Tannhäuser Wagner

Table of Contents

<u>2014/2015</u>

- **6** From the General Director
- 8 From the President
- 10 Board of Directors
- 12 Women's Board/Guild Board/ Chapters' Executive Board/ Ryan Opera Center Board
- 14 Administration/Administrative Staff/Production and Technical Staff
- 16 The Ultimate Challenge: Sir Andrew Davis Discusses the Wagner Repertoire
- 24 Tonight's Opera
- 25 Story of the Opera
- 27 Cast
- 28 Cast Profiles
- 35 Opera Notes
- 40 Musical Staff/Orchestra/Chorus
- 42 Artistic Roster
- **43** Ryan Opera Center/Lyric Unlimited/Education Corps/ Supernumeraries

- 44 Patron Salute
- 46 Aria Society
- 55 Breaking New Ground
- 56 60th Anniversary Gala Contributors
- 57 Major Contributors Special Events and Project Support
- 58 Lyric Unlimited Contributors/ Look To The Future
- 59 Ryan Opera Center Contributors
- **60** Annual Corporate Support/ Matching Gift
- 62 Planned Giving: The Overture Society
- **64** Annual Individual and Foundation Support
- 70 Commemorative Gifts
- 71 Special Thanks/Acknowledgements
- 72 Facilities and Services/ Theatre Staff

Sir Andrew Davis and Wagner Pp 16-22

On the cover: Image reprinted courtesy of the Royal Opera House, Covent Garden. ©ROH/Dewynters, 2010. **Above:** Set design, Act II, Paris 1861 by Philippe Chaperon **Right:** Photo of Sir Andrew Davis by Todd Rosenberg.

\bigcirc

LYRIC OPERA OF CHICAGO

Executive Editor LISA MIDDLETON

> Editor Roger Pines

Associate Editor Magda Krance

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

performance media

Since 1991

www.performancemedia.us 3453 Commercial Avenue, Northbrook, IL 60062

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

Account Managers Sheryl Fisher - Michael Hedge - Arnie Hoffman

Southwest Betsy Gugick & Associates 972-387-1347 Midwest David L. Strouse, Ltd. 847-835-5197 East Coast Manzo Media Group 610-527-7047

> Cathy Kiepura Graphic Designer Lory Richards Graphic Designer

Josie Negron Accounting Elba Loster Accounting Willie Smith Supervisor Operations Earl Love Operations Steve Dunn Web & Internet Development

You can view this program on your mobile device.

For advertising information call 847-770-4620. To see our Terms and Conditions relating to advertising orders, visit our website at www.performancemedia.us. All contents copyrighted. All rights reserved. Nothing may be reproduced in any manner without written permission. © 2014

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

2014/2015

60

From the General Director

Tannhäuser has been a rarity onstage for the past half-century. That comes as no surprise, given that the assets required by any company producing it are formidable and increasingly difficult to achieve. It takes a powerhouse cast, a massive chorus and orchestra under a superlative conductor, and a production that can bring new freshness and humanity to a plot that can easily seem all too distant from our own social and cultural attitudes in the 21st century.

The central problem of *Tannhäuser*, as I see it, is, why should we care about this seemingly desperate conflict between cerebral love and erotic love? The miracle of the piece is that it presents this story to magnificently moving effect through the glory of one of Wagner's most melodic and memorable scores. The Pilgrims' Chorus (certainly the most famous chorus Wagner ever composed), Elisabeth's exhilarating entrance aria, and Wolfram's exquisite "Song to the Evening Star" are among the special moments that have helped to sustain this opera's exalted stature internationally.

The title role of the errant, rebellious minstrel-poet is viewed by many of the tenors who sing it as the most demanding Wagner role in their vocal category. The high phrases are as challenging to master as the low ones, the length is arduous, and the staggering intensity of emotion unrelenting throughout. Thus any opera company is compelled to wait to present *Tannhäuser* until the right protagonist is available. Sir Andrew Davis and I both agree that we were right to wait for Johan Botha to add this role to his repertoire, which he did as recently as 2010. He instantly established himself as one of the only tenors today who can conquer every hurdle of this role. He triumphed at Covent Garden in the premiere of Tim Albery's riveting production, which I'm thrilled to bring to Lyric.

Of course, any outstanding *Tannhäuser* must be surrounded onstage by equally impressive colleagues. In that respect, this season's production – like Lyric's *Lohengrin* three seasons ago – boasts one of the most remarkable Wagner ensembles we have ever presented. Our Elisabeth, Amber Wagner, and our Venus, Michaela Schuster, who partnered Johan Botha in *Lohengrin*, will again demonstrate their magnificent affinity for this repertoire. Making an eagerly awaited return to Lyric, Gerald Finley is a dream casting as Wolfram, and it will be thrilling for our audiences to witness John Relyea's versatility as the Landgraf after a very different role this season, Henry VIII in *Anna Bolena*.

It will be enormously exciting to hear Lyric's orchestra and chorus take advantage of every spectacular opportunity presented to them by Wagner in this opera. On the podium is our music director, Sir Andrew Davis. With this production, Andrew will have conducted all the major Wagner operas at Lyric.

Elsewhere in the *Tannhäuser* program you can read Andrew's thoughts regarding his experiences in Wagner, which have been such a vital component in his opera conducting ever since his tenure at Lyric began 14 years ago. He brings to Wagner all the precision, the sensitivity, and the passionate commitment that have made every production he has conducted for this company such a joy.

After a quarter-century, *Tannhäuser* has returned, providing what I know will be an unforgettable experience in the opera house for all of us.

Anthony Freud

From the President

2014/2015

60

Welcome to Lyric Opera and our 60th anniversary season! I know you'll have a memorable experience in the Ardis Krainik Theatre, and I hope it will inspire you to return throughout the season.

Excellence. Relevance. Fiscal responsibility. These are the core values of Lyric Opera, and we can anticipate that the 2014-15 season will in every way exemplify them, showing clear evidence of the company's continuing aspiration to be *the* great North American opera company for the 21st century.

Excitement and momentum are palpable under the leadership trio of general director Anthony Freud, music director Sir Andrew Davis, and creative consultant Renée Fleming. The entire company demonstrates extraordinary dedication to producing artistic excellence onstage. At the same time, Lyric is expanding its reach and relevance to the vast Chicago community through events

presented under the Lyric Unlimited umbrella. Our audience is continuing to grow and so is our donor base, as we continue to seek to earn your loyalty through all our activities, both on and off the stage.

Ongoing financial sustainability is, of course, critical to Lyric's future. Our "Breaking New Ground" campaign – unanimously affirmed by the Board of Directors in early 2013 – is designed to support our new strategic initiatives that are now in place.

We already enjoy the support of a large and enthusiastic number of subscribers and single-ticket buyers. But we need to broaden and deepen the cultural service we provide to a larger number of people, and to do this, we must diversify and grow our activities. We want to increase the number of new productions in our opera season, annually produce a major musical, and significantly increase the range of activities both inside the opera house and around the city through our Lyric Unlimited initiative. We want to reach more children by increasing our presence in schools around the city.

We need to invest substantially in new technology. We are redesigning our website, intensifying our digital communications activities and updating our information technology systems. We urgently need to modernize and upgrade our stage facilities and equipment, where we have fallen behind over the last 20 years. The investment is now needed to safeguard Lyric's position as one of the world's foremost opera companies.

As we move forward to secure a successful, vibrant future for the company, our reliance on funded long-term contributed revenue support is greater than ever.

We want to increase the endowment by \$100 million over the next three to

five years, to be achieved principally through legacy gifts. Please consider including Lyric Opera in your estate planning and join our illustrious Overture Society of planned givers.

Breaking New Ground is receiving broad and generous support from the Board of Directors, but to be successful we must secure financial support from a broader range of patrons and donors. We welcome and encourage your support as we work to ensure Lyric's long-term viability at the standards of excellence we all expect and demand.

Please know how grateful we are to each and every one of you. As audience members and donors, you are vital to Lyric's health and success. I thank you on behalf of Lyric's artists, staff, and volunteer boards. With your support we'll maintain this company's stature as not only one of the crown jewels of Chicago cultural life, but also one of the most respected and distinguished opera companies in the world.

Por.

Kenneth G. Pigott

Board of Directors

The Honorable Pat Quinn

The Honorable Rahm Emanuel Honorary Chairmen of the Board

James W. Cozad Co-Chairman Emeritus

Edgar D. Jannotta *Co-Chairman Emeritus*

Allan B. Muchin Co-Chairman Emeritus

Richard P. Kiphart Chairman

Kenneth G. Pigott President and Chief Executive Officer

Lester Crown Chairman of the Executive Committee

Anthony Freud General Director and Chief Operating Officer

Sir Andrew Davis Vice President

Renée Fleming Vice President

James L. Alexander Vice President

Shirley Welsh Ryan Vice President

William C. Vance Vice President

Donna Van Eekeren Secretary

Paul J. Carbone Treasurer

Brent Fisher Assistant Treasurer

Mary Ladish Selander Assistant Secretary

Life Directors

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

Directors

Katherine A. Abelson Whitney W. Addington

- * James L. Alexander
 John P. Amboian
 Paul F. Anderson
 Larry A. Barden
- * Julie Baskes James N. Bay, Jr. Melvin R. Berlin Sarah Billinghurst Gilda R. Buchbinder Allan E. Bulley III
- * Marion A. Cameron
- Paul J. Carbone
 David W. Carpenter
 Timothy L. Christen
 Richard W. Colburn
 Michael P. Cole
 Vinay Couto
- * John V. Crowe
 * Lester Crown Marsha Cruzan
- * Andrew Davis
- † Gerald Dorros Ann M. Drake John D. Edelman Stefan T. Edlis Sheri Eichelberger Lois Eisen

W. James Farrell Mark E. Ferguson Michael W. Ferro, Jr Rick Fezell Russell W. Fisher

- * Renée Fleming
- * Sonia Florian
- * Anthony Freud
- † Gordon P. Getty Ronald J. Gidwitz
- * Ruth Ann M. Gillis Brent W. Gledhill Ethel Gofen
- * Howard L. Gottlieb Avrum Gray Melvin Gray Maria C. Green
- Dietrich M. Gross
 Mary Pat Hay
 Carrie J. Hightman
 Eric L. Hirschfield
- * J. Thomas Hurvis Gregory K. Jones
- † Stephen A. Kaplan Kip Kelley II
- * Richard P. Kiphart
- * Nancy W. Knowles† Fred A. Krehbiel
- * Josef Lakonishok
- † Robert W. Lane
- Richard A. Levy Robert A. Livingston
- * James W. Mabie
- * Craig C. Martin Maura Ann McBreen Robert J. McCullen Blythe J. McGarvie Andrew J. McKenna Frank B. Modruson Robert S. Morrison
- * Allan B. Muchin Linda K. Myers Jeffrey C. Neal Sylvia Neil
- † John D. Nichols

