

La Traviata Verdi

Table of Contents

IN THIS ISSUE *La traviata – pp. 20-34*

- 6 From the General Director
- 8 From the Chairman
- 10 Board of Directors
- 11 Women's Board/Guild Board/Chapters' Executive Board/Young Professionals/Ryan Opera Center Board
- 12 Administration/Administrative Staff/ Production and Technical Staff
- 14 As a Matter of Fach...
- 20 Title Page
- 21 Synopsis
- 23 Cast
- 24 Artist Profiles

- 31 Opera Notes
- 34 Director's Note
- 36 After the Curtain Falls
- 38 Music Staff/Orchestra/Chorus
- 39 Backstage Life
- 40 Artistic Roster
- 42 Production Sponsors
- 43 Aria Society
- 52 Patron Salute
- 53 Supporting Our Future Endowments at Lyric
- 54 Major Contributors Special Events and Project Support

- 55 Lyric Unlimited Contributors
- 56 Commemorative Gifts
- 57 Ryan Opera Center
- 58 Ryan Opera Center Alumni Around the World
- 59 Ryan Opera Center Contributors
- 60 Planned Giving: The Overture Society
- 62 Corporate Partnerships
- 63 Matching Gifts, Special Thanks, and Acknowledgements
- 64 Annual Individual and Foundation Support
- 70 Facilities and Services/Theater Staff

ODD ROSENBERG

ALL KINDS OF VOICE TYPES - pp. 14-17

On the cover: "The Convalescent" by Edgar Degas (1834-1917). Painted about 1872-1887, oil on canvas. Printed by permission of The J. Paul Getty Museum.

Executive Editor LISA MIDDLETON

> Editor Roger Pines

Associate Editor Magda Krance

Administrative Offices: 20 North Wacker Drive Suite 860 Chicago, Illinois 60606

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

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. © 2019

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

From the General Director

Romance is the epitome of opera. In the works opera fans love best, it's the romantic element that stays with us the longest. We connect with an opera's central couple, we suffer with them, we rejoice when things work out for them, but more often we cry when they don't. Whatever the opera may be, we revel in the feelings it communicates onstage and instills in us, the audience.

In no opera is that more true than in Giuseppe Verdi's *La traviata*. The attraction of the courtesan Violetta Valéry to the impetuous young Alfredo Germont, previously illuminated in Dumas's *La Dame aux camélias*, inspired Verdi to create what is by some distance the most romantic of his operas. At its heart is the beautiful, warmhearted, nobly self-sacrificing heroine, who reveals her soul in music of heartstopping beauty and sensitivity. Violetta's solo scene in Act One, her two duets with Alfredo, her confrontation with his father – these all belong among the most indelible moments in Verdi.

The Lyric production, premiered during the 2013/14 season, was the first standard-repertoire work directed by Arin Arbus, who comes to opera from the world of the spoken theater. She's a resident artist and former associate artistic director of one of New York's most innovative companies, Theater for a New Audience, with a specialty in Shakespeare. The theatrical world she has created for this, the most immediately appealing and best-loved of all Verdi's operas, is utterly compelling. Arin has memorably brought to life the central character of *Vi law allows and the state and the state and the state area and the state and the state area and the state area.*

Violetta, the world that she seduces - and that seduces her - with such tragic consequences.

I am delighted to welcome back to Lyric the Russian soprano Albina Shagimuratova. Audiences at Lyric have previously relished her portrayals of Verdi's Gilda, Donizetti's Lucia, and Bellini's Elvira. Her glorious voice, immaculate technique, and affinity for Italian style make light of the most intimidating vocal challenges. Violetta gives her an ideal vehicle to reveal her prowess not just vocally but as an actress, playing a character that demands absolutely everything of its interpreter.

The role of Giorgio Germont brings the welcome return to our stage of Željko Lučič, the great Serbian baritone, previously Lyric's Rigoletto and Nabucco and internationally acknowledged as one of the great Verdi interpreters of our day. Alongside Željko and Albina, making his Lyric debut as Alfredo, is a wonderful Italian tenor, Giorgio Berrugi. I know Lyric audiences will embrace his rich, ringing sound and his innate gift for Verdi phrasing.

It's always exciting to introduce an exceptional young conductor to Lyric audiences. We have one in Michael Christie, who will bring wonderful conviction and authority to this glorious score.

I know you'll be intrigued, thrilled, and finally deeply touched by the exquisite romance of La traviata.

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

From the Chairman

Welcome to the second half of 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. Onward and upward!

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

David T. Ormesher Chairman

Board of Directors

OFFICERS

The Honorable Rahm Emanuel Honorary Chairman of the Board Edgar D. Jannotta Co-Chairman Emeritus Allan B. Muchin Co-Chairman Emeritus David T. Ormesher Chairman of the Board Lester Crown Chairman of the Executive Committee Anthony Freud General Director, President & CEO Sir Andrew Davis Vice Chair Renée Fleming Vice Chair James L. Alexander Vice Chair Shirley Welsh Ryan Vice Chair William C. Vance Vice Chair Donna Van Eekeren Secretary Ruth Ann M. Gillis 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 James Fellowes 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 Susan Kiphart Sanfred Koltun Lori Ann Komisar Fred A. Krehbiel° Josef Lakonishok* Robert W. Lane° James W. Mabie* Daniel T. Manoogian Craig C. Martin* Robert J. McCullen Blythe J. McGarvie Andrew J. McKenna Mimi Mitchell 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 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

Members

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

Margot Stone Bowen Suzette Bulley Marie Campbell

- Marie Gampberi Marie 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 Silvia Beltrametti 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
- Mrs. J. Christopher Reyes Mrs. Ronald A. Rolighed Trisha Rooney
- Betsy Bergman Rosenfield Mrs. Patrick G. Ryan
- Erica L. Sandner t Mrs. E. Scott Santi Mrs. Alejandro Silva
- t 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. 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 Stephen Dunbar Timothy R. Farrell Robert Gienko, Jr. Camille Gifford Olivier C. Junod Mark Kozloff, M.D. Daria M. Lewicky 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

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 Larg**e Vindya Dayananda Phil DeBoer 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 –
- Susan Kipnart 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 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 Marty Ellen Hennessy Martha A. Hesse Loretta Julian Jeanne Randall Malkin Robert C. Marks Erma S. Medgyesy Helen Melchior Frank B. Modruson Dudlic Neimen Phyllis Neiman Susan Noel Gregory J. O'Leary Michael A. Oberman Ted Reichardt Λ led Reichardt 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 Renée Fleming Creative Consultant

Elizabeth Landon

Vice President, Human Resources

Lisa Middleton

Vice President, Marketing and Communications

Rich Regan Vice President and General Manager,

Presentations and Events

Drew Landmesser Deputy General Director and Chief Operating 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

OFFICE OF THE GENERAL DIRECTOR

Anthony Freud General Director, President & CEO The Women's Board Endowed Chair Linda Nguyen 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 Philanthropy Officer Kristen Bigham Gift Planning Associate 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 Manager Rachel Peterson Special Events Associate Paul D. Sprecher Special Events Associate Devin Bopp Women's Board Assistant Teresa Fleming Women's Board Assistant Daniel Moss Senior Director of Institutional Partnerships Adriane Fink Director of Institutional Partnerships Angela DeStefano Philanthropy Officer Sarah Sapperstein Associate Director of Institutional Partnerships Pavitra Ramachandran Institutional Partnerships Associate

Amber Cullen

Director of Philanthropy Libby Rosenfeld Philanthropy Officer

Elizabeth Hurley

Chief Development Officer

Angela Larson

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

Hanna Pristave Manager of Operations and Data Analytics Stephanie Lillie Donor Records and Reporting Associate Erin Johnson Donor Records 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 Lee Stevens Payroll Director Tom Pels Payroll Supervisor

Dan Seekman Senior Staff Accountant Rosemary Ryan Accounts Payable Associate Gwenetta Almon Payroll Coordinator Megan Walker Payroll Coordinator

HUMAN RESOURCES

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

INFORMATION TECHNOLOGY Will Rai

Vice President, Information Technology Eric Hayes Director of IT Operations Rita Parida Director of Data Services Jessica Keener Systems Analyst Sean Lennon Systems Administrator Bob Helmuth Technology Support Associate Jazmin Segura Technology Support Specialist

LYRIC UNLIMITED

Cayenne Harris Vice President, Lyric Unlimited The Chapters' Endowed Chair for Education Crystal Coats Director of Community Programs Todd Snead Director of Learning Programs Will Biby Manager of Audience Programs Drew Smith Learning Programs Manager Cameron Murdock Backstage Tours Coordinator LaRob Payton Lyric Unlimited Coordinator

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

MARKETING AND COMMUNICATIONS

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

Laura E. Burgos

Senior Director, Digital and Analytics Valerie Bromann Manager of Digital Content and Analysis Michael Musick E-Commerce Manager

Holly H. Gilson

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

Tracy Galligher Young

Senior Director, Marketing and Audience Development Jennifer Colgan Director of Sales and Advertising Brittany Gonzalez Director of Group Sales 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 Manage John Renfroe Tessitura Manager Laura Waters Call Center Manager Kelly E. Cronin VIP Ticketing Associate Daniel Quinn VIP Ticketing Coordinator Julia Acquistapace Sebastian Armendariz Marnie Baylouny Abigail Brown Edmond Burkhart Benjamin Burney Alex Carey Emily Crisp Erik Dohner Jerry Downey Ashlyn Elliot Leigh Folta Claire French Michaela Gleason Andrew Groble Amy Gruttadauria Bailey Howard Karen Hunt Zach Hutchinson Caitlyn Johnson Kerri Killeen Eve Krueger Steve Landsman Madison Lawry Ian Maryfield Stephen Reineccius

Jessica Reinhart

Ben Ross

Erin Sheets

Alexander Rocha

Destiny Strothers

Adam Stubitsch Marisa von Drasek Ryan Wood Ticket Staff Emily Crisp Michaela Ĝleason 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 **Operations** Associate Gretchen Meyerhoefer Music Administration Associate Claire Potter Music Administration Coordinator

PRESENTATIONS AND EVENTS

Rich Regan Vice President and General Manager, Presentations and Events Sharon Lomasney Director of Presentations and Events 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

Lyric

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 Terty Music Director The Jannotta Family Endowed Chair Julia Faulkner Director of Vocal Studies Elizabeth F. Cheney Foundation Emma Scherer Associate

TECHNICAL

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

Scott Wolfson Associate Technical Director Stephen Snyder Technical Coordinator Joe Dockweiler *Master Carpenter* Mike Reilly Head Flyman/Automation Jeffrey Streichhirsch Automation Assistant Chris Barker Matt Reilly Rigging/Automation Assistants 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

Brian Traynor Charge Artist Tim Morrison Michael Murtaugh Scenic Artists

Properties

Scott Marr

Wardrobe, Wigs, and Makeup Director

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

Meriem Bahri Louie Barrios Ienah 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 Barbara 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 Chris Valente

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 Rzymski *Wig Crew Head*

Roger Weir

Dressers

Samantha Yonan

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 Iada Richardson Lela Rosenberg Rick Salazar Rebecca Scott Kacy Tatus Pat Tomlinson Emily Young Wig and Makeup Crew

Five different types of sopranos in Lyric productions (left to right): Marie-Eve Munger (coloratura) as the Fairy Godmother in Cendrillon; Amber Wagner (dramatic) in the title role of Turandot; Tatiana Serjan (dramatic coloratura) as Abigaille in Nabucco; Sondra Radvanovsky (spinto) as Amelia in Un ballo in maschera; and Ana María Martínez (lyric) as Tatyana in Eugene Onegin.

As a Matter of Fach... Exploring voice types in opera and pop music

By Grace Coberly

After all, there's no better 2000s throwback than "Single Ladies," and no better song to belt in the shower than "Love on Top." However, no two singers sound exactly alike, as every voice has its own traits that make it unique. Beyoncé, for example, is pop music's idea of a dramatic mezzo-soprano; her voice lies near the top of the human singing range and is more powerful than most. If she sang opera, she'd probably be a spectacular Carmen – even better than the Carmen she played on MTV! But can a pop star really use the same label as an opera singer? What goes into a vocal classification?

If you've ever sung in a choir, you're familiar with the four traditional vocal categories: from highest to lowest – soprano, alto, tenor, and bass. Many choirs and choral works also include mezzo-soprano (between soprano and alto) and baritone (between tenor and bass). These six categories, developed in Europe, are commonly used to classify the voices of Western singers, regardless of a singer's preferred genre. All baritones, whether they sing show tunes, opera, jazz, pop, or 16th-century madrigals, tend to have similar ranges. However, they differ drastically in their vocal weight, color, and tessitura – the area of the voice where a piece of music generally "sits."

In the late 19th century, Germans invented the *Fach* system (the word means "compartment" or "subject of study") to help differentiate between specific vocal categories. Since then, opera singers internationally have classified themselves by *Fach*, from *soprano leggero* (more commonly, but incorrectly, referred to as "coloratura soprano," the highest soprano classification) to *basso profondo* (the lowest bass). While pop singers may

not employ the same terminology to describe their vocal abilities, the same categories can be applied with just a little attentive listening.

In pop music, the **tenor** voice is probably the most common vocal classification. In opera, the *Fach* system divides tenors into five subcategories, from lyric to dramatic. **Lyric tenors** have a clear, light, soaring sound and usually play romantic parts, such as the male leads in two operas at Lyric this season, Rodolfo in *La bohème* and Alfredo in *La traviata*. This *Fach* is easily found in pop, especially in music from the '60s and '70s: Billy Joel, Elton John, Paul McCartney, and Simon and Garfunkel are all lyric tenors.

Conversely, **dramatic tenors** are relatively uncommon in pop music (perhaps the best example in recent decades has been the late Freddie Mercury of Queen). Tenors are generally thought to be dramatic if their voices can sail out strongly over a very full orchestra, and if they boast a strong lower foundation for more vehement, heavily declamatory music. These voices are emotive and powerful, and are often cast as opera's most formidable heroes.

One of the smaller subcategories is the **spinto tenor** (from the Italian verb *spingere*, meaning "to push"), exemplified in roles like Manrico in *Il trovatore*. These singers fit snugly between lyric and dramatic tenors and can generally sing both types of roles. A spinto's bright, often metallic upper range is reminiscent of a pop tenor's belt range, particularly in an artist like Michael Jackson or Justin Timberlake.

Surprisingly, both Jackson and Timberlake occasionally slip into a **countertenor** sound, in what is essentially alto range – that is, a falsetto reinforced by strong projection (Frankie Valli's lead in "Sherry" is a

Azucena in Il trovatore (portrayed here by Jamie Barton at Lyric), one of opera's most celebrated roles for dramatic mezzo-soprano; and Beyoncé, pop music's version of a dramatic-mezzo voice.

textbook example of this kind of singing). Many roles sung by countertenors today were originally written for *castrati*, men who were castrated before puberty in order to preserve their angelic treble voices. That practice, fortunately, was outlawed in Italy in 1870, and these roles today are taken by countertenors and female singers.

Finally, there are **Heldentenors**, dramatic tenors generally specializing in German heroic parts, with a sound so dark and intense that no contemporary pop comparison can be made. Wagner's Siegfried is probably the most famous Heldentenor role of them all. Even in the opera world, these singers have always been very hard to come by.

Also exceedingly rare are genuine **contraltos**, the lowest-voiced female singers. Outside of opera, the term "alto" is used much more frequently, but the two aren't interchangeable. The "alto" voice dates back to the 16th century when choirs were all male, meaning that all altos were men. The word "contralto," invented in the 18th century, could also refer to a male castrato. The difference between the terms appears in how they are assigned; "alto" only refers to the range of the singer, while "contralto," a part of the *Fach* system, takes into account the singer's natural tessitura, timbre, and other vocal qualities.

Female contraltos can sing castrato roles, but are most frequently cast as mothers; they're so rare that mezzo-sopranos are often asked to take on these roles as well. However, the contralto voice dominates the nonclassical music world with voices as diverse in sound as those of Adele, Amy Winehouse, Cher, Lady Gaga, Judy Garland, Billie Holiday, Joni Mitchell, Stevie Nicks, Pink, Nina Simone, Shania Twain, and Tina Turner.

Most of opera's important contralto roles are written for grand-voiced **dramatic contraltos** – two this season at Lyric are Erda in *Siegfried* and Klytämnestra in *Elektra*. We don't generally see the designation "lyric contralto," but some contralto roles are very much on the lighter side vocally, such as two young women in famous Tchaikovsky operas, Olga in *Eugene Onegin* and Polina in *The Queen of Spades*. **Coloratura contraltos**, able to balance their vocal agility with tonal richness, were especially treasured by Rossini, who wrote Rosina (*The Barber of Seville*), Angelina (*Cinderella*), Isabella (*L'italiana in Algeri*), and Arsace (*Semiramide*) for that type of voice.

Baritone voices tend towards the middle of the male range, overlapping with both tenors and basses. Well-known baritones in non-classical music include Neil Diamond, Frank Sinatra, Louis Armstrong,

and Bruce Springsteen. In opera, these singers can play a wide variety of roles, depending on their particular *Fach*. **Lyric baritones** are the most common, and often play comic roles to match their lighter, mellower sound. Some notable lyric baritone roles include Papageno in *The Magic Flute* and Dr. Malatesta in *Don Pasquale*. **Dramatic baritones** make use of their broader, deeper, more voluminous tone in villainous roles such as lago in *Otello* and Baron Scarpia in *Tosca*. **Bass-baritones** sing comfortably in a baritone tessitura, but also have a distinctive resonance in the lower end of their ranges. Again, these singers can be split into lyric and dramatic categories, although this is rarely done. The term **Heldenbariton** (heroic baritone) was invented almost exclusively to reference dramatic bassbaritone roles in Wagner operas, such as Wotan in the *Ring* cycle: Wagner himself actually called this voice type **Hoher Baß** (high bass), choosing to think of these singers as basses with high tessituras.

Occupying the center of the female range are **mezzo-sopranos**, who, like their baritone counterparts, play different character types depending on their *Fach* classification. **Lyric mezzos** are ideal for so-called "trouser roles," meaning male characters played by women. Trouser roles can be adolescent boys, but just as often young men; well-known examples of the latter this season at Lyric are Idamante in *Idomeneo*, Prince Charming in *Cendrillon*, and the title role of *Ariodante*. **Dramatic mezzos**, on the other hand, usually play witches, villains, and goddesses, or "the other woman." These characters are frequently foils for the leading soprano, and can unite with her in duets to sizzling effect. Verdi was particularly fond of this vocal category, exemplified at Lyric this season by Azucena in *Il trovatore*. And there's another *Fach* – the **coloratura mezzo**, whose voice lends itself to passages requiring tremendous agility. This category was especially popular in the Baroque period, resulting in a large number of castrato roles that were later claimed by female singers.

Fach classification becomes difficult when taking into consideration the nuances of an individual voice. Even range can be misleading: welltrained singers can often extend far above or below the average range for their *Fach*. For example, Johnny Cash was generally considered a bass and David Bowie a tenor when, in fact, both were baritones. Their ranges were nearly identical, yet the tonal areas where they chose to concentrate their singing – Cash at the bottom, Bowie at the top – were products of years of practice. Decades of performing at these extremes forced their natural voices to adapt.

LYRIC OPERA OF CHICAGO

Clockwise from bottom left: Okka von der Damerau as Erda in Das Rheingold, a role meant for dramatic contralto; and three contrasting pop contraltos – Adele, Shania Twain, and Tina Turner.

Similarly, Mariah Carey has a tendency to access the extremes of her voice for musical effect; she has the tessitura of a mezzo, although the notes she can actually reach cover a five-octave range. In opera, Maria Callas makes an interesting comparison; onstage she played soprano roles in at least four different *Fachs*, yet her voice could also take on certain mezzo qualities and she did record one important mezzo role (Carmen). These women's vocal fame stems in large part from their ability to extend past their *Fachs* – their refusal to conform makes them doubly exciting to hear.

The lowest male singer, the **bass**, is relatively scarce in pop music. Barry White is perhaps the most famous example, although he, like Cash, Elvis Presley, and Bing Crosby, is arguably a baritone with a strong lower range. The Italian-, French-, German-, and English-language vocal designations each have their own names for the bass subcategories, but they more or less reflect the same groups of singers. The **basso buffo** (*Spielbaß* in German) is a comic singer and therefore must be able to act. These singers should also possess enough technique to take on "patter" songs – fast-paced, rhythmic tongue-twisters, like "The Major General's Song" in *The Pirates of Penzance* or Bartolo's aria in *The Barber of Seville*. A somewhat less flexible voice with a wider range is the **basso profondo** (*Seriőser Baß* in German); with rich low notes and little or no vibrato, these singers can be relied upon to play kings, priests, and old men. Former Pentatonix member Avi Kaplan is well known for his *basso profondo* qualities.

