

Lyric

The Barber of Seville

ROSSINI

Lyric

Lyric

In this issue

Robert Kinsel

The Barber of Seville | pp. 16-32

6 WELCOME TO YOUR LYRIC

- 8 From the General Director and the Chairman
- 10 Board of Directors
- 12 A musical mission

16 TONIGHT'S PERFORMANCE

- 18 Title page and cast
- 19 Synopsis
- 20 Artist profiles
- 24 Orchestra & Chorus
- 28 Opera notes
- 31 A conversation with the director
- 32 After the curtain falls

34 BEYOND THE STAGE

- 36 Learning & creative engagement at Lyric

40 RYAN OPERA CENTER

- 42 Ryan Opera Center alumni around the world
- 42 Program staff
- 43 Ryan Opera Center contributors

44 THANK YOU FOR YOUR SUPPORT

- 46 Production sponsors
- 47 Aria Society
- 59 Supporting our future—endowments at Lyric
- 60 Faces of Lyric
- 63 Gift planning
- 66 Corporate partnerships
- 68 Annual individual and foundation support
- 74 Commemorative gifts
- 76 Artistic roster
- 78 Lyric staff

Todd Rosenberg

A musical mission | pp. 12-15

Lyric

LISA MIDDLETON
Executive Editor

ROGER PINES
Editor

MAGDA KRANCE
Associate Editor

Administrative Offices
20 North Wacker Drive
Suite 860
Chicago, Illinois 60606
lyricopera.org

**SAMETZ BLACKSTONE
ASSOCIATES**
Visual direction

performance media

Since 1991

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

Rand Brichta
Arnie Hoffman
Account Managers
Michael Hedge
Southeast | 847-770-4643
Betsy Gugick & Associates
Southwest | 972-387-1347
Manzo Media Group
East Coas | 610-527-7047

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
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.

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

Lyric

At Lyric, you'll be amazed, replenished, and inspired with must-see, must-hear live experiences. Through the timeless power of voice, acting that brings characters to life in triumph and tragedy, the splendor of a great orchestra and chorus—coupled with theater, dance, design, and truly magical stagecraft—Lyric is devoted to immersing audiences in worlds both familiar and unexpected, creating shared experiences that resonate long after the curtain comes down.

Todd Rosenberg

Lyric

**Welcome
to your Lyric**

From the General Director and the Chairman

Welcome to Lyric! We're delighted that you're joining us for the opening of what is sure to be a season of tremendously exciting productions and glorious music-making.

There couldn't be a better opera to start the season than *The Barber of Seville*, one of the most exhilarating works in the repertoire. *Barber* captivates audiences all over the world thanks to its effervescent music, matched by its irresistible wit. That's no surprise, since Gioachino Rossini is opera's greatest musical comedian. It's impossible to leave a performance of this opera without a smile. In every brilliant aria and ensemble *Barber's* energy, virtuosity, and sparkle combine to make it the most popular and best-loved of all operatic comedies.

Our renowned music director, Sir Andrew Davis, has a wonderful affinity for Rossini. He brings to this music not just his amazing gifts as a musician, but also his own irrepressible sense of humor. He'll be conducting a marvelous cast of international stars, including four favorites of the Lyric audience: Adam Plachetka, Lawrence Brownlee, Marianne Crebassa, and Alessandro Corbelli. Director Rob Ashford and his brilliant design team approach *Barber* with terrific imagination, and we know the production will be a joy for everyone.

It's a very exciting time to be part of Lyric. We're producing more new types of work than ever before. Our musical-theater productions and other Lyric-produced special events are attracting tens of thousands of new patrons, and we're on the cusp of producing an extraordinary new *Ring* cycle. And, in 2020/21, we'll be welcoming The Joffrey Ballet as they take up residency in the Lyric Opera House.

We're thrilled to have just announced the appointment of our new music director, Enrique Mazzola, who will take up the position in two years. He'll be an outstanding successor to Sir Andrew Davis, and a real spark in Chicago's performing-arts community. The dynamic Italian conductor is already looking forward to engaging with our entire city.

Put all of these major developments together and you'll see a company striving to become a true visionary arts leader in Chicago and throughout America. The real measure of success is how often and in how many different ways people choose to interact with Lyric. The opera house is our home, but our mission is to engage people where they are, reflecting the city and communities we serve. This means making the entire experience welcoming and engaging by looking at the performance through a variety of lenses.

Our goal is to provide new ways to ensure that our audiences' initial encounter with Lyric is so impactful and entertaining that new patrons will make Lyric a part of their lives. By focusing on building our audience of the future, while we continue to serve our current audiences, we'll ensure that both Lyric and opera itself remain culturally relevant and artistically important for the next generation.

We hope you feel the drumbeat of progress at Lyric as much as we do. Together we are all part of the Lyric story. [L](#)

A handwritten signature in black ink that reads "Anthony".

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

A handwritten signature in black ink that reads "D Ormesher".

DAVID T. ORMESHER
Chairman

Lyric

Board of Directors

OFFICERS

The Honorable J.B. Pritzker
The Honorable Lori Lightfoot
*Honorary Chairs
of the Board*
Edgar D. Jannotta
Co-Chair Emeritus
Allan B. Muchin
Co-Chair Emeritus
David T. Ormsher
Chair of the Board
Sylvia Neil
Chair-Elect of the Board
Lester Crown
*Chair 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
Robert W. Lane
James J. O'Connor
Gordon Segal
Robert E. Wood II

DIRECTORS

Katherine A. Abelson⁺
Whitney W. Addington⁺
James L. Alexander⁺
John P. Amboian
Paul F. Anderson
Larry A. Barden
Julie Baskes⁺
James N. Bay[•]
Gilda R. Buchbinder
Allan E. Bulley, III
John E. Butler
Marion A. Cameron⁺
David W. Carpenter
Richard W. Colburn
Michael P. Cole
Vinay Couto
Scott Cozad
Lester Crown⁺
Marsha Cruzan⁺
Sir Andrew Davis⁺
Joseph Dominguez
Gerald Dorros[•]
Ann M. Drake
Dan Draper
Allan Drebin
Charles Droege
Chaz Ebert
Stefan T. Edlis
Lois Eisen
James E. 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
Karen Z. Gray-Krehbiel
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
Lori Ann Komisar
Fred A. Krehbiel[•]
Josef Lakonishok⁺
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
David T. Ormsher⁺
William A. Osborn⁺
Matthew J. Parr
Jane DiRenzo Pigott⁺
Richard Pomeroy
Jose Luis Prado
Don M. Randel
Elke Rehbock⁺
Anne Nelson Reyes⁺
William C. Richardson[•]
Brenda Robinson
Collin E. Roche
Joseph O. Rubinelli, Jr.⁺
Richard O. Ryan
Shirley Welsh Ryan⁺
E. Scott Santi⁺
Claudia M. Saran
Rodd M. Schreiber
Christine Schyvinck
Marsha Serlin
Brenda M. Shapiro⁺
Richard W. Shepro
Eric S. Smith⁺
Kevin 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
[•] National Member

Lyric

A musical mission: Lyric's exciting programs to engage young audiences

By Margaret Kellas, Grace Coberly, and Magda Krance

Flashback to November 2018: A high-school auditorium buzzes as a thousand excited children funnel in with their teachers amidst laughter, shushes, and eager questions. Once seated, they lean forward, feet dangling, and check out the scenery onstage: a museum façade, huge paintings of dinosaurs, and a massive dino skull peeking out—a tantalizing glimpse of what's to come over the next 40 minutes. A swirling piano melody and the appearance of a young-adult soprano costumed like a kid quiets the crowd. "Hello! I'm Rhoda, and I'm nine years old," she sings directly to the wide-eyed audience. She needs help to find her lost fossils. With a resounding "Yes!" the students join the adventure of Rhoda and the Fossil Hunt. It's a weekday morning at Lindblom Math and Science Academy in West Englewood, a great time and place to introduce so many CPS elementary students to Lyric's popular Opera in the Neighborhoods program.

Lyric is committed to introducing audiences to opera, including those who are brand new to the art form, guided by a belief that opera can be relevant for everyone. With programs spanning a network of Chicagoland schools, partnerships with community organizations and new artistic initiatives across Chicago, Lyric is making it happen for audiences of all ages and backgrounds.

"We have cultivated a multi-faceted approach that includes commissioning new operas for children on themes that are meaningful today, creating programs that use opera as a framework for learning and individual development, and breaking down as many barriers as possible for young audiences so that they can experience opera at Lyric," says Cayenne Harris, vice president for learning and creative engagement. "And our efforts are paying off! We've seen significant growth in Chicago public school students participating in Lyric programs, and increasingly more young people attending performances at Lyric."

AGES 5-12

Rhoda and the Fossil Hunt, a new opera for children by John Musto and Eric Einhorn, was Lyric's **Opera in the Neighborhoods** production last season. With a weekend of public performances for families and a month-long, 30-performance tour to 15 venues

A scene from 2018's *Rhoda and the Fossil Hunt*, presented through Lyric's Opera in the Neighborhoods program, and students eager to interact with the artists following the performance.

throughout the Chicagoland area, more than 18,000 children experienced this engagingly relatable operatic adventure. Many were only nine years old, just like the title character (played by the youthful soprano Boya Wei).

Putting young people at the center of the story is essential to Lyric's productions for young audiences. Our heroes, while navigating extraordinary stories, are often grounded in real, relatable situations. In 2017/18, *Jason and the Argonauts* followed the youthful title character on his quest to find the Golden Fleece, win back his stolen throne, and learn what it really means to be a hero. This season's opera for young people may resonate with audience members in many ways: *Earth to Kenzie* centers on a fifth-grader with homework, asthma, and a big imagination. When Kenzie and her mother must move into a family shelter, Kenzie finds refuge in the world of video games alongside her avatar, Edwin. Through their virtual space adventures, young audiences will see Kenzie gain confidence and find success in the classroom. The opera is written by composer Frances Pollock and librettist Jessica Murphy Moo (who also wrote the libretto for last season's *An American Dream*).

To maximize accessibility, participating schools enjoy the **Opera in the Neighborhoods** program at a minimal cost (there is a suggested donation of \$65 per classroom), with bus scholarships offered for qualifying Chicago public schools. "This experience is so valued and important to the K-5 music educators that we literally wrote attending the **Opera in the Neighborhoods** performances into our curriculum!" says one enthusiastic teacher.

Lyric is hosting a special free dress rehearsal of *Earth to Kenzie* for residents of the Chicago Housing Authority at the Gary Comer Youth Center. Families can attend public weekend performances (Sat.-Sun., Nov. 9-10, \$10-20) at Vittum Theater in Noble Square. Go to lyricopera.org/kenzie for reservations and information. Lyric's educational partner for this production is Codeverse, the world's first fully interactive coding studio and development platform for kids ages 6-13.

Lyric's **Elementary Opera Residency** is designed for classrooms with students in grades 1-5. "Many Chicago schools have little to no arts programming in the curriculum," says Todd Snead, Lyric's director of learning programs. "Lyric's residency programs afford students in these schools an opportunity to explore their creativity and talents." Lyric works closely with professional teaching artists, many of whom have performance careers outside of Lyric. Imagination is key in this 12- to 18-week program; youngsters brainstorm, write, and eventually perform their very own operas—often spoofs on familiar stories. Students at Skinner Elementary School, for example, created a Harry Potter-inspired opera last fall, British accents and all.

Children ages 5-10 (plus their parents, grandparents, and other relatives) are the focus of **Family Day at Lyric**, a spring Saturday full of behind-the-scenes adventure at the Lyric Opera House. Families explore the magnificent building, take part in arts and crafts projects, and watch live demonstrations of swordplay, music making, and other theatrical magic by Lyric professionals. It's enchanting to see face-painted tigers, ladybugs, and fairies climbing Lyric's grand staircase for the first time, lining up to try on costumes, posing for pictures, chiming in on a sing-along, and more. Family Day is a collaborative effort involving every department at Lyric, including stage performers, orchestra members, artisans, and administrative staff.

Last spring's Family Day welcomed approximately 1,000 people, 80 percent of whom were completely new to Lyric.

Family Day provides a wonderful look behind the scenes at Lyric.

One attendee said, "Just being inside the Lyric Opera House makes you feel grand. You are transported away from whatever Chicago neighborhood you come from. All the guests are set on the same stage, with the same map, and the rest is up to us." Lyric's next Family Day is May 16, 11am—3pm (\$5-\$10).

AGE 12-18

Once the opera-awareness seeds are planted, opportunities expand to engage in Lyric's learning and community initiatives. Students can participate in **Explore Opera** (for grades 6-12) and the **High School Choir Residency** (for grades 9-12), components in the three-program opera residency format. In four sessions, Explore Opera allows for in-depth immersion, culminating in a field trip to a Lyric mainstage performance. Said one student participant, "It's good to teach kids about opera because they probably think that it is silly or not important," and another chimed in, "Everyone should go to the opera at least once."

The High School Choir Residency lasts a full academic year in weekly sessions with a Lyric professional teaching artist. Student participants are generally familiar with opera and have artistic goals on their own—and many achieve them. Senn Arts High School, a High School Choir Residency school for the past three years led by teaching artist Heather Aranyi, has seen many accomplishments. Last June, students in the residency were chosen to sing the National Anthem at a Cubs game to a packed stadium; and in August, Senn Art's standout music student, Deiana Jones, was selected by the Department of Cultural Affairs and Special Events and Mayor Lori Lightfoot as a member of the 2019 Rising Star Honor Roll.

Kyle Flanacker

On the catwalk 74.5 feet above the stage, during a student backstage tour.

The **Vocal Partnership Program** brings Lyric professional teaching artists into performing-arts schools around the city. Last season participants focused on The America Project, a collection of devised pieces created in conjunction with *West Side Story* that asked the question: What does America mean to you? Final presentations included a spoken performance about Hurricane Maria and a choreographed dance from Gallery 37, an Afro-Caribbean jazz performance by The Ruiz Belvis Afro-Caribbean Jazz Collective, and additional pieces by students from Chicago High School for Arts, The Chicago Academy for the Arts, and Merit School of Music. Students performed in a rehearsal room at Lyric, with several *West Side Story* cast members and choreographer Julio Monge cheering them on and dancing along.

Performances for Students and Chicago Public School Dress Rehearsals enable thousands of students to experience the full force of a mainstage opera or musical at the Lyric Opera House—at little or no cost. As one teacher noted, “It is so beneficial for all students to have the opportunity to experience great art.” *West Side Story* alone brought 6,000 students into the Ardis Krainik Theatre last spring. A total of 3,025 students attended *Cendrillon*, *La bohème*, and *Elektra*.

Student Backstage Tours are a perennially popular field trip. Even the most reluctant or jaded kids are dazzled by the beauty of the Rice Grand Foyer and the Ardis Krainik Theatre. They’re surprised and thrilled to walk across the stage, witness the intricacies of wig and wardrobe fabrication, and learn the tricks of weapon and prop assembly.

High school students who have become passionate about opera can apply to join the **Youth Opera Council**. YOC members enjoy exclusive access to Lyric Opera artists, staff, and behind-the-scenes exploration. The YOC hosts youth-focused events, like A Night at the Opera, which enables YOC members and other high school students to bring friends to a mainstage performance at Lyric and to join in a lively reception beforehand. The photobooth, costume try-on, and YOC-curated snacks are some bonus highlights for participating teens.

YOC also lets students experience responsibility and collaboration, while giving them insights into arts administration with visits from members of the Lyric team. Earlier this year, general director Anthony Freud sat down for a podcast recording with YOC members, who asked him everything from plans for the upcoming season to his best impression of an American accent.

Carson Cook joined YOC for the 2015/16 season, and is now a senior at the San Francisco Conservatory, pursuing opera as a profession. “YOC taught me to network. It was cool to be able to see all aspects of the opera house. We got to meet everyone, including the general director and the music director. We got to have pizza with the orchestra and go to every show. I’ve been so inspired by Lyric’s ability to get new people in.”

Lyric has partnered with the Chicago Urban League to create **EmpowerYouth! Igniting Creativity Through the Arts**, a participatory arts program for students in grades 9-12 spanning an academic year. EmpowerYouth! brings together 30 young people from Chicago’s south side for a hands-on exploration of performing arts and the creative process. The program includes

exposure to opera at Lyric and art forms at several other cultural organizations, as well as deep dives into storytelling, singing, acting, and movement with the guidance of professional teaching artists. The end result of this intensive eight-month program is an original theatrical work presented at a community venue.

Though the program culminates in a performance, the goal is to honor the process more than the product, to encourage a proactive attitude in teens, empowering them to set life goals beyond music and performance, guiding them to create strategies to achieve those goals. Says one recent participant, “I’m more confident, I’m able to branch out more. Once you do EmpowerYouth!, they make sure you stay connected to what you do next. Up next, I start a six-month program at Harold Washington [College].” Above all, EmpowerYouth! enables students to find self-expression and explore identity in ways that might be impossible in their day-to-day lives. This program returns for its third year starting in October.

BEYOND HIGH SCHOOL

College students can join Lyric’s NEXT program, which offers discounted tickets (\$20) to mainstage performances. NEXT nights often feature pre-performance receptions, where attendees can meet artists performing in the production.

After graduation many NEXT members join Lyric Young Professionals, a growing group of 240 dynamic opera lovers between the ages of 21 and 45 dedicated to building the next generation of supporters for Lyric. LYP members can network with like-minded professionals, attend unique social events, and learn about opera. “This program gives you a guaranteed opera buddy,” says one member. “It’s an extracurricular for adults. It fits with whatever you have in your life.”

By providing opportunities for everyone to explore opera, Lyric nourishes a growing community of audiences, budding performers, and passionate learners from all over the city. Accessible pricing, opportunities for learning, and exploration are top priorities for Lyric, supporting our commitment to attracting new audiences and igniting creativity across Chicago. [L](#)

Youth Opera Council members at Lyric.

College students who purchased tickets through Lyric’s NEXT program enjoy an evening at the Lyric Opera House.

EmpowerYouth! brings out a wonderful enthusiasm and camaraderie in the participants.

The Lyric Young Professionals at Stars of Lyric Opera at Millennium Park with Lyric’s creative consultant, Renée Fleming.

Everyone loves a good story, and when comedy, romance, and music that is both stunning and silly all come together, even better. Add in a disguised count, a damsel in distress, a possessive and preening guardian—and, of course, the original barber-fixer, Figaro—and you have a recipe for mischief and mayhem from start to finish. So, sit back, relax, and get ready to laugh as we experience The Barber of Seville.

Figaro (Nathan Gunn) is amused as Bartolo (Alessandro Corbelli) woos Rosina (Isabel Leonard): *The Barber of Seville* at Lyric, 2013/14 season.

Lyric

The Barber of Seville

The Barber of Seville (Il barbiere di Siviglia)

Gioachino Rossini

Commedia in two acts in Italian

Libretto by Cesare Sterbini after the play of the same name
by Pierre-Augustin Caron de Beaumarchais

CHARACTERS IN ORDER OF VOCAL APPEARANCE

Fiorello

Count Almaviva

Figaro

Dr. Bartolo

Rosina

Don Basilio

Berta

A Sergeant

Ambrogio

Conductor

Original Director

Revival Director

Christopher Kenney^o

Lawrence Brownlee

Adam Plachetka

Alessandro Corbelli

Marianne Crebassa

Krzysztof Bączyk⁺

Mathilda Edge⁺^o

Eric Ferring^o

Jon Beal

Sir Andrew Davis

Stefano Sarzani | Oct. 18

Rob Ashford

Tara Faircloth

Set Designer

Costume Designer

Lighting Designer

Chorus Master

Wigmaster and

Makeup Designer

Assistant Director

Stage Manager

Stage Band Conductor

Musical Preparation

Recitative Accompanist

Projected English Titles

Scott Pask

Catherine Zuber

Howard Harrison

Michael Black

Sarah Hatten

David Carl Toulson

Rachel C. Henneberry

Stefano Sarzani

William C. Billingham

Madeline Slettedahl^o

Roger Kalia^{*}

William C. Billingham

Francis Rizzo

⁺ Lyric debut

^{*} Solti Fellow

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

First performed at the Teatro Argentina, Rome, on February 20, 1816

First performed by Lyric Opera of Chicago on November 6, 1954

Todd Rosenberg

SYNOPSIS

Time **Late 18th century** | Place **Seville, Spain**

Act one

Scene 1. Count Almaviva is in love with Dr. Bartolo's ward, Rosina, and decides to serenade her at dawn. Once Figaro, resourceful barber of the city of Seville, conveniently appears, the Count enlists his help in arranging a meeting with Rosina, who knows him only as "Lindoro." Bartolo tells a servant not to admit anyone to the house but Don Basilio. Rosina's music teacher. Before the day is over, Bartolo hopes to marry Rosina himself. Figaro plans to bring the Count into Bartolo's house in disguise.

Scene 2. Rosina swears that "Lindoro" will be hers. Bartolo is worried that his young man could actually be Count Almaviva. Don Basilio suggests that spreading a few rumors could cool Rosina's feelings for her admirer. Figaro reveals to Rosina that Lindoro is head-over-heels in love with her. Rosina produces a note she has written to Lindoro, and Figaro leaves to deliver it. Almaviva barges into Bartolo's house, impersonating a drunken soldier, and is able to slip a note to Rosina. When the police appear – summoned by Bartolo – the disorderly soldier is arrested. After managing to reveal his identity to the sergeant in command, he's immediately released, to everyone's astonishment.

Act two

Bartolo suspects that the drunken soldier is an acquaintance of Count Almaviva. The Count reappears, disguised as "Don Alonso," a music teacher substituting for the supposedly ailing Don Basilio. He produces Rosina's note to Lindoro, saying he found it at the inn where the Count is staying. He pleases Bartolo by offering to make Rosina believe the Count is deceiving her. Rosina recognizes Don Alonso as Lindoro and uses her music lesson to express her love for him. Figaro appears, ready to shave Bartolo. He takes the old man's keys to the linen closet, using this opportunity to steal the balcony key. When Don Basilio appears, the Count signals Bartolo about their scheme to deceive Rosina. He makes clear that Basilio must be disposed of immediately. Convinced by everyone that he is terribly ill, Basilio accepts a purse from Almaviva and departs. While Figaro shaves Bartolo, Rosina and "Alonso" plan their elopement, but Bartolo finally realizes that he has again been tricked.

Rosina is miserable when Bartolo shows her her own note, convincing her that Lindoro is plotting to give her up to the Count. She offers to marry Bartolo, revealing her previous elopement plans. No sooner has Bartolo gone after the police and the notary than Figaro and the Count appear, having used the stolen key. Rosina reproaches the Count, but is delighted when he reveals his true identity. Bartolo rushes in too late to stop the wedding. He accepts the situation and gives the couple his blessing. **1**

**LYRIC OPERA
OF CHICAGO****Anthony Freud**

*General Director,
President & CEO*

Sir Andrew Davis

Music Director

Enrique Mazzola

Music Director Designate

Renée Fleming

Creative Consultant

PRODUCTION SPONSORS**Liz Stiffel****Allan and Elaine Muchin**

Score edited by Patricia B. Brauner.
Used by arrangement
with European American
Music Distributors Company, U. S.
and Canadian agent for Baerenreiter
Verlag, publisher and copyright owner.