Ken Norgan Sharon F. Oberlander * John W. Oleniczak Olufunmilayo I. Olopade, M.D. * David T. Ormesher * William A. Osborn Matthew J. Parr * Kenneth G. Pigott Don M. Randel Anne N. Reyes J. Christopher Reyes Thomas A. Reynolds III † William C. Richardson, Ph.D. Collin E. Roche Ricardo Rosenkranz Edward B. Rouse Joseph O. Rubinelli, Jr. * Shirley Welsh Ryan John F. Sandner Claudia M. Saran Rodd M. Schreiber Jana R. Schreuder Marsha Serlin * Brenda M. Shapiro * Eric S. Smith Pam Szokol Franco Tedeschi Mark A. Thierer Cherryl T. Thomas William C. Vance * Donna Van Eekeren Mark Wagner Roberta L. Washlow Miles D. White William Mason General Director Emeritus

- Indicates member of the Executive Committee
- † Indicates National Director

Women's Board

- † Mimi Mitchell
- President † Margot Stone Bowen
- Vice President of Board Activities
- † Mrs. Michael Ferro Vice President of Education
- † Rebecca Walker Knight Vice President of Fundraising
- † Corinne Wood Vice President of Special Events

Trisha Rooney Alden Mrs. Anthony A. Antoniou Suzette B. Bulley Marie Campbell Mamie Biggs Case Mrs. Alger B. Chapman, Jr. † Elizabeth O'Connor Cole

- Mrs. Nancy Carrington Crown
- * Mrs. Lester Crown
- * Mrs. Richard W. Durkes
- * Mrs. W. James Farrell Mrs. Matthew A. Fisher Mrs. Robert W. Galvin Ms. Lili Gaubin
- † Mrs. Ronald J. Gidwitz Keith Kiley Goldstein Mrs. William B. Graham Mrs. Annemarie H. Gramm Karen Z. Gray Mrs. King Harris Mrs. Julian W. Harvey
- † Caroline T. Huebner Elinor Addington Jannotta Mrs. Philip E. Kelley Mrs. Frederick A. Krehbiel Mrs. Arthur C. Martinez
- * Mrs. Richard P. Mayer Mrs. Florence D. McMillan Alison Wehman McNally Mrs. Christopher C. Milliken Mrs. Robert S. Morrison Mrs. Christopher Murphy Mrs. Susan B. Noyes
- * Mrs. James J. O'Connor * Mrs. Paul W. Oliver, Jr. Mrs. William A. Osborn Mrs. Jerry K. Pearlman Mrs. Frederick H. Prince Mrs. James C. Pritchard M.K. Pritzker
- *†Mrs. J. Christopher Reyes Mrs. John M. Richman Betsy Bergman Rosenfield
- * Mrs. Patrick G. Ryan
- † Mrs. James L. Sandner Nancy S. Searle Mrs. Benjamin Shapiro Mrs. Alejandro Silva Mrs. John R. Siragusa Mrs. Lisbeth Stiffel Mrs. James P. Stirling Marilynn Thoma
- * Mrs. Theodore D. Tieken Mrs. Richard H. Wehman Mrs. Robert G. Weiss Mrs. Patrick Wood-Prince

Life Members

- Paula Hannaway Crown
- * Mrs. A. Campbell de Frise * Jane Duboise Gargiulo
- Mrs. Jay A. Pritzker Mrs. Gordon Segal
- * Former President
- † Executive Committee

Guild Board of Directors

- † Oscar Tatosian President Kathleen E. Manning Vice President – Backstage Tours Craig R. Milkint Vice President – Membership
 † Ms. Julie Ann Benson
- Vice President Fundraising † Michael Tirpak Secretary
- Fichard H. Lester Treasurer
 Maggie Rock Adams
 Ms. Allison Alexander
 Ms. Lorraine Marie Arbetter
- Mis, Lorrane Mare Arbetter Leslie Bertholdt *†Patrick J. Bitterman Minka Bosco Terese Marie Connolly
- Frank de Vincentis Eben Dorros Mrs. Amanda Fox Laurie Jaffe G. Louise Johnson Mark Kozloff, M.D. Marc Lacher Mrs. Daria M. Lewicky Jonathan B. Lewis, Sr.
- Ms. Kathleen E. Manning Daniel T. Manoogian * Ms. Martina M. Mead Kimberly Palmisano Jeffrey Port, M.D.
- Ms. Christina M. Rashid Mary Lynne Shafer † Ms. Joan M. Solbeck
- James A. Staples Kathryn Sullivan Ms. Cathy Wloch Ms. Anne Zenzer

Sustaining Members

- Mrs. John H. Andersen Mrs. Gustavo A. Bermudez Mrs. Avrum H. Dannen
- Robert F. Finke Mrs. William R. Jentes
- Chester T. Kamin * Kip Kelley John M. Kohlmeier
- Mrs. Robert E. Largay James G. McCormick
- † Ms. Britt M. Miller * John H. Nelson
- Ms. Lisbeth Stiffel R. Todd Vieregg

Young Professionals

Patrick M. Callahan President Kimberly Palmisano Vice President Lisa DeAngelis Event Logistics Catherine Ketter Event Promotion Carolyn Fitzgerald Marketing Kieran Shanahan Membership Emily Vietoris Social Media Charlotte Bohrer Special Projects Jenny Tola Volunteer Coordinator

Chapters' Executive Board

† Mrs. Sherie Shapiro President † Mrs. Peggy Beata Vice President - Development † Mrs. Carla Thorpe Vice President – Education Awareness † Ms. Susan M. Miller Vice President – Membership † Ms. Vee Minarich Vice President – Program † Ms. Agnes Canning Treasurer † Rick Greenman Secretary Ms. Judith A. Akers Ms. Marlene R. Boncosky Mrs. Robert C. DeBolt Ms. Ingrid Dubberke * Jonathon Eklund Joseph Ender Ms. Erika Erich Ms. Nancy R. Fifield Ms. Margie Franklin Ms. Aida Guidice Dennis C. Hayes Mrs. Mary Lunz Houston Virginia Jach * Ms. Dorothy Kuechl Ms. Kate Letarte Craig Love David Nellemann Ms. Claudia Winkler

Sustaining Members

- * Ms. Julie Ann Benson Mrs. William Hamilton
 * Mrs. Jorge Iorgulescu
- Lester Marriner * Mrs. Michael Oberman
- Mrs. Michael Oberman
 * Ms. Jennie M. Righeimer Howard Robins
 Mrs. Karl Stein
 Mr. and Mrs. Myron Tiersky
 Mrs. Dorothy V. Wadley

Life Members

- * Mrs. Anthony Antoniou
 * Mrs. J William Cuncannan Mr. Roy Fisher
- Mrs. Herbert A. Glieberman * Mrs. Donald Grauer
- Mrs. Patrick R. Grogan
- * Mrs. Merwyn Kind
- * Mrs. Jonathon R. Laing Mrs. Frank M. Lieber
- * Mrs. Howard S. Smith
- * Mrs. William C. Tippens
- * Mrs. Eugene E. White

Chapter Presidents

Barrington Ms. Marlene Boncosky Evanston Barbara Eckel Far West Ida Lee Flossmoor Area Ms. Sharon Gibson Glencoe Mrs. Brenda Lenahan Hinsdale Joseph Ender Hyde Park/Kenwood Ms. Vee Minarich Lake Geneva Ray Ring Near North Mrs. Mary Lunz Houston Northfield Ms. Margareta Brown Northwest Ms. Dorothy Kuechl Riverside Rick Greenman Wilmette Mrs. Nancy R. Fifield Winnetka Mrs. Julie McDowell

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

Susan Kiphart President Janet Burch Vice President John Nitschke Vice President Joan Zajtchuk Vice President Debbie K. Wright Treasurer Brent Fisher Assistant Treasurer Richard W. Shepro Secretary Dan Novak Assistant Secretary

- * Katherine A. Abelson Nicole M. Arnold
- * Julie Baskes Marcus Boggs Heidi Heutel Bohn Tanja Chevalier Lawrence O. Corry Mrs. James W. Cozad
- Allan Drebin
 Lafayette J. Ford
 Anthony Freud
 Melvin Gray
 Anne Gross
 Mrs. Thomas D. Heath
 Mary Ellen Hennessy
 Chester T. Kamin
- * Kip Kelley Phillip G. Lumpkin Jeanne Randall Malkin Robert C. Marks Erma S. Medgyesy Frank B. Modruson William J. Neiman Susan Noel Michael A. Oberman Jane DiRenzo Pigott Orli Staley
- * William C. Vance Donna Van Eekeren Howard A. Vaughan, Jr. Mrs. Richard H. Wehman Jack Weiss

Life Members

- * Mrs. Anthony A. Antoniou Bernard J. Dobroski Barbara Heil Howard
- * Keith A. Reed
- * Mrs. J. W. Van Gorkom
- * Former President
- † Executive Committee

LYRIC OPERA OF CHICAGO

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

Renée Fleming Creative Consultant

> Brent Fisher Director of Finance

Andreas Melinat Director of Artistic Administration

Perry Sartori Interim Director of Human Resources Dan Novak Director, Ryan Opera Center The Ryan Opera Center Board Endowed Chair

OFFICE OF THE GENERAL DIRECTOR

2014/2015

Anthony Freud General Director The Women's Board Endowed Chair Madeleine Walsh Executive Programs Administrator Geary S. Albright Executive Assistant to the General Director

Sir Andrew Davis

Music Director

John D. and Alexandra C. Nichols Endowed Chair

Mary Ladish Selander

Director of Development

Nicholas Ivor Martin

Director of Operations

and Special Initiatives

OFFICE OF THE DEPUTY GENERAL DIRECTOR

Drew Landmesser Deputy General Director Sarah Generes Executive Assistant to the Deputy General Director and the Music Director

ARTISTIC

Andreas Melinat Director of Artistic Administration Christoph Ptack Associate Artistic Administrator

Evamaria Wieser Casting Consultant

DEVELOPMENT

Mary Ladish Selander Director of Development Suzanne Singer Assistant to the Director of Development Deborah Hare Development Associate