Finally, on the opposite end of the vocal spectrum, **sopranos** rule the opera stage. They're the heroines, from ingénues to queens and goddesses. Experts agree on five predominant subcategories, although these voices can sometimes be divided even further. A **soprano leggero** (lit. "light soprano") is the brightest, most bird-like variety, like the Fairy Godmother in *Cendrillon* or the Queen of the Night in *The Magic Flute*. This voice type is more often referred to as **coloratura soprano**, a nod to the florid music of which an instrument of this kind should be capable. **Soubrette** refers to both a type of singer and a type of role. Most frequently found in comic operas and operettas, soubrettes are usually supporting characters, like Dalinda in *Ariodante*. They're often mischievous girls, and are written specifically for a light, sweet-toned, uncomplicated voice, with a more compact range than the soprano leggero.

Lyric sopranos are generally more mature in both their vocal and dramatic character than soubrettes. A great many lyric-soprano heroines

LYRIC OPERA OF CHICAGO

Clockwise from top left: Elvis Presley, whose baritone voice covered an easy two-and-a-half octaves, even stretching upward to a tenor's high C; Johnny Cash, whose voice, by nature a baritone, boasted a notably extended lower range; Lyric favorite Eric Owens (pictured as Wotan in Das Rheingold), one of today's most prominent bass-baritones; and Bing Crosby, possessor of a uniquely velvety baritone timbre.

are suffering women, and it's not uncommon for them to die by the end of their respective operas (think of Mimì in *La bohème* and Violetta in *La traviata*.) A lyric singer with a darker, larger sound is called a **spinto soprano**; much like spinto tenors, these singers are able to take on more expansiveness for dramatic climaxes. They share many qualities with **dramatic sopranos**, including their ability to be heard over a large orchestra. However, a spinto singer accomplishes this using projection and *squillo* – the "ringing" quality of her voice – to cut through the accompaniment. Dramatic soprano voices are *naturally* more powerful, and don't need to be bright to be heard.

Soprano voices are plentiful in opera, but why aren't there any in pop music? Since the prime of Peruvian-American exotica singer Yma Sumac in the 1950s, no notable sopranos have emerged outside of opera and musical theater. (Ariana Grande and Christina Aguilera, who at first hearing might seem to be sopranos, are – in terms of their most comfortable natural tessitura – actually mezzos.) We do find sopranos everywhere in folk music, early-career Joan Baez being a perfect example.

The soprano range is actually impractical for most pop singers, as their music tends to highlight rhythm and lyrics rather than compositional

artistry. The higher pitches of a typical soprano line can obscure the percussive components of a musical phrase, even more so considering the volume and air flow that are often required to reach those vocal extremes. Similarly, it's often tough to discern words in the lowest notes of a bass. For this reason, it's not surprising that the vast majority of pop singers are tenors and contraltos.

When the Germans invented the *Fach* system well over a century ago, the lines between styles of music were less specifically drawn than they seem to be today. But while the system was never intended for modern-day pop music, there's no reason why it shouldn't be used in a contemporary context. The human voice is capable of the same extraordinary things in every musical genre – yes, even in the shower.

Grace Coberly was a Lyric intern in the marketing and public relations department during the summer of 2018. Currently a sophomore at Haverford College, she participated two summers ago in the prestigious Iowa Young Writers' Studio at the University of Iowa.

JOIN US FOR THE 2019/20 SEASON

SUBSCRIPTIONS ARE ON SALE NOW STARTING AT FOUR SHOWS FOR \$96

LYRICOPERA.ORG 312.827.5600

ROSSINI THE BARBER OF SEVILLE SEP 28 - OCT 27, 2019

THE THREE QUEENS, starring SONDRA RADVANOVSKY DEC 1 - 7, 2019

VERDI

LUISA MILLER

OCT 12 - 31, 2019

HEGGIE/MCNALLY

NOV 2 - 22, 2019

SIR BRYN TERFEL IN RECITAL FEB 2, 2020

FEB 6 - MAR 8, 2020

LYRIC OPERA OF CHICAGO

Giuseppe Verdi

Production Sponsors

Donna Van Eekeren Foundation

The Michael and Susan Avramovich Charitable Trust

Nancy and Sanfred Koltun

Lauter McDougal Charitable Fund

La traviata – Synopsis

TIME: Around 1860 PLACE: In and near Paris

ACT ONE

A salon in Violetta's home

Intermission

ACT TWO

Scene 1. A country house near Paris Scene 2. Flora's mansion

Intermission

ACT THREE

Violetta's bedroom in her Paris home

ACT ONE

A party is in progress at the Paris home of the courtesan Violetta Valéry, who has just recovered from serious illness. Gastone de Letorières introduces her to Alfredo Germont, his friend from the country. Violetta's current lover, Baron Douphol, is irritated with Alfredo because during Violetta's recent illness, Alfredo came to her home each day to express his concern. Gastone encourages Alfredo to lead a drinking song.

The guests move into the next room for dancing, but Violetta, feeling faint, stays behind. She is startled to see Alfredo and gently rebuffs him when he declares his love. Finally she gives him a flower, telling him to return when it has faded. Overjoyed – since this means he will see her the next day – he leaves, followed moments later by the other guests.

Violetta wonders if Alfredo offers the true love she thought would never be hers. She laughs off the idea, declaring that she will live only for pleasure.

ACT TWO

Scene 1. Five months later, Alfredo is blissfully happy living with Violetta in the country. When he learns from the maid, Annina, that Violetta has been selling her possessions to pay their expenses, Alfredo rushes off to Paris to raise the necessary funds. Violetta is perplexed by Alfredo's sudden departure. She receives an invitation to a party to be given by her friend Flora Bervoix that evening in Paris and quickly dismisses it.

Alfredo's father arrives, outraged by his son's liaison with Violetta. He insists that Violetta give up Alfredo for the sake of his family: the relationship would doom Alfredo's sister's chances for a prosperous marriage. Having assumed that Violetta was after his son's money, Germont is surprised to see that she loves Alfredo unselfishly. Violetta is eventually convinced by Germont's appeal and agrees to leave Alfredo, knowing that it will hasten her death. Germont urges her to live, attempting to console her with the thought that heaven will reward her sacrifice. After he departs, Violetta decides to attend Flora's party and writes a farewell note to Alfredo. When he returns, she begs him simply to love her as much as she loves him and runs from the room.

The confused Alfredo is surprised when a messenger delivers the farewell note. He reads only a few lines before despair overwhelms him, but his father appears and offers comfort. Noticing Flora's invitation, Alfredo assumes that Violetta has returned to her old life – and to her old lover. He resolves to seek revenge.

Scene 2. At Flora's home, everyone enjoys some Spanish entertainment. Alfredo startles the guests by arriving without Violetta. She soon appears, escorted by Baron Douphol, who battles Alfredo at the gaming table. Alfredo wins every game and large sums of money. When supper is announced, all adjourn to the dining room, but Violetta soon reappears, having asked to see Alfredo privately. Fearing Douphol's jealousy, she begs Alfredo to leave immediately. He refuses, finally drawing from her a false confession that she loves Douphol. Summoning the guests, Alfredo denounces Violetta and throws his winnings at her feet as payment for her services. She faints, causing all present to castigate Alfredo for his behavior. Germont, who has followed his son to the party, reproaches him for insulting a woman, even in anger. Now revived, Violetta laments that Alfredo will never understand the sacrifice she made for love.

ACT THREE

One month later, Violetta lies dying in her Paris home. Dr. Grenvil encourages her, but admits to Annina that Violetta has only a few hours to live. Violetta asks Annina to distribute her remaining money to the poor. Left alone, she rereads a letter from Germont: Alfredo, having wounded the baron in a duel, is traveling abroad. Germont has written him of Violetta's sacrifice, and Alfredo – accompanied by his father – will soon return to ask her forgiveness. Violetta knows that it is too late.

Annina reappears, asking her mistress if she feels well enough to hear some unexpected, joyous news. Within seconds Violetta is in Alfredo's arms. He convinces her that she will regain her health once they start life again, far from Paris. Violetta wishes to go to church to offer a prayer of thanksgiving. She attempts to dress, but her energy is gone. In anger and despair, she asks how God can let her die so young.

When Germont arrives, he is horrified to see Violetta in such terrible condition. She gives Alfredo a miniature of herself in happier days, and asks that he give it to the woman he will one day marry. Violetta suddenly declares that she has found new strength, but then falls lifeless.

> Act ONE 30 minutes Intermission 20 minutes ACT TWO 60 minutes Intermission 25 minutes ACT THREE 35 minutes Total timings: 2 hours, 50 minutes

• Coproduction of Lyric Opera of Chicago, Houston Grand Opera, and Canadian Opera Company.

• Canadian Opera Company's participation in this coproduction is underwritten in part by BMO Financial Group.

• Scenery constructed by Adirondack Studios, Argyle, New York.

• Costumes provided by Steppenwolf Theatre Costume Shop, Chicago; Lyric Opera of Chicago Wardrobe Department; Beth Uber; Seams Unlimited, Racine, Wisconsin; Elizabeth Flauto; Laura Whitlock; Meredith Miller; Andrea Bouck.

• Additional tailoring by Paul Chang and Steppenwolf Costume Shop.

• Bull puppets created by Michael Curry Design, Inc., Scappoose, Oregon.

• Lyric Opera gratefully acknowledges the support of the NIB Foundation Italian Opera Endowed Chair and the Guild Board of Directors Verdi Endowed Chair.

• Lyric Opera of Chicago wishes to thank its Official Airline, American Airlines.

• Projected English titles © 1993 by Francis Rizzo.

Giuseppe Verdi LA TRAVIATA

Opera in three acts in Italian

Libretto by Francesco Maria Piave, based on the play La Dame aux camélias by Alexandre Dumas, fils

First performed at the Teatro La Fenice, Venice, on March 6, 1853 First performed by Lyric Opera on November 8, 1954

Characters in order of vocal appearance:

Violetta ValéryALBINA SHAGIMURATOVAFlora BervoixZOIE REAMS*Doctor GrenvilDAVID WEIGEL°Marquis d'ObignyCHRISTOPHER KENNEY°Baron DoupholRICARDO JOSÉ RIVERA°GastoneMARIO ROJAS°AlfredoGIORGIO BERRUGI*AnninaLAUREN DECKER°GioseppeERIC FERRING°Giorgio GermontŽELJKO LUČIĆA MessengerVINCE WALLACEA ServantMATTHEW CARROLL

Principal Dancers: JORDAN BEYELER*, ANDREW HARPER*, DEMETRIUS McCLENDON, MICHELLE REID, BENJAMIN HOLLIDAY WARDELL*

Conductor MICHAEL CHRISTIE* Director ARIN ARBUS RICCARDO HERNANDEZ Set Designer Costume and Puppet Designer CAIT O'CONNOR Lighting Designer MARCUS DOSHI Projection Designer CHRISTOPHER ASH Chorus Master MICHAEL BLACK Choreographer AUSTIN McCORMICK Ballet Mistress AUGUST TYE Wigmaster and Makeup Designer SARAH HATTEN Assistant Director JORDAN LEE BRAUN Stage Manager JOHN W. COLEMAN Stage Band Conductor FRANCESCO MILIOTO Musical Preparation NOAH LINDQUIST JERAD MOSBEY Projected English Titles FRANCIS RIZZO

* Lyric debut

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

ALBINA SHAGIMURATOVA (Violetta Valéry) Previously at Lyric: Elvira/I puritani (2017/18); title role/ Lucia di Lammermoor (2016/17); Gilda/ Rigoletto (2012/13).

The internationally celebrated Russian soprano's 2018/19 season began with La traviata at the Vienna State Opera, followed by Il viaggio a Reims at the Bolshoi and Rigoletto at the Mariinsky Theatre. Iconic coloratura roles in 19th-century Italian opera have been central to Shagimuratova's career. In addition to Violetta (Houston, Moscow), she has triumphed as Lucia (Metropolitan Opera, La Scala, San Francisco, Los Angeles, Berlin, Moscow, St. Petersburg, role debut in Houston), and Gilda/Rigoletto (San Francisco, Berlin). Among her most acclaimed recent roles is Rossini's Semiramide (Munich's Bavarian State Opera, the BBC Proms, and on CD with Sir Mark Elder). After winning Moscow's 2007 Tchaikovsky Competition, Shagimuratova debuted in Europe as the Queen of the Night (Salzburg Festival). She has reprised the role at 12 other venues, among them La Scala (DVD), Covent Garden, the Bolshoi, and the leading houses of San Francisco, Los Angeles, and Houston. Recent successes onstage also include Konstanze (Met, role debut; Houston) and Lyudmila/Ruslan and Lyudmila (Bolshoi, DVD). Concert works have brought Shagimuratova to the Boston Symphony Orchestra, Houston Symphony, the Maggio Musicale Fiorentino, and the Danish National Symphony. The soprano is a proud alumna of the Houston Grand Opera Studio.

GIORGIO BERRUGI (Alfredo Germont) Lyric debut

The Italian tenor has risen rapidly to international prominence. Recent seasons have been highlighted by *La bohème* (Teatro Regio di Torino), com-

memorating the work's 120th anniversary; Romeo and Juliet (Arena di Verona); Simon Boccanegra (La Scala); and Der Rosenkavalier (Covent Garden). Berrugi has also sung the Verdi Requiem in ten cities: New York with the London Symphony Orchestra; Milan with the Filarmonica della Scala; Paris at the Théâtre des Champs-Elysées; Rome at the Accademia Nazionale di Santa Cecilia; and Lucerne, Hong Kong, Manchester, Dallas, Valencia and Riga. Earlier this season Berrugi was heard as Nemorino (Turin), Cavaradossi (Rome), and Rodolfo (Naples). Following Lyric's Traviata he will travel to Frankfurt to sing the title role/La damnation de Faust and to Vienna for Mahler's Symphony No. 8 with the Vienna Philharmonic. Before becoming a singer, Berrugi held the first-clarinet position in the Orchestra Sinfonica di Roma before beginning his vocal training in 2007. He debuted in opera as Rodolfo at Venice's Teatro La Fenice and built his repertoire of leading roles during three seasons as an ensemble member of the Semperoper in Dresden. The tenor starred there in *Carmen, Un ballo in maschera, Tosca, L'elisir d'amore, Rigoletto,* and Hans Werner Henze's *Gisela* (world premiere).

ŽELJKO LUČIĆ (Giorgio Germont) Previously at Lyric: Title role/Nabucco (2015/16); Title role/ Rigoletto (2012/13).

One of today's leading exponents of dramatic Italian repertoire internationally,

the Serbian baritone began the season with his return to the Metropolitan Opera to portray both Jack Rance/La fanciulla del West (HD) and Iago/ Otello. In between those two productions, he traveled to Oper Frankfurt to add Seid/Il corsaro to his gallery of Verdi portrayals. The rest of the season brings two roles at the Opéra National de Paris - Scarpia/Tosca and Don Carlo di Vargas/ La forza del destino - as well as Carlo Gérard/ Andrea Chénier (Munich Opera Festival). Lučić is a great favorite at many other houses, among them the Vienna State Opera, where he returned last season for Macbeth and Salome, and the Bavarian State Opera, where he was a recent Scarpia and Simon Boccanegra. He has also starred at the Royal Opera House Covent Garden (Gérard, Count di Luna, Iago, Macbeth, all since 2014), La Scala, the Semperoper Dresden, the Deutsche Oper Berlin, and the Salzburg Festival. He has also appeared with many major orchestras, including the Hessischer Radio Symphony Orchestra, Belgrade Philharmonic, the RTB Symphony Orchestra, and the Boston Symphony Orchestra. Lučić stars on DVD in Macbeth, Rigoletto, La traviata, Il trovatore, and Andrea Chénier.

ZOIE REAMS (Flora Bervoix) **Lyric debut**

Highlights of the American mezzo-soprano's current season include the title role/*Carmen* (Opera Louisiane), Margret/*Wozzeck* (Des

Moines Metro Opera), and Bernstein's First Symphony: Jeremiah (Staatstheater Cottbus Philharmonic Orchestra). She has recently been heard as Maddalena/Rigoletto (Wolf Trap Opera), in Beethoven's Ninth Symphony (National Symphony Orchestra), and in Handel's Messiah (Las Vegas Philharmonic). An alumna of the Houston Grand Opera Studio, she has been heard in HGO productions of La traviata, Elektra, West Side Story, Nixon in China, Jake Heggie's It's a Wonderful Life (world premiere), and Laura Kaminsky's Some Light Emerges (world premiere). Other operatic achievements include the leading role of Clarice/Rossini's La pietra del paragone (Wolf Trap Opera), Tituba/Robert Ward's The Crucible (Glimmerglass Festival), the Sandman/

Hansel and Gretel (Opera Louisiane), and on the concert stage, Bruckner's *Te Deum* (Houston Symphony Orchestra). Her awards include second place at Houston Grand Opera's Eleanor McCollum Competition (2016), first place in the Emerging Artist division of the *Classical Singer* Competition (2015), and second place of the Gulf Coast Region of the Metropolitan Opera National Council Auditions (2016). Reams is an alumna of Louisiana State University and Lawrence University.

LAUREN DECKER (Annina) Previously at Lyric: Six roles since 2016/17,

Six roles since 2016/17, most recently First Maid/ *Elektra*, Inez/*Il trovatore* (both 2018/19); Enrichetta/*I puritani*, (2017/18).

The contralto, a third-year member of the Ryan Opera Center, has been featured at the Grant Park Music Festival in Menotti's The Old Maid and the Thief, and in the Harris Theater's "Beyond the Aria" series both last season and this season. She was a national semifinalist in the 2018 Metropolitan Opera National Council Auditions, having previously been a two-time recipient of an Encouragement Award in the MONCA's Upper Midwest Region. The Wisconsin native holds a B.F.A. in vocal performance from the University of Wisconsin-Milwaukee, and has performed in opera scenes with Milwaukee's Kalliope Vocal Arts. She also participated in Dolora Zajick's Institute for Young Dramatic Voices, the American Wagner Project (Washington, D.C.) and the Georg Solti Accademia di Bel Canto (Grosseto, Italy). Decker portrayed Sally/Samuel Barber's A Hand of Bridge at the Up North Vocal Institute (Boyne Falls, Michigan) and has performed in concert with the Apollo Chorus/Elmhurst Symphony (Verdi *Requiem*), Civic Orchestra of Chicago, and the Harare International Festival of the Arts (Zimbabwe). She is the winner of the 2018 Lola Fletcher Scholarship in voice with the American Opera Society of Chicago. Lauren Decker is sponsored by an Anonymous Donor, Susan M. Miller, and the Thierer Family Foundation.

(Gastone de Letorières) **Previously at Lyric:** Parpignol/La bohème Ruiz/Il trovatore (both 2018/19); Borsa/Rigoletto (2017/18).

The Mexican tenor, a

second-year Ryan Opera Center member, has portrayed Rodolfo/*La bohème* at Mexico City's Palacio de Bellas Artes. Rojas is an alumnus of the San Francisco Conservatory of Music (Don Jos*è*/ *La tragèdie de Carmen*, Nemorino/*L'elisir d'amore*). He has also appeared at the SFCM Gala with renowned pianist/coach Warren Jones. One of the youngest singers ever to receive the Plácido Domingo Scholarship from SIVAM (Mexico's most prominent young-artist program), he has sung elsewhere in Mexico as Don Ottavio/Don Giovanni and Julian/Tomás Brèton's La verbena de la Paloma. Among the honors Rojas has received are third place in the 2018 Dallas Opera Vocal Competition, winner of the 2018 Metropolitan Opera National Council District Auditions, second place in the East Bay Opera League Competition, and, in 2015, the Marta Eggerth Kiepura Award in the Licia Albanese-Puccini Foundation International Vocal Competition, third place in the Palm Springs Opera Guild Competition, and the Emerging Singers Award in the Opera Index Vocal Competition. He has been heard with soprano Nicole Cabell and pianist Craig Terry at the Harris Theater's "Beyond the Aria" recital series and Kentucky Opera's Sidecar cabaret series. Mario Rojas is sponsored by the Elizabeth F. Cheney Foundation.

CHRISTOPHER KENNEY

(Marquis d'Obigny) **Previously at Lyric:** Master of Ceremonies/ Cendrillon (2018/19).

A Minnesota native and a first-year Ryan Opera Center member, the bari-

tone made his Grant Park Music Festival debut in 2018 as Bob/Menotti's The Old Maid and the Thief. Kenney was most recently a member of Washington National Opera's Domingo-Cafritz Young Artist Program. While there, he was heard in the title role/ The Barber of Seville and also portrayed the Businessman/The Little Prince, Pa Zegner/Missy Mazzoli's Proving Up (world premiere), and the Officer/ The Barber of Seville for WNO's mainstage season at the Kennedy Center. Additionally, he was a featured soloist in Bernstein's Songfest with the National Symphony Orchestra. A former Santa Fe Opera apprentice artist, Kenney is a three-time winner of the Metropolitan Opera National Council District Auditions and winner of the 2014 Alltech Vocal Scholarship Competition. The baritone is an alumnus of Concordia College, the University of Kentucky, and Philadelphia's Academy of Vocal Arts. Christopher Kenney is sponsored by an Anonymous Donor.