**Scenery provided by Adirondack
Scenic Studios and Ravenswood
Studio, Inc.**

**Costumes provided by Steppenwolf
Theatre Company Costume Shop.**

**Lyric Opera of Chicago gratefully
acknowledges the support of the
Mr. and Mrs. William H. Redfield Bel
Canto Opera Endowed Chair and
the NIB Foundation Italian Opera
Endowed Chair.**

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

**Projected English titles © 2001
by Francis Rizzo.**

APPROXIMATE TIMINGS

Act 1	1 hour, 35 minutes
Intermission	30 minutes
Act 2	1 hour
Total	3 hours, 5 minutes

Artist profiles

ADAM PLACHETKA | FIGARO

Previously at Lyric: Papageno/*The Magic Flute* (2016/17); title role/*The Marriage of Figaro* (2015/16).

The Prague native made his professional debut at his hometown's National Theatre, where he has returned most recently as Vladislav/Smetana's *Dalibor*. This season the bass-baritone will star in the title role/*The Marriage of Figaro* at the Vienna State Opera and the Metropolitan Opera (where he will alternate the role with that of Count Almaviva). Recent successes include Guglielmo/*Così fan tutte* (premiere of new Met production), Publio/*La clemenza di Tito* (Baden-Baden), and Belcore/*L'elisir d'amore* (London's Royal Opera). Since 2010 he has been a favorite at the Vienna State Opera, acclaimed in Mozart, Handel, Rossini, Donizetti, Bellini, Berlioz, and Puccini. Plachetka's successes also include Mozart's Figaro at the Salzburg and Glyndebourne festivals, and performances at La Scala, the Théâtre Royal de la Monnaie, the Deutsche Oper Berlin, the Berlin State Opera, and Munich's Bavarian State Opera. Renowned conductors with whom Plachetka has collaborated include Daniel Barenboim, Valéry Gergiev, Riccardo Muti, Yannick Nézet-Séguin, and Franz Welser-Möst.

MARIANNE CREBASSA | ROSINA

Previously at Lyric: Dorabella/*Così fan tutte* (2017/18); Stéphano/*Romeo and Juliet* (2015/16).

The French mezzo-soprano will highlight Mozart this season with Cherubino (Metropolitan Opera, Berlin State Opera) and Dorabella (Berlin State Opera, Vienna State Opera). Among her other recent successes have been Irene/Handel's *Tamerlano* and Rossini's *Cenerentola* (La Scala, the latter also for her return to the Opéra National de Paris), Gluck's *Orphée* (Paris's Opéra Comique), and *Mélanie* (Berlin State Opera). She debuted at the Salzburg Festival as Irene and returned as Cecilio/*Lucio Silla*, the title role/Marc Andre Dalbavie's *Charlotte Salomon* (world premiere), and Sesto/*La clemenza di Tito*. Further appearances have included Cecilio (La Scala debut) and Cherubino (Berlin, Vienna, Amsterdam, La Scala). The mezzo-soprano has recorded two critically praised solo discs: *Oh, Boy!*, a recital of arias for trouser roles, winner of the prestigious Echo Klassik Award for Solo Recording (Voice); and *Secrets*, featuring songs of Debussy, Ravel, and Crebassa's pianist on the disc, Fazil Say, which won a Gramophone Award.

LAWRENCE BROWNLEE | COUNT ALMAVIVA

Previously at Lyric: Arturo/*I puritani* (2017/18); Charlie/*Charlie Parker's Yardbird*, recital with Eric Owens (both 2016/17); Don Ramiro/*La Cenerentola* (2015/16).

Winner of 2017's "Male Singer of the Year" award from both the International Opera Awards and Bachtrack, the celebrated American tenor this season reprises Ramiro/*La Cenerentola* (Amsterdam) and Count Almaviva (Dallas), while also singing his first Fernand/*La favorite* (Houston). Renowned for formidable bel canto roles, Brownlee has starred in that repertoire at the Met (*I puritani*, *La Cenerentola*, *The Barber of Seville*, *Rinaldo*, *La donna del lago*), Zurich (*Le Comte Ory*), Paris (*Don Pasquale*), and Munich (*Semiramide*), among many other venues. At Opera Philadelphia he created Charlie/*Charlie Parker's Yardbird* (later at New York's Apollo Theater, London's English National Opera, and Lyric). Brownlee has performed with many major orchestras including those of Chicago, Philadelphia, Boston, Cleveland, New York, Berlin, Rome, and Munich. He premiered a new song cycle, *Cycles of My Being* by composer Tyshawn Sorey and lyricist Terrance Hayes, in Philadelphia, which he repeated in Chicago and at Carnegie Hall.

ALESSANDRO CORBELLI | DR. BARTOLO

Previously at Lyric: Eight roles since 1986/87, most recently Don Alfonso/*Così fan tutte* (2017/18); Don Magnifico/*La Cenerentola* (2015/16); Dr. Bartolo/*The Barber of Seville* (2013/14).

The Turin-born baritone has presented his acclaimed Bartolo in many major houses (most recently Glyndebourne and San Francisco Opera). Later this season Corbelli will reprise his equally celebrated Don Magnifico/*La Cenerentola* (Zurich, Vienna). Other recent bel canto successes include *Don Pasquale* (Vienna, Glyndebourne, DVD), *Taddeo/L'italiana in Algeri* (Salzburg), *Dulcamara/L'elisir d'amore* (Lyric, Metropolitan Opera, Madrid, Leipzig, Barcelona, San Francisco, and Houston, among other houses), and *Sulpice/La fille du régiment* (Covent Garden, Paris, Met). Corbelli is also renowned as Michonnet/*Adriana Lecouvreur* (Berlin, London, Paris), Don Alfonso/*Così fan tutte* (Vienna), Falstaff (Toulouse, Glyndebourne), and Gianni Schicchi (Met, Glyndebourne, Turin). In 2017 he sang his first Melitone/*La forza del destino* and recently reprised the role in the acclaimed new production at London's Royal Opera House. He holds the Premio Abbiati, the Italian music critics' prize, for his Leporello at La Scala, and the similarly prestigious Rossini d'Oro for his Don Geronio at Pesaro's Rossini Opera Festival.

KRZYSZTOF BĄCZYK | DON BASILIO
Lyric debut

The Polish bass's early-career successes included *The Magic Flute* and *Alcina* (Aix-en-Provence), *La clemenza di Tito* (Warsaw), and *Acis and Galatea* (Salzburg). In recent seasons he sang the Commendatore and Masetto/*Don Giovanni* in Stockholm; Capellio/*I Capuleti e i Montecchi*, Melisso/*Alcina*, Raimondo/*Lucia di Lammermoor*, Masetto and Colline (all at the Zurich Opera House); and the Mozart *Requiem* (Opéra National de Lorraine). Other successes have included his Opéra National de Paris debut (*Don Carlos*) and subsequent roles in *Iolanta* and *Tosca*, *Die Zauberflöte* and Zuniga/*Carmen* at Polish National Opera, Rossini's *Stabat Mater* (Toulouse's Orchestre National du Capitole), *Alcina* (Paris's Théâtre des Champs-Élysées), *The Fiery Angel* (Polish National Opera, Aix-en-Provence Festival), and Masetto/*Don Giovanni* (NDR Philharmonie Hannover). Most recently he debuted at ABAO Olbe Bilbao as Colline/*La bohème* and made his U.S. debut singing Rossini's *Stabat Mater* with the Philadelphia Orchestra.

MATHILDA EDGE | BERTA
Lyric debut

The soprano, a first-year Ryan Opera Center member, returns to the Lyric stage later this season in *Die Walküre*. An Illinois native, Edge has been heard at Indiana University as Butterfly, Fiordiligi, Romilda/Xerxes, and the First Lady/*The Magic Flute*. Most recently, she was a recipient of a prestigious Sara Tucker Study Grant through the Richard Tucker Music Foundation. In 2016 she received third place in the NATS Artist Award Competition and the Washington International Competition for Voice. Also in 2016, she won Milwaukee's Bel Canto Chorus Regional Artist Competition, subsequently singing *Elijah* with the BCC. A two-time winner in the Indiana District's Metropolitan Opera National Council Auditions, she received the Georgina Joshi Fellowship through Indiana University's Jacobs School of Music. *Mathilda Edge* is sponsored by **Maurice J. and Patricia Frank**.

CHRISTOPHER KENNEY | FIORELLO

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

A Minnesota native and a second-year Ryan Opera Center member, the baritone also appears in *Dead Man Walking* and *Madama Butterfly* at Lyric this season. Kenney was recently a member of Washington National Opera's Domingo-Cafritz Young Artist Program (*The Barber of Seville*, Rachel Portman's *The Little Prince*, Missy Mazzoli's *Proving Up*—world premiere). He was also 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. 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**.

ERIC FERRING | SERGEANT

Previously at Lyric: Lurcanio/*Ariodante*, Gastone de Letorières and Giuseppe/*La traviata*, Young Servant/*Elektra* (all 2018/19).

The Iowa-born tenor, a second-year Ryan Opera Center member, was a Resident Artist at Pittsburgh Opera (2016/17, 2017/18), where prominent among his roles was the Protagonist/Douglas J. Cuomo's *Ashes and Snow* (world premiere). A 2017 apprentice at The Santa Fe Opera, Ferring has also performed with 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 Sullivan Foundation Career Grant, and third prize in the Gerda Lissner Foundation International Voice Competition. This summer he participated in the Britten-Pears Young Artist Programme and the Aix-en-Provence Festival's summer academy. *Eric Ferring* is sponsored by **Richard O. Ryan, Richard W. Shepro and Lindsay E. Roberts, and Cynthia Vahkamp and Robert Kenyon**.

SIR ANDREW DAVIS | CONDUCTOR

Previously at Lyric: 59 operas since 1987, most recently *Cendrillon*, *Siegfried*, *Idomeneo* (all 2018/19)

Internationally renowned as one of today's most celebrated musicians, Sir Andrew Davis is music director and principal conductor of Lyric Opera of Chicago and chief conductor of the Melbourne Symphony Orchestra. This season at Lyric he also leads *The Queen of Spades* and the *Ring* cycle. The 2019/20 season sees his return to the Toronto Symphony Orchestra, where he serves as interim artistic director through 2020 (among the highlights will be a concert performance of Massenet's *Thaïs*); Melbourne Symphony Orchestra (Handel's *Messiah* in Davis's own orchestration, also to be heard with Washington's National Symphony Orchestra), and the Chicago Symphony Orchestra (Beethoven and Tippett). Maestro Davis's career spans more than 40 years, during which he has been the musical and artistic leader at several of the world's most distinguished symphonic institutions, including the BBC Symphony Orchestra, Glyndebourne Festival Opera, and the Royal Liverpool Philharmonic Orchestra. An extensive and award-winning discography documents his artistry. *Sir Andrew Davis* is the **John D. and Alexandra C. Nichols Music Director Endowed Chair**.

STEFANO SARZANI | CONDUCTOR, OCT. 18

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

The Italian-born conductor's recent engagements include concerts in New Hampshire with Symphony NH and Orchestra Filarmonica Marchigiana (Italy). He will conduct

La Bohème at Opera Idaho in 2020 and has recently collaborated at Central City Opera (*Madama Butterfly*, *Billy Budd*), Michigan Opera Theater (*Hansel and Gretel*) and Opera Maine (*The Marriage of Figaro*). He has also conducted and collaborated with symphonic and operatic institutions such as Boise Philharmonic Orchestra, Atlanta Symphony Youth Orchestra, National Repertory Orchestra (Colorado), Orchestra Sinfonica di Sanremo (Italy), Den Jyske Opera (Denmark), Opéra National de Lorraine (France), Atlanta Opera, and Sarasota Opera. Sarzani is a recipient of Career Assistance Awards in 2016, 2018, and 2019 from the Solti Foundation U.S., which also selected him for the Elizabeth Bucerchi Opera Residency Programs at both Lyric and Michigan Opera Theater. He is a graduate of Indiana University and Conservatorio G. Rossini (Pesaro).

ROB ASHFORD | ORIGINAL DIRECTOR

Previously at Lyric: *Carmen* (2016/17); *Carousel* (2014/15); *The Barber of Seville* (2013/14).

The American director-choreographer, who debuted in opera with this production, subsequently directed and choreographed *Carmen* (Houston). Among Ashford's most important directing achievements are *Anna Christie* (London's Donmar Warehouse—Olivier Award) and, on Broadway, *Cat on a Hot Tin Roof*, *Thoroughly Modern Millie* (Tony Award), *How to Succeed in Business Without Really Trying*, *Promises, Promises*, and currently *Frozen*. In London, he recently directed Sir Kenneth Branagh in *The Entertainer*. His choreography has been seen at City Center Encores!; in *Candide* (Paris, London, Milan); in NBC's live productions of *The Sound of Music* and *Peter Pan* (both of which he directed); on the Tony Awards, Oscars (2009 Emmy Award) and Kennedy Center Honors telecasts. He is directing the film version of the musical *Sunset Boulevard*.

TARA FAIRCLOTH | REVIVAL DIRECTOR

Lyric directorial debut

The American director's work has been seen widely across North America. In recent seasons, Faircloth has created new productions of *The Little Prince* (Utah Opera), *Ariadne auf Naxos* (Wolf Trap Opera), *Il re pastore* (Merola Opera), *Agrippina* (Ars Lyrica Houston), and *L'incoronazione di Poppea* (Boston Baroque). She is currently working on two major new productions: *Emmeline* (Tulsa Opera) and *Monkey* (White Snake Projects). Faircloth has directed two world premieres for Houston Grand Opera's East+West series and has a thriving career in regional houses such as Utah Opera, Arizona Opera, Wolf Trap Opera, and Boston Baroque. The Baroque repertoire is of special interest to Faircloth, who made her directorial debut with Ars Lyrica Houston's production of *Cain: Il primo omicidio* in 2003 and has since designed and directed numerous productions for that company. She is the drama instructor for the Houston Grand Opera Studio, and regularly coaches singers at Rice University.

SCOTT PASK | SET DESIGNER

Previously at Lyric: *The Barber of Seville* (2013/14).

Among the American designer's many Broadway credits are dramas (*The Pillowman* – Tony Award, *The Father*, *The Little Foxes*, *Blackbird*, *An Act of God*, *A Steady Rain*, *The Coast of Utopia* – Tony Award, *Speed-the-Plow*, *Take Me Out*); musicals (*The Book of Mormon* – Tony Award, *The Band's Visit*, *Mean Girls*, *Waitress*, *Nine*, *Pippin*, *Urinetown*, *Promises Promises*, *Pal Joey*); and comedies (*It's Only a Play*, *Oh, Hello!*, *I'll Eat You Last*). Among Pask's achievements in London theater are productions at the National Theatre, Donmar Warehouse, Old Vic, and throughout the West End. His work has also been seen at the Chichester Festival Theatre, Opera North, and Edinburgh's Lyceum Theatre. Pask has received multiple Drama Desk, Lucille Lortel, Outer Critics Circle, Bessie, and Henry Hewes Awards. Additional productions include *Peter Grimes* (Metropolitan Opera) and Cirque du Soleil's *Amaluna*.

CATHERINE ZUBER | COSTUME DESIGNER

Previously at Lyric: *Romeo and Juliet* (2015/16); *The Barber of Seville* (2013/14).

The British-born designer's operatic work includes six Metropolitan Opera productions, as well as *La forza del destino* (Washington), *Carmen* (London), *Romeo and Juliet* (Salzburg), *Faust* (Baden-Baden), and the *Ring* cycle (Washington, San Francisco). She has been equally successful on Broadway in musicals (*Frozen*, *War Paint*, *Fiddler on the Roof*, *Gigi*, *The King and I*, *The Bridges of Madison County*, *The Sound of Music*, most recently *Moulin Rouge*), comedy (*Born Yesterday*, *The Royal Family*, *Dinner at Eight*, *Twelfth Night*), and drama (*The Father*, *Oslo*, *Joe Turner's Come and Gone*, *Oleanna*, *A Man for All Seasons*, *Mauritius*, *Doubt*, *Little Women*, *Dracula*, *Ivanov*). She also designed the live NBC/Universal broadcast of *The Sound of Music*. Zuber has won six Tony Awards, most recently for *My Fair Lady* (2018). In addition, she has received the Olivier, Lucille Lortel, Henry Hewes, Ovation, and Obie awards. *Catherine Zuber is supported by the Richard P. and Susan Kiphart Costume Designer Endowed Chair.*

HOWARD HARRISON | LIGHTING DESIGNER

Previously at Lyric: *The Barber of Seville* (2013/14).

The British lighting designer's operatic work has been seen at the Metropolitan Opera and the major companies of London, Cardiff, Sydney, and Madrid. Among his credits in London's West End are *Mamma Mia!* (also Broadway and worldwide), *The Pajama Game*, *Guys and Dolls*, *Dirty Rotten Scoundrels*, *Mary Poppins* (also Broadway), *The Importance of Being Earnest*, *Butley*, *Macbeth* (also Broadway), and *Glengarry Glen Ross*. Harrison's work has been seen in *City of Angels*, *Anna Christie*, *Creditors*, and *Tales from Hollywood* (London's Donmar Warehouse); *Romeo and*

Juliet (Royal Shakespeare Company); and at Sadler's Wells Theatre, Almeida Theatre, the National Theatre, Old Vic, Royal Court Theatre, Chichester Festival Theatre, Sheffield Crucible, and English National Ballet. A two-time Tony Award nominee, he has been nominated nine times and has been twice awarded the Olivier Award for Best Lighting Designer. *Howard Harrison is supported by the Mary-Louise and James S. Aagaard Lighting Director Endowed Chair.*

**MICHAEL BLACK |
CHORUS MASTER**

Previously at Lyric: Chorus master since 2013/14; interim chorus master, 2011/12.

The Australian chorus master held this position in Sydney at Opera Australia from 2001 to 2013. Black 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, the Philharmonia Choir, Motet Choir, Cantillation chamber choir, and the Melbourne Symphony Orchestra. Other activities include preparing the *Damnation of Faust* chorus at 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 served as chorus master on four continents, and his work has been recorded and/or aired on ABC, BBC, PBS, for many HD productions in movie theaters, and on television. *Michael Black is the Howard A. Stoller Chorus Master Endowed Chair.*

**SARAH HATTEN |
WIGMASTER & MAKEUP DESIGNER**

Previously at Lyric: Wigmaster and makeup designer since 2011/12.

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

Lyric

Having fun? Join us again this season

Did you know that you can apply this performance towards a **Create Your Own** subscription package?

Lyric invites you to make a habit of enjoying beautiful music, stories that move you, and spectacle that captures your imagination.

Choose just two other shows from a season

that includes favorites like Mozart's *Don Giovanni*, Puccini's *Madama Butterfly*, Tchaikovsky's *Queen of Spades*, and the Broadway favorite *42nd Street*.

Enjoy discounts on your package and a great list of subscriber perks!

Visit lyricopera.org/CYO or call us at **312.827.5600**

where our audience services team is ready to help you build the perfect package that meets your budget, fits your calendar, and promises more extraordinary entertainment.

Todd Rosenberg

Orchestra & Chorus

MUSIC STAFF

William C. Billingham
Susan Miller Hult
Roger Kalia
Keun-A Lee
Noah Lindquist
Grant Loehnig
Francesco Milioto
Jerad Mosbey
Matthew Piatt
Stefano Sarzani
Madeline Slettedahl
Tatiana Vassilieva
Eric Weimer

ORCHESTRA

Violin I

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

Violin II

Yin Shen, *Principal*
John Macfarlane, *Assistant Principal*
Bonita Di Bello
Diane Duraffourg-Robinson
Teresa Kay Fream
Peter Labella
Ann Palen
Irene Radetzky
John D. Robinson
David Volfe
Albert Wang

Viola

Carol Cook, *Principal*
Terri Van Valkinburgh,
Assistant Principal
Frank W. Babbitt
Patrick Brennan
Karl Davies

Amy Hess
Melissa Trier Kirk

Cello

Calum Cook, *Principal*
Paul Dwyer, *Assistant Principal*
Mark Brandfonbrener
William H. Cernota
Laura Deming[•]
Paula Kosower⁺
Sonia Mantell
Walter Preucil

Bass

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

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

Horn

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

Trumpet

William Denton, *Principal*
Channing Philbrick,
Assistant Principal
Mike Brozick⁺

Trombone

Jeremy Moeller, *Principal*
Mark Fisher, *Assistant Principal*
Mark Fry⁺

Bass Trombone

Mark Fry⁺

Tuba

Andrew Smith, *Principal*

Harp

Marguerite Lynn Williams, *Principal*

Timpani

Edward Harrison, *Principal*

Percussion

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

Extra Musicians

William C. Billingham,
harpsichord
Steve Roberts, *guitar*

Librarian

John Rosenkrans, *Principal*

Personnel Manager and Stageband Contractor

Christine Janicki

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
Kelsea Webb

Mezzo

Claudia A. Kerski-Nienow
Marianna Kulikova
Colleen Lovinello
Yvette Smith
Marie Sokolova
Maia Surace
Corinne Wallace-Crane
Pamela Williams
Michelle K. Wrighte

Tenor

Geoffrey Agpalo[•]
Timothy Bradley
Hoss Brock
William M. Combs
John J. Concepcion
Kenneth Donovan
Joseph A. Fosselman
Cullen Gandy
Cameo T. Humes
Tyler Samuel Lee
Mark Nienow
Thomas L. Potter
Joe Shadday

Bass

Matthew Carroll
David DuBois
Robert Morrissey
Kenneth Nichols
Thomas Sillitti
Craig Springer
Jeffrey W. Taylor
Nicholas Ward
Ronald Watkins
Nikolas Wenzel
Max Wier

CORE SUPPLEMENTARY CHORUS**Soprano**

Carla Janzen
Suzanne M. Kszastowski
Katelyn Lee

Mezzo

Katie Ruth Bieber
Amanda Runge
Emma Sorenson

Tenor

Jared V. Esguerra
Alex Guerrero

Bass

Michael Cavalieri
Kirk Greiner
Nicolai Janitzky
Vince Wallace

SUPPLEMENTARY CHORUS**Mezzo**

Emily Price

Tenor

Humberto Borboa
Justin Berkowitz
Damon Cole
Kevin Courtemanche
Matthew Daniel
Andrew Fisher
Jeremy Ayres Fisher
Gerald Frantzen
Klaus Georg
Jianghai Ho
Garrett Johannsen
Luther Lewis
Christopher T. Martin
Nathan Oakes
Steven Michael Patrick
Brett Potts
Joseph Quintana
Ryan Townsend Strand
Hugo Vera

Bass

Mason Cooper
Thaddeus Ennen
David Goversen
Earl Hazell
Nathaniel Hill
Antoine Hodge
Brian Hupp
Jonathan Kimple
Jess Koehn
Dorian McCall
De'Ron McDaniel
Caleb Morgan
Ian Murrell
Wilbur Pauley
Douglas Peters
Ian R. Prichard
Dan Richardson
William Roberts
Sean Stanton
Jonathan Wilson

- + Season substitute
- Sabbatical

5 ways to make the most of your Lyric Opera House experience

It's a jewel in Chicago's crown and a home for music lovers from far and wide—here are a handful of ways to enhance your Lyric Opera House visit.

- **Visit our concierge** | Have a question? Whether it's "Where's the coat check?" or "Where can I catch a taxi post-show?" our lobby concierge is here to help.
- **Take a selfie!** | Favorite locations include the 2nd floor mezzanine with a bustling view of below, and the main staircase of the Rice Grand Foyer. And don't forget to snap a pic in the glorious theater itself. (Just make sure it's before or after the show!)
- **Dine with us** | With three restaurants onsite, plan a meal steps from the theater the next time you join us. It's not too late to enjoy champagne and dessert in the Pedersen Room after the show!
- **Skip the lines and use our drink app to order at intermission** | visit the App store or Google Play and download the Lyric Opera Drink app.
- **Visit our photo booth** | Take a free "red carpet" photo to share on social media—don't forget to tag us @LyricOpera!