Lawrence DelPilar Deputy Director of Development Jonathon P. Siner Senior Director of Planned Giving Amanda Allen Senior Coordinator – Individual and Planned Giving Daniel P. Moss Director of Corporate Partnerships Jenny Seidelman Associate Director of Corporate Partnerships Linda Nguyen Irvin Corporate Partnerships Coordinator Katy Hall Director of Individual, Foundation, and Government Giving Meaghan Stainback Donor Relations Manager Hanna Pristave Research Coordinator Sarah Kull

Grants and Research Manager

Erin L. Koppel

Deputy Director of Development Tina Harris Development Associate Marta Garczarczyk Director of Annual Giving Amy Alvarado Annual Giving Manager Emily Esmail Donor Communications Manager Judy I. Lipp Director of Donor Records and Reporting Jeffrey Dziedzic Senior Coordinator – Donor Records Karolina Sledz Administrative Coordinator – Donor Records Bridget Monahan Director of Women's Board Chelsea Southwood

Stefanie Duff

Senior Coordinators – Women's Board Nicole Eubanks Assistant Director of Development – Donor Services and Special Events Allison Taylor Administrative Assistant – Donor Services and Special Events

Leslie B. Mastroianni Deputy Director of Development Warren Davis Director of Guild Board, Chapters and Young Professionals Katarina Visnevska Coordinator of Guild Board, Chapters and Young Professionals Hilary Pieper Administrative Assistant – Guild Board, Chapters and Young Professionals

FACILITIES

Rich Regan Director of Facilities Nora O'Malley Facility Operations Manager Sharon Lomasney Events and Sales Manager Eric Bays Facilities Coordinator Steven Farrell Chief Engineer Charles Holliday Security Services Coordinator

FINANCE

Brent Fisher Director of Finance Cynthia Darling Teresa Hogan Senior Accountants Marie L. Connolly Manager of Administrative Services

Drew Landmesser Deputy General Director

Lisa Middleton Director of Marketing

Cayenne Harris Lyric Unlimited Director

> Emily Cohen Accounting Assistant Debbie Dahlgren Payroll Supervisor Susan Harant Receptionist

HUMAN RESOURCES

Perry Sartori Interim Director of Human Resources Tiffany Tuckett Talent Manager, Administrative Staff Stephanie Strong Benefits Manager

INFORMATION TECHNOLOGY

Will Raj Director of Information Technology Christian Carranza Manager of IT Operations Mary Mueller Tessitura Administrator Rita Parida Senior Applications Specialist Nikoleta Atanassova Systems Administrator René Calvo Help Desk Coordinator

LYRIC UNLIMITED

Cayenne Harris Lyric Unlimited Director Mark Riggleman Director of Education Chapters' Endowed Chair for Education Alejandra Boyer Lyric Unlimited Manager Jesse Gram Audience Education Manager Lisa Della Pia Program Coordinator Drew Smith Program Assistant

MARKETING AND PUBLIC RELATIONS

Lisa Middleton Director of Marketing

Holly Gilson Deputy Director of Communications Roger Pines Dramaturg Magda Krance Manager of Media Relations Maggie Berndt Public Relations Specialist Andrew Cioffi Digital Content Producer

Tracy Galligher Deputy Director of Marketing Joel Friend Group Sales Manager Sarah Kaplan Marketing Manager, Opera Kira Lowe Marketing Manager, Special Projects Donna Sauers Audience Development Manager Carrie Krol Graphic Designer Valerie Bromann Digital Marketing Coordinator **Bailey** Couture Ticket Program Sales Coordinator Jocelyn Park Marketing Production Coordinator Stefany Phillips Marketing and Public Relations Coordinator Amanda Reitenbach Social Media Coordinator

Ticket Department

Paul A. Molinelli Director of Ticketing Services Paula Getman Ticket Operations Supervisor Susan Harrison Niemi Phone Sales Supervisor Miguel González Patron Relations Representative Shelley Cameron Group and Special Ticketing Coordinator Chris Notestine VIP Tickets and Subscriber Relations Coordinator

Kirsten Alfredsen Justin Berkowitz Tabitha Boorsma Teléya Bradford Sarah Diller Amber Doss Sam Fain Anna Laurenzo Stephanie Lillie Dana McGarr Carol Michelini John Schell Lindsay Trinowski Zachary Vanderburg *Ticket Staff*

OPERATIONS

Nicholas Ivor Martin Director of Operations and Special Initiatives Thomas Young Director of Music Administration Stephanie Karr Chorus, Orchestra, and Ballet Manager Elise R. Kerr Administrative Coordinator, Operations Wendy Skoczen Staff Assistant Librarian Gretchen Eng Music Administration Assistant

Production and Rehearsal Staff

Cameron Arens Director of Rehearsal Administration

Garnett Bruce Shawna Lucey Matthew Ozawa Elise Sandell Paula Suozzi *Assistant Directors*

John W. Coleman Rachel C. Henneberry Caroline Moores Daniel Sokalski Rachel A. Tobias Stage Managers

Kristen Barrett Darin Burnett Jodi Gage Jennifer Harber Derek Matson Jayme O'Hara Anya Plotkin Daniel Sokalski Peggy Stenger Amy C. Thompson Rachel A. Tobias Bill Walters *Assistant Stage Managers*

Ben Bell Bern Rehearsal Scheduler Josie Campbell Artistic Services Coordinator Amy Greene Operations Coordinator Marina Vecci Rehearsal Associate Gabrielle Gottlieb Jason Byer Rehearsal Assistants

TECHNICAL AND LIGHTING

Michael Smallwood Technical Director Allan and Elaine Muchin Endowed Chair April Busch Production Manager Michael Schoenig Technical Finance Manager Scott Wolfson Assistant Technical Director Stephen Snyder Technical Assistant Maria DeFabo Properties Coordinator

Lighting

Chris Maravich Lighting Director Heather Sparling Eric Watkins Assistant Lighting Designers

Technical William Reilly, Jr.

Master Carpenter Michael Barker Head Flyman Mike Reilly Automation/Rigging Bradley Long Shop Carpenter Robert Barros Layout Carpenter Drew Trusk Shop Welder Bruce Woodruff *Layout Welder* Richard "Doc" Wren Warehouse Coordinator Ioe Dockweiler Rvan McGovern Michael O'Donnell Jeffrey Streichhirsch Assistant Carpenters Chris Barker Mike Bowman Dan DiBennardi Dan Donahue Brian Grenda Justin Hull Robert Hull, Jr. John Ingersol Phil Marcotte Matthew Reilly Ray Schmitz Ċarpenters Michael C. Reynolds Master Electrician Soren Ersbak Board Operator Paul Christopher Head Audio/Visual Technician Nick Charlan Matt Ebel Audio/Visual Kevin Revnolds Surtitle Operator John Clarke, Jr. Joseph Haack Michael A. Manfrin Robert Reynolds Assistant Electricians Anthony Coia Jason Combs Gary Grenda Thomas Hull Daniel Kuh Jeremy Thomas Electricians Charles Reilly Property Master Michael McPartlin Properties Crew Head Brian Michael Smith Armorer José Trujillo Upholsterer Thomas Coleman, Jr. Robert Hartge Richard Tyriver Assistant Properties

Michael Buerger Joseph Collins Robert Ladd Dan Lang Joe Mathesius Michael O'Donnell, Jr. Frank Taylor Properties

WARDROBE/WIGS AND MAKEUP

Scott Marr Production Design Director

Wardrobe

Maureen Reilly Costume Director The Richard P. and Susan Kiphart Endowed Chair Lucy Lindquist Wardrobe Mistress Bradley Baker Sarah Brownewell Cecylia Kinder Vija A. Klode Krystina Lowe Kathy Rubel Tony Rubino Joanna Rzepka Barbara Szyllo Wardrobe Staff Scott Barker Terese Cullen Kelly Davis Tim Dedinsky Michelle DiBennardi Anna Krysik Ed Mack Wendy McCay Christina Mitsch Mary Monahan John Salvers Isaac Turner Chris Valente Roger Weir Dressers Wigs and Makeup Sarah Hatten Wigmaster and Makeup Designer Kathleen Evans Department Coordinator Chantelle Marie Johnson Robert Kuper Lynn Koroulis **Claire** Moores Brittany Crinson Staff

Staff Lauren Cecil Anelle Eorio Lauren Marchfield Anita Trojanowski Chris Payne Nelson Posada Rochelle Fisher Rachel Tenorio Sarah Squire Jada Richardson *Wig and Makeup Crew* Scenic Art

Brian Traynor Charge Artist Maggie Bodwell Vivienne Marie Scene Artists

Among the Wagner productions conducted by Sir Andrew Davis at Lyric are, clockwise from top left: The Flying Dutchman (2001-02), Parsifal (2001-02), Die Walküre (2002-03); Götterdämmerung (2004-05); Tristan und Isolde (2008-09); and Parsifal (2013-14). Photos by Dan Rest and Robert Kusel.

Sir Andrew Davis cherishes his association with the operas of Richard Wagner

This season's Tannhauser is the ninth Wagner opera conducted at Lyric by the company's music director. In his office last fall, Sir Andrew Davis discussed this repertoire with Lyric dramaturg Roger Pines.

Is Wagner the ultimate for an opera conductor, in terms of the profundity of the material?

Yes, I think so. It's fascinating to follow his development over time. I was actually asked to conduct his second opera, *Das Liebesverbot*, in Barcelona, but it didn't work for my schedule. You look at that opera and then you look at *Parsifal* – it's like going from Verdi's first opera, *Oberto*, to *Falstaff*. I can't think of any other composers who actually matched those two journeys – going from the primitive to the sublime – to such a degree. That's one thing the two of them have in common.

You waited several decades to take on the Wagner repertoire.

Most of my operatic experience for a huge chunk of my career was at Glyndebourne. I conducted *Der Rosenkavalier* at Covent Garden and the Met, and for a long time I was happy to be a Mozart/Strauss guy. I don't know if Wagner scared me, but it took me a while to begin to love these pieces. I'd go to see a Wagner opera and, although I'd admire it, for some reason it didn't speak to me in a way that made me think, "My God, I have to get my hands on this." There was the sheer *scale* of it, the unbelievable seriousness of the subject matter... maybe I just had to grow up a bit!

Had you conducted any Wagner at the time that you began your tenure as Lyric Opera's music director?

I'd done Act One of *Die Walküre* in concert, the "Ride of the Valkyries," the prelude to Act Three of *Lohengrin*, the *Tannhäuser* overture. I also once conducted Wagner's "Faust Overture" and decided I'd never do it again! Certainly the prospect of doing the Wagner operas was one of the most exciting things about coming to Lyric.