RICARDO JOSÉ RIVERA (Baron Douphol)

(Baron Douphol) **Previously at Lyric:** Schaunard/La bohème (2018/19).

The Puerto Rican baritone, a first-year member of Lyric's Ryan Opera Center,

has portrayed Guglielmo/*Così fan tutte* at the International Vocal Academy of Rome; sung several recitals with the American Masters of Opera Academy in Moscow; and performed in scene and concert presentations as a participant in Tel-Aviv's International Vocal Arts Institute. He has had repeat engagements at the Performing Arts Center of San Juan and at the University of Puerto Rico Theater, including Don Pasquale, Gianni Schicchi, and Don Quixote/Ravel's Master Peter's Puppet Show (part of the 2016 Casals Festival). He recently earned his master's degree at Rice University's Shepherd School of Music, where his appearances included Fiorello/*The Barber of Seville*, Starveling/A Midsummer Night's Dream, and Marco/Gianni Schicchi. He has also participated in numerous summer programs, including VOICExperience in Savannah and the Aspen Music Festival, where he has appeared as Claudio/Beatrice et Bénédict and Angel 7 in Luke Bedford's opera Seven Angels. Ricardo José Rivera is sponsored by Dr. David H. Whitney and Dr. Juliana Chyu, and Drs. Joan and Russ Zajtchuk.

DAVID WEIGEL (Doctor Grenvil) Previously at Lyric: First Minister/Cendrillon, Voice of Neptune/ Idomeneo (both 2018/19).

The bass-baritone, a North Carolina native and a firstyear Ryan Opera Center

member, is an alumnus of Furman University, the University of North Carolina at Greensboro, the University of North Carolina at Greensboro, the A. J. Fletcher Opera Institute at the University of North Carolina School of the Arts, and the University of Michigan (where he is completing his doctoral degree). A winner of the 2016 Metropolitan Opera National Council Auditions (Michigan District), he is 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. David Weigel is sponsored by Lois B. Siegel, Michael and Salme Harju Steinberg, and Mrs. J. W. Van Gorkom.

(Giuseppe) **Previously at Lyric:** Young Servant/Elektra (2018/19).

ERIC FERRING

The Iowa-born tenor, a first-year Ryan Opera Center member, is an alumnus of Drake University and

Boston Conservatory. As a Resident Artist at Pittsburgh Opera (2016/17, 2017/18), he appeared as Spoletta/*Tosca*, Basilio and Curzio/*The Marriage* of Figaro, Ricky/*The Long Walk*, Flask/*Moby Dick*, Nemorino/*L'elisir d'amore*, and The Protagonist/ Douglas J. Cuomo's one-man opera *Ashes and Snow* (world premiere, based on Wilhelm Müller's *Winterreise* poetry). Ferring was a 2017 apprentice singer at The Santa Fe Opera, where he received the Richard Tucker Memorial Award. He has also been seen at Opera Theatre of Saint Louis, Wolf Trap Opera, and Seagle Music Colony. In 2017/18 he received a Sara Tucker Study Grant from The Richard Tucker Foundation, a Career Grant from The Sullivan Foundation, and Third Prize in the Gerda Lissner Foundation International Voice Competition. In 2015, Opera Theatre of Saint Louis presented Ferring with a career award from the Richard Gaddes Fund for Young Artists. *Eric Ferring is sponsored by Richard O. Ryan, Stepan Company, and Cynthia Vablkamp and Robert Kenyon.*

<u>Dancers</u>

JORDAN BEYELER Lyric debut

The Chicago-based dancer has appeared as both a dancer and singer with Norwegian Cruise Lines; as a principal dancer with Cerqua Rivera Dance Theatre and Deeply Rooted

Dance Theater; and as a featured dancer with Visceral Dance WITHIN and Inaside Chicago Dance CSE. Recently she made her musical theater debut as Kristine/*A Chorus Line* at Metropolis Performing Arts Center. She graduated from Columbia College in Chicago with a B. F. A. in dance.

Lyric debut The dancer has appeared in three productions directed

ANDREW HARPER

Ine dancer has appeared in three productions directed by Francesca Zambello at Washington National Opera: *Candide, The Flying Dutchman,* and *Madama Butterfly.* He danced in

both *Carousel* (Charles Newell's production, in which he played the Carnival Boy) and *The Magic Flute* (directed by Madeline Sayet) at the Glimmerglass Festival, and he was seen in Terrence Mann's production of *Oklahoma!* featuring the celebrated Agnes de Mille choreography, at the University of North Carolina School of the Arts, of which Harper is an alumnus. He has been an ensemble dancer with the Ashley Bouder Project and a soloist with numerous ensembles, among them Merce Cunningham Trust, Daniel Gwirtzman Dance, and the Exit 12 Dance Company.

DEMETRIUS McCLENDON Previously at Lyric: Les Troyens (2016/17); La clemenza di Tito, Parsifal (both 2013/14).

Born and raised on the south side of Chicago, Demetrius McClendon

began dancing street hip-hop at age 15. He began his formal training at Northern Illinois University under the tutelage of Randall Newsom and Judith Chitwood. Since graduating in 2011, he has danced professionally with DanceWorks Chicago, TU Dance, Owen/Cox Dance Group, and as a guest artist with Deeply Rooted Dance Theater, Wylliams/Henny Contemporary Dance, Twin Cities Ballet, and The Minnesota Opera, among numerous other companies. He embraces dance as a spiritual practice and uses the arts, in conjunction with his passion for social justice, to inspire revolutionary change.

MICHELLE REID Previously at Lyric: The Pearl Fishers (2017/18).

The dancer is an Ohio native currently residing in Chicago after receiving her B. F. A. in dance from The Ohio State University. She

is an artist with focus in dance, photography and the circus arts. She has performed with Aerial Dance Chicago (*Aerial Dance RAW*, *Spring To Dance Festival*, 2017, *Ghost Stories*, 2016), Joel Hall Dancers (*Nuts and Bolts*, 2014, *Anja: the unexpected*, 2017), Emerald City Theatre (*Dragons Love Tacos*, 2015), and Banks Performance Project (winter showcase 2018). Reid is also a dance educator who has taught and choreographed for outreach programs such as the Alvin Ailey Camp, Asian Youth Services, and is currently a faculty member at Joel Hall Dancers & Center.

BENJAMIN HOLLIDAY WARDELL Lyric debut

Founder and creative director of The Cambrians, the Chicago-based dancer began his career with The Cincinnati Ballet and was seen extensively with

Alonzo King's LINES (San Francisco) and Hubbard Street Dance Chicago before turning freelance. He performs with the Lar Lubovitch Dance Company, has toured internationally with Aszure Barton and Artists, and has created work with Ron de Jesus Dance. In Miami he recently performed a full-act solo that he co-created with conductor Michael Tilson Thomas and choreographer Pat Birch. He also collaborates frequently with opera director James Darrah. Wardell received a 2014 Illinois Arts Council Fellowship Award and a 2015 Lab Artist Award from Chicago Dancemakers Forum.

MICHAEL CHRISTIE

(Conductor) **Lyric debut**

The American conductor is equally at home in the symphonic and opera worlds, and is focused on making the audience experience entertaining, enlightening,

and enriching. Christie was featured in Opera News in August 2012 as one of 25 people expected to "break out and become major forces in the field in the coming decade." At The Minnesota Opera, Christie led 24 productions over eight years, six seasons as its first-ever music director (2012 to 2018). Recent world-premiere performances include An American Soldier by Huang Ruo with Opera Theatre of Saint Louis in 2018 and The (R)evolution of Steve Jobs by Mason Bates with The Santa Fe Opera in 2017. Christie has served as music director of the Phoenix Symphony, Brooklyn Philharmonic, the Colorado Music Festival, and as chief conductor of the Queensland Orchestra in Australia, as well as making guest appearances around the world. He first came to international attention in 1995 when he was awarded a special prize for "Outstanding Potential" at the First International Sibelius Conductors' Competition in Helsinki. Following the competition, he was invited to become an apprentice conductor with the Chicago Symphony Orchestra where he subsequently worked with Daniel Barenboim, as well as at the Berlin State Opera during the 1996/97 season.

ARIN ARBUS (Director) Previously at Lyric: La traviata (2013/14).

For over a decade Arin Arbus served as the associate artistic director of Theatre for a New Audience, where she direct-

ed The Winter's Tale, The Skin of Our Teeth (Obie Award), repertory productions of Strindberg's The Father and Ibsen's A Doll's House, as well as King Lear, Much Ado About Nothing, The Taming of the Shrew, Macbeth, Measure for Measure, and Othello. She staged Britten's The Rape of Lucretia at Houston Grand Opera and La traviata at Canadian Opera Company (8 Dora Award nominations), Lyric Opera of Chicago, and Houston Grand Opera. She was a Drama League Directing Fellow, a Princess Grace Award Recipient, a Samuel H. Scripps Award Recipient, and spent several years making theatre with prisoners at a medium security prison in upstate New York in association with Rehabilitation Through the Arts. Last summer she directed an adaptation of The Tempest in a refugee camp in Greece for The Campfire Project. (See page 34 for a conversation with the director.)

RIC HEL (Set Pres

RICCARDO HERNANDEZ (Set Designer) Previously at Lyric: La traviata (2013/14); Anthony Davis's Amistad (world premiere, 1997/98).

The renowned designer's

work has been seen in more than 250 productions at leading regional theaters and opera companies across America and internationally. In addition to La traviata (Lyric, Houston Grand Opera, Canadian Opera Company), his operatic credits include Don Giovanni (Chicago Opera Theater, The Santa Fe Opera), La bohème and Sweeney Todd (both for Opera Theatre of Saint Louis), and the world premieres of Ricky Ian Gordon's A Coffin in Egypt (Houston), Philip Glass's Appomattox (San Francisco), Charles Wuorinen's Haroun (New York City Opera), and The Gershwins' Porgy and Bess (Broadway), among many other productions. His close association with the New York Shakespeare Festival includes most recently Cymbeline and The Tempest. In New York Hernandez has also designed for Theatre for a New Audience, Studio 54, the Brooklyn Academy of Music, Lincoln Center, the Atlantic Theater, Second Stage, the Manhattan Theatre Club, and Playwrights Horizons. Regionally his work has been seen at American Repertory Theater, the Guthrie, the Goodman, Huntington Theater Company, Mark Taper Forum, La Jolla Playhouse, Steppenwolf, McCarter Theater, Yale Repertory Theater, and London's National Theatre (Caroline or Change, winner of the Olivier and Evening Standard Awards). Hernandez is an assistant professor adjunct of design at Yale School of Drama.

CAIT O'CONNOR

(Costume and Puppet Designer) **Previously at Lyric:** La traviata (2013/14).

The New York-based illustrator and painter, who also works as a costume designer for opera, dance, theater, and

film, received the prestigious Dora Mavor Moore Award (Outstanding Costume Design) for La traviata, which has also been seen at Houston Grand Opera. She recently designed Hamlet for The Old Globe in San Diego. Among her other major projects have been Le rossignol (Canadian Opera Company); Inspiré (Cirque du Soleil); The Seagull (Anton's Week LLC); Lie of the Mind, Romeo and Juliet, and Parade (all for Trinity Repertory Theater); Titus Andronicus (Public Theater); Balm in Gilead (Solo Foundation); The Witch of Edmonton (Red Bull Theater); and other productions for Rattlestick Playwrights Theater, Free Play Festival, The Wooster Group, and Shakespeare in the Park, among many other venues. With Michael Curry, O'Connor designed large-scale puppets and interactive costumes for the Opéra National de Paris. She has exhibited work in New York galleries (including the Monique Goldstrom Gallery in Soho) and has participated in the group exhibition "Wildly Different

Things: New York and Dublin," organized by BlueLeaf Gallery, Dublin, and Contaminate NYC. O'Connor holds an M. F. A. degree from the Department of Design for Stage and Film at New York University. Cait O'Connor is supported by the Richard P. and Susan Kiphart Costume Designer Endowed Chair.

MARCUS DOSHI (Lighting Designer) Previously at Lyric: La traviata (2013/14).

The Connecticut-born lighting and set designer is a frequent collaborator with New York's Theatre for a New Audience, where his work has

been seen in 11 plays, including Othello (2009 -Lucille Lortel Award) and Hamlet (2011 - Drama Desk Award). Other New York credits include productions for Juilliard Opera (Les mamelles de Tirésias, Der Kaiser von Atlantis, La Calisto), Lincoln Center Theatre, the Public Theater, the Vineyard Theatre, and New York Theatre Workshop. His work has been seen at virtually every important regional theater nationwide, including in Chicago at Steppenwolf (Linda Vista and Mary Page Marlowe in their premieres, also BLKS, You Got Older, Visiting Edna, Familiar, and Pass Over), the Goodman Theatre, Chicago Shakespeare Theater, and Court Theatre. Internationally he has designed for Paris's Comédie Française (the first American to do so), the Festival d'Aix-en-Provence, Les Théâtres de la Ville de Luxembourg, La Monnaie in Brussels, the Royal Opera House Linbury Studio, the National Theater of Sarajevo, the Sydney Festival, and the festivals of Edinburgh, Venice, Cairo, and Amsterdam, among many other venues. He has also designed exhibition lighting for many major American museums. Doshi is a tenured associate professor of theater at Northwestern University. Marcus Doshi is supported by the Mary-Louise and James S. Aagard Lighting Director Endowed Chair.

CHRISTOPHER ASH (Projection Designer) Previously at Lyric: La traviata (2013/14).

The American projection designer's work was seen on Broadway last year in Saint Joan. He has been associate projection designer for sev-

eral other Broadway productions, including Prince of Broadway, The Crucible, An Act of God, and most recently Network. The latter two productions were directed by Ivo van Hove, for whom Ash was also associate projection designer for productions at London's Barbican Centre, King's Cross Theatre, and National Theatre. He worked in the same capacity on Thomas Adès's The Exterminating Angel (Salzburg world premiere, Covent Garden, Metropolitan Opera). Among the many other productions he worked on in 2018 alone were In the Heights (Engerman Theater), A Walk on the Moon (American Conservatory Theater), An Octoroon (Chautauqua Theater Company), The Little Mermaid (Kimmel Center), and Mission Hamlet (Public Theater). This

summer he will be projection designer for Ivo van Hove's Don Giovanni production at the Opéra National de Paris. He has been Riccardo Hernandez's associate scenic designer for numerous productions, including the world premieres of A Coffin in Egypt (Houston Grand Opera) and Charlie Parker's Yardbird (Opera Philadelphia), as well as plays produced at LaMaMa, the Public Theater, George Street Playhouse, and Westport Playhouse, among other companies. His work has been seen in many Chicago theaters, and he received Chicago's After Dark Award for Sweet Smell of Success (Circle Theater).

MICHAEL BLACK (Chorus Master) Chorus master since

2013/14; interim chorus master, 2011/12. Chorus master from to 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 in Australia with Sir Andrew Davis at the Melbourne Symphony Orchestra. His recent activities include preparing the Damnation of Faust chorus, continuing his association with the Grant Park Music Festival, where he has worked for two seasons. As one of Australia's most prominent vocal accompanists, Black 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. He has also been a lecturer at the Sydney Conservatorium of Music, of which he is an alumnus. Black holds a master's degree in musicology from the University of New South Wales. Michael Black is the Howard A. Stotler Chorus Master Endowed Chair.

AUSTIN McCORMICK (Choreographer) Previously at Lyric: La traviata (2013/14).

The American choreographer's work on La traviata has also been seen at both Houston Grand Opera and the Canadian Opera

Company in Toronto. In 2006 McCormick created COMPANY XIV, which has made an indelible impression on critics and audiences with a unique blend of circus, Baroque dance, ballet, opera, live music. and lavish design. Recent credits also include choreography for the Metropolitan Opera's new productions of Rusalka and Samson et Dalila, as well as Orphée et Eurydice at Opera Columbus, Cavalli's Eliogabalo at Gotham Chamber Opera, and productions for The Juilliard School, Guggenheim Works in Process, the Carnegie Hall La Serenissima Festival, and

the Kennedy Center. McCormick has received nominations for a Drama Desk Award for Best Choreography (Rococo Rouge, 2015) and Unique Theatrical Experience (Nutcracker Rouge, 2014); a Bessie Award for Best Lighting, Set, and Costume Design (Snow White, 2011); and the Grand Jury Prize for Dance on Camera Lincoln Center (2007). He received a 2011 Robert L. B. Tobin Director-Designer Grant from OPERA America and the 2009 Innovative Theater Award for Outstanding Choreography/Movement. McCormick received a Bachelor of Fine Arts degree from The Juilliard School and also trained at the Conservatory of Baroque Dance.

AUGUST TYE (Ballet Mistress) Previously at Lyric: 38 productions since 1993/94 as dancer, choreographer, or ballet mistress, most recently Cendrillon (2018/19); The Pearl Fishers, Orphée et Eurydice (both 2017/18).

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

SARAH HATTEN

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

JOIN US FOR ONE OF THE MOST THRILLING BROADWAY MUSICALS OF ALL TIME

BERNSTEIN & SONDHEIM

COREY COTT AS TONY

MIKAELA BENNETT AS MARIA

MAY 3 – JUNE 2, 2019 DROADWAY # Lyric 312.827.5600 LYRICOPERA.ORG

A coproduction of Lyric Opera of Chicago, Houston Grand Opera, and Glimmerglass Festival.

Lyric premiere of Bernstein's West Side Story generously made possible by Lead Sponsor The Negaunee Foundation and cosponsors an Anonymous Donor, Randy L. and Melvin R. Berlin, Robert S. and Susan E. Morrison, Mrs. Herbert A. Vance and Mr. and Mrs. William C. Vance, and Northern Trust. Major in-kind audio support provided by Shure Incorporated.

RENÉE FLEMING 25TH ANNIVERSARY CONCERT

SATURDAY, MARCH 23 AT 7PM

Featuring Sondra Radvanovsky, Susan Graham, Lawrence Brownlee, Quinn Kelsey, Eric Owens, and more, along with the Lyric Opera Orchestra.

This event will feature a post-concert Gala at The Ritz-Carlton. Call 312.827.5682 for more information on our premium packages, individual reservations, or to add the Gala onto existing tickets.

LEAD SPONSOR Liz Stiffe

PLATINUM SPONSORS

GOLDEN SPONSORS

SILVER SPONSORS

The Crown Family, Patrick G. and Shirley Welsh Ryan, Sage Foundation, Ann Ziff

An Anonymous Donor, Henry and Gilda Buchbinder Family Foundation, Amy and Paul Carbone, Mr. and Mrs. W. James Farrell, Karen Z. Gray-Krehbiel and John H. Krehbiel Jr., Heinz Family Foundation, ITW, Jenner & Block, Rebecca and Lester Knight, Kohler Co., Mr. and Mrs. Todd D. Mitchell, Mr. and Mrs. Robert S. Morrison, Allan and Elaine Muchin, Mr. and Mrs. Willam A. Osborn, Mr. and Mrs. J. Christopher Reyes, UL

Dr. and Mrs. Mark Bowen, Mrs. Robert W. Galvin, Andi and Jim Gordon/ The Edgewater Funds, Make It Better Media, Sylvia Neil and Daniel Fischel, Donna Yan Eekeren and Dale Connelly

In formation as of January 22, 2019

FAMILY DAY AT LYRIC

Lyric

Saturday, April 6, 2019 | 11am - 3pm Children **\$5** | Adults **\$10** Join us for a fun-filled day of behind-the-scenes exploration of the Lyric Opera House! Whether you're exploring the orchestra pit or enjoying stagecraft demonstrations, there's something for everyone. Perfect for kids ages 5-10!

312.827.5600 | LYRICOPERA.ORG

Lyric

Lyric

Lyric's 2018/19 Season presentation of Verdi's *La traviata* is dedicated to the memory of **Nancy W. Knowles**

NOVEMBER 23, 1930 - AUGUST 26, 2017

Nancy W. Knowles, President of the Knowles Foundation and former chairman emerita of the Knowles Corporation, was passionately devoted to Lyric. She became a donor in 1990, joined the Guild Board in 1993, and was elected to the Board of Directors in 1998.

A member of Lyric's Executive Committee, she generously supported many opera productions, campaigns, and programs. Lyric named the Nancy W. Knowles Lobby in 2007, in recognition of her extraordinary contribution to our Campaign for Excellence – the largest commitment in the company's history. And in 2014, a generous gift from Nancy to the Breaking New Ground campaign resulted in the creation of the Nancy W. Knowles Student and Family Performances Fund, under which all Lyric's performances geared towards students, families, and schools are presented. Nancy received the Carol Fox Award, Lyric's highest honor, in 2014 in recognition of her longtime service to the organization.