Lyric

Lyric Opera strives to make the opera experience enjoyable for all patrons. Learn more about our amenities for those who may need assistance at lyricopera.org/accessibility.

Lyric

VERDI

Luisa Miller

**NEW-TO-CHICAGO PRODUCTION
OCTOBER 12 - 31**

An innocent young lady. The man she loves. And an unethical villain who will stop at nothing in keeping them apart. It's been more than 30 years since this sumptuous drama was on Lyric's stage. One of Verdi's great – but rarely performed – masterpieces, it premiered just 15 months before Rigoletto, which was followed by Il trovatore and La traviata. A feast of passionate music that you can't miss in a production from Francesca Zambello with Maestro Enrique Mazzola leading the all-star cast.

Lyric presentation of Verdi's Luisa Miller generously made possible by the NIB Foundation, Julie and Roger Baskes, the Henry and Gilda Buchbinder Family Foundation, and Liz Stiffel, with additional support from The Nelson Cornelius Production Endowment Fund

**2019/20
SEASON**
The Barber of Seville
Luisa Miller
Dead Man Walking
Don Giovanni
Madama Butterfly
The Queen of Spades
Götterdämmerung

HEGGIE/MCNALLY

DEAD MAN WALKING

**LYRIC PREMIERE
NOVEMBER 2 - 22**

The Ring Cycle
42nd Street
The Three Queens
starring Sonda
Radbanovsky
Sir Bryn Terfel in recital
Blue

A New York Times best-selling book, nominated for a Pulitzer Prize. An Academy Award-nominated film. And one of the most celebrated contemporary operatic works of our time, staged in nearly 60 productions on five continents. This riveting story of a convicted criminal awaiting execution on Death Row and the nun, Sister Helen Prejean, who becomes his spiritual adviser is inspired by real-life events. It simply demands to be seen.

Lyric premiere of Heggie's Dead Man Walking generously made possible by Roberta L. and Robert J. Washlow

Lyric

The Barber of Seville— It makes you laugh out loud

By Roger Pines

The first time I ever laughed out loud at an opera performance was as a high-school student at the Kennedy Center in Washington, D.C., hearing my first *Barber of Seville*. It was during Bartolo's pompous aria in Act One: outraged by what he considers disrespectful behavior from his young ward Rosina, Bartolo gets so mad that all he can do is splutter the word "Si" no fewer than 16 times. The singer made something side-splitting out of Rossini's repetition, and the whole audience just exploded with laughter.

Bartolo on that occasion was sung by a great operatic comedian, the late Andrew Foldi (some years later he became director of Lyric's young-artist program). But it wasn't just his acting and that of the rest of the brilliant cast that made me laugh throughout that *Barber* performance—it was the music itself. There's no one like Gioachino Rossini for making an opera audience giggle and chortle. Everything about *Barber's* music is simply irresistible. Over and over, Rossini not only shows us the humor onstage—he makes sure we hear it as well. Even if you were only listening, and even if you didn't have projected English translations, you'd know just from the music that Rossini wants you to laugh at this ridiculous, outrageously self-important character.

For Rossini's entire career, he reigned as the undisputed king of Italian operatic comedy. He was already composing operas in his late teens, and from the very beginning he had that unique vigor, dazzle, and sparkle that we hear everywhere in his music. He wasn't even 20 years old when his first opera premiered, and prior to *Barber*, he'd already written 15 others. But above all the

There have probably been funnier caricatures of Rossini than any other major composer. One of the most famous images is by the celebrated 19th-century French illustrator André Gill.

During her aria in Act One, Rosina (Isabel Leonard) finishes a letter to her serenader, "Lindoro."

Count Almaviva (Lawrence Brownlee), confident that he will win Rosina. Photo from the Metropolitan Opera production, 2013/14 season.

other Rossini operas that preceded it, *Barber* showed that Rossini was in a class by himself—a composer who could totally captivate any audience with his wicked sense of humor. It's what makes *Barber* the most popular comic opera ever written.

As perennially popular as it is today, the opera got off to a mighty rough start at the Rome premiere in 1816. Even before the performance, a huge portion of the audience already resented Rossini. They objected that the opera was being done at all; another *Barber of Seville*—by composer Giovanni Paisiello—had already been a terrific success, and who wanted to see a reboot of the same story? At the actual performance, a series of unfortunate events took place, beginning with the very first scene: during Count Almaviva's serenade, there were guffaws throughout the auditorium when the tenor, who'd been playing the guitar himself, broke a string and had to re-tune. The story also goes that a live cat showed up onstage, creating total mayhem. The audience behaved very badly throughout the performance, and everyone—especially Rossini—considered the whole evening a catastrophe in every way. But it all turned around at the second performance, and *Barber* has triumphed everywhere ever since.

The opera is designed to provide audiences with laughs and light-hearted mischief from start to finish. There are loads of sight gags and silly situations onstage (just think of Almaviva pretending to be a drunken soldier, or Figaro, the barber, attempting to shave the impatient Bartolo), but none of that would

be especially funny without the scampering, sparkling, gleefully goofy and yet always gorgeous music to go with it. This opera requires virtuoso singing from most of the cast, and for each of the principals there's a wonderfully witty characterization by the endlessly resourceful, inventive Rossini.

First on the scene in Act One is Almaviva, who serenades Rosina enchantingly. It's a graceful, elegantly romantic moment, with music to match. For Almaviva, the whole opening scene is all about wanting to get into Bartolo's house so he can woo Rosina in person. His disguise as a soldier gets him inside, and that's where Rossini reveals Almaviva the comedian. Rossini's clever use of repetition makes us laugh when the "soldier" says he's entitled to be given lodging at Bartolo's house. He's got the paper to prove it, and as he repeats the words "Eccolo qua" ("Here it is"), singing higher and higher, poor Bartolo gets very rattled indeed.

Almaviva is back at Bartolo's at the start of Act Two, this time in another disguise: Don Basilio, Rosina's music teacher, is apparently ill, and this is his substitute, "Don Alonso." In contrast to the brazen drunken soldier, we hear something totally different in "Don Alonso's" music; it's mincing and dainty, light as dandelion fluff in a breeze. Many a tenor is apt to ham it up here, but all he really has to do is simply sing Rossini's notes.

That's also true of baritones singing Figaro—there's no need to exaggerate anything, since Rossini does it all for him. In Figaro's famous entrance aria, he's proclaiming his merits as a true jack of all trades. The fun comes with his patter-singing at the end: as he proclaims, "Ah, bravo, Figaro, fortunatissimo per verità" ("Ah, bravo Figaro, truly the most fortunate of men"), Rossini has him fly through the words at breakneck speed. It's exhilarating, and the more fun the singer has with it, the funnier it can be.

Later in that first scene, Figaro has his big duet with Almaviva, when they're scheming to get Almaviva into Bartolo's house. If the disguised count acts drunk, Figaro cleverly explains—in a halting, hiccup-like vocal line that mimics tipsiness—old Bartolo won't suspect he's trying to make off with Rosina.

The opera's second scene introduces the lovely Rosina with an aria that reveals exactly the kind of person she is—an

irrepressibly confident young woman, determined to get what she wants. With one little word she flips the comedic switch from sweet to fiercely sassy. After declaring that she's gentle, respectful, obedient, and loving, there comes the exclamation "Ma..." ("But..."). Rosina then pauses before declaring—in cascades of extravagantly florid singing—that "if anyone touches me in my weak spot, I'll be a viper and play a hundred tricks before I give in." That "ma" gets repeated a page or two later in the aria, and both times it's great fun to hear how the mezzo-soprano colors it to crack up her audience.

There's another great moment when Figaro, Almaviva, and Rosina come together in Act Three. Rosina has just heard from Almaviva that that the young man serenading her (who'd identified himself to her only as poor "Lindoro") is actually the guy now standing in front of her. The two lovebirds are warbling ecstatically together, united in one flight after another of highly florid singing, but Figaro is there, too, itching to get them all out of Bartolo's house before the old man arrives with the police! As Rosina and Almaviva's music continues to soar, Figaro blurts little interjections in a desperate effort to get them to snap out of it. Their showy vocalism actually becomes funny, contrasting as it does with the frustrated, impatient Figaro.

Bartolo's big aria is loaded with the kind of pomposity that can't help but make us laugh. His housekeeper, Berta, gets her aria as well. She's been observing Bartolo through the whole opera and now gives us her opinion: it can only end badly when an old man is looking for a wife. "And yet," she asks (as Cole Porter would do many years later), "what is this thing called love?" And, Berta adds, "Why does it makes everyone go crazy?" She finally resigns herself to becoming an old maid. Her delicious aria has a bouncy oom-pah beat to it, punctuated by high notes where, the more they sound like despairing wails, the funnier they are.

A showpiece that shows us Rossini at his absolutely best, both musically and comedically, is Basilio's aria midway through the first act. Here the wily music teacher is explaining to Bartolo how to spread malicious rumors (in this case, it's Bartolo who wants to know how he could take down Almaviva). The aria

Don Basilio (Kyle Ketelsen), in his aria "La calunnia," explains to Dr. Bartolo (Alessandro Corbelli) everything he needs to know about slander. Lyric production, 2013/14 season.

Almaviva (Alek Shrader) is disguised as a drunken soldier, and Figaro (Nathan Gunn) attempts to control his antics. Lyric production, 2013/14 season.

starts quietly, as Basilio describes slander as “un venticello” (“a little breeze”). It’s delicate music, but then, as slanders spreads, Rossini deploys one long, astonishing crescendo (he was famous for them). And then finally, as slander reaches vast proportions like “un colpo di cannone” (“the shot of a cannon”), Basilio simply explodes on a pile-driving high note. One second later he launches a torrent of frantically excited phrases as he sings of slander resembling “an earthquake, a hurricane, a universal tumult that makes the air resound.”

And that’s what *The Barber of Seville* has created worldwide, for more than two centuries—an absolute hurricane of laughter. Enjoy! 🎭

Roger Pines, Lyric’s dramaturg, has contributed articles and reviews to Opera News, Opera, The Times (London), International Record Review, The Opera Quarterly, and major recording companies. He has appeared annually on the Metropolitan Opera broadcasts’ Opera Quiz since 2006.

In the Act Two trio, Figaro (Nathan Gunn, left) frantically urges the lovestruck Rosina (Isabel Leonard) and Almaviva (Alek Shrader) to leave with him, to avoid being discovered by Bartolo. Lyric production, 2013/14 season.

A conversation with Rob Ashford

THE PREMIERE OF THIS PRODUCTION MARKED YOUR EAGERLY AWAITED OPERATIC DEBUT. HAVE YOU BEEN GOING TO OPERA MOST OF YOUR LIFE, OR ARE YOU A CONVERT?

When I was in college in Pittsburgh, I danced in the corps de ballet at Pittsburgh Opera—that was my first taste of it. Then, when I moved to New York, one of my first jobs was dancing at the Met for a year. My first show there was Hal Prince's production of *Faust*. I feel as if my operatic education happened in the Met canteen, sitting with other dancers and seeing everyone in costume—that was where I felt I began to learn. Also, we could see anything we wanted. If I was having a rehearsal and we finished early, I'd go watch a stage rehearsal or a dress rehearsal.

At that time in my life it was less about the particular performances and much more about the scope. That's what blew me away.

WHAT DREW YOU TO *THE BARBER OF SEVILLE* AS A FIRST OPERA TO DIRECT?

Anthony Freud had many interesting observations about why it would be a good fit. It might have been the fact of comedy being something we do a lot in musicals—understanding comic timing, the simplicity and focus of it. The focus on the stage in key moments was something Anthony felt I knew about from years of doing musicals—the idea of being able to focus on a small moment, inside a big tableau. You don't have a camera, you've got a whole stage that's alive, but you have to see the moment where the boy falls in love with the girl!

BARBER IS SO OFTEN PLAYED JUST FOR LAUGHS. HOW DO YOU BRING HUMANITY TO IT?

It's a love story! Working with Scott Pask and Catherine Zuber, the idea was that it should be romantic. The pure passion and the unabashed primary colors of Rosina and Count Almaviva's love—or lust—for each other are what causes the comedy. People do silly things when they're in love! I hope to find the humanity in the comic characters, or at least, to take them through that doorway of reality to find their humor.

DO YOU PREPARE FOR THIS THE SAME WAY YOU PREPARE TO DIRECT A MUSICAL (OTHER THAN THE LANGUAGE BEING DIFFERENT)?

It's all about the text—that's the way I approach everything. If I'm going to do a play or musical, I focus in on the text, what's on the page, not other productions, and not "We're going to do it differently from what so-and-so did," and try to get to the essence of it.

I've directed Shakespeare—in a way, that's a different language as well! I'm thrilled, actually, that I did Shakespeare before working with an Italian text. The meanings are so particular, that kind of research. I found it liberating to do *Macbeth*. It's been the same with *Barber*—getting to the essence of what they're saying, what the true translation is. I enjoy it, rather than feeling like it's in the way.

HOW DID BEAUMARCHAIS' PLAY HELP YOU?

He got it right! And Rossini based his opera on it, so it makes me trust the writing and not make me want to second-guess it. Because the play is so sound and Rossini's work on top of that is so sound, it gives you an amazing freedom because you trust the material so much that you don't question—you just try to bring it to life.

HOW DO YOU EXPECT THE HUMOR TO EMERGE ONSTAGE?

From the situation these characters find themselves in.

HOW DID YOU AND SCOTT PASK GO ABOUT CONCEIVING THE PARTICULAR ENVIRONMENT OF SEVILLE—WHAT WERE YOUR PRIORITIES?

I've been to Seville, and I know the Moorish influence there. I was keen to highlight the Spanish influence more. We have the beautiful tiles, the wrought iron, the grillwork, the gates—it feels traditionally Spanish.

HOW DO YOU USE YOUR ABILITIES AS A CHOREOGRAPHER IN THIS PIECE?

When you have an idea for a dance and you make up some steps, you must put them on the dancer. And if the steps don't suit the dancer, you need to change the steps. You want to make the dancer shine, so it would be crazy for me to choreograph a dance where the girl kicks only her right leg and her leg doesn't look good kicking! When I direct, I have a basic idea of how everything should be, but I have to put it on them. And if it doesn't suit them, I need to alter it, still getting to my point, still delivering my vision, but I've got to put it on them.

WHAT'S YOUR GOAL WITH THIS PRODUCTION?

I'd love it if people who know this piece say, "It was fresh. It wasn't the same 20 gags that are always done"—that would be really exciting for me. **L**

After the curtain falls

Thank you for attending *The Barber of Seville*, one of opera's most famous comedies. We hope you enjoyed the experience!

It's always great to continue talking about the opera, so here are some suggested conversation starters for on the way home:

- What moments made you laugh out loud?
Did your companion/s find the same parts funny?
- What melody stuck in your head as you left the theater?
- Figaro makes a grand entrance with "Largo al factotum"—a.k.a. the "Figaro! Figaro! Figaro!" song. Does he remind you of any movie or TV characters?
- Who would you cast if *The Barber of Seville* was turned into a movie or a TV sitcom?
- The music from *Barber* has been sampled, riffed on, and repurposed in many pieces of pop culture. Where have you heard references before? (Here's a hint—think animated rabbit)
- Does the music remind you of any other musical style?
- In the opera, Figaro's a character with a lower social status, yet he tends to outsmart others at almost every turn. What does this opera tell us about status and class?
- If you were going to direct and design your own production of *Barber*, what would it look like?

MORE, PLEASE

Craving more about Rossini and *The Barber of Seville*? Lyric has lots of suggestions and resources to help you explore more about this production and its stories. Visit lyricopera.org/AfterCurtain for cast profiles and video extras, suggestions on further reading and listening, relive moments from the show, take in notes about the opera and much more. Enjoy! 🍷

From Lyric's archives

The legendary Italian mezzo-soprano Giulietta Simionato in her Rosina costume from *The Barber of Seville*, backstage at Lyric in 1954, the company's inaugural season.

Lyric

Beyond the stage, and beyond the boundaries that often define opera companies, Lyric is igniting creativity across Chicago. Through innovative learning opportunities, creative exploration, and artistic creation and collaboration, Lyric, with your support, encourages students, educators, families, audiences, and Chicagoans from neighborhoods across the city to share their voices and embrace the power and relevance of opera as a catalyst for growth and change.

Co-Creation with community groups

The Kirin-Gornick Band (pictured) is comprised of first and second generation Serbian and Croatian immigrants. They were selected as one of the participants in a Lyric program which supported amateur performers develop an original production based on the story of their community.

Lyric

Beyond the stage

We are all *Lyric*

Some years ago, in a landscape where many performing arts organizations were scaling back their educational and community engagement programs, Lyric took a bold step and increased its commitment to innovative learning, civic engagement, and to of-our-time creative programming.

Launched under a new Lyric Unlimited brand, these initiatives for audiences, students, teachers, community groups across the city, and families proved wildly successful and made real positive difference in people's lives, and evolved Lyric into an organization that is deeply connected with the city it is here to serve.

Now, as Lyric continues to invest in signature learning opportunities, develop new partnerships, and to increase its civic footprint and value to all Chicagoans, the Lyric Unlimited brand is being retired. Why? Because all of its initiatives are now so integral to Lyric—so central to its vision to redefine what a 21st century opera company can be to an ever more diverse range of constituents—that programs that were once branded Lyric Unlimited will now be Lyric.

And to further add clarity, the staff at Lyric who made, and will make, innovative programs relevant and successful are now part of a newly named department: Learning & Creative Engagement.

This brand re-alignment will bring forward and integrate the full range of Lyric activities, expanding what the Lyric brand means in our city and across the country—from grand opera to community created performances; from chamber operas that explore contemporary issues to boundary-breaking school and youth programs.

Lyric is truly leading the advancement of opera in America.

Teacher Professional Development Workshops | Each fall, Lyric welcomes teachers from across Chicago to free Teacher Professional Development Workshops. Through these events, high school and elementary teachers work side by side with Lyric staff and professional teaching artists to plan lessons making curricular connections and exploring strategies for bringing opera into their classrooms. In the 2018/19 season, 40,049 students participated in Lyric programs, including 15,227 Chicago public school students from a total of 102 Chicago public school districts.

Family Day | Families have more ways to participate with Lyric than ever before. From our free annual Millennium Park concert to Lyric's exciting new tradition—Family Day! Parents and grandparents can share their love of the art form with the youngest members of their families. Lyric also produces a children's opera each fall especially for families with children 7-12.

Message in the Music | 2017's *The Message in the Music* introduced students to different types of singing including opera, jazz, gospel, hip-hop and blues, while shedding light on the rich musical history of Chicago. *The Message in the Music* was part of the Chicago Voices initiative spearheaded by Lyric's creative consultant Renée Fleming.

Contributors to learning & creative engagement

Lyric is grateful to the following generous donors for their support of Lyric's Learning & Creative Engagement initiatives.

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

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

In recognition of her extraordinary gift to the Campaign for Excellence, Lyric named the Nancy W. Knowles Lobby in 2007.

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

Chicago Public Schools

Bus Scholarship

U.S. Bank Foundation
Mr. and Mrs. William C. Vance

Opera Residencies for Schools

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

Performances for Students

Mrs. James S. Aagaard
Paul M. Angell Family Foundation
Anonymous Donors (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
Anne and Craig Linn
John Hart and Carol Prins
JPMorgan Chase & Co.
Drs. Funmi and Sola Olopade
Dr. Scholl Foundation
Segal Family Foundation
Mr. and Mrs. William C. Vance

Earth to Kenzie

Anonymous Donors (2)
Robert and Evelyn McCullen
Roberta L. and Robert J. Washlow
Wintrust Community Banks

Blue

Allstate Insurance Company
BMO Harris Bank
Magellan Corporation
Drs. Walter and Anne-Marie
Bruyninckx
Debbie K. Wright

Caminos a la ópera

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

EmpowerYouth!

The Beaubien Family
Eisen Family Foundation
Dan J. Epstein, Judy Guitelman,
and the Dan J. Epstein Family
Foundation
Fifth Third Bank
Eric and Deb Hirschfeld
Lauter McDougal Charitable Fund
OPERA America
Estate of Pierrette E. Sauvart
Tony Valukas and Cathy Beres

Family Day at Lyric

Bank of America

General Support

Anonymous Donors (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
The Jobs Initiative Chicago
Molex
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

Pre-Opera Talks

Raynette and Ned Boshell

Senior Matinee

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

Student Backstage Tours

Shirley and Benjamin Gould
Endowment Fund

Youth Opera Council

Terry J. Medhurst
Penelope and Robert Steiner

Listing include contributors whose gifts of \$5,000 and above were received by July 29, 2019.

Lyric

To keep opera a must-see, must-hear experience, the art form needs outstanding artists who can convey through singing and acting the emotional range and engaging storytelling that are opera's hallmarks. Lyric, through The Patrick G. and Shirley W. Ryan Opera Center, identifies exceptionally talented emerging artists from around the world and provides them with comprehensive training and performance opportunities. On the world's stages, the Center's impressive roster of alumni continually proves the value of training at Lyric.

Todd Rosenberg

The 2019/20 Ryan Opera Center Ensemble

- | | | | | | |
|--|--|---|--|---|---|
| Soprano
Mathilda Edge
Sponsored by Maurice J. and Patricia Frank | Soprano
Emily Pogorelc
Sponsored by Sally and Michael Feder, Ms. Gay K. Stanek, Mr. and Mrs. Roger Stone and Jennifer L. Stone | Mezzo-soprano
Kayleigh Decker
Sponsored by The C. G. Pinnell Family | Mezzo-soprano
Kathleen Felty
Sponsored by Heidi Heutel Bohn, Lawrence O. Corry, Robert C. Marks | Contralto
Lauren Decker
Sponsored by An Anonymous Donor, Susan M. Miller, Thierer Family Foundation | Tenor
Eric Ferring
Sponsored by Richard O. Ryan, Richard W. Shepro and Lindsay E. Roberts, Cynthia Vahlkamp and Robert Kenyon |
| Tenor
Mario Rojas
Sponsored by Elizabeth F. Cheney Foundation | Baritone
Christopher Kenney
Sponsored by An Anonymous Donor | Baritone
Ricardo José Rivera
Sponsored by Mrs. Myung S. Chung Family, Dr. David H. Whitney and Dr. Juliana Chyu, Drs. Joan and Russ Zajchuk | Bass-baritone
David Weigel
Sponsored by Lois B. Siegel, Michael and Salme Harju Steinberg, Mrs. J. W. Van Gorkom | Bass
Anthony Reed
Sponsored by J. Thomas Hurvis | Pianist
Madeline Slettedahl
Sponsored by Nancy Dehmlow, Loretta N. Julian, Philip G. Lumpkin |

Lyric

Ryan Opera Center

Front row, left to right

Mario Rojas, Kayleigh Decker, Emily Pogorelc, Christopher Kenney

Back row, left to right

Ricardo José Rivera, Kathleen Felty, Anthony Reed, Lauren Decker,
David Weigel, Mathilda Edge, Eric Ferring, Madeline Slettedahl

Ryan Opera Center alumni around the world

LAURA WILDE

At Lyric this season: *Freia/Das Rheingold*, *Sieglinde* and *Ortlinde/Die Walküre*, *Third Norn/Götterdämmerung*. Pictured here in *Das Rheingold*, 2016/17. Recently: Title role/*Jenufa*, The Santa Fe Opera; Title role/*Katya Kabanova*, Scottish Opera; *Fiordiligi/Così fan tutte*, Stuttgart Opera.