2014/2015

Left to right: James Morris (Wotan), Oleg Bryjak (Alberich), and Bonaventura Bottone (Loge) in Das Rheingold (2004-05).

John Treleaven in the title role of Siegfried (2003-04).

You're always able to achieve such a special rapport with your singers in any opera you conduct. How do the Wagner operas strike you vocally?

Verdi needs more gymnastic ability, and the major roles generally lie higher in the voice. Wagner, for the most part, writes long lines, with not much in the way of florid passages. You don't have to zip around at breakneck speed! It's about beauty of sound and phrasing, plus being able to ride over his frequently huge orchestral texture. It has to be beautifully sung - that's immensely important to me. In Wagner's music I want to hear voices that still sound fresh. One problem with casting Wagner is that you can't do it too far in advance. If you engage someone five or six years ahead when they're singing this kind of repertoire, you want to be confident they can still do it when it comes around! That's a very important element in the planning of Wagner productions.

When you were getting to know the Wagner operas, did you examine any of your predecessors' interpretations?

I listened to Hans Knappertsbusch's *Parsifal* quite a lot – supposedly *the* great *Parsifal* conductor – but to me, for the most part, it's slow and turgid. For instance, his Flowermaidens sound as if they belong to a knitting club somewhere, partly because the tempo doesn't have the fluidity that is essential to that music. It has to have a lilt, a willowy quality.

What about the Ring?

Go back to Solti's famous *Ring* recording, which is remarkable, but the problem is that the orchestra is *loud* all the time! The

Mendelssohnian moments are absolutely vital, so it's not an unrelieved wall of sound coming at you. In *Götterdämmerung*, the textures are so extraordinarily varied and complex that if everything is too thick, you don't actually get the full impact of the writing because it doesn't have enough clarity.

It's interesting that after the first *Ring* performances at Bayreuth's Festspielhaus, Wagner was actually thinking about revising portions of the *Ring* orchestration to give it greater clarity. Of course, he never did, but clarity is one of the things I always fight for in the *Ring*.

Doesn't Wagner make a huge journey stylistically within the Ring, from Rheingold to Götterdämmerung?

Yes, and it's absolutely fascinating. One of the challenges is to make it all cohere. A lot of *Rheingold* is fairly primitive, in terms of orchestration. The very opening [the development of a massively scaled E-flat chord over several minutes] is, of course, a stroke of genius, and it shows you what he can already do with the orchestra. In the Rhinemaidens' music, like the opening of the second act of *The Flying Dutchman*, you can still feel the influence of Mendelssohn.

By the time you get to *Götterdämmerung*, the whole orchestral palette is infinitely subtle and varied. I think one of the most powerful and moving moments in all music is Siegfried's funeral march. It's impressive in the way it brings together so many of the *Ring*'s leitmotifs, and the orchestration itself is the work of a magician. You can *see* the whole development of his style. To watch this, and his use of the orchestra, through the *Ring* is just incredible – particularly with *Siegfried*, where in Act Three

LYRIC OPERA OF CHICAGO

2014/2015

60

Happy father and daughter: Pogner (Dmitri Ivashchenko) and Eva (Amanda Majeski) in the final scene of Die Meistersinger von Nürnberg, 2012-13 season.

you've suddenly entered the sound world of *Götterdämmerung*. *Siegfried* is my favorite of the *Ring* operas, because there's such a great diversity. Act One is like the scherzo of the *Ring*, fantastically planned in terms of the structure. Act Two is just a ragbag of different things, but brilliant, and Act Three moves to a different level that was only possible because Wagner had written *Tristan und Isolde* and *Meistersinger*.

The final scene of Lohengrin at Lyric Opera, 2010-11 season, with Georg Zeeppenfeld (on platform) as King Henry, Johan Botha in the title role, and Emily Magee as Elsa.

At Lyric you first conducted Wagner during 2000-01, which was also your first season as music director.

The opera was *The Flying Dutchman*, and although it wasn't a piece I loved when I started, I grew to admire it. I do love all the *other* Wagner operas! To me, in *Dutchman* Wagner is still forging his style, although there are moments that are phenomenal.

Amazingly enough, having begun at Lyric with the earliest of the great Wagner operas, you then jumped to his final stage work, Parsifal (2001-02).

In the meantime I'd done it in Dresden. It was a piece that I love to work on and to listen to, in a way that isn't quite matched by any of the others. I've felt a *need* for *Parsifal*, for this particular sound world. It's that wonderful sense of the opposition – the confrontation – between the sensual and the spiritual. It's something that is so much a part of the duality and the complexity of what we're all about.

Next came the Ring – Die Walküre (2002-03), Siegfried (2003-04), Das Rheingold and Götterdämmerung (both 2004-05), and then the full cycle (also 2004-05, Lyric Opera's 50th-anniversary season).

I can't even tell you when I started working on it – you can't cram for that piece – but it was before I arrived in Chicago in 2000. You go through it *slowly*, and it nourishes you. For instance, there's something about the rightness of every moment in *Götterdämmerung*, a sort of inevitability in it. I think the same thing applies to other Wagner as well; I came out of Strauss's *Elektra* like a dishrag after just an hour and 45 minutes, but somehow conducting *Meistersinger* [an opera lasting five hours] didn't seem long to me! It's because of the musical and psychological rightness of every moment. In Act Three there's a whole series of conversations between two people, and the first scene of that act is really humongously long, but it never seemed that way to me.

Tristan und Isolde *came your way in 2008-09* – such an overwhelming piece in all ways, and such a formidable challenge for all conductors.

It's the toughest of the Wagner operas. All the stuff for Tristan in Act Three, for example, is unbelievably harrowing. You have to be emotionally involved, but this is one of the conundrums of conducting – you have to have an emotional commitment to the music and convey that emotion from the orchestra and the stage to the audience. That's a huge responsibility. You need to keep control of the sound, the structure, how the piece moves from one episode and idea to another. In a sense *Tristan* is the most complex of Wagner's operas from that point of view, because the emotional world is so torrid, but also so deep.

When you came to Lohengrin (2010-11), you'd already had the experience of conducting it at Bayreuth, which I know was momentous for you.

"I'm thinking... about estate planning!" -D. Giovanni

If you have been thrilled by the grand opera at Lyric Opera, you may wish to consider making a charitable bequest to Lyric Opera of Chicago. **Planned giving at Lyric Opera** is a meaningful way to ensure Lyric will continue to present world-class opera in fabulous new productions. All opera lovers are invited to join Lyric's **Overture Society** of Planned Givers and enjoy many unique benefits.

If you would like further information on planned giving and the **Overture Society**, please contact Jonathan Siner, Lyric's Director of Planned Giving, at (312) 827-5677 or jsiner@lyricopera.org.

Lyric

PLANNED GIVING AT LYRIC OPERA

Breaking New Ground – A Campaign for Lyric

You may designate a planned gift to provide long-range funding for new and revised major opera productions, modernizing Lyric's stage and equipment, and building our endowment. Call Jonathan Siner for details.

LYRIC OPERA OF CHICAGO

Parsifal (Paul Groves) resists the seductive Flowermaidens in Act Two of Parsifal, 2013-14 season.

Yes, because the Festspielhaus is a totally unique acoustical environment. The orchestra pit is almost entirely covered, which means it's nearly impossible to drown the singers. Bayreuth isn't a place to conduct if you have vertigo, because you're looking *down* at the orchestra. I had to bully them to play softly, because at Bayreuth you can get away with playing everything *mezzo forte*. The beginning of Act Two, that intimate duet [Ortrud and Telramund], was difficult at Bayreuth, since it was as a far upstage as I've ever had to conduct anything.

I know that you're very partial to Die Meistersinger (2012-13), not just the profound moments but also the humor.

Acknowledging an ovation at the Lohengrin cast party (2010-11 season).

There's a lot of really funny stuff in it, some of which can be embarrassing if you overdo it. David's big speech early in the opera – all that business about the guild's rules for correct singing – can be the most tedious thing in the world. You can make or break that scene, depending on whether you approach it with the right kind of lightness. *Meistersinger* is clearly a very deeply felt piece and immensely moving, but at the same time there's a kind of *esprit de joie* about it that surprised me, and I wanted to bring that out.

Now you're "closing the circle" in your conducting the Wagner operas with Tannhäuser. What do you consider the great attraction the piece has for audiences?

One thing is that it's the first of Wagner's operas where there is this division, the conflict between the sensual world and the spiritual world that we later see in *Parsifal*. The religious side of the music is memorable, as embodied in the Pilgrims' Chorus. And on the other hand, the Venusberg scene and Venus herself have music of extraordinary allure – the sexiest music Wagner ever wrote. The Venusberg scene is unadulterated sex and nothing else! In that way *Tannhäuser* was a groundbreaking work for Wagner that led him eventually to *Tristan und Isolde*.

Like the other Wagner operas, *Tannhäuser* is also something of a marathon for the orchestra. You also always have to concern yourself with *color* in this piece – especially in the Venusberg music, which has to be as scintillating and seductive as possible.

Over the years you've certainly developed a wonderful Wagner style with Lyric's orchestra.

This orchestra gives everything it's got all the time, in this repertoire as in everything else they play. Of course, they know that they have to be fit and in training to handle Wagner – they take it very seriously, and they're always very well prepared.

What do you remember of the singing in your Wagner productions?

Both of my Gurnemanzes in *Parsifal*, Matti Salminen and Kwangchul Youn, who were so different from each other – wonderfully sung and very memorable. I remember our Tristan, Clifton Forbis – that was a fantastic portrayal, with an intense desperation to it – really remarkable. In *Lohengrin* we had extraordinary performances by Johan Botha, Michaela Schuster, and Amber Wagner, who are all returning to us for *Tannhäuser*.

What are you anticipating in your Wagner conducting?

I'm thrilled to be doing the *Ring* again at Lyric [2016-20]. I'm not yet at a point in my life and career where it's a question of been there/done that – I'd love to do *Tristan* and *Meistersinger* again, and if someone asked me to do *Lohengrin* again, I wouldn't necessarily say no. I hope I can do all the things that I still have a burning desire to do. ∞

New-to-Chicago Production

Richard Wagner

Tannhäuser

Lyric Opera presentation generously made possible by an Anonymous Donor and the NIB Foundation with additional support from Marion A. Cameron.