"Nancy was one of Lyric Opera's most enthusiastic and devoted supporters. Her smile, friendliness and her optimism will never be forgotten." – Allan B. Muchin Chairman Emeritus, Lyric Opera of Chicago Board of Directors

Engaging Verdi's *La traviata* **Today** By Naomi André

erdi's opera *La traviata* helps us see ourselves. We all have something to strive for as we negotiate the social codes that we were born into. Some of us are able to live comfortably within the conventions of society and are grateful for what we have. While we hold charitable ideas towards others who are less fortunate, who we are comes down to our reputation; no one will argue against the honor in protecting our families. Yet some of us are born with fewer opportunities and work hard with the limited resources we have. We make the best choices we can, even when they are not ideal. Here, when we have a chance at happiness, and it fits within society's mores, we believe that we have found success. This is the world of La traviata.

The opera's heroine, Violetta Valéry, has risen to prominent society through her ability to fit within the patriarchal codes of the time (both of Verdi's time and the original setting of the opera, Paris in 1700s) by charming and delighting men. Giorgio Germont is not adverse to socializing with Violetta; they attend the same parties and frequently enjoy the same lifestyle. When his son Alfredo falls in love with Violetta (and she returns that love), desire, respecta-

bility, and reputation clash together. Violetta invests her hard-earned life's savings into a new beginning with Alfredo, hoping for a few months of happiness before her sickness overtakes her. Giorgio Germont sees a young, beautiful courtesan sullying the standing of his family; he follows his instincts to put his family's reputation first and uphold the code that prevents incongruous social pairings, despite his son's feelings and Violetta's reality.

Within Verdi's lifetime, we see that the model of 19th-century womanhood presents unfair stakes for Violetta; it isn't an evenhanded game for her, as she lives outside of having access to social respectability. An unusual element for this Verdi opera is that all the women we meet in *La traviata* are outside of royal, aristocratic, and reputable bourgeois society. Violetta associates with the upper classes through the exchange of money and protection for her services. There's nothing to indicate that her friend Flora Bervoix occupies a different social position. Annina is Violetta's faithful servant, and the other women in the opera are either the guests of the parties that Violetta and Flora host for upper-class gentlemen (hardly a place their wives would appear), or the exotic fortunetellers in the chorus who entertain at Flora's party.

The ideal model of womanhood for *La traviata* exists only in an ethereal sense: through Alfredo's nameless sister, who presents the flaw-less foil to Violetta, the fallen woman. We first hear of this sister strategically in Act Two, when Giorgio Germont accuses Violetta of bewitching his son and demands that she leave him immediately. Violetta's response is poised and spot-on; she lets him know that she's a dignified woman in her own house. She quickly reveals that she's been supporting them on *her* money, and that she loves Alfredo in a sincere way that she believes

Russian-born Esther Pauline Lachmann, known to mid-19th-century Parisians as the city's most irresistible courtesan, "La Païva."

makes up for her past. Germont realizes that Violetta has a noble self-possession, and he searches for another argument to persuade Violetta to leave. Up to this moment, Germont and Violetta have been singing in a free-style type of verse with very sparse orchestral accompaniment; at this point the usual operatic conventions (*la solita forma*) for the formal tempo and verse forms of duets haven't yet taken hold.

However, when Germont sings of his daughter - "pure as an angel" - who isn't able to marry (due to her brother's liaison with Violetta), the rules of la solita forma set in. Verdi scripts Germont's patriarchal stance in a way that ensnares Violetta formally in the music and thrusts the two characters into the standard duet convention. Musically, Verdi had allowed Violetta to stand up to Germont in a way that was outside of traditional duets - to speak her mind in a way not bound by predictable versification and rhyme schemes. But as Germont gets his way, the conventions set in. Nonetheless, Violetta doesn't give up easily, fighting back with her refusal to sing Germont's melodies or follow his lead, as she attempts to negotiate to leave Alfredo

for only a short time, until his sister marries. She tells him that leaving Alfredo will destroy both of them, but Germont thinks she's being overly dramatic and insists that she leave Alfredo permanently, while trying to reassure her that she'll meet someone else one day. Yet by this time, the crux of Germont's argument – that Violetta is *not* "pure as an angel" – has sunken into her psyche. She no longer feels worthy or deserving of happiness with Alfredo, especially at the expense of his virtuous sister. As the duet progresses within the familiar conventions, Germont offers Violetta a proposition she accepts – to "be the consoling angel of my family."

That duet is the opera's backbone, as it reveals a fundamental tension within the patriarchal codes of behavior. When Violetta wants to settle down and devote herself to Alfredo, she is not allowed to do so. The opera sits squarely in the era of the Victorian ethic, with women's respectability centered primarily in the domestic sphere. Though Italy can't uncritically be conflated with cultural and political movements in the rest of Europe and the United States, it seems fitting that Coventry Patmore's wildly successful narrative poem, "The Angel in the House" – about a feminine ideal for women as wife and mother safely ensconced within domesticity – appeared in 1854, the year after *La traviata* premiered. Violetta achieves neither of these identities and her interaction with Germont illuminates the potency of this model from Alfredo's pure angelic sister to Violetta's own acceptance of her invisible role as the banished consoling angel to the Germont family.

Verdi gives keen attention to form and characterization in *La traviata*. The title takes the past participle of the Italian verb *traviare* (to lead astray), and turns it into a noun frequently translated as "The Fallen

"Une soirée chez La Païva," painted by Aldophe Joseph Thomas Monticelli, shows that Paris's famous courtesan clearly gave parties worthy of Verdi's Violetta.

son has been led astray. However, in the opera's second half, we see a different side of the story, as Violetta herself seems more the victim of having been betrayed as she suffers and slowly expires, nearly alone and feeling abandoned in Paris.

Verdi wrote La traviata for the Teatro La Fenice in Venice, a critical place for developing his operatic style; it was the house during the 1840s-1850s for which he wrote most frequently. La traviata was one of five operas he created for La Fenice (the others were Ernani, 1844; Attila, 1846; Rigoletto, 1851; and Simon Boccanegra, 1857). Named for the mythological Phoenix who rose out of the ashes, the house has been destroyed by fire three times (in 1792, 1836, and 1996) only to be rebuilt and remain a leading international performing venue up through today. The libretto for La traviata, written by Francesco Maria Piave (Verdi's most frequent librettist), was based on La Dame aux camélias by Alexandre Dumas, fils. Verdi and Giuseppina Strepponi - his life partner who later became his wife - both read the novel (1848) and saw the play (1852) together in Paris. Strepponi, previously his leading soprano at the triumphant premiere of his first hit, Nabucco (1841), became his trusted advisor from her extensive experience in the opera industry. Though it pushed society's norms for them to live together unmarried (they didn't officially become husband and wife until 1859), they remained devoted to each other for the rest of their lives. Their life together provides one of the background contexts for Verdi as he was writing La traviata.

Although one of Verdi's most beloved and often-performed operas,

From left, J'Nai Bridges as Flora and Adam Bonanni as Gastone with members of the Lyric Opera Chorus in La traviata (2013/14 season).

La traviata had a much bumpier beginning than one might anticipate. The word "fiasco" came up several times in Verdi's own words about the work, and the initial reception was generally cool. After only nine performances, the opera was withdrawn. Once Verdi had revised it, the new version premiered a year later at the smaller Teatro San Benedetto, also in Venice. From the singers cast in the two productions and specific elements in the music (though Verdi downplayed the revisions, scholars suggest that some were quite substantial), in 1854 the opera fulfilled the potential Verdi always believed it had. This time, the reception was much stronger and Verdi now referred to it as a *"furore"* and an unmitigated success.

The topic of women's positions in society that weren't rooted in the domestic sphere was bold in the 1850s and remains relevant today. We live in an era where gender dynamics are even more complicated; the growing identities around trans people and the #MeToo movement have uncovered much inequity between the ways all kinds of women are treated in a social system architecturally designed by and for men. Yet in this biased atmosphere of *La traviata*, the audience also witnesses how Giorgio Germont is affected by Violetta. He sees and acknowledges her dignity. While ultimately he still holds the upper hand regarding societal power in their duet, Violetta emerges as the more sympathetic, human, and fully developed character.

Many recent interpretatios have focused on Violetta as a surrogate for Giuseppina Strepponi living with Verdi as an unmarried woman, a victim for pity and shame. A different emphasis reveals how much independence and self-assurance Violetta asserts as she stands up to the elder Germont in Act Two, only to be maligned and not taken seriously. She emerges as the truly decent and upright character as she forgives both father and son at the end. In the audience, we understand that onstage this opera's heroine can't get what she deserves at the end – fair treatment and a sanguine, respectable life with Alfredo. Yet the larger picture, offstage with the complementing story of Verdi in real life choosing to be with Strepponi, a strong, honorable woman, feels especially powerful today as it approaches more equitable goals within a long-term committed relationship.

Naomi André is Associate Professor in Women's Studies, the Department of Afro-American and African Studies, and the Associate Director for Faculty at the Residential College at the University of Michigan.

Modern Match – La traviata

In *La traviata*, Violetta Valéry is a contradictory, polarizing character. She's spirited, independent, and socially savvy, but she invites others' judgment due to her profession. She inspires admiration and scorn, pity and distaste. Some find her threatening; to others, she's enchanting. Characters like Violetta endure due to their ability to capture the imagination of many generations. We see this, too, in another, more recent, beautiful and tragic figure: Diana, Princess of Wales.

In the beginning, Violetta is the life of the party. She desires love and freedom, but she sees these things as conflicting with one another. Though Alfredo intrigues her, she initially rejects him because she values independence, but eventually realizes that he's the lover she'd always longed for. Lady Diana Spencer was introduced to the world as a young, sweet girl searching for love, thinking she'd found it. She quickly became known for her sense of style and surprising capacity to garner media attention. But as life in the public eye went on, her desire for freedom became more apparent. As both heroines realize, freedom is difficult to achieve once they become entangled in a prominent family.

The expectation of an aristocratic family in Violetta's era is that women must remain "pure" or else they tarnish the family reputation. Germont explains that Violetta's previous life as a courtesan presents problems for Alfredo, and that the only way to protect him is to leave him. Once again, Violetta's previous life of freedom conflicts with her desire for love.

When Diana married Prince Charles, she was expected to behave in a manner befitting the royal family. But as the rift in her marriage and the media attention on her grew, she found it challenging to navigate her competing desires. What followed was a drama of operatic proportions. Diana's life became the story of divorce and attempts to co-parent two young sons. Diana stayed politically active, using her media entourage to illuminate issues like land mines and the AIDS epidemic. She began highly scrutinized relationships. Her attempts to find a new life mirror Violetta's public attempts to move on to new parties and new lovers after her relationship with Alfredo ends.

In 1997, Diana was killed in a car crash as she fled the paparazzi in the middle of the night. This shocked and dismayed people around the world who were captivated by her spirit. Her passing caused many to reflect on the untenable expectations perpetuated by royalty and media. Diana touched the hearts of the British public, and she can be credited with helping to usher the royal family into a more modern era.

Violetta, too, leaves behind a kind of legacy. She reflects the wishes of everyone to reconcile their own competing desires and navigate contradictory emotions. As a result, Violetta stands out as one of the most prominent – and most frequently portrayed – characters in operatic history. As long as there are strong, passionate women, they will continue capturing our imaginations, and we will continue telling their stories.

– Meg Huskin

The writer, an intern in Lyric's marketing and communications department in spring 2018, is currently the relationship marketing associate at the Chicago Symphony Orchestra.

Verdi's Giorgio Germont could well have resembled Count James Alexandre de Pourtzalès-Gogier, painted in 1846 by Paul Delaroche.

The painter Léon Riesener seems very much like Verdi's Alfredo Germont in this 1835 portray by Riesener's cousin, the illustrious Eugène Delacroix.

Tragic heroines: Diana, Princess of Wales, and Violetta Valéry, as portrayed by Maria Callas, for whom La traviata's courtesan was a signature role.

A Conversation with the Director

Prior to the premiere of Arin Arbus's production of La traviata in 2013, she spoke with Lyric's director of media relations, Magda Krance. (Edited by Lyric dramaturg Roger Pines.)

How have you immersed yourself in the story, the music, and the backstory of La traviata?

I read the Dumas *fils* novel and play to understand the source material. I also read about Marie Duplessis, the courtesan Dumas *fils* fell in love with, who was the inspiration for his novel. Because the opera rests so deeply upon 19th-century bourgeois concepts of morality, it's important to gain an understanding of the values of the world that Verdi is depicting, as well as the life and trade of a Parisian courtesan of the period. There really isn't an equivalent in our time – certainly it's very different from our contemporary understanding of prostitution.

What draws you to this opera?

I'm drawn to the incredible music. I love Violetta's fierce thirst for life in the face of death, her self-loathing, her loneliness, the wild parties. I'm also interested in the politics the opera contains. One must remember *La traviata* scandalized the censors when it was written. Verdi wrote about the hypocrisies of the society in which he was living. As much as the opera is a deeply drawn psychological portrait of a woman struggling to love and survive, it's a social critique. The story depicts a woman destroyed by a brutal and petty world. The love which Violetta and Alfredo create together is a kind of rebellion against that world.

How do you keep the opera's timeliness/ timelessness without transposing it into a current setting?

For me, it's not the setting that makes something relevant. I've seen many plays, operas, films set in our contemporary world that have little relevance or power, just as I have seen many period pieces that speak to me directly and feel of the moment. The period is just the surface. In this case, the immediacy of the music, the characters, their situations and the passion expressed within the opera remain vital and relevant. The opera exists in its own time, but speaks to us of now.

We have set this production in the 19th-century because the dramaturgy rests so deeply upon 19th-century bourgeois concepts of morality. And because the life and trade of a Parisian courtesan were so specific. Violetta's shame and her precarious financial situation are rooted in the values of her time and sit at the crux of the tragedy.

34 February 16 - March 22, 2019

The enraged Alfredo (Joseph Calleja) throws his winnings from gambling at Violetta (Marina Rebeka) in Arin Arbus's production of La traviata at Lyric, 2013/14 season.

How do you envision the chorus's role?

In a certain sense *La traviata* is a story about profane love. Germont reveals the values of the world Alfredo rebels against, while the chorus represents the society from which Violetta attempts to escape.

Germont has conventional, rigid ideas about right and wrong. He values appearances and reputation more than love or happiness. This is a world which Verdi knew well.

Years after his wife and children had died, Verdi endured admonishments for living outside of marriage with the renown soprano Giuseppina Strepponi. In an extraordinary letter to his former father-in-law, Verdi wrote what Violetta does not say to Germont: "I am not accustomed to interfere in other people's business, because I demand that no one interfere in mine.... In my house there lives a free, independent lady who loves seclusion as I do.... Neither she nor I owe any account of our action to anyone. Who knows whether she is my wife or not? And who knows in this special case what our thoughts and reasons are for not making it public? Who knows whether this is good or bad? Why might it not be a good thing? And even if it were bad, who has the right to hurl the ban against us?"

The chorus embodies the "teeming desert of Paris." It's a stratified and monied sphere,

filled with courtesans who are briefly kept by upper class and aristocratic patrons until they are discarded, often to destitution.

In *The Lady of the Camellias*, upon which the opera is based, Dumas *fils* writes: "[Courtesans of Paris] are suns which set as they rose, unobserved. Their death, when they die young, is heard of by all their lovers at the same moment, for in Paris almost all the lovers of a well-known woman are friends. A few recollections are exchanged, and everybody's life goes on as if the incident had never occurred, without so much as a tear.... one has friends only when one is perfectly well."

What are the inspirations for the visual world you're creating with your collaborators?

Here are some images that come to mind: a frail girl putting on a big dress, damask wallpaper, a man in a woman's wig, bulls, skeletons, Spanish lace, iridescent bird wings, matadors, colored paper lanterns, dancing shadows, Ingmar Bergman's figures on the horizon from *The Seventh Seal*, pastel colored cakes, carnival parades, 19th-century Parisian interiors, daguerreotypes, white plaster walls, confetti....

La traviata: After the Curtain Falls

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

Alfredo (Joseph Calleja) woos Violetta (Elizabeth Futral): La traviata at Lyric, 2007/08 season.

- What was your favorite scene in the opera musically? And what moment of the drama did you find the most compelling?
- What appealed to you the most in the set and costume designs of this production?
- What choices did a young woman like Violetta have in life? Do you see connections between her situation in mid-19th-century Paris and what many young women are up against today?
- Vocally speaking, by far the most florid vocal lines happen in Violetta's outburst that ends Act One, "Sempre libera," in which she dismisses the idea of love and proclaims that she'll live only for pleasure. Why do you think Verdi chose to give Violetta such an incredibly flamboyant aria to sing at this point in the opera?
- Do you understand the thinking of Alfredo's father in his scene with Violetta? What would you have done if you were in his position?
- What dramatic function do you think is served by the ballet performed at Flora's party?
- Why do you think Verdi chose to have Violetta speak the words of Germont's letter instead of singing them?

To continue enjoying La traviata, Lyric dramaturg and program editor Roger Pines suggests the following performances:

CD

Ileana Cotrubas, Plácido Domingo, Sherrill Milnes; Bavarian State Opera Chorus, Bavarian State Orchestra, cond. Carlos Kleiber. (Deutsche Grammophon)

Maria Callas, Alfredo Kraus, Mario Zanasi; Chorus and Orchestra of the Teatro Nacional de São Carlos, cond. Franco Ghione (Warner Classics)

Maria Callas, Giuseppe di Stefano, Ettore Bastianini; Chorus and Orchestra of La Scala, cond. Carlo Maria Giulini (EMI Classics)

Renata Scotto, Gianni Raimondi, Ettore Bastianini; Chorus and Orchestra of La Scala, cond. Antonino Votto (Deutsche Grammophon)

Anna Moffo, Renato Cioni, Mario Sereni; Chorus and Orchestra of La Scala, cond. Herbert von Karajan (IDIS)

Rosanna Carteri, Cesare Valletti, Leonard Warren; Chorus and Orchestra of the Rome Opera, cond. Pierre Monteux (Sony Classical)

DVD

Renée Fleming, Rolando Villazon, Renato Bruson; Chorus and Orchestra of LA Opera, cond. James Conlon, dir. Marta Domingo (Decca)

Renée Fleming, Joseph Calleja, Thomas Hampson; Chorus and Orchestra of the Royal Opera House Covent Garden, cond. Antonio Pappano, dir. Sir Richard Eyre (Opus Arte)

Teresa Stratas, Plácido Domingo, Cornell MacNeil; Metropolitan Opera Chorus and Orchestra, cond. James Levine, dir. Franco Zeffirelli (Deutsche Grammophon)

Stefania Bonfadelli, Scott Piper, Renato Bruson; Chorus and Orchestra of the Fondazione Arturo Toscanini, cond. Plácido Domingo, dir. Franco Zeffirelli (TDK)

Marie McLaughlin, Walter MacNeil, Brent Ellis; Glyndebourne Chorus, London Philharmonic, cond. Bernard Haitink, dir. Sir Peter Hall (Image Entertainment)

Natalie Dessay, Charles Castronovo, Ludovic Tézier; Estonian Philharmonic Chamber Choir, London Symphony Orchestra, cond. Louis Langrée, dir. Jean-François Sivadier (Erato)

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 Chair Sharon Polifrone, Assistant Concertmaster Alexander Belavsky Kathleen Brauer Pauli Ewing David Hildner Laura Miller Liba Shacht Heather Wittels Bing Jing Yu

Violin II

Yin Shen, Principal John Macfarlane, Assistant Principal Injoo Choi* Bonita Di Bello

Chorus Master

Michael Black Chorus Master The Howard A. Stotler Endowed Chair

Regular Chorus

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

Diane Duraffourg-Robinson Teresa Kay Fream Renée-Paule Gauthier* Peter Labella Ann Palen Irene Radetzky John D. Robinson David Volfe Albert Wang

Viola

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

Cello

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

Bass

Marianna Kulikova Colleen Lovinello Yvette Smith Marie Sokolova Maia Surace Laurie Seely Vassalli Corinne Wallace-Crane Pamela Williams Michelle K. Wrighte

Claudia A. Kerski-Nienow

Tenor

Mezzo

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

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

Piccolo Alyce Johnson

Oboe 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

Matthew Carroll

David DuBois Robert Morrissey Kenneth Nichols Steven Pierce Robert J. Prindle Thomas Sillitti Craig Springer Jeffrey W. Taylor Ronald Watkins Nikolas Wenzel

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 Fry* Graeme Mutchler**

Tuba Andrew Smith, Principal

Harp Marguerite Lynn Williams, Principal

Timpani Edward Harrison, Principal

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

Core Supplementary

Chorus Soprano Carla Janzen Suzanne M. Kszastowski Kelsea Webb

Mezzo Katie Ruth Bieber Sarah Ponder Stephanie Schoenhofer

Tenor

Jared V. Esguerra Cameo T. Humes Joe Shadday

Bass Claude Cassion Nicolai Janitzky Vince Wallace

Stageband Musicians

Jennifer Clippert, flute/piccolo Rachael Dobosz, piccolo Leslie Grimm, clarinet Andrea DiOrio, clarinet Dave Inmon, trumpet Mike Brozick, trumpet Joel Cohen, percussion Rich Janicki, percussion Katie Venture, harp Eleanor Bartsch, violin Lisa Fako, vioiln Eric Pidluski, violin Sheila Hanford, violin Michèle Lekas, violin Carmen Kassinger, violin Kate Carter, violin Ben Wedge, viola Sam Pederson, viola Paula Kosower, cello Ethan Brown, cello Christian Dillingham, bass Lindsay Orcutt, bass

Librarian John Rosenkrans, Principal

Personnel Manager and Stageband Contractor Christine Janicki

*Season substitute **Sabbatical

Supplementary Chorus

Tenor Humberto Borboa Beltran Matthew Daniel Klaus Georg Luther Lewis

Bass

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

BACKSTAGE LIFE: Ken Donovan

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

I am a tenor in the regular chorus. I've been in that position since 1993 and I'm currently in my 26th season with Lyric. I sing all the chorus music in any opera that requires chorus, and I've also done some small roles as understudy, and chorus bit roles.

