Martha Grant, Co-Vice President Shannon Shin, Co-Vice President Christopher Hanig, *Secretary* Tania Tawil, *Events Chair* Jonathon Thierer, Fundraising Chair Members at Large Vindya Dayananda Phil DeBoer Fili Deboel Lena Dickinson Katherine "Fritzi" Getz Marian Klaus Joe Michalak Natalie Pace Marne Smiley J.J. Williams Lauren Wood

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

- Patrick G. and Shirley Welsh Ryan Honorary Co-Chairs John Nitschke *President*
- *^ 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

 ^ Jane DiRenzo Pigott Vice President —
- Nominating Susan Kiphart Vice President –
- Nominating Co-Chair ^ Joan Zajtchuk Vice President Strategic Planning Juliana Chyu Vice President – Strategic Planning Co-Chair Debbie K. Wright Treasurer
 - Roberta 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 Nancy Dehmlow Allan Drebin Erika E. Erich Jack Forsythe David S. Fox Anthony Freud Mira J. Frohnmayer Mary Patricia Gannon Melvin Gray Mrs. Thomas D. Heath Mary Ellen Hennessy Martha A. Hesse Loretta Julian Jeanne Randall Malkin Robert C. Marks
 Erma S. Medgyesy
 Helen Melchior
 Frank B. Modruson
 Phyllis Neiman
- Susan Noel Gregory J. O'Leary Michael A. Oberman Ted Reichardt
- led Keichardt Richard O. Ryan Richard W. Shepro Salme Harju Steinberg Nasrin Thierer Cynthia Vahlkamp Donna Van Eekeren Mrs. Richard H. Wehman Jack Weiss
- Life Members Katherine A. Abelson Mrs. James W. Cozad Bernard J. Dobroski
- 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

Elizabeth Hurley

Renée Fleming Creative Consultant

Drew Landmesser Deputy General Director and Chief Operating Officer

Chief Development Officer

Roberta Lane Chief Financial and Administrative Officer

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

> Andreas Melinat Vice President, Artistic Planning

Will Raj Vice President, Information Technology

Elizabeth Landon Vice President, Human Resources

Lisa Middleton Vice President, Marketing and Communications

> Rich Regan Vice President and General Manager, Presentations and Events

Nicholas Ivor Martin Vice President, Artistic Operations and Labor Strategy

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

Kathleen Butera Assistant, Office of the General Director

OFFICE OF THE DEPUTY GENERAL DIRECTOR **Drew Landmesser**

Deputy General Director and Chief Operating Officer

ARTISTIC **Andreas Melinat**

Vice President, Artistic Planning Cory Lippiello Artistic Administrator Evamaria Wieser Casting Consultant

DEVELOPMENT Elizabeth Hurley

Chief Development Officer Zachary Vanderburg Executive Assistant to the Chief Development Officer Marisa Lerman Development Assistant

Lawrence DelPilar

Senior Director, Development Mike Biver Director of Gift Planning Jonathan P. Siner Senior Director of Gift Planning Meaghan Stainback Associate Director of Individual Giving Andrea Rubens Individual Giving and Lyric Young Professionals Coordinator

Kate Later

Senior Director of Special Events and Women's Board Deborah Hare Director of Special Events Leah Bobbey Women's Board Associate Rachel Peterson Special Events Associate Paul D. Sprecher Special Events Associate Teresa Fleming Women's Board Assistant

Daniel Moss

Senior Director of Institutional **Partnerships** Adriane Fink

Director of Institutional Partnerships

Angela DeStefano Associate Director of Guild Board

Sarah Sapperstein Associate Director of Institutional Partnerships

Pavitra Ramachandran Institutional Partnerships Associate

Amber Cullen

Director of Major Gifts Libby Rosenfeld Major Gifts Officer

Angela Larson

Director of Annual Giving Scott Podraza Associate Director of Annual Giving Sarah Geocaris Chapters Coordinator Karoline Reynolds Digital Fundraising Coordinator Anna VanDeKerchove Donor Engagement and Stewardship

Amy Tinucci Director of Development Operations

Coordinator

Hanna Pristave Manager of Operations and Data Analytics Stephanie Lillie Donor Records and Reporting Associate Erin Johnson Donor Records Coordinator Amanda Ramsev Prospect and Research Coordinator

FINANCE Roberta Lane

Chief Financial and Administrative Officer

Whitney Bercek Controller

Vincente F. Milianti Senior Director, Financial Planning and Analysis

Nicky Chaybasarskaya Senior Accountant Ana Joyce

Senior Accountant Nancy Ko

Accounting Manager

Payroll Director Dan Seekman Senior Staff Accountant

Lee Stevens

Ebonie McDuff Payroll Associate Tom Pels

Payroll Associate Rosemary Ryan

Accounts Payable Associate Megan Walker Payroll Coordinator

HUMAN RESOURCES Elizabeth Landon

Stephanie Strong Director of Compensation, Benefits, and HR Operations Charity Franco Human Resources Associate Sharai Bohannon Office Coordinator Mosadi Goodman

Vice President, Human Resources

Human Resources Coordinator INFORMATION TECHNOLOGY Will Raj

Vice President, Information Technology Eric Hayes Director of IT Operations Rita Parida Director of Data Services Tracy Sefcik

HRIS Director Jessica Keener Systems Analyst Sean Lennon

Systems Administrator Bob Helmuth

Technology Support Associate

LYRIC UNLIMITED Cayenne Harris

Vice President, Lyric Unlimited The Chapters' Endowed Chair for Education Todd Snead

Director of Learning Programs

Will Biby Manager of Audience Programs

Drew Smith Learning Programs Manager

LaRob Payton Lyric Únlimited Coordinator Cameron Murdock

Backstage Tours Coordinator

MARKETING AND COMMUNICATIONS Lisa Middleton

Vice President, Marketing and Communications Shelby Homiston Marketing and Public Relations Coordinator

Holly H. Gilson

Senior Director, Communications Magda Krance Director of Media Relations Roger Pines Dramaturg 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 Analytics and Digital Initiatives

Jennifer Colgan

Director of Sales and Advertising Brittany Gonzalez

Director of Group Sales Valerie Bromann Manager of Digital Content and Analysis

Michael Musick E-Commerce Manager

Daniel Crespo Graphic Designer Margaret Kellas

Lyric Unlimited Marketing Associate Stefany Phillips

Creative Project Associate Lindsey Raker

Marketing Associate, Advertising and Promotions

Sarah Sabet

Marketing Associate, Special Programs 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 Renfroe Tessitura Manager Laura Waters Call Center Manager Kelly E. Cronin VIP Ticketing Associate Daniel Quinn

VIP Ticketing Coordinator

Sebastian Armendariz Kelly Bourget Abigail Brown Katie Burnham Alex Carey Emily Crisp Leigh Folta Claire French Michaela Gleason Andrew Groble Amy Gruttadauria Virginia Head Bailey Howard Karen Hunt Zach Hutchinson Kerri Killeen Eve Krueger Steve Landsman Erin McElrov Jamie Porché Jessica Reinhart Ben Ross Kellie Springfield Destiny Strothers Adam Stubitsch Catlin Watts Samantha Westlake Ryan Wood Ticket Staff

Kelly Bourget Katie Burnham Emily Crisp Michaela Gleason Ben Ross

Lyric Concierge Representatives

OPERATIONS Nicholas Ivor Martin Vice President, Artistic Operations and

Labor Strategy Stephanie Karr . Senior Director of Music Administration Wendy Skoczen Chief Librarian Tabitha Boorsma

Gretchen Meyerhoefer Music Administration Associate Janis Sakai

Operations Associate

Music Administration Coordinator

PRESENTATIONS AND EVENTS Rich Regan

Presentations and Events Sharon Lomasney Director of Presentations and Events

Vice President and General Manager,

Nora O'Malley

Director of Facility Operations
Leslie MacLean

Facilities Coordinator

Megan St. John
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 Lee Braun David Carl Toulson Mo Zhou 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 C. Thompson Rachel A. Tobias Bill Walters Sandra Zamora Assistant Stage Managers

Ben Bell Bern Rehearsal Department Manager Kevin Krasinski Artist Services Manager Marina Vecci Rehearsal Associate

Michael Calderone Christine Wagner Rehearsal Assistants

THE PATRICK G. AND SHIRLEY W. 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 Emma Scherer

TECHNICAL Michael Smallwood

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

Vice President and Technical Director

Scott Wolfson Associate Technical Director Stephen Snyder Technical Coordinator

and Ryan Opera Center

Joe Dockweiler Master Carpenter

Mike Reilly Head Flyman/Automation

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

Head Shop Carpenter

Brian Grenda Layout Carpenter

Drew Trusk Head 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. Connor Ingersoll John Ingersoll Dan Lang Johnny Rivers Chase Torringa Carpenters

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

Michael C. Reynolds Master Electrician Soren Ersbak Board Operator

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

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

Joe Schofield Head Audio Technician Nick Charlan Matt Eble 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

Robert Hartge Michael O'Donnell, Jr. Richard Tyriver
Assistant Properties

Michael Buerger Joseph Collins Gordon Granger Nick Malloy Joe Mathesius Kevin McPartlin Properties

Brian Traynor Charge Artist Tim Morrison Michael Murtaugh Scenic Artists

Scott Marr

Meriem Bahri

Wardrobe, Wigs, and Makeup Director

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

Louie Barrios Jenah Hensel Molly Herman James Herrity Robert Hilliard Kate Keefe Cecylia Kinder Krystina Lowe Talia Newton Kathy Rubel Toni Rubino Joanna Rzepka Marguerite Scott Rebecca Shouse Ewa Szylak Barbará Szyllo Carolina Tuazon Isaac Turner Maggie Zabierowski Wardrobe Staff

Samantha Holmes Wardrobe Crew Head

Kristine Anderson Scott Barker Breena Cope Lauren Crotty Tracy Curran Dawn Marie Hamilton David Hough Charlie Junke Kim Kostera Wendy McCay Moira O'Neil John Salyers Dulce Santillan Lynn Sparber Ćhris Valente Roger Weir Samantha Yonan

Dressers

Sarah Hatten Wigmaster and Makeup Designer The Marlys Beider Endowed Chair Allison Burkholder Department Coordinator

Chantelle Marie Johnson Lynn Koroulis Robert Kuper Lana McKinnon Claire Moores Staff

Bridget Ryzmski Wig Crew Head

John Bivins III DeShawn Bowman Martha Contreras Brittany Crinson Toywa Curington Eric Daniels June Gearon David Grant Carla Hubbs Alicja Klosek Briette Madrid Patrick Munoz Nelson Posada Sunni Powell Monique Rhue Jada Richardson Lela Rosenberg Rick Salazar Rebecca Scott Kacy Tatus Pat Tomlinson

Wig and Makeup Crew

LYRIC OPERA OF CHICAGO

14 | October 13 - November 2, 2018

The Joy of Collaboration

Lyric's music director, Sir Andrew Davis, relishes working with responsive artists

By Roger Pines

Singers adore working with Sir Andrew Davis. He understands their voices, their thinking, and everything they have to contribute in rehearsal and performance. For more than four decades, collaborating with singers has provided one of the greatest pleasures of Davis's life as a musician.

In his undergraduate days, Davis was a keyboard player, performing chamber music but no opera. His first venture leading singers with orchestra came when studying in Italy (he conducted a Rossini aria at a public concert). Back in London, he was taking on keyboard jobs as a freelancer when Glyndebourne, England's renowned opera festival, invited him to visit in 1972. Sir John Pritchard, who was to conduct a new production of Capriccio, took him to lunch and said, "I'd like you to come to be my assistant." Davis initiated a long association with Glyndebourne the following summer when a performance of Capriccio marked his operatic debut.

Davis had a terrific cast - true singing actors - and it was revelatory to him that "the singers didn't just come in and sing the parts. Capriccio is about detail and bringing the text to life, the subtleties of the conversations, and the developing relationships between characters." Singing the Countess was the incomparable Swedish soprano Elisabeth Söderström, who Davis describes as "such a great singer, actress,

(Top) Early-career Davis, pictured during a China tour with one of Canada's greatest singers, contralto Maureen Forrester. (Bottom) One of Davis's all-time favorite colleagues, Swedish soprano Elisabeth Söderström, pictured as the Countess in Capriccio, which she sang in the Glyndebourne performance that marked Davis's operatic debut in 1973.

LYRIC O P E R A CHICAGO O F

"She's a dream for a conductor," says Sir Andrew Davis of Christine Goerke, pictured (top) as Cassandre in Les Troyens at Lyric. Davis conducts Goerke in this season's Siegfried. (Above right) Sir Andrew Davis leading the Toronto Symphony Orchestra with a frequent colleague, soprano Erin Wall. In the Ryan Opera Center alumna's singing, Davis relishes "a glorious sound, a fantastic sense of phrase." Davis and Wall continue their collaboration this season in Lyric's Idomeneo. Matthew Polenzani, whose artistry Sir Andrew Davis describes as "perfection," is pictured (above) in the title role of La clemenza di Tito at Lyric. Davis conducts Polenzani in this season's Idomeneo.

and person, emotionally and intellectually sensitive to every nuance. At least 50 percent of the time, a suggestion from her would be welcomed by [director] John Cox with open arms. It was a very collaborative process, but always with John's very clear vision for how the scene should end up. I thought all opera productions happened like that!"

In Davis's early career, Söderström continued to be a huge inspiration. Then there was Dame Janet Baker, with whom Davis worked frequently: "She was supremely professional - she was everything. If you did a piece with her, then musically, psychologically, spiritually, it was just all there, in a way that is very rare with any artist."

Throughout his operatic career, Davis has enjoyed working with singers one on one. "At the Met, for my first Salome, Dame Gwyneth Jones and I had a session to go through the entire title role. I remember saying, 'Gwyneth, what you just sang isn't exactly the rhythm Strauss wrote' - and she proceeded to explain why what she was doing was better than what Strauss had in the score. Sometimes singers have very creative views of what the composer wrote!"

With singers who are readily open to new things, Davis can have a very relaxed exchange of musical thoughts. He values having everyone be open to everyone else's ideas. On the other hand, "the conductor does have the overall responsibility for the style, the structure of any given opera. The most intelligent, experienced artists know that. However much you may negotiate, they understand what the conductor has to do, so they won't try to sabotage it."

With most singers, a conductor's choice of tempo can become an issue - this is a matter that needs to be worked out carefully. It does depend on the music: "Certain composers inherently have more leeway built in! With Handel or Mozart, you're dealing with a structure where tempo needs to be consistent. With others – say, Puccini – there's more freedom." In most cases, it becomes relatively easy to come to an agreement with the singer during the course of rehearsals, "although of course, if I feel something is bent out of shape beyond what the music can sustain, I'll try to persuade the singer to my point of view."

Surprisingly, there are times when singers don't necessarily know what tempo will be most comfortable for them from a technical point of view. When Davis took over Lyric's Don Giovanni [2004/05 season] from Christoph Eschenbach, Susan Graham was singing Donna Elvira and

In addition to three operas, Sir Andrew Davis's collaborations with Renée Fleming at Lyric have included several concerts, including those in which they were partnered by Jonas Kaufmann (left) and the late Dmitri Hvorostovsky (right).

Karita Mattila was Donna Anna. Davis wasn't able to rehearse their arias with them ahead of time, so "we talked, and both of them said to me, 'I think I'd like this a bit slower than what we've been doing.' And I said, 'No, I disagree - I think you'd like it a bit faster.' Finally each said, 'OK, I'll try it.' In both cases they told me, 'You're right!' They were willing to go with my perception of what would make it easier. Sometimes a conductor knows better than a singer what's good for them!"

With any music-related issue, Davis hopes that during a rehearsal period he and the artists have come to a mutual understanding about how any passage should go. "Of course, it can happen at a performance that the singer might do something completely different, as if you've never rehearsed it. Then it might be storming-into-the-dressing-room time, but storming isn't my style. I suppose my aim in working with a singer is the same as working with orchestras: I have never, temperamentally or philosophically, thought that being dictatorial is what a conductor should be."

There are certain qualities Davis looks for vocally, musically, and textually in any singer with whom he works. "I'm hoping to find a great voice with intrinsic beauty of sound, expressiveness, uniqueness, where you could listen to six notes and say, 'Ah, that's So-and-So." Just as important is "an intelligent collaborator, as regards both the music and staging." Davis wants singers "who aren't afraid to express their opinions, whether musical or dramatic, and who are willing to have serious discussions with a director. They should really have a vision of the whole opera and their role in it." He actually finds this quite frequently: "The vast majority of singers want to fulfill their role in the piece to the best of their ability, but they're also aware of all the relationships that go on. They're good colleagues."

Davis cares greatly about singers' comfort levels, which includes feeling confident that they will be heard over the orchestra. In achieving proper balance, "I do rely on our music staff - I always ask them about this. I don't think enough care is taken about balance by some of my colleagues. It's a serious problem if you can't hear the singer or the text." It varies according to the house - "you get to know in the pit whether the balance is working or not. I'll ask the music staff in the house about something, but I'm pretty sure I know what they're going to say already."

Occasionally a director asks a singer to do something anti-vocal and anti-musical, which can cause Davis to intervene on the singer's behalf. "Whether the problem came from their costume design or their being asked to contort themselves onstage while singing, I would support them. A lot of directors will find some sort of physical compromise, so the singer can actually do what he or she has to do and yet remain within the overall concept of what the director is trying to achieve." Sometimes directors don't budge, "but they're absolutely the exception. And then you get into a situation where there can be a real confrontation, where the singer will say, 'You change this or I'm out the door.' I always support the singer in that situation, but it almost never gets to that kind of crunch point."

Although he likes to work on music with the singers at the start of the rehearsal period, "for the most part, instead of actually having a day set aside to go through the whole score with the cast, in quite a few instances, when we're rehearsing a particular scene, I prefer - with prior agreement from the director - to start with the musical side. You rehearse each scene as it comes up. Then you stage it, and while you're staging it, if something happens, you say 'we agreed...' In my opinion, it helps that way to cement the music to the production."

Musical preparation is rigorous with any well-rehearsed opera, although some require more collaborative work between conductor and singers than others. With the extraordinary casts with whom Davis performed Lulu and Wozzeck at Lyric, "we had very extensive musical rehearsals first. I don't think I've worked with a director where I haven't in the course of a staging rehearsal been able to interrupt and say 'We need to fix something musically.' I see myself being constantly vigilant about the music, and that's important to emphasize. You can't just say,

'Everything musically is going to be fine!' When you're staging, you're concentrating on other things besides the music, and I understand that, but I don't want bad habits to form during that process."

Davis has had some intensely memorable moments with singers in rehearsal and performance that represent to him the ideal in terms of spontaneity - that is, something a singer unexpectedly added to the handling of an aria or even a particular phrase. He has wonderful memories of the late Johan Botha, who was "musically remarkable. Every now and then he'd do something a bit different with a phrase, and in a way you wouldn't have expected that of him because he was such a disciplined musician. I always went with it - I'd be there with him like glue. I miss him terribly."

To Sir Andrew Davis, bass-baritone Eric Owens (pictured left as Wotan in Lyric's Das Rheingold) "has everything that makes a great artist." Davis conducts Owens in this season's Siegfried. Sir Andrew Davis finds mezzo-soprano Alice Coote (pictured right as the Composer in Ariadne auf Naxos at Lyric) an "extraordinarily creative and collaborative" artist. This season Davis and Coote, who worked together in Cendrillon in Barcelona, reprise that work at Lyric.

Davis has longstanding working relationships with a number of Lyric stars from the 2018/19 season:

Erin Wall [Elettra/*Idomeneo*]: "I've worked with her a lot. A glorious sound, a fantastic sense of phrase. There are certain Mahler symphonies I wouldn't do without her. She completely owns the title role of Massenet's *Thaïs*; she first learned it when understudying Renée Fleming here. She's now singing it with me all over the world."

Matthew Polenzani [Title role/*Idomeneo*]: "Perfection. Lately it's been extraordinary to see him expanding his repertoire. His range, both vocally and dramatically, has just exploded. *The Pearl Fishers* last season was phenomenal, and his *Idomeneo* for us will be definitive."

Christine Goerke [Brünnhilde/*Siegfried*]: "Unlike some people with huge voices, she can be unbelievably nimble with hers. She's a dream for a conductor, a really exceptional musician, who still sings Mozart to keep the voice in trim. And dramatically she's awesome."

Eric Owens [Wanderer/Siegfried]: "His voice is so rich and expressive. Like Christine, he's an extraordinary human being, someone with such breadth of intellect and emotion -- he has everything that makes a great artist."

Alice Coote [Prince/*Cendrillon*]: "She's extraordinarily creative and collaborative. And she's funny! Our *Cendrillon* rehearsals in Barcelona were great. She brought real depth to the Prince, and vocal glory as well. In that moment where the two of them sing in unison, she and Lyric's Cendrillon, Siobhan Stagg, will be glorious."

Davis isn't performing with Renée Fleming at Lyric this season, but the two have worked a great deal together at Lyric and other houses internationally. He cherishes their association for many reasons.

"Of course, her voice is one of the most beautiful sounds ever heard on God's earth. She's also a very imaginative musician who really thinks about text. She's been able to sing such a wide repertoire – we've done Rusalka, Thais, La traviata, The Marriage of Figaro, Otello, The Merry Widow, but also Ravel's Shéhérazade and Berg's Altenberg Lieder. She has

a fantastic appreciation of style. She'd also never dream of showing up for anything unprepared – it's total professionalism. For so many young singers, she's been such a great example."

Singers love collaborating with Davis. "I have been blessed to have worked with Sir Andrew on quite a few occasions," says Matthew Polenzani, "and making music with him as always been a great joy to me. He is sensitive to style, but loves romance. He communicates nuance and shapes lines with care and thoughtfulness. I find that our musical minds seem to be in sync, which makes for the possibility of spontaneity, and I treasure that while I'm on stage. I'm a richer, happier musician because of the work we've done together. Best of all though, Sir Andrew is a great colleague. He's a lovely man, with an easy-going style, and it makes for a great experience off the stage as well."

The Lyric orchestra has a particular appreciation for great singing. Davis delights in asserting that "I never have to encourage this orchestra to listen to singers, because they're *incredible* listeners. In standard repertoire that they've been playing for years, it's easier, but they listen like crazy."

Operatic conductors don't collaborate exclusively with solo singers – they're working with choristers as well. Davis hugely appreciates everything the Lyric chorus has to offer. "A great opera chorus will have many of the qualities you find in a great opera orchestra. Our choristers respond to stylistic needs, and they're renowned for their ability to do anything directors ask of them. By the time I get to them, so much of the work has already been done for me. With some operas I won't even have a chorus piano rehearsal, but our chorus master, Michael Black, is a genius and I completely trust him."

Davis hopes that any production will enable singers to engage in constant, in-depth collaboration with all the other stakeholders – orchestra, director, conductor. "Opera is such an extraordinary synthesis between different artistic disciplines. We're doing *music drama*, in which music and staging are inseparably a single thing, with every element communicating with the same intention and the same inspiration."

Roger Pines, Lyric's dramaturg, contributes regularly to opera-related publications and recording companies internationally. He is also a frequent adjudicator for important vocal competitions. Pines has appeared annually on the Metropolitan Opera broadcasts' Opera Quiz for the past decade.

Wolfgang Amadeus Mozart

Idomeneo

Lead Sponsor

THE NEGAUNEE FOUNDATION

Idomeneo Synopsis

PLACE AND TIME

Ancient Crete, after the Trojan War

BEFORE THE OPERA BEGINS

A hero of the Trojan War, King Idomeneo of Crete, is sailing home to be reunited with Idamante, his son. They have not seen each other since the war began many years before. When a storm endangers his ship, Idomeneo begs Neptune to let him land safely. Neptune agrees only when the king promises to sacrifice the first person he sees upon his return.

Ilia, daughter of Troy's King Priam, is a captive in Crete. Having been nearly shipwrecked, she was saved by Idamante, whom she now loves. Also on the island is Idamante's fiancée, princess Elettra (Electra) of Argos, who sought refuge after the murder of her mother, Clytemnestra.

ACT ONE

Ilia knows that, in loving a Cretan, she has betrayed her father and family. Still, she cannot bring herself to despise Idamante. He informs her that Crete's Trojan prisoners will be given their freedom. Ilia is shocked to hear Idamante confess his love; she reminds him who his father is - and who hers was. Idamante answers that the gods compel him to love her. He orders that the Trojan prisoners be set free. Trojans and Cretans are rejoicing at the dawn of a new, peaceful era when Arbace, the king's confidant, brings word that Idomeneo has drowned. Everyone departs in distress but Elettra, who is irate: with Idomeneo dead, Idamante will surely marry her rival.

Idomeneo's sailors are heard from afar, begging the gods for mercy. The sea turns calm, and Idomeneo finally appears. He reflects on the tranquility of his surroundings, but is horrified at the fate awaiting his victim. When he encounters Idamante, only gradually does each discover the other's identity. Overwhelmed by despair, Idomeneo rejects Idamante's embrace and rushes away. The prince is left confused and distraught. Idomeneo is soon welcomed home, as the Cretans join in praising Neptune.