2014/2015

60

60

TANNHÄUSER Story Of The Opera

ACT ONE Scene i. The Venusberg Scene ii. A valley near the Wartburg

Intermission

ACT TWO The Wartburg

Intermission

ACT THREE A valley near the Wartburg

Heinrich Tannhäuser, angry and frustrated that his art as a singer is not understood or appreciated, has left his home, the conservative world of the Wartburg. Since then, his singing has won him the love of the goddess Venus.

ACT ONE

Scene i. Venus and Tannhäuser celebrate their sensual life in an increasingly frenzied dance. Tannhäuser, however, has had enough of the pleasures of the Venusberg and longs to return to his home. Venus urges him to forget his old life and to sing for her. Tannhäuser begins to sing in praise of Venus's beauty (*Dir, töne Lob*), but the song soon turns into a plea for him to be allowed to return to his earthly life. Venus attempts to seduce Tannhäuser is adamant that he must leave. Venus angrily prophesizes that he will find no peace in the world of men and will return to her in desperation.

Scene ii. Tannhäuser finds himself back near his former home. A young boy sings a song to the spring (*Frau Holda kam aus dem Berg hervor*) and a group of pilgrims passes by, reminding Tannhäuser of his guilt at having been with Venus. He can see only a life of pain and suffering ahead of him.

Tannhäuser is discovered by the Landgraf,

ruler of the Wartburg, along with Wolfram, Walther, Heinrich, Reinmar, and Biterolf, all of them friends and fellow singers of Tannhäuser. They urge him to return to the Wartburg. Tannhäuser is reluctant until Wolfram mentions the name of Elisabeth, the Landgraf's niece, and tells Tannhäuser how Elisabeth has grieved for him, and virtually become a recluse since he disappeared. Hoping that Elisabeth's love may redeem him, Tannhäuser agrees to return to the Wartburg.

ACT TWO

Elisabeth waits excitedly for Tannhäuser's return (*Dich, teure Halle*). Tannhäuser is led in by Wolfram, and begs Elisabeth's forgiveness for his absence. She tells him how his music moved her in the past, and of her grief when he left the Wartburg. The pair rejoice that they are together again. Wolfram, also in love with Elisabeth, realizes that he has no hope of winning her.

The Landgraf tries to discover Elisabeth's true feelings for Tannhäuser but she begs him not to question her. He tells her that the singing contest he has announced will reveal the truth.

Once his people are assembled, the Landgraf announces the subject of the song contest: What is the essence of love? The singer who best answers the question will be awarded whatever prize he wishes by Elisabeth. Wolfram sings of love as a fountain of pure water that he would never disturb but only worship from afar. Tannhäuser contradicts Wolfram, saying that true love is burning desire, rather than spiritual devotion.

Walther tells Tannhäuser that it is he who does not know love, stating that love is virtuous only if it is chaste. Tannhäuser responds with scorn, passionately proclaiming the importance of physical desire. This enrages Biterolf, who attacks Tannhäuser for insulting the virtue of woman. The discussion grows increasingly heated until Tannhäuser breaks into a hymn of praise to Venus, revealing that he has been in the Venusberg. The crowd is horrified. The Landgraf and his men are about to attack Tannhäuser when Elisabeth steps forward to defend him. She begs that Tannhäuser be given the chance to repent for her, since he has broken her heart. Tannhäuser is devastated at the pain he has caused Elisabeth and begs for mercy. The Landgraf announces that Tannhäuser must join the annual pilgrimage to Rome and seek the forgiveness of the pope. As Tannhäuser sets off, Elisabeth prays for his salvation.

ACT THREE

Elisabeth, watched by Wolfram, is waiting for the pilgrims to return from Rome, but when they arrive Tannhäuser is not among them. In despair, Elisabeth prays to the Virgin to let her die and through her death save Tannhäuser (*Allmächt'ge Jungfrau*). Alone, Wolfram calls on the evening star to guide Elisabeth out of the valley of death on her way to heaven (*O du, mein holder Abendstern*).

Tannhäuser enters, exhausted and bitter. He tells Wolfram that the pope was horrified at his sins and refused him pardon, telling him that he would be forgiven only if the pope's staff sprouted green leaves. In despair, Tannhäuser has decided to return to the Venusberg, and calls upon Venus to take him. Wolfram urges him not to give up hope of salvation. Venus appears, calling seductively to Tannhäuser to return to her. Wolfram, desperate to stop Tannhäuser, calls out Elisabeth's name. At that moment the men of the Wartburg bring news of Elisabeth's death, and Venus vanishes. Wolfram explains to Tannhäuser that Elisabeth has sacrificed herself in the hope of saving his soul. Having finally understood the depth of Elisabeth's love, Tannhäuser's final words are "Elisabeth, pray for me." And now a miracle is revealed: the pope's staff has sprouted green leaves: Tannhäuser's soul is saved.

Synopsis reproduced by kind permission of the Royal Opera House, Covent Garden.

2014/2015

- Tannhäuser is produced in association with the Royal Opera House, Covent Garden, London.
- Lyric Opera of Chicago broadcasts are generously sponsored by The Hurvis Family Foundation, with matching funding provided by The Matthew and Kay Bucksbaum Family, The John and Jackie Bucksbaum Family, and Richard P. and Susan Kiphart.
- Lyric Opera of Chicago gratefully acknowledges the support of the Irma Parker German Opera Endowed Chair and the Wagner Endowed Chair - A Gift from an Anonymous Donor.
- Lyric Opera of Chicago wishes to thank its official airline, American Airlines.
- This season's projected English titles are funded in part by a generous grant from the Lloyd E. Rigler-Lawrence E. Deutsch Foundation.
- No one will be admitted while the performance is in progress.
- The performance will last approximately four hours and forty minutes.

New-to-Chicago Production

Richard Wagner

TANNHÄUSER

Opera in three acts in German

Libretto by the composer

Initial version first performed at the Royal Theatre, Dresden, on October 19, 1845 Revision first performed at the Opéra, Paris, on March 13, 1861 First performed by Lyric Opera on November 16, 1963

Characters in order of vocal appearance:

Venus MICHAELA SCHUSTER Tannhäuser JOHAN BOTHA Shepherd ANGELA MANNINO^{oo} Hermann, Landgraf of Thuringia JOHN RELYEA Walther JESSE DONNER® Biterolf DANIEL SUTIN Wolfram GERALD FINLEY Heinrich COREY BIX* Reinmar **RICHARD WIEGOLD*** Elisabeth AMBER WAGNER⁰⁰

Principal Dancers: Jonathan Emanuell Alsberry, Brittany Amoroso*, Jacob Brooks, Brenna Dwyer*, Veronica Guadalupe, Jeffery B. Hover, Jr., Elizabeth Luse, Luke Manley, Joe Musiel*, Alanna Nielsen, Ashley Rockwood, James Monroe Števko, J.P. Tenuta, Nicole von Arx*

Conductor Director TIM ALBERY* Set Designer MICHAEL LEVINE Costume Designer JON MORRELL* Lighting Designer DAVID FINN Chorus Master MICHAEL BLACK Choreographer JASMIN VARDIMON* Associate Choreographer MAFALDA DEVILLE* Ballet Mistress AUGUST TYE Wigmaster and Makeup Designer SARAH HATTEN Assistant Director Stage Manager Stage Band Conductor Musical Preparation

SIR ANDREW DAVIS GARNETT BRUCE CAROLINE MOORES JONATHAN KHUNER CRAIG TERRY ERIC WEIMER Prompter SUSAN MILLER HULT

> *Lyric Opera debut ° Current member, The Patrick G. and Shirley W. Ryan Opera Center °° Alumna, Ryan Opera Center

JOHAN BOTHA (Tannhäuser) Previously at Lyric Opera: Six roles since 1998-99, most recently title role/Otello (2013-14); Walther von Stolzing/Die Meistersinger von Nürnberg (2012-13); title role/ Lohengrin (2010-11).

Also this season: Die Meistersinger von Nürnberg, Metropolitan Opera; Otello, Cologne Opera; Parsifal, Vienna Staatsoper.

Tannhäuser has been a triumph for the world-renowned South African tenor in new productions at the Vienna Staatsoper (role debut) and Covent Garden: "If you sing Tannhäuser as it's written, with all the pianissimi, there's so much beautiful music. When Wagner composed it, there wasn't such a thing as a 'Wagnerian tenor.' But if you read his letters to Liszt, who conducted most of his operas, you'll find Wagner writing, 'I want bel canto line to be heard in my music, although it's in the German language.' At Bayreuth, Wagner singers started getting away from bel canto, which was a shame. I challenge myself not only to make Tannhäuser's text understandable but also to sing with bel canto style." Among Botha's other standard-setting portravals in German repertoire are Walther von Stolzing (Tanglewood, Cologne, Vienna, and this season at the Metropolitan Opera), Parsifal (Vienna), Siegmund (Bayreuth), Lohengrin (Covent Garden, Met, Vienna, Basel, Cologne), the Emperor/Die Frau ohne Schatten (La Scala, Covent Garden, Munich), and Apollo/Daphne (international tour with West German Radio Symphony). Botha, one of today's most eminent interpreters of Otello (Lyric, Met, Vienna, Hamburg, Berlin, Munich, San Francisco), has also scored great successes as Radames (Vienna, Met, Hamburg), Andrea Chénier (Vienna, Hamburg), and Calaf (Lyric, Covent Garden, Salzburg). The tenor's close association with the Vienna Staatsoper includes more than 20 starring roles and the title of Kammersänger. He has also appeared at the major houses of Paris, Madrid, Sydney, and Los Angeles; and with the leading orchestras of London, Berlin, Vienna, Boston, and Cleveland. He appears on CD in Lohengrin, Tristan und Isolde, Tiefland, Elektra, Daphne, the Dvořák Stabat Mater, and two aria recitals; and on DVD in Die Meistersinger von Nürnberg (Vienna), Die Walküre (Bayreuth), Aida (Met), and Turandot (Salzburg).

(Elisabeth) Previously at Lyric Opera: Seven roles since 2007-08, most recently Leonora/ Il trovatore (2014-15); Prima Donna and title role/Ariadne auf Naxos (2011-12); Elsa/Lohengrin (2010-11).

Also this season: Verdi Requiem, Toronto Symphony Orchestra, Orchestre Philharmonique de Nice.