What led you to work at Lyric?

That's a great story! I'd just finished my master's degree in vocal performance at University of North Carolina-Greensboro and I heard on an auditions hotline that Lyric was looking for ushers for opening night. So I found myself in the upper balcony on opening night of the 1991/92 season. It was the spectacular Robert Carsen production of *Mefistofele*, with Sam Ramey in the title role and Aprile Millo making her house debut. It was also the first season for [chorus master] Donald Palumbo. Hearing the heavenly chorus at the end – I remember being so emotional about it – the sound was so spectacular, I wanted to be part of it.

What's a typical day like for you?

That depends on where we are in the season. During the first month (August) we have daily music rehearsals. A few weeks prior to opening night, we start staging the first two operas. During the opera season, it's not uncommon for us to be performing two operas while rehearsing a third. On a performance day we may also rehearse up to three hours, and on non-performance days we may rehearse up to six hours. In room rehearsals we outline the blocking and establish character relationships. When we move to the stage, we adjust everything according to the size of the set. Costumes aren't added till the PRT [piano run-through] rehearsal, after which we have stage-orchestra rehearsals – the chorus is not in costume, but the principals are. For dress rehearsal we're all in full costumes, wigs, and makeup. Before we get ready for an evening show, there might be an 11am-2pm or 2-5pm rehearsal, and sometimes we even have music or staging rehearsals after matinee performances.

What's the most challenging aspect of your job?

The chorus sings everything, from Handel and Mozart to Verdi, Puccini, and Wagner – and occasionally, Berg. Because of that, it's really important to stay on top of your vocal technique. For me, that means having regular lessons with my voice teacher, Karen Brunssen. During the season I see her monthly; during the off-season I see her weekly. Memorizing multiple languages and various musical styles simultaneously is also challenging. And just staying healthy!

What keeps you committed to the work you do?

It's all about the music and bringing to life what the composer intended. The music rehearsal process is my favorite part of the job. Singing in a world-class opera chorus requires great attention to detail and precision. I find working that into our voices and our bodies very fulfilling. I've got some pretty amazing colleagues, and to work as a group on an art form that we're all so passionate about is very exciting and rewarding.

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

Some people might not know what a sitzprobe rehearsal is, which is my very favorite. It's the rehearsal where the entire cast and orchestra perform the score for the first time together. It usually happens when staging rehearsals finish, but before we start tech rehearsals onstage. There are no lights, sets, costumes, or staging – just the music. It's absolutely magical. The music comes to life for the first time. We sit onstage with

scores and stands. The opera house is empty and we're creating this music. It gets me every time.

A favorite Lyric moment?

Over 26 years there are so many! Some of my favorite productions: the 1994 Graham Vick *Rake's Progress*, because of the detailed staging of that magnificent production; the 1997 John Copley production of *Peter Grimes*; and the 2008 [David] McVicar production of *Manon*. What it felt like performing those shows every night – that was very special.

Vocal moments – I'll never forget Renée Fleming's debut in *Susannah*. Most of the chorus stood in the wings when she sang "The Trees on the Mountain." Also, I remember the sitzprobe of *Aida* with Aprile Millo and Dolora Zajick – that was some of the greatest singing I'd heard. In 1997/98, Mirella Freni singing her final performances of Mimì – I'd grown up listening to her recording with Pavarotti. I stayed until the end of every performance to hear her sing, even though the chorus was already done. More recently, facing upstage ten feet away from Sondra Radvanovsky singing "Casta diva" in *Norma*. I love any time we get to sing *Turandot* – having Amber Wagner come back to sing that iconic role, I'll carry that with me forever.

Beyond opera, what are your other passions?

As most of my colleagues know, I love to bake – especially large, specialoccasion cakes! One of the first was a *Carmen* cake for Denyce Graves's birthday. I've done several for Ana María Martínez's birthdays, most recently a three-tiered Baroque-frame cake during *Così fan tutte*. I always try to learn something new when I'm creating a cake. I recreated the opera house for Bill Mason's retirement [as general director], and for [chorus master] Michael Black's 50th birthday I did a multitiered cake with the Sydney Opera House on the bottom and Lyric on top!

— Magda Krance

Artistic Roster

Sopranos Maria Agresta Emily Birsan Janai Brugger Tracy Cox Adrienne Danrich Danielle de Niese Renée Fleming Susan Foster Christine Goerke Alexandra LoBianco Anya Matanovic Jana McIntyre 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

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

Dancers Django Allegretti Jordan Beyeler Jaime Borkan Kristian Brooks Andrew Harper Joseph A. Hernandez Demetrius McClendon Antonio Luis Montalvo Jimi Loc Nguyen Ela Olarte Andrea Pugliese Michelle Reid Jacqueline Stewart Luis Vazquez Benjamin Holliday Wardell Directors Arin Arbus Benjamin Davis Richard Jones David Kneuss Sir David McVicar Laurent Pelly Jean-Pierre Ponnelle David Pountney Roy Rallo Nick Sandys

Associate Directors 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 Maravich Duane Schuler Mimi Jordan Sherin Jennifer Tipton

Projection Designer Christopher Ash

Puppetry Director Finn Caldwell

Puppet Designers Nick Barnes Finn Caldwell Cait O'Connor

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.

Two great favorites of Lyric audiences were Italian mezzosoprano Elena Zilio and Spanish tenor Alfredo Kraus, each of whom sang 17 roles with the company. They are pictured as Flora and Alfredo in La traviata (1966 season).

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 Endowment for the Arts ongov
IL TROVATORE HENRY AND GILDA BUCHBINDER FAMILY FOUNDATION EARL AND BRENDA SHAPIRO FOUNDATION	CENDRILLON
ELEKTRA JULIE AND ROGER BASKES SYLVIA NEIL AND DANIEL FISCHEL MAZZA FOUNDATION	LA TRAVIATA DONNA VAN EEKEREN FOUNDATION THE MICHAEL AND SUSAN AVRAMOVICH CHARITABLE TRUST NANCY AND SANFRED KOLTUN LAUTER MCDOUGAL CHARITABLE FUND
ARIODANTE MARGOT AND JOSEF LAKONISHOK THE • MON UMENT • TRUST SIDLEY	WEST SIDE STORY THE NEGAUNEE FOUNDATION ANONYMOUS DONOR RANDY L AND MELVIN R. BERLIN ROBERT S. AND SUSAN E. MORRISON MRS. HERBERT A. VANCE MR. AND MRS. WILLIAM C. VANCE

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.

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

Franco Tedesch

for Lyric's programs and special

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

PAUL M. ANGELL FAMILY FOUNDATION

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

ANONYMOUS CONTRIBUTORS

Lyric Opera is extremely grateful for Aria Society support received from 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 *Rigoletta* 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

For over 200 years, BMO has been financing economic expansion and supporting the communities it serves. BMO Harris is proud to support the Lyric Opera through the Lyric's Annual Campaign and join the production sponsorship family for this season's *La traviata.* Lyric is honored to have Richard Pomeroy, Senior Managing Director, BMO Wealth Management U.S., 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 and GILDA BUCHBINDER FAMILY FOUNDATION

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.

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*

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

Allan E. Bulley, III

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.

significant contribution to Lyric was recognized in naming the Isabelle Cavagnaro Crowe Foyer on the fifth floor in

MRS. JOHN V. CROWE

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.

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

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

Lester and Renée 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.*

of Directors and Investment Committee.

DAVID and ORIT CARPENTER

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

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.

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.

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 partner.

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

Julius Frankel 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

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 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.

Caryn and King Harris of the Harris Family Foundation

THE HARRIS FAMILY FOUNDATION

The Harris Family Foundation, represented by Pam 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

J. THOMAS HURVIS and ANN ANDERSEN

Tom Hurvis and Ann Andersen are avid opera fans

and longtime Lyric subscribers. Tom and Ann sponsor

the Renée Fleming Initiative and made a generous

leadership gift in support of Lyric's Chicago Voices

initiative during the 2016/17 season. Most recently, they have given a generous gift to the Ryan Opera Center, endowing a singer in perpetuity in memory

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.

of dear friend Dick Kiphart. 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. 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. "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.

ITW

Lyric Opera deeply appreciates the long tradition of sustaining support from Illinois Tool Works Inc. (ITW). The company has made vital contributions to the Annual Campaign and the Breaking New Ground Campaign, and since 2002, has cosponsored the Opera Ball, one of Lyric's most important traditions. ITW has cosponsored many productions, 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

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

Dan Draper

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."

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."

THE RICHARD P. and SUSAN KIPHART FAMILY Susie Kiphart is an esteemed member of the Lyric Opera family. She is a member of Lyric's Board of Directors and immediate past President of the Ryan Opera Center

and 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 Kirkland & Ellis LLP, as a member of its Board of Directors, Executive, and Production Sponsorship Committees.

KIRKLAND & ELLIS

NANCY W. KNOWLES

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

of Directors and Executive Committee, and formerly as a Guild Board member. In recognition of her extraordinary gift to the Campaign for Excellence, Lyric named the Nancy W. Knowles Lobby in 2007. Ms. Knowles once again made a significant gift in support of the Breaking New Ground Campaign to support the Nancy W. Knowles Student and Family Performances fund. Ms. Knowles generously underwrote 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." Lyric is honored to have Sanfred serve on the Board of Directors.

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

of Lyric's Board of Directors.

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

Robert H. Malott 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

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

MAZZA FOUNDATION

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

thousands of young people each season. Since 2005, the Mazza Foundation has been part of the production sponsorship family, most recently cosponsoring last season's 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. This season, Nancy generously gave additional support as a cosponsor of *La traviata*, and Lyric Unlimited's second year of the Chicago Urban League arts immersion partnership *Empower Youth!* and *An American Dream*.

Fred and Nancy McDougal

THE ANDREW W. MELLON FOUNDATION

Lyric is deeply grateful for The Andrew W. Mellon Foundation's long and tremendous history of support. Through a multi-year commitment to Lyric's American Horizons initiative in 2000, the Mellon Foundation encouraged presentation of American operas and expansion of the operatic repertory by providing major support for Lyric 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.

THE·MONUMENT·TRUST

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 meeting rooms in its executive offices the Elizabeth Morse Conference Room.

The Elizabeth Morse Charitable Trust

ALLAN and ELAINE MUCHIN

Allan and Elaine Muchin are longtime, valued members of the Lyric Opera family. Allan served as President and CEO of the company from 2001 to 2006, and is currently Co-Chairman Emeritus of the Board of Directors and serves on the Executive Committee. The Muchins have staunchly supported the Annual Campaign, Operathon, and the Stars of Lyric Opera

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

NATIONAL ENDOWMENT for the ARTS

Our support from the National Endowment for the Arts: Grants awarded by the National Endowment for the Arts (NEA) have played a leading role in the advancement of Lyric's programming and expansion of the operatic repertoire, serving the public good by fostering creativity and artistic excellence in America. Through production and program funding as well as a major challenge grant, awards from the NEA have nurtured Lyric's world-class artistic achievements. The Endowment has funded important artistic initiatives at Lyric such as American Horizons, Great American Voices, and Toward the 21st Century. The NEA

has provided vital support for numerous Lyric Opera premieres, new productions, and revivals, most recently last season's *I Puritani*, and this season's *Siegfried*.

National Endowment for the Arts

THE NEGAUNEE FOUNDATION

The founder of The Negaunee Foundation has great affection for music, the performing arts, and Mozart. These interests, combined with a strong admiration of Lyric Opera, have been instrumental in bringing operas to Lyric's mainstage. The Negaunee Foundation has cosponsored many productions, most recently 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.

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.

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

Jerry and Elaine Nerenberg

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

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. Lyric is honored to have William A. Osborn, Northern Trust's retired chairman and CEO, serve as a member of Lyric's Board of Directors and Executive Committee. "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

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.

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, and she is the Co-Chair of the Development Committee. 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.

RICHARD O. RYAN

A passionate supporter of The Patrick G. and Shirley W. Ryan Opera Center, Lyric's premier artist-development program, Richard cosponsors Ryan Opera Center soprano Ann Toomey and tenor Eric Ferring, as well as the Ryan Opera Center fundraiser.An ardent opera lover, Richard has been a Lyric subscriber for more than 45 years. He recently made a generous

leadership commitment to Lyric's Breaking New Ground Campaign for the stage improvement project. Richard proudly serves as a member of the Ryan Opera Center Board, and was formerly a Guild Board member. Lyric is grateful for the munificent support of Richard Ryan.

DR. SCHOLL FOUNDATION

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

Iack and Catherine Scholl

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.

Brenda Shapiro

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

Larry Barden

company premiere of Ariodante. Lyric is proud to have Larry Barden, Chairman of

the firm's Management Committee, on its Board of Directors and Compensation Committee.

LIZ STIFFEL

A passionate devotee of opera and loyal subscriber at Lyric, Liz is a prominent member of Lyric's Women's Board and a longstanding member of the Guild Board of Directors. 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.'

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

Carol and William Vance

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

Donna Van Eekeren

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.

ANN ZIFF

Ann Ziff is one of the country's leading arts supporters, serving as Chairman of the Metropolitan Opera, Vice Chair of Lincoln Center for the Performing Arts, and a member of the board of the Los Angeles Opera and Los Angeles County Museum of Art. Previously at Lyric, Ann sponsored Dmitri Hvorostovsky in Recital, and in honor of her close friendship with Renée Fleming, Ms. Ziff co-sponsored her Lyric appearances in

concert with Dmitri Hvorostovsky in 2012 and Jonas Kaufmann in 2014. This season, she is a Platinum Sponsor of the Renée Fleming 25th Anniversary Concert Gala. Lyric is a grateful beneficiary of Ann Ziff's munificent generosity and friendship.

DRINK AND DINE AT LYRIC

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

Sarah and Peer Pedersen Room

Sunday Afternoon Tea

Florian Opera Bistro

The William B. and Catherine **Graham Room**

Lyric

For more information, visit lyricopera.org/dining.

Candy and Gary Ridgway: This One's for Mom

For many opera fans, the excitement and thrill of a live performance is electric. Experiencing a connection with singers' voices as they navigate the superhuman demands of operatic repertoire can be intoxicating for the audience. It is truly something that only live opera can deliver as the vibrations of the music travel through the opera house, intertwining with the emotions of the human spirit, and resonating in the hearts of those who are lucky enough to take it all in. For Candy and Gary

(Left to right) Gary Ridgway, soprano Rosa Feola, baritone Quinn Kelsey, and Candy Ridgway, after opening night of Rigoletto (2017/18 season).

subscribers since 2009, often leaving their home in Washington, D.C., for a performance at Lyric. What started as just a subscription to a few operas became a full 8-opera subscription, including a tradition of coming to the opening night of each Lyric season with Candy's sister. Candy says, "Lyric feels like home. There's a sense of family here."

Candy and Gary's love for Lyric has grown so much that they recently became members of Lyric's Production Sponsor family by sponsoring

Ridgway, this resonance with an operatic experience is infectious.

As Gary describes his first time seeing his favorite opera, Verdi's *Nabucco*, with a tear in his eye as he talks about the chorus singing "Va, pensiero," or as Candy excitedly shares her love for Lyric and the moments she has enjoyed in the Lyric Opera House, one truly understands their passion for this art form. Candy says heartfeltly, "Opera just gets all in amongst me."

The experience of live opera was a gift for Candy and Gary from Candy's late beloved mother, Mary Sue. Early in the couple's relationship, a Christmas gift of tickets to Mozart's *Abduction from the Seraglio* at the Kennedy Center in Washington, D.C., began a tradition that the couple has kept for years. Candy's newfound love of live opera was something that she could also share with her mother, creating a very special bond between them.

"My mother instilled in my siblings and me a love of storytelling, theater, and music through opera," Candy fondly recalls. "It was important to her that we were exposed to the cultural gems that she loved so dearly. I remember her listening to the Met Opera broadcasts, filling the house with music every Saturday afternoon. She would often pull from her collection of recordings, and she even made her selections to match the weather, playing Gounod's Faust during a storm outside, with flashes of lightning electrifying the drama of the music." As the family was often stationed in remote places with the Coast Guard, Mary Sue was not able to take her children to see the shows she loved, but she shared what she could with them - in Candy's case, imparting a love of opera. Candy shared much with her mother in return, including trips to Chicago to see performances at Lyric.

Candy and Gary began traveling to places like the Metropolitan Opera in New York and Lyric Opera of Chicago. They visited Lyric first in 2005 with Candy's mother to see Samuel Ramey perform Scarpia in *Tosca*, an experience the couple says, "we'll never forget." They have been coming to Lyric since then and have been last season's *Rigoletto*. When asked what inspired them to take this step, they said, "We love Lyric so much, we just wanted to do more."

On the opening night of Rigoletto, Candy and Gary shared their experience with their family, and the emotion was palpable during intermission having just heard a thrilling performance of "Caro nome" by star soprano Rosa Feola. As the vibrations of Gilda's aria circled around the opera house, the love of opera that Mary Sue had imparted to her children all those years ago and the memories that Candy and her sister share of her were relived and reinvigorated in that moment. Lyric is honored to provide a platform for moments like these and is immensely grateful for the support of Candy and Gary Ridgway which makes it all possible. At the end of the evening, with tears in her eyes, Candy said, "this one's for mom."

— Zachary Vanderburg

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 Endowed Chairs

Supports	Established by
Chorus Master	Howard A. Stotler
Concertmaster	Mrs. R. Robert Funderburg, in honor of Sally Funderburg
Costume Designer	Richard P. and Susan Kiphart
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
Music Director	John D. and Alexandra C. Nichols
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

Supports	Established by
American Operas*	Robert and Ellen Marks
Baroque Operas	Anonymous
Bel Canto Operas*	Mr. and Mrs. William H. Redfield
French Operas	W. James and Maxine P. Farrell
German Öperas*	Irma Parker
Italian Operas	The NIB Foundation
Mozart Operas	Regenstein Foundation, in honor of Ruth Regenstein
Puccini Operas*	Mary Patricia Gannon
Verdi Operas	The Guild Board
Wagner Operas	Anonymous

Lyric Endowment Funds

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

Ryan Opera Center Endowment Funds

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

Generous endowment gifts help to make possible productions such as Bartlett Sher's of Gounod's Romeo and Juliet.

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 December 31st, 2018.

Anna Netrebko in Recital NIB Foundation

Annual Meeting Dinner Strategy&, part of the PwC network

Audience Development Initiative The Wallace Foundation

Cast Parties

An Anonymous Donor Anne and Don Edwards Stephen Kohl and Mark Tilton Make It Better Media Mr. and Mrs. Robert G. Weiss

Innovation Initiative Patrick G. and Shirley Welsh Ryan

Lyric Signature Events PwC United Scrap Metal, Inc.

Official Airline American Airlines

Opening Night Opera Ball 2018

Opening Night Gala Sponsor Aon

Opera Ball Sponsors ITW Northern Trust

The Poet Premium Sponsors The Crown Family Patrick G. and Shirley Welsh Ryan Liz Stiffel

The Painter Premium Sponsors An Anonymous Donor Mr. and Mrs. Henry M. Buchbinder closerlook, inc. Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr. The Harris Family Foundation Blythe Jaski McGarvie Mr. and Mrs. William A. Osborn Betsy and Andy Rosenfield Mr. and Mrs. Alejandro Silva

The Philosopher Premium Sponsors Nancy S. Searle Thierer Family Foundation

The Performer Premium Sponsors Sylvia Neil and Daniel Fischel

Additional Support Chavez-Tatro Foundation Mr. and Mrs. W. James Farrell Mr. and Mrs. Philip Friedmann Anne Perillo Michuda Mr. and Mrs. Todd D. Mitchell Mr. and Mrs. Steven F. Molo Ellen and Jim Stirling

Guests enjoy the pre-performance dinner in the boxes at the annual Spring Musical Celebration.