ACT TWO

Arbace is shocked to learn of Idomeneo's vow, and that Idamante must be the sacrifice. Advising the king to send his son away, Arbace also urges that the Cretans be told nothing of the vow. Idomeneo determines that Idamante will serve as Elettra's escort for her voyage home to Argos. When Ilia appears, Idomeneo expresses his concern for her and offers friendship. Ilia feels that in Idomeneo she has found a new father. She leaves him to his thoughts, which have become a storm he compares to a raging sea.

Elettra is ecstatic at the thought that, once away from her rival, she will succeed in making Idamante hers. She joins the Cretans as they wish for a calm sea and gentle breezes for the couple's journey. Idomeneo has just bidden his son and Elettra farewell when a terrible storm ensues and a monster emerges from the sea. Idomeneo cries to Neptune to take him, for he is the guilty one. He refuses to offer the god an innocent victim. The Cretans are terrified as they try to escape the monster.

ACT THREE

In a moment of solitude, Ilia thinks of Idamante and asks the breezes to carry her love to him. She is agitated when the prince approaches, and stunned when he reveals his intention to fight the monster, even if it means his own death. At last Ilia confesses her love. When Idomeneo appears with Elettra, the king begs Idamante to leave Crete. Idamante vows to wander the world until death claims him; Ilia swears to follow; Idomeneo longs to die; and Elettra wonders when she will be avenged. Arbace informs Idomeneo that the Cretans are calling for him to speak to them. Arbace laments the dire situation that has befallen Crete. The high priest of Neptune tells Idomeneo of the devastation inflicted on the Cretans by the monster. Now Neptune must have what is rightfully his. The king reveals that the sacrificial victim will be his own son. The high priest and the people are horrified.

In the temple of Neptune, the prayers of Idomeneo and the priests are interrupted by cries of victory: Idamante has slain the monster. When the prince appears, he begs his father to fulfill the vow and declares himself unafraid to die. As the king is about to kill his son, Ilia offers herself to be sacrificed in Idamante's place. Suddenly Neptune's voice is heard, proclaiming the triumph of love: Idomeneo will abdicate and Idamante will rule, with Ilia as his consort. Exploding with rage and despair, Elettra calls on the Furies to end her agony in death. Idomeneo presents Idamante and Ilia to the people, and expresses his joy at their ascension to the throne. The Cretans ask the gods to bless the pair.

Approximate Timings

ACT ONE 60 minutes

Intermission 25 minutes

ACT TWO 50 minutes

Intermission 25 minutes

ACT THREE 70 minutes

Total 3 hours, 50 minutes

LYRIC O P E R A OFCHICAGO

- Production owned by the Metropolitan Opera Association. This production was originally directed by Jean-Pierre Ponnelle and premiered at the Metropolitan Opera on October 14, 1982. All scenery, properties, and costumes constructed by The Metropolitan Opera Shops.
- Used by arrangement with European American Music Distributors Company, U.S. and Canadian agent for Bärenreiter-Verlag, publisher and copyright owner.
- Lyric Opera of Chicago gratefully acknowledges the support of the Regenstein Foundation Mozart Endowed Chair in memory of Ruth Regenstein.
- Projected English titles © 1997 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.
- Additional costumes provided by Uber Costumes.

New-to-Chicago Production Wolfgang Amadeus Mozart

IDOMENEO

Dramma per musica in three acts in Italian Libretto by Giambattista Varesco, after Antoine Danchet's Idomenée

Edited for the New Mozart Edition (Neue Mozart-Ausgabe) by Daniel Heartz

First performed at the Residenztheater, Munich, January 29, 1781 First performed by Lyric Opera of Chicago on October 5, 1977

Characters in order of vocal appearance:

Ilia JANAI BRUGGER

Idamante ANGELA BROWER*

Elettra ERIN WALL°°

Arbace DAVID PORTILLO °°

MATTHEW POLENZANI°° Idomeneo

Women of Crete WHITNEY MORRISON®

KAYLEIGH DECKER*°

JOSH LOVELL° Trojan Men

ALAN HIGGS®

High Priest NOAH BAETGE*

Voice of Neptune DAVID WEIGEL*°

Conductor SIR ANDREW DAVIS

Original Production JEAN-PIERRE PONNELLE

Revival Director DAVID KNEUSS*

Set and Costume Designer JEAN-PIERRE PONNELLE

Lighting Designer CHRIS MARAVICH

Chorus Master MICHAEL BLACK

Wigmaster and Makeup Designer SARAH HATTEN

Assistant Director DAVID CARL TOULSON

Stage Manager RACHEL C. HENNEBERRY

Recitative Harpsichordist KEUN-A LEE

Stage Band Conductor JENNIFER CONDON*

Musical Preparation KEUN-A LEE

MAUREEN ZOLTEK

Prompter WILLIAM C. BILLINGHAM

Projected English Titles FRANCIS RIZZO

^{*} Lyric debut

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

^{°°} Alumni, The Patrick G. and Shirley W. Ryan Opera Center

PROFILES | LYRIC OPERA OF CHICAGO

MATTHEW
POLENZANI
(Idomeneo)
Previously at Lyric:
14 roles since 1995/96,
most recently Nadir/
The Pearl Fishers,
Duke/Rigoletto (both
2017/18); Tamino/
The Magic Flute (2016/17).

The Evanston native, one of today's most admired tenors internationally and particularly celebrated for Mozart, bel canto, and French repertoire, reprises a portrayal previously acclaimed at the Metropolitan Opera and the Royal Opera House, Covent Garden. This season, the Ryan Opera Center alumnus portrays Puccini's Rodolfo at Palermo's Teatro Massimo and will make role debuts as Vaudémont/ Iolanta at the Met and Don José/Carmen at San Francisco Opera. In addition to Idomeneo, Polenzani has triumphed in recent seasons at the Met in the title role/Roberto Devereux and Nemorino/L'elisir d'amore, all seen worldwide in HD. The tenor stars regularly at the Salzburg Festival, Munich's Bavarian State Opera, the Vienna State Opera, and the Zurich Opera House (where he made a much-acclaimed role debut last season as Rodolfo/Luisa Miller). A major highlight of his 2018/19 concert season will be a solo recital in February at Carnegie Hall. Among Polenzani's recordings are Brahms's Liebeslieder Walzer and live recitals from the Verbier Festival and London's Wigmore Hall, as well as a program of Liszt songs with his regular recital partner, pianist Julius Drake. Polenzani is a past recipient of the Richard Tucker Award (2004), the Metropolitan Opera's Beverly Sills Artist Award (2008), and an Opera News Award (2017).

JANAI BRUGGER (Ilia) Previously at Lyric: Liù/Turandot (2017/18).

A Chicago native, the soprano recently returned to Mozart at Dutch National Opera as Servilia/La clemenza

di Tito, to be reprised later this season at LA Opera. Another Mozart role, Pamina/The Magic Flute, was a great success as her 2015 Covent Garden debut. She soon returns to Amsterdam to sing Clara/Porgy and Bess. As a member of the Domingo-Thornton Young Artist Program, Brugger appeared in LA Opera's production of La bohème as Musetta and The Marriage of Figaro as Barbarina; she moves on to the role of Susanna at Cincinnati Opera next summer. After earning acclaim in 2012 as a triple award-winner at the Operalia competition and a winner of the Metropolitan Opera National Council Auditions, Brugger also won the Sphinx Prize and the Marian Anderson Vocal Award. She has been heard in major roles at the Met, among them Pamina/

The Magic Flute, Helenal The Enchanted Island, Jemmyl Guillaume Tell (premiere of the company's new production), and most recently Micaëlal Carmen. Chicago-area audiences have heard the soprano in concert at the Ravinia and Grant Park festivals. Brugger is featured in the 2009 experimental jazz album Ask Your Mama, alongside The Roots and jazz vocalist Nnenna Freelon.

ERIN WALL (Elettra)
Previously at Lyric:
12 roles since 2001/02,
most recently Antonia/
Les contes d'Hoffmann
(2011/12); Helena/A
Midsummer Night's Dream
(2010/11); Konstanze/
The Abduction from the
Seraglio (2008/09).

The Canadian-American soprano, a Ryan Opera Center alumna, is making her role debut in this production. Wall has appeared throughout both of her home countries, with successes including starring roles at the Metropolitan Opera (Donna Anna/Don Giovanni, title role/Arabella, Helena/A Midsummer Night's Dream); Canadian Opera Company (Arabella, Countess/The Marriage of Figaro); and the major companies of San Francisco (Donna Anna), Vancouver (Desdemona/Otello), Santa Fe (title role/Daphne, Arabella, title role/ Vanessa), and Québec (Clémence/L'amour de loin). Later this season, the soprano will return to the role of Marguerite/Faust (Washington National Opera) and will take on one of her dream roles, Chrysothemis/Elektra (Canadian Opera Company). Mahler's Symphony No. 8 is prominent in Wall's concert career, with appearances most recently with the Rotterdam Philharmonic and with Tokyo's NHK Symphony. She earned a Grammy Award for the San Francisco Symphony's recording of the work, which she has also recorded with the Berlin Staatskapelle. Other recordings include Messiah with the Toronto Symphony and Strauss's Four Last Songs with the Melbourne Symphony, both under Sir Andrew Davis, and two recordings of Beethoven's Symphony No. 9. On DVD, Wall appears in Così fan tutte (Aix-en-Provence) and the 50th-anniversary performance of Britten's War Requiem (City of Birmingham Symphony).

ANGELA BROWER
(Idamante)
Lyric debut

The American mezzosoprano, who makes her role debut in this production, began her rise to prominence at Munich's Bavarian State

Opera, where she was awarded the Munich Festival Prize. Brower is celebrated for her portrayals of Strauss's trouser roles, with successes including Octavian/Der Rosenkavalier in Munich and the Composer/Ariadne auf Naxos at the Festival d'Aix-en-Provence. Among her other Munich roles have been Dorabella/ Così fan tutte (the vehicle of her Covent Garden debut), Cherubino/The Marriage of Figaro, Adalgisa/Norma, and Hansel/Hansel and Gretel. She will reprise both Dorabella and Adalgisa at the Bavarian State Opera this season, with the latter role also to be heard in the 2019 Munich Opera Festival. In Europe Brower also frequently appears in important concert venues, including the Deutsche Oper Berlin, Munich's Gasteig, the Stadttheater in Klagenfurt, and the Rudolfinum's Dvořák Hall in Prague. In February she will join the Vienna Philharmonic in Salzburg for the Mozart Requiem. The mezzo returned to the United States last season to star as Octavian with the Bavarian State Opera in concert at Carnegie Hall, and to be featured soloist in the Mormon Tabernacle Choir's Christmas concert. Brower's Dorabella and Cherubino can be heard on CD, conducted by Yannick Nézet-Séguin.

DAVID PORTILLO (Arbace)
Previously at Lyric:
9 roles since 2007/08, most recently Andres/
Wozzeck (2015/16);
David/Die Meistersinger von Nürnberg (2012/13);
Trin/La fanciulla del
West (2010/2011).

Celebrated for Mozart - recently including Tamino/The Magic Flute (Frankfurt) and Don Ottavio/Don Giovanni (Dallas) - the San Antonio-born tenor, a Ryan Opera Center alumnus, is making his role debut in this production. Later this season, he will debut as Mozart's Idamante at Madrid's Teatro Real, and will also return to the Metropolitan Opera (Chevalier/Dialogues des Carmélites, another role debut) and to Glyndebourne (Tamino). Portillo, who sang Renaud/Gluck's Armide in the Met's 2012 collaboration with Juilliard, made his official Met debut as Almaviva/The Barber of Seville and has since returned as Jaquino/Fidelio, Eduardo/Thomas Adès's The Exterminating Angel (company premiere, HD transmission), and Camille/*The Merry Widow*. He has performed at the Salzburg, Glyndebourne, Aixen-Provence, and Saito Kinen festivals and in the major houses of Washington, Houston, St. Louis, Berlin, Vienna, and Paris. In 2016, Portillo sang the featured role of Dr. Richardson in Opera Philadelphia's unanimously acclaimed world premiere of Missy Mazzoli's Breaking the Waves. The tenor has performed in concert with such ensembles as the Kansas City Symphony, Richmond Symphony, and the Phoenix Symphony. With Washington Concert Opera, he has been heard as Tebaldo/Bellini's I Capuleti e i Montecchi. Portillo appears on CD as Pedrillo/The Abduction from the Seraglio with the period-instrument orchestra Le Cercle d'Harmonie.

24 October 13 - November 2, 2018

PROFILES LYRIC OPERA OF CHICAGO

NOAH BAETGE (High Priest) Lyric debut

A Pacific Northwest native, the tenor reprises a role that he first performed at the Metropolitan Opera (2016/17). He has appeared frequently at the

Met, including Walther/Tannhäuser and most recently First Armored Man/The Magic Flute and Third Jew/Salome. Baetge made his New Rochelle Opera debut starring as Manrico/ Il trovatore. He has also performed at the Princeton Festival, Pittsburgh Opera, Seattle Opera, and The Santa Fe Opera. The tenor has appeared multiple times at the Caramoor Summer Music Festival, and performed for its 75th opening night with the Orchestra of St. Luke's and Collegiate Chorale. Other concert engagements include Spoleto Festival USA and at Carnegie Hall, where he debuted with the St. Cecilia Chorus and Orchestra. An alumnus of several distinguished artist residencies, he graduated from Juilliard with the prestigious Richard F. Gold Career Grant. A 2009 Grand Finalist in the Metropolitan Opera National Council Auditions, Baetge received first prize and the Upcoming Wagner Singer prize in the Gerda Lissner Foundation Vocal Competition. He was also awarded the top prize in the George London Foundation Vocal Competition.

DAVID WEIGEL (Voice of Neptune) **Lyric debut**

The bass-baritone, a North Carolina native and firstyear Ryan Opera Center member, is an alumnus of Furman University (Greenville, SC) and the

University of North Carolina at Greensboro. Weigel received a professional artist certificate from the A. J. Fletcher Opera Institute at the University of North Carolina School of the Arts. A winner of the 2016 Metropolitan Opera National Council Auditions (Michigan District), he is currently a D. M. A. candidate at the University of Michigan. Weigel performed with San Francisco Opera's Merola Opera Program in 2017 (Death/Sāvitri) and 2013 (Collatinus/The Rape of Lucretia). Other recent engagements have included Bottom/A Midsummer Night's Dream and the title role/ The Marriage of Figaro at the University of Michigan, as well as both the title role and Masetto/Don Giovanni. Concert appearances include the requiems of Verdi, Mozart, and Brahms. Later this season, Weigel will return to the Lyric stage as First Minister/Cendrillon and Dr. Grenvil/La traviata. David Weigel is sponsored by Lois B. Siegel, Michael and Salme Harju Steinberg, and Mrs. J. W. Van Gorkom.

WHITNEY **MORRISON** (First Cretan Woman) Previously at Lyric: Gerhilde/Die Walküre, Countess/Rigoletto (both 2017/18).

The soprano, a Chicago native and second-year

Ryan Opera Center member, is an alumna of Alabama's Oakwood University, the Eastman School of Music, and Germany's Neil Semer Vocal Institute. Among her operatic roles are Donna Anna/Don Giovanni (Chicago's Floating Opera) and Miss Pinkerton/The Old Maid and the Thief (Grant Park Music Festival.) Morrison returns to the Lyric stage later this season as the Confidante/Elektra. She has appeared in concert with the Eastman Wind Ensemble and the Rochester Philharmonic Orchestra. Morrison also performed the National Anthem at the 2016 Bank of America Chicago Marathon. In addition to winning the Minnesota District Metropolitan Opera National Council Auditions, Morrison has earned top prizes in the National Classical Singer University Competition, the R. Nathanial Dett Club NANM Scholarship Competition, and the Musicians Club of Women Competition. She 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.

KAYLEIGH DECKER (Second Cretan Woman) Lyric debut

A first-year Ryan Opera Center member, the mezzo-soprano is an alumna of the University of Cincinnati College-Conservatory of Music

and the Oberlin Conservatory. At CCM Opera she sang such leading roles as Idamante/ Idomeneo, Prince Charming/Cendrillon, and the Fox/The Cunning Little Vixen. Decker has also performed at the Glimmerglass Festival, San Diego's Opera Neo, Cincinnati Chamber Opera, Queen City Opera, and Oberlin Opera Theatre, as well as in world premieres of Ben Moore's Robin Hood and Paul Davies' Carlota. At Lyric she will return later this season as Dorothée/Cendrillon. A former Gerdine Young Artist at Opera Theatre of Saint Louis and former participant in the Houston Grand Opera Young Artists Vocal Academy, she has appeared in concert with the Northeastern Pennsylvania Philharmonic and the St. Louis Symphony. Among Decker's honors are first place in the Three Arts Scholarship Fund Competition, second place in the Great Lakes Region Metropolitan Opera National Council Auditions, and the Corbett Award in CCM's Corbett Competition. Kayleigh Decker is sponsored by The C. G. Pinnell Family.

JOSH LOVELL (First Trojan Man) Previously at Lyric: Jazz Trio Member/ Trouble in Tahiti, Emperor Altoum/ Turandot (both 2017/18).

The Canadian tenor, a second-year Ryan Opera

Center member, returns to the Lyric stage later this season in Cendrillon and Ariodante. An alumnus of the University of Michigan (Lysander/A Midsummer Night's Dream, Ferrando/Così fan tutte, Rinuccio/Gianni Schicchi), he made debuts last summer as Don Ottavio/Don Giovanni at the New Generation Festival, and Count Almaviva/ The Barber of Seville at the Aspen Music Festival. An experienced Baroque interpreter, this season Lovell will sing Bach's Coffee Cantata with Music of the Baroque (debut), conducted by Jane Glover; Handel's Messiah with The International Music Foundation and Apollo Chorus; and Bach cantatas, as well as the Magnificat, with the Baroque ensemble I Musici de Montréal. The tenor, a past participant in San Francisco Opera's Merola Opera Program, won 2nd place in the 2018 Dallas Opera Guild Vocal Competition, 3rd place in the 2017 Marcello Giordani Foundation International Vocal Competition, and was a 2017 Metropolitan Opera National Council Auditions semi-finalist. Josh Lovell is sponsored by Maurice J. and Patricia Frank.

ALAN HIGGS (Second Trojan Man) Previously at Lyric: Gualtiero/I puritani, Ceprano/Rigoletto (both 2017/18).

The bass-baritone, Florida native and secondyear Ryan Opera Center

member, graduated from Florida State University before becoming a studio artist at Atlanta Opera. His roles there included the Imperial Commissioner/Madama Butterfly (professional debut), Antonio/The Marriage of Figaro, Benoit and Alcindoro/La bohème, the British Major/ Kevin Puts's Silent Night, the Mandarin/Turandot, and Don Pasquale (student performances). Higgs has also spent a summer at The Santa Fe Opera (José Castro/*La fanciulla del West*). He returns to the Lyric stage later this season as the King/ Cendrillon. Higgs has earned recognition from the Metropolitan Opera National Council Auditions, winning twice in the Georgia District and once in the Southeast Region, as well as finishing as a semifinalist in the national-level competition (2017). He has won the American Opera Society Scholarship, the Santa Fe Opera Katherine Mayer Award, and a Sullivan Foundation Award. During the summer of 2018 he participated in the Solti Academy in Italy, where he received a Solti Foundation Scholarship. Alan Higgs is sponsored by Heidi Heutel Bohn, Lawrence O. Corry, and Robert C. Marks.

PROFILES LYRIC OPERA OF CHICAGO

SIR ANDREW DAVIS (Conductor) Previously at Lyric: 57 operas since 1987, most recently *Turandot*, The Pearl Fishers, Die Walküre (all 2017/18).

Lyric Opera of Chicago's renowned music director

began this season conducting the Last Night of the BBC Proms at London's Royal Albert Hall and concerts with the Toronto Symphony Orchestra. In addition to Lyric's Siegfried and Cendrillon, 2018/19 highlights include his return to the Royal Liverpool Philharmonic and Act One of Die Walküre with the Melbourne Symphony Orchestra (where Sir Andrew is currently chief conductor). Walküre was a triumph for Sir Andrew at the 2017 Edinburgh International Festival. He has also earned acclaim for recent appearances with the Philharmonia Orchestra and the Detroit and Frankfurt Radio symphony orchestras. Former music director of Glyndebourne Festival Opera, Davis is also conductor laureate of the BBC Symphony Orchestra and the Toronto Symphony Orchestra (of which he is currently interim artistic director). Operatic successes include productions at many major companies, from the Metropolitan Opera, Covent Garden, and La Scala to the Bayreuth Festival and the leading houses of San Francisco, Munich, and Santa Fe. Davis has appeared with virtually every internationally prominent orchestra, including those of Chicago, New York, London, Berlin, Amsterdam, and Rotterdam. A vast discography documents his artistry, with recent releases including programs of Holst, Bliss, Finzi, and Elgar, and a 2015 recording of Handel's Messiah in Sir Andrew's own orchestration. Sir Andrew Davis is the John D. and Alexandra C. Nichols Endowed Chair.

PONNELLE (Original Director and Set

and Costume Designer) Previously at Lyric: Ten productions since 1972, most recently remountings of Don Pasquale (2012/13); La Cenerentola (2005/06); Don Giovanni (1995/96).

The French director-designer (1932-1988) created his first production design in Hannover, Henze's Boulevard Solitude (world premiere). He made his directing debut with Tristan und Isolde in 1963 in Düsseldorf, thereafter designing and directing all his productions. Ponnelle made his international breakthrough with The Barber of Seville at the 1968 Salzburg Festival. His success led to a remarkable series of productions for La Scala, Covent Garden, the Metropolitan Opera, the major houses of San Francisco, Munich, and Zürich, and the festivals of Salzburg and Bayreuth. Among his greatest achievements were the three Monteverdi operas in Zürich; Tristan

for Bayreuth; the Mozart/da Ponte operas in Paris; the world premieres of Reimann's Lear and Troades in Munich; and three Rossini works at La Scala. Many of his productions have been remounted repeatedly worldwide, and he adapted many of them himself for video.

DAVID KNEUSS (Revival Director) Lyric debut

The American director recently completed his tenure at the Metropolitan Opera, where he served as executive stage director for 25 years and directed

nearly 100 productions. Kneuss has also directed for the opera companies of San Francisco, Washington, D.C., Boston, Portland (Oregon), Bonn, Florence (Maggio Musicale Fiorentino), London (English National Opera), and the Hyogo Performing Arts Center (Nishinomya, Japan). His career-long association with Seiji Ozawa began with productions for the Boston Symphony Orchestra at Tanglewood, Boston's Symphony Hall, and Carnegie Hall. In Japan he has directed more than 30 productions for Ozawa's music festivals. He continues to create productions for the Ozawa Matsumoto Festival and the Ozawa Music Academy, where Kneuss is also artistic director. His production of La Damnation de Faust at Matsumoto Castle was the Saito Kinen Festival's first outdoor production and was seen by an audience of 5,000. His Peter Grimes, a joint venture between the Maggio Musicale Fiorentino and the Saito Kinen Festival, began at the Tanglewood Music Center (celebrating the 50th anniversary of the opera's American premiere) and was featured in the film A Tale of Tanglewood. Kneuss returns to the Met next spring to direct Dialogues des Carmélites, which will be an HD presentation.

CHRIS MARAVICH (Lighting Designer) **Previously at Lyric:**

Nine productions since 2014/15, most recently I puritani, Turandot, Rigoletto (all 2017/18).

The American lighting designer's work will be

seen later this season in Lyric's production of Il trovatore. Currently the company'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 trittico, 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), the Philharmonia Choir, Motet Choir, and Cantillation chamber choir. Black has also worked with the Melbourne Symphony Orchestra in Australia with Sir Andrew Davis. His recent activities include preparing the chorus of *Damnation of Faust*, 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 has regularly performed for broadcasts and recordings (he has been heard numerous times in Australian Broadcast Corporation programs). He has served as chorus master on four continents, and 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. Michael Black is the Howard A. Stotler Chorus Master Endowed Chair.

SARAH HATTEN

(Wigmaster and Makeup Designer) Wigmaster and makeup designer since 2011/12.

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

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

Lyric 26 October 13 - November 2, 2018

New Lyric production of Wagner's Siegfried generously made possible by Stefan Edlis and Gael Neeson, the Harris Family Foundation,

and Helen and Sam Zell, with additional support provided by the National Endowment for the Arts.

SPONSORS

BUCHBINDER

LYRICOPERA.ORG

Idomeneo: The Realm of Love

By Martha C. Nussbaum

Idomeneo is Mozart's first mature opera, and it remains one of his most profound and musically satisfying. Although its premiere took place on January 27, 1781, just after the composer's 25th birthday, the opera provides one of Mozart's most searching explorations of some cherished Mozartean themes: the triumph of love over hatred, and of reconciliation and mercy over revenge and rigidity.