"From the first notes of Tannhäuser's grand overture," says the American soprano, "we are swept into a heart-wrenching story of redemption and devotion. Elisabeth is a symbol in this opera - a symbol of redemption. She represents the ideas and the life that Tannhäuser longs for. Her music is achingly simple, yet substantial and full of its own longing, as she is devoted and loves Tannhäuser. When I sing the aria 'Dich, teure Halle,' I feel Elisabeth's hope. The song contest had gone away but now it's back, and with it comes Tannhäuser's return. For Elisabeth, that represents the beginning of a new era." Wagner is a Ryan Opera Center alumna whose rise to prominence has been confirmed by her Elsa and Ariadne at Lyric Opera, and by similarly prestigious appearances such as Leonora/La forza del destino (Washington), Ariadne (Toronto and Valencia, both conducted by Sir Andrew Davis), Amelia/ Un ballo in maschera (Metropolitan Opera), Sieglinde/Die Walküre (Frankfurt, DVD), Senta/Der fliegende Holländer and Elsa (both at the Savonlinna Festival), and Brangäne/ Tristan und Isolde (European debut, Prague). Her Sieglinde has also been heard in concert (Colorado Symphony - Act One, Boston Symphony Orchestra at Tanglewood - Act Three). Among her concert engagements have been Mahler's Symphony No. 8 (Aspen Festival, Robert Spano conducting), Strauss's Four Last Songs (Oregon Symphony, Carlos Kalmar conducting), and Wagner's Wesendonck Lieder and Verdi's Requiem (Tucson Symphony, Orchestre Métropolitain du Grand Montréal). A former Metropolitan Opera National Council Auditions national winner, the soprano is featured in MONCA's feature film The Audition. A recipient of Richard Tucker Foundation and Sullivan Foundation career grants, Wagner is a former winner of the Liederkranz Foundation Competition and the Kirsten Flagstad Award of the George London Foundation.

MICHAELA SCHUSTER (Venus)

Previously at Lyric Opera: Ortrud/Lohengrin (2010-11).Also this season: Aida, Hamburg Staatsoper; Lohengrin, Netherlands Opera; Mahler's Symphony No. 3, City

of Birmingham Symphony Orchestra.

"The two roles are not so far apart," the German mezzo-soprano told classicalsource. com, speaking of Venus and Elisabeth. "Both are very strong, but I think the princess [Elisabeth] is the more calculating, has more of an agenda. Venus is calculating when she is sure that Tannhäuser is hers and that he loves her, but although she is a goddess with a lot of pride, she is really in love. When it becomes clear that Tannhäuser intends to go away, she becomes more and more insecure in a human way. In Wagner it's really important that such characters become human and not just goddesses, because that makes them all the more interesting." Schuster in recent seasons has triumphed as Ortrud (Berlin, Oslo, new Munich Festival production), Waltraute (Amsterdam), Fricka (Stuttgart, Vienna), Brangäne (Berlin, Barcelona), Sieglinde (Berlin, Dresden, Madrid, Vienna), and Kundry (Berlin, Tokyo). She began her career at Darmstadt's Staatstheater in such roles as Santuzza, Charlotte, Carmen, and Offenbach's Giulietta. Since then, dramaticmezzo repertoire of Verdi, Ponchielli, and Cilea have brought her to Frankfurt (Don Carlo), Covent Garden (Adriana Lecouvreur), Berlin (La Gioconda), Baden-Baden (Aida), Barcelona, and Brussels. She scored a great success as Marie/Wozzeck in a new production at the Munich Festival, and as Caesonia/ Detlev Glanert's Caligula in its Frankfurt world premiere and Cologne revival. Her acclaimed Herodias/Salome (Covent Garden) and Nurse/ Die Frau ohne Schatten (Salzburg Festival), both in the premieres of new productions, can be seen on DVD. Schuster has collaborated with many major directors, among them Sir David McVicar, Richard Jones, Peter Konwitschny, and Robert Wilson. She also works regularly with today's most celebrated conductors, such as Barenboim, Bychkov, Dohnányi, and Welser-Möst.

2014/2015

GERALD FINLEY

(Wolfram) Previously at Lyric Opera: Robert Oppenheimer/ Doctor Atomic (2007-08); Papageno/Die Zauberflöte (2001-02); Count/Capriccio (1994-95).

Also this season: The Rake's Progress, Metropolitan

Opera; *Falstaff*, Canadian Opera Company; *Guillaume Tell*, Covent Garden.

The Grammy Award-winning Canadian bassbaritone sang his first Wagner role, Hans Sachs/Die Meistersinger, to unanimous acclaim in 2011 at Glyndebourne (CD, DVD). He explained in The Guardian that "people did keep saying that not only would I enjoy [Wagner repertoire], it would help me open up as an artist. And so ultimately I thought if this is going to help me sing better, why am I resisting?" Finley has triumphed in all the major bass-baritone roles of Mozart (venues including the Metropolitan Opera, Glyndebourne, Covent Garden, Vienna, Munich, Salzburg); as Onegin, Yeletsky, and Golaud (all of which he has sung at Covent Garden); and in the role of Robert Oppenheimer/John Adams's Doctor Atomic, which he created (San Francisco, Amsterdam, Lyric, Met, CD, DVD): "I like it that we have stories from today that can be reflected or discussed or approached via contemporary music, voice and theater. But you do attempt to look at any material as if it was the first night. You try to think of Wagner's notes as still being wet on the page, and you try to connect musically with people in a way that perhaps they haven't experienced before." Finley's other world premieres include Mark Anthony Turnage's Anna Nicole (Covent Garden, DVD) and The Silver Tassie (English National Opera, earning Finley the Royal Philharmonic Society Award for Singers), and Tobias Picker's Fantastic Mr. Fox (Los Angeles Opera). Finley recently sang his first Iago/ Otello with the London Symphony Orchestra (CD). Prominent in his large discography are many solo discs, including Britten's Songs and Proverbs (Gramophone Award in the Vocal Solo category, 2011), Schubert's Winterreise, and songs by Schumann, Shostakovich, Ives, and Barber. Finley was appointed an Officer of the Order of Canada in July 2014.

JOHN RELYEA (Hermann, Landgraf of

Thuringia) **Previously at Lyric Opera:** Henry VIII/Anna Bolena (2014-15); Méphistophélès/ La damnation de Faust (2009-10). **Also this season:** Il barbiere *di Siviglia*, Gran Teatre del Liceu (Barcelona); Janáček's *Glagolitic Mass*, Philadelphia Orchestra; Elgar's *The Dream of Gerontius*, Toronto Symphony Orchestra.

The American bass says of his character in this opera, "In a 'traditional' Tannhäuser, he's an early medieval nobleman who ruled over a central part of Germany in what was essentially a dukedom. He oversees the singing competition, which was common at the time; the *Minnesänger* were influenced by the French troubadours and sang about love in all levels of society. The Landgraf is also a grounding force for good, which is great, because I haven't played a force for good onstage in a long time - I've been a pretty bad guy! He's like a mixture of Marke in Tristan, Heinrich in Lohengrin, even Sarastro. I love all these very 'bass-y parts,' with real legato line. The Landgraf has empathy, force, and fire." Relyea is a favorite at the Metropolitan Opera, where he has sung 14 roles since 2000, among them Mozart's Figaro, Rossini's Don Basilio, and the Méphistophélès of both Gounod and Berlioz. Since completing his tenure as an Adler Fellow at San Francisco Opera, Relyea has starred at SFO and many other prestigious houses, including those of Seattle, Toronto, London (Covent Garden), Paris, Munich, Vienna, and St. Petersburg. Last season brought him successes in Rusalka (Met, opposite Renée Fleming), I Lombardi (Hamburg), and concerts with the major orchestras of Cleveland, San Francisco, Washington, Toronto, and Hamburg. He has collaborated with many of the world's most important conductors, from Boulez, Davis, Haitink, and Levine to Rattle, Pappano, Gergiev, and Dudamel. His discography includes works of Mozart, Verdi, and Mahler, and he appears on DVD in Met productions of Don Giovanni, I puritani, Die Meistersinger von Nürnberg, and Macbeth. Relyea is a former winner of both the Beverly Sills Award (2009) and the Richard Tucker Award (2003).

JESSE DONNER (Walther)

Previously at Lyric Opera: Servant/Capriccio (2014-15).

"I'm very excited about my role in *Tannhäuser*," says the American tenor, a firstyear member of the Ryan Opera Center. "It will be

wonderful in this production to be in the shadow of important Wagner singers. Johan Botha's voice is thrilling! In the same way that *Capriccio* was a great experience for me, this opera is, too, with a lot of ensemble singing. I have just enough moments of solo singing to make an impression. When I realized that I'd have an aria onstage in my first year at Lyric, I was celebrating for weeks." Donner views his acceptance into the Ryan Opera Center as "a reward of some sort for having optimism when it's easy to be pessimistic about this career path. To get the kind of training I'm getting here is beyond what I could have imagined." The tenor recently completed graduate and postgraduate studies at the University of Michigan (Bacchus/Ariadne auf Naxos, title role/Der Kaiser von Atlantis, Lucano/L'incoronazione di Poppea). He previously received a bachelor of music degree from Iowa State University. The Des Moines native received the 2014 George Shirley Award for Opera Performance, a special encouragement award from the 2014 Metropolitan Opera National Council Regional Auditions, and first place in the 2012 Michigan Friends of Opera Competition. Other credits include Pinkerton/Madama Butterfly with Opera in the Ozarks and concerts with the Toledo Symphony, Adrian Symphony, and University of Michigan Symphony Orchestra. Jesse Donner is sponsored by Anne Gross and Robert C. Marks.

> DANIEL SUTIN (Biterolf)

Previously at Lyric Opera: Nachtigall/Die Meistersinger von Nürnberg (2012-13); Sonora/La fanciulla del West (2010-11); One-Eyed Brother/Die Frau ohne Schatten (2007-08). Also this season:

Madama Butterfly, Hawaii Opera Theatre, Opera Las Vegas.