Orphée et Eurydice PBS Great Performances Lead Sponsor Liz Stiffel

Sponsors Sonia Florian Margot and Josef Lakonishok The Galvin Family

Additional Support Ethel and William Gofen Jim and Kay Mabie Rosemary and Dean L. Buntrock Pam and Russ Strobel Virginia Tobiason

Overture Society Luncheons

Susan M. Miller Mr. and Mrs. Merrill E. Blau Rhoda and Henry Frank Family Foundation

Planned Giving Seminars Morgan Stanley (2)

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 Mr. and Mrs. William C. Vance

Renée Fleming 25th Anniversary Concert & Gala

Lead Sponsor Liz Stiffel

Platinum Sponsors The Crown Family Patrick G. and Shirley Welsh Ryan Sage Foundation Ann Ziff

Golden Sponsors An Anonymous Donor Henry and Gilda Buchbinder Family Foundation Amy and Paul Carbone Mr. and Mrs. W. James Farrell Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr. Heinz Family Foundation ITW Jenner & Block Rebecca and Lester Knight Kohler Co. Mr. and Mrs. Todd D. Mitchell Mr. and Mrs. Robert S. Morrison Allan and Elaine Muchin Mr. and Mrs. William A. Osborn J. Christopher and Anne N. Reyes UL

Silver Sponsors Dr. and Mrs. Mark Bowen Mrs. Robert W. Galvin Andi and Jim Gordon, The Edgewater Funds Make It Better Media Sylvia Neil and Daniel Fischel Donna Van Eekeren and Dale Connelly

Additional Support Mr. & Mrs. Dietrich M. Gross Julian Family Foundation

West Side Story Celebration

Maria & Tony Premium Sponsors An Anonymous Donor (2) Donald and Anne Edwards Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr. Annie and Gregory K. Jones KPMG Lazard Make It Better Media J. Christopher and Anne N. Reyes Patrick G. and Shirley Welsh Ryan Skadden/Rodd Schreiber and Susan Hassan Spencer Stuart Liz Stiffel

Sharks & Jets Premium Sponsors Baird Patrick J. Bitterman/ Quarles & Brady Marion A. Cameron Crowe LLP Sarah Demet and Minka Bosco Eisen Family Foundation ITW/ Dr. and Mrs. Mark F. Kozloff Mr. and Mrs. Robert S. and Sandra E. Marjan Florence D. McMillan/ Mrs. Robert E. Sargent Mr. and Mrs. Todd D. Mitchell Mr. and Mrs. James J. O'Connor Matt and Carrie Parr/ PJT Partners Reed Smith LLP Jim Staples/ Stephen Dunbar Brenda Robinson Ropes & Grav LLP Ilene Simmons Anne Zenzer and Dominick DeLuca

Additional Support An Anonymous Donor

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 December 31st, 2018.

With Major Support from the Caerus Foundation, Inc.

An American Dream Leadership Funding The Wallace Foundation

Additional Support Lester S. Abelson Foundation/ Katherine A. Abelson Baker & McKenzie Mary Patricia Gannon Lauter McDougal Charitable Fund Kenneth R. Norgan Seymour H. Persky Charitable Trust Mary Stowell Eric and Deb Hirschfield Eisen Family Foundation

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 The Beaubien Family Eisen Family Foundation Lauter McDougal Charitable Fund Eric and Deb Hirschfield OPERA America Estate of Pierrete E. Sauvat Tony Valukas and Cathy Beres

Family Day at Lyric Bank of America

General Support

Anonymous (4) Drs. Walter and Anne-Marie Bruyninckx The Barker Welfare Foundation BNSF Railway Foundation Helen Brach Foundation Envestnet Michael and Leigh Huston Elizabeth Khalil and Peter Belytschko Molex

Students from the Chicago Urban League participate in Lyric Unlimited's EmpowerYouth! initative.

MUFG Estate of Nancy D. Anderson Northern Trust Laurie and Michael Petersen 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

Additional Support Paul and Mary Anderson Dr. and Mrs. Arthur J. Atkinson, Jr. Berggruen Institute The Brinson Foundation Deloitte The Ferguson-Yntema Family Charitable Trust Elaine Frank Jackie and James Holland Nuveen Investments

Pre-Opera Talks Raynette and Ned Boshell

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

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

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 Anonymous (2) John and Rosemary Brown Family

Foundation Dan J. Epstein, Judy Guitelman,

and the Dan J. Epstein Family Foundation Shirley and Benjamin Gould

Endowment Fund Dan and Caroline Grossman James and Brenda Grusecki John Hart and Carol Prins JPMorgan Chase & Co. Drs. Funmi and Sola Olopade Dr. Scholl Foundation Segal Family Foundation Rhoda and the Fossil Hunt Leadership Funding

J. Christopher and Anne N. Reyes

Additional Support An Anonymous Donor (3) Donna Van Eekeren Foundation Brent and Katie Gledhill Robert and Evelyn McCullen Sage Foundation Roberta L. and Robert J. Washlow Jane Wilson and David Mayhew Stone Charitable Trust

Wintrust Community Banks

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: Ken Babe from the Riverside Chapter 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, Mary and Larry Selander Myron and Karen Tiersky Household Alison Campbell de Frise from Liz Stiffel Dixie Lim Go from Gregory Chen, Robert Dow, Gregg and Wendy Elstien, Lionel Go. Jonathan Lichter, Jimmy Lim, Daniel and Tracey Murray, Kenneth Pollard, Mary Ruscher, and Filemon and Elizabeth Yao 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, Lisbeth 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 John A. Leer, Jr., M.D from Ms. Mary Anne Leer Robert H. Malott from John Furrer, Lincoln Academy of Illinios, 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 Anonymous Ken Piggott from Tully Family Foundation Dr. Robert A. Pringle from Marla Pringle Diane Ragains from James Tucker Marilyn and Roland Resnick from J. Kline Ioan 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 Irving and Ruth Waldshine from Deane Ellis. , Marcia Purze Dr. William Warren from Marshall and Joann Goldin Sarita Warshawsky from Carol Warshawsky Margery S. Wolf from Benjamin Wolf Nikolav Zhizhin from Larisa Zhizhin In Honor Of: Julie Baskes from Peter Wender Marion Cameron from Susan Pavne Marie Campbell's Birthday from Patti Fazio Renee Crown from Minow Family Foundation Angela DeStefano from Jerry and Kathy Biederman Stephen Dunbar from Diane Shorr Clearv Erika Erich from Richard Moore Sally Feder from Dan Feder, Carroll Joynes and Abby O'Neil, Paula Kahn. Philip Lumpkin, Iulia Nowicki Dr. Bradley Fine and family from Bradley Fine Anthony Freud and Colin Ure from James and Laurie Bay Regan Friedmann from Eisen Family Foundation, Leslie and Donna Pinsof Kay and Craig Tuber Ruth Ann Gillis from Lisbeth Stiffel Ruth Ann Gillis and Michael McGinnis from James and Laurie Bay Keith Kiley Goldstein from Patricia Cox Agnes Hamos' Birthday

from Barbara Currie Gillian Larkin William and Ethel Gofen Richard and Martha Schoenfeld John Casey Caroline Huebner from Jason and Rachel Mersey Elizabeth Hurley from Mark Ferguson and Liza Yntema Lori Julian 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 David Pountney from Lou Aledort and Natasha Kavanagh Richard O. Ryan from Ardell Arthur, Michael and Sally Feder Shirley Ryan from Rodney and Keith Goldstein Erica Sandner from Mirja and Ted Haffner 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 Chelsea Southwood from James and Laurie Bay Liz Stiffel from Ruth Ann Gillis and Michael McGuinnis Dr. Bryan Traubert from Pritzker Foundation

Romantic

Support music that moves you.

To donate:

VISIT lyricopera.org/donate

TEXT LYRIC to 41444

EMAIL membership@lyricopera.org

CALL 312.827.3500

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

2018/19 Ensemble

Soprano WHITNEY MORRISON

Sponsored by J. Thomas Hurvis

Soprano EMILY POGORELC

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

Soprano ANN TOOMEY

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

Mezzo-Soprano KAYLEIGH DECKER

Sponsored by The C. G. Pinnell Family

Contralto LAUREN DECKER

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

Baritone RICARDO JOSÉ RIVERA

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

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 Michael Fabiano Renée Fleming Gerald Martin Moore Matthew Polenzani Anne Sofie von Otter *Guest Master Artists*

William C. Billingham Dana Brown Alan Darling Laurann Gilley 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 *Acting and Movement Instruction*

Orit Carpenter Performance Psychology

Roger Pines Guest Lecturer and Consultant

Artistic/Production Personnel

Christopher Allen Andrew Grams *Conductors*

Louisa Muller David Paul *Directors*

Peggy Stenger Bill Walters *Stage Managers*

Robert S. Kuhn Lucy Lindquist Maureen Reilly *Wardrobe*

DeShawn Bowman Hair and Makeup

Tenor ERIC FERRING

Sponsored by Richard O. Ryan, Stepan Company, Cynthia Vahlkamp and Robert Kenyon

JOSH LOVELL

Sponsored by Maurice J. and Patricia Frank

MARIO ROJAS

Sponsored by Elizabeth F. Cheney Foundation

Baritone CHRISTOPHER KENNEY

Sponsored by Anonymous Donor

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

Pianist MADELINE SLETTEDAHL

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

Lyric

Lyric RYAN CENTER

THE PATRICK G. AND SHIRLEY W. RYAN OPERA CENTER

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

PATRICK GUETTI

(Fafner/Siegfried, 2018/19; pictured as the Mandarin/Turandot, 2017/18)

When you ask anyone to name the great artist-development programs in the world, undoubtedly the Ryan Opera Center makes that very short list. Being invited to join a program of this caliber is a hugely exciting opportunity. The stakes are high and so are the expectations! When you're making your debut and your mustache accidentally falls off — what do you do? When you're at home, understudying, and the phone rings with the message, "Come to the theater, you're going on" — how do you handle that? My Ryan Opera Center experience helped me tremendously in developing the self-knowledge and confidence needed to deal with such situations and so many other variables. In addition to receiving exceptional training, I was inspired to cultivate my artistry by watching up close as countless great artists tackled challenging roles. I will forever be grateful for the time and stability the Ryan Opera Center provided me. It's astounding to have the support of a world-class opera company: a family of friends, teachers, colleagues, the best Board members on earth, the sponsors and donors — all of whom who give so generously and selflessly to allow me and the rest of the Ensemble to pursue our goals and dreams every day.

ANTHONY CLARK EVANS

Dallas Opera La bohème

EDWARD MOUT

Staatstheater Hannover Die Gezeichneten

SUSANNA PHILLIPS

The Metropolitan Opera Don Giovanni

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

The Patrick G. and Shirley W. Ryan Opera Center

Lyric 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 December 31st, 2018.

Special Events and Project Support

Final Auditions Nix Lauridsen and Virginia Croskery Lauridsen The Cozad Family

Foreign Language Instruction Erma S. Medgyesy

Guest Master Artist Elizabeth F. Cheney Foundation

Launchpad

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

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

National Auditions American Airlines

Renée Fleming Master Class Julian Family Foundation

Ryan Opera Center Gala: *Unprohibited Lead Individual Sponsor* Richard O. Ryan

Lead Corporate Sponsor Mayer Brown

Benefit Table Purchasers Anonymous (2) Julie and Roger Baskes Heidi Heutel Bohn Sally and Michael Feder Julian Family Foundation Patricia A. Kenney and Gregory J. O'Leary Philip G. Lumpkin Frank B. Modruson and Lynne C. Shigley Ted and Emilysue Pinnell Reichardt Dr. Scholl Foundation Thierer Family Foundation

Training Program National Endowment for the Arts

Voice Instruction

Anonymous Robert and Isabelle Bass Foundation, Inc. Elizabeth F. Cheney Foundation Mira Frohnmayer and Sandra Sweet

WFMT Recital Series Julie and Roger Baskes

Workshop Performances Martha A. Hesse

General Support

Lyric

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

Platinum Grand Benefactor (\$50,000 to \$99,999) Estate of Kip Kelley Lauter McDougal Charitable Fund The Elizabeth Morse Charitable Trust Dr. Scholl Foundation

Mezzo-soprano Kayleigh Decker (left, as Dorothée) and soprano Emily Pogorelc (right, as Noémie), both firstyear Ryan Opera Center members, are pictured with mezzo-soprano Elizabeth Bishop (as Mme. de la Haltière) in this season's Lyric premiere of Massenet's Cendrillon.

Golden Grand Benefactors

(\$25,000 to \$49,999) Anonymous Mary Ellen Hennessy Nix Lauridsen and Virginia Croskery Lauridsen Lyric Young Professionals Ingrid Peters

Ensemble Friends

(\$10,000 to \$24,999) Anonymous (2) Dr. and Mrs. Robert M. Arensman Paul and Robert Barker Foundation C. Bekerman, M.D. 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 David S. Fox Mary Patricia Gannon Sue and Melvin Gray H. Earl Hoover Foundation Illinois Arts Council Capt. Bernardo Iorgulescu, USMC Memorial Fund Stephen A. Kaplan Jean McLaren and John Nitschke Helen Melchior Charles Morcom Margo and Michael Oberman and Family Mrs. Vernon J. Pellouchoud Mrs. Robert E. 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 Dr. Katherine Knight Jeffrey and Cynthia McCreary Phyllis Neiman D. Elizabeth Price Mr. and Mrs. Michael T. Sawyier 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, 2019

Lead Sponsor Donna Van Eekeren Foundation

Sponsors BMO Harris Bank Patricia A. Kenney and Gregory J. O'Leary Chauncey and Marion D. McCormick Family Foundation Lauter McDougal Charitable Fund Frank B. Modruson and Lynne C. Shigley

Rising Stars in Concert Broadcast Donna Van Eekeren Foundation

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

Gift Planning at Lyric

Advisory Council

Joseph O. Rubinelli, Jr., *McDermott Will & Emery LLP Chairman* 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* 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 who have designated a special gift, through bequests, trusts, or other planned giving arrangements, to benefit Lyric. These generous gifts will ensure Lyric's artistic success well into the twenty-first century for succeeding generations of Lyric audiences. Lyric is honored to acknowledge these members of the Overture Society.

Aria Benefactors

Lyric 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 Gift Planning Office at at 312 827-5654 or email *gift_planning@lyricopera.org*.

Paul and Mary Anderson Family Marlys A. Beider Dr. C. Bekerman 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 as well as generous annual gifts each year.

Anonymous (9) Mrs. James S. Aagaard Louise Abrahams Dr. Whitney Addington Mrs. Roger A. Anderson Karen G. Andreae Catherine Aranyi L. Robert Artoe Mr. and Mrs. Ron Beata Alvin R. Beatty Merrill and Judy Blau Dr. Gregory L. Boshart Danolda (Dea) Brennan Dr. Gerald and Mrs. Linda Budzik 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 LeRoy and Laura Klemt Jennifer Malpass, O.D. Daniel T. Manoogian Mr. and Mrs. Richard P. Mayer Nancy Lauter McDougal Bill Melamed Margaret and Craig Milkint Susan M. Miller Drs. Bill and Elaine Moor Allan and Elaine Muchin David J. and Dolores D. Nelson John H. Nelson Kenneth Porrello and Sherry McFall Sheila and David Ormesher Nathaniel W. Pusey Charles and Marilynn Rivkin Chatka Ruggiero Lois B. Siegel Ilene Simmons Larry G. Simpson Craig Sirles Joan M. Solbeck Ms. Gay K. Stanek Lisbeth Cherniack Stiffel Mr. and Mrs. James P. Stirling Mary Stowell Carla M. Thorpe L. Kristofer Thomsen Virginia Tobiason Paula Turner Mrs. Elizabeth Upjohn-Mason Mrs. Robert G. Weiss Claudia Winkler Florence Winters

Society Members

Anonymous (46) Valerie and Joseph Abel Carol A. Abrioux Mrs. Judy Allen Catherine Aranyi L. Robert Artoe Richard N. Bailey David G. Baker Susann Ball Constance and Liduina Barbantini Margaret Basch

Lynn Bennett Julie Anne Benson Charles E and Nancy T. Berg Joan I. Berger Barbara Bermudez Kyle and Marge Bevers Patrick J. Bitterman M. J. Black Dr. Debra Zahay Blatz Ann Blickensderfer

Mrs. Bill Beaton

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 Jacqueline Brumlik Mr. and Mrs. Edward H. Bruske III George F. and Linda L. Brusky Steven and Helen Buchanan Muriel A. Burnet Lisa Bury Robert J. Callahan Patrick V. Casali Esther Charbit Jeffrey K. Chase, J.D. Ramona Choos J. Salvatore L. Cianciolo Heinke K. Clark Robert and Margery Coen Dr. and Mrs. Peter V. Conroy Sharon Conway Sarah J. Cooney Dr. W. Gene Corley Family Joseph E. Corrigan Mr. and Mrs. Paul T. Cottey Morton and Una Creditor Barbara L. Dean Donald A. Deutsch Phyllis Diamond Roger Dickinson Ms. Janet E. Diehl Mr. and Mrs. William S. Dillon Catherine R. DiNapoli Dr. and Mrs. Bernard J. Dobroski "My wife and I cherish our evenings at Lyric as they are a vital part of our

cultural life. Lyric also plays an instrumental role in making Chicago a

world-class city. We are pleased to continue supporting Lyric during our

lifetime and have also included Lyric in our estate plan."

-Allan Muchin

Thomas M. Dolan Mary Louise Duhamel Mrs. Alfred V. Dunkin, Jr. Kathy Dunn Richard L. Eastline Carol A. Eastman Lowell and Judy Eckberg Lucy A. Elam, in memory of Elizabeth Elam Mr. and Mrs. Don Elleman Cherelynn A. Elliott Terrence M. W. Ellsworth Dr. James A. Eng Mr. and Mrs. Philip L. Engel Martha L. Faulhaber Dr. and Mrs. Paul Y. Feng Nadine Ferguson Felicia Finkelman Mr. and Mrs. John C. Forbes James Victor Franch Ms. Susan Frankel Thomas H. Franks, Ph.D. Penny and John E. Freund Dr. Paul Froeschl Marie and Gregory Fugiel Sheilah Purcell Garcia, Lady Witton George and Mary Ann Gardner Susan Boatman Garland Scott P. George Mr. Lyle Gillman John F. Gilmore Michael Goldberger John A. Goldstein Dr. J. Brian Greis James R. Grimes Patricia Grogan Carolyn Hallman Carl J. Halperin Ms. Geraldine Haracz Andrew Hatchell William P. Hauworth Mrs. Thomas D. Heath Ronald G. Hedberg Mrs. John C. Hedley Josephine E. Heindel Martha A. Hesse

James and Mary Lunz Houston H. Eileen Howard Kenneth N. Hughes Michael Huskey Cpt. Bernardo Íorgulescu, USMC Memorial Fund J. Jeffrey Jaglois Barbara A. Joabson John Arthur Johnson Laurence P. Johnson Roy A. Johnson Barbara Mair Jones Janet Jones Moreen C. Jordan Dr. Anne Juhasz Mr. Theodore Kalogeresis Wayne S. and Lenore M. Kaplan Kenneth Kelling Paul R. Keske Chuck and Kathy Killman Neil King Diana Hunt King

Candace Balfour Broecker and the Estate of Howard W. Broecker Mary Mako Helbert Mr. and Mrs. Nicholas Malatesta Jeanne Randall Malkin Ann Chassin Mallow Dr. and Mrs. Karl Lee Manders Mrs. John Jay Markham Daniel F Marselle Christine S. Winter Massie MD & James C. Massie Michael M. and Diane Mazurczak James G. and Laura G. McCormick Gia and Paul McDermott William F. McHugh Florence D. McMillan Leoni Zverow McVey and J. William McVey

Mr. and Mrs. Michael E. Murphy Mr. Oliver Nickels Edward A. Nieminen Florence C. Norstrom Renate P. Norum Mr. and Mrs. Paul W. Oliver, Jr. Dr. and Mrs. Frederick Olson Stephen S. Orphanos Jonathan Orser Joan Pantsios Robert W. Parsons, M.D. George R. Paterson Dr. Joan E. Patterson George Pepper, M.D. Elizabeth Anne Peters Susanne P. Petersson Genevieve M. Phelps Frances Pietch Karen and Dick Pigott Alan and Carol Pohl Ms. Lois Polakoff

Eugene Rzym, in memory of Adaline Rzym David Sachs Suzanne and William Samuels Mary T. Schafer Douglas M. Schmidt Franklin R. Schmidt Lois K. Schmidt Martha P. Schneider Donald Seibert Sherie Coren Shapiro Charles Chris Shaw Mr. and Mrs. Gordon M. Shaw Mett and David Shayne David Sherman Jared Shlaes Joanne Silver Andrew Barry Simmons and Mitchell Loewenthal-Grassini Larry G. Simpson Dr. Ira Singer

Thomas Sinkovic

Mary Soleiman

Mrs. Jay Spaulding

James A. Staples

K. M. Stelletello

J. Allyson Stern

Stirling

Stuffers

Emily J. Su

Peggy Sullivan

Sherwin A. Swartz

Carol A. Stitzer

Norene W. Stucka

Sherie B. Stein

Philip and Sylvia Spertus

Lisbeth Cherniack Stiffel

Mr. and Mrs. James P.