Unlike most of his best-loved works, it is an *opera seria*, with no admixture of comedy; and although it contains haunting stories of romantic and familial love, it is also a political opera, whose three acts all end with choral singing and with a statement about how the choices of the characters affect the political community. In both of these respects, it has strong links to *La clemenza di Tito*, one of Mozart's last two operas; but *Idomeneo*'s libretto is far better written, and Mozart got a chance to write all of its music, including the recitatives, which time pressure prevented him from writing himself in the later work.

In 1780 Mozart and librettist Giambattista Varesco were commissioned by Karl Theodor, Elector of Bavaria, to write an opera for a court performance. Mozart seems to have had a key role in the choice of the subject. Varesco's libretto was based on a French drama by Antoine Danchet, which had already been turned into an opera by another composer in 1712. Many letters between Mozart and his father Leopold inform us about the opera's development. We learn that key roles were fitted to singers whom Mozart preferred, and that the libretto and music required, ultimately, many cuts in order to be suitable for the court performance.

The work premiered at the Cuvilliés Theater in Munich. Mozart was not happy with many of the cuts, and today the opera is typically performed virtually uncut. A second performance in Vienna in 1786 occasioned a major rewrite of some scenes, the restoration of many cuts, and a total recasting of the role of Idamante: sung by a castrato soprano at the premier, the role was adapted for a tenor in the Vienna version. Today most productions return to the original scoring, giving the role

to a female mezzo-soprano. This permits the close harmonies in the Ilia-Idamante duet that are among the opera's most moving effects, and the exploration of Idamante's gender-atypical gentleness. Like Sesto in *Clemenza* and Cherubino in *The Marriage of Figaro*, he is a tender, loving type of male who eschews the common male competition for honor and domination (while still slaying the sea-serpent!), so it seems fitting, both dramatically and musically, that we honor through this casting Mozart's critique of traditional gender norms.

The founding theorists of opera, during the 17th century, were obsessed by the Greeks and the Romans and by the genre of tragedy, since they were attempting to wrest vocal music away from ecclesiastical control and to create a secular genre of music drama that allowed the fortunes of individual characters to take center stage (as they could not in religious choral music). They also appropriated the Greek tragic idea of a universe in which morality and justice do not

reign and individuals must wrestle with blind amoral forces, creating love and justice (if at all) from within themselves.

It is no surprise that Mozart followed this lead. Committed throughout his adult life to the Enlightenment ethos of the Freemasons, which replaced religious authority with secular ideas of brotherhood, equality, and freedom, Mozart clearly found in Greek and Roman sources the opportunity to create a political universe in which the gods are not moral, and in which human beings must take upon themselves the task of creating a decent political community. Choosing a story in which the gods demand a ridiculous and immoral sacrifice, he seems to present a critique of traditional religion (perhaps even alluding critically to the Abraham-Isaac story?).

But in keeping with his Masonic optimism about the power of human freedom and reason, the world of *Idomeneo* is not the Greek tragic universe of blind fate. The opera's universe is an ultimately untragic place in which people really can

LYRIC OPERA OF CHICAGO OPERA NOTES

chart their own course, and human reason proves capable of surmounting and replacing divine harshness.

The great 19th-century musicologist and critic Eduard Hanslick judged Idomeneo inferior to Mozart's more "Shakespearean" operas (his comparison), which, like Shakespeare's tragedies, contain a mixture of tragedy and comedy. Hanslick was shortsighted. Although it is true that Idomeneo has no comic scenes or characters, it is its own remarkable mixture - of tragedy with happy love story - and indeed a story that ends up subverting and rewriting the world of tragedy, bringing about peace and reconciliation on the political plane as well.

The opera is set in the aftermath of the bitter Trojan War, which, as Homer tells us, brought "thousandfold pains" even on the victorious Greeks, and more or less

wiped out the Trojans. Ilia, one of the last of the Trojan royal family, is a captive along with other prisoners, "bereft of father and brothers." Able at first to see the world only in terms of war and enmity, she feels at first a terrible conflict between her loyalty to her family and her love for the Greek prince Idamante. Quickly, however, the drama begins to reshape the world: Idamante has what we might call a more Mozartean view of loyalties, insisting that reconciliation can bring warring sides together in harmony and love. He frees the Trojan prisoners: "Now I will break their bonds and give them consolation." As the opera progresses, it is Idamante's capacity for love (soon joined by his father's) that propels the plot, bringing it ultimately to its happy conclusion.

The central conceit of the plot is Idomeneo's promise, in return for his rescue

from the storm, to sacrifice the first person he sees on landing, to the greedy god of the sea. Because that person is his beloved son, a terrible calamity seems in store. The sea-god's rigidity is depicted already in the overture - along, however, with a chromatic theme working against it, which we come to associate with human initiatives against cruel fate.

Greek tragedies sometimes have happy endings - Aristotle preferred this sort - but only by sheer luck, some intervening deus ex machina. In Idomeneo, by contrast, it is the evolving story of the power of love that prepares the way for the final scene. Idomeneo insists that his inner human nature rebels against the deed commanded by impersonal Nature. And all the human characters join in chorus to criticize the sea-god's behavior: "Abate your anger, your rigidity!" In a very un-Greek and rather Masonic denouement,

OPERA NOTES | LYRIC OPERA OF CHICAGO

the gods yield to the power of love and reason. A Voice (whose?) announces that "Love has triumphed!" and that the new political community will be ruled by a loving male-female duo, Ilia and Idamante (prefiguring the dual initiation of Pamina and Tamino at the end of *The Magic Flute*). Instead of a monarchy based upon fear, we have a new regime, based on freedom, flexibility, reciprocity, and love.

But how did we reach this point? Mozart's subtle and original musical language shows us what the libretto itself could not, revealing what tenderness and flexibility can be and do. It is remarkable that in all of Mozart's other major works there is no happy duet between two truly loving lovers. Either the lovers are in conflict (Susanna and Figaro, the Count

and Countess), or they are ill-matched (Sesto and Vitellia) or the love is based upon deception (Don Giovanni and Zerlina, the two pairs of lovers in *Così fan tutte*). Ilia and Idamante are the exception. Idamante has been a tender peace-loving lover from the beginning; Ilia, who initially sees things in terms of implacable opposition between enemies, gradually comes to see the world his way, and in the beautiful "Zeffiretti lusinghieri" ("Gently caressing breezes") that opens Act Three, her long, delicate phrases are musical caresses sent through the breeze to her lover. When he arrives, they sing the remarkable duet "S'io non moro a questi accenti" ("If I do not die at these words"), in which the two voices, in close-knit harmony, express the joy of trusting reciprocity looking forward to happiness: "Ah, our happiness overcomes the cruel anguish we have suffered. Our passion conquers all." Although this unique duet precedes the yielding of the gods, it prefigures it, and its exemplary beauty causes it: love's nature makes Nature yield.

Of equal importance is the opera's delicate depiction of filial and paternal love, in the whole unfolding of the Idamante-Idomeneo relationship, and in Ilia's gradual opening toward trust in her former enemy as a father, in the exquisite Act Two aria "Se il padre perdei" ("If I have lost my father").

So far we have left out one of the major characters: Elettra, who has some of the opera's most dramatic and dazzling music, in the two

towering revenge arias "Tutte nel cor vi sento" ("In my heart I feel you all"), addressing the Furies, goddesses of revenge, and, near the opera's end, "D'Oreste d'Aiace" ("Of Orestes and Ajax"), again referring to her internal Furies. And it was fitting to leave her isolated, because she isolates herself. She never changes, nor does she respond to any other character. In her single-minded dedication to vengeance and the Furies, in her renunciation of "love, mercy, and compassion," she belongs to the old cruel world and refuses the lure of the new world. As she finishes her first aria, the ensuing music of the storm outside is very similar to the music she has just been singing about her insides – Mozart's way of showing that she embodies the older world of cruelty and rigidity, untampered by tenderness or gentleness.

Elettra's music is spectacular but ultimately solipsistic and hard,

Vinson Cole as Idomeneo

at Lyric,

1997-98

season.

even ugly. Her arias, both the early and the late, have a breathless character that a good singer will mimic (with, of course, supreme breath control!). Revenge, after all, takes your breath away. Retributive anger operates as the opposite of Ilia's tender love, which extends itself in long breeze-like phrases. And in her final aria, sung after the Voice has announced the triumph of Love, Elettra simply sings herself to death. Singing of suicide ("Alecto's torch brings me death...or a sword shall end my pain"), she verges on vocal collapse, with the ugly cackling pyrotechnics of the aria's end. And then, done with the aria, she simply does collapse, in most productions and in Lyric's - killed, apparently, by her own exhausting emotions of anger and hatred. Her collapse is sad, because Mozart lets

us see that she does have a softer side. In her first aria we encounter a more delicate theme as she bids farewell to her former emotions of "love, mercy, and compassion." And in Act Two, briefly, she sings an aria expressing love – before, disappointed, she reverts to a harsh retributivism.

Joseph Kerman, the author of *Opera as Drama*, says that Elettra is far from the center of the work, a peripheral character – and in a way this is true, but it does not show that she is irrelevant. Like the Queen of the Night in *The Magic Flute*, she is an antitype, the exemplar of an older realm with no reciprocity and no compassion, and what Mozart shows us is that this way of being in the world leads ultimately to exhaustion and burnout. Ilia and Idamante, by contrast, lead forward to personal and political regeneration and to happiness.

Martha C. Nussbaum, Ernst Freund Distinguished Service Professor of Law and Ethics at The University of Chicago, has also taught at Harvard, Brown, and Oxford universities. Her recent book, Aging Thoughtfully: Conversations About Retirement, Romance, Wrinkles and Regret, appeared in 2017 and is co-authored with her colleague Saul Levmore. Her newest book, The Monarchy of Fear: A Philosopher Looks at Our Political Crisis, appeared in July 2018 from Simon and Schuster. In 2016 she received the Kyoto Prize in Arts and Philosophy.

30 October 13 - November 2, 2018

SCALE AND SPECTACLE NO ONE ELSE CAN DELIVER

JOIN US FOR THE 2018/19 SEASON

Siegfried

Nov 3 – 16, 2018

Il trovatore Nov 17 – Dec 9, 2018

Cinderella

Dec 1, 2018 - Jan 20, 2019

La bohème

Jan 10 – 25, 2019

Elektra Feb 2-22, 2019

La traviata

Feb 16 – Mar 22, 2019

Ariodante

An American Dream

Mar 15 & 17, 2019

West Side Story May 3 – June 2, 2019

Anna Netrebko in Recital Dec 2, 2018

Renée Fleming 25th Anniversary Concert & Gala

Mar 23, 2019

EXPERIENCE Lyric

LYRICOPERA.ORG | 312.827.5600

PEOPLE OF LYRIC

From artists to administrators, **People of Lyric** takes you behind the scenes and introduces you to the casts and characters who make up the Lyric family.

Now, it's your chance to take center stage! Whether you're a donor, subscriber, or newly-minted opera fan, we want to hear from you. Submit your own video, photo, or Lyric story at **lyricopera.org/PeopleOfLyric** for the chance to win tickets, gift certificates, swaq and more.

LYRICOPERA.ORG/PEOPLEOFLYRIC

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!

A Note About Director Jean-Pierre Ponnelle

The season at the Metropolitan Opera when Idomeneo was first to be presented was my fourth season with that company. I was given the great privilege and daunting task to assist the famous director/designer Jean-Pierre Ponnelle on this production. I didn't really know what to expect, but I was terror-stricken.

Ponnelle's reputation as a tyrant and perfectionist preceded him. Word was that he chose to design the sets and costumes for his productions because no designers could reflect his vision or tell the story he wanted to tell. At that time, few designers had his knowledge of historical period, and rarely did he find a designer who shared his impeccable taste and refined sense of style. His set designs derived from his knowledge of and approach to the great work he was undertaking, and his costumes demanded historical accuracy not only in appearance, but also in the way they were constructed. By example, before Ponnelle, women's period corsets were constructed with zippers. After him, historically accurate (boned) undergarments and corsets with laces became standard in all period clothing.

Jean-Pierre's approach to Idomeneo developed over time, and the version that arrived at the Met had been conceived in a tiny opera house in Zurich. There he first decided to set the Cretan story within a unit set, reminiscent of classical Greek and Roman architecture, in the style of Andrea Palladio, whose drawings and sketches reflected the quintessence of the High Renaissance. Inspired

by Palladio, the set's backdrops suggested the story's locations and complemented the look of decaying architecture. For the clothing, wigs and makeup, Ponnelle chose to reveal the characters' personalities through the inspiration of Mozart's 18th century.

Chain-smoking Gitanes and sipping glasses of fine Bordeaux incessantly, Jean-Pierre, a trained conductor, worked directly from the orchestra score, staging the characters by interpreting the musical themes as they jumped from the page.

The story of *Idomeneo* revolves around the title character's vow to Neptune, in which he agrees to sacrifice the first person he encounters on land in exchange for sparing his life during a raging storm at sea. Unfortunately, the person he meets is his son, Idamante, and the story's tragic conflict is set in motion. For Ponnelle, the omnipresence of Neptune in the story is visualized by an enormous head which dominates the stage, appears whenever the attention turns to this vengeful god, and eventually opens its eyes to finally grant Idomeneo forgiveness.

In rehearsal, Ponnelle was something to behold. Chain-smoking Gitanes and sipping glasses of fine Bordeaux incessantly, Jean-Pierre, a trained conductor, worked directly from the orchestra score, staging the characters by interpreting the musical themes as they jumped from the page. He staged and motivated the action as often from the music as from the

Speaking fluent Italian, German, and French, he was able to nuance every word of the spoken/sung recitatives and speak to each artist always in his/her native tongue, therefore facilitating easy communication. Once established, Jean-Pierre demanded precision and expected repetition of staging to be exact.

Jean-Pierre often discovered gestures and movements in the slight pauses between musical phrases. He also motivated and built body language using musical accents. His chorus staging was highly choreographed and often the movement of musical phrases was approached as if like a dance. A stocky non-dancer by type, Jean-Pierre created staging at times that could have the frenzy of Béjart's Bolero or the lyricism and grace of Petipa's Swan Lake. To each dramatic situation, he demanded full involvement of body and mind.

To this day, I often refer to Ponnelle's ensemble and chorus staging as "Ponnelle Aerobics." The movements are always dramatically and musically motivated, precise in their detail and musicality, and above all, in execution they require the performers' full commitment. As an added bonus, performing his staging is energizing and fun!

After Idomeneo I also worked with Jean-Pierre on his productions of Rossini's L'italiana in Algeri and Massenet's Manon. I've extensively studied his Così fan tutte, The Marriage of Figaro, and Falstaff from videos, and I never cease to be amazed at his inventive original approach to these great works. Trained as an architect, conductor, set and costume designer, Jean-Pierre was always the ultimate expert when it came to creating opera productions. Idomeneo is one of his finest achievements.

Although a taskmaster, Jean-Pierre nevertheless had a wicked sense of humor and an abundantly infectious laugh. He loved every minute of his work and he adored working with artists. In most instances, he brought out the very best in the greatest singers of his generation. I like to think that Jean-Pierre brought out the very best in me as well.

> David Kneuss Revival Director, Idomeneo

Idomeneo: After the Curtain Falls

Your opera experience doesn't have to end here! When the performance is over, you can continue your exploration of *Idomeneo* in conversation with your companions. Here are some topics to consider:

- Which moment in the opera was the most memorable, either musically or theatrically?
- Idamante, a man, is played by a female mezzo-soprano. What effect does that voice type, portraying this particular character, have on the music and the story?
- Do you think Idamante acted too impulsively when he released the Trojan prisoners?
- What does Idamante hope to prove by killing the sea monster?
- Why do you think Neptune decides to let Idomeneo's victim walk free?
- The principal characters are each faced with a dilemma a choice between love for their country and love for an individual. Which characters find a compromise between these two choices?

To continue exploring *Idomeneo* Lyric dramaturg and program editor Roger Pines suggests the following performances:

Anthony Rolfe Johnson, Anne Sofie von Otter, Sylvia McNair, Hillevi Martinpelto; English Baroque Soloists, Monteverdi Choir, cond. John Eliot Gardiner (Archiv)

Richard Croft, Bernarda Fink, Sunhae Im, Alex Penda; Freiburg Baroque Orchestra, Berlin Radio Chamber Choir, cond. René Jacobs (Harmonia Mundi)

Plácido Domingo, Cecilia Bartoli, Heidi Grant Murphy, Carol Vaness; Metropolitan Opera Orchestra and Chorus, cond. James Levine (DG)

(IN ENGLISH) Bruce Ford, Diana Montague, Rebecca Evans, Susan Patterson; Opera North Orchestra and Chorus, cond. David Parry (Chandos)

Luciano Pavarotti, Frederica von Stade, Ileana Cotrubas, Hildegard Behrens; Metropolitan Opra Orchestra and Chorus, cond. James Levine, dir. Jean-Pierre Ponnelle (DG)

Ramón Vargas, Magdalena Kožená, Ekaterina Siurina, Anja Harteros; Camerata Salzburg, Salzburg Bach Chorus, cond. Sir Roger Norrington, dir. Ursel and Karl-Ernst Herrmann

Philip Langridge, Jerry Hadley (Idamante as tenor rather than mezzosoprano), Yvonne Kenny, Carol Vaness; London Philharmonic Orchestra, Glyndebourne Chorus, cond. Bernard Haitink, dir. Trevor Nunn

Up to 400 applicants each year

12 singers plus 1 pianist in 18/19 ensemble

26 resident and guest master artists, coaches and instructors

Up to 8 languages studied

27 roles preformed in Lyric's 18/19 season

Help launch the careers of tomorrow's biggest opera stars.

Support The Patrick G. and Shirley W. Ryan Opera Center.

Visit lyricopera.org/supportroc or call Meaghan Stainback at 312.827.5691.

LYRIC O P E R A OFCHICAGO

Music Staff

William C. Billingham Jennifer Condon Aram Demirjian Susan Miller Hult Keun-A Lee Noah Lindquist Grant Loehnig Francesco Milioto Jerad Mosbey Matthew Piatt Stefano Sarzani Madeline Slettedahl Eric Weimer Maureen Zoltek

Orchestra

Violin I Robert Hanford, Concertmaster The Mrs. R. Robert Funderburg Endowed Čhair Sharon Polifrone, Assistant Concertmaster Alexander Belavsky Kathleen Brauer Pauli Ewing David Hildner Laura Miller Liba Shacht Heather Wittels

Violin II Yin Shen, Principal John Macfarlane,

Assistant Principal Injoo Choi* Bonita Di Bello Diane Duraffourg-Robinson Teresa Kay Fream Renée-Paule Gauthier*

Peter Labella Ann Palen Irene Radetzky John D. Robinson David Volfe

Albert Wang

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

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

Bass

Ian Hallas, Acting Principal Andrew L. W. Anderson Jeremy Attanaseo* Andrew J. Keller* Gregory Sarchet Collins R. Trier

Flute

Marie Tachouet, Principal Dionne Jackson, Assistant Principal Alyce Johnson

Piccolo

Alyce Johnson

Judith Kulb, Principal Judith Zunamon Lewis Acting Assistant Principal Anne Bach*

English Horn

Judith Zunamon Lewis

Clarinet

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

Bass Clarinet Linda A. Baker

Bassoon

Preman Tilson, Principal Lewis Kirk,

Assistant Principal Hanna Sterba*

Contrabassoon

Lewis Kirk

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 Mark Fry* Graeme Mutchler**

Bass Trombone Mark Frv* Graeme Mutchler**

Tuba Andrew Smith, Principal

Marguerite Lynn Williams, Principal

Timpani

Edward Harrison, Principal

Percussion

Michael Green, Principal Douglas Waddell, Assistant Principal Eric Millstein

Extra Musician Keun-A Lee, harpsichord

Stageband

David Inmon, *trumpe*t Kevin Hartman, trumpet Gabby Webster, horn Matthew Oliphant, horn Reed Capshaw, trombone Adam Moen, trombone David Becker, trombone Matthew Kibort, timpani/ percussion

Librarian John Rosenkrans, Principal

Personnel Manager and Stageband Contractor

Christine Janicki *Season substitute **Sabbatical

Chorus Master

Bing Jing Yu

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 Ianet Marie Farr Desirée Hassler Rachael Holzhausen Laureen Janeczek-Wysocki Kimberly McCord Heidi Spoor Stephani Springer Elizabeth Anne Taylor Sherry Watkins

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 Timothy Bradley Hoss Brock William M. Combs John J. Concepcion Kenneth Donovan Joseph A. Fosselman Tyler Samuel Lee Lawrence Montgomery Mark Nienow James Odom Thomas L. Potter Walton Westlake

Rass

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

Carla Ianzen Suzanne M. Kszastowski Kelsea Webb

Mezzo

Katie Ruth Bieber Sarah Ponder Stephanie Schoenhofer

Tenor

Jared V. Esguerra Cameo T. Humes Joe Shadday

Rass

Claude Cassion Nicolai Janitzky Vince Wallace

Supplementary Chorus

Humberto Borboa Beltran Matthew Daniel Klaus Georg Luther Lewis

Rass

Michael Cavalieri Kirk Greiner Dorian McCall John E. Orduña Douglas Peters William Roberts Scott Tomlinson Todd von Felker

BACKSTAGE LIFE: Scott Wolfson

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

I am the associate technical director and this is my seventh year at Lyric. In my role, I am the project manager for all of the technical elements in our productions in a season. For a new show, that means taking the sketches and drawings the designers give us and figuring out the best way to bring them to life. We send a lot of our work to shops all around the world that help us create the set pieces, so I help oversee that process. For all shows new and old, we troubleshoot any issues that might come up during the summer tech process, and I work with the design teams directly while we make changes, take notes, and decide how the scenery should be used. Another important element of my job is making sure all of our production scenery for our different shows can fit and coexist together backstage.

limitations we have in place here at Lyric can be challenging. It can also be tough to get scenery elements for multiple shows to exist harmoniously together. Sometimes we might have two shows running at the same time that have large scenery elements or that need the exact same overhead space. We tend to solve that problem using different technology, but juggling it all is like working on a really complex puzzle.

What keeps you committed to the work

It might sound like a cliché, but seeing everything come together after putting in a lot of hard work on a production is what keeps me committed. We sometimes work on a show for 18-24 months, so to see the fruits of your labor, when the curtain finally goes up and everything runs smoothly, makes it all worth it.

What led you to work at Lyric?

In undergraduate and graduate school, I studied theater technology. During that time I worked on a few different opera productions, so that gave me a great foundation for what I do now. Right after graduate school, I heard that Lyric was looking to hire a technical assistant. I applied and interviewed, and was lucky enough to be hired for the job. Knowing the scale of the productions Lyric puts on and the level of talent they attract was a huge draw for me. I'm also a big architecture nerd, so just working in this building was incredible in and of itself.

What's a typical day like for you?

I'm an early person, so I like to arrive before the stagehands to get a good mental handle of what our team will be doing each day. Once they get in, I'm answering questions, compiling materials (metals, carpentry tools, rigging supplies), and generally figuring out how all of the scenery pieces can work together. In the summer, we work with the design teams and make a lot of changes to the sets, reimagine scenic elements, and put a plan in place to maintain them. After that, I work with our shops to build everything and make sure we have what the designers need by the time they return for the official rehearsals. From the rehearsal process up until the show's opening, I'm working to make sure everything is running as it should, and getting final touches in place for each production.

What's the most challenging aspect of your job?

Finding a balance between what the designers want and the physical

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

The amount of physical running around I do to ensure things run smoothly. Many times I'm going from the lower-level basement up to the 12th floor over and over again to try to get different things to mesh together. For instance, the lift from the basement might need to line up with something being flown in from our grid, which is 150 feet up. Putting an office tower around an opera house makes getting from place to place a little difficult. It can often mean you're running outside, going up and down multiple freight elevators, or sprinting up flights of stairs. I definitely get a good work out in!

Favorite Lyric moment?

A highlight was getting to see the backdrops being painted for the Ring cycle. Everything we do here is on a large scale, but those drops are so large (50 x 76 feet), the paint shop had to rent a soundstage in Cardiff, Wales, just to lay them out. It was one of those moments where the grandness of what we do really sank in... to see ten painters walking around barefoot painting this massive sunset was really remarkable.

Beyond opera, what are your other passions?

My job requires me to be inside a lot, so in my free time I enjoy spending time outdoors. I escape to Colorado when I can, and I also like biking and reading near the lake. As I've gotten older and busier, sometimes doing nothing feels better than doing something. But I do like seeing stand-up comedy when I get the chance.