"My feeling is that Biterolf is in love with Elisabeth," says the American baritone. "That's one reason for his disliking Tannhäuser. He's bitter and he feels, too, that Tannhäuser is too big on himself. There are some parts in Biterolf's music that do require lyricism, when I'm singing in my aria about love and women's honor. But when Tannhäuser says 'You should all go to Venus!' Biterolf leads the group in saying to Elisabeth, 'How can you let your heart be deluded by such a blasphemer? Get away from him - he should be sent back to the pit of hell!" Sutin scored a great success at the Metropolitan Opera last season, replacing Thomas Hampson at the last moment in the title role/Wozzeck (conducted by James Levine). His varied Met roles have included the Journalist/Lulu (debut, 2002), Ping/Turandot, Shchelkalov/Boris Godunov, the One-Eyed Brother/Die Frau ohne Schatten, and Paris/Roméo et Juliette (premiere, new production). Among other important appearances throughout North America have been the title role/Il barbiere di Siviglia (Opera Las Vegas), Tonio/Pagliacci (Austin Lyric

Opera), Macbeth (Boston Lyric Opera), Orest/ Elektra and Paolo/Simon Boccanegra (Canadian Opera Company, the latter also at L'Opéra de Montréal), Count di Luna (COC, also at the Caramoor Festival), Silvio (New Orleans Opera), Iago (Palm Beach Opera), Sharpless (Michigan Opera Theatre), and Wozzeck (New Jersey Opera Festival). Sutin performed four roles in Respighi's Sleeping Beauty at both Spoleto USA and the Lincoln Center Festival. Among his European credits are Germont and Sharpless (Savonlinna Festival), Count di Luna and Wozzeck (Krefeld/Mönchengladbach), Onegin and Marcello (Darmstadt), Germont (Nationale Reisopera in Enschede, Holland), and performances with the Stuttgart, Zurich, and Basel opera companies.

COREY BIX (Heinrich) Lyric Opera debut Also this season: Floyd's Of Mice and Men, Tulsa Opera.

The American tenor has scored major successes in a wide variety of German repertoire. Last season,

for example, he was heard as Edgar Aubry/ Marschner's Der Vampyr (New Orleans Opera), Bacchus/Ariadne auf Naxos (marking his return to the Glimmerglass Festival), Erik/ Der fliegende Holländer (Arizona Opera), the Fourth Jew/Salome (Philadelphia Orchestra under the baton of Yannick Nézet-Séguin) and - in a rare excursion into comic repertoire - Alfred/Die Fledermaus (Anchorage Opera). Among his recent concert appearances has been Szymanowski's Symphony No. 3 (American Symphony Orchestra). Bix began his European career as the Prince/Rusalka at the Greek National Opera, returning there as Stravinsky's Oedipus Rex. Since then he has been heard as Erik (Budapest), the Emperor/Die Frau ohne Schatten (Graz), Stolzing (Kiel), the title role/ Flotow's Alessandro Stradella (Giessen), and a much-acclaimed Bacchus (Vienna, Karlsuhe). Among the other major venues that have welcomed the tenor are Los Angeles Opera, Des Moines Metro Opera, The Santa Fe Opera, the Bard Music Festival, and Carnegie Hall. Bix has built his career with exceptional care: "People early on told me I'd have the dramatic voice I have now," the tenor told taminophile. com, "but who knew what to do with that? It was fortunate that I won the George London Competition, and that I met Evelyn Lear and Thomas Stewart. They told me, 'You're going to have to wait." Today Bix believes strongly that artists of his generation should serve as mentors: "Even if we aren't singers with 50-year careers, the knowledge we have from living in this career is very beneficial to young singers. It's nice to be able to share that.'

(*Reinmar*) Lyric Opera debut Also this season: Tristan und Isolde, North Carolina Opera; Die Zauberflöte, Opéra Théâtre de St. Étienne (France); Guillaume Tell, Welsh National Opera.

The Welsh bass, who has sung Reinmar previously at Toulouse's Théâtre du Capitole, considers Tannhäuser "some of Wagner's most thrilling music. The end of Act Two also has an interesting dynamic, with some people saying what they think they should say and others saying what they actually believe." Wiegold's Wagner roles include Marke/Tristan und Isolde (Prague State Opera), Colonna/Rienzi (Toulouse), Schwarz/Die Meistersinger (Covent Garden), Daland/ The Flying Dutchman (Dorset Opera Festival), and his first Gurnemanz/ Parsifal (Estonian National Opera), "my favorite role by miles. He has a sense of wonder in everything, an understanding of what's going on, that is very pleasing to be part of." Last season Wiegold made role debuts as Banco/Macbeth (Palm Beach Opera) and Timur/Turandot (Utah Opera). He also joined Welsh National Opera for Moses und Aron and Jonathan Harvey's Wagner Dream and returned to Glyndeborne for Billy Budd, both in the summer and on tour to the Brooklyn Academy of Music. Wiegold debuted at Covent Garden as Dr. Grenvi/La traviata: "Singing with Renée Fleming, Thomas Hampson, and Joseph Calleja, I couldn't have started in a better way! I feel a sense of history at Covent Garden, with so many extraordinary singers having given some of their most extraordinary performances there." The bass has also been heard with the Royal Philharmonic, Hallé Orchestra, Scottish Opera, and the Buxton Festival. Other important achievements outside Britain include Salome (Salzburg Easter Festival, Verbier Festival, Berlin Philharmonic), Don Giovanni (Canadian Opera Company, where he has also sung Pelléas et Mélisande), Martinu's Julietta (Geneva's Grand Théâtre), Weinberger's Schwanda the Bagpiper (Wexford Festival, CD), and Walton's Façade (Mexico City's Orquesta Filharmónica de la UNAM).

ANGELA MANNINO (Shepherd) Previously at Lyric Opera: Seven roles since 2008-09, most recently First Esquire, Flowermaiden/ Parsifal (2013-14); Barbarina/Le nozze di Figaro (2009-10).

Also this season: Le nozze di Figaro, The Dallas Opera; Floyd's Markheim, Little Opera of New York; Mahler's Symphony No. 4, Louisana Philharmonic.

"I'm not going to try to sound like a little boy in this role," says the Louisiana-born soprano, a Ryan Opera Center alumna. "When I sang the Shepherd in Tosca, that needed a childlike sound, but this time it's more like last season, when I sang an Esquire in Parsifal: Sir Andrew Davis asked me just to sing it, without manipulating anything." Earlier this season Mannino returned to The Dallas Opera as Barbarina/Le nozze di Figaro ("It was fun to repeat the role in the same production I'd done at Lyric") and portrayed Tess/Carlisle Floyd's Markheim in New York: "With the Rockettes representing New York at Christmas for so many people, it was interesting to have a somewhat dark Christmas piece going on." She was thrilled that Floyd himself was present for the Markheim performances ("The opportunity to perform for a living composer who's so well known doesn't come along very often"). Mannino earned her graduate degree at Indiana University (Despina, Blondchen, Musetta, Miss Titmouse/Too Many Sopranos). She has a close association with New Orleans Opera (Le nozze di Figaro, Suor Angelica, Gianni Schicchi, Cendrillon, Un ballo in maschera). The soprano is a former apprentice artist at The Santa Fe Opera and Central City Opera. She debuted at the Metropolitan Opera in Lulu, and has scored successes in leading roles at Opera Omaha (La Cenerentola), Opera Grand Rapids (Rigoletto), Madison Opera (Don Giovanni), Maine's Bar Harbor Music Festival (Roméo et Juliette, Le nozze di Figaro), Kentucky Opera (Cendrillon), Wolf Trap Opera (Il turco in Italia, Wolf-Ferrari's Le donne curiose), and the Wolf Trap Foundation (John Musto's The Inspector, world premiere, CD).

PRINCIPAL DANCERS

IONATHAN EMANUELL ALSBERRY Previously at Lyric Opera: Rinaldo, Aida (both 2011-12).

The dancer is a graduate of Chicago Academy for the Arts and The Juilliard School. He has performed

with the Metropolitan Opera ballet, Luna Negra Dance Theater, Momental, Daniel Gwirtzman Dance Company, and Baryshnikov's Hell's Kitchen Dance. In addition to dancing, he is rehearsal director with Aszure Barton & Artists and the Lar Lubovitch Dance Company. Alsberry

2014/2015 60

is the creator of the online dance company KDT, recipient of a 2011 creative residency at The Joyce Soho in New York City, and guest choreographer for Chicago Academy for the Arts.

BRITTANY AMOROSO Lyric Opera debut

The dancer is an alumna of the University of California, Santa Barbara, where she received the 2012 Tonia Shimin Award for Excellence and Promise in the Field of Dance.

She began her training with the Teen Dance Company of the Bay Area and continued with the Hubbard Street Dance Intensive and the Lou Conte Dance Studio. She apprenticed with Chicago Repertory Ballet in spring 2014. Amoroso performed from 2012 to 2014 with Chicago's Rephrase Dance Collective. She has also appeared with the UC Santa Barbara Dance Company, with which she toured to New York and Italy.

JACOB BROOKS

Previously at Lyric Opera: La clemenza de Tito (2013-14); *Show Boat* (2011-12).

The dancer has appeared with Houston Grand Opera (*Show Boat*), The Dallas Opera (*Aida*), and San Diego Opera (*Samson*)

et Dalila, Tannhäuser, Aida, Rigoletto), and with Madison Ballet and Ballet Chicago (guest artist), Chicago Festival Ballet (soloist), Giordano Dance Chicago (member of second company), Luna Negra Dance Theater (apprentice), and The Joffrey Ballet of Chicago (supernumerary/dancer). Brooks trained with Daniel Duell at Ballet Chicago, with Graca Sales and Ariel Cisneros, and at Columbia College, Academy of Movement and Music, Chicago Academy for the Arts, and the West Indian Folk Dance Company. He has received the ACT-SO Dance Award from the NAACP.

BRENNA DWYER Lyric Opera debut

The dancer began her early training in Cary, North Carolina. After graduating from the University of North Carolina at Chapel Hill, she moved to New York City to continue her

training at The Ailey School on full scholarship, going on to dance for the Franecsca Harper Project. In 2012, she relocated to Chicago to join Luna Negra Dance Theater, under the direction of Gustavo Ramirez Sansano. In addition, she has been seen in Chicago Opera Theater's production of *Maria de Buenos Aires*, and has worked with Chicago-based companies, Hedwig Dances and Dance in the Parks.

VERONICA GUADALUPE Previously at Lyric Opera: Rusalka (2013-14); La damnation de Faust (2009-10); Manon (2008-09).

The dancer's previous operatic appearances include *Maria de Buenos*

Aires at Chicago Opera Theater last season and *Alceste* at The Santa Fe Opera in 2009. She has also been seen in Chicago with Luna Negra Dance Theater (2009-12), River North Chicago Dance Company (apprentice, 2001-02), and Gus Giordano Dance Chicago (2000-01). Guadalupe is an alumna of the year-round program at Virginia School of the Arts, and has also trained at Alba Dance International in Italy. Among the choreographers with whom she has collaborated have been Gustavo Ramirez Sansano, Harrison McEldowney, Randy Duncan, Ron de Jesus, and Septime Webre.

JEFFERY B. HOVER, JR. *Previously at Lyric Opera: Capriccio* (2014-15); *Die Fledermaus* (2013-14); Ensemble/*Oklahoma!* (2012-13).