It's hard to put into words how incredibly grateful I am for my time in the Ryan Opera Center. I remember flying to Chicago for the Final Auditions, a mezzo beginning the transition to soprano, having no idea what the outcome would be. The program took a chance on me and helped me through the tumultuous experience of switching voice types. Everyone in the company was encouraging and supportive as I worked through the change and discovered my new soprano instrument. I had the unique experience of understudying and rehearsing "in-role" for a number of weeks in operas such as *Rusalka*, *Capriccio*, and *Der Rosenkavalier*. These experiences helped to unlock my voice and point me in the right repertoire direction. My teachers, coaches, administrators, patrons, and colleagues made my time in the Ryan Opera Center tremendously memorable and invaluable in launching my professional career. Returning to Lyric Opera of Chicago feels like coming home, and I'm looking forward to doing so this season!

Todd Rosenberg

THIS SEASON

Franco Pomponi
Carmen
Finnish National
Opera

Kathleen Kim
Hansel and Gretel
Korea National
Opera

Annie Rosen
Akhnaten
Metropolitan Opera

PROGRAM STAFF

Administration

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

Faculty

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

Deborah Birnbaum
Sir Andrew Davis
Matthew A. Epstein
Renée Fleming
Enrique Mazzola
Gerald Martin Moore
Louisa Muller
Patricia Racette
Anne Sofie von Otter
Guest Master Artists
William C. Billingham
Alan Darling
Laurann Gilley
Celeste Rue
Eric Weimer
Pedro Yanez
Coaching Staff
Irina Feoktistova
Julia Savoie Klein
Derek Matson
Sharon Peterson
Marina Vecci

Alessandra Visconti
Melissa Wittmeier
Foreign Language
Instruction
Dawn Arnold
Katie Klein
Andrew Gordon Knox
Laurel Krabacher
E. Loren Meeker
Acting and Movement
Instruction
Orit Carpenter
Performance Psychology
Roger Pines
Guest Lecturer and Consultant

Artistic/Production Personnel

Michael Christie
Ari Peltó
Conductors
Louisa Muller
Patricia Racette
Directors
Donald Claxon
Bill Walters
Stage Managers
Theresa Ham
Lucy Lindquist
Maureen Reilly
Wardrobe
Allison Burkholder
Sarah Hatten
Hair and Makeup

Ryan Opera Center contributors

Lyric is grateful to the following generous donors for their contributions in support of The Patrick G. and Shirley W. Ryan Opera Center, one of the world's premier artist development programs.

FOREIGN LANGUAGE INSTRUCTION

Erma S. Medgyesy

GUEST MASTER ARTISTS

Elizabeth F. Cheney Foundation

LAUNCHPAD

Sally and Michael Feder
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

TRAINING PROGRAM

National Endowment for the Arts

VOICE INSTRUCTION

Anonymous Donor
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

Aria Society

\$100,000 and above

Patrick G. and Shirley Welsh Ryan

Platinum Grand Benefactor to Palladium Grand Benefactor \$50,000 to \$99,999

Estate of Kip Kelley
Lauter McDougal Charitable Fund

Golden Grand Benefactor to Titanium Grand Benefactor \$25,000 to \$49,999

Mary Ellen Hennessy
Nix Lauridsen and Virginia
Croskery Lauridsen
Lyric Young Professionals
Ingrid Peters
Walter Family Foundation

Silver Grand Benefactor to Mercury Grand Benefactor \$10,000 to \$24,999

Anonymous (2)
Estate of Walter (Fred) Bandi
Paul and Robert Barker Foundation
C. Bekerman, M.D.
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
Jeanne Randall Malkin Family
Foundation
Jean McLaren and
John Nitschke
Helen Melchior
Charles Morcom
The Elizabeth Morse
Charitable Trust

Phyllis Neiman
Margo and Michael
Oberman and Family
Mrs. Vernon J. Pellouchoud
D. Elizabeth Price
Mrs. Robert E. Sargent
The George L. Shields Foundation
Mr. and Mrs. Henry Underwood
Donna Van Eekeren Foundation
Dan and Patty Walsh
Debbie K. Wright

Benefactor to Premier Benefactor \$5,000 to \$9,999

Anonymous (2)
Dr. and Mrs. Robert M. Arensman
Mrs. Sheila Dulin
Stephen and Mary Etherington
The Blanny A. Haganah Family Fund
James and Mary Houston
Dr. Katherine Knight
Jeffrey and Cynthia McCreary
Burton X. and Sheli Rosenberg
Mr. and Mrs. Michael T. Sawyer
Michael and Salme Harju Steinberg
Ksenia A. and Peter Turula
Marilee and Richard Wehman
Drs. Joan and Russ Zajtchuk

Listings include contributors whose gifts of \$5,000 and above were received by July 29th, 2019.

With the generous support of individuals and organizations, Lyric is leading the advancement of opera in America—continually advancing artistic excellence, increasing relevance and reach for both traditional and new audiences, engaging our diverse communities through signature learning and exploration initiatives, and expanding our role as a cultural cornerstone in Chicago. You are our partners in this important shared enterprise—and we sincerely thank you.

Students await a matinee performance at Lyric.

—Lyric Opera House

Lyric

**Thank you for
your support**

Production sponsors

Lyric is grateful for our 2019/20 season production sponsors

THE BARBER OF SEVILLE

Liz Stiffel
Allan and Elaine Muchin

LUISA MILLER

Julie and Roger Baskes
Henry and Gilda Buchbinder Family Foundation
Liz Stiffel
The Nelson Cornelius Production Endowment Fund

DEAD MAN WALKING

Roberta L. and Robert J. Washlow

DON GIOVANNI

Lead Sponsor: The Negaunee Foundation
Howard L. Gottlieb and Barbara G. Greis
Nancy and Sanfred Koltun
Mazza Foundation

THREE QUEENS STARRING SONDRARADVANSKY

Ethel and William Gofen
Harris Family Foundation

MADAMA BUTTERFLY

Sylvia Neil and Daniel Fischel
Randy L. and Melvin R. Berlin
Marion A. Cameron

THE QUEEN OF SPADES

Margot and Josef Lakonishok
Mrs. Herbert A. Vance and
Mr. and Mrs. William C. Vance

GÖTTERDÄMMERUNG

Marlys A. Beider
Helen and Sam Zell

THE RING CYCLE 2016-2020

Lead Sponsor: An Anonymous Donor
Cosponsors: Mr. & Mrs. Dietrich M. Gross
Gamma Fisher Foundation of Marshalltown, Iowa
Ada and Whitney Addington

Additional Support: Robin Angly
Richard J. and Barbara Franke
Prince Charitable Trusts

42ND STREET

Lead Sponsor: The Negaunee Foundation
An Anonymous Donor
Donna Van Eekeren and Dale Connelly

Lead Corporate Sponsor:

To learn more about Lyric sponsorship opportunities, please visit lyricopera.org/support/Sponsorship-Opportunities.

Aria Society spotlight 2019/20

The Aria Society | The Aria Society is one of Lyric's most generous donor groups. Members are recognized prominently as champions of the art form and have multiple opportunities throughout the year to engage in meaningful ways with Lyric's leadership and main stage artists.

Miles D. White

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

ABBOTT FUND

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 25 Lyric productions, including this season's revival of *The Barber of Seville*. 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.

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.

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 many productions including last season's *Elektra* and this season's *Luisa Miller*. They also made a leadership commitment to the Breaking New Ground Campaign to strengthen the future of Lyric Opera of Chicago. 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, *Das Rheingold* (2016/17) and this season's *Götterdämmerung*.

RANDY L. AND MELVIN R. BERLIN

Devoted fans of opera education and the arts, Randy and the late Melvin Berlin are beloved members of the Lyric family. "It's part of Chicago for us. It enriches the city and the community, and we like to be part of that,"

said the late Mr. Berlin. The Berlins have contributed significantly to the Annual Campaign and made a leadership gift to the Breaking New Ground Campaign. Together they have generously cosponsored many productions including last season's *West Side Story* and this season's *Madama Butterfly*.

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. 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 38 years of vital corporate partnership with American Airlines, the Official Airline of Lyric Opera of Chicago. In recognition of the company's significant contribution to the Building on Greatness Capital Campaign, the mezzanine level of the Lyric Opera House is named the American Airlines Mezzanine. American Airlines provides important in-kind support for Lyric's programs and special events. Franco Tedeschi, Vice President of American Airlines, proudly serves on Lyric's Board of Directors and Labor Relations Committee.

Franco Tedeschi

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

Richard Pomeroy

BMO HARRIS BANK

At BMO, our purpose is to "Boldly Grow the Good, in business and life" by driving positive change for our customers, employees and the communities we serve. BMO is proud to support Lyric through various special projects and joined the

production sponsorship family last season supporting *La traviata*. BMO is supporting Lyric's chamber opera *Blue* this season. Lyric is honored to have Richard "Rick" Pomeroy, Senior Managing Director, BMO Family Office, serve on its Board of Directors and Investment Committee. "Opera is truly an inspiration. It affects how we see and interpret the world around us, and it's our hope that the support we provide Lyric will help increase exposure to such a beautiful form of artistic expression."

HENRY M. AND GILDA R. BUCHBINDER FAMILY

Dedicated lovers of the arts, Henry and Gilda Buchbinder are longstanding members of the Lyric 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 members of the production sponsorship family, cosponsoring this season's production of *Luisa Miller*. "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.

Allan E. Bulley, III

BULLEY & ANDREWS

Founded 1891, Bulley & Andrews is one of the Midwest's most trusted and accomplished construction companies. The fourth generation, family-owned firm offers clients a full-range of construction services including general contracting, construction management, design/build, and masonry and

concrete restoration. Bulley & Andrews has, for many seasons, supported Lyric Unlimited's Performances for Students programs, and is a cosponsor of Lyric's *Ring* cycle.

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

John & Alice Butler

THE BUTLER FAMILY FOUNDATION

Longtime members of the Lyric family from Dubuque, Iowa, John and Alice Butler recently made a leadership gift to Lyric's Breaking New Ground Campaign's stage improvement project. John says, "When Alice and I heard that Lyric was unable to share

productions with other houses due to our outdated and unreliable

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

MARION A. CAMERON

Lyric is sincerely honored to have the support and leadership of Marion A. Cameron.

A subscriber and donor for more than 20 years, Lyric gratefully acknowledges her outstanding generosity, through her

leadership gift to the Breaking New Ground Campaign, and her many production cosponsorships, including this season's *Madama Butterfly*. Ms. Cameron is the CEO of Sipi Metals Corp., which continues to support the widely popular Stars of Lyric Opera at Millennium Park concert. Marion Cameron is a member of Lyric's Board of Directors, Executive and Finance Committees, and Chair of the Investment Committee.

Elizabeth F. Cheney

ELIZABETH F. CHENEY FOUNDATION

Lyric remains deeply grateful for the long-term generosity of the Elizabeth F. Cheney Foundation, one of Chicago's nonprofit leaders in arts support and their multi-year commitment to Lyric's Ryan Opera Center.

During the 2019/20 season, the Cheney Foundation is supporting the Director of Vocal Studies faculty position, the singer sponsorship of tenor Mario Rojas, and Guest Master Teacher and Artist residencies. Lyric is honored to have foundation director Allan Drebin serve on its Board of Directors and the Ryan Opera Center Board.

MRS. JOHN V. CROWE

Peggy and the late Jack Crowe are generous and passionate members of the Lyric family, evidenced by their major support of the Breaking New Ground Campaign and the Renée Fleming Initiative. Jack and Peggy

Crowe's significant contribution to Lyric was recognized in naming the Isabelle Cavagnaro Crowe Foyer on the fifth floor in memory of Jack Crowe's mother. Lyric was very fortunate to have Jack Crowe serve as an esteemed member of the Executive Committee of Lyric's Board of Directors. Their beloved daughter Mimi Mitchell, past President of Women's Board, is proud to carry on the family legacy as a newly appointed member of the Board Directors.

Lester and Renée Crown

THE CROWN FAMILY

Two of Chicago's leading philanthropists, Renée and Lester Crown, are devoted patrons of Lyric. The Crown Family is a sponsor of the Renée Fleming Initiative and made generous gifts to Lyric's Annual Campaign and Breaking New Ground Campaign. Mrs. Crown is a past President of the Women's Board. Mr. Crown

joined Lyric's Board of Directors in 1977 and serves as Chairman of the Executive Committee. 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 is extremely grateful to The Davee Foundation and the late Ruth Dunbar and Ken M. Davee for their tremendous generosity over the years. The Foundation's exemplary support of Chicago-area charities reflects the Davees' wide-ranging interests, including their great love of music and the arts. Lyric 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 Lyric's musicals and has generously cosponsored the annual musical including this season's *42nd Street*.

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 for more

than 30 years. They have cosponsored six mainstage operas, including last 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.

JULIUS FRANKEL FOUNDATION

A founding patron of Lyric Theatre (now Lyric Opera of Chicago) and a Lyric Board member at the time of his death in 1982, Julius Frankel devoted his philanthropic giving to making Chicago a great place to live and enjoy life. The Julius Frankel Foundation

has sustained this noble legacy under the guidance and longtime dedication of former trustees Nelson Cornelius and John Georgas and current trustee BMO Harris Bank, N.A. Lyric's audiences have benefited greatly from the Foundation's major grants for general operating support and production sponsorships. "Mr. Frankel was particularly interested in making Chicago one of the greatest places in the world to live and enjoy life," Nelson Cornelius once said. "The foundation's giving supports things that enhance the reputation of Chicago; which, of course, Lyric does." Lyric has named Mezzanine Box 25 in honor of Julius Frankel in grateful recognition of the Foundation's significant gift to the Breaking New Ground Campaign. Last season, the Julius Frankel Foundation was 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, especially for youth and elderly citizens. In recognition of the Trust's Building on Greatness Capital Campaign support, Lyric named the distinctive Opera House chimes and music library in honor of Elizabeth Morse Genius. Along with its sister trust, The Elizabeth Morse Charitable Trust, the Genius Trust has sponsored many mainstage productions. 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.

WILLIAM AND ETHEL GOFEN

William and Ethel Gofen have been attending Lyric Opera of Chicago productions for more than 50 years. They are generous donors to Lyric's Annual Campaign, and are members of Lyric's Production Sponsorship family, cosponsoring this season's *The Three Queens* starring Sondra Radvanovsky. 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 through major contributions to the Annual Campaign and the Breaking New Ground Campaign. They have cosponsored many productions, including this season's production of *Don Giovanni*. 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 almost 30 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 this season's *Ring* cycle. Lyric is sincerely grateful for the enduring friendship and leadership of Christine Hunter, Howard Hunter and other members of the Fisher family. Lyric is fortunate to have two members of the Gramma Fisher Foundation Family serving in leadership roles; Matthew Fisher serves on its Board of Directors and Stephanie Fisher is 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. Karen and John recently joined the production sponsor family with their generous support of the 2016/17 season's *Carmen* and made a leadership gift to Wine Auction 2018. A devoted member of the Women's Board since 2008, Karen served as Chair of the Opening Night Opera Ball in 2011. Karen has also served on several committees for the Women's Board, 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, and Lyric is proud to have Karen Gray-Krehbiel as a new member of Lyric's Board of Directors.

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 26 Lyric productions since 1987/88, including this year's *Ring* cycle. 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.

John R. Halligan

Caryn and King Harris

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 *Siegfried* and this season's *The Three Queens*. The Harris Family Foundation also supports the Annual Campaign, and made a generous commitment to the Breaking New Ground Campaign to help secure Lyric's future. Lyric is thrilled to have Vice President of the Foundation Pam Szokol as a member of its Board of Directors and serving on its Development and Production Sponsorship Committees. 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.

Dan Draper

INVESCO QQQ

Invesco QQQ, represented by Dan Draper, Managing Director and Head of Global Exchange Traded Funds, is proud to sponsor the arts as a corporate partner of Lyric. They previously cosponsored the productions of *Cinderella* and *Romeo and Juliet* (2015/16), *The Magic Flute* (2016/17), *Turandot* (2017/18), and *Cendrillon* (2018/19). This season Invesco QQQ is a generous cosponsor of *Madama Butterfly* and the Lead Corporate Sponsor of *42nd Street*. Invesco QQQ global network recognizes the value in helping investors around the world, but as members of the community 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."

Scott Santi

ITW

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

Craig C. Martin

JENNER & BLOCK

Founded in 1914, Jenner & Block is a leading law firm with global impact and substantial experience in a broad range of legal issues. The firm has long played a prominent role in Chicago's legal and business communities, and is consistently ranked as one of the top firms in the country. Jenner & Block has provided significant pro

bono legal expertise to Lyric, along with generous contributions to the Breaking New Ground Campaign and the Annual Campaign. Lyric is fortunate to have Craig C. Martin, Partner and Chair of Jenner & Block's Litigation Department, as a valued member of its Board of Directors, Nominating/Governance, and Executive Committees.

JENNER & BLOCK

PATRICIA A. KENNEY AND GREGORY J. O'LEARY

Pat Kenney and Greg O'Leary are longtime subscribers and generous donors to Lyric, with a particular passion for supporting the emerging artists of The Patrick G., and Shirley W. Ryan Opera Center. Greg serves on the Ryan Opera Center Board on its Fundraising Committee, and Greg and Pat have cosponsored the season-culminating Rising Stars in Concert for seven consecutive years. Greg is a proud member of the Lyric Board of Directors. This season, Pat and Greg are the Mainstage Conductor Sponsors of Enrique Mazzola, leading the production of *Luisa Miller*. Lyric is deeply grateful for their longstanding friendship. "We are thrilled to help Lyric 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."

NANCY AND SANFRED KOLTUN

Close members of the Lyric family as longtime subscribers and generous supporters of the Ryan Opera Center and Lyric Unlimited, Nancy and Sanfred are valued members of the production sponsorship family, and cosponsor this season's production of *Don Giovanni*. "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 and have always supported one of the most cherished cultural institutions of Chicago. It is our hope that our children, grandchildren and those beyond will be able to attend the Lyric and appreciate what a gem is in their midst."

MR. AND MRS. FRED A. KREHBIEL

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

JOSEF AND MARGOT LAKONISHOK

Devoted members of the Lyric family, Josef and Margot Lakonishok have subscribed to Lyric for many seasons. They have contributed to the Annual Campaign and made a significant gift to the Breaking New Ground Campaign. They have also cosponsored several

mainstage productions, including last season's *Ariodante* and this season's *Queen of Spades*. 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, support many initiatives at Lyric, including special gifts to The Patrick G. and Shirley W. Ryan Opera Center and Lyric Unlimited. This season, they continue as Lead Sponsors of the Ryan Opera Center Final Auditions, and also cosponsor Sir Bryn Terfel in Recital, having previously supported Lyric Unlimited's presentation of *An American Dream* last season. 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 over-incarceration, global climate change, nuclear risk, and significantly increasing financial capital for the social sector. In addition to the MacArthur Fellows Program, the Foundation supports creativity in Chicago through its arts and culture grantmaking. The Foundation's support helps create powerful performances and exhibitions, educate young people, and engage communities, while providing arts and culture organizations the flexibility to innovate and experiment. Lyric is very grateful for the ongoing support of the MacArthur Foundation.

**MacArthur
Foundation**

MAZZA FOUNDATION

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

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 production of *Elektra* and this season's *Don Giovanni*.

Marilyn Pearson

MCDERMOTT WILL & EMERY

McDermott Will & Emery partners with leaders around the world to fuel missions, knock down barriers and shape markets. With more than 20 locations on three continents, our team works seamlessly across practices, industries and geographies to deliver highly effective—and often unexpected—solutions

that propel success. More than 1,100 lawyers strong, we bring our personal passion and legal prowess to bear in every matter for our clients and for the people they serve. Marilyn Pearson, McDermott’s Employment Practice Group, and others at our firm, are proud to support Lyric in its mission to enrich Chicago’s communities and art and culture.

Fred & Nancy McDougal

LAUTER MCDUGAL CHARITABLE FUND

Nancy and her late husband Alfred have provided longstanding, vital support to the Annual Campaign as well as The Patrick G. and Shirley W. Ryan Opera Center, including Rising Stars in Concert. Last season, Nancy generously gave additional support as a

cosponsor of *La traviata*, Lyric Unlimited’s Chicago premiere of *An American Dream* and the Chicago Urban League arts immersion partnership EmpowerYouth!

THE MONUMENT TRUST (UK)

Lyric is grateful for the generosity of The Monument Trust and its Chairman of trustees Stewart Grimshaw, who initiated their support for the cosponsorship of *Rusalka* in 2013/14 and five productions since, including last season’s *Ariodante*. The Monument Trust is a passionate supporter of the arts in the U.K. and U.S.

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 supported the Renee Fleming 25th Anniversary Gala. Proud sponsors of Lyric’s Musical Theatre Initiative, Susan and Bob have cosponsored many of Lyric’s musicals including last 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.”

Elizabeth Morse Genius

THE ELIZABETH MORSE CHARITABLE TRUST

Lyric sincerely appreciates the tremendous ongoing support of The Elizabeth Morse Charitable Trust, as well as the invaluable leadership of the Trust’s Co-Trustees JPMorgan Chase Bank, N.A. and James L. Alexander. One of two trusts established in

memory of Elizabeth Morse Genius, daughter of 19th-century industrialist Charles Hosmer Morse, The Elizabeth Morse Charitable Trust supports non-profit organizations that reflect the values of thrift, humility, industry, self-sufficiency, and self-sacrifice, such as Lyric. 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 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.

ALLAN AND ELAINE MUCHIN

Allan and Elaine Muchin are longtime, valued members of the Lyric family. Allan served as President and CEO of Lyric 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. Allan and Elaine recently became members of Lyric’s production sponsorship family with their cosponsorship of this season’s *Barber of Seville*. 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 *Siegfried* and this season’s *Ring* cycle.

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, have been instrumental in bringing operas to Lyric's mainstage. The Negaunee Foundation has cosponsored many productions, most recently last season's productions of *Idomeneo* and *West Side Story*. This season the foundation is the lead sponsor of both *Don Giovanni* and *42nd Street*. 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 of Chicago subscribers and donors for many years, and have cosponsored several mainstage opera productions, including last season's *Elektra* and this season's *Madama*

Butterfly. 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. Sylvia also serves as the Chair of the Development Committee and is Lyric's Chair-Elect.

**Jerry and Elaine
Nerenberg**

THE NERENBERG FOUNDATION

During their lifetimes, Jerry and Elaine Nerenberg were passionate supporters of Lyric 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 of Chicago.

Jerry Nerenberg and his wife Elaine passed away in 2005 and 2007, respectively. In their wills, they established The Jerome and Elaine Nerenberg Foundation, which was funded to make generous annual grants to Lyric 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

Sonia Florian

season's production of *Luisa Miller*, 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 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. In 2019, John and Alexandra Nichols were bestowed Lyric's highest honor, the Carol Fox Award, in recognition of their leadership and dedication to Lyric.

NORTHERN TRUST

A leading global financial services provider, Northern Trust has enjoyed a long-standing and significant relationship with Lyric. Based in Chicago, the firm has played a major role supporting the Annual Campaign and Lyric Unlimited. Northern Trust also provides vital leadership contributions to Lyric as presenting sponsor of the triennial Wine Auction since 2000, and as cosponsor of the Opera Ball (annually since 1998). In addition, Northern Trust has cosponsored several mainstage productions including last season's *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."