Mr. and Mrs. Glenn L.

Smith

Elaine Soter

Norman and Mirella

Mr. and Mrs. John C. Telander Chervl L. Thaxton Dr. David Thurn Myron Tiersky Karen Hletko Tierskv Jacqueline Tilles Lawrence E. Timmins Mr. and Mrs. Robert W. Turner Jean M. Turnmire Paul and Judith Tuszynski Ultmann Family Charitable Remainder Unitrust Mrs. Elizabeth Upjohn-Mason Marlene A. Van Skike Nancy Johnson Vazzano Raita Vilnins Malcolm V. Vye, MD Darcy Lynn Ŵalker Gary T. Walther Albert Wang Barbara M. Wanke Louella Krueger Ward Boyd Edmonston & Edward Warro 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 Joan and Marco Weiss Mrs. Robert G. Weiss Mrs. Melville W. Wendell Sandra Wenner Caroline C. Wheeler Dr. and Mrs. Peter Willson Nora Winsberg David G. Winter Brien and Cathy Wloch Mrs. William Wunder Daniel R. Zillmann

Esther G. Klatz R. William Klein, Jr. J. Peter Kline Helen Kohr Susan Kryl Mary S. Kurz Jadwiga Roguska-Kyts, M.D., in memory of Robert Kyts Larry Lapidus Barbara K Larsen Angela Larson and Bamshad Mobasher Thomas and Lise Lawson Henrietta Learv Marilyn E. Miller Dr. and Mrs. Robert Levy Dr. and Mrs. Andrew O. Lewicky Carole F. Liebson Carol L. Linne

Martina M. Mead Mr. and Mrs. Leland V. Meader Dr. and Mrs. Jack L. Melamed Mr. and Mrs. Peter M. Mesrobian Dr. and Mrs. Joseph Meyers Ms. Barbara Terman Michaels Edward S. and Barbara L. Mills Vlasta A. "Vee" Minarich David and Justine K. Mintzer BettyAnn Mocek and Ádam R. Walker Robert and Lois Moeller Dr. Virginia Saft Mond Linda Novak Moses Mrs. Mario A. Munoz

Martilias A. Porreca, CFP D. Elizabeth Price Mrs. Edward S. Price Dr. Sondra C. Rabin Roberta Lyn Anderson Rains Robert L. Rappel, Jr. Sherrie Kahn Reddick Mr. and Mrs. Keith Reed Michael and Susan "Holly" Reiter Evelyn Ŕ. Richer Jennie M. Righeimer Gerald L. Ritholz Mary Raffetto-Robins James and Janet Rosenbaum Dr. John Gregory Russo Joseph C. Russo Dennis Ryan Louise M. Ryssmann

Estate Gifts

Mrs. Marion Hoffman

Stephanie and Allen

Hochfelder

The following estates have generously provided gifts of bequests and other planned gifts to Lyric. 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 patrons who have honored us with these most profound commitments.

James Aagaard Sara P. Anastaplo Nancy D. Anderson Anonymous James Ascareggi Walter Bandi Velma Berry Rev. Dr. and Mrs. Warren F. Best Eleanor Briggs Donna Brunsma Dr. Mary Louise Hirsh Burger and Mr. William Burger Ellen Cole Charitable Remainder Trust Ellen Clasen Robert P. Cooke Barbara Coussement

and Sarah Deson Christopher D. Doemel Edward Elisberg Joseph Ender Regina C. Fain Kenneth Fiske Lynette Flowers Robert B. Fordhamqes Richard Foster Elaine S. Frank Henry Frank Thomas Frisch Dr. Martin L. Gecht and Francey Gecht

Kathryn Cunningham

Marianne Deson-Herstein

Trust in memory of Samuel

Carlyn E. Goettsch Dr. Doris Graber Evelyn Greene Ann B. Grimes Lester and Betty Guttman Elaine H. Hansen Joseph M. Kacena Stuart Kane Kip Kelley Nancy W. Knowles Ernest Lester Arthur B. Logan Doris C. Lorz Dr. Alexis W Maier Trust Beth Ann Alberding Mohr Mario A. Munoz Herbert and Brigitte Neuhaus John and Maynette Neundorf Mrs. Oliver Nickels Venrice R. Palmer Richard Pearlman Charitable Trust Fund for Music Ira J. Peskind Helen Petersen Ioan Richards George T. Rhodes Merlin and Gladys Rostad Margart R. Sagers Pierrete E. Sauvat Thomas W. Scheuer Edwin and Margaret W. Seeboeck Rose L. Shure and Sidney N. Shure

Joan M. Skepnek Geraldine A. Spatz Barry Sullivan Gerald Sunko, M.D. Phil Turner Edmund J. Valonis Amanda Veazley James M. Wells Paul and Virginia Wilcox Joseph Yashon Ed Zasadil 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 December 31st, 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

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

Alexander & Alexander, Attorneys at Law Baird Chicago Title and Trust Company Foundation CNA Crowe LLP Deloitte Envestnet Michuda Construction, Inc. Molex Morgan Stanley Nuveen Quarles & Brady LLP Reed Smith LLP Ropes & Gray LLP Starshak Winzenburg & Co. Strategic Reimbursement Group, LLC Winestyr 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

Bumper Lanes Marketing 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.

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

ITW Foundation Johnson & Johnson Johnson Controls Foundation JPMorgan Chase Foundation John D. and Catherine T. MacArthur Foundation Kimberly Clark Foundation Morgan Stanley Nuveen Investments 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 CH Distillery Calihan Catering Coco Pazzo HMS Media, Inc. Harrison and Held, LLP by Attorney Robert T. Napier Naples, FL and Chicago IL Katie O's Food Carnival Northern Trust, Palm Beach, FL Segall Bryant & Hamill by Alfred Bryant Naples, FL and Chicago, IL Vibes Notable Gifts Artists Frame Service BiXi Beer Booth One Glo Rolighed Lloyd's Chicago Martha Nussbaum Modern Luxury Nico Osteria The Second City Temperance Beer Company

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 December 31st, 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 Marlys Beider Randy L. and Melvin R. Berlin Henry M. and Gilda R. Buchbinder Family FoundationN 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

Anonymous (3)

Berggruen Institute

Nancy Dehmlow

Foundation

The Beaubien Family

Eisen Family Foundation

Lester S. Abelson Foundation/

Ada and Whitney Addington

The Chicago Community Trust

Mr. and Mrs. W. James Farrell

Rhoda and Henry Frank Family

David O. and Mary A. Bell Foundation

Katherine A. Abelson

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 I. Thomas Hurvis and Ann Andersen The Edgar D. Jannotta Family John D. and Catherine T. MacArthur Foundation John R. Halligan Charitable Fund 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 Richard O. Ryan Sage Foundation 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

Eric and Deb Hirschfield Greg and Mamie Case Drs. Bill and Elaine Moor Mr. and Mrs. Donald Patterson Mr. and Mrs. Michael T. Sawyier Mr. and Mrs. John R. Siragusa Drs. Young, Byong Uk, and Mrs. Myung Soon Chung Mrs. Linda Wolfson

 Eric and Deb Hirschfield

 Illinois Arts Council
 M

 Julian Family Foundation
 S

 Lannan Foundation
 T

 Polk Bros. Foundation
 J.

 Mr. and Mrs. Ronald J. Gidwitz

 Ruth Ann M. Gillis and
 A

 Michael J. McGuinnis
 R

 Betsy and Andy Rosenfield
 L

Family Foundation Mr. and Mrs. Edward O. Boshell, Jr. Sue and Melvin Gray The Brinson Foundation J. B. and M. K. Pritzker Family Foundation Annie and Greg K. Jones Rebecca and Lester Knight Lionel and Jackie Knight Make It Better Media Komarek-Hyde-McQueen Foundation/ Patricia Hyde

Chauncey and Marion D. McCormick

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

Lois B. Siegel

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

Lloyd A. Fry Foundation

Segal Family Foundation

Anonymous (6) Ken and Amy Aldridge Paul and Mary Anderson Robin Angly The Barker Welfare Foundation Mr. Herbert Kohler Jr. and Ms. Natalie Black Heidi Heutel Bohn Dr. and Mrs. Mark Bowen Lawrence Christensen 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 Dan J. Epstein Family Foundation/ Judy Guitelman & ALAS Wings Mr. and Mrs. Eugene F. Fama Mr. and Mrs. W. James Farrell Sally and Michael Feder

The Ferguson-Yntema Family Charitable Trust Mr. and Mrs. Michael W. Ferro, Jr. Renée Fleming Maurice J. and Patricia Frank Mr. and Mrs. Richard J. Franke Mr. and Mrs. Philip Friedmann Mr. and Mrs. George D. Kennedy Stephen Kohl and Mark Tilton Victoria M. Kohn Mr. and Mrs. Fred A. Krehbiel Silvia Beltrametti and Jay Krehbiel Frederic S. Lane Mr. and Mrs. Richard H. Lenny

"We think the arts are underfunded in the USA. We love opera and want Lyric to have the money to continue to produce great performances." -Barbara and Kathryn W.

Elaine S. Frank Fund Mary Patricia Gannon Virginia and Gary Gerst Dan and Caroline Grossman Michael J. McGuinnis Mr. and Mrs. Rodney L. Goldstein David Drew and Marcie Hemmelstein Mary Ellen Hennessy Martha A. Hesse Mr. and Mrs. Wayne J. Holman III Mr. and Mrs. Charles Huebner Mr. and Mrs. George E. Johnson Mr. Thomas V. Linguanti and Ms. Olivia Tyrrell Philip G. Lumpkin Robert and Evelyn McCullen Blythe Jaski McGarvie Mr. and Mrs. Andrew J. McKenna Susan M. Miller Mr. and Mrs. Todd D. Mitchell Frank B. Modruson and Lynne C. Shigley Allan and Elaine Muchin Linda K. and Dennis M. Myers Cellmer/Neal Foundation Fund Kenneth R. Norgan Mr. and Mrs. Lee Oberlander Matt and Carrie Parr Ingrid Peters John Raitt The C. G. Pinnell Family Robert and Isabelle Bass Foundation, Inc Sandra and Earl Rusnak, Jr. Erica L. Sandner Mr. and Mrs. Scott Santi Barbara and Barre Seid Foundation Mr. and Mrs. Alejandro Silva Morris Silverman and Lori Ann Komisar Michael and Salme Harju Steinberg Penelope and Robert Steiner Marv 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 (4) 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 C. Bekerman, M.D. Ms. Catharine Bell and Mr. Robert Weiglein Ross and Patricia D. Bender Patrick J. Bitterman Mr. and Mrs. Merrill E. Blau Jim Blinder Marcus Boggs 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. Lawrence Christensen Ann and Reed Coleman Francie Comer Tamara Conway Lynd W. Corley Lawrence O. Corry Winnie and Bob Ćrawford David S. Fox 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.

James and Deborah Fellowes Mira Frohnmayer and Sandra Sweet Film Funds Trust Funds Sonja and Conrad Fischer Mr. and Mrs. Jack Forsythe Susan J. Garner Ms. Elisabeth O. Geraghty Mr. Robert Gienko Jr. Judy and Bill Goldberg Mrs. Richard Gray James and Brenda Grusecki Maria C. Green and Oswald G. Lewis Mrs. Mary Winton Green Joan M. Hall Dr. James and Mrs. Susan Hannigan Irving Harris Foundation

Mr. and Mrs. Robert Marjan Robert C. Marks Shari Mayes Mr. and Mrs. Richard P. Mayer 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. Steven Molo Charles Morcom Music Performance Trust Fund Phyllis Neiman David J. and Dolores D. Nelson

"The opera house is our happy place. Some of the finest moments in our lives have taken place at Lyric." -Ron and Peggy B.

John Hart and Carol Prins Mrs. Thomas D. Heath Mrs. John C. Hedley Heinz Family Foundation Helen Brach Foundation Dr. Judith and Mr. Mark C. Hibbard Stu Hirsh Orchestra 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 Miĥe and Lindy Keiser Mr. and Mrs. Keith Kizziah Elizabeth Khalil and Peter Belytschko Klaff Family Foundation Dr. and Mrs. Mark F. Kozloff Albert and Rita Lacher Marc Lacher Lannan Foundation Dr. and Mrs. Edmund Lewis Louis and Nellie Sieg Fund Daniel and Deborah Manoogian

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 Drs. Funmi and Sola Olopade The Bruno and Sallie Pasquinelli Foundation Mrs. Vernon J. Pellouchoud Seymour H. Persky Charitable Trust Elizabeth Anne Peters Laurie and Michael Petersen 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 Ms. Brenda Robinson The Rhoades Foundation Roger and Susan Stone Family Foundation Mr. Randy Rissman and Dr. Petra Rissman

Hon. S. Louis Rathje and Maria Rosa Costanzo Rocco and Cheryl Romano John W. and Jeanne M. Rowe Joseph O. Rubinelli, Jr. Susan and David Ruder Mrs. Robert E. Sargent Rodd M. Schreiber and Susan Hassan Eric and Jana Schreuder Alan Schriesheim and Kay Torshen Mr. and Mrs. Richard J. Ĺ. Senior Mary Beth Shea Richard W. Shepro and Lindsay E. Roberts The George L. Shields Foundation, Inc. The Shubert Foundation Ilene Simmons Siragusa Family Foundation The Smart Family Foundation, Inc. Ms. Billie Jean Smith Ms. Gay K. Stanek James Á. Staples 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 Vahlkamp and Robert Kenyon Mr. and Mrs. Peter Van Nice Ms. Lucinda Wakeman Michael Welsh and Linda Brummer Kim and Miles D. White Dr. David H. Whitney and Dr. Juliana Chyu Dr. and Mrs. Peter Willson Mrs. John A. Wing Mr. and Ms. Benjamin Wolf Paul Wood and The Honorable Corinne Wood Mr. and Mrs. Robert E. Wood II Debbie K. Wright Anne Zenzer and Dominick DeLuca

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

Anonymous (4) Kelley and Susan Anderson Ms. Ronelle 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 Phyllis H. Brissenden Winston and Lally Brown Joy Buddig Audre Carlin Mrs. Warren M. Choos David and Elizabeth Graham 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 Mr. and Mrs. James G. Ellis 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 Mr. Gerald and Dr. Colette Gordon Graber Family Foundation/ Mr. Jack Graber 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 David J. Varnerin Christian Vinyard Dan and Patty Walsh Marilee and Richard Wehman Mr. and Mrs. Richard G. Weinberg Stephen R. Winters Donna and Phillip Zarcone

BENEFACTOR · \$5,000 to \$7,499

Mrs. James S. Aagaard Anonymous (4) Dr. Michael Angell Arch W. Shaw Foundation Peter and Lucy Ascoli Family Fund Mr. and Mrs. Douglas S. Basler Bolton Sullivan Fund Minka and Matt Bosco Wiley and Jo Caldwell Cathleen Cameron Mr. and Mrs. Stanley D. Christianson Jane B. and John C. Colman Patricia O. Cox Ms. Elaine Cue The Dancing Skies Foundation Mr. and Mrs. Harry Dennis Ms. Sarah Demet Thomas Doran Stephen Dunbar Mr. and Mrs. Richard Elden Jim and Pati Ericson Fred Freitag and Lynn Stegner Anthony Freud and Colin Ure John F. Gilmore Alfred G. Goldstein James R. Grimes Daniel Groteke and Patricia Taplick Sandra L. Grung Donna Gustafsson Glen and Claire Hackmann

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 Drs. Walter and Anne-Marie Bruyninckx Dr. and Mrs. Richard Davison Jon W. DeMoss Mr. and Mrs. Charles G. Denison Dr. and Mrs. Anthony DiGianfilippo John Edelman and Suzanne Krohn Deane Ellis Jim and Elizabeth Fanuzzi Amanda Fox Mr. and Mrs. James V. Franch

IMPRESARIO • \$2,000 to \$3,499

Anonymous (11) Ginny Alberts-Johnson and Lance Johnson Allison Alexander Mrs. Judy Allen Mary C. Allen Ms. Joanne B. Alter Mrs. John H. Andersen Mr. and Mrs. Robert D. Baldwin 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 Foundation Mrs. Michele Bergman Dr. and Mrs. Leonard Berlin Mrs. Arthur Billings Richard and Heather Black Mrs. John R. Blair Dr. Debra Zahay Blatz Ann Blickensderfer Mr. and Mrs. Andrew K. Block John Blosser Leslie Bluhm Ms. Virginia Boehme Mrs. Fred Bosselman Richard Boyum and Louie Chua Mr. and Mrs. Eric Brandfonbrener Alice C. Brunner Drs. Walter and Anne-Marie Bruyninckx Ms. Sheila Burke Christopher Carlo and Robert Chaney Don Carruthers

66 February 16 - March 22, 2019

The Blanny A. Hagenah Family Fund Jackie and James Holland James and Mary Houston Michael and Leigh Huston Shirley R. Jahn Regina Janes Dr. Carolyn and Dr. Paul Jarvis Howard E. Jessen Joy Jester

Florence D. McMillan Lois Melvoin Mary Lou and Jack Miller Jon and Lois Mills Mr. and Mrs. Newton N. Minow Drs. Bill and Elaine Moor Mr. and Mrs. Charles Moore Craig S. Morris Zehava L. Noah

"We want to leave a legacy. We love opera and want to ensure the art form stays around forever."

-Ryan E. and Timothy S.

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. Jeffrey S. McCreary

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. 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. Peter Huizenga Dr. and Mrs. Joseph W. Jarabak Drs. Petry and Elena Kamel Mr. and Mrs. Joseph W. Jarabak Drs. Petry and Elena Kamel Mr. and Mrs. Joseph W. Jarabak Dr. 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

Mr. and Mrs. Anthony Cecchini Barry and Marcia Cesafsky James W. Chamberlain Katherine Cheng Charles B. Preacher Foundation Mr. and Mrs. David R. Clark Dr. Edward A. Cole and Dr. Frank F. Conlon Mr. Colin Cosgrove Katherine Hutter Coyner Mr. and Mrs. J. William Cuncannan Mr. and Mrs. Gerry V. Curciarello Michael J. Cushing Robert O. Delaney 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 Bernard T. Dunkel Cherelynn A. Elliott La Ferrenn and Philip Engel Susanna and Helmut Epp Dr. Thelma M. Evans Firestone Family Foundation Nancy Fifield Mr. and Mrs. Matthew A. Fisher James Fitzgerald Anita D. Flournoy Adrian Foster Arthur L. Frank Jerry Freedman and Elizabeth Sacks Mrs. Norman Gates

Arys around forever." Fimothy S. Mickey Norton Renate P. Norum Mrs. Richard C. Oughton 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 Merle Reskin

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 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 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 Dr. and Mrs. R. John Solaro Glenn and Ardath Solsrud

James K. Genden and Alma Koppedraijer Mr. Scott P. George Debbie Gillaspie and Fred Sturm Gordon and Nancy Goodman Greene Family Foundation Mirja and Ted Haffner Family Fund Dr. Mona J. Hagyard Janice H. Halpern Daggett Harvey Iames Heim Dr. Allen W. Heinemann and Dr. William Borden Hoellen Family Foundation Ms. Elizabeth Hoffman Sandra Hoffman Concordia Louise Hoffmann Cynthia and Ron Holmberg Joel and Carol Honigberg Fund Bill and Vicki Hood Edmund A. and Virginia C. Horsch Robert and Sandra Ireland Generations Fund Mel and Mary Ann Jiganti Dr. Peter H. Jones and Marian M. Pearcy Mary Ann Karris Dr. and Dr. Yan Katsnelson Judith L. Kaufman Mrs. Philip E. Kelley Mr. Robert Kemp Jennifer A. Kiefer Mr. and Mrs. Joe King Neil and Diana King Marian Kinnev Elaine H. Klemen Dr. and Mrs. Sung-Tao Ko

Dr. Petra and Mr. Randy O. Rissman Charles and Marilynn Rivkin Mr. and Mrs. Michael T Sawyier The Schroeder Foundation Mr. and Mrs. Chip Seelig Phyllis W. Shafron and Ethan Lathan Dr. S. P. Shah Dr. S. P. Shah Sherie Coren Shapiro Ilene and Michael Shaw Charitable Trust Elizabeth S. Sheppard Mr. and Mrs. Eric S. Smith Joan M. Solbeck Dusan Stefoski and Craig Savage Craig Sirles Mary Soleiman 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 Tony Valukas and Cathy Beres Scott D. Vandermyde and Julie T. Emerick David and Linda Wesselink Claudia Winkler

James H. Stone MinSook Suh Ms. Carla M. Thorpe Phil and Paula Turner Mr. and Mrs. Robert W. Turner Elizabeth K. Twede Lori L. and John R. Twombly Jean Morman Unsworth Mr. Menno Vermeulen 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 Julie Schwertferger and Alexander Zajczenko

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. Strek 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 E. Miles Mr. and Mrs. Craig R. Milkint Mr. and Mrs. William A. Miller Steven Montner and Scott Brown Dr. John S. and Nan D. Munn Rosemary Murgas Chris and Eileen Murphy