Artistic Roster

Sopranos Maria Agresta Emily Birsan Janai Brugger Tracy Cox Adrienne Danrich Danielle de Niese Renée Fleming Susan Foster Christine Goerke Alexandra LoBianco Angela Mannino Anya Matanovic Whitney Morrison Marie-Eve Munger Anna Netrebko Diana Newman Emily Pogorelc Brenda Rae Albina Shagimuratova Siobhan Stagg Nina Stemme Heidi Stober Ann Toomey Elza van den Heever Erin Wall Tamara Wilson

Mezzo-Sopranos
Jamie Barton
Elizabeth Bishop
Angela Brower
Ariana Chris
Alice Coote
Kayleigh Decker
Michaela Martens
Julie Miller
Ronnita Miller
Deborah Nansteel
Mary Phillips
Zoie Reams
Annie Rosen
Krysty Swann

Contralto Lauren Decker

Countertenors Aryeh Nussbaum Cohen Iestyn Davies

Tenors
Noah Baetge
Giorgio Berrugi
Robert Brubaker
Jonathan Burton
Michael Fabiano
Eric Ferring
Burkhard Fritz
Allan Glassman
Clay Hilley

Jonathan Johnson Matthias Klink Josh Lovell Matthew Polenzani David Portillo Mario Rojas Russell Thomas

Baritones
Weston Hurt
Christopher Kenney
Zeljko Lučić
Andrew Manea
Zachary Nelson
Ricardo José Rivera
Artur Ruciński
Reginald Smith, Jr.
Daniel Sutin

Bass-Baritones
Kyle Albertson
Jake Gardner
Alan Higgs
Philip Horst
Kyle Ketelsen
Eric Owens
Iain Paterson
David Weigel
Derek Welton
Samuel Youn

Basses Patrick Guetti Adrian Sâmpetrean Roberto Tagliavini

Dancers Django Allegretti Jaime Borkan Kristian Brooks Jourdan Epstein Andrew Harper Joseph A. Hernandez Demetrius McClendon Antonio Montalvo Jimi Loc Nguyen Ela Olarte Andrea Pugliese Michelle Reid Jaqueline Stewart Luis Vazquez Benjamin Holliday Wardell

Conductors
Marco Armiliato
Harry Bicket
Michael Christie
Sir Andrew Davis
Domingo Hindoyan
Francesco Milioto
Donald Runnicles

Directors
Arin Arbus
Richard Jones
David Kneuss
Sir David McVicar
Laurent Pelly
Jean-Pierre Ponnelle
David Pountney
Roy Rallo
Nick Sandys

Associate Directors Benjamin Davis Benoît de Leersnyder Simon Iorio Rob Kearley

Set and Costume Designers
Barbara de Limburg
Charles Edwards
Johan Engels
Riccardo Hernandez
Robert Innes Hopkins
Stewart Laing
Marie-Jeanne Lecca
John Macfarlane
Cait O'Connor
Jean-Pierre Ponnelle
Brigitte Reiffenstuel
ULTZ

Lighting Designers Marcus Doshi Fabrice Kebour Chris Marayich Duane Schuler Mimi Jordan Sherin Jennifer Tipton

Projection Designer Christopher Ash

Puppetry Director Finn Caldwell

Puppet Designers Nick Barnes Finn Caldwell

Chorus Master Michael Black

Children's Chorus Master Josephine Lee

Choreographers and Movement Directors Lucy Burge Sarah Fahie Karine Girard Austin McCormick Denni Sayers Laura Scozzi Danielle Urbas

Ballet Mistress August Tye Wigmaster and Makeup Designer Sarah Hatten

Fight Choreographers Chuck Coyl Nick Sandys

Translators for Projected English Titles Kenneth Chalmers Roger Pines Francis Rizzo Colin Ure

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

Idomeneo at Lyric, 1977: the title character (Eric Tappy) in a dramatic moment with his son, Idamante (Maria Ewing).

Mary Patricia Gannon: Musically Inspired

The Gannon household was always full of music. "My parents loved big band music on the radio, and of course they loved Ed Sullivan," Mary Pat recalls. "That was required viewing on Sunday nights because there were so many different kinds of performers on the show." Mary Pat and her three siblings all studied piano, played in the school band, and sang in the school chorus. For her part, Mary Pat played trumpet and guitar, and took voice lessons, which led her to begin her college studies as music major.

In an admirable display of selfawareness that complements her downto-earth personality, Mary Pat abandoned her aspirations to become a classical singer midway through college in favor of a degree in political science. "Another career you can't really make money in," she joked. "I decided I wasn't talented enough to become a successful performer, but I continued to appreciate music. I took a humanities course in which the curriculum blended all current events in the eighteenth and nineteenth centuries, so we knew what was happening politically, how that affected arts and literature, and how they all played together. One of our assignments was to see a live opera, and so my first opera was Madame Butterfly. That, I think, was a very

Mary Pat's second area of study blossomed into a successful career in politics which, after working on a number of local campaigns, landed her in Mayor Harold Washington's press office. She was able to satiate her musical appetite thanks in large part to the two thriving classical music radio stations Chicago had to offer. "Opera wasn't really on my radar at that time. I did go to a few performances, but by and large, it was not really affordable for me."

Some years later, Mary Pat was invited to a night out at Lyric: dinner in the Graham Room, box seats, and Verdi's grand Aida onstage. "I was totally overwhelmed and hooked, and I started subscribing. At first I had two seats and would take different friends with me to each opera. My friends all loved it so much that I went from two seats to four seats. Then I realized that it was inconvenient to have dinner elsewhere, so I gave a donation in order to use the Graham Room; that of course was a flag on the field for [Lyric's senior philanthropic advisor] Mary Selander, who was my neighbor."

As a result of Mary's invitation, Mary Pat joined the Guild Board of Directors, whose major projects at that time included the Guild Board Backstage Tours. "It was through working on the Backstage Tours that I really learned to appreciate all of the incredible detail that goes into every minute of every production. From the wigs to the makeup to the costumes to the lighting... That you don't use anything except natural fabrics in the costumes because the light would reflect off nylon or rayon. The attention to detail was amazing to me."

Now serving on the Board of Directors and Ryan Opera Center Board, Mary Pat is more in tune with what is going on from an administrative perspective. "Learning about Lyric's business operation has been equally fascinating. I very much appreciate being involved with the Ryan Opera Center because I recognize that everyone who is accepted has just been given a unique and powerful gift, and it is a pleasure to see young people working toward their dream and being helped in a major way by our professionals.'

Mary Pat has served on the Lyric Unlimited Committee since that committee's inception in 2013. "I'm very fortunate to be part of Lyric Unlimited because that, in many ways, is the future of opera. If you go into a family home now, you don't find a piano in the living room. When I was growing up, everyone had a piano in the living room. Music was a part of our lives. Through Lyric Unlimited, we are reaching out to kids; we're reaching out to different audiences who may not have experience with opera. I just think it's a wonderful initiative, and I hope we can continue to expand on it."

Entrenched as she is in Lyric's volunteer and donor community, Mary Pat's favorite thing to do each year is to attend one of the Lyric Signature Luncheons. "I find the luncheons terrific because you have a chance to meet the cast, crew, and Lyric staff who make the productions possible. One of my most memorable experiences was when I was seated with Deborah Voigt, who, in finding out my friend and I would be seeing her onstage the following night, invited us to visit her backstage afterward, which we did. That's the kind of opportunity you get when you become involved with Lyric, and I would encourage everyone to become a donor so they can get invited to one."

Through her many years of active involvement, Mary Pat has given generously to Lyric's Annual Campaign, supported the Breaking New Ground campaign, and made special gifts to the Ryan Opera Center and Lyric Unlimited presentations of Fellow Travelers and El Pasado Nunca Se Termina. She has also provided for Lyric's future in her estate plan. When asked what motivates her to support Lyric financially, she says, "I believe that music, and all of the arts, are very critical to our society. It teaches us appreciation for others as they perform; it gives us the opportunity to enjoy something outside of our day to day lives. If we did not have Lyric, or CSO, or the many fine institutions that we have in Chicago, we would be so much poorer for that. Because I am fortunate enough to be able to make a gift, I want to ensure that Lyric is there for other people going forward."

- Meaghan Stainback

Lyric is grateful for our 2018/19 Season Production Sponsors

LA BOHÈME

JULIUS FRANKEL FOUNDATION

LIZ STIFFEL

THE MICHAEL AND SUSAN AVRAMOVICH CHARITABLE TRUST

HOWARD L. GOTTLIEB AND BARBARA G. GREIS

ROBERTA L. AND ROBERT J. WASHLOW

IDOMENEO

THE NEGAUNEE FOUNDATION

THE RING CYCLE 2016-2020

ANONYMOUS DONOR

MR. & MRS. DIETRICH M. GROSS

GRAMMA FISHER FOUNDATION OF MARSHALLTOWN, IOWA

ADA AND WHITNEY ADDINGTON

SIEGFRIED

STEFAN EDLIS AND GAEL NEESON HARRIS FAMILY FOUNDATION

HELEN AND SAM ZELL

National Endowmen for the Arts

IL TROVATORE

HENRY M. AND GILDA R. BUCHBINDER

EARL AND BRENDA SHAPIRO FOUNDATION

CENDRILLON

ELEKTRA

JULIE AND ROGER BASKES
SYLVIA NEIL AND DANIEL FISCHEL
MAZZA FOUNDATION

Abbott

ANDREWS

LA TRAVIATA

DONNA VAN EEKEREN FOUNDATION
THE MICHAEL AND SUSAN
AVRAMOVICH CHARITABLE TRUST

NANCY AND SANFRED KOLTUN

ARIODANTE

MARGOT AND JOSEF LAKONISHOK

THE MONUMENT TRUST

SIDLEY

WEST SIDE STORY

THE NEGAUNEE FOUNDATION
ANONYMOUS DONOR

RANDY L. AND MELVIN R. BERLIN
ROBERT S. AND SUSAN E. MORRISON

ROBERT S. AND SOSAN E. MORRISON

MRS. HERBERT A. VANCE

MR. AND MRS. WILLIAM C. VANCE

SHURL

ARIA SOCIETY SPOTLIGHT | 2018-2019

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 24 Lyric productions, including this season's new coproduction of La bohème. Abbott has championed Lyric's achievements by making a leadership commitment to the Breaking New Ground Campaign. "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. Abbott

Fund 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 Siegfried. The Addingtons have also invested in the company's

future through their planned gift to Lyric. Lyric is fortunate to have Dr. Whitney Addington as a member of its Board of Directors and Executive Committee

AMERICAN AIRLINES

This season we celebrate 37 years of vital corporate partnership with American Airlines, the Official Airline of Lyric Opera of Chicago. 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 American 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 ten anonymous contributors during the 2018/19 season.

AVRAMOVICH CHARITABLE TRUST

Michael and Susan Avramovich were ardent supporters of theater, opera, and classical music in Chicago. Longtime subscribers, the Lyric was a special favorite. Michael had deep roots in Italy, and his mother, Margherita, was from Rome. In a salute to that heritage and to many years of Lyric, the Trust is pleased to cosponsor La bohème and La traviata this season.

JULIE and ROGER BASKES

Lyric treasures the exemplary leadership and dedication of Julie and Roger Baskes. Subscribers for more than four 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 Rigoletto and this season's Elektra. 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.

MARLYS A. BEIDER

As an aficionada of Lyric for more than 30 years, Marlys has contributed to the Annual Campaign and is a Bel Canto Benefactor of the planned giving Overture Society. Her planned gift commitment created the Marlys Beider Wigmaster and Makeup Designer Endowed Chair in memory of her late husband, Harold Beider. Marlys Beider cosponsored several productions including Elektra (2012/13), Parsifal (2013/14), and Tosca (2014/15), and

has committed generous leadership gifts to cosponsor two of Lyric's new Ring cycle productions including Das Rheingold (2016/17) and next season's Götterdämmerung.

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 Cosi fan tutte and this season's West Side Story. Lyric is honored to have Melvin Berlin serve on its Board of Directors.

BMO HARRIS BANK

BMO Harris Bank is a proud supporter of Lyric Opera. BMO, which is celebrating its bicentennial this year, has demonstrated its strong commitment to supporting the communities it serves for the past 200 years. BMO has generously supported special projects through Lyric's Annual Campaign and is proud to join the production sponsorship family supporting this season's La traviata. Lyric is honored to have Richard "Rick" Pomeroy, Senior Managing Director, CTC | my CFO, 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."

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 production of Il trovatore. "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.

LYRIC O P E R A CHICAGO O F

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 made possible

The Lyric Opera Broadcasts from 2006-18. "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."

BULLEY & ANDREWS

Founded in 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 this

season's Siegfried. Lyric is pleased to have Allan E. Bulley, III as a member of its Board of Directors.

THE BUTLER FAMILY **FOUNDATION**

Longtime subscribers from Dubuque, Iowa, John and Alice Butler recently made a leadership gift to Lyric's Breaking New Ground Campaign's stage improvement project. John says, "When Alice and I heard that Lyric was unable to share productions with other houses due to our outdated and unreliable stage technology, we

understood that to be a serious problem that needed to be addressed. We believe in Lyric's mission to be the best opera company in North America, and in order to be the best, we must have access the best productions." Lyric Opera is honored to have John Butler serve on its Board of Directors and Investment Committee.

DAVID and ORIT CARPENTER

David and Orit Carpenter have been staunch supporters of Lyric for many years and made a generous planned gift to the Breaking New Ground Campaign to help ensure that Lyric will be available for many future generations to enjoy. In addition to their longtime personal support of Lyric's Annual Campaign, David has helped secure eight

production cosponsorships, including this season's company premiere of Ariodante, through Sidley Austin LLP, where he was a Partner for more than 30 years. Orit is a valuable resource for the Ryan Opera Center, working with the artists on performance psychology. Lyric is honored to have David serve on its Board of Directors and Production Sponsorship 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 **CENTENE**Charitable Foundation experiences.

Elizabeth F. Cheney

ELIZABETH F. CHENEY FOUNDATION

Lyric 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 a multiyear commitment to the Ryan Opera Center/Lyric Opera. During the 2018/19 season, the Cheney Foundation is supporting the Director of Vocal Studies faculty position; the singer sponsorship of tenor Mario Rojas, and Guest Master Teacher and Artist residencies. Lyric is honored to have foundation director Allan

Drebin serve on its Board of Directors, and the Ryan Opera Center Board.

MRS. JOHN V. CROWE

Peggy and the late Jack 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 was very fortunate to have Jack Crowe serve 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 and is this season's Renée Fleming 25th Anniversary Gala Chair. 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' wideranging interests, including their great love of music and the arts. Lyric 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 West Side Story.

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 cosponsored six mainstage operas, including last season's Faust and this season's

Siegfried. 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 Rusalka (2013/14), Lyric's second mariachi opera, El Pasado Nunca Se Termina (2014/15), and The Marriage of Figaro (2015/16). This season, Exelon is generously

cosponsoring Lyric's production of Elektra. Lyric is fortunate to have Exelon as an outstanding corporate

ARIA SOCIETY SPOTLIGHT | 2018-2019

JULIUS FRANKEL FOUNDATION

A founding patron of Lyric Theatre (now Lyric Opera of Chicago) and a Lyric 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 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. This season, the Julius Frankel Foundation is a generous cosponsor of Lyric's new coproduction of La bohème.

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. 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. 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 sponsors of Lyric Unlimited's youth opera, The Scorpion's Sting, and Lyric's 30th Anniversary Wine Auction. 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 members of Lyric's Production Sponsorship family, most recently cosponsoring Lyric's new production of Faust last 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 L. GOTTLIEB and BARBARA G. 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 La bohème.

Mr. Gottlieb is the retired chairman of the Glenwood Investment Corporation and an accomplished violinist. In 2018, Mr. Gottlieb was given Lyric's highest honor, the Carol Fox Award, for his many years of generous service. 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 28 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, continuing with Siegfried 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. Karen and John joined the production sponsor family with their generous support of Carmen and last 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 24 Lyric productions since 1987/88, including last season's Die Walküre and this season's Siegfried. Lyric is honored to name Mezzanine Box 20 in grateful recognition for

their leadership gift to the Breaking New Ground Campaign. Dietrich Gross is an esteemed member of Lyric's Board of Directors and Executive Committee. In 2009, Lyric recognized the dedicated leadership and vital involvement of Dietrich Gross by granting him the Carol Fox Award, Lyric's most prestigious honor.

John R. Halligan

JOHN R. HALLIGAN CHARITABLE FUND

John R. Halligan was a devoted subscriber and patron of Lyric for many years until his death in 2001. With support from his Charitable Fund under the direction of the Fund's President, Norman J. Gantz, Mr. Halligan's philanthropic legacy continues through very generous annual contributions to Lyric. The Halligan Fund is proud to support numerous artistic, cultural, and civic organizations which enhance our lifestyles, preserve our sense of history and heritage, instill knowledge, and advance our

appreciation of nature. The fund focuses its attention on organizations based in the Chicago and Honolulu metropolitan areas, being the communities in which Mr. Halligan resided during his lifetime.

CHICAGO LYRIC O P E R A O F

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 Faust and this season's Siegfried. 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 Women's Board and has held many leadership positions, most recently as Co-Chair of Opening Night/ Opera Ball in 2015.

Alvce H. DeCosta

WALTER E. HELLER FOUNDATION

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

Foundation has generously funded many Lyric productions, most recently Lyric's world premiere of Bel Canto (2015/16) and Don Quichotte (2016/17).

J. THOMAS HURVIS

Tom Hurvis is an avid opera fan and longtime Lyric subscriber. As part of the Breaking New Ground Campaign, Tom and his beloved late wife Julie made a generous leadership commitment in support of Lyric Unlimited, comprising the company's education and community engagement activities. Tom Hurvis sponsors the Renée Fleming Initiative, and made a generous leadership gift in support of Lyric's Chicago Voices initiative during the 2016/17

season. Lyric gratefully acknowledges the Hurvis family's more than 20 years of contributions to the Annual Campaign, including several production sponsorships, as well as their support of The Lyric Opera Broadcasts. Most recently, Tom has given a generous gift to the Ryan Opera Center, endowing a singer in perpetuity in memory of dear friend Dick Kiphart. "Opera enriches lives. That is why it is so important to introduce young people to opera, and for them to experience productions done by the best in their fields. How fortunate we are to have all this right here in Chicago." Lyric is honored to have Tom Hurvis serve on its Board of Directors, Executive, Lyric Labs, and Lyric Unlimited Committees.

Dan Draper

INVESCO QQQ

Invesco QQQ, represented by Dan Draper, Managing Director and Head of Global Exchange Traded Funds, is proud to sponsor the arts as a corporate partner of Lyric Opera. They previously cosponsored the productions of Cinderella and Romeo and Juliet (2015/16), The Magic Flute (2016/17), and Turandot (2017/18). This season Invesco QQQ is a generous cosponsor of Lyric's premiere of Cendrillon. Invesco QQQ global network recognizes the value in helping investors around the world, but

with headquarters in Downers Grove, "We are proud supporters both of Lyric's innovative programming and community engagement, and we laud their efforts to foster a rich artist culture locally."

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 last season's new production of Faust and this season's production of La traviata. 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 support of 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.

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.

JENNER&BLOCK

PATRICIA A. KENNEY and GREGORY J. O'LEARY

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

elected to the Lyric Board of Directors. Pat and Greg joined the Aria Society last season with their generous Mainstage Singer Sponsorship of celebrated Ryan Opera Center alumnus Matthew Polenzani in his appearances in The Pearl Fishers. Lyric is grateful for their longstanding friendship. "We are thrilled to help Lyric Opera and the Ryan Opera Center with their mission of providing world class opera and training for singers, respectively. Every time we think they hit the high plateau, they ascend to another."

ARIA SOCIETY SPOTLIGHT | 2 0 1 8 - 2 0 1 9

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 have given major support for Lyric's radio programming as members of the broadcast consortium, sponsorship of Ryan Opera Center Ensemble members, and have been generous sponsors of the Renee 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. 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 (2016/17). Lyric Opera is fortunate to have Linda K. Myers, a Partner at its Board of Directors, Executive, and Production Sponsorship Committees.

Kirkland & Ellis LLP, as a member of KIRKLAND & ELLIS

NANCY W. KNOWLES

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

of Directors and Executive Committee, and formerly as a Guild Board member. In recognition of her extraordinary gift to the Campaign for Excellence, Lyric named the Nancy W. Knowles Lobby in 2007. Ms. Knowles once again made a significant gift in support of the Breaking New Ground Campaign to support the Nancy W. Knowles Student and Family Performances fund. Ms. Knowles generously underwrote 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. Last season they joined the production sponsorship family with their generous support of Così fan tutte, and

enjoyed the experience so much they are cosponsors of this season's La traviata. "In the fall of 1954, I attended Carmen, staged by the precursor of the Lyric. That night I fell in love with Carmen, opera, and my date. We were married shortly thereafter. Nancy and I have loved Lyric Opera and have always supported one of the most cherished cultural institutions of Chicago. It is our hope that our children, grandchildren and those beyond will be able to attend the Lyric and appreciate what a gem is in their midst."

MR. and MRS. FRED A. KREHBIEL

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

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

JOSEF and MARGOT LAKONISHOK

Devoted members of the Lyric family, Josef and Margot Lakonishok have subscribed to Lyric for many seasons. They have contributed to the Annual Campaign, and made a significant gift to the Breaking New Ground Campaign. They have also cosponsored several mainstage productions, including last season's Orphée et Eurydice and this season's new coproduction of Ariodante. 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.

NIX LAURIDSEN and VIRGINIA CROSKERY **LAURIDSEN**

Nix Lauridsen and Virginia Croskery Lauridsen of Des Moines, Iowa, join the Aria Society this year with special gifts to The Patrick G. and Shirley W. Ryan Opera Center, including cosponsorship of Rising Stars in Concert and Lead Sponsorship of the 2018 Ryan Opera Center Final Auditions. As an alumna of the Ryan Opera Center,

Virginia is thrilled that she and her husband Nix are able to support these incredible emerging artists. Nix is the chairman of LGI (Lauridsen Group Inc.) and a recent inductee into the Iowa Business Hall of Fame. He is a relative newcomer to the opera world but loves the excitement of the genre. The Lauridsens are pleased to be part of the Lyric family and look forward to an exciting new season.

JOHN D. and CATHERINE T. MacARTHUR FOUNDATION

The John D. and Catherine T. MacArthur Foundation supports creative people, effective institutions, and influential networks building a more just, verdant, and peaceful world. MacArthur is placing a few big bets that truly significant progress is possible on some of the world's most pressing social challenges, including overincarceration, global climate change, nuclear risk, and significantly increasing financial capital for the social sector. In addition to the MacArthur Fellows Program, the Foundation supports 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 is very grateful for the ongoing support of the MacArthur Foundation.

MacArthur Foundation

MALOTT FAMILY FOUNDATION

Robert H. Malott, Retired Chairman and CEO of FMC Corporation, was a fervent fan of opera and music, and Lyric was 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 played a leadership role as a Life Director of Lyric's Board of Directors.

O P E R A CHICAGO LYRIC O F

seph O. Rubinelli, Jr., Mary Jane Rubinelli, Nicholas I. Lavezzorio, and Ioan Lavezzorio Schniedwind

MAZZA FOUNDATION

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

thousands of young people each season. Since 2005, the Mazza Foundation has been part of the production sponsorship family, most recently cosponsoring last season's new production of *Die Walküre* and this season's production of *Elektra*.

LAUTER McDOUGAL CHARITABLE FUND

Nancy and her late husband Alfred have provided longstanding, vital support to the Annual Campaign as well as The Patrick G. and Shirley W. Ryan Opera Center, including Rising Stars in Concert. Last season, Nancy generously gave additional support as a cosponsor of the Ryan Opera Center fundraising event Ladies' Choice, Piotr Beczała in Recital, Lyric Unlimited's Chicago premiere of Fellow Travelers and the new

Chicago Urban League arts immersion partnership EmpowerYouth!

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 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 Lyric'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 (2013/14) and cosponsored Anna Bolena (2014/15), Wozzeck (2015/16), The Magic Flute (2016/17), and Orphée et Eurydice (2017/18). The Monument Trust

is a passionate supporter of the arts in the U.K. and U.S. and cosponsors Lyric's new coproduction of Ariodante this season.

MR. and MRS. ROBERT S. MORRISON

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

Breaking New Ground Campaign and were cosponsors of Lyric's production of Turandot last season. Proud supporters of Lyric's Musical Theatre Initiative, Susan and Bob have cosponsored many of Lyric's musicals including this season's West Side Story. "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."

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. The Elizabeth Morse Charitable Trust, along with its sister trust, the Elizabeth Morse Genius Charitable Trust, has cosponsored many mainstage productions. 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 its executive offices the Elizabeth Morse Conference Room.

meeting rooms in 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 I Puritani, and this season's Siegfried.

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 Così fan tutte and Jesus Christ Superstar. This season the foundation is the lead sponsor of both *Idomeneo* and *West Side Story*. 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.

Lyric October 13 - November 2, 2018

ARIA SOCIETY SPOTLIGHT | 2 0 1 8 - 2 0 1 9

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 The Pearl Fishers and this season's Elektra. 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.

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 Cendrillon and Anna Netrebko in recital, 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. They have also provided a generous gift endowing Lyric's Music Director position, the John D. and Alexandra C. Nichols Endowed Chair, currently held by Sir Andrew Davis. 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 a deeply rewarding experience for both of us", John said. Lyric is immensely grateful for the unwavering generosity of John and Alexandra Nichols.