MR. AND MRS. DAVID T. ORMESHER

Lyric is sincerely grateful for the devotion of David and Sheila Ormsher. David is founder and CEO of closerlook, inc., a Chicago-based digital marketing agency serving the pharmaceutical industry. closerlook has given generously to Lyric for many years, sponsoring Fantasy of the Opera from 2009 to 2014 and Stars of Lyric Opera at Millennium Park concert as the lead sponsor for eight consecutive years. Lyric is proud to have David T. Ormsher serving as its Chairman of the Board of Directors, on the Executive Committee, and on all sub-committees of the Board.

MR. AND MRS. WILLIAM A. OSBORN

Bill and Cathy Osborn are devoted members of the Lyric Opera family. They have subscribed to Lyric for over two decades and enjoy participating in special events such as Opening Night/Opera Ball and Wine Auction. The Osborns have generously contributed to the Annual Campaign and the Breaking New Ground Campaign. Cathy Osborn, a valued member of Lyric’s Women’s Board, was Co-Chairman of Lyric’s highly successful Wine Auction 2009, and Chairman of Opera Ball 2013. William A. Osborn, Northern Trust’s Retired Chairman and CEO, is a member of Lyric’s Board of Directors and Executive Committee.

PRINCE CHARITABLE TRUSTS

The Prince Charitable Trusts support a broad array of programs in Chicago, Washington, DC, and Rhode Island, and Lyric is fortunate to be among the beneficiaries of the generosity of the Trusts’ Chicago and Washington, DC branches. Lyric’s esteemed Women’s Board includes Diana Prince and Meredith Wood-Prince as members. The Trusts provided principal support for Lyric’s world premiere of *Bel Canto* through their award of the 2013 Prince Prize for Commissioning Original Work to composer Jimmy López, as well as sponsoring the summer 2014 workshop presentation of the piece. This season, in addition to ongoing general operations funding, The Trusts are generously supporting Lyric’s new production of Wagner’s *Ring* cycle.

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 also serves on Lyric’s Board of Directors, Executive and Lyric Unlimited Committees; Chris is an esteemed past member of the Board of Directors. Together they have made important contributions to Lyric as cosponsors of several mainstage productions, including the 2017/18 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.

PATRICK G. RYAN AND SHIRLEY WELSH RYAN

Lyric cherishes the enduring friendship and dedication of Patrick G. and Shirley Welsh Ryan. Since 1966 when they first subscribed to Lyric as newlyweds, they have shared their leadership, talents, vision, and resources to advance Lyric’s mission. Over the past four decades, the Ryans have contributed generously to the Annual Campaign, Wine Auctions (which Mrs. Ryan initiated in 1988), and the Breaking New Ground Campaign in support of the Innovation Initiative. In recognition of his leadership role in the Building on Greatness Capital Campaign, Pat Ryan was a recipient of the 1994 Carol Fox Award. For many seasons, they have sponsored Lyric Opera Commentaries, underwriting this special project to honor the memory of their parents. The Ryans are sponsors of the Renée Fleming Initiative and Lyric’s premier artist development program was renamed The Patrick G. and Shirley W. Ryan Opera Center in recognition of their extraordinary gift to the Campaign for Excellence. Pat and Shirley serve as Honorary Co-Chairs of the Ryan Opera Center Board. A Vice President and a member of the Executive, Nominating/Governance, Development, and Lyric Labs Committees 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

Lyric is deeply grateful for Richard’s passionate support of The Patrick G. and Shirley W. Ryan Opera Center, Lyric’s premier artist-development program, through singer cosponsorship and last season’s *Unprohibited* fundraiser at the Casino Club. 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 is a new member of the Lyric Board of Directors.

**Jack and
Catherine Scholl**

accessible performances at Lyric reach audiences of junior high and high school students, many of whom are experiencing opera for the first time. Lyric Opera of Chicago is deeply grateful to the Dr. Scholl Foundation for its very generous ongoing support of Student Matinees/Performances for Students, commemorating Catherine A. and Jack E. Scholl, who championed cultural and institutional education.

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

**Rose and
Sydney Shure**

"She truly loved Lyric; it was one of her most revered charities," her niece Barbara Levie says. "They had four subscription seats for every opera, and even after my uncle died, my aunt would invite three people to go with her and take them to dinner in the Graham Room before the opera." To honor them, the Trust named the Shures' four subscription seats on the main floor of the Ardis Krainik Theatre with plaques reading, "In Loving Memory of Rose L. and Sidney N. Shure."

SHURE CHARITABLE TRUST

Rose and Sydney Shure gave generously throughout their lifetimes to organizations that brought them joy. Upon her death in 2016, Rose left bequests to several charitable organizations, including Lyric. In addition, Lyric is grateful to receive continued support from the Shure Charitable Trust created

under the Will of Sidney N. Shure who passed away in 1995.

"In Loving Memory of Rose L. and Sidney N. Shure."

Christine Schyvinck

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 top-rated 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 and is grateful to have Christine Schyvinck, President and CEO of Shure Incorporated, on its Board of Directors. Shure Incorporated generously provided major in-kind audio support for Lyric's annual spring musical, including this season's *42nd Street*.

SHURE

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 *La bohème*, and she was the lead sponsor of the Renée Fleming 25th Anniversary Concert & Gala. This season, she cosponsored *Barber of Seville* and *Luisa Miller*. 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."

Donna Van Eekeren

Donna Van Eekeren is a devoted opera fan, Lyric subscriber, and generous supporter of the Ryan Opera Center. She enjoys encouraging talented young artists as Lead Sponsor of Rising Stars in Concert and Exclusive Sponsor of its radio rebroadcast on 98.7WFMT. Reflecting her passion for introducing young people to opera, the Donna Van Eekeren Foundation has supported Lyric's Performances for Students, NEXT discount tickets for college students, and Opera in the Neighborhoods. The Donna Van Eekeren Foundation has cosponsored several mainstage productions including last season's production of *La traviata* and this season's *42nd Street*. Donna also made a leadership gift to the Breaking New Ground Campaign to help secure Lyric's future. 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.

DONNA VAN EEKEREN FOUNDATION

Donna Van Eekeren is a devoted opera fan, Lyric subscriber, and generous supporter of the Ryan Opera Center. She enjoys encouraging talented young artists as

Lead Sponsor of Rising Stars in Concert and Exclusive Sponsor of its radio rebroadcast on 98.7WFMT.

Reflecting her passion for introducing young people to opera, the Donna Van Eekeren Foundation has supported Lyric's Performances for Students, NEXT discount tickets for college students, and Opera in the Neighborhoods. The Donna Van Eekeren Foundation has cosponsored several mainstage productions including last season's production of *La traviata* and this season's *42nd Street*. Donna also made a leadership gift to the Breaking New Ground Campaign to help secure Lyric's future. 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.

**Carol and William
Vance**

Lyric Opera appreciates the generosity and leadership of the Vance Family. The Vances have sponsored/cosponsored several Lyric premieres and new productions, including this season's *Queen of Spades*. Mr. and Mrs. William C. Vance are generous sponsors of the Renée Fleming Initiative. Mr. Vance is Vice President and an esteemed member of Lyric's Board of Directors and Executive Committee. He also serves as a life member of the Ryan Opera Center Board, of which he is a past President. Bill Vance was awarded the 2016 Carol Fox Award, Lyric's most prestigious honor.

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

Lyric Opera appreciates the generosity and leadership of the Vance Family. The Vances have sponsored/cosponsored several Lyric premieres and new productions, including this season's *Queen of Spades*. Mr. and Mrs. William C. Vance are generous sponsors of

the Renée Fleming Initiative. Mr. Vance is Vice President and an esteemed member of Lyric's Board of Directors and Executive Committee. He also serves as a life member of the Ryan Opera Center Board, of which he is a past President. Bill Vance was awarded the 2016 Carol Fox Award, Lyric's most prestigious honor.

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 have 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 *Dead Man Walking*, their twelfth 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 of Lyric 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 *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. Last season, she was a Platinum Sponsor of the Renée Fleming 25th Anniversary Concert & Gala. Lyric is a grateful beneficiary of Ann Ziff's munificent generosity and friendship. [L](#)

Drink and dine at Lyric

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

- Cheers!** Champagne bar
- Florian Opera Bistro
- Sarah and Peer Pedersen Room
- The William B. and Catherine Graham Room

To learn more about enhancing your visit: lyricopera.org/dining.

Todd Rosenberg

Lyric

To donate:

Visit

lyricopera.org/donate

Text

LYRIC to 41444

Email

[membership@
lyricopera.org](mailto:membership@lyricopera.org)

Call

312.827.3500

Opera is... Fun!

Support music that moves you.

Lyric

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.

LYRIC ENDOWED CHAIRS

Supports

Chorus Master
Concertmaster

Costume Designer
General Director

Lighting Director

Music Director

Production and Technical Director⁺
Wigmaster and Makeup Designer⁺

Ryan Opera Center Music Director
Ryan Opera Center Director

Established by

Howard A. Stotler
Mrs. R. Robert Funderburg,
in honor of Sally
Funderburg

Richard P. and Susan Kiphart
The Women's Board,
in loving memory
of Ardis Krainik

Mary-Louise and James S.
Aagaard, in honor
of Duane Schuler

John D. and Alexandra C.
Nichols

Allan and Elaine Muchin
Marlys Beider, in loving
memory of Harold Beider

Edgar D. Jannotta Family
Multiple donors

LYRIC PRODUCTION ENDOWMENT FUNDS

Supports

American Operas⁺
Baroque Operas
Bel Canto Operas⁺

French Operas

German Operas⁺
Italian Operas
Mozart Operas

Puccini Operas⁺
Verdi Operas
Wagner Operas

Established by

Robert and Ellen Marks
Anonymous
Mr. and Mrs. William H.
Redfield

W. James and Maxine P.
Farrell

Irma Parker
NIB Foundation
Regenstein Foundation,
in honor of Ruth
Regenstein

Mary Patricia Gannon
Guild Board
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

Robert and Ellen Marks Ryan Opera Center
Vocal Studies Program⁺
Boyd Edmonston & Edward Warro Endowment⁺
Dr. C. Bekerman Endowment⁺
Drs. Joan and Russ Zajtchuk Endowment⁺
James K. Genden and Alma Koppedraijer Endowment⁺
Joanne Silver Endowment⁺
Lois B. Siegel Endowment⁺
Thomas Doran Endowment⁺

LEARNING AND CREATIVE ENGAGEMENT ENDOWMENT FUNDS

Katherine A. Abelson Education Endowment
The Chapters' Education Endowment, in memory of Alfred Glasser
George F. and Linda L. Brusky Youth Education Endowment
James K. Genden and Alma Koppedraijer Endowment⁺
Dr. C. Bekerman Endowment⁺

*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.*

⁺ Future Planned Gift

Faces of Lyric

Mr. and Mrs. Lester Crown
Opening Night Opera Ball 2018

Mr. and Mrs. Patrick G. Ryan
Opening Night Opera Ball 2018

Greg and Mamie Case
Opening Night Opera Ball 2018

Mr. and Mrs. E. Scott Santi
Opening Night Opera Ball 2018

Liz Stiffel with Danielle de Niese
Opening Night Opera Ball 2018

Howard L. Gottlieb and Barbara G. Greis
Opening Night Opera Ball 2018

Women's Board Co-Chairs Mrs. Alejandro Silva and Erica L. Sandner
Opening Night Opera Ball 2018

Scott Marr, Wardrobe, wigs, make-up director
Vita Tzykon, Sef, costume, designer

Donelle De Niese
ChiArts students

Pam Williams, Mezzo | Vince Wallace, Bass
Lyric Opera Chorus

Guests enjoying Stars of Lyric at Millennium Park

Donelle De Niese
ChiArts students

“

With 100 years of Lyric attendance between us, we have indelible memories of brilliant voices, moving dramas, and stagecraft of the highest order. Because it has so enriched our lives, the future of opera matters to us. That's why we've named Lyric in our wills.

George Paterson & Allen Frantzen

PASSION... Pass it on.

The Overture Society

To learn more about The Overture Society and leaving a lasting legacy at Lyric please contact **Mike Biver**, *Director of Gift Planning*
mbiver@lyricopera.org | 312-827-5655

Lyric

Gift planning at Lyric

The Overture Society | This group consists of dedicated supporters who have designated a special gift, through bequests, trusts or other planned giving arrangements, to benefit Lyric into the future. Lyric is honored to acknowledge these members of the Overture Society and the other additional levels of support provided by many of its members.

ARIA BENEFACTORS

Lyric deeply appreciates the extraordinary support of the following individuals who have made significant leadership gifts and who comprise the Aria Benefactors of The Overture Society. Lyric is grateful to all of them for their generous support.

Anonymous (2)
Paul and Mary Anderson Family Foundation
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 Ryan
Dr. Robert G. Zadylak
Drs. Russ and Joan Zajtchuk
Anne Zenzer

BEL CANTO BENEFACTORS

In addition to their Overture Society membership earned through making a major planned gift to Lyric, these members also make a generous annual gift. Lyric is grateful to all of them for their generous support.

Anonymous (4)
Mrs. James S. Aagaard
Louise Abrahams
Dr. Whitney Addington
Karen G. Andreae
Mr. and Mrs. Ron Beata
Alvin R. Beatty
Merrill and Judy Blau
Ann Blickensderfer
Danolda (Dea) Brennan
Dr. Gerald and Mrs. Linda Budzik
Amy and Paul Carbone
Thomas Doran

La and Philip Engel
Mr. and Mrs. James D. Ericson
Marilyn D. Ezri, M.D.
Dr. and Mrs. Paul Y Feng
Jack M. and Marsha S. Firestone
Amanda and Matthew Fox
Maurice J. and Patricia Frank
Rhoda and Henry Frank Family Foundation
Richard J. Franke
James R. Grimes
Mr. and Mrs. Thomas C. Heagy
Concordia Hoffmann
Edgar D. Jannotta
Ronald B. Johnson
Wayne S. and Lenore M. Kaplan
Kerma and John Karoly
Laura and LeRoy Klemt
Dr. William R. Lawrence
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
David and Justine K. Mintzer
Dr. Elaine Moor
Allan and Elaine Muchin
David J. and Dolores D. Nelson
John H. Nelson
David and Sheila Ormesher
Drs. Alan and Carol Pohl
Nathaniel W. Pusey
Dr. Sondra C. Rabin
Charles and Marilyn 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
L. Kristofer Thomsen
Carla M. Thorpe
Virginia Tobiasson
Paula Turner
Robert and Gloria Turner
Mrs. Elizabeth Upjohn Mason
David J. Varnerin
Albert Walavich
Mrs. Robert G. Weiss
Claudia Winkler
Florence Winters

SOCIETY MEMBERS

Anonymous (48)
Valerie and Joseph Abel
Carol Abrioux
Ginny Alberts-Johnson and Lance Johnson
Judy L. Allen
Catherine Aranyi
L. Robert Artoe
Richard N. Bailey
David Gerard Baker
Susann Ball
Lorraine L. and Randolph C. Barba
Margaret Basch
Mrs. Bill Beaton
Martha Bell
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 and Mr. C. Lancy
Dr. Debra Zahay Blatz
D. Jeffrey and Joan H. Blumenthal
Ned and Raynette Boshell
David Boyce
Robert and Phyllis Brauer
Daniel and Leona Bronstein
Carol & Alan Brookes
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
Lisa Bury
Robert J. Callahan
Carla Carstens and Theodore Herr
Patrick Vincent Casali
Esther Charbit
Jeffrey K. Chase, J.D.
Ramona Choos
J. Salvatore L. Cianciolo
Heinke Clark
Robert and Margery Coen
Peter and Beverly 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
Phyllis Diamond
Roger and Linelle Dickinson
Ms. Janet E. Diehl

Mr. and Mrs. William S. Dillon
Catherine R. DiNapoli
Dr. and Mrs. Bernard J. Dobroski
Thomas M. Dolan
Mary Louise Duhamel
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
Martha L. Faulhaber
Nadine Ferguson
Felicia Finkelman
Mr. and Mrs. John C. Forbes
Barbara Gail Franch
James Victor Franch
Ms. Susan Frankel
Thomas H. Franks, Ph.D.
Allen J. Frantzen
Penny and John E. Freund
Dr. Paul Froeschl
Marie and Gregory Fugiel
Sheilah Purcell Garcia, Lady Witton
George and Mary Ann Gardner
Mrs. John Wilburn Garland
Scott P. George
Lyle Gillman
John F. Gilmore
Michael Goldberger
John A. Goldstein
Dr. J. Brian Greis
Patricia Grogan
Carolyn Hallman
Carl J. Halperin
Ms. Geraldine Haracz
Andrew Hatchell
William P. Hauworh
Dr. and Mrs. David J. Hayden
Mrs. Thomas D. Heath
Mrs. John C. Hedley
Josephine E. Heindel
Mary Mako Helbert
Stephanie and Allen Hochfelder
Mrs. Marion Hoffman
Mary and Jim Houston
H. Eileen Howard and Marshall Weinberg
Kenneth N. Hughes
Michael Huskey
Cpt. Bernardo Iorgulescu, USMC Memorial Fund
J. Jeffrey Jaglois
Dr. and Mrs. Todd and Peggy Janus

Barbara Joabson
Diane and Alan Johnson
John Arthur Johnson
Larry Johnson
Roy A. and Sarah C. Johnson
Barbara Mair Jones
Janet Jones
Moreen C. Jordan
Dr. Anne Juhasz
Mr. Theodore Kalogeresis
Kenneth Kelling
Chuck and Kathy Killman
Diana Hunt King
Neil King
Esther G. Klutz
R. William Klein, Jr.
J. Peter Kline
Helen Kohr
Susan Kryl
Mary S. Kurz
Larry Lapidus
Angela Larson and Bamshad Mobasher
Thomas and Lise Lawson
Henrietta Leary
Dr. and Mrs. Andrew O. Lewicky
Carole F. Liebson
Carol L. Linne
Candace Broecker Loftus
James C. and Suzette M. Mahneke
Mr. and Mrs. Nicholas Malatesta
Jeanne Randall Malkin
Ann Chassin Mallow
Dr. and Mrs. Karl Lee Manders
Mrs. John Jay Markham
Daniel F. Marselle
Michael M. and Diane Mazurczak
James G. and Laura G. McCormick
Gia and Paul McDermott
William F. McHugh
Florence D. McMillan
Leoni Z. and J. William McVey
Martina M. Mead
Mr. and Mrs. Leland V. Meader
Dr. and Mrs. Jack L. Melamed
Mr. and Mrs. Peter M. Mesrobian
Dr. and Mrs. Joseph Meyers
Barbara Terman Michaels
Marilyn E. Miller
Michael Miller and Sheila Naughten
Edward S. and Barbara L. Mills
Vlasta A. "Vee" Minarich
BettyAnn Mocek and Adam R. Walker
Robert and Lois Moeller
Dr. Virginia Saft Mond
Julia G. Munoz
Mr. and Mrs. Michael E. Murphy
Mr. Oliver Nickels
Edward and Gayla Nieminen
Florence C. Norstrom
Patricia A. Noska
Linda Moses Novak
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
Ms. Lois Polakoff
Martilias A. Porreca, CFP
Kenneth Porrello and Sherry McFall
D. Elizabeth Price
Mrs. Edward S. Price
Mary Raffetto-Robins
Roberta Lyn Anderson Rains
Linda Raschke
Sherrie Kahn Reddick
Mr. and Mrs. Keith A. Reed
Michael and Susan "Holly" Reiter
Evelyn R. Richer
Jennie M. Righeimer
Gerald L. Ritholz
Jadwiga Roguska-Kyts, M.D.,
in memory of Robert Kyts
Sylvie Romanowski
James and Janet Rosenbaum
Joseph C. Russo
Dennis Ryan
Louise M. Ryssmann
Eugene Rzym, in memory
of Adaline Rzym
David Sachs
Suzanne and William Samuels
Mary T. Schafer
Douglas M. Schmidt
Franklin R. Schmidt
Martha P. Schneider
Donald Seibert
Sherie Coren Shapiro
Charles Chris Shaw
Mr. and Mrs. Gordon M. Shaw
David Shayne
David Sherman
Jared Shlaes
Joanne Silver
Andrew Barry Simmons and
Mitchell Loewenthal-Grassini
Margles Singleton and Clay Young
Dr. Ira Singer
Thomas G. Sinkovic
Norman and Mirella Smith
Mary Soleiman
Elaine Soter
Mrs. Jay Spaulding
James Staples
Sherie B. Stein
J. Allyson Stern
Carol A. Stitzer
Daniel and Norene W. Stucka
Mr. and Mrs. Glenn L. Stuffers
Emily J. Su
Peggy Sullivan
Mr. and Mrs. John C. Telander
Cheryl L. Thaxton
Dr. David Thurn
Karen Hletko Tiersky
Myron Tiersky
Jacqueline Tilles
Lawrence E. Timmins Trust
Mrs. William C. Tippens
Paul and Judith Tuszynski

Ultmann Family Charitable
Remainder Unitrust
Marlene A. Van Skike
Nancy Johnson Vazzano
Raita Vilnins
Malcolm V. Vye, MD
Darcy Lynn Walker
Gary T. Walther
Albert Wang
Barbara M. Wanke
Louella Krueger Ward
Boyd Edmonston & Edward Warro
Endowment Fund
Karl 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. Melville W. Wendell
Sandra Wenner
Caroline C. Wheeler
Jane B. White
Dr. and Mrs. Peter Willson
Nora Winsberg
Christine S. Winter Massie MD &
James G. Massie
Brien and Cathy Wloch
Mrs. William Wunder
Daniel R. Zillmann

ESTATE GIFTS

The following estates have generously provided gifts of bequests and other planned gifts to Lyric. Due to space limitations, listings include only 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 S. Aagaard
Sara P. Anastaplo
Nancy D. Anderson
Mrs. Roger A. Anderson
Walter Bandi
Constance and Liduina Barbantini
Dr. Gregory L. Boshart
Donna Brunsma
Dr. Mary Louise Hirsch Burger and
Mr. William Burger
Terry J. Burgeson
Muriel A. Burnet
Mrs. Campbell de Frise
Ellen Clasen
Ellen Cole Charitable Remainder Trust
Robert P. Cooke
Nelson D. Cornelius
Barbara Coussement
Kathryn Cunningham
Marianne Deson-Herstein Trust
in memory of Samuel and Sarah
Deson
Estelle Edlis
Edward Elisberg

Joseph Ender
Regina C. Fain
Roy Fisher
Darlene and Kenneth Fiske
Lynette Flowers
Robert B. Fordham
Richard Foster
Elaine S. Frank
Henry Frank
Thomas Frisch
Doris Graber
Evelyn Greene
Ann B. Grimes
Joseph M. Kacena
Stuart Kane
Robert and Jeanne Kapoun
Kip Kelley
Paul R. Keske
Nancy W. Knowles
Ruth L. Labitzke
Sarraah and Sadie Lapinsky
Ernest Lester
Arthur B. Logan
Doris C. Lorz
Dr. Alexis W Maier Trust
Dr. Bill Moor
Mario A. Munoz
Jerome and Elaine Nerenberg
Foundation
Herbert and Brigitte Neuhaus
John and Maynette Neundorf
Mrs. Oliver Nickels
Venrice R. Palmer
Richard Pearlman Charitable
Trust Fund for Music
Helen Petersen
George T. Rhodes
Joan Richards
Merlin and Gladys Rostad
Pierrete E. Sauvat
Lois Schmidt
Edwin and Margaret W. Seeboeck
Rose L. Shure and Sidney N. Shure
Joan M. Skepnek
Barry Sullivan
Phil Turner
Edmund J. Valonis
Amanda Veazley
Paul and Virginia Wilcox
Joseph Yashon
Ed Zasadil
Audrey A. Zywicki

More information about becoming an Overture Society member and the related levels and benefits associated with that generous support is available through Lyric's Gift Planning Office at 312-827-5654 or giff_planning@lyricopera.org.