Lyric

Dr. and Mrs. James O. Ertle

Dr. and Mrs. Carl Fetkenhour

Ms. Elizabeth M. Fadell

Joan and Robert Feitler

Geraldine K. Fiedler

Elizabeth W. Fischer Susan Fisher-Yellen

James and Jane Fitzgerald

Mr. and Mrs. Lewis Flint

Michael and Nancie Freeborn

Mr. and Mrs. John Freund Ms. Pauline Friedman

Priscilla and Henry Frisch

Samuel and Adriana Front

The Feder Family

Penny Friedman

William A. Fleig Marvin Fletcher

Nona C. Flores

Paul Fong Eloise C. Foster

Mr. John Furrer

John A. Gable

Suja Éinnerty

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 Mr. Joe Pacetti Gerald L. Padbury John and Dawn Palmer Kevin Patti Laurie and Michael Petersen Karen Petitte Mrs. Zen Petkus Mrs. Geoffrey C. M. Plampin Mary and Joseph Plauche Ms. Lyneta Grap Piela Dr. and Mrs. Alan Pohl Dr. Sondra C. Rabin Dr. and Mrs. Don Randel Christina Rashid

FRIEND · \$1,000 to \$1,999

Anonymous (10) 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 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 Leslie and Patrick Ballard 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 Baverlein and Michael Hoffman W.C. Beatty Roger B. Beck and Ann F. Beck Seth Beckman Mr. and Mrs. Brian D. Beggerow Hans F. Bell 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 Ms. Elizabeth Blinderman 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 Dr. Gerald and Mrs. Linda Budzik Howard and Moira Buhse Dr. Mary Louise H. Burger Susan Burkhardt George J. Burrows Agnes B. Canning

Phillip C. and Jeanne R. Ravid Mrs. Elke Rehbock Sandra and Ken Reid Mr. and Mrs. William Revelle Ms. Danijela Dedic Ricco Carol Roberts Maggie Rock and Rod Adams Elaine G. Rosen 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 Nancy Schmitt

Dr. and Mrs. William C. Carithers

Fairbank and Lynne Carpenter

Stephen H. Carr and Virginia McMillan Carr

Mrs. Clarissa Chandler

Mrs. Beatrice Chapman Jeffrey K. Chase Esq

Susan Somers and Ray Cocco

Elaine Collina Dr. Peter and Beverly Ann Conroy

Margery and Robert Coen

Anonymous

Robert Cieslak Heinke K. Clark

Mitchell Cobey

Iean M. Cocozza

Sharon Conway

Daniel Corrigan

Evelyn Crews

Gary Crosby

Robert Curley

James M. Cormier

Karen and John Crotty

Pamela Crutchfield

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 Geraldine L. Szymanski Oscar Tatosian, Jr. Dr. Andrew J. Thomas Gayle and Glenn R. Tilles Ioanne Tremulis

> John R. Grimes Patricia Grogan Donald Haavind Mr. Allen Hager Mr. and Mrs. Paul Hallisy, Sr. Marv E. Hallman Lucy Hammerberg Mr. and Mrs. M. Hill Hammock Agnes Hamos Barbara MacDowall and Robert Hanlon Charles Hanusin 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

"We enjoy the whole experience of being a Lyric donor and subscriber: planning the next season, going straight to "our" seats, seeing the familiar faces around us, and experiencing the old as well as the new."

-Valentine S.

Barbara Flynn Currie Mr. Matthew Curtin Timothy and Cheryl Dahlstrand Iames and Marie Damion Mr. Timothy Daniels Jason Dantico Rathin Datta Greg Davis Rosanne Diamond Lyn Dickey Robert and Anne Diffendal Dr. Elton Dixon Iill S. Dodds 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 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 Lou Eledort and Natasha Kavanagh Ms. Jan Elfline Ms. Alexis Ellington Peter Emerv Emil J. and Marie D. Kochton Foundation Mr. and Mrs. Paul Epner Ernst And Young Foundation -Matching Gifts

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 David L. Gitomer John Glier Mr. and Mrs. Lionel Go 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 John S. Mrowiec and Dr. Karen L. Granda Dr. Ruth Grant and Dr. Howard Schwartz Miss Martha Grant Edward A. Grant Anthony Green Greene Family Rochelle and Michael Greenfield

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 Cleveland and Phyllis Hunt Humanist Fund Dr. Kamal Ibrahim Bea Irminger Marina B. Jacks Dr. and Mrs. Harold E. Jackson John G. and Betty C. Jacobs Charlene Jacobsen Mr. and Mrs. Paul A. James Ms. Cynthia J. Jameson Mrs. Judith H. Janowiak Jerry and Judy Johansen Carl Johnson's Gallery in Galena Maryl R. Johnson, M.D. IS 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 Kellev Dr. E. Kefallonitis Ph.D. Anne and John Kern Mr. and Mrs. John E. Kirkpatrick Mr. and Mrs. Richard Kirsch Frank and Alice Kleinman

The Trillium Foundation Dulcie L. Truitt 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 Dr. Wendall W. Wilson F. C. Winters Mr. and Mrs. Brien Wloch Chip and Jean Wood Marsha and David Woodhouse Priscilla T. Yu

> Diane F. Klotnia Mary Klyasheff Emily and Christopher Knight Lionel and Jackie Knight Edward and Adrienne Kolb Mr. and Mrs. Daniel Konczal William Konczyk and Stanley Conlon Michael Krco Ieanne LaDuke Carol and Jerome Lamet 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 Mrs. Chase C. Levey Myron and Eleanor Lieberman Anne and Craig Linn Caroline P. Lippert William and Diane Lloyd Lloyd R. Loback Melvin R. Loeh Lutz Family Foundation Candace B. Broecker Abby and George Lombardi Sherry and Mel Lopata Craig and Jane Love Mr. and Mrs. Stuart Lucas Carlotta and Ronald Lucchesi Wayne R. Lueders Kurtice Luther 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 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 Dr. R. Menegaz and R. D. Bock Rachel and Jason Mersey Jim and Ginger Meyer Mr. Joseph Michalak Rev. Dr. Mary L. Milano Sally S. Milev Barry and Sharon Millman Mr. and Mrs. Edward S. Mills Dr. and Mrs. Ronald M. Milnarik Vee Minarich

Lvric

William Mondi Charles Moore Lloyd Morgan Mr. Greg Morris Ms. Helen H. Morrison Corinne Morrissey David and Linda Moscow Mary Anne Lynskey Mr. and Mrs. Brendan M. Mulshine Ms. Jan Munagian 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 Jettrey Nichols Nancy A. Nichols John Nigh Carol M. Nigro Daniel S. Novak and Dean Ricker Dr. W. E. Null Mr. and Mr. Barnard Niceinow Mr. and Mrs. Bernard Nusinow Mr. and Mrs. Jim Nutt Penny J. Obenshain Mr. Michael J. O'Connell 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 Allen J. Frantzen and George R. Paterson Mrs. Mona L. Penner Lorna and Ellard Pfaelzer Shirley Pfenning and

SUSTAINER · \$500 to \$999 Anonymous (24) Erminio Bonacci

Anonymous (24) Mr. and Mrs. Richard Aaron 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 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 Elizabeth S. Beck Benevity Community Impact Fund Julie Anne Benson Diane and Karl Berolzheimer Mr. and Mrs. Loren M. Berry III Mr. Thomas Berry Mr. R. Stephen 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 Mr. and Mrs. Albert H. Bloom

Mr. and Mrs. Albert H. Bloom James Blum Mr. Robert A. Blumberg D. Jeffrey and Joan H. Blumenthal Fran Bly and Charles Hample Robert J. Wilczek Mrs. Marlene Phillips 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 Dorothy M. Press Drs. Joseph and Kimberly Pyle Mr. David Quell William H. Redfield Roseanne Rega McGrath Dennis C. Regan Alicia and Myron Resnick Fyelyn Richer Evelyn Richer Mrs. Mary K. Ring Jerry and Carole Ringer Jared C. Robins Ms. Brenda Robinson Gabriel and Beth Rodriguez Dr. Ashley S. Rose and Charlotte Puppel-Rose Roberta Rosell Saul and Sarah Rosen Dr. Karen and Mr. Samuel Rosenberg Babette Rosenthal Lorelei Rosenthal Marsha and Robert Rosner Dolores Ruetz Louise M. Ryssmann Eugene W. Rzym David Sachs Dr. and Mrs. Hans Sachse Mr. and Mrs. Frank R. Safford

Dr. H. Constance Bonbrest

Laurence and Patricia Booth

Aldridge and Marie Bousfield

Dr. and Mrs. Boone Brackett

Wendy and Norman Bradburn

Anastasia Boucouras

Dr. Gilbert W. Bowen

Mary and Carl Boyer

Jordan Bouchard

Ms. Barbara Box

David E. Boyce

Mr. and Mrs. Thaddeus M. Bond, Sr.

Mr. and Mrs. Gary Sagui Sharon Salveter and Stephan Meyer Patricia Schaefer Mary T. Schafer Robert P. Schaible Dr. Michelle Schultz Jim and Joan Sears Paul R. Seidlitz Dr. and Mrs. Emanuel Semerad Mr. and Mrs. Valentine Seng 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 Carole and Bob Sorensen

Donald and Bonnie Chauncey Ms. June F. Choate Ms. Diane S. Cleary Mr. and Mrs. Peter L Ciocci Connie Clark Mrs. Doris M. Clark Mr. Henry Clark and Mrs. Elizabeth Simon Ms. Kathleen Clark Ms. Nancy J. Clawson Ms. Marsha Clinard and Mr. Charles Boast

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 Mr. and Mrs. James Swartchild Anne Taft Mr. and Mrs. Nathan Tarcov Mr. and Mrs. Terrence Taylor Charles A. Tausche Gilbert Terlicher Ilene Patty and Thomas Terpstra Genevieve Thiers and Daniel Ratner Mr. Jonathon Thierer 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 John N. Vinci Robert and Camille Von Dreele John and Kathleen Vondran Mr. Malcolm V. Vye

Elaine Soter

Joan M. Eagle Hon. Frank Easterbrook and Mrs. B. Englert Easterbrook Ralph D. Ebbott Ms. Kathleen H. Ebbott Adrienne Eckerling Ms. Martha Edwards Ryan Jay Eikmeier and Timothy Silver Ms. Marjorie Elliott Mrs. Richard J. Elrod David Elzinga Mr. and Mrs. Richard Ertman

"Our twice-yearly visits to Lyric have led us to try to offer as much support as possible because of the absolutely wonderful quality of Lyric productions, both in musicality and in theatricality."

Michael Bradie Robert Bradner William Bradt Mrs. Chervl Braude and Kevin Braude Mr. Richard H. Brewer and 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, Jr. Todd Brueshoff Mr. and Mrs. Edward H. Bruske III Mr. Dan Bujas and Mrs. Mary Reyes Dr. Jack Bulmash Charlotte Byers Ms. Pamela A. Cabeen Mary Ellen Cagney Lidia Calcaterra and Paul Barger Hon. and Mrs. Michael T. Caldwell Elena Carbajal-Gaule Walter and Nancy Carlson Carnot & Luceile Allen Foundation Patrick V. Casali

-Frank C.

Ms. Kimberly K. Coday

Susan and John Combes Stevie Conlon and Sue Skau Dr. Joseph P. Cousins and Dr. Kate L. Forhan Nancy Crawford Robert C. Cronin Czarkowski Family Ms. Vindya Dayananda Ms. Lisa DeAngelis Paul B. Dekker Patricia K. Denman Anonymous Michael DePriest William Diaz and Theresa Gross-Diaz Ms. Wendy DiBendedetto Dr. Gary Dillehay Mr. and Mrs. William S. Dillon Maureen Dooley Ms. Jill Dougherty Roy and Rachel Downing Ms. Nancy Dreher Paul E. Drennan Ms. Jody Lewis Ann Patricia Duffy Mr. and Mrs. Richard W. Durkes Ms. Roma Dybalski

Mr and Mrs Rick Erwin Mr. and Mrs. James Estes Mr. and Mrs. Kevin Evanich Michael and Colleen Evans Mr. and Mrs. Thomas W. Evans Ms. Patti Evlar Janet Eyler and Edwin Walker Marion and Burt Fainman Mrs. Fran Faller Mr. Michael Farmer Mr. David Fannin Mr. and Mrs. John H. Faulhaber Ms. Patti C. Fazio Joseph Feldman, MD Steven E. Feldman Dr. Eva D. Ferguson Mr. Jim Ferneborg Dr. Bradley Fine Howard and Charlotte Fink Mr. Emmett Finneran Mr. Anthony K. Fisher Dr. and Mrs. William E. Fishman Marilyn E. Fites Ms. Karen E. Flanagan Abbie Fleming R. Michael Flores, MD and Mr. John Flynn Mr. Richard Gatto

Walter and Caroline Sueske Charitable Trust April Ware and Jess Forrest Dr. Richard Warnecke Benjamin Wasmuth Mr. and Mrs. Nirgil 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. Richard Welcome Adele and Joseph R. Wells Mr. and Mrs. Nelville W. Wendell Peter J. Wender Manfred Wendt Dr. and Mrs. Robert Wertz Mr. Stefan Westerhooff Patricia and William Wheeler James L. Wilson Mrs. John White Charles A. Whitver Arlene and Michael Winfield Kathryn B. Winter Michael A. Wislek 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 Camille J. Zientek

Mr. and Mrs. Richard G. Gieser Dr. and Mrs. Frank R. Greer Prof. Alan Grigg Lafayette J. Ford Stephen and Rosamund Forrest Richard W. Foster Mr. and Mrs. James Foster Anne and Willard Fraumann Mr. and Mrs. Walter Fried Michael and Jane Fritz Lori Fulton Mr. and Mrs. Thomas L. Gahlon Leota P. Gajda Thomas F. Gajewski 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. Lvle Gillman Kik and S. I. Gilman Dale and David Ginsburg James W. and Patricia T. Gladden 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 Beth Graue Rick Greenman Ginger Griffin Robert Grist Charles R. Grode Mrs. Kathleen Grzybek Iohn Gustaitis Dr. and Mrs. Norm A. Hagman Mr. and Mrs. Cameel Halim Mr. Larry Hanes David Hanson John and Sharon Hanusin Mr. Gregory J. Harms Mr. and Mrs. Roger B. Harris Richard L. Hay

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 Mr. John E. Hennessey Dr. and Mrs. Joseph J. Hennessy Kimberlee S. Herold Mr. Theodore W. Herr and Ms. Carla Carstens Herr Dr. JF Sarwark MD and Ms. Ann Herring Norman K. Hester Harriet E. Heyda Caren B. Hiatt Dr. and Mrs. Charles W. High Thomas W. and Helen C. Hill Dr. Nora Jaskowski and Mr. Matthew Hinerfield Mrs. J. Dillon Hoey Kathleen Hoffman Mr. David Hoffman 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 Julia Hulcher Mr. and Mrs. James A. Ibers Dr. Stephen and Kathy Irwin Howard Isenberg Virginia A. Jach Ms. Marina B. Jacks 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. Ross H. Jannotta Mr. and Mrs. A. Paul Jensen Barbara Jensen-Schweighauser Ms. Barbara Jillson Mr. Tim Johnson Mr. and Mrs. Thomas Johnston Barbara Mair Jones Ianet Iones Mr. and Mrs. Daniel Jordan Mr. Edward T. Joyce Abby O'Neil and Carroll Joynes Mr. and Mrs. Thomas P. Kaeser Paula Kahn Mr. Roman Kahn Beth Kalov Marianne E. Kalinke 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

Konrad K. Kuchenbach Thomas P. Kuczwara Dr. Klaus and Erzsebet Kuettner Walfrid and Sherry Kujala Axel Kunzmann and Bruce I. 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 David Lawver Marsha Lazar Dr. and Mrs. Eugene Lee Mary Anne Leer 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

David E. Miller Gerry M. Miller 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 Mr. J. Thomas Mullen Mr. George Murphy Thomas F. Murphy Barbara B. Murray Mrs. Natalie Mycyk Holly I. Myers Mr. William F. Myers Ms. Mary Nair Harvey Á. Nathan Virginia Navarrete J. Robin Naylor Mr. and Mrs. Anthony A. Nichols Eleanor A. Nicholson

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 Maureen L. Shea Drs. Ronald and Linda Rosenthal Thomas and Barbara Rosenwein 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 Lauren M. Pachman, M.D. and Mark A. Satterthwaite Ms. Joyce Saxon Marie-Claude Schauer Anne McMillen Scheyer

Mr. John Strasswimmer Gary L. Strawn Mrs. Kelly J. Sullivan Soley Charles Sullivan John B. Sullivan Mary W. Sullivan 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. Paula Tironi and Mr. Richard G. Ziegler Ms. Elizabeth Tisdahl Mr. and Mrs. Ray Tittle Jennifer Tipton Ms. Diane Trannel 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 Uszvnski Mrs. Denise M. Utter Mrs. Murray J. Vale Sharon Van Dvck and Richard Kelber Lorrie and Dave VanderArk Andre Van Fe Marie Vanagas Dr. Eladio A. Vargas Mr. and Ms. Francois Velde Ms. Antoinette Vigilante Mr. and Mrs. William P. Vit Ms. Lidia B. Vitello Mrs. Barbara Vlack Dmitro Voinorovich Dr. Annabelle Volgman Mr. Richard Wagner Suzanne L. Wagner Albert R. Walavich Prof. John S. Walker Robert D. Wallin Gary T. Walther Elizabeth K. Ware The Warranty Group Ms. Lisa Warshauer Nancy E. Webster Joanne Michalski and Michael Weeda Claude M. Weil Mr. James Weinberger Mrs. and Mr. Susan Weindruch Mr. and Mrs. James Wees Marco and Joan Weiss Ellen Werner Ms. Suzanne K. Westerhold Zita Wheeler 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 Ann S. Wolff Mr. Hak Wong Robert E. Woodworth, Jr. Teana and Abbott Wright Mark Zajackowski Tom and Elena Zanussi Mr. and Mrs. John G. Zasi Dr. Antoinette Zell and Kenneth R. Walter

Timothy J.S.

"I very much enjoy the opera and like to help with the expenses that are needed to have these great performances."

-Charlene J.

Andrew Noha

Laurence and Mary Levine Michael and Diane Levy Mr. Randy Lewis Mr. Jonathan Lichter 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 Andrew Barry Simmons and Mitchell Loewenthal-Grassini Ms. Janet Lubin 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 Dr. and Mrs. Marshall Matz Mr. William F. Marutzky 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. Patricia A. Merwick Barb and Bob Meyer Ms. Charlene Meyer Mr. a Gene Mikota nd Mrs. Gearold D. Miles Mr. and Mrs. Bernard J. Miller, Jr.

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 Julia Nowicki Dr. Dragic M. Obradovic Mr. Michael K. Oman Sandra L. Osborn Mary Otto Ms. Natalie Pace 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 Mark Pelletier and Dr. David Berrier Jean T. Pennino Mr. and Mrs. John Pepe Victorina Peterson Viktoras Petroliunas Mr. Robert Phelan John J.W. Plampin 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 Dr. and Mrs. Pradeep Rattan Ms. Anne Ray Biswamay Ray, M.D. John Reppy Mr. and Mrs. Gary R. Richert

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. Ann Schmidt Judy and John Scully Robert Kent Scott Barbara and John T. Seaman, Jr. Dr. Itai Seggev and Dr. Dara Goldman Richard and Betty Seid Dr. Robert F. Shankland Mr. and Mrs. Myron D. Shapiro Mr. and Mrs. Robert E. Shapiro Ellen and Richard Shubart Mr. Michael S. Sherry Barbara Fulton Sideman Linda Soreff Siegel Roberta E. Singer Thomas Sinkovic Mr. Christopher Skrable Edward W. and Alice L. Smeds Arthur B. Smith, Jr. and Tracey L. Truesdale Beth and Gerard Smetana 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. Hugo Sonnenschein Mr. Ryan Spohn Dr. and Mrs. Eric M. Spratford Michael Sprinker Phillip V. St. Cloud and Charles P. Case Michael and Cheryl Stack Helena Stancikas Dr. and Mrs. Lawrence A. Sterkin Scott G. and Beth F.I. Stephenson Mr. and Mrs. Mark J. Stern Mrs. James H. Stoner **Joanne Storm**

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.

Mr. and Mrs. Gary E. Kretchmer

Dr. and Mrs. Eric Zickgraf

Ms. Wei Zhang

Larisa Zhizhin

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!

Photos by Jaclyn Simpson and Todd Rosenberg.

Box Office Assistant Treasurers: John Thor Sandquist and Joseph Dunn Restaurant Manager: David Adelsperger Usher Supervisors: Lena Reynolds-Sneed, Nate Tuttle

Front of House Managers: Sheila Matthews, Chuck Tucker Food & Beverage Manager: Geri LaGiglio Box Office Manager: Gregg Brody