NORTHERN TRUST

Lyric is honored to have Jana R. Schreuder, retired 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 longstanding 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 this season's West Side Story. "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."

Ogilvy is one doorway to a creative network, re-founded to make brands matter in a complex, noisy, hyper-connected world. Lyric is grateful for the significant in-kind contribution in 2018 to launch a new marketing campaign "Are You Opera Enough?". The Ogilvy Chicago team was tasked with changing the perception of Lyric to make it more appealing and accessible to millennials. They needed to highlight the "all too human" core of opera in a different, more compelling, and contemporary way.

The resulting series of print, poster, and billboard adverts illustrated the interesting cultural and historical aspects of opera. Ogilvy Chicago's informative and humorous execution of the campaign provided prospective opera goers with a large set of tools to not be intimidated by their first experience, and to better understand any aspect of the opera art form.

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 seven 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 all subcommittees 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.

C H I C A G O LYRIC O P E R A O F

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 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 an esteemed past member of the Board of Directors. Together they have made important

contributions to Lyric as cosponsors of several mainstage productions, including last 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.

CANDY AND GARY RIDGWAY

Candy and Gary Ridgway are devoted members of the Lyric family. They have provided continued support of the Annual Campaign for many years and made a significant gift to the Breaking New Ground Campaign. Candy and Gary recently joined Lyric's Production Sponsorship family with their sponsorship of Verdi's Rigoletto last season. Candy's love for opera came from her mother, Mary Sue. They shared a mutual love for

their favorite art form here at Lyric. In talking about Candy and Gary's sponsorship of Rigoletto, Candy stated, "this one's for mom."

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 was the Honoree in 2018), 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 Lyric Labs of Lyric's Board of Directors and a distinguished former President of the Women's Board, Shirley Welsh Ryan was awarded the 2007 Carol Fox Award, Lyric's most prestigious honor, in recognition of her many years of devoted service to the company.

Iack and Catherine Scholl

DR. SCHOLL FOUNDATION

Since 1983, the Dr. Scholl Foundation's commitment to children, families and educational enrichment through the arts has led it to provide essential support for one of Lyric's most popular cultural engagement opportunities available to young Chicagoans, the Student Matinees. Each year, these widely accessible performances at 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.

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, including this season's *Il trovatore*. Lyric is honored to have Brenda Shapiro serve on the Board of Directors as well as the Executive, Production Sponsorship, and Lyric Unlimited Committees.

SHURE INCORPORATED Founded in 1925, Shure Incorporated is widely acknowledged as the world's leading manufacturer of microphones and audio electronics. Over the years, the Company has designed and produced many high-quality professional and consumer audio products that have become legendary for performance, reliability, and value. Shure's diverse product line includes world-class wired microphones, wireless microphone systems, in-ear personal monitoring systems, conferencing and discussion systems, networked audio systems, award-winning earphones and headphones, and toprated phonograph cartridges. Today, Shure products are the first choice whenever audio performance is a top priority. Lyric is honored to have partnered with Shure Incorporated for many years. Shure Incorporated generously provided major in-kind audio support for last season's Broadway at Lyric

premiere of Jesus Christ Superstar and will again for this season's premiere of West Side Story.

SIDLEY AUSTIN LLP

A leader in the international legal arena, the law firm of Sidley Austin is a generous corporate contributor to arts and culture in Chicago. Lyric deeply appreciates Sidley Austin's cosponsorship of Lyric's new productions of Orfeo ed Euridice (2005/06), Lulu (2008/09), Hercules (2010/11), Werther (2012/13), Rusalka (2013/14), The Passenger (2014/15), and Les Troyens (2016/17). This season, Sidley Austin LLP generously cosponsors

Lyric's company premiere of Ariodante. Lyric is Management Committee, on its Board of Directors and Compensation Committee and Compensation Committee.

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 many mainstage productions, most recently last season's new production of Orphée et Eurydice, Faust and the Celebrating 100 Years of Bernstein concert. This season Liz has generously sponsored the new coproduction of La bohème and is a sponsor of

the Renée Fleming 25th Anniversary Concert & Gala. 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.'

ARIA SOCIETY SPOTLIGHT | 2 0 1 8 - 2 0 1 9

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, including this season's West Side Story. For many years, the Vances have supported emerging singers through their sponsorship of Ryan Opera Center Ensemble members. In addition, Mr. and Mrs. William C. Vance contributed to the Breaking New Ground Campaign, and are generous

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

DONNA VAN EEKEREN FOUNDATION

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

Van Eekeren Foundation has cosponsored several mainstage productions including Lyric's premiere of Les Troyens (2016/17), last season's production of I Puritani, and this season's La traviata. 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 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 audiences, and will reveal ways in which Lyric can maximize its reach in the community. The Wallace Foundation 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 La bohème, their eleventh 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 all four installments of Lyric's new Ring cycle, including this season's Siegfried and next season's Götterdämmerung.

DRINK AND DINE AT LYRIC

Make your outing even more delicious with some of Lyric's on-site dining and refreshment options.

Florian Opera Bistro

Sarah and Peer Pedersen Room

The William B. and Catherine Graham Room

For more information, visit lyricopera.org/dining.

Supporting Our Future – Endowments at Lyric

As a perpetual fund, annually distributing a designated portion of earnings and investment income, endowments provide a steady source of funding so Lyric can be a leader in the opera world – now and into the future.

This list includes endowments that have received partial funding and endowments that will be funded with a future commitment - to learn more about contributing to an existing endowment or establishing your own endowment please contact Lyric's Gift Planning Office at 312. 827.5654 or email gift_planning@lyricopera.org.

Lyric Opera Endowed Chairs

Supports Established by Chorus Master Howard A. Stotler Concertmaster

Mrs. R. Robert Funderburg, in honor of Sally Funderburg

Richard P. and Susan Kiphart Costume Designer

General Director The Women's Board, in loving memory of Ardis Krainik Lighting Director Mary-Louise and James S. Aagard, in honor of Duane Schuler

John D. and Alexandra C. Nichols Music Director

Production and Technical Director* Allan and Elaine Muchin

Wigmaster and Makeup Designer* Marlys Beider, in loving memory of Harold Beider

Ryan Opera Center Director The Ryan Opera Center Board Ryan Opera Center Music Director Edgar D. Jannotta Family

Lyric Production Endowment Funds

Established by Supports

American Operas* Robert and Ellen Marks

Baroque Operas Anonymous

Bel Canto Operas* Mr. and Mrs. William H. Redfield W. James and Maxine P. Farrell French Operas

German Operas* Irma Parker

Italian Operas The NIB Foundation

Mozart Operas Regenstein Foundation, in honor of Ruth Regenstein

Mary Patricia Gannon Puccini Operas* Verdi Operas The Guild Board Wagner Operas Anonymous

Lyric Opera Endowment Funds

John D. and Catherine T. MacArthur Endowment Sarah and A. Watson Armour III Endowment Shirley and Benjamin Gould Endowment

Ryan Opera Center

Dr. C. Bekerman Endowment* Thomas Doran Endowment*

Boyd Edmonston & Edward Warro Endowment* James K. Genden and Alma Koppedraijer Endowment* J. Thomas Hurvis Endowment Fund, in memory of Richard P. Kiphart Robert and Ellen Marks Ryan Opera Center Vocal Studies

Program*, in honor of Gianna Rolandi

Lois B. Siegel Endowment* Joanne Silver Endowment*

Drs. Joan and Russ Zajtchuk Endowment*

Lyric Unlimited Endowment Funds

Katherine A. Abelson Education Endowment

Dr. C. Bekerman Endowment* Raynette and Ned Boshell Endowment

George F. and Linda L. Brusky Youth Education Endowment The Chapters' Education Endowment, in memory of Alfred Glasser James K. Genden and Alma Koppedraijer Endowment*

*Future Planned Gift

Take Your Place in Lyric History

We hope Lyric holds a permanent place in your heart, and we'd like to offer you a permanent place at Lyric.

Name a seat in the Ardis Krainik Theatre

with a personalized brass plaque at the seat of your choosing.

It's the perfect way to celebrate an event, remember a loved one, of simply commemorate your love of Lyric.

Learn more at lyricopera.org/nameaseat or call **312.827.5685**.

Major Contributors — Special Events and Project Support

Lyric is grateful to the following generous donors for their support of special events and projects. Listings include contributors whose gifts of \$5,000 and above were received by August 31, 2018.

Anna Netrebko in Recital

NIB Foundation

Annual Meeting Dinner 2018

Strategy&, part of the PwC network

Audience Development Initiative

The Wallace Foundation

Cast Parties

Stephen Kohl and Mark Tilton Mr. and Mrs. Robert G. Weiss

Innovation Initiative

Patrick G. and Shirley Welsh Ryan

Lyric Signature Events

United Scrap Metal, Inc.

Official Airline

American Airlines

Opening Night Opera Ball 2018

Opening Night Gala Sponsor

Opera Ball Sponsors

Northern Trust

The Poet Premium Sponsors

The Crown Family

Liz Stiffel

The Painter Premium Sponsors

An Anonymous Donor

Mr. and Mrs. Henry M. Buchbinder

Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.

King and Caryn Harris

Blythe Jaski McGarvie

Mr. and Mrs. William A. Osborn

Mr. and Mrs. Alejandro Silva

The Philosopher Premium Sponsors

Nancy S. Searle

Thierer Family Foundation

Overture Society Luncheons

Susan M. Miller

Mr. and Mrs. Merrill E. Blau

Rhoda and Henry Frank Family Foundation

Planned Giving Seminars

Morgan Stanley (2)

Projected English Titles

Lloyd E. Rigler-Lawrence E. Deutsch Foundation

Renée Fleming Initiative

An Anonymous Donor 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

Renée Fleming 25th Anniversary

Concert & Gala Premium Sponsors

The Crown Family

Jenner & Block

Liz Stiffel

Mr. and Mrs. William A. Osborn

West Side Story Celebration

Premium Table Sponsors

Annie and Gregory K. Jones

Liz Stiffel

Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.

Additional Support

Anonymous

Lyric Unlimited

Lyric is grateful to the following generous donors for their support Lyric Unlimited programs. Listings include contributors whose gifts of \$5,000 and above were received by August 31, 2018

With Major Support from the Caerus Foundation, Inc.

An American Dream

Leadership Funding The Wallace Foundation

Additional Support Baker & McKenzie Seymour H. Persky Charitable Trust Mary Stowell

Caminos a la ópera (Pathways to Opera)

Dan J. Epstein, Judy Guitelman, and the Dan J. Epstein Family Foundation Rosy and Jose Luis Prado

Empower Youth!

Igniting Creativity through the Arts

Leadership Funding

Centene Charitable Foundation

Additional Support The Beaubien Family Eisen Family Foundation Lauter McDougal Charitable Fund Eric and Deb Hirschfield

Family Day at Lyric

Bank of America

General Support

Anonymous (4) The Barker Welfare Foundation BNSF Railway Foundation Helen Brach Foundation Envestnet Michael and Leigh Huston Elizabeth Khalil and Peter Belytschko

Molex MUFG

Kenneth R. Norgan Northern Trust Charles and M.R. Shapiro Foundation, Inc. Rose L. Shure Charitable Trust Michael Welsh and Linda Brummer

NEXT Student Ticket Program

Leadership Funding The Grainger Foundation

Nuveen Investments

Additional Support Paul and Mary Anderson Dr. and Mrs. Arthur J. Atkinson, Jr. The Brinson Foundation Deloitte Elaine Frank Jackie and James Holland

Pre-Opera Talks

Raynette and Ned Boshell

Senior Matinee

Buehler Family Foundation Lannan Foundation Shirley and Benjamin Gould Endowment Fund The Retirement Research Foundation Siragusa Family Foundation

Student Backstage Tours

Shirley and Benjamin Gould Endowment Fund Dan J. Epstein, Judy Guitelman, and the Dan J. Epstein Family Foundation

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

An Anonymous Donor Dan J. Epstein, Judy Guitelman, and the Dan J. Epstein Family Foundation Komarek-Hyde-McQueen Foundation/Patricia Hyde

Opera Residencies for Schools

An Anonymous Donor Robert & Isabelle Bass Foundation, Inc. Lloyd A. Fry Foundation Polk Bros. Foundation

Performances for Students

Paul M. Angell Family Foundation An Anonymous Donor John and Rosemary Brown Family Foundation Dan J. Epstein, Judy Guitelman, and the Dan J. Epstein Family Foundation Shirley and Benjamin Gould Endowment Fund John Hart and Carol Prins JPMorgan Chase & Co. Dr. Scholl Foundation Segal Family Foundation

Rhoda and the Fossil Hunt

Leadership Funding J. Christopher and Anne N. Reyes

Additional Support An Anonymous Donor (2) Francie Comer Robert and Evelyn McCullen Sage Foundation Wintrust Community Banks

Stars of Lyric Opera at Millennium Park 2018

Lead Sponsor closerlook, inc.

Cosponsors

An Anonymous Donor Rhoda and Henry Frank Family Foundation Baker Tilly Virchow Krause, LLP Crain-Maling Foundation Fifth Third Bank Komarek-Hyde-McQueen Foundation/Patricia Hyde Allan and Elaine Muchin Sipi Metals Corp. Music Performance Trust Fund Film Funds Trust Funds

Commemorative Gifts

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

In Memory Of: John R. Blair from Barbara Blair Sandra Box from Barbara Box John "Jack" V. Crowe from John and Judy Keller, Lisbeth Stiffel Larry Fox from Julie Benson Jane Rolandi Gray from William Porter Elaine De G. Harvey from Daggett Harvey and Yvonne Yamashita Thomas W. Hill from Richard Nora Angela Holtzman from Marjory M. Oliker Katie Jacobson from Lisbeth Stiffel Lee and Billye Jennings from Alfred Goldstein Kip Kelley, Sr. from Anonymous, . Aon Corporation, Kip and Sarah Kelley, Charles and Mary Shea, Lisheth Stiffel. John Sullivan, William and Kathie Vit Kip Kelley, Sr. and Ed Zasadil from James Alexander and Curtis Drayer William Laird Kleine-Ahlbrandt from Sheila Hegy Nancy Knowles from Roberta and Robert Washlow Gordon G. Lakin

from Lawrence and JoAnne Winer

Robert H. Malott from John Furrer from Wainwright Investment Council, LLC, Vivi Martens from James Karr Armida Melino Melone from Bernadette McCarthy Hugo Melvoin from Lois Melvoin Virginia Byrne Mooney from Kathleen Vondran Dr. Antonio E. Navarrete from Virginia Navarrete Peer and Sarah Pedersen from James Bramsen Dr. Robert A. Pringle from Marla Pringle Diane Ragains from James Tucker Marilyn and Roland Resnick from I. Kline Joan Richards from Harris Family Foundation, , Alan and Drue Huish, Harry Roper and Helen Marlborough' Craig Sirles , Gisela Elizabeth Rill from Mary Ring Shirley Ryan's parents from Patrick and Shirley Ryan Dr. Sheldon K. Schiff from Sheldon Schiff Stephen Schulson from Susan Schulson Edwin J. Seeboeck from James Heim Nancy Wald from The Humanist Fund

from Deane Ellis, Marcia Purze Dr. William Warren from Marshall and Joann Goldin Sarita Warshawsky from Carol Warshawsky Nikolay Zhizhin from Larisa Zhizhin In Honor Of: Ken Babe from the Riverside Chapter Julie Baskes from Peter Wender Marion Cameron from Susan Payne Renee Crown from Minow Family Foundation Angela DeStefano from Jerry and Kathy Biederman Erika Erich from Richard Moore Sally Feder from Dan Feder, Carroll Joynes and Abby O'Neil, Paula Kahn. Philip Lumpkin. Julia Nowicki Dr. Bradley Fine and family from Bradley Fine Regan Friedmann from Eisen Family Foundation, Leslie and Donna Pinsof Kay and Craig Tuber Ruth Ann Gillis from Lisbeth Stiffel Keith Kiley Goldstein from Patricia Cox

Irving and Ruth Waldshine

Caroline Huebner from Jason and Rachel Mersey Lori Iulian from Charles Brooks and Suzan Bramson Mary Klyasheff from Peoples Gas Margot and Josef Lakonishok from Arsen and Elizabeth Manugian Frank and Lynne Modruson from Donna Gustafsson Frank Modruson from Protiviti Gael Neeson and Stefan Edlis from Tom Shapiro Sylvia Neil & Dan Fischel from Andrea Markowicz Sue Niemi from BCLLP Foundation Greg O'Leary from Suzanne Wagner Richard O. Ryan from Ardell Arthur, Michael and Sally Feder Shirley Ryan from Rodney and Keith Goldstein Nancy Searle from Carol and James Pollock, Michael and Lynne Terry Nancy Searle and Keith Goldstein from Prince Charitable Trusts Mary Selander from William and Carol Vance Liz Stiffel

from Ruth Ann Gillis and Michael McGuinnis

Dr. Bryan Traubert

from Pritzker Foundation

Lyric Champion a Lyric Star Mainstage Singer Sponsorship

Begin an extraordinary journey behind the curtain when you champion your favorite singer by becoming their Mainstage Singer Sponsor.

Enjoy special access to your star and revel in exclusive Mainstage Singer Sponsor benefits created just for you, including:

- A private luncheon or dinner with your sponsored artist (or conductor or director or designer)
- Invitations to select closed rehearsals, backstage visits, or special artist-related activities
- Recognition in your sponsored artist's program biography
- A commemorative photo album featuring highlights from your artist's Lyric season performances.

For more information, please contact Lawrence DelPilar:

312.827.5653 | Idelpilar@lyricopera.org

Thank you to our generous 2018/19 mainstage singer sponsor:

Drs. Young, Byong Uk, and Mrs. Myung Soon Chung, sponsor of Samuel Youn/Alberich in Siegfried.

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

EMILY POGORELC Sponsored by Sally and Michael Feder, Ms. Gay K. Stanek, Ms. Jennifer L. Stone

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

KAYLEIGH DECKER Sponsored by The C. G. Pinnell Family

Mezzo-Soprano

Faculty

Julia Faulkner

W. Stephen Smith

Voice Instruction The Robert and Ellen Marks Vocal Studies Program

Endowed Chair in honor of Gianna Rolandi

Marco Armiliato Deborah Birnbaum Sir Andrew Davis Matthew A. Epstein Renée Fleming Gerald Martin Moore Guest Master Artists William C. Billingham Dana Brown

Alan Darling

Celeste Rue

Eric Weimer

Pedro Yanez

Coaching Staff

Julia Savoie Klein Derek Matson Marina Vecci Alessandra Visconti Melissa Wittmeier Foreign Language Instruction Dawn Arnold Sarah Ashley Katie Klein E. Loren Meeker

Matthew Ozawa

Instruction

Orit Carpenter

Roger Pines

Acting and Movement

Performance Psychology

Laurann Gilley

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

ERIC **FERRING** Sponsored by Stepan Company, Cynthia Vahlkamp and Robert Kenyon

Tenor **JOSH** LOVELL Sponsored by Maurice J. and Patricia Frank

MARIO **ROJAS** Sponsored by Elizabeth F. Cheney Foundation

Baritone **CHRISTOPHER KENNEY** Sponsored by Anonymous Donor

RIVERA Sponsored by Dr. David H. Whitney and Dr. Juliana Chyu, Drs. Joan and Russ Zajtchuk

Bass-Baritone **ALAN** HIGGS Sponsored by Heidi Heutel Bohn, Lawrence O. Corry, Robert C. Marks

Bass-Baritone **DAVID** WEIGEL Sponsored by Lois B. Siegel, Michael and Salme Harju Steinberg, Mrs. J. W. Van Gorkom

MADELINE **SLETTEDAHL** Sponsored by Nancy Dehmlow, Loretta N. Julian,

Philip G. Lumpkin

Baritone RICARDO JOSÉ

Guest Lecturer and Consultant Artistic/Production Personnel

Christopher Allen Andrew Grams Conductors

David Paul Director

Peggy Stenger Bill Walters Stage Managers

Robert S. Kuhn Lucy Lindquist Maureen Reilly Wardrobe

DeShawn Bowman Hair and Makeup

Alumni Perform at Lyric — and Around the World — in 2018/19

DAVID PORTILLO

(Arbace/Idomeneo)

My experience as a member of the Ryan Opera Center was nothing short of extraordinary. The unparalleled opportunity to perform roles on the Lyric Opera stage and to train with the company's roster of artists and instructors prepared me to enter the professional opera world with assuredness. I am very proud to be an alumnus of the Ryan Opera Center, and I always look forward to returning to Lyric to spend time with its amazing patrons, many of whom have become good friends. My sincere thanks to all of the Ryan Opera Center donors for your continued support of this program and its work.

LAURA WILDE Scottish Opera Katya Kabanova

MEREDITH ARWADY L'Opéra de Montréal Das Rheingold

KRYSHAKDeutsche Oper Berlin *Tosca*

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.

JAMES

The Patrick G. and Shirley W. Ryan Opera Center

Lyric 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 August 31, 2018.

Artist Support, Special Events, and Project Sponsors

Final Auditions

Nix Lauridsen and Virginia Croskery Lauridsen The Cozad Family

Foreign Language Instruction

Erma S. Medgyesy

Guest Master Artist

Elizabeth F. Cheney Foundation

Ladies' Choice Celebration

Lead Individual Sponsor James N. and Laurie V. Bay

Lead Foundation Sponsor Lauter McDougal Charitable Fund

Benefit Table Purchasers Anonymous (3) Julie and Roger Baskes Heidi Heutel Bohn Sally and Michael Feder

Maurice J. and Patricia Frank Julian Family Foundation

Philip G. Lumpkin

Frank B. Modruson and Lynne C. Shigley

William J. Neiman Family Patrick G. and Shirley Welsh Ryan

Dr. Scholl Foundation Thierer Family Foundation

Debbie K. Wright

Launchpad

Leslie Fund, Inc.

Judith W. McCue and Howard M. McCue III

Master Classes

Mrs. Thomas D. Heath Martha A. Hesse

National Auditions

American Airlines

Renée Fleming Master Class

Julian Family Foundation

Training Program

National Endowment for the Arts

Voice Instruction

Anonymous

Elizabeth F. Cheney Foundation Mira Frohnmayer and Sandra Sweet

WFMT Recital Series

Julie and Roger Baskes

Workshop Performances

Martha A. Hesse

General Support

(\$100,000 and above)

Patrick G. and Shirley Welsh Ryan

Platinum Grand Benefactor (\$50,000 to \$99,999)

Lauter McDougal Charitable Fund The Elizabeth Morse Charitable Trust

Golden Grand Benefactors (\$25,000 to \$49,999)

Anonymous Mary Ellen Hennessy Nix Lauridsen and Virginia Croskery Lauridsen Lyric Young Professionals

Ensemble Friends (\$10,000 to \$24,999)

Anonymous (2)

Ingrid Peters

Dr. and Mrs. Robert M. Arensman Paul and Robert Barker Foundation

Adrienne and Arnold Brookstone

Tamara Conway Anne Megan Davis

Fred L. Drucker and Hon. Rhoda Sweeney Drucker

Erika E. Erich

Mr. and Mrs. Jack Forsythe

Mary Patricia Gannon Sue and Melvin Gray

Illinois Arts Council

Capt. Bernardo Iorgulescu, USMC Memorial Fund

Stephen A. Kaplan

Jean McLaren and John Nitschke

Helen Melchior

Margo and Michael Oberman and Family

Mrs. Vernon J. Pellouchoud

Mrs. Robert É. Sargent

The George L. Shields Foundation

Ms. Billie Jean Smith

Mr. and Mrs. Henry Underwood

Walter Family Foundation

Debbie K. Wright

Artist Circle (\$5,000 to \$9,999)

Anonymous (2) Thomas Doran Mrs. Sheila Dulin Stephen and Mary Etherington Sally and Michael Feder

Donna Gustafsson The Blanny A. Haganah Family Fund James and Mary Houston Jeffrey and Cynthia McCreary Phyllis Neiman D. Elizabeth Price Mr. and Mrs. Michael T. Sawvier Michael and Salme Harju Steinberg Ksenia A. and Peter Turula Dan and Patty Walsh Marilee and Richard Wehman Drs. Joan and Russ Zajtchuk

Rising Stars in Concert

April 7, 2018

Lead Sponsor

Donna Van Eekeren Foundation

Sponsors

BMO Harris Bank

Dentons US LLP

Ann M. Drake

Sue and Melvin Gray

Patricia A. Kenney and

Gregory J. O'Leary

Nix Lauridsen and

Virginia Croskery Lauridsen

Chauncey and Marion D. McCormick

Family Foundation

Lauter McDougal Charitable Fund

Frank B. Modruson and Lynne C. Shigley

Additional Support

Alan Schriesheim and Kay Torshen

Rising Stars in Concert Broadcast

Donna Van Eekeren Foundation

Rising Stars in Concert Reception

Mr. and Mrs. Allan Drebin

Planned Giving at Lyric

Advisory Council

Joseph O. Rubinelli, Jr., McDermott Will & Emery LLP

Patrick Bitterman, Quarles & Brady LLP Christopher Brathwaite, William Blair Mary C. Downie, BMO Financial Group Barbara Grayson, Jenner & Block Marguerite H. Griffin, Northern Trust Benetta Jenson, J. P. Morgan Private Bank Neil Kawashima, McDermott Will & Emery LLP

Dorothy Korbel, U.S. Trust, Bank of America Private Wealth Management

Michael A. LoVallo, Reed Smith Louis Marchi, Fidelity Investments Judy McCue, retired, McDermott Will & Emery LLP David McNeel, CIBC Gina Oderda, Mayer Brown

Lynne L. Pantalena, U.S. Trust, Bank of America Private Wealth Management Kathleen O'Hagan Scallan, Loeb & Loeb

Anita Medina Tyson, J. P. Morgan Private Bank

The Overture Society

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

Aria Benefactors

The Lyric Opera acknowledges with deep appreciation the extraordinary support of the following individuals who comprise the Aria Benefactors of the Overture Society. These individuals have made leadership gift plans which will benefit Lyric far into the future and in gratitude we are pleased to offer annual benefits at the Aria Society level. For information about becoming an Aria Benefactor, please call Lyric's Planned Giving Office at at 312 827-5654 or email gift_planning@lyricopena.org.