Lyric

Corporate partnership

Lyric appreciates the generosity of its corporate partners.

ARIA SOCIETY \$100,000 and above

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

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

To learn more about corporate partnership opportunities, please contact **Daniel Moss**, Lyric's Senior Director of Institutional Partnerships at **312-827-5693** or **dmoss@lyricopera.org**.

Listings include donors whose gifts or pledges were received by July 29, 2019.

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

Alexander & Alexander,
Attorneys at Law
Baird
Crowe LLP
Deloitte
Envestnet
Evans Food Group
Molex Incorporated
Morgan Stanley
Reed Smith LLP
Stepan Company

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

Amsted Industries Foundation
Chicago Title and Trust
Company Foundation
Chicago White Metal
Charitable Foundation
Michuda Construction, Inc.

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

BNSF Railway Foundation
Italian Village Restaurants
Sahara Enterprises, Inc.
William Blair

DEVOTEE**\$3,000 to \$4,999**

American Agricultural
Insurance Company
Corporate Suites Network
Howard & Howard Attorneys
PLLC
United Way Metro Chicago

ADVOCATE**\$2,000 to \$2,999**

Enterprise Holdings
Foundation
Millennium Advisors
Old Republic International
Corporation
Olson & Cepuritis, Ltd.

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

BC International Group, Inc.
Concierge Unlimited
International
Draper and Kramer,
Incorporated
GRAFF
Kinder Morgan Foundation
L. Miller And Son Lumber
Midwest Cargo Systems, Inc.
Wainwright Investment
Council

MATCHING GIFTS

AbbVie
Aetna Foundation, Inc.
Allstate Giving Program
Aon Foundation
Bank of America Foundation
Benevity Community Impact
Fund
BMO Harris Bank Foundation
Bright Star Foundation
Helen Brach Foundation
Caterpillar Foundation, Inc.
Elizabeth F. Cheney
Foundation
Ernst And Young Foundation
GE Foundation
HSBC-North America
IBM Corporation

ITW Foundation
JPMorgan Chase Foundation
KPMG
John D. and Catherine T.
MacArthur Foundation
Morgan Stanley
Motorola Foundation
PepsiCo Foundation
Pfizer Foundation
Polk Bros. Foundation
The Prudential Foundation
The Rhoades Foundation
State Farm Companies
Foundation
Texas Instruments Foundation
United Way Metro Chicago
William Blair and Company
Foundation
William Wrigley, Jr. Company
Foundation
YourCause

SPECIAL THANKS

American Airlines for its 38
year partnership as the Official
Airline of Lyric Opera of
Chicago.

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.

IN KIND GIFTS

American Airlines, Inc.
Booth One
CH Distillery
Coco Pazzo
CS Magazine
HMS Media
M•A•C COSMETICS
Shure Incorporated
Vibes

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 recognizes and appreciates the gift to its annual campaign made by generous individuals, foundations, and government organizations. Their continued support is vital.

ARIA SOCIETY

\$100,000 and above

Anonymous (4)
Whitney and Ada Addington
Paul M. Angell Family Foundation
Julie and Roger Baskes
Marlys Beider
Randy L. and Melvin R. Berlin
Henry M. and Gilda R.
Buchbinder Foundation
The Butler Family Foundation
Marion A. Cameron
Elizabeth F. Cheney Foundation
Mrs. John V. Crowe
The Crown Family
The Davee Foundation
Stefan T. Edlis and Gael Neeson
Julius Frankel Foundation
Elizabeth Morse Genius Charitable Trust
Ethel and William Gofen
Howard L. Gottlieb and Barbara G. Greis
The Grainger Foundation
Gamma Fisher Foundation of Marshalltown, Iowa
Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.
Mr. & Mrs. Dietrich M. Gross
John R. Halligan Charitable Fund
The Harris Family Foundation
Patricia A. Kenney and Gregory J. O'Leary
Nancy W. Knowles
Mr. and Mrs. Sanfred Koltun
Mr. and Mrs. Fred Krehbiel
Josef and Margot Lakonishok
Nix Lauridsen and Virginia Croskery Lauridsen
John D. and Catherine T. MacArthur Foundation
Mazza Foundation
Lauter McDougal Charitable Fund
The Monument Trust (UK)
Mr. and Mrs. Robert S. Morrison
The Elizabeth Morse Charitable Trust
Allan and Elaine Muchin
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
Sheila and David Ormesher
Mr. and Mrs. William A. Osborn
Prince Charitable Trusts
Pritzker Foundation
Mr. and Mrs. J. Christopher Reyes
Patrick G. and Shirley Welsh Ryan
Richard O. Ryan
Dr. Scholl Foundation
Shure Charitable Trust
Lisbeth Stiffel
Donna Van Eekeren Foundation
Mrs. Herbert A. Vance
Mr. and Mrs. William C. Vance
Roberta L. Washlow and Robert J. Washlow
Helen and Sam Zell
Ann Ziff

PALLADIUM GRAND BENEFACTOR

\$75,000 to \$99,999

Anonymous (1)
Berggruen Institute
Drs. Young, Byong Uk, and Mrs. Myung Soon Chung
James and Deborah Fellowes
Illinois Arts Council
Julian Family Foundation
Ellen and Jim Stirling

PLATINUM GRAND BENEFACTOR

\$50,000 to \$74,999

Anonymous (3)
Katherine A. Abelson
Robin Angly
The Beaubien Family
David Q. and Mary A. Bell Foundation
Mr. and Mrs. Edward O. Boshell, Jr.
The Brinson Foundation
The Cozad Family
Maurice and Patricia Frank
Rhoda and Henry Frank Family Foundation

Lloyd A. Fry Foundation
Sue and Melvin Gray
Walter E. Heller Foundation
Eric and Deb Hirschfield
Rebecca and Lester Knight
The Knowles Foundation
Chauncey and Marion D. McCormick Family Foundation
Polk Bros. Foundation
Candy and Gary Ridgway
Lois B. Siegel
Mary Stowell
Pam Szokol
Mrs. Linda Wolfson

TITANIUM GRAND BENEFACTOR

\$35,000 to \$49,999

Anonymous (3)
The Barker Welfare Foundation
James N. and Laurie V. Bay
Phyllis H. Brissenden
Eisen Family Foundation
James and Deborah Fellowes
Ruth Ann M. Gillis and Michael J. McGuinnis
Martha A. Hesse
The Richard P. and Susan Kiphart Family
Robert and Evelyn McCullen
Susan M. Miller
Mr. and Mrs. Todd D. Mitchell
OPERA America
Segal Family Foundation
Mr. and Mrs. Alejandro Silva
Thierer Family Foundation
Mrs. J. W. Van Gorkom
Walter Family Foundation
Mr. and Mrs. Robert G. Weiss

GOLDEN GRAND BENEFACTOR

\$25,000 to \$34,999

Anonymous (2)
Ken and Amy Aldridge
Paul and Mary Anderson
Robert and Isabelle Bass Foundation, Inc.
Silvia Beltrametti Krehbiel and Jay Krehbiel
Heidi Heutel Bohn
Dr. and Mrs. Mark Bowen
Dr. and Mrs. Thomas A. Broadie
Ms. Kathryn Y. Brown
Amy and Paul Carbone
David and Orit Carpenter
Greg and Mamie Case
Cellmer/Neal Foundation Fund
Mr. and Mrs. Michael P. Cole
Crain-Maling Foundation
Nancy Dehmloew
Cate and Jim Denny
Ann M. Drake
Drs. George and Sally Dunea
Donald and Anne Edwards
Dan J. Epstein, Judy Guitelman and the Dan J. Epstein Family Foundation
Mr. and Mrs. Eugene F. Fama
Mr. and Mrs. W. James Farrell
Sally and Michael Feder
Mr. and Mrs. Richard J. Franke
Mary Patricia Gannon
Virginia and Gary Gerst
Brent and Katie Gledhill
Dan and Caroline Grossman
Mary Ellen Hennessy
Mr. and Mrs. Wayne J. Holman III
J. Thomas Hurvis and Ann Andersen

Lyric is exceptional in providing outstanding opportunities for members of the community to expand on their love of opera.

Anne Megan D.

Komarek-Hyde-McQueen
Foundation/Patricia Hyde
The Edgar D. Jannotta Family
The Jobs Initiative Chicago
Mr. and Mrs. George E. Johnson
Stephen Kohl and Mark Tilton
Mr. Herbert Kohler, Jr.
and Ms. Natalie Black
Victoria M. Kohn
Mr. and Mrs. Donald Levinson
Mr. Thomas V. Linguanti
and Ms. Olivia Tyrrell
Philip G. Lumpkin
Jim and Kay Mabie
Daniel and Deborah Manoojian
Mr. and Mrs. Andrew J. McKenna
Frank B. Modruson
and Lynne C. Shigley
Linda K. and Dennis M. Myers
Kenneth R. Norgan
Martha C. Nussbaum
Mr. and Mrs. Lee Oberlander
Matt and Carrie Parr
Ingrid Peters
The C. G. Pinnell Family
J. B. and M. K. Pritzker
Family Foundation
Sandra and Earl Rusnak, Jr.
Mr. and Mrs. Scott Santi
Barbara and Barre Seid Foundation
Charles and M.R. Shapiro
Foundation, Inc.
Morris Silverman and
Lori Ann Komisar
Mr. and Mrs. Eugene Stark
Michael Steinberg and
Salme Harju Steinberg
Penelope and Robert Steiner
Robert L. Turner
Dr. David H. Whitney
and Dr. Juliana Chyu
Drs. Joan and Russ Zajchuk

**MERCURY GRAND
BENEFACTOR**
\$15,000 to \$24,999

Anonymous (2)
Mrs. James S. Aagaard
Mr. and Mrs. Stuart Applebaum
Dr. and Mrs. Robert Arensman
Judith Barnard and Michael Fain
Mr. and Mrs. Merrill E. Blau
Betty Bradshaw
Buehler Family Foundation
Rosemarie and Dean L.
Buntrock
Margarita Chavez
Ann and Reed Coleman
Francie Comer
Lawrence O. Corry
Sir Andrew Davis and Lady
Gianna Rolandi Davis
Anne Megan Davis
Mr. and Mrs. Allan Drebin
Roger and Chaz Ebert Foundation
Miss Gay Elflene
Sondra Berman Epstein
Erika E. Erich
Mira Frohnmayer
and Sandra Sweet

Susan J. Garner
Judy and Bill Goldberg
Mr. and Mrs. Richard Gray
Maria C. Green and
Oswald G. Lewis
James and Brenda Grusecki
Heinz Family Foundation
Mr. and Mrs. Roger B. Hull
Annie and Greg K. Jones
Mr. and Mrs. L. D. Jorndt
Mike and Lindy Keiser
Mr. and Mrs. Keith Kizziah
Dr. and Mrs. Mark F. Kozloff
Robert C. Marks
Blythe Jaski McGarvie
Jean McLaren and John Nitschke
Phyllis Neiman
Drs. Funmi and Sola Olopade
Marian Phelps Pawlick
Rosy and Jose Luis Prado

SILVER GRAND BENEFACTOR
\$10,000 to \$14,999

Anonymous (7)
John and Ann Amboian
Dr. and Mrs. Arthur J. Atkinson, Jr.
Paul and Robert Barker Foundation
Mr. and Mrs. Ron Beata
C. Bekerman, M.D.
Ross and Patricia D. Bender
Patrick J. Bitterman
Jim Blinder
Mr. and Mrs. John Jay Borland
Helen Brach Foundation
John and Rosemary Brown
Family Foundation
Mr. and Mrs. Duane L. Burnham
Marie Campbell
Mr. and Mrs. John Canning, Jr.
Joyce E. Chelberg
Lawrence Christensen
Sharon Conway
Tamara Conway
Lynd W. Corley
Winnie and Bob Crawford
Dr. and Mrs. Tapas K. Das Gupta
Shawn M. Donnelley and
Christopher M. Kelly
Fred L. Drucker and Hon.
Rhoda Sweeney Drucker
M. Stephen Dunbar
Marilyn D. Ezri, M.D.
Timothy R. Farrell
The Ferguson-Yntema
Family Charitable Trust
Sonja and Conrad Fischer
Mr. and Mrs. Jack Forsythe
David S. Fox
Ms. Elisabeth O. Geraghty
Andrea and Jim Gordon/
The Edgewater Funds
Mrs. Mary Winton Green
Joan M. Hall
Dr. James and Mrs. Susan
Hannigan
Irving Harris Foundation
Joan W. Harris
John Hart and Carol Prins
Mrs. John C. Hedley
Dr. Judith and Mr. Mark C. Hibbard

Mr. and Mrs. Charles Huebner
Capt. Bernardo Iorgulescu,
USMC Memorial Fund
Laurie and Michael Jaffe
Mr. and Mrs. William R. Jentes
Stephen A. Kaplan
Elizabeth Khalil and
Peter Belytschko
Albert and Rita Lacher
Marc Lacher
Lemont Fund
Michael A. Leppen
Jeanne Randall Malkin
Family Foundation
Mr. and Mrs. Richard P. Mayer

We know that if enough people
contribute to Lyric each and every
year, collectively, we will keep this
extraordinary art form thriving.

Angie F. and Takashi N.

Shari Mayes
Mr. and Mrs. Jeffrey S. McCreary
Judith W. McCue and
Howard M. McCue III
Erma S. Medgyesy
Terry J. Medhurst
Helen Melchior
Jim and Vicki Mills/Jon
and Lois Mills
Martha A. Mills
Mr. and Mrs. Steven Molo
Charles Morcom
David J. and Dolores D. Nelson
Margo and Michael
Oberman and Family
The Bruno and Sallie
Pasquinelli Foundation
Mrs. Vernon J. Pellouchoud
Seymour H. Persky
Charitable Trust
Laurie and Michael Petersen
Maya Polsky
Andra and Irwin Press
D. Elizabeth Price
Bonnie Pritchard
Jennifer N. Pritzker
Penny Pritzker and Bryan Traubert
Hon. S. Louis Rathje and
Maria Rosa Costanzo
Dr. Petra and Mr. Randy O. Rissman
Ms. Brenda Robinson
Rocco and Cheryl Romano
Joseph O. Rubinelli, Jr.
Susan and David Ruder
Rodd M. Schreiber
and Susan Hassan
Eric and Jana Schreuder
Mr. and Mrs. Richard J. L. Senior
Mary Beth Shea
Elizabeth S. Sheppard
The Shubert Foundation

Louis and Nellie Sieg Fund
Dr. Cynthia V. Stauffacher
Mr. and Mrs. Roger Stone
Dr. and Mrs. Arnold Tatar
Tully Family Foundation
Mr. and Mrs. Henry Underwood
Elizabeth Upjohn Mason
Mr. and Mrs. Peter Van Nice
Ms. Lucinda Wakeman
Dan and Patty Walsh
Mr. and Mrs. Richard G. Weinberg
Michael Welsh and Linda Brummer
Kim and Miles D. White
Mrs. John A. Wing
Mr. and Ms. Benjamin Wolf

Mr. and Mrs. Robert E. Wood II
Debbie K. Wright
Anne Zenzer and Dominick DeLuca

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

Anonymous (7)
Kelley and Susan Anderson
Ms. Ronelle D. Ashby
Ms. Elizabeth Bakwin
Robert S. Bartolone
Mr. and Mrs. William H.
Baumgartner, Jr.
Lieselotte N. Betterman
Norman and Virginia Bobins/
The Robert Thomas Bobins
Foundation
Winston and Lally Brown
Joy Buddig
Mrs. Warren M. Choos
Thomas A. Clancy
and Dana I. Green
Mr. and Mrs. J. William Cuncannan
Mr. and Mrs. Avrum H. Dannen
Decyk Charitable Foundation
Mrs. Sheila Dulin
Paul Dykstra and Susan E. Cremin
John Edelman and Suzanne Krohn
Richard B. Egen
Mr. and Mrs. Richard Elden
Mary Etherington
Robert F. Finke
Mr. and Mrs. Philip Friedmann
Mr. and Mrs. J. Jeffrey Geldermann
Bruce A. Gober, M.D.
Mr. and Mrs. Stanford Goldblatt
Mr. and Mrs. Rodney L. Goldstein
Mr. and Mrs. William
M. Goodyear, Jr.
Mr. Gerald and Dr. Colette Gordon
Phillip and Norma Gordon

Chester A. Gougis
and Shelley Ochab
Graber Family Foundation
David and Elizabeth Graham
Mrs. Rita Grunwald
Mrs. John M. Hartigan
Mr. and Mrs. Julian W. Harvey
Mrs. Thomas D. Heath
Midge and Frank Heurich
Anne P. Hokin
Mrs. Richard S. Holson, Jr.
James and Mary Houston

Opera, as presented in Chicago by
Lyric, is the sublime marriage of music,
story, acting, and art.

Daggett H.

James Huntington Foundation
Ronald B. Johnson
Jared Kaplan and
Maridee Quanbeck
Nancy Rita Kaz
Kate T. Kestnbaum
Mr. and Mrs. Robert E. King
Jean Klingenstein
Dr. Katherine Knight
MaryBeth Kretz and Robert Baum
Frederic S. Lane
Bernard and Averill Leviton
Mrs. Paul Lieberman
Mr. and Mrs. Robert S.
and Sandra E. Marjan
Mr. and Mrs. James A. McClung
Drs. Bill and Elaine Moor
Craig Morris
Mr. and Mrs. Michael O'Malley
Julian Oettinger
Mr. and Mrs. Donald Patterson
Harvey R. and
Madeleine P. Plonsker
Dr. and Mrs. Leonard Potempa
Irene D. Pritzker
John and Betsey Puth
Dr. Sondra C. Rabin
James T. and Karen C. Reid
The Retirement Research
Foundation
Daryl and James Riley
Edgar Rose
J. Kenneth and Susan T. Rosko
Mr. and Mrs. Edward B. Rouse
Norman Sackar
George and Terry Rose Saunders
Raymond and Inez Saunders
Mr. and Mrs. Michael T. Sawyier
George and Joan Segal
Mary and Stanley Seidler
Dr. S. P. Shah
Ilene Simmons
The Siragusa Family Foundation
Mr. and Mrs. John R. Siragusa
Patricia Arrington Smythe
Del Snow

The Solti Foundation U.S.
Doris F. Sternberg
Dr. and Mrs. Peter W. Stonebraker
Mr. and Mrs. Harvey Struthers
Angela Tenta, M.D.
Mr. O. Thomas Thomas and
Mrs. Sandra Inara Thomas
Dr. David Thurn
Mrs. Theodore D. Tieken
Mr. Michael Tobin, M.D.
Howard and Paula
Trienens Foundation

Mr. and Mrs. Robert W. Turner
Ksenia A. and Peter Turula
Lori L. and John R. Twombly
Scott D. Vandermyde
and Julie T. Emerick
David J. Varnerin
Marilee and Richard Wehman
Hilary and Barry Weinstein
Family Foundation
Dr. and Mrs. Peter Willson
Stephen R. Winters
Mr. Charles Yoder
Donna and Phillip Zarcone

BENEFACTOR

\$5,000 to \$7,499
Anonymous (8)
Peter and Lucy Ascoli Family Fund
Minka and Matt Bosco
Danolda (Dea) Brennan
Drs. Walter and Anne-Marie
Bruyninckx
Ms. Shelly Challans
Mr. and Mrs. Stanley D.
Christianson
Jane B. and John C. Colman
Hal Coon
Patricia O. Cox
Marsha Cruzan
Ms. Elaine Cue
The Dancing Skies Foundation
Ms. Sarah Demet
Mr. and Mrs. Harry Dennis
La Ferrenn and Philip Engel
Dr. and Mrs. James O. Ertle
Amanda Fox
Sasha Gerritson and Eugene Jarvis
Melinda Gibson
John F. Gilmore
James R. Grimes
Daniel Groteke and Patricia Taplick
Donna Gustafsson
Glen and Claire Hackmann
The Blanny A. Hagenah Family Fund
Mr. and Mrs. Thomas C. Heagy
Hoellen Family Foundation

Regina Janes
Dr. Carolyn and Dr. Paul Jarvis
Howard E. Jessen
Mary Ann Karris
Tyrus L. Kaufman
Eldon and Patricia Kreider
Lannan Foundation
Mr. and Mrs. Stephen Lans
Dr. William R. Lawrence
Mr. and Mrs. Jeffrey Lennard
Leslie Fund, Inc.
Dr. and Mrs. Edmund Lewis
Judith Z. and Steven W.
Lewis Family
Anne and Craig Linn
Louis and Kristin Margaglione
Thomas J. McCormick
Florence D. McMillan
Lois Melvoin
Pamela G. Meyer
Mary Lou and Jack Miller
Carol "Mickey" Norton
Renate P. Norum
Mr. and Mrs. James J. O'Connor
Jean Perkins and Leland
Hutchinson
Mr. and Mrs. Norman Perman
Mr. Jeffrey Pickus and
Ms. Mary C. Downie
Mrs. Jay Pritzker
R. Crusoe & Son
Merle Reskin
Mr. and Mrs. William Revelle
Charles and Marilynn Rivkin
Maggie Rock and Rod Adams
Curt G. Schmitt
The Schroeder Foundation
Ilene and Michael Shaw
Charitable Trust
Craig Sirls
Mr. and Mrs. Eric S. Smith
Joan M. Solbeck
Mary Soleiman
Ms. Julie Staley
Dusan Stefanoski and Craig Savage
Andrea and Mark Taylor
Carl and Marilynn Thoma
L. Kristofer Thomsen
Lawrence E. Timmins Trust
Tony Valukas and Cathy Beres
David and Linda Wesselink
Howard S. White
Claudia Winkler
Marsha and David Woodhouse

PARTNER

\$4,000 to \$4,999
Karen and Herand Abcarian
Allison Alexander
Mr. and Mrs. George Bayly
Priscilla and Anthony Beadell
Alvin R. Beatty
Mark and Judy Bednar
Astrid K. Birke
Bolton Sullivan Fund
Mr. and Mrs. James Bramsen
Jon W. DeMoss
Dr. and Mrs. Anthony DiGianfilippo
James K. Genden and Alma
Koppedraijer
Mr. and Mrs. Heinz Grob

Mr. and Mrs. O. J. Heestand, Jr.
Mr. and Mrs. Milan Hornik
Dr. and Mrs. Todd and Peggy Janus
Mr. and Mrs. LeRoy C. Klemt
Thomas A. Kmetko and Rafael Leon
Pamela Forbes Lieberman
Mr. and Mrs. Craig R. Milkint
Pat and Lara Pappas
Bill and Harlan Shropshire
Dr. and Mrs. R. John Solaro
Glenn and Ardath Solsrud
James A. Staples
Mr. and Mrs. Richard P. Toft
Mr. Menno Vermeulen
Dr. Catherine L. Webb
Louis Weber
Sarah R. Wolff and Joel L.
Handelman

DEVOTEE

\$3,000 to \$3,999
Anonymous (2)
Mrs. John H. Andersen
Eric A. Anderson
Susann Ball
Bastian Voice Institute
Geoffrey Bauer and Anna Lam
Diane and Michael Beemer
Prudence and Francis Beidler
John Blosser
Mr. Henry Clark and
Mrs. Elizabeth Simon
Mr. and Mrs. Gerry V. Curciarello
Dr. and Mrs. Richard Davison
Robert O. Delaney
Mr. and Mrs. Charles G. Denison
Mr. and Mrs. John DeWolf
Bernard J. and Sally Dobroski
Kenneth Douglas Foundation
Richard and Ingrid Dubberke
Deane Ellis
Jim and Elizabeth Fanuzzi
Adrian Foster
Mr. and Mrs. James V. Franch
Dr. Maija Freimanis
and David Marshall
Mr. and Mrs. David L. Grumman
Dr. Mona J. Hagyard
Dr. and Mrs. Arthur L. Herbst
Sandra Hoffman
Mr. and Mrs. Peter Huizenga
Michael and Leigh Huston
Dr. and Mrs. Joseph W. Jarabak
Mr. and Mrs. John A. Karoly
Judith L. Kaufman
Neil and Diana King
Marian Kinney
J. Peter Kline and Julio Padin, Jr.
Dr. and Mrs. Sung-Tao Ko
John and Mary Kohlmeier
Mr. Craig Lancaster and
Ms. Charlene T. Handler
Dr. M. S.W. Lee
Dr. and Mrs. Alan Leff
Mr. and Mrs. Robert M. Levin
Dr. and Mrs. Andrew O. Lewicky
Bob and Doretta Marwin
Marilyn and Myron Maurer
Mrs. David McCandless
Dr. John J. McGrath
and Ms. Tola Porter

David E. McNeel
Mr. and Mrs. Gregory L. Melchor
Ms. Britt M. Miller
Steven Montner and Scott Brown
Mr. and Mrs. Brendan M. Mulshine
Chris and Eileen Murphy
John H. Nelson
Zehava L. Noah
Jonathan F. Orser
Mr. and Mrs. Bruce L. Ottley
Drs. Sarunas and Jolanta Peckus
Jim and Polly Pierce
Karen and Richard Pigott
Dr. Joe Piszczor
Mary and Joseph Plauche
Mr. Tim Pontarelli
Dr. Lincoln and
Dr. Carolyn Ramirez
Edward and Leah Reicin
Chatka and Anthony Ruggiero
Dr. Cynthia J. Sanders and
Mr. Otis Sanders
Erica L. Sandner
David Schiffman
Thomas and Judy Scorza
Dr. Phyllis W. Shafron
and Mr. Ethan Lathan
Sherie Coren Shapiro
Mr. and Mrs. Charles Shea
MinSook Suh
Mr. Ken Terao
Ms. Carla M. Thorpe
Phil and Paula Turner
Elizabeth K. Twede
Mr. and Mrs. Todd Vieregg
Mrs. William N. Weaver, Jr.
Mr. and Mrs. Brien Wloch
Mr. and Mrs. Michael Woolever
Owen and Linda Youngman

ADVOCATE**\$2,000 to \$2,999**

Anonymous (8)
Mr. and Mrs. Richard Aaron
Mr. David R. Adler
Mrs. Judy Allen
Mary C. Allen
Ms. Joanne B. Alter
Alison Avery
Mr. and Mrs. Robert D. Baldwin
Mr. and Mrs. Peter J. Barack
William and Marjorie Bardeen
James and Martha Barrett
Sandra Bass
Ron and Queta Bauer
Jennifer Bellini
Meta S. and Ronald Berger
Family Foundation
Jacquie Berlin
Dr. Leonard and Phyllis Berlin
Mrs. Arthur Billings
Richard and Heather Black
Mrs. John R. Blair
Dr. Debra Zahay Blatz
Ann Blickensderfer
Mr. and Mrs. Andrew K. Block
Leslie Bluhm
Ms. Virginia Boehme
Marcus Boggs
Mrs. Fred Bosselman
Richard Boyum and Louie Chua

Dr. and Mrs. Boone Brackett
Mr. and Mrs. Eric
Brandfonbrener
Alice C. Brunner
Ms. Sheila Burke
Christopher Carlo
and Robert Chaney
Don Carruthers
James W. Chamberlain
Katherine Cheng
Lauren and David Clark
Dr. Edward A. Cole and Dr.
Christine A. Rydel
Elaine Collina
Mr. Colin Cosgrove
Michael J. Cushing
Ms. Danijela Dedic Ricco
Mr. and Mrs. Steven F. Deli
Mr. and Mrs. Eben Dorros
Bernard T. Dunkel
Kathy Dunn
Drs. Walter Dziki and Emily Miao
Susanna and Helmut Epp
Firestone Family Foundation
James Fitzgerald
Marvin Fletcher
Anita D. Flournoy
Arthur L. Frank
Jerry Freedman and
Elizabeth Sacks
Fred Freitag and Lynn Stegner
Dr. Lucy Freund
Patricia H. Gates
Generations Fund
Debbie Gillaspie and Fred Sturm
Mr. and Mrs. Lionel Go
Dr. and Mrs. Marshall Goldin
Alfred G. Goldstein
Gordon and Nancy Goodman
Jerry Goodman
Dr. Ruth Grant and
Dr. Howard Schwartz
Greene Family Foundation
Solomon Gutstein
Mirja and Ted Haffner Family Fund
Janice H. Halpern
Ms. Elizabeth Hoffmann
Concordia Hoffmann
Cynthia and Ron Holmberg
Joel and Carol Honigberg Fund
Robert and Sandra Ireland
Ms. Marina B. Jacks
John G. and Betty C. Jacobs
Charlene Jacobsen
Mel and Mary Ann Jiganti
Jerry and Judy Johansen
Drs. Perry and Elena Kamel
Dr. and Dr. Yan Katsnelson
Mr. Robert Kemp
Jennifer A. Kiefer
Mr. and Mrs. Joe King
Frank and Alice Kleinman
Ms. Merrilyn Kosier and
Mr. James F. Kinoshita
Dr. and Mrs. Ken N. Kuo
Jeanne LaDuke
Peter N. Lagges, Jr.
Eleanor Leichenko
Mr. and Mrs. Thomas M. Leopold
Dr. and Mrs. Peter Letarte
Gregory M. Lewis and Mary E. Strek

Dr. Judith Lichtenstein
Dr. and Mrs. Philip R. Liebson
Lloyd R. Loback
Craig and Jane Love
Carlotta and Ronald Lucchesi
Mr. and Mrs. Lawrence Magee
Robert Mann and
Kathryn Voland-Mann
Liz and Arsen Manugian
Mr. and Mrs. Ronald Martin
William Mason and Diana Davis
Marilyn McCoy and
Charles R. Thomas
Mrs. John H. McDermott
Martina M. Mead
and Michael T. Gorey
Sheila and Harvey Medvin
Bill Melamed and Jamey Lundblad
Mrs. Pamela E. Miles
Mr. and Mrs. William A. Miller
Barry and Sharon Millman
Robert and Lois Moeller
Ms. Helen H. Morrison
John S. Mrowiec and
Dr. Karen L. Granda
Dr. John S. and Nan D. Munn
Rosemary Murgas
Jeffrey Nichols
Carol M. Nigro
Janis Wellin Notz
and John K. Notz, Jr.
Marjory M. Olikier
Dr. and Mrs. Frederick Olson
Mr. Joe Pacetti
Luis A. Pagan-Carlo, M.D.
John and Dawn Palmer
George R. Paterson
and Allen J. Frantzen
Barbara and Jerry Pearlman
Sandra and Michael Perlow
Karen Petite
Mrs. Zen Petkus
Ms. Lyneta Grap Piela

Nancy Schmitt
Mr. and Mrs. John B. Simon
Larry G. Simpson
Dr. Ross Slotten and Mr. Ted Grady
Carole and Bob Sorensen
Carol D. Stein and James Sterling
Dr. and Mrs. Ralph W. Stoll
Pam and Russ Strobel
Geraldine L. Szymanski
Oscar Tatosian, Jr.
Gayle and Glenn R. Tilles
The Trillium Foundation
Dulcie L. Truitt
Raita Vilnins
Suzanne L. Wagner
Albert R. Walavich
Dr. Richard Warnecke
Pam and David Waud
David Wetherbee
Heide Wetzel
Dr. and Mrs. Lawrence W. Wick
F. C. Winters
Christopher and Julie Wood
Chip and Jean Wood
Priscilla T. Yu

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

Anonymous (19)
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
Ginny Alberts-Johnson
and Lance Johnson
Dr. and Mrs. Carl H. Albright
Mr. Charles Alcaraz
Lou Aledort and Natasha Kavanagh

When I attend a really good performance (and there have been many over the years), I see how my contributions directly help Lyric thrive.

David V.

Dr. and Mrs. Alan Pohl
Charles B. Preacher Foundation
Nathaniel W. Pusey
Mrs. Elke Rehbock
Carol Roberts
Elaine G. Rosen
Saul and Sarah Rosen
Lynn Hauser and Neil Ross
Mr. and Mrs. Norman J. Rubash
Susan B. Rubnitz
Dr. Natalia Saprykina
Mr. and Mrs. Robert M. Sarnoff
Dr. and Mrs. Anthony J. Schaeffer

Dr. and Mrs. Todd D. Alexander
Mr. and Mrs. Raymond Allen
Peri M. Altan
Dr. and Mrs. Ronald F. Altman
Sheila and James Amend
Ken and Mary Andersen
Doris W. Angell
Lynn Hauser and Neil Ross
Daniel J. Anzia
Drs. Vijayalakshmi
and Babu Arekapudi
Yuri Z. Aronov

Margaret Atherton
and Robert Schwarz
Shirley M. Ballak
Leslie and Patrick Ballard
Mr. and Mrs. Robert E. Barkei
Michael A. Barna
Richard and Shirley Baron
Mr. and Mrs. Martin Barrett
Barbara Barzansky
Ron Bauer and Michael Spencer
Patricia Bayerlein
and Michael Hoffman
W.C. Beatty
Roger B. Beck and Ann F. Beck
Seth Beckman
Mr. and Mrs. Brian D. Beggerow
Mr. and Mrs. Gregory Benesh
Roy C. Bergstrom
Joan Berman
Mr. R. Stephen Berry
Mr. and Mrs. Turney P. Berry
Kyle and Marge Bevers
Mr. and Mrs. William E. Bible
Jerry and Kathy Biederman
Margaret C. Bisberg and
Richard VanMetre
Cynthia L. Bixel
M. J. Black and Mr. Clancy
Louis and Catherine Bland
Elaine and Harold Blatt
Ms. Elizabeth Blinderman
Mr. and Mrs. Albert H. Bloom
E. M. Bluhm
D. Jeffrey and Joan H. Blumenthal
Frima H. Blumenthal
Fran Bly and Charles Hample
Terence and Mary Jeanne Bolger
Robert and Anne Bolz
Charitable Trust
Donald F. Bouseman
Dr. Gilbert W. Bowen
William Bradt
Giovanna and Joseph Breu
Nicholas Bridges and
Margaret McGirr
Candace B. Broecker
Ms. Myrna Bromley
Jerry and Gisela Brosnan
Ms. Suzanne W. Brown
Warren and Patricia Buckler
Dr. and Mrs. Gerald P. Budzik
Howard and Moira Buhse
Mr. and Mrs. Allan Bulley, III
Bumper Lanes Marketing
Susan Burkhardt
George J. Burrows
Wiley and Jo Caldwell
Dr. and Mrs. William C. Carithers
Fairbank and Lynne Carpenter
Stephen H. Carr and Virginia
Mc Millan Carr
Patrick V. Casali
Mr. Mario Cervantes
and Mr. Charles Todd
Mrs. Clarissa Chandler
Mrs. Beatrice Chapman
Jeffrey K. Chase, Esq.
Mr. Casimer Chlebek
Mr. Michael Christie
Heinke K. Clark
Jean M. Cocozza

Margery and Robert Coen
Maryclaire Collins
Dr. Frank F. Conlon
Stevie Conlon and Sue Skau
Dr. Peter and Beverly
Ann Conroy
Daniel Corrigan
Ms. Jennifer Cox
Katherine Hutter Coyner
Evelyn Crews
Gary Crosby
Karen and John Crotty
Pamela Crutchfield
Robert Curley
Barbara Flynn Currie
Matthew Curtin and Richard Tepp
Czarkowski Family
James and Marie Damion
Mr. Timothy Daniels
Jason Dantico
Rathin Datta
Ms. Vindya Dayananda
Ms. Lisa DeAngelis
Patty Litton Delony
Rosanne Diamond
Mr. and Mrs. Terry Diamond
Lyn Dickey
Robert and Anne Diffendal
Dr. Elton Dixon
Mariclaire and Lowell Dixon
Mr. and Mrs. Ramsey B. Donnell
Mr. Fred M. Donner
Thomas Doran
Dr. and Mrs. Peter E. Doris
Ms. Jill Dougherty
Tom Draski
Ms. Susan A. Duda
Ronald B. Duke
Ms. Kathleen H. Ebbott
Kimberly A. Eberlein
Barbara and John Eckel
Hugh and Jackie Edfors
James W. Edmondson
Mrs. Marlene Eisen
Ms. Alexis Ellington
Ms. Marjorie Elliott
Mr. and Mrs. James G. Ellis
Peter Emery
Mr. and Mrs. Paul Epner
Jim and Pati Ericson
Dr. Thelma M. Evans
Ms. Elizabeth M. Fadell
Mr. and Mrs. John H. Faulhaber
Joan and Robert Feitler
Geraldine K. Fiedler
Prof. Carter V. Findley
Penny Friedman
Suja Finnerty
Elizabeth W. Fischer
Susan Fisher-Yellen
William A. Fleig
Abbie Fleming
Mr. and Mrs. Lewis Flint
Nona C. Flores
Paul Fong
Mr. Lance Fortnow
Eloise C. Foster
Mr. and Mrs. John Freund
Diane Tkach and James Freundt
Priscilla and Henry Frisch
Samuel and Adriana Front

Mr. John Furrer
John A. Gable
Mr. and Mrs. Kenneth Gaile
Ms. Lili Gaubin
Stephen and Elizabeth Geer
Carolyn and Stephen Geldermann
Mr. Scott P. George
Mr. and Mrs. John E. Gepson
Nancy S. Gerrie
Sharon L. Gibson
Mr. and Mrs. Ronald J. Gidwitz
Mr. Robert Gienko, Jr.
Ms. Robyn R. Gilliom and
Mr. Richard Friedman
Gay L. Girolami
David L. Gitomer

Mr. and Ms. Gary Huff
Humanist Fund
Cleveland and Phyllis Hunt
Dr. Kamal Ibrahim
Dr. Peter Ivanovich
Mr. and Mrs. Paul A. James
Ms. Cynthia J. Jameson
Mrs. Judith H. Janowiak
Dr. Nora Jaskowiak and
Mr. Matthew Hinerfield
Carl Johnson's Gallery
in Galena
Maryl R. Johnson, M.D.
Dr. Peter H. Jones and
Marian M. Pearcy
Mr. Edward T. Joyce

Lyric gives to me more than I give to it.
I am grateful for that.

Raymond C.

Mr. John J. Glier
Barbara and Norman Gold
Mr. and Mrs. Samuel D. Golden
Robert and Marcia Goltermann
Arla Gomberg
Drs. Margaret and Richard Gore
Motoko Goto
Ann Gottlieb
Dr. Steven A. Gould
Annemarie H. Gramm
Mr. Edward A. Grant
Miss Martha Grant
Greene Family
Rochelle and Michael Greenfield
Tim and Joyce Greening
John R. Grimes
Robert Grist
Patricia Grogan
Devora Grynspan and Sam Stupp
Donald Haavind
Mr. Allen Hager
Mr. and Mrs. Paul Hallisy, Sr.
Mary E. Hallman
Lucy Hammerberg
Mr. and Mrs. M. Hill Hammock
Agnes Hamos
Michael G. Hansen
and Nancy E. Randa
Charles Hanusin
Betty Ann Hauser
Mr. and Mrs. Bruce Hawver
Sheila Ann Hegy
Mr. and Ms. Ross Heim
Dr. Allen W. Heinemann
and Dr. William Borden
Kimberlee S. Herold
Dr. and Mrs. Charles W. High
Mr. and Mrs. Thomas H. Hodges
Jackie and James Holland
Jim and Wanda Hollensteiner
Stephen D. Holmes
George R. Honig, M.D.
and Olga Weiss
Larry and Ann Hossack
Michael and Beverly Huckman

JS Charitable Trust
Judith Jump
Olivier C. Junod & Dan Dwir
Dr. and Mrs. James J. Kane
Mrs. Myrna Kaplan
Wayne S. and Lenore M. Kaplan
Thomas R. Kasdorf
Dr. and Mrs. Robert Katz
Ms. Andrea Katzenstein
Mrs. Helen Kedo
Larry M. Keer, M.D.
Dr. E. Kefallonitis, Ph.D.
Mrs. Philip E. Kelley
Anne and John Kern
Mr. and Mrs. John E. Kirkpatrick
Mr. and Mrs. Richard Kirsch
Ms. Marian Klaus
Elaine H. Klemen
Diane F. Klotnia
Mary Klyasheff
Emily and Christopher Knight
Lionel and Jackie Knight
Mr. and Mrs. Douglas Knuth
Emil J. and Marie D. Kochton
Foundation
Edward and Adrienne Kolb
Martin and Patricia Koldyke
Mr. and Mrs. Daniel Konczal
William Konczyk and
Stanley Conlon
Stephen Kraft
Richard Kron and
Deborah Bekken
Ms. Nataskia S. Lampe
Mr. and Mrs. Frederick
Langrehr
Eileen Leiderman
and Ben L. Brener
Dominique Leonardi
Mrs. Chase C. Levey
Mrs. Nancy Levi
David Levinson and
Kathy Kirn
Caroline P. Lippert
Melvin R. Loeb

Sherry and Mel Lopata
 Mr. and Mrs. Stuart Lucas
 Wayne R. Lueders
 Lutz Family Foundation
 Charlene and Gary MacDougal
 William and Karen Mack
 Daniel Carroll Madden
 and Tuny Mokrauer
 Jeffrey and Paula Malak
 Jennifer Malpass
 Dr. and Mrs. Lawrence Margolies
 Mr. and Mrs. Warren W. Mark
 Ms. Andrea R. Markowicz
 Mr. Dennis A. Marks
 Mr. and Mrs. Miles Marsh
 Ann and Philip May
 Dr. and Mrs. John E. Mazuski
 Maureen and Michael McCabe
 Ms. Michelle McCarthy
 Dr. W. and Dr. M.J. McCulloch
 Julie and Herb McDowell
 Bonnie McGrath
 Therissa McKelvey
 Zarin and Carmen Mehta
 Claretta Meier
 Dawn G. Meiners
 Dr. Janis Mendelsohn
 Jim and Ginger Meyer
 Mr. Joseph Michalak
 Mr. and Mrs. Edward S. Mills
 Vee Minarich
 Mr. and Mrs. David Mintzer
 William Mondri
 Charles Moore
 Lloyd Morgan
 David and Linda Moscow
 Ms. Jan Munagian
 Mr. George Murphy
 Dr. Belverd Needles and
 Dr. Marian Powers
 Nancy A. Nichols
 Gayla and Ed Nieminen
 John Nigh
 Daniel S. Novak
 and Dean Ricker
 Dr. W. E. Null
 Mr. and Mrs. Bernard Nusinow
 Jim and Gladys Nutt
 Mr. Michael J. O'Connell
 Gail O'Gorman
 Abby O'Neil and Carroll Joynes
 Mrs. Virginia A. O'Neill
 Penny J. Obenshain
 Mr. and Mrs. Keith Olson
 Mrs. Richard C. Oughton
 Gerald L. Padbury
 Evelyn E. Padorr
 Ms. Lynne L. Pantalena
 Alap Patel
 Kevin Patti

Mr. Bohdan O. Pauk and Mr.
 Donald R. Carnahan
 Michael W. Payette
 Mrs. Mona L. Penner
 Mr. and Mrs. John Pepe
 Lorna and Ellard Pfaelzer
 Shirley Pfenning and
 Robert J. Wilczek
 Dr. Martha Heineman Pieper
 Mr. and Mrs. Robert Polenzani
 Mrs. Carol Pollock
 William V. Porter
 Dorothy M. Press
 Mr. Dan E. Prindle
 Drs. Joseph and Kimberly Pyle
 Mr. David Quell
 Mr. Willie Rand
 Dr. and Mrs. Don Randel
 Jeffrey Rappin and Penny Brown
 Christina Rashid
 Ms. Mary Ravid
 Mr. and Mrs. Brent Ray
 Mrs. Mary Read and Mr. Ross Read
 William H. Redfield
 Roseanne Zank Rega
 Dennis C. Regan
 Sandra and Ken Reid
 John Reppy
 Alicia and Myron Resnick
 Evelyn Richer
 Mrs. Mary K. Ring
 Jerry and Carole Ringer
 Jared C. Robins
 Mr. and Mrs. Ronald A. Rolighed
 Dr. Ashley S. Rose and
 Charlotte Puppel-Rose
 Roberta Rosell
 Dr. Karen and Mr. Samuel
 Rosenberg
 Babette Rosenthal
 Lorelei Rosenthal
 Marsha and Robert Rosner
 Mr. George Ruhana
 Drs. Cynthia and Gary Ruoff
 Louise M. Ryssmann
 Eugene W. Rzym
 David Sachs
 Dr. Hans Sachse
 Mr. and Mrs. Frank R. Safford
 John Sagos
 Mr. and Mrs. Gary Sagui
 Sharon Salveter and Stephan Meyer
 Robert and Mary Ann Savard
 Mary T. Schafer
 Patricia Schaefer
 Dr. Michelle Schultz
 Julie Schwertfeger and
 Alexander Zajczenko
 Jim and Joan Sears
 Dr. Itai Seggev and
 Dr. Dara Goldman

Dr. and Mrs. Emanuel Semerad
 Mr. and Mrs. Valentine Seng
 John and Floria Serpico
 David Shayne
 Mr. and Mrs. James F. Shea
 David Sherman
 Ms. Shannon Shin
 Ms. Fay Shong and Mr. Tracy Mehr
 Carolyn M. Short
 Dr. and Mrs. Kenneth I. Siegel
 Nancy Silberman
 Adele and John Simmons
 Linda Simon
 Mr. and Mrs. Frank M. Sims
 Paul and Ann Singer
 Margles Singleton and Clay Young
 Barbara Smith and
 Timothy Burroughs
 Louise K. Smith
 Mary Ann Smith
 Melissa and Chuck Smith
 Mr. and Mrs. Robert Smolen
 Mr. and Mrs. Paul A. Snopko
 Susan Somers and Ray Cocco
 The Sondheimer Family
 Charitable Foundation
 Larry and Marge Sondler
 Carol Sonnenschein Sadow
 Phil and Sylvia Spertus
 Michael Sprinker
 Joyce L. Steffel
 Mr. and Mrs. Robert A. Stein
 Mr. and Mrs. Ira N. Stone
 Walter and Caroline Sueske
 Charitable Trust

Kay and Craig Tuber
 Mr. James W. Tucker
 Jean Morman Unsworth
 Manuel S. Valderrama
 Mrs. Murray J. Vale
 Dr. Thuong Van Ha
 Frances and Peter Vandervoort
 Dr. Eladio A. Vargas
 A & T Vavasis Philanthropic Fund
 Rosalba Villanueva
 John N. Vinci
 Ms. Lidia B. Vitello
 Robert and Camille Von Dreele
 John and Kathleen Vondran
 Dr. Malcolm V. Vye
 Jane Warner
 Benjamin Wasmuth
 Mr. and Mrs. Virgil L. Watts, Jr.
 Richard and Karen Weiland
 Mr. and Mrs. Richard Welcome
 Mr. and Mrs. Melville W. Wendell
 Manfred Wendt
 Donald R. Wertz
 Dr. and Mrs. Robert D. Wertz
 Patricia and William Wheeler
 Charles A. Whitver
 James L. Wilson
 Dr. Wendall W. Wilson
 Mr. and Mrs. Kenneth Witkowski
 Charles B. Wolf
 Ted and Peggy Wolff
 D.P. Wood and R.L. Sufit
 Paul Wood and The Honorable
 Corinne Wood
 Woodland Foundation

There are moments in opera
 performances that touch
 and humanize us.