Paul and Mary Anderson Family Marlys A. Beider Dr. C. Bekerman Ann Blickensderfer Christopher Carlo and Robert Chaney David and Orit Carpenter James W. Chamberlain

Robert F. Finke and Carol Keenan Mary Patricia Gannon James K. Genden and Alma Koppedraijer Bruce A. Gober, M.D. and Donald H. Ratner Howard Gottlieb Sue and Melvin Gray

James C. Kemmerer Dr. Petra B. Krauledat and Dr. W. Peter Hansen Philip G. Lumpkin Robert C. Marks John Nigh Irma Parker

Julia Pernet Lyn and Bill Redfield Richard O. Ryan Dr. Robert G. Zadylak Drs. Joan and Russ Zajtchuk Anne Zenzer

Bel Canto Benefactors

These Overture Society members are making a major planned gift to Lyric Opera as well as generous annual gifts each year.

Mrs. James S. Aagaard Dr. Whitney Addington Karen G. Andreae Mr. and Mrs. Ron Beata Alvin R. Beatty Merrill and Judy Blau Dr. Gregory L. Boshart Danolda (Dea) Brennan Thomas Doran Mr. and Mrs. James D. Ericson Marilyn D. Ezri, M.D.

Jack M. and Marsha S. Firestone Maurice J. and Patricia Frank Rhoda and Henry Frank Family Foundation Richard J. Franke Julian W. Harvey Mr. and Mrs. Thomas C. Heagy Concordia Hoffmann Edgar D. Jannotta Ronald B. Johnson

John and Kerma Karoly Kip Kelley LeRoy and Laura Klemt Jennifer Malpass, O.D. Daniel T. Manoogian Nancy Lauter McDougal Bill Melamed Margaret and Craig Milkint Susan M. Miller Drs. Bill and Elaine Moor Allan and Elaine Muchin

Anonymous David J. and Dolores D. Nelson John H. Nelson Kenneth Porrello and Sherry McFall Nathaniel W. Pusey Charles and Marilynn Rivkin Chatka Ruggiero Lois B. Siegel Ilene Simmons Craig Sirles

Joan M. Solbeck Mr. and Mrs. James P. Stirling Mary Stowell Carla M. Thorpe Virginia Tobiason Mrs. Elizabeth Upjohn-Mason Anonymous Anonymous Mrs. Robert G. Weiss Claudia Winkler Florence Winters

Afternoon Tea At the Opera

Starting at 11:45am and 1pm every Sunday matinee with advance reservation

\$40 / Afternoon Tea

\$9 / Per Glass of Champagne

Enjoy afternoon tea from your own special vantage point, a cozy table on the mezzanine level of the Lyric Opera House, overlooking the gorgeous art deco lobby. It's a new-this-season tea-lightful pre-show experience.

An elegantly served afternoon tea featuring signature pastries, scones and finger sandwiches, plus the finest Kilogram teas. To complete the experience, order a glass of champagne and toast to the perfect afternoon at Lyric.

Blended together with your performance tickets the Tea at the Opera experience creates a relaxing and pampering start to your Sunday afternoon at the opera.

Price excludes tax and gratuity.

312.827.5600 | LYRICOPERA.ORG

Society Members

Anonymous (32) Valerie and Joseph Abel Richard N. Bailey David G. Baker Susann Ball Constance and Liduina Barbantini Mrs. Bill Beaton CAPT Martin Hanson USN (Ret) Lynn Bennett Charles E and Nancy T. Berg Joan I. Berger Kyle and Marge Bevers Patrick J. Bitterman M. J. Black D. Jeffrey and Joan H. Blumenthal Ned and Raynette Boshell David E. Boyce Robert and Phyllis Brauer Leona and Daniel Bronstein Kathryn Y. Brown Richard M. and Andrea J. Brown Mr. and Mrs. Edward H. Bruske III Steven and Helen Buchanan Dr. Mary Louise Hirsh Burger and Mr. William Burger Muriel A. Burnet Lisa Bury Robert J. Callahan Patrick V. Casali Esther Charbit Jeffrey K. Chase, J.D. Ramona Choos Heinke K. Clark Robert and Margery Coen Dr. and Mrs. Peter V. Conroy Sharon Conway Sarah J. Cooney Dr. W. Gene Corley Family Joseph E. Corrigan Mr. and Mrs. Paul T. Cottey Morton and Una Creditor Kathryn M. Cunningham Barbara L. Dean Donald A. Deutsch

Roger Dickinson Ms. Ianet E. Diehl Mr. and Mrs. William S. Dillon Dr. and Mrs. Bernard J. Dobroski Thomas M. Dolan Kathy Dunn Richard L. Eastline Carol A. Fastman Lowell and Judy Eckberg Lucy A. Elam, in memory of Elizabeth Elam Mr. and Mrs. Don Elleman Cherelynn A. Elliott Terrence M. W. Ellsworth Dr. James A. Eng

William P. Hauworth Mrs. Thomas D. Heath Ronald G. Hedberg Martha A. Hesse Stephanie and Allen Ĥochfelder Mrs. Marion Hoffman James and Mary Lunz Houston Kenneth N. Hughes Michael Huskey Cpt. Bernardo Iorgulescu, USMC Memorial Fund J. Jeffrey Jaglois Barbara A. Joabson Laurence P. Johnson Barbara Mair Jones Janet Jones

Mr. and Mrs. Nicholas Malatesta Jeanne Randall Malkin Dr. and Mrs. Karl Lee Manders Daniel F Marselle Christine S. Winter Massie MD & James C. Massie Michael M. and Diane Mazurczak Gia and Paul McDermott William F. McHugh Florence D. McMillan Leoni Zverow McVev and J. William McVey Mr. and Mrs. Peter M. Mesrobian Dr. and Mrs. Joseph Meyers

Susanne P. Petersson Genevieve M. Phelps Frances Pietch Karen and Dick Pigott Ms. Lois Polakoff Martilias A. Porreca, CFP D. Elizabeth Price Mrs. Edward S. Price Roberta Lyn Anderson Rains Robert L. Rappel, Jr. Sherrie Kahn Reddick Mr. and Mrs. Keith Reed Michael and Susan "Holly" Reiter Evelyn Ř. Richer Jennie M. Righeimer Mary Raffetto-Robins James and Janet

Joan M. Solbeck Mary Soleiman Elaine Soter Mrs. Jay Spaulding James A. Staples Sherie B. Stein K. M. Stelletello I. Allvson Stern Mr. and Mrs. Glenn L. Stuffers Emily J. Su Peggy Sullivan Mr. and Mrs. John C. Telander Dr. David Thurn Karen Hletko Tiersky Jacqueline Tilles Mr. and Mrs. Robert W. Turner Paul and Judith Tuszynski Ultmann Family Charitable Remainder Unitrust Marlene A. Van Skike Nancy Johnson Vazzano Malcom V. Vye, M.D. Darcy Lynn Walker Albert Wang Barbara M. Wanke Boyd Edmonston & Edward Warro Endowment Fund Karl N. Wechter Patricia M. Wees Mrs. Richard H. Wehman Claude M. Weil Eric Weimer and Edwin Hanlon Mr. and Mrs. Arnold Weinberg Joanna L. Weiss Sandra Wenner

Caroline C. Wheeler

Dr. and Mrs. Peter Willson Nora Winsberg

Brien and Cathy Wloch

Mrs. William Wunder

Daniel R. Zillmann

"My passion for Lyric motivated me to structure my estate plan to help ensure the Chicagoans will always be able to hear and see the world's best operas in the Ardis Krainik Theatre" -Mary Patricia Gannon

Mr. and Mrs. Philip L. Engel Martha L. Faulhaber Nadine Ferguson Felicia Finkelman Mr. and Mrs. John C. Forbes Iames Victor Franch Ms. Susan Frankel Thomas H. Franks, Ph.D. Dr. Paul Froeschl Marie and Gregory Fugiel Sheilah Purcell Garcia, Lady Witton Susan Boatman Garland Scott P. George Mr. Lyle Gillman John É. Gilmore Michael Goldberger John A. Goldstein Dr. J. Brian Greis James R. Grimes Patricia Grogan

Carl I. Halperin

Ms. Geraldine Haracz

Moreen C. Jordan Dr. Anne Juhasz Mr. Theodore Kalogeresis Paul R. Keske Chuck and Kathy Killman Diana Hunt King Esther G. Klatz R. William Klein, Jr. J. Peter Kline Helen Kohr Mary S. Kurz Jadwiga Roguska-Kyts, M.D., in memory of Robert Kyts Larry Lapidus Henrietta Leary Dr. and Mrs. Andrew O. Lewicky Carole F. Liebson Carol L. Linne Candace Balfour Broecker and the Estate of Howard W. Broecker Mary Mako Helbert

Ms. Barbara Terman Michaels Edward S. and Barbara L. Mills Vlasta A. "Vee" Minarich BettyAnn Mocek and Adam R. Walker Robert and Lois Moeller Mr. and Mrs. Michael E. Murphy Edward A. Nieminen Florence C. Norstrom Linda Novak Moses Iames F. Oates Mr. and Mrs. Paul W. Oliver, Jr. Dr. and Mrs. Frederick Olson Stephen S. Orphanos Jonathan Orser Robert W. Parsons, M.D. George R. Paterson Dr. Joan E. Patterson George Pepper, M.D. Elizabeth Anne Peters

Rosenbaum Dr. John Gregory Russo Joseph C. Russo Dennis Ryan Louise M. Ryssmann Eugene Rzym, in memory of Adaline Rzvm David Sachs Suzanne and William Samuels Franklin R. Schmidt Lois K. Schmidt Martha P. Schneider Donald Seibert Sherie Coren Shapiro Mr. and Mrs. Gordon M. Shaw Jared Shlaes Andrew Barry Simmons and Mitchell Loewenthal-Grassini Joanne Silver Dr. Ira Singer Thomas Sinkovic

Estate Gifts

Phyllis Diamond

The following estates have generously provided gifts of bequests and other planned gifts to Lyric Opera. Due to space limitations, listings include only all planned bequests received in the past three years. With deepest regards, Lyric commemorates and remembers those departed Lyric Opera patrons who have honored us with these most profound commitments.

James Aagaard James Ascareggi Walter Bandi Velma Berry Rev. Dr. and Mrs. Warren F. Best Eleanor Briggs Robert P. Cooke Marianne Deson-Herstein Trust in memory of Samuel and Sarah Deson Christopher D. Doemel Edmund J. Valonis Anonymous Elaine S. Frank

Henry Frank Edward Elisberg Ellen Cole Charitable Remainder Trust Doris C. Lorz Dr. Doris Graber Evelyn Greene Ann B. Grimes Lester and Betty Guttman Dr. Alexis W Maier Trust Joseph Yashon Kathryn Cunningham Kip Kelley Phil Turner

Richard Pearlman Charitable Trust Fund for Music Sara P. Anastaplo Thomas Frisch Regina C. Fain Lynette Flowers Robert B. Fordhamges Dr. Martin L. Gecht and Francey Gecht Carlyn E. Goettsch Elaine H. Hansen Joseph M. Kacena Stuart Kane Nancy W. Knowles

Ernest Lester Amanda Veazley Arthur B. Logan Beth Ann Alberding Mohr Herbert and Brigitte Neuhaus John and Maynette Neundorf Mrs. Oliver Nickels Venrice R. Palmer Ira I. Peskind Helen Petersen George T. Rhodes Merlin and Gladys Rostad Margart R. Sagers Thomas W. Scheuer

Edwin and Margaret W. Seeboeck Rose L. Shure and Sidney N. Shure Joan M. Skepnek Gerald Sunko, M.D. James M. Wells Paul and Virginia Wilcox Audrey A. Zywicki

Corporate Partnerships

Lyric gratefully recognizes and sincerely appreciates the generosity of the following distinguished corporate contributors. The following list includes donors whose gifts or pledges were received by August 31, 2018. 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

JPMORGAN CHASE & CO.

make it better

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

LYRIC O P E R A CHICAGO O F

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

Alexander & Alexander, Attorneys at Law Chicago Title and Trust Company Foundation

Deloitte Envestnet

Michuda Construction, Inc.

Molex

Morgan Stanley

Nuveen

Winestyr

Quarles & Brady LLP Reed Smith LLP Ropes & Gray LLP Starshak Winzenburg & Co. Strategic Reimbursement Group, LLC

Wintrust Community Banks

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

Amsted Industries Foundation Chicago White Metal Charitable Foundation

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

BNSF Railway Foundation Italian Village Restaurants Sahara Enterprises, Inc.

BRAVO CIRCLE \$3,500 to \$4,999

Corporate Suites Network Old Republic International Corporation

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

American Agricultural Insurance Company Enterprise Holdings Foundation Howard & Howard Attorneys PLLC Olson & Cepuritis, Ltd. **OPERA** America Shoe Center Fund

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

Carl Johnson's Gallery in Galena Concierge Unlimited International Draper and Kramer, Incorporated Kinder Morgan Foundation Midwest Cargo Systems, Inc. L Miller & Son Lumber Co. One Smooth Stone Protiviti Turks' Greenhouses

SUSTAINER \$500 to \$999

DonationXchange Network for Good Peoples Gas

Matching Gifts

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

CNA Foundation Anonymous Allstate Giving Program ConAgra Doing Good LLC Aon Foundation Bank of America Foundation Emerson Electric Baxter International Foundation General Mills Foundation Benevity Community Impact Fund Graham Holdings Grenzebach, Glier, and Associates BMO Harris Bank Foundation HSBC-North America Helen Brach Foundation Caterpillar Foundation Inc. IBM Corporation Elizabeth F. Cheney Foundation Ingredion Incorporated

Johnson & Johnson Johnson Controls Foundation JPMorgan Chase Foundation John D. and Catherine T. MacArthur Foundation Kimberly Clark Foundation Morgan Stanley Nuveen Investments

ITW Foundation

Pfizer Foundation

Polk Bros. Foundation The Retirement Research Foundation The Rhoades Foundation The Warranty Group United Technologies Corporation W. W. Grainger Inc.

William Harris Investors

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 37 year partnership as the Official Airline of Lyric Opera of Chicago.
- Corporate Suites Network for its partnership as the Broadway at Lyric preferred housing provider.
- CORT Furniture Rentals for its generous conference room furniture partnership.
- · Jenner & Block and Craig C. Martin, Partner, for the firm's pro bono legal services throughout the year.
- 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's efforts:

Generous Gifts Calihan Catering Coco Pazzo HMS Media, Inc. Harrison and Held, LLP by Attorney Robert T. Napier Naples, FL and Chicago IL

CH Distillery Northern Trust, Palm Beach, FL Segall Bryant & Hamill by Alfred Bryant Naples, FL and Chicago, IL

Notable Gifts Artists Frame Service Lloyd's Chicago Martha Nussbaum Modern Luxury

Vision Wine and Spirits Glo Rolighed The Second City

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 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 31, 2018.

ARIA SOCIETY · \$100,000 and above

Anonymous (10) Ada and Whitney Addington Paul M. Angell Family Foundation The Andrew W. Mellon Foundation The Michael and Susan Avramovich Charitable Trust Julie and Roger Baskes James N. and Laurie V. Bay Marlys Beider Randy L. and Melvin R. Berlin Henry M. and Gilda R. Buchbinder Carolyn S. Bucksbaum The Butler Family Foundation David and Orit Carpenter Mr. and Mrs. John V. Crowe The Crown Family The Davee Foundation Dr. Scholl Foundation Stefan T. Edlis and Gael Neeson

Elizabeth F. Cheney Foundation Mr. and Mrs. William C. Florian Franke Family Charitable Foundation Brent and Katie Gledhill Ethel and William Gofen Howard L. Gottlieb and Barbara G. Greis The Grainger Foundation Gramma Fisher Foundation of Marshalltown, Iowa Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr. Mr. & Mrs. Dietrich M. Gross The Harris Family Foundation J. Thomas Hurvis The Edgar D. Jannotta Family John D. and Catherine T. MacArthur Foundation

Julius Frankel Foundation The Richard P. and Susan Kiphart Family Mr. and Mrs. Fred A. Krehbiel Estate of Nancy W. Knowles Mr. and Mrs. Sanfred Koltun Josef and Margot Lakonishok Nix Lauridsen and Virginia Croskery Lauridsen Malott Family Foundation Mazza Foundation Lauter McDougal Charitable Fund The Monument Trust (UK) Mr. and Mrs. Robert S. Morrison National Endowment for the Arts The Negaunee Foundation Sylvia Neil and Daniel Fischel Jerome and Elaine Nerenberg Foundation NIB Foundation

John D. and Alexandra C. Nichols Patricia A. Kenney and Gregory J. O'Leary Sheila and David Ormesher Mr. and Mrs. William A. Osborn Pritzker Foundation J. Christopher and Anne N. Reyes Foundation Candy and Gary Ridgway Patrick G. and Shirley Welsh Ryan Earl and Brenda Shapiro Foundation Lisbeth Stiffel Donna Van Eekeren Foundation Mrs. Herbert A. Vance Mr. and Mrs. William C. Vance The Wallace Foundation Roberta L. Washlow and Robert J. Washlow Helen and Sam Zell

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

Anonymous (3) Ada and Whitney Addington The Beaubien Family The Chicago Community Trust The Crown Family Nancy Dehmlow Rhoda and Henry Frank Family Foundation Lloyd A. Fry Foundation

Illinois Arts Council Julian Family Foundation Lloyd E. Rigler-Lawrence E. Deutsch Foundation Polk Bros. Foundation Betsy and Andy Rosenfield Segal Family Foundation Lois B. Siegel

John R. Halligan Charitable Fund

Chauncey and Marion D. McCormick Family Foundation Mr. and Mrs. Edward O. Boshell, Jr. Sue and Melvin Gray The Ferguson-Yntema Family Charitable Trust The Brinson Foundation J. B. and M. K. Pritzker Family Foundation

Annie and Greg K. Jones Rebecca and Lester Knight Komarek-Hyde-McQueen Foundation/ Patricia Hyde Eric and Deb Hirschfield Greg and Mamie Case Drs. Young, Byong Uk, and Mrs. Myung Soon Chung Mrs. Linda Wolfson

Ingrid Peters

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

Anonymous (5) Paul and Mary Anderson Robin Angly The Barker Welfare Foundation Dr. and Mrs. Mark Bowen Amy and Paul Carbone Charles and M.R. Shapiro Foundation, Inc. Joyce E. Chelberg Mr. and Mrs. Michael P. Cole The Cozad Family Crain-Maling Foundation Sir Andrew Davis and Lady Gianna Rolandi Davis Mr. and Mrs. James M. Denny Ann M. Drake Drs. George and Sally Dunea Donald and Anne Edwards Eisen Family Foundation Dan J. Epstein Family Foundation/ Judy Guitelman & ALAS Wings Mr. and Mrs. Eugene F. Fama Sally and Michael Feder Mr. and Mrs. Michael W. Ferro, Jr. Renée Fleming Maurice J. and Patricia Frank Mr. and Mrs. Richard J. Franke Elaine S. Frank Fund

Mary Patricia Gannon Virginia and Gary Gerst Mr. and Mrs. Ronald J. Gidwitz Ruth Ann M. Gillis and Michael J. McGuinnis Mr. and Mrs. Rodney L. Goldstein

Mr. and Mrs. Richard H. Lenny Philip G. Lumpkin Robert and Evelyn McCullen Blythe Jaski McGarvie Mr. and Mrs. Andrew J. McKenna Susan M. Miller

"We love opera and have made Lyric our opera home. We are pleased with the quality productions provided. We believe Lyric is a good steward of our gifts and appreciate Lyric's community programs and creative stimulus beyond the performance hall." Winston and Lally B.

David Drew and Marcie Hemmelstein Mary Ellen Hennessy Martha A. Hesse Mr. and Mrs. George E. Johnson Mr. and Mrs. George D. Kennedy Victoria M. Kohn Mr. and Mrs. Fred A. Krehbiel Silvia Beltrametti and Jay Krehbiel Frederic S. Lane

Frank B. Modruson and Lynne C. Shigley Allan and Elaine Muchin Linda K. and Dennis M. Myers Cellmer/Neal Foundation Fund Kenneth R. Norgan Make It Better Media Mr. and Mrs. Lee Oberlander Matt and Carrie Parr

John Raitt The C. G. Pinnell Family Robert and Isabelle Bass Foundation, Inc. Sandra and Earl Rusnak, Jr. Sage Foundation Erica L. Sandner Mr. and Mrs. Scott Santi Barbara and Barre Seid Foundation Morris Silverman and Lori Ann Komisar Michael and Salme Harju Steinberg Penelope and Robert Steiner Mary Stowell Joseph and Pam Szokol Thierer Family Foundation Carl and Marilynn Thoma Cherryl T. Thomas Robert L. Turner Mrs. J. W. Van Gorkom Walter Family Foundation Mr. and Mrs. Robert G. Weiss Mr. and Mrs. Patrick Wood Prince

Drs. Joan and Russ Zajtchuk

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

Anonymous (5) Ken and Amy Aldridge John and Ann Amboian Mr. and Mrs. Stuart Applebaum Dr. and Mrs. Robert Arensman Dr. and Mrs. Arthur J. Atkinson, Jr. Juliette F. Bacon E. M. Bakwin Paul and Robert Barker Foundation Judith Barnard and Michael Fain Robert S. Bartolone Mr. and Mrs. Ron Beata

Ms. Catharine Bell and Mr. Robert Weiglein Ross and Patricia D. Bender Leslie Bertholdt Patrick J. Bitterman Mr. and Mrs. Merrill E. Blau Iim Blinder Heidi Heutel Bohn Mr. and Mrs. John Jay Borland Betty Bradshaw Dr. and Mrs. Thomas A. Broadie Adrienne and Arnold Brookstone John and Rosemary Brown Family Foundation Buehler Family Foundation Rosemarie and Dean L. Buntrock Mr. and Mrs. Duane L. Burnham Marie Campbell Mr. and Mrs. John Canning Jr Ann and Reed Coleman Francie Comer Tamara Conway

Lynd W. Corley Lawrence O. Corry Winnie and Bob Ćrawford Dr. and Mrs. Tapas K. Das Gupta Anne Megan Davis M. Dillon Shawn M. Donnelley and Christopher M. Kelly Mr. and Mrs. Allan Drebin Fred L. Drucker and

Hon. Rhoda Sweeney Drucker Roger and Chaz Ebert Foundation James Huntington Foundation Erika E. Erich Marilyn D. Ezri, M.D.

Mr. and Mrs. W. James Farrell James and Deborah Fellowes Mira Frohnmayer and Sandra Sweet Film Funds Trust Funds Sonia and Conrad Fischer Mr. and Mrs. Philip Friedmann Susan J. Garner Ms. Elisabeth O. Geraghty Mr. Robert Gienko Jr Judy and Bill Goldberg Mrs. Richard Gray Maria C. Green and Oswald G. Lewis Mrs. Mary Winton Green Dan and Caroline Grossman Joan M. Hall Dr. James and Mrs. Susan Hannigan Irving Harris Foundation

Lannan Foundation Dr. and Mrs. Edmund Lewis Louis and Nellie Sieg Fund Daniel and Deborah Manoogian Mr. and Mrs. Robert Marjan Robert C. Marks Shari Mayes Judith W. McCue and Howard M. McCue III Erma S. Medgyesy Terry J. Medhurst Dawn G. Meiners Helen Melchior Martha A. Mills Mr. and Mrs. Todd D. Mitchell Music Performance Trust Fund

"My favorite Lyric moment happens when I am literally transported by the music....when I'm 'not in the opera house' and completely unaware of people around me and even the chair I occupy."

-Helena S.

John Hart and Carol Prins Mrs. Thomas D. Heath Mrs. John C. Hedley Helen Brach Foundation Dr. Judith and Mr. Mark C. Hibbard Stu Hirsh Orchestra Mr. and Mrs. Wayne J. Holman III Mr. and Mrs. Charles Huebner Mr. and Mrs. Roger B. Hull Capt. Bernardo Iorgulescu, USMC Memorial Fund Laurie and Michael Jaffe The Edgar D. Jannotta Family Mr. and Mrs. William R. Jentes Mr. and Mrs. L. D. Jorndt Stephen A. Kaplan Klaff Family Foundation Stephen Kohl and Mark Tilton Dr. and Mrs. Mark F. Kozloff Albert and Rita Lacher Marc Lacher

Phyllis Neiman David J. and Dolores D. Nelson Jean McLaren and John Nitschke Fredric G. and Mary Louise Novy Foundation Martha C. Nussbaum Margo and Michael Oberman and Family Mr. and Mrs. James J. O'Connor The Bruno and Sallie Pasquinelli Foundation Mrs. Vernon J. Pellouchoud Seymour H. Persky Charitable Trust Elizabeth Anne Peters Marian Phelps Pawlick Maya Polsky Rosy and Jose Luis Prado Andra and Irwin Press Dr. and Mrs. James C. Pritchard Bryan Traubert and Penny Pritzker

The Rhoades Foundation Roger and Susan Stone Family Foundation Rocco and Cheryl Romano John W. and Jeanne M. Rowe Joseph O. Rubinelli, Jr. Susan and David Ruder Richard O. Ryan Mrs. Robert É. Sargent Rodd M. Schreiber and Susan Hassan Eric and Jana Schreuder Alan Schriesheim and Kay Torshen Mr. and Mrs. Richard J. L. Senior Mary Beth Shea Richard W. Shepro and Lindsay E. Roberts The George L. Shields Foundation, Inc. The Shubert Foundation Mr. and Mrs. Alejandro Silva Ilene Simmons Siragusa Family Foundation The Smart Family Foundation, Inc. Ms. Billie Jean Smith Ms. Gay K. Stanek Mr. and Mrs. Eugene Stark Dr. Cynthia V. Stauffacher Ellen and Jim Stirling Ms. Jennifer L. Stone Norene W. and Daniel A. Stucka Dr. and Mrs. Arnold Tatar Mr. and Mrs. Richard L. Thomas Virginia Tobiason Mr. and Mrs. James M. Trapp Tully Family Foundation Mr. and Mrs. Henry Underwood Elizabeth Upjohn Mason Cynthia Vaĥĺkamp and Robert Kenyon Mr. and Mrs. Peter Van Nice Michael Welsh and Linda Brummer Kim and Miles D. White Dr. David H. Whitney and Dr. Juliana Chyu Dr. and Mrs. Peter Willson Mrs. John A. Wing Paul Wood and The Honorable Corinne Wood

Mr. and Mrs. Robert E. Wood II Debbie K. Wright

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

Anonymous (3) Kelley and Susan Anderson Ms. Řonelle D. Ashby Mr. and Mrs. William H. Baumgartner, Jr. Mark and Judy Bednar Mr. and Mrs. D. Theodore Berghorst Lieselotte N. Betterman Norman and Virginia Bobins/The Robert Thomas Bobins Foundation Winston and Lally Brown Joy Buddig Audre Carlin Mrs. Warren M. Choos Lawrence Christensen Thomas A. Clancy and Dana I. Green Susan E. Cremin Rosemary and John Croghan Mr. and Mrs. John V. Crowe Mr. and Mrs. Avrum H. Dannen Decyk Charitable Foundation Mrs. Sheila Dulin Richard B. Egen Miss Gay Elfline

Sondra Berman Epstein Stephen and Mary Etherington Robert F. Finke Mr. and Mrs. J. Jeffrey Geldermann Bruce A. Gober, M.D. Mr. and Mrs. Stanford Goldblatt Helyn D. Goldenberg Mr. and Mrs. William M. Goodyear, Jr. Phillip and Norma Gordon Chester A. Gougis and Shelley Ochab Mrs. John M. Hartigan Mr. and Mrs. Julian W. Harvey Mr. and Mrs. Thomas C. Heagy Midge and Frank Heurich Mrs. Richard S. Holson, Jr. Ronald B. Johnson Jared Kaplan Nancy Rita Kaz Kate T. Kestnbaum Mr. and Mrs. Robert E. King Jean Klingenstein Dr. Katherine Knight Martin and Patricia Koldyke

Eldon and Patricia Kreider MaryBeth Kretz and Robert Baum Bernard and Averill Leviton **Julius Lewis** Raymond and Inez Saunders Ms. Michelle McCarthy Mr. and Mrs. James A. McClung Michuda Construction, Inc. Julian Oettinger Mr. and Mrs. Michael O'Malley Karen and Tom Phillips Harvey R. and Madeleine P. Plonsker Dr. and Mrs. Leonard Potempa Irene D. Pritzker John and Betsey Puth James T. and Karen C. Reid The Retirement Research Foundation Angela Tenta, M.D. Daryl and James Riley Edgar Rose Sheli and Burt Rosenberg J. Kenneth and Susan T. Rosko Mr. and Mrs. Edward B. Rouse

Norman Sackar George and Terry Rose Saunders George and Joan Segal Mary and Stanley Seidler Patricia Arrington Smythe Del Snow The Solti Foundation U.S. Doris F. Sternberg Mr. and Mrs. Harvey Struthers Mr. O. Thomas Thomas and Mrs. Sandra Inara Thomas Dr. David Thurn Howard and Paula Trienens Foundation Christian Vinyard Dan and Patty Walsh Marilee and Richard Wehman Mr. and Mrs. Richard G. Weinberg Stephen R. Winters Donna and Phillip Zarcone Anne Zenzer and Dominick DeLuca

BENEFACTOR · \$5,000 to \$7,499

Anonymous (4) Dr. Michael Angell Arch W. Shaw Foundation Peter and Lucy Ascoli Family Fund Mr. and Mrs. Douglas S. Basler David Q. Bell and Mary A. Bell Bolton Sullivan Fund Wiley and Jo Caldwell Cathleen Cameron Mr. and Mrs. Stanley D. Christianson Jane B. and John C. Colman Patricia O. Cox The Dancing Skies Foundation Mr. and Mrs. Harry Dennis Thomas Doran Mr. and Mrs. Richard Elden Jim and Pati Ericson David S. Fox Fred Freitag and Lynn Stegner Anthony Freud and Colin Ure John F. Gilmore Alfred G. Goldstein Mr. Gerald and Dr. Colette Gordon David and Elizabeth Graham James R. Grimes Daniel Groteke and Patricia Taplick Sandra L. Grung James and Brenda Grusecki

Glen and Claire Hackmann The Blanny A. Hagenah Family Fund Jackie and James Holland James and Mary Houston Michael and Leigh Huston Shirley R. Jahn

Mr. and Mrs. Jeffrey S. McCreary Florence D. McMillan Lois Melvoin Mary Lou and Iack Miller Ion and Lois Mills Mr. and Mrs. Newton N. Minow Drs Bill and Elaine Moor

"The moment you enter Lyric, you are transformed. It is an experience that stays with you forever." -Paula B.

Dr. Carolyn and Dr. Paul Jarvis Howard É. Jessen Joy Jester Tyrus L. Kaufman Mr. and Mrs. Dan Kearney Robert Kohl and Clark Pellett Mr. Craig Lancaster and Ms. Charlene T. Handler Mr. and Mrs. Jeffrey Lennard Leslie Fund, Inc. Judith Z. and Steven W. Lewis Family Mrs. Paul Lieberman Jennifer Malpass Mrs. Beatrice C. Mayer Thomas J. McCormick

Mr. and Mrs. Charles Moore Craig S. Morris Zehava L. Noah Mickey Norton Renate P. Norum Luis A. Pagan-Carlo, MD Mr. and Mrs. Donald Patterson Jean Perkins and Leland Hutchinson Norman and Lorraine Perman Sherry McFall and Kenneth Porrello D. Elizabeth Price Jennifer N. Pritzker Nathaniel W. Pusey Edward and Leah Reicin

Dr. Petra and Mr. Randy O. Rissman Mr. and Mrs. Michael T Sawyier The Schroeder Foundation Mr. and Mrs. Chip Seelig Phyllis W. Shafron and Ethan Lathan Dr. S. P. Shah Sherie Coren Shapiro Ilene and Michael Shaw Charitable Trust Elizabeth S. Sheppard James A. Staples Dusan Stefoski and Craig Savage Craig Sirles Dr. and Mrs. Peter W. Stonebraker Andrea and Mark Taylor Mrs. M. James Termondt L. Kristofer Thomsen Mrs. Theodore D. Tieken Lawrence E. Timmins Trust Mr. Michael Tobin M.D. Mr. and Mrs. Richard P. Toft Ksenia A. and Peter Turula Scott D. Vandermyde and Julie T. Emerick David and Linda Wesselink Claudia Winkler

Merle Reskin

BRAVO CIRCLE · \$3,500 to \$4,999

Anonymous (3) Dr. and Mrs. Herand Abcarian Eric A. Anderson Mychal P. Angelos Susann Ball Ron and Queta Bauer Mr. and Mrs. George Bayly Astrid K. Birke Dr. Gregory L. Boshart and Dr. William R. Lawrence Mr. and Mrs. James Bramsen Danolda (Dea) Brennan Ms. Elaine Cue Dr. and Mrs. Richard Davison Jon W. DeMoss Mr. and Mrs. Charles G. Denison John Edelman and Suzanne Krohn Deane Ellis Amanda Fox Mr. and Mrs. James V. Franch Dr. and Mrs. James L. Franklin Dr. Lucy Freund

Mr. and Mrs. Heinz Grob Mr. and Mrs. David L. Grumman Solomon Gutstein Mr. and Mrs. O. J. Heestand, Jr. Dr. and Mrs. Arthur L. Herbst Mr. and Mrs. Milan Hornik Mr. and Mrs. Peter Huizenga Dr. and Mrs. Todd and Peggy Janus Dr. and Mrs. Joseph W. Jarabak Drs. Perry and Elena Kamel Mr. and Mrs. John A. Karoly Mr. and Mrs. LeRoy C. Klemt J. Peter Kline and Julio Padin, Jr. Thomas A. Kmetko John and Mary Kohlmeier Geoffrey Bauer and Anna Lam Mr. and Mrs. Robert M. Levin The Barbara and Frank Lieber Family Charitable Trust Pamela Forbes Lieberman Marilyn and Myron Maurer Dr. John J. McGrath and Ms. Tola Porter

David E. McNeel Mr. and Mrs. Gregory L. Melchor Ms. Britt M. Miller John H. Nelson Drs. Funmi and Sola Olopade Jonathan F. Orser Mr. and Mrs. Bruce L. Ottley Pat and Lara Pappas Barbara and Jerry Pearlman Drs. Sarunas and Jolanta Peckus Jim and Polly Pierce Karen and Richard Pigott Dr. Joe Piszczor Dr. Lincoln and Dr. Carolyn Ramirez Charles and Marilynn Rivkin Dr. Cynthia J. Sanders and Mr. Otis Sanders Thomas and Judy Scorza Mr. and Mrs. Charles Shea Bill and Harlan Shropshire Dr. and Mrs. Alfred L. Siegel Joan M. Solbeck Mary Soleiman

Glenn and Ardath Solsrud James H. Stone MinSook Suh Ms. Carla M. Thorpe Phil and Paula Turner Elizabeth K. Twede Lori L. and John R. Twombly Iean Morman Unsworth David J. Varnerin Mr. and Mrs. Todd Vieregg Dr. Catherine L. Webb Louis Weber Hilary and Barry Weinstein Family Foundation Howard S. White Sarah R. Wolff and Joel L. Handelman Mr. and Mrs. Michael Woolever Owen and Linda Youngman Dr. Robert G. Zadylak and James C. Kemmerer

IMPRESARIO · \$2,000 to \$3,499

Anonymous (11) Mrs. James S. Aagaard Ginny Alberts-Johnson and Lance Johnson Allison Alexander Mrs. Judy Allen Mary C. Allen Mrs. John H. Andersen Ronald and Donna Barlow Bastian Voice Institute Priscilla and Anthony Beadell Alvin R. Beatty Diane and Michael Beemer Jennifer Bellini Mr. and Mrs. Gregory Benesh Meta S. and Ronald Berger Family FoundationBerger Mrs. Michele Bergman Dr. and Mrs. Leonard Berlin Mrs. Arthur Billings Richard and Heather Black Mrs. John R. Blair Dr. Debra Zahay Blatz Mr. and Mrs. Andrew K. Block John Blosser Ms. Virginia Boehme Minka and Matt Bosco Mrs. Fred Bosselman Richard Boyum and Louie Chua Mr. and Mrs. Eric Brandfonbrener

Drs. Walter and Anne-Marie Bruyninckx Christopher Carlo and Robert Chaney Mr. and Mrs. Anthony Cecchini Barry and Marcia Cesafsky James W. Chamberlain Charles B. Preacher Foundation Mr. and Mrs. David R. Clark Dr. Frank F. Conlon Katherine Hutter Coyner Mr. and Mrs. J. William Cuncannan Mr. and Mrs. Gerry V. Curciarello Robert O. Delanev Dorothy Deppen Mr. and Mrs. Roger Deromedi Mr. and Mrs. John DeWolf Bernard J. and Sally Dobroski Mr. and Mrs. Eben Dorros Richard and Ingrid Dubberke Drs. Walter Dziki and Emily Miao Cherelynn A. Elliott La Ferrenn and Philip Engel Susanna and Helmut Epp Dr. Thelma M. Evans Jim and Elizabeth Fanuzzi Firestone Family Foundation Mr. and Mrs. Matthew A. Fisher Anita D. Flournoy Adrian Foster Arthur L. Frank

Jerry Freedman and Elizabeth Sacks Mrs. Norman Gates James K. Genden and Alma Koppedraijer Mr. Scott P. George Debbie Gillaspie and Fred Sturm Gordon and Nancy Goodman Greene Family Foundation Dr. Mona J. Hagyard Daggett Harvey James Heim Dr. Allen W. Heinemann and Dr. William Borden Hoellen Family Foundation Sandra Hoffman Concordia Louise Hoffmann Joel and Carol Honigberg Fund Bill and Vicki Hood Edmund A. and Virginia C. Horsch Robert and Sandra Ireland Generations Fund Dr. Peter H. Jones and Marian M. Pearcy Mary Ann Karris Judith L. Kaufman Mrs. Philip E. Kelley Mr. and Mrs. Joe King Neil and Diana King Marian Kinney Elaine H. Klemen Dr. and Mrs. Sung-Tao Ko

Mr. John Kouns Dr. and Mrs. Ken N. Kuo Peter N. Lagges, Jr. Mr. Fred Latsko Dr. M. S.W. Lee Mr. and Mrs. Thomas M. Leopold Dr. and Mrs. Andrew O. Lewicky Gregory M. Lewis and Mary E. Śtrek Dr. Judith Lichtenstein Dr. and Mrs. Philip R. Liebson Knox and Gabrielle Long Luminarts Mr. and Mrs. Lawrence Mages Dr. and Mrs. John F. Mamon Liz and Arsen Manugian Mr. and Mrs. Stanford Marks Mr. and Mrs. Ronald Martin Bob and Doretta Marwin William Mason and Diana Davis Mrs. David McCandless Marilyn McCoy and Charles R. Thomas Mrs. John H. McDermott Mr. and Mrs. Andrew McNally V Martina M. Mead and Michael T. Gorey Sheila and Harvey Medvin Bill Melamed and Jamey Lundblad Susan Hill Mesrobian Pamela G. Meyer Mrs. Pamela É. Miles

LYRIC OPERA OF CHICAGO

Mr. and Mrs. Craig R. Milkint Mr. and Mrs. William A. Miller Steven Montner and Scott Brown Rosemary Murgas Chris and Eileen Murphy Dr. and Mr. Andy Nawrocki Gayla and Ed Nieminen Kenneth Douglas Foundation Janis Wellin Notz and John K. Notz, Jr. Marjory M. Oliker Dr. and Mrs. Frederick Olson Gerald L. Padbury Laurie and Michael Petersen Karen Petitte Mrs. Zen Petkus Mrs. Geoffrey C. M. Plampin Mary and Joseph Plauche Dr. and Mrs. Alan Pohl Dr. and Mrs. Don Randel

Christina Rashid Phillip C. and Jeanne R. Ravid Sandra and Ken Reid Mr. and Mrs. William Revelle Carol Roberts Maggie Rock and Rod Adams Lynn Hauser and Neil Ross Megan Roudebush Mr. and Mrs. Norman J. Rubash Susan B. Rubnitz Chatka and Anthony Ruggiero Robert Russell John Sagos Mr. and Mrs. Robert M. Sarnoff Robert and Mary Ann Savard Dr. and Mrs. Anthony J. Schaeffer David Schiffman Mr. Jim Seng Ms. Fay Shong and Mr. Tracy Mehr Adele and John Simmons Mr. and Mrs. John B. Simon Larry G. Simpson Dr. Ross Slotten and Mr. Ted Grady Mr. Edward Smeds Mr. and Mrs. David Snyder Phil and Sylvia Spertus Carol D. Śtein and James Sterling Mrs. Karl H. Stein Dr. and Mrs. Ralph W. Stoll Mr. and Mrs. Eugene Stopeck Dr. and Mrs. Frank P. Stuart Devora Grynspan and Sam Stupp Oscar Tatosian, Jr. Dr. Andrew J. Thomas Gayle and Glenn R. Tilles Joanne Tremulis The Trillium Foundation Dulcie L. Truitt

Mr. and Mrs. Robert W. Turner Raita Vilnins Robert Mann and Kathryn Voland-Mann Cate and Rick Waddell Mrs. William N. Weaver, Jr. Donald R Wertz David Wetherbee Heide Wetzel Caroline C. Wheeler Dr. and Mrs. Lawrence W. Wick Nancy Fifield Dr. Wendall W. Wilson F. C. Winters Mr. and Mrs. Brien Wloch Chip and Jean Wood Marsha and David Woodhouse Priscilla T. Yu

FRIEND · \$1,000 to \$1,999

A & T Vavasis Philanthropic Fund Mr. Steve Abbey and Ms. Pamela Brick Louise Abrahams Richard Abram and Paul Chandler Mr. and Mrs. Sherwin D. Abrams Ann Acker Duffie A. Adelson Susan S. Adler Judith A. Akers Dr. and Mrs. Todd D. Alexander John Almasi 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 Margaret Atherton Mr. and Mrs. Robert D. Baldwin Peter and Elise Barack William and Marjorie Bardeen Mr. and Mrs. Robert E. Barkei Mr. and Mrs. William Barker Michael A. Barna Richard and Shirley Baron Mr. Jim Barrett Barbara Barzansky Sandra Bass Mr. and Mrs. Robert G. Baum Patricia Bayerlein and

Michael Hoffman W.C. Beatty Roger B. Beck and Ann F. Beck Seth Beckman Mr. and Mrs. Brian D. Beggerow John C. Benitez

Roy C. Bergstrom Jacquie Berlin Lois M. Berman Jane Berry Mr. and Mrs. Turney P. Berry Jerry and Kathy Biederman Dr. Vanice (Van) Billups Margaret C. Bisberg and

Richard VanMetre Cynthia L. Bixel M. J. Black and Mr. Clancy Elaine and Harold Blatt Ann Blickensderfer E. M. Bluhm

Frima H. Blumenthal Terence and Mary Jeanne Bolger Robert and Anne Bolz Charitable Trust

Mr. Donald W. Bonneau Donald F. Bouseman Giovanna and Joseph Breu Nicholas Bridges and Margaret McGirr Joan and Tom Broderick

Jerry and Gisela Brosnan Ms. Kathryn Y. Brown Warren and Patricia Buckler Stephen and Elizabeth Geer Carolyn S. Bucksbaum Howard and Moira Buhse Dr. Mary Louise H. Burger

Ms. Sheila Burke Susan Burkhardt George J. Burrows Dr. and Mrs. William C. Carithers Fairbank and Lynne Carpenter Stephen H. Carr and . Virginia McMillan Carr Don Carruthers Mrs. Clarissa Chandler Mrs. Beatrice Chapman Jeffrey K. Chase Esq Anonymous Robert Cieslak Heinke K. Clark Mitchell Cobey Susan Somers and Ray Cocco Iean M. Cocozza Margery and Robert Coen Elaine Collina Dr. Peter and Beverly Ann Conroy James M. Cormier Daniel Corrigan

Evelyn Crews

Mr. and Mrs. James G. Ellis Peter Emery Emil J. and Marie D. Kochton Foundation Mr. and Mrs. Paul Epner Ernst And Young Foundation -Matching Gifts Dr. and Mrs. James O. Ertle Ms. Elizabeth M. Fadell The Feder Family Joan and Robert Feitler Dr. and Mrs. Carl Fetkenhour Geraldine K. Fiedler Penny Friedman Suja Finnerty Elizabeth W. Fischer Susan Fisher-Yellen James and Jane Fitzgerald William A. Fleig Marvin Fletcher Mr. and Mrs. Lewis Flint Nona C. Flores Paul Fong

Rochelle and Michael Greenfield John R. Grimes Patricia Grogan Donald Haavind Mirja and Ted Haffner Family Fund Mr. Allen Hager Mr. and Mrs. Paul Hallisy, Sr. Mary E. Hallman Mr. and Mrs. M. Hill Hammock Agnes Hamos Barbara MacDowall and Robert Hanlon Michael G. Hansen and Nancy E. Randa Betty Ann Hauser Mr. and Mrs. Bruce Hawver James Heger Sheila Ann Hegy Mr. and Ms. Ross Heim Carrie and Harry Hightman Dr. and Mrs. Roger D. Hilbert Mr. and Mrs. Thomas H. Hodges Mr. and Mrs. James A. Hollensteiner

Lionel and Jackie Knight Edward and Adrienne Kolb Mr. and Mrs. Daniel Konczal William Konczyk and Stanley Conlon Michael Krco Jeanne LaDuke Carol and Jerome Lamet Mary Anne Leer Dr. and Mrs. Alan Leff Mrs. Harold E. Leichenko Dominique Leonardi Dr. and Mrs. Peter Letarte Mrs. Nancy Levi David Levinson and Kathy Kirn Dr. and Mrs. Robert Levy Myron and Eleanor Lieberman Anne and Craig Linn Caroline P. Lippert William and Diane Lloyd Lloyd R. Loback Melvin R. Loeb Candace B. Broecker Abby and George Lombardi Sherry and Mel Lopata Craig and Jane Love Mr. and Mrs. Stuart Lucas Carlotta and Ronald Lucchesi

Emily and Christopher Knight

Ms. Bonghee Ma Charlene and Gary MacDougal Daniel Carroll Madden and Tuny Mokrauer Jeffrey and Paula Malak Mark and Wendy Manto Mr. and Mrs. Warren W. Mark Ms. Andrea R. Markowicz

Wayne R. Lueders

Kurtice Luther

Robert Markowski and Randi Ragins William Maroney Dr. Maija Freimanis and David Marshall Ms. Karin Martin Mr. Michael Mattingly

Ann and Philip May John E Mazuski Maureen and Michael McCabe Mr. John G. McCord Drs. William and Margaret McCulloch Julie and Herb McDowell Bonnie McGrath Therissa McKelvey Maryjanet McNamara Mr and Mrs Zarin Mehta Claretta Meier Mr. Herbert Meltzer Dr. Janis Mendelsohn Rachel and Jason Mersey Jim and Ginger Meyer Mr. Joseph Michalak Rev. Dr. Mary L. Milano Sally S. Miley Barry and Sharon Millman Mr. and Mrs. Edward S. Mills Dr. and Mrs. Ronald M. Milnarik

Mr. and Mrs. David Mintzer

"When an institution enriches my life, I want to give back and help support that place for future recipients. I treasure the performances I attend at Lyric and say, 'thank you' with my financial assistance." -Jo Ann P.