Michael H. and Nancy R.

Mr. and Mrs. James Swartzchild
 Anne Taft
 Ms. Claudine Tambuatco
 Mr. and Mrs. Nathan Tarcov
 Mr. Charles A. Tausche
 Mr. and Mrs. Terrence Taylor
 Mr. Jonathon Thierer
 Linda and Ronald Thisted
 Myron and Karen Hletko Tiersky
 Mr. and Mrs. Michael Tirpak
 Mr. and Mrs. Harold B. Tobin
 Joanne Tremulis

Mark Woodworth and
 Randi Ravitts Woodworth
 Dr. Robert G. Zadylak
 and James C. Kemmerer
 Michael and Judy Zeddies
 Barbara Zeleny
 Marianne and Ted Zelewsky
 Richard E. Ziegler
 Camille J. Zientek
 Mr. Marvin Zonis and
 Ms. Lucy L. Salenger

*Lyric is very grateful to the thousands of donors who give gifts of less than \$1,000 to our annual campaign.
 Due to space limitations, we are unable to list the names of these donors, but their generosity is greatly appreciated.*

The following includes donors whose gifts or pledges were received by July 29, 2019.

Commemorative gifts

Gifts of \$1,000 and above contributed in the name of a friend, loved one or colleague are a unique expression of thoughtfulness.

IN MEMORY OF

John R. Blair, from *Barbara Blair*
Alison Campbell de Frise, from
Richard and Clementina Durkes,
Elise Paschen, Liz Stiffel
Lois Dunn, from *Kathleen Dunn*
Anne Gross, from *her many*
friends and family
Jack and Helen Halpern,
from *Janice Halpern*
Angela Holtzman,
from *Marjory Olikier*
William Laird Kleine-Ahlbrandt,
from *Sheila Hegy*
Barbara Lieber, from *her many*
friends and family
Dixie Lim Go, from *her many*
friends and family
Gwyneth Lyon, from *Kathryn*
Voland-Mann and Robert Mann
Alexandra Lyons Cooney, from
the Woodland Foundation

Hugo Melvoin, from *the*
Melvoin Foundation
Virginia Byrne Mooney,
from *Kathleen Vondran*
Dorothy Nopar, from *her*
many friends and family
Peer and Sarah Pedersen,
from *Leslie Bertholdt, James*
and Elizabeth Bramsen
Ken Pigott, from *the Tully Family*
Foundation, Mariclaire and
Lowell Dixon
Joan L. Richards, from *Craig Sirles*
Shirley Ryan's parents, from *Patrick*
G. and Shirley Welsh Ryan
Nancy Wald, from *The*
Humanist Fund
Dr. William Warren, from
Marshall and Joann Goldin
Margery S. Wolf, from *Benjamin*
and Donna Wolf

IN HONOR OF

Julie and Roger Baskes, from
Michael and Sally Feder, Sylvia
Neil and Daniel Fischel, Burton
and Sheli Rosenberg, Peter
Wender
Mrs. Lester Crown, from *Charles*
and Caroline Huebner, John and
Claire Siragusa, Frederick and
Catherine Waddell
Stephen Dunbar, from *Thomas*
and Diane Cleary
Anne Edwards, from *Joel*
and Arla Gomberg
Renée Fleming, from *Cynthia*
Vahlkamp and Robert Kenyon
Anthony Freud, from *Franci Crane,*
Edward Grant
Ruth Ann Gillis, from *Sam Townline*
Development, Inc., Liz Stiffel
Marilyn Hayman, from *Robert*
and Gloria Turner

Elizabeth Hurley, from *Marlene*
Dubas, Mark Ferguson
and Elizabeth Yntema
Margot and Josef Lakonishok,
from *Arsen and Elizabeth*
Manugian
Phil Lumpkin, from *Pamela*
Crutchfield
Sue Niemi, from *BCLLP Foundation,*
Marlene Dubas
David Pountney, from *Lou Aledort*
Regan Rohde Friedmann,
from *Kay and Craig Tuber*
David S. Ruder, from *Robert*
and Gloria Turner
Erica Sandner, from *Mirja*
and Ted Haffner
Nancy Searle, from *Carol*
and James Pollock
Liz Stiffel, from *Ruth Ann*
Gillis and Michael McGuinnis

Lyric

Take your place in Lyric history

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

Name a seat in the Ardis Krainik Theatre with a personalized brass plaque at the seat of your choosing. It's the perfect way to celebrate an event, remember a loved one, or simply commemorate your love of Lyric.

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

David Rosenberg

Lyric

Artistic roster

SOPRANOS

Sarah Cambridge
Jennifer Check
Yelena Dyachek
Mathilda Edge
Ying Fang
Christine Goerke
Raquel Gonzalez
Lianna Haroutounian
Alexandra LoBianco
Amanda Majeski
Ana María Martínez
Whitney Morrison
Diana Newman
Toni Marie Palmertree
Emily Pogorelc
Patricia Racette
Sondra Radvanovsky
Krassimira Stoyanova
Talise Trevigne
Laura Wilde
Mary Elizabeth Williams
Rachel Willis-Sørensen

MEZZO-SOPRANOS

Lindsay Ammann
Tanja Ariane Baumgartner
Marianne Crebassa
Kayleigh Decker
Elizabeth DeShong
Kathleen Felty
Susan Graham
Jill Grove
Jane Henschel
Alisa Kolosova
Catherine Martin
Deanne Meek
Ronnita Miller
Deborah Nansteel
Nina Yoshida Nelsen
Taylor Raven
Annie Rosen

CONTRALTO

Lauren Decker

TENORS

Ben Bliss
Lawrence Brownlee
Robert Brubaker
Bille Bruley
Jonathan Burton
Joseph Calleja
Dominick Chenes
Matthew DiBattista
Eric Ferring
Burkhard Fritz
Allan Glassman
Clay Hilley
Brian Jagde
Brandon Jovanovich
Matthias Klink
Ian Koziara
Stefan Margita
Dominic Rescigno
Mario Rojas
Rodell Rosel
Issachah Savage
Kyle van Schoonhoven
Ethan Warren

BARITONES

Alessandro Corbelli
Anthony Clark Evans
Gordon Hawkins
Levi Hernandez
Quinn Kelsey
Christopher Kenney
Davide Luciano
Andrew Manea
Ryan McKinny
Lucas Meachem
Brian Mulligan
Edward Parks
Ricardo José Rivera
Hugh Russell
Daniel Sutin
Ethan Vincent
Grant Youngblood

BASS-BARITONES

Brandon Cedel
Philip Horst
Eric Owens

Adam Plachetka
Sir Bryn Terfel
Wayne Tigges
Christian Van Horn
David Weigel
Samuel Youn

BASSES

Ildar Abdrazakov
Krzysztof Bączyk
Julian Close
Soloman Howard
Mika Kares
Stephen Milling
Anthony Reed
Matthew Rose
Henning von Schulman

ACTORS

Jon Beal
Miles Borchard
Ari Kraiman
Wilbur Pauley
Tyler Sapp
Kali Skatchke

PUPPETEERS

Taylor Bibat
Sean Garratt
Tom Lee
Chris Pirie
Amy Rose
Michele Stine

CONDUCTORS

Sir Andrew Davis
Riccardo Frizza
James Gaffigan
Enrique Mazzola
Henrik Nánási
Nicole Paiement
Stefano Sarzani

DIRECTORS

Rob Ashford
Benjamin Davis
Tara Faircloth
Robert Falls

Leonard Foglia
Michael Grandage
Richard Jones
Louisa Muller
Matthew Ozawa
David Pountney
Francesca Zambello

ASSOCIATE DIRECTORS

Katrina Bachus
Jodi Gage
Rob Kearley

PUPPETRY DIRECTOR

Chris Pirie

CHORUS MASTER

Michael Black

CHOREOGRAPHERS AND MOVEMENT DIRECTORS

Linda Dobell
Anjali Mehra
Denni Sayers
August Tye

FIGHT CHOREOGRAPHERS

Chuck Coyl
Nick Sandys

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.

Lyric

Lyric staff

LYRIC OPERA OF CHICAGO

Anthony Freud, OBE,

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

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

Renée Fleming, Creative Consultant

Drew Landmesser, Deputy
General Director and Chief
Operating Officer

Elizabeth Hurley, Chief
Development Officer

Roberta Lane, Chief Financial
and Administrative Officer

Cayenne Harris, Vice President,
Learning & Creative Engagement,
The Chapters' Endowed Chair
for Education

Elizabeth Landon, Vice President,
Human Resources

Nicholas Ivor Marlin,
Vice President, Artistic
Operations and Labor Strategy

Andrew Melinat, Vice President,
Artistic Planning

Lisa Middleton, Vice President,
Marketing and Communications

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

Will Raj, Vice President,
Information Technology

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

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

OFFICE OF THE GENERAL DIRECTOR

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

Linda Nguyen, Manager,
Office of the General Director
Michelle Hoehne, Assistant, Office
of the General Director

OFFICE OF THE DEPUTY GENERAL DIRECTOR

Drew Landmesser, Deputy
General Director and
Chief Operating Officer

ARTISTIC

Andrew Melinat, Vice President,
Artistic Planning

Cory Lippiello, Artistic Administrator
Evamaria Wieser, Casting Consultant

DEVELOPMENT

Elizabeth Hurley, Chief
Development Officer

Marisa Lerman, Executive Assistant
to the Chief Development Officer

Omar Mulero, Development Assistant

Patrick Nugent, Vice President for
Individual and Organizational Giving

Daniel Moss, Senior Director of
Institutional Partnerships

Mike Biver, Director of Gift Planning

Adriane Fink, Director of
Institutional Partnerships

Angela Larson, Director of Annual
Giving

Libby Rosenfeld, Philanthropy Officer

Jonathan P. Siner, Senior Director
of Gift Planning

Angela DeStefano, Philanthropy Officer

Scott Podraza, Associate Director of
Annual Giving

Sarah Sapperstein, Associate
Director of Development Content

Kristen Bigham, Gift Planning Associate

Dan Meyer, Institutional
Partnerships Associate

Karoline Reynolds, Digital
Fundraising Associate

Kelli Dawson, Institutional
Partnerships Assistant

Anna VanDeKerchove, Donor
Engagement and Stewardship
Coordinator

Kate Sheehan, Vice President
for Principal Gifts

Lawrence DelPilar, Senior Director,
Development

Meaghan Stainback, Philanthropy
Officer

Kate Later, Senior Director of Board
Management and Special Events

Deborah Hare, Director of Special
Events

Leah Bobbey, Boards Manager

Sarah Geocarlis, Guild Board and
Chapters Associate

Rachel Peterson, Special Events
Associate

Andrea Rubens, Individual Giving
and Lyric Young Professionals
Associate

Paul D. Sprecher, Special Events
Associate

Devin Bopp, Board of Directors
and Women's Board Coordinator

Amy Tinucci, Director of
Development Operations

Kelly E. Cronin, 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

Tom Pels, Payroll Manager

Dan Seekman, Senior Staff Accountant

Rosemary Ryan,
Accounts Payable Associate

Meg Van Dyk, Payroll Associate

Gwenetta Almon, 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 Raj, 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

Coleman Dieffenbach, Technology
Support Specialist

LYRIC LABS

STRATEGIC PROJECTS

Christopher Ainsley, Lyric Labs
Strategic Projects, Office Director

Kara Riopelle, Lyric Labs Project
Manager

LEARNING & CREATIVE ENGAGEMENT

Cayenne Harris, Vice President,
Lyric Learning & Creative
Engagement, 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 Learning
& Creative Engagement
Coordinator

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 Bromand, Manager of
Digital Content and Analysis

Michael Musick,
E-Commerce Manager

Amanda Reitenbach,
Social Media Associate

Holly H. Gilson, Senior Director,
Communications

Magda Krance,
Director of Media Relations

Roger Pines, Dramaturg

Mari Moroz,
Public Relations Manager

Andrew Cioffi,
Digital Content Producer

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

LeiLynn Farmer,
Group Sales Associate

Margaret Kellas, Lyric Learning &
Creative Engagement Marketing
Associate

Stefany Phillips, Creative Project
Associate

Lindsey Raker, Marketing Associate,
Advertising and Promotions

Sarah Sabet, Marketing Associate,
Special Programs

TICKET DEPARTMENT/ AUDIENCE SERVICES

Susan Harrison Niemi,
Director of Audience Services

Alex Chatziapostolou-Demas,
Sales Manager

John Renfroe, Tessitura Manager

Laura Waters, Customer Service
and Call Center Manager

Leigh Folta, VIP Ticketing Associate

Julia Acquistapace

Julie Anderson

Marnie Baylouny

Achilles Bezanis

Benjamin Burney

Alex Carey

Emily Crisp

Erik Dohner

Ashlyn Elliot
 Claire French
 Andrew Groble
 Shelagh Haney
 Erin Hogan
 Karen Hunt
 Caitlyn Johnson
 Kerri Killeen
 Eve Krueger
 Steve Landsman
 Madison Lawry
 Ian Maryfield
 Amy Munroe
 Jessica Reinhart
 Adam Stubitsch
 Emily Thornton
 Marisa von Drasek
 Ciera Williams
 Angela Yu, *Ticket Staff*
 Emily Crisp, *Lyric Concierge*
Representative

OPERATIONS

Nicholas Ivor Martin,

President, Artistic Operations and Labor Strategy
 Wendy Skoczen, *Chief Librarian*
 Tabitha Boorsma, *Operations Associate*
 Stephanie Karr, *Senior Director of Music Administration*
 Michael Calderone, *Music Administration Associate, Orchestra and Ballet*
 Sarah Cohn, *Music Administration Associate, Chorus*

PRESENTATIONS AND EVENTS

Rich Regan, Vice President and

General Manager, Presentations and Events
 Geri LaGiglio, *Director of Front of House Operations*
 Sharon Lomasney, *Director of Presentations and Events*
 Megan St. John, *Director of Facility Operations*
 Erica Kempe, *Facilities Coordinator*
 Maya Stallworth, *Presentations and Events Coordinator*
 Gregg Brody, *Box Office Manager*
 Patrick Dowling, *Patron Services Manager*
 Stephen Dunford, *Chief Engineer*
 David Jaworski, *Porter*
 Tiffany Kane, *Restaurant Manager*
 Briette Madrid, *Stage Door Supervisor*
 Sheila Matthews, *Front of House Manager*
 Lena Reynolds-Sneed, *Assistant House Manager*
 Charles Tucker, *Front of House Manager*

PRODUCTION

Cameron Arens,
Senior Director, Production
 Katrina Bachus
 Jordan Lee Braun
 David Carl Toulson
Assistant Stage Directors

John W. Coleman
 Rachel C. Henneberry
 Rachel A. Tobias
Stage Managers
 Alaina Bartkowiak
 Rachel C. Henneberry
 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
 Jeffrey Jauch
 Danielle Krispin
Rehearsal Assistants

RYAN OPERA CENTER

Dan Novak, Vice President and

Director, Ryan Opera Center
 The Ryan Opera Center Board
Endowed Chair
 Craig Terry, *Music Director, The Jannotta Family Endowed Chair*
 Julia Faulkner, *Director of Vocal Studies, Elizabeth F. Cheney Foundation*
 Emma Scherer, *Associate*

TECHNICAL

Michael Smallwood

Vice President and Technical Director, The Allan and Elaine Muchin Endowed Chair
 Scott Marr, *Wardrobe, Wigs, and Makeup Director*
 April Busch, *Technical Operations Director*
 Michael Schoenig, *Technical Finance Director*
 Scott Wolfson, *Associate Technical Director*
 Madeleine Borg, *Production Manager - Learning & Community Engagement and Ryan Opera Center*
 Maria DeFabo Akin, *Properties and Scenic Design Director*
 Chris Maravich, *Lighting Director, Mary-Louise and James S. Aargard Lighting Director Endowed Chair*
 Lea Branyan
Technical Production Coordinator
 Sarah Riffle
 Bridget Williams
Assistant Lighting Designers
 Joe Dockweiler,
Master Carpenter
 Mike Reilly, *Head Flyman/Automation*
 Jeffrey Streichhirsch,
Automation Assistant

Chris Barker
 Robert Hull, Jr.
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
 Connor Ingersoll
 John Ingersoll
 Aiden McGovern
 Johnny Rivers
 Chase Topping
Carpenters
 Michael C. Reynolds,
Master Electrician
 Soren Ersbak, *Board Operator*
 John Clarke, Jr.
 Anthony Coia
 Thomas Hull
 Robert Reynolds
Assistant Electricians
 Jason Combs
 Thomas Fernandez
 Gary Grenda
 Brian Hobbs
 Daniel Kuh
 Asiel Simpson
 Jose Villalpando
Electricians
 Joe Schofield
Head Audio Technician
 Nick Charlan
 Matt Eble
 Kelvin Ingram
Audio Technicians
 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
 Adam Gorsky
 Gordon Granger
 Joe Mathesius
 Kevin McPartlin
 Luigi Trupiano
Properties
 Brian Traynor
Charge Artist
 Tim Morrison
 Michael Murtaugh
Scenic Artists

Maureen Reilly, *Costume Director, The Richard P. and Susan Kiphart Endowed Chair*
 Lucy Lindquist,
Wardrobe Mistress
 Louie Barrios
 Molly Herman
 Robert Hilliard
 Kate Keefe
 Cecylia Kinder
 Krystina Lowe
 Talia Newton
 Kathy Rubel
 Toni Rubino
 Joanna Rzepka
 Marguerite Scott
 Rebecca Shouse
 Ewa Szylak
 Barbara Szylo
 Carolina Tuazon
 Isaac Turner
 Maggie Zabierowski
Wardrobe Staff
 Samantha Holmes,
Wardrobe Crew Head
 Kristine Anderson
 Scott Barker
 Lauren Crotty
 Dawn Marie Hamilton
 David Hough
 Charlie Junke
 Kim Kostera
 Wendy McCay
 Moira O'Neil
 Dulce Santillan
 Lynn Sparber
 Chris Valente
 Roger Weir
 Kristi Wood
 Samantha Yonan, *Dressers*
 Sarah Hatten, *Wigmaster and Makeup Designer, The Marlys Beider Endowed Chair*
 Allison Burkholder,
Department Coordinator
 Bridget Ryzmski,
Wig Crew Head
 Nicole Bluhm
 DeShawn Bowman
 Martha Contreras
 Brittany Perez Crinson
 Eric Daniels
 Lillian Dion
 June Gearon
 David Grant
 Chantelle Marie Johnson
 Lynn Koroulis
 Robert Kuper
 Briette Madrid
 Lana McKinnon
 Claire Moores
 Megan Pirtle
 Jada Richardson
 Lela Rosenberg
 Rick Salazar
 Rachel Stiles
 Kacy Tatus
 Pat Tomlinson
 Emily Young
Wig and Makeup Staff

Backstage life: John Clarke

WHAT IS YOUR ROLE AT LYRIC, AND HOW LONG HAVE YOU HELD THE POSITION?

Broad stroke, I'm a stagehand, and specifically the assistant electrician. I don't know when I became an assistant! I've been here since '86—initially as an apprentice. Back then we had two apprentices in each department, and every seven weeks you'd switch departments so you'd learn a little of everything. I started as a carpenter, when I was done being an apprentice—that was about five years—then the electricians asked me to join their crew. I did, and I've stayed there ever since!

WHAT LED YOU TO WORK AT LYRIC?

I have to give my father credit because he was a stagehand here for 45 years, but he didn't want me to work here! He had higher aspirations for me, but I'd been coming to work with him since I was a little kid and thought it was the coolest thing. He's John Clarke, too. The opportunity came up and I took it. I was 19, maybe just turned 20.

WHAT'S A TYPICAL DAY LIKE FOR YOU?

A typical day is anything but typical! It usually starts with a plan laid the day before that goes completely off the rails. Half my job is working on productions and half my job is keeping a 90-year-old building from falling apart. I get here at 7:30 a.m. every day, and honestly sort of hold my breath when I walk in. I start turning lights on and start looking for whatever went wrong last night. The plan is to strike whatever the show was last night, but more often than it should be there's something that doesn't work or a water leak somewhere or someone came up with an idea at midnight and it's now an emergency! If there's a show or rehearsal to set up onstage, the main thing I have to do is whatever lighting effects, water effects, bleeding floors, etc. needs to be set up—and it's different for every production.

WHAT'S THE MOST CHALLENGING ASPECT OF YOUR JOB?

The most challenging thing is interpreting whatever the director or designer's idea is into something that doesn't exist yet. Example? "I picture the floor bleeding," both for *Elektra* and for *Bel Canto*. After the shootings at the end, characters fell and were supposed to bleed from their heads, and we had the blood come up through the floor. Another favorite was the "dancing" water fountain in the most recent *Mikado*, with the spurts of water synchronized to the music. That's the most challenging part—they say, "I want the water to dance with the music!" and they go away and I've gotta make it work.

WHAT KEEPS YOU COMMITTED TO THE WORK YOU DO?

It's the only job I know of where you get to do cool stuff like that! What really keeps me committed is the opportunity with every production to take an abstract idea and build it from scratch. I get to be as creative as I can and invent things no one has ever seen before. A truly unique way to contribute to an experience that hopefully touches the lives of nearly 3,600 people. And it's fun!

WHAT'S SOMETHING ABOUT YOUR JOB THAT PEOPLE MIGHT NOT KNOW?

Probably that there are places in this building that no one left alive has been in. I've been in every ceiling, wall, and floor space there is within the theater and backstage. There's usually a tiny little knee-shaped hole in the brick...I've had to chisel into time capsules left by the guys who built the building. We still have places with original wiring and piping that needs to be maintained...and the installation of new equipment, too. Like our video wall down there that we hung from a space no one knew existed, over the Opera Club stairs.

A FAVORITE LYRIC MOMENT?

That would have to be when I rode the mountain out for the old *Magic Flute*—August Everding's production, which put me three feet away from the Queen of the Night during her big aria. That's the first time I really appreciated opera—it made the hair on my neck stand up! I'd been here a couple of years and had never liked opera, because I didn't realize what people could do with their voices. I've gotten to like a lot of it. I'm more of a Verdi, Puccini, Rossini kind of guy, and a lot of the other stuff I like, too.

BEYOND OPERA, WHAT ARE YOUR OTHER PASSIONS?

Whiskey and motorcycles! Whiskey across the board, motorcycles specifically Harley Davidson! 🍷

Lyric

Lyric