Gary Crosby Karen and John Crotty Pamela Crutchfield Robert Curley Barbara Flynn Currie Mr. Matthew Curtin Timothy and Cheryl Dahlstrand James and Marie Damion Mr. Timothy Daniels Jason Dantico Rathin Datta Greg Davis Rosanne Diamond Lyn Dickey Robert and Anne Diffendal Dr. and Mrs. Anthony DiGianfilippo Dr. Elton Dixon Michael L. Dollard Mr. and Mrs. Ramsey B Donnell Mr. Fred M. Donner Dr. and Mrs. Peter E. Doris Tom Draski Douglas F. Duchek Ms. Susan A. Duda Ronald B. Duke M. Stephen Dunbar Bernard T. Dunkel Kathy Dunn Mr. and Mrs. Frank A. Dusek Kimberly A. Eberlein Barbara and John Eckel Hugh and Jackie Edfors James W. Edmondson Mrs. Marlene Eisen Ms. Ian Elfline

Eloise C. Foster Michael and Nancie Freeborn Mr. and Mrs. John Freund Ms. Pauline Friedman Samuel and Adriana Front Mr. John Furrer John A. Gable
Dr. Anthony W. Gargiulo and
Mrs. Jane Duboise Gargiulo Ms. Lili Gaubin Carolyn and Stephen Geldermann Dedre Gentner Ms. Esther Geppert Mr. and Mrs. John E. Gepson Nancy Gerrie Sasha Gerritson and Eugene Jarvis Gregory Geuther Sharon L. Gibson Dr. Howard P. Girard Gay L. Girolami Barbara and Norman Gold Mr. and Mrs. Samuel D. Golden Dr. and Mrs. Marshall Goldin Robert and Marcia Goltermann Jerry Goodman Jaimy Gordon and Peter Blickle Mr. Andrew Gore Alan Salpeter and Shelley Gorson Motoko Goto David Gould Dr. Steven A. Gould Annemarie H. Gramm Dr. Ruth Grant and Dr. Howard Schwartz Anthony Green Greene Family

Stephen D. Holmes George R. Honig, M.D. and Olga Weiss Larry and Ann Hossack Linda Samuelson and Joel Howell Michael and Beverly Huckman Mr. and Ms. Gary Huff Humanist Fund Dr. Kamal Ibrahim Bea Irminger Dr. and Mrs. Harold E. Jackson John G. and Betty C. Jacobs Charlene Jacobsen Mr. and Mrs. Paul A. James Mrs. Judith H. Janowiak Jerry and Judy Johansen Carl Johnson's Gallery in Galena Maryl R. Johnson, M.D. JS Charitable Trust Judith Jump Olivier C. Junod & Dan Dwir Dr. and Mrs. James J. Kane Mrs. Myrna Kaplan Wayne S. and Lenore M. Kaplan Thomas R. Kasdorf Dr. and Mrs. Robert Katz Mrs. Helen Kedo Larry M Keer, M.D. Alfred Kelley Anne and John Kern Mr. and Mrs. John E. Kirkpatrick Mr. and Mrs. Richard Kirsch Frank and Alice Kleinman Diane F. Klotnia Mary Klyasheff

Cynthia and Ron Holmberg

William Mondi

Charles Moore

LYRIC O P E R A CHICAGO O F

Lloyd Morgan Mr. Greg Morris Ms. Helen H. Morrison Corinne Morrissey David and Linda Moscow Mary Anne Lynskey Dr. John S. and Nan D. Munn Mr. and Mrs. Robert Mustell Dr. Belverd Needles and

Dr. Marian Powers Ms. Amélie Négrier-Oyarzabal David and Lynne Nellemann Elaine T. Newquist Jeffrey Nichols Nancy A. Nichols John Nigh Carol M. Nigro Daniel S. Novak and Dean Ricker Dr. W. E. Null Mr. and Mrs. Bernard Nusinow Mr. and Mrs. Jim Nutt Penny J. Obenshain Gail O'Gorman Mr. and Mrs. Keith Olson Virginia A. O'Neill Mr. and Mrs. John Ostrem Mark Ouweleen and Sarah Harding Evelyn E. Padorr John and Dawn Palmer Allen J. Frantzen and George R. Paterson Mrs. Mona L. Penner Lorna and Ellard Pfaelzer

Mrs. Marlene Phillips Ms. Lyneta Grap Piela Dr. Martha Heineman Pieper Mr. and Mrs. Les Pinsof Mr. and Mrs. Robert Polenzani Mrs. Carol Pollock Mr. and Mrs. Michael Polsky William V. Porter Charlene Posner Dorothy M. Press Drs. Joseph and Kimberly Pyle Mr. David Quell William H. Redfield Roseanne Rega McGrath Dennis C. Regan Alicia and Myron Resnick Evelyn Richer Mrs. Mary K. Ring Jerry and Carole Ringer Gabriel and Beth Rodriguez

Dr. Ashley S. Rose and Charlotte Puppel-Rose Roberta Rosell Saul and Sarah Rosen Mr. Samuel Rosenberg Babette Rosenthal Lorelei Rosenthal Marsha and Robert Rosner Dolores Ruetz Louise M. Ryssmann Eugene W. Ŕzym David Sachs Dr. and Mrs. Hans Sachse Mr. and Mrs. Frank R. Safford Mr. and Mrs. Gary Sagui

Sharon Salveter and Stephan Meyer Patricia Schaefer Mary T. Schafer Robert P. Schaible Nancy Schmitt Dr. Michelle Schultz Jim and Joan Sears Paul R. Seidlitz Dr. and Mrs. Emanuel Semerad John and Floria Serpico Tom Shapiro Roy Fisher and Charles Chris Shaw Mr. and Mrs. James F. Shea David Sherman Ms. Shannon Shin Ms. Carolyn M. Short 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 Barbara Smith and Timothy Burroughs

Suzanne L. Hoffman and Dale Smith Louise K. Smith Mary Ann Smith Robert A. Sniegowski Mr. and Mrs. Paul A. Snopko The Sondheimer Family Charitable Foundation Larry and Marge Sondler Carol Sonnenschein Sadow Mr. and Mrs. O. J. Sopranos

Elaine Soter Ron Bauer and Michael Spencer Ms. Julie Staley Mr. and Mrs. Eric H. Steele Joyce L. Steffel Carol Stein and Doris Ashkin Ms. Catherine E. Stewart Geraldine L. Szymanski Anne Taft Mr. and Mrs. Terrence Taylor Gilbert Terlicher Ilene Patty and Thomas Terpstra Genevieve Thiers and Daniel Ratner Linda and Ronald Thisted Myron and Karen Hletko Tiersky Eleanor W. Tippens Mr. and Mrs. Michael Tirpak Diane Tkach and James Freundt Mr. and Mrs. Harold B. Tobin Mr. and Mrs. Stuart Townsend Kay and Craig Tuber Mr. James W. Tucker Judith Tuszynski Professor Harald and

Mrs. Christine Uhlig United Way Metro Chicago Manuel S. Valderrama Marlene A. Van Skike Frances and Peter Vandervoort Rosalba Villanueva Robert and Camille Von Dreele John and Kathleen Vondran Mr. Malcolm V. Vve Walter and Caroline Sueske

Charitable Trust

April Ware and Jess Forrest Dr. Richard Warnecke Benjamin Wasmuth Mr. and Mrs. Virgil L. Watts Jr Pam and David Waud Mr. and Mrs. Richard J. Weiland Mr. and Mrs. Richard Welcome Adele and Joseph R. Wells Mr. and Mrs. Melville W. Wendell Peter J. Wender Manfred Wendt Dr. and Mrs. Robert Wertz Mr. Stefan Westerhoff Patricia and William Wheeler Mrs. John White Charles A. Whitver Arlene and Michael Winfield Kathryn B. Winter Michael A. Wislek Charles B. Wolf Mr. and Ms. Francis Wolfe Ted and Peggy Wolff Christopher and Julie Wood D.P. Wood and R.L. Sufit Kathleen Arthur and Stephen Wood Mark Woodworth and

Randi Ravitts Woodworth Michael and Judy Zeddies Barbara Zeleny Marianne and Ted Zelewsky Richard E. Ziegler

SUSTAINER • \$500 to \$999

Anonymous (24) Julia and Charlotte Abarbanell Andrew Abbott and Susan Schlough Phillip Adams and Carmen Wilcox Mr. and Mrs. William Adams IV Mrs. Carol E. Adelman Dr. and Mrs. Carl H. Albright Judith L. Allen Mr. and Mrs. Gary R. Allie Peri M. Altan Ken and Mary Andersen Carol L. Anderson Judith C. Anderson Ms. Louise E. Anderson William Ankenbrandt Drs. Vijayalakshmi and

Shirley Pfenning and Robert J. Wilczek

Bapu Arekapudi Drs. Andrew and Iris Aronson Ms. Ardell Arthur Dr. David Ashbach Mr. and Mrs. Theodore M. Asner Mr. Vadim Backman Mr. Richard Baer Ms. Shirley M. Ballak Leslie Ballard Mr. Stan Balog Mr. and Mrs. Theodore Banks H. Barefield Marilyn R. Barmash Barbara J. Barnes Mr. Merrill Z. Barnes Mrs. and Mr. Martin S. A. Beck

Benevity Community Impact Fund

Diane and Karl Berolzheimer

Mr. and Mrs. Loren M. Berry III

Mr. Thomas Berry Mr. and Mrs. Kyle Bevers Mr. and Mrs. William E. Bible Richard Blackwell and Linda Christianson Diane and Tom Blake Louis and Catherine Bland Ms. Elizabeth Blinderman Mr. and Mrs. Albert H. Bloom James Blum Mr. Robert A. Blumberg D. Jeffrey and Joan H. Blumenthal

Fran Bly and Charles Hample

Erminio Bonacci

Elizabeth S. Beck

Julie Anne Benson

Hans F. Bell

Dr. H. Constance Bonbrest Mr. and Mrs. Thaddeus M. Bond, Sr. Laurence and Patricia Booth Jordan Bouchard Aldridge and Marie Bousfield Dr. Gilbert W. Bowen Ms. Barbara Box David E. Boyce Mary and Carl Boyer Dr. and Mrs. Boone Brackett Wendy and Norman Bradburn Michael Bradie Robert Bradner Mr. Richard H. Brewer and

Mr. Charles Boast Ms. Kimberly K. Coday Susan and John Combes Stevie Conlon and Sue Skau Sharon Conway Dr. Joseph P. Cousins and Ďr. Kate L. Forhan Nancy Crawford Robert C. Cronin Czarkowski Family Ms. Lisa DeAngelis Paul B. Dekker Ms. Sarah Demet

Carole and Bob Sorensen

Ms. Marsha Clinard and

Mr. and Mrs. Kevin Evanich Mr. and Mrs. Thomas W. Evans Ms. Patti Eylar Janet Eyler and Edwin Walker Marion and Burt Fainman Mr. David Fannin Joseph Feldman, MD Steven E. Feldman Dr. Eva D. Ferguson Mr. Jim Ferneborg Dr. Bradley Fine Howard and Charlotte Fink Mr. Emmett Finneran

Mr. and Mrs. John H. Faulhaber

"When the opera's staging, the chorus and soloist voices, and the conducting all come together, one is transported and everyday concerns disappear."

-Raita V.

Dr. Mary Ann Schwartz Mr. and Mrs. Richard Brey Dr. John H. Brill Ms. Myrna Bromley Leona and Daniel Bronstein Mr. Charles Brooks and Mrs. Suzan S. Bramson Brooks John A. Bross, Ir. Todd Brueshoff Mr. and Mrs. Edward H. Bruske III Mr. Dan Bujas and Mrs. Mary Reyes Dr. Jack Bulmash Ms. Pamela A. Cabeen Mary Ellen Cagney Lidia Calcaterra and Paul Barger Hon. and Mrs. Michael T. Caldwell Agnes B. Canning Elena Carbajal-Gaule Walter and Nancy Carlson Carnot & Luceile Allen Foundation Patrick V. Casali Donald and Bonnie Chauncey Ms. June F. Choate

Ms. Angela Cici

Mr. Henry Clark and

Ms. Kathleen Clark

Mrs. Élizabeth Simon

Connie Clark

Patricia K. Denman Anonymous Michael DePriest William Diaz and Theresa Gross-Diaz Ms. Wendy DiBendedetto Dr. Gary Ďillehay Mr. and Mrs. William S. Dillon Maureen Dooley Ms. Jill Dougherty Roy and Rachel Downing Ms. Nancy Dreher Paul E. Drennan Ms. Jody Lewis Mr. and Mrs. Richard W. Durkes Ms. Roma Dybalski Joan M. Eagle Hon. Frank Easterbrook and Mrs. B. Englert Easterbrook Ralph D. Ebbott Adrienne Eckerling

Ms. Martha Edwards Ryan Jay Eikmeier and Timothy Silver Ms. Marjorie Elliott Mrs. Richard J. Elrod David Elzinga Mr. and Mrs. James Estes

Mr. Anthony K. Fisher Dr. and Mrs. William E. Fishman Marilvn E. Fites Ms. Karen E. Flanagan Abbie Fleming R. Michael Flores, MD and Prof. Alan Grigg Lafayette J. Ford Stephen and Rosamund Forrest Richard W. Foster Anne and Willard Fraumann Mr. and Mrs. Walter Fried Priscilla and Henry Frisch Michael and Jane Fritz Mr. and Mrs. Thomas L. Gahlon Leota P. Gaida Thomas F. Gaiewski Dr. Sandra Garber Thomas and Patricia Germino Dr. and Mrs. Hugh C. Gilbert Mr. and Mrs. Lawrence E. Gilford Ms. Robyn R. Gilliom and Mr. Richard Friedman Mr. Lyle Gillman Kik and S. I. Gilman

Dale and David Ginsburg

David L. Gitomer

Dr. Paul B. Glickman Cai Glushak and Martin DiCrisci Mr. Richard Gnaedinger Dr. Susan R. Goldman Dr. Deirdre Dupre and Dr. Robert Golub Amy and Michael Gordon Drs. Margaret and Richard Gore Anne H. Gorham Phillip and Suzanne Gossett Sarah J. Gottermeyer Mr. and Mrs. Delmon Grapes Rick Greenman Ginger Griffin Robert Grist Charles R. Grode Mrs. Kathleen Grzybek John Gustaitis Dr. and Mrs. Norm A. Hagman Mr. and Mrs. Cameel Halim Lucy Hammerberg David Hanson Charles Hanusin John and Sharon Hanusin Mr. Gregory J. Harms Mr. and Mrs. Roger B. Harris Dr. and Mrs. David Jerome Hayden Mrs. John S. Hayford Dr. and Mrs. Robert Heidenry Robert and Raynelle Heidrick Josephine E. Heindel Stephen Heller Valerie A. Hendricks Dr. and Mrs. Joseph J. Hennessy Kimberlee S. Herold Mr. Theodore W. Herr and Ms. Carla Carstens Herr Norman K. Hester Caren B. Hiatt Dr. and Mrs. Charles W. High Thomas W. and Helen C. Hill Mrs. J. Dillon Hoey Ms. Sarai Hoffman John E. Holland Mr. Rodney Holmes Joel Horowitz William Hosken

Mr. and Mrs. R. Thomas Howell, Jr.

Mr. Robert Hudson

William and Sarah Hufford

Mr. and Mrs. Alan Huish

Cleveland and Phyllis Hunt

Lvric

LYRIC O P E R A CHICAGO OF

Mr. and Mrs. James A. Ibers Dr. Stephen and Kathy Irwin Howard Isenberg Virginia A. Jach Douglas and Lynn Jackson Merle L. Jacob Bett C. and Ronald E. Jacquart Dr. Robert P.F. Buerglener and Dr. Paul B. Jaskot Mr. and Mrs. A. Paul Jensen Ms. Barbara Jillson Mr. Tim Johnson Mr. and Mrs. Thomas Johnston Barbara Mair Jones Janet Jones Mr. Edward T. Joyce Abby O'Neil and Carroll Joynes Mr. and Mrs. Thomas P. Kaeser Paula Kahn Mr. Roman Kahn Beth Kalov Ethel R. Kaplan Mr. James Karr Ms. Andrea Katzenstein Matthew J. Keller, Jr. Sarah and Kip Kelley II Douglas and Christine Kelner Thomas E. Kerber Jeffrey R. Kerr Mr. and Mrs. Dennis L. Kessler Ms. Emily Kessler and Ms. Kay E. Hughes

Chuck and Kathy Killman Mr. and Mrs. Merwyn Kind Mr. and Mrs. Robert E. King Mr. and Mrs. Thomas L. Kittle-Kamp Esther G. Klatz Mr. and Mrs. Douglas Knuth Gerald A. and Karen A. Kolschowsky Foundation, Inc.

Dr. and Mrs. Howard Konowitz Amy Kontrick and Mark Mycyk Mr. and Mrs. Richard Kracum Stephen Kraft Mr. and Mrs. Gary E. Kretchmer Konrad K. Kuchenbach Thomas P. Kuczwara Dr. Klaus and Erzsebet Kuettner Walfrid and Sherry Kujala Axel Kunzmann and

Bruce J. Nelson John and Lynn LaBarbera Laimonis and Kristina Laimins Susan Laing Elisabeth M. Landes John T. Lansing Mrs. Frederick Larsen Mr. and Mrs. E. R. Larsen Mr. and Mrs. Gary S. Laser Mr. and Mrs. Harold Laughlin Mr. and Mrs. Michael M. Lawrence Marsha Lazar Dr. and Mrs. Eugene Lee Eileen Leiderman and Ben L. Brener Dr. Michael C. Leland Mr. and Mrs. J. C. Lenahan Bonnie and Ed Leracz Ms. Kiyoko Lerner Ralph and Carol Lerner Laurence and Mary Levine Michael and Diane Levy Mr. Randy Lewis Dr. Eva F. Lichtenberg and

Dr. Arnold Tobin

Paul M. Liebenson Robert E. Lindgren Carol Linkowski DeAnn Liska Mr. Alan Littmann Dr. Vassyl A. Lonchyna and

Dr. Roksolana Tymiak-Lonchyna Richard Lord Sharon and Henry Lorsch Ms. Janet Lubin Lutz Family Foundation John and Roseanne Lynch Mrs. Diane L. Macewicz Suzanne C. Mack Miss Joan C. Madden Ms. Svetlana Magdel

George and Roberta Mann Philanthropic Fund Martha Marberry Frank and Jeanette Marchese Dr. Lawrence and Sylvia Margolies Mr. and Mrs. Miles Marsh Jeordano Martinez Mr. and Mrs. Reginald Marzec Mr. and Mrs. Donald Burnett Leslie Bradberry

Mr. and Mrs. Anthony A. Nichols Eleanor A. Nicholson Mr. and Mrs. Jerry Nolen Richard Nora MD Anna Marie Norehad Ms. Sandra Norlin Patricia A. Noska Mrs. Ellen Noth William Novshek and Lynda Thoman

Iulia Nowicki Dr. Dragic M. Obradovic Mr. Michael J. O'Connell Mr. Michael K. Oman Sandra L. Osborn Mary Otto Paloucek Family Fund Mr. Tomas Palubinskas Joan L. Pantisios David Paris Robert W. Parsons, M.D. Alap Patel Mr. Bohdan O. Pauk Bruce and Nancy Payne Ms. Susan Payne Susan Carter Pearsall

Ms. Barbara Ruben Ms. Mary Rundell Drs. Cynthia and Gary Ruoff Lena M. Ruppman Joe and Natalie Sacchetti Mary Ann Sadilek Mr. Eugene Saenger Jr Natalie Saltiel Richard H. Sanders Ms. Joyce Saxon Marie-Claude Schauer Anne McMillen Schever Mr. and Mrs. Edward K. Schiele Mrs. Sheldon K. Schiff Mrs. Rosita M. Schloss Marcia G. Schneider Dr. and Mrs. Stephen Scholly Susan B. Schulson Mark Schultz Stacy and Robert Schultze Deborah and George Schulz Linda S. Schurman Mr. and Mrs. Charles Schwartz Jr Judy and John Scully Barbara and John T. Seaman, Jr. Dr. Itai Seggev and

Coleman S. Kendall Katherine Abbott and Jerry Szatan Mr. Robert Tanaka Bradley L. and Simone Himbeault Taylor Mr. Harold Temple
Dr. and Mrs. Michael Terry Mr. and Mrs. Otto Teske Mr. Ernest Thompson Ms. Michele M. Thompson Thomas B. Thuerer Ms. Elizabeth Tisdahl Mr. and Mrs. Ray Tittle Jay and Kelly Tunney Mr. and Mrs. R. P. Turcotte Brig. Gen. Sue E. Turner Mr. and Mrs. Howard Tyner Mr. and Mrs. Tal Tzur Aris Urbanes & Bill Hulsker Mr. Richard Uszynski Mrs. Denise M. Utter Mrs. Murray J. Vale Sharon Van Dyck and Richard Kelber Andre Van Ee Marie Vanagas Dr. Eladio A. Vargas Mr. and Ms. Francois Velde Ms. Antoinette Vigilante John N. Vinci Mr. and Mrs. William P. Vit Mrs. Barbara Vlack Dmitro Voinorovich Dr. Annabelle Volgman Mr. Richard Wagner Suzanne L. Wagner Ms. Lucinda Wakeman Albert R. Walavich Prof. John S. Walker Robert D. Wallin Gary T. Walther The Warranty Group Nancy E. Webster Joanne Michalski and Michael Weeda Claude M. Weil Mr. James Weinberger Mrs. and Mr. Susan Weindruch

Floyd and Judith W. Whellan Dr. and Mrs. Walter Whisler Mr. Chad Williams and Ms. Amy Williams Margaret E. Williams Rabbi Larry and JoAnne Winer Mr. and Mrs. Kenneth Witkowski Ann S. Wolff Mr. Hak Wong Robert E. Woodworth, Jr.

Teana and Abbott Wright

Tom and Elena Zanussi

Mark Zajackowski

Ms. Suzanne K. Westerhold

Marco and Joan Weiss

Ellen Werner

Mr. and Mrs. John G. Zasi Dr. Antoinette Zell and Kenneth R. Walter Ms. Wei Zhang Larisa Zhizhin Dr. and Mrs. Eric Zickgraf Camille J. Zientek

"At every single opera, I am enthralled; I even cried at a couple! And I love the moments with my family."

-Simone R.

Dr. and Mrs. Marshall Matz Mrs. John May Edward and Myrna Mazur Bernadette McCarthy Ms. Hope McFadden Andrew S. McFarland Condon McGlothlen John and Etta McKenna Mr. and Mrs. Leland V. Meader Joann H. Meigs Ernst Melchior Dr. R. Menegaz and R. D. Bock Dr. Patricia A. Merwick Barb and Bob Meyer Mr. and Mrs. Bernard J. Miller, Jr. David E. Miller Gerry M. Miller Vee Minarich Edward J. Mitchen Sanford Moltz Mr. Richard Moore Martin W. Morris John A. Morrison Larry Morrison James E Morstadt Beverly Mortensen Mr. and Mrs. Karlos Moser Helga Muench Zane F. Muhl Ms. Jan Munagian Mr. George Murphy Thomas F. Murphy Barbara B. Murray Mrs. Natalie Mycyk Holly I. Myers Mr. William F. Myers Harvey A. Nathan Virginia Navarrete J. Robin Naylor

Jean T. Pennino Mr. and Mrs. John Pepe Victorina Peterson Viktoras Petroliunas Mr. Robert Phelan Mr. and Mrs. William Pinsof Roland and Karen Porter Dr. David Alexander Powell Dr. Kathryn Press Mr. and Mrs. Barry F. Preston Mr. Dan E. Prindle Marla McCormick Pringle Mr. Sunil Puri Judith Purta Chris and Elizabeth Quigg Ms. R. L. Anderson Rains J. Usha Raj, MD Dorothy V. Ramm Jeffrey Rappin and Penny Brown Judge S. Louis Rathje and Maria R. Costanzo

Dr. and Mrs. Pradeep Rattan Ms. Anne Ray Biswamay Ray, M.D. John Reppy Mr. and Mrs. Gary R. Richert Dr. Patricia C. Rieger Ed and Susan Ritts Helen H. Roberts Dr. Diana M. Robin Mary Raffetto-Robins James Engel Rocks The Philip and Myn Rootberg

Foundation Susan Rosborough Elaine G. Rosen Maureen L. Shea Drs. Ronald and Linda Rosenthal Thomas and Barbara Rosenwein

Richard and Betty Seid Mr. and Mrs. Valentine Seng Dr. Robert F. Shankland Mr. and Mrs. Myron D. Shapiro Mr. and Mrs. Robert E. Shapiro Ellen and Richard Shubart Barbara Fulton Sideman Roberta E. Singer Thomas Sinkovic Mr. Christopher Skrable Edward W. and Alice L. Smeds Arthur B. Smith, Jr. and Tracey L. Truesdale Melissa and Chuck Smith Mr. and Mrs. Howard S. Smith, Jr. Mr. and Mrs. Robert Smolen Ms. Elizabeth Smyth Michael and Donna Socol Edward and Eileen Soderstrom Dr. and Mrs. R. John Solaro Dr. and Mrs. Hugo Sonnenschein Mr. Ryan Spohn Michael Sprinker Phillip V. St. Cloud and Charles P. Case Michael and Cheryl Stack Helena Stancikas Dr. and Mrs. Lawrence A. Sterkin Mr. and Mrs. Mark J. Stern Mrs. James H. Stoner Joanne Storm Timothy J.S. Mr. John Strasswimmer Gary L. Strawn

Mrs. Kelly J. Sullivan Soley

Charles Sullivan

John B. Sullivan

Mary W. Sullivan and

Dr. Dara Goldman

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.

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/accessibilty 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!

All photos by Jaclyn Simpson, Todd Rosenberg.

Front of House Managers: Sheila Matthews, Chuck Tucker 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 Supervisors: Lena Reynolds-Sneed, Nate Tuttle