The dancer has been featured with Ballet Hispanico (2004-07), New Jersey

Ballet (2004-06), and Dance Kaleidescope (2004-07). Hover was seen last year on the first national tour of Twyla Tharp's *Come Fly Away*. Under Gemze de Lappe's direction, he performed the original de Mille choreography for *Oklahoma!* at The Muny in St. Louis. He has been seen in *Aida* (The Dallas Opera, Opera Carolina); in *Samson et Dalila* (San Diego); Mumbai, India in Jamshed Bhaba Theatre's *Nutcracker*, and in Russia with New Jersey Ballet. Hover trained at Butler University, Boston Ballet, and The Rock School (Pennsylvania).

ELIZABETH LUSE Previously at Lyric Opera: Rusalka, Die Fledermaus (both 2013-14); Die Meistersinger von Nürnberg (2012-13).

Following eight years at The School of Performing Arts in Orlando, Florida, the dancer earned a bachelor of science degree in ballet performance at Indiana University, performing there in works by George Balanchine, Gerald Arpino, and John Clifford. She also spent a summer training at The Joffrey Ballet Summer Program in New York. Luse has been a company member of Chicago Ballet (2005-08), NoMi LaMad Dance, Inc. (2009-11), Dance in the Parks (2012), and Winifred Hann and Dancers (2011-present). She has also been a guest artist with Madison Ballet, Peoria Ballet, Ballet Quad Cities, and Ron De Jesús Dance.

LUKE MANLEY

Previously at Lyric Opera: Five productions since 2004-05, most recently *Rusalka, La traviata, Die Fledermaus* (all 2013-14).

The Michigan native began his training with Ballet Chicago, where he performed

with the Studio Company in such Balanchine works as *Serenade, Theme and Variations*, and *Who Cares?*. He continued his dance education at the Hubbard Street Dance Center. He began dancing professionally with River North Chicago Dance Company, subsequently appearing with American Repertory Ballet (New Jersey), Armitage Gone! Dance Company (New York), Ballet X (Philadelphia), and Ballet NY. He has also performed with The Dallas Opera (*Aida*), the Marriott Theatre (*Now & Forever: Music of Andrew Lloyd Webber*), Chicago Shakespeare Theater (*Timon of Athens*), and Boheme Opera (Diesel/*West Side Story*).

JOE MUSIEL Lyric Opera debut

The dancer began his training during his senior year of high school at Academy of Dance Arts in Fishers, Indiana and later attended Indiana University for Dance.

He has had the opportunity be a part of Giordano Dance Chicago's second company and to work with a variety of renowned artists and companies, such as Roni Koresh, Brock Clawson, Keigwin + Company, Parsons Dance Company, Eisenhower Dance Ensemble, Ballet Chicago, and Deeply Rooted Dance. Last March he was announced the winner of Inaside Dance Chicago's Choreographic Sponsorship Event. He recently finished setting his new work on them for their upcoming performance.

ALANNA NIELSEN Lyric Opera debut

A 2013 scholarship recipient at Chicago's Visceral Dance Center, Nielsen also trained at the Lou Conte Dance Studio (2010-13) as well as at Northern Illinois University, where she

received the Dance Service Award and earned her B. F. A. in theater with a concentration in dance in 2013. In that same year she appeared in Paul Christiano's Hungry Ghosts for Dance Chicago's "Choreographic Showcase" at the Auditorium Theatre. She has also been seen with DanszLoop Chicago at Stage 773, with DanceWorks Chicago, and in a wide repertoire with Northern Dance Theatre in DeKalb, Ilinois.

ASHLEY ROCKWOOD Previously at Lyric Opera: Show Boat (2011-12).

The dancer performed for seven years with Giordano Dance Chicago. She has also been seen in the Chicago Symphony Orchestra's "Welcome Yule" perfor-

"Welcome Yule" performances. Credits outside Chicago include appearances in Pittsburgh with the Playhouse Dance Company and Pittsburgh Civic Light Opera (42nd Street, The Music Man, Hello, Dolly!, Me and My Girl). She has also appeared on television in two programs with Beyoncé, Oprah's Surprise Spectacular and the Billboard Music Awards; in Dance Magazine as a cover model; and in industrial shows for Abbott, Follett, and Fleishman Hillard, among others. Rockwood is an alumna of Point Park University in Pittsburgh.

JAMES MONROE ŠTEVKO

Previously at Lyric Opera: Six operas since 2009-10, most recently Rusalka (2013-14); Die Meistersinger von Nürnberg (2012-13); Rinaldo (2011-12).

The Houston native studied

music before beginning his dance training in college. He earned a bachelor of fine arts degree in theatre arts from Northern Illinois University. Besides his appearances at the Metropolitan Opera (*Un ballo in maschera*), Washington National Opera (*Nabucco*), and Lyric Opera of Kansas City (*Carmen*), he has also performed at The Muny in St. Louis (*The King and I*), Milwaukee Ballet (*Nutcracker, Sleeping Beauty*), Dance for Life 2010, and with RPM Productions (*The Day of the Gypsy* and *Cats*, Paramount Theatre).

J. P. TENUTA *Previously at Lyric Opera:* Seven productions since 2006-07, most recently *La clemenza di Tito, Die Fledermaus, Parsifal* (all 2013-14).

The dancer has appeared since 2000 with Chicago's

Academy of Movement and Music (major roles in *Don Quixote, Paquita, Coppelia,* and *Raymonda,* among many other ballets) and with MOMENTA Performing Arts Company (solo/featured roles in works by Frank Chaves, Ron De Jesus, Randy Duncan and Jon Lehrer, plus extensive classical repertory). Tenuta has appeared in the Duell/Balanchine ballet *Who Cares?* with Ballet Chicago (2010) and in *The Nutcracker, Carmina Burana,* and *Con Spirito* for the Civic Ballet of Chicago (2006-10). He has also been a soloist with Chicago Festival Ballet in *The Nutcracker.* Tenuta is an alumnus of Northern Illinois University.

NICOLE VON ARX Lyric Opera debut

The dancer has recently performed at the Metropolitan Opera (*Rigoletto*); in Norway and internationally with Carte Blanche (The Norwegian National Company of

Contemporary Dance); with Loni Landon Dance Projects (San Francisco, Washington DC and assisting the choreographer at The Juilliard School); and with the Bryan Arias Project (*Without Notice*, premiered at the 6th International Choreography Competition in Copenhagen, for which von Arx received first prize and the audience award). She has also been seen at Chicago's Hubbard Street Summer; Springboard Danse Montréal; *One Night* with Cirque du Soleil and One Drop Foundation; and The Joyce Theatre's DRA (Dancers Responding to AIDS), among many other venues.

SIR ANDREW DAVIS (Conductor) Previously at Lyric Opera: 48 operas since 1987, most recently Capriccio, Don Giovanni (2014-15); La clemenza di Tito (2013-14). Also this season: The Passenger, Lyric Opera; The

Merry Widow and *Hansel and Gretel*, Metropolitan Opera; concerts with the Royal Scottish National Orchestra and the major orchestras of the BBC, Melbourne, Liverpool, and Toronto. Lyric Opera's music director is particularly struck by the fact that Tannhäuser is "the first of Wagner's operas where there is a division - a conflict - between the sensual world and the spiritual world." Sir Andrew relishes the pilgrims' music, "extraordinarily effective writing for male chorus, including the 'big tune,' which is sung in unison. It has a great simplicity and directness - you have to go to Parsifal to see the same kind of writing. The religious side of this score is actually very memorable, while the scene in the Venusberg and the music for Venus herself have a quite extraordinary allure." Chief conductor of the Melbourne Symphony Orchestra, Sir Andrew is former music director of Glyndebourne Festival Opera and currently conductor laureate of both the Toronto Symphony Orchestra and the BBC Symphony Orchestra. His operatic successes include recent return engagements at Covent Garden (Capriccio), Glyndebourne (Billy Budd), and the BBC Proms (The Midsummer Marriage). He has conducted for many other major houses, among them the Metropolitan Opera, La Scala, the Bayreuth Festival, and the major companies of Munich, Paris, San Francisco, and Santa Fe. In 2014 he returned to one of his specialties, the music of Elgar, for The Saga of King Olaf (Bergen Philharmonic) and The Kingdom and The Apostles (BBC Symphony Orchestra). Last season he also undertook concerts with the major orchestras of New York, Toronto, Montreal, and Boston. Sir Andrew has appeared with virtually every internationally prominent orchestra, including those of Chicago, Berlin, Amsterdam, Rotterdam, and London. A vast discography documents the British conductor's artistry, with recent CDs including works of York Bowen (1st and 2nd Symphonies, Grammy nomination for Best Orchestral Performance, 2011), Elgar, Delius, and Holst. See "The Ultimate Challenge," page 16.

TIM ALBERY (Director) Lyric Opera debut Also this season: Katya Kabanova, Boston Lyric Opera; Don Carlo, Opera Philadelphia; La finta giardiniera, The Santa Fe Opera.

Tim Albery is closely

associated with all the major British opera companies, including English National Opera (Billy Budd, Peter Grimes, Lohengrin, From the House of the Dead, Boris Godunov, War and Peace), Covent Garden (Chérubin, The Flying Dutchman, Tannhäuser), Opera North, Scottish Opera, and Welsh National Opera. In 2003 he staged the Ring cycle for Scottish Opera at the Edinburgh Festival and in 2013 Peter Grimes on the Beach, winner of the International Opera Award for Best Production, in the open air for the Aldeburgh Festival. Productions

60

2014/2015

on the continent include Peter Grimes, Simon Boccanegra, Ariadne auf Naxos (Munich's Bayerische Staatsoper); Benvenuto Cellini, Beatrice and Benedict, La Wally (Netherlands Opera); and La Wally (Bregenz Festival). His operatic work has also been seen throughout North America, including productions at the Metropolitan Opera (A Midsummer Night's Dream, The Merry Widow) and in Santa Fe, St. Paul, Dallas, and Toronto. Albery is drawn to works outside of the standard repertoire: "As a theater director, if you offered me Cymbeline or Hamlet, I'd choose Cymbeline. My instincts are that it's always more challenging to take the pieces that either aren't known or are thought of as insoluble. With opera, my productions of Massenet's Chérubin and Keiser's King Croesus, both rarely performed, have been highlights for me. These are great pieces that people don't know and they excite me more than the 400th Tosca." Among Albery's theater credits are As You Like It at London's Old Vic Theatre; Wallenstein and Macbeth, both at the Royal Shakespeare Company; Berenice at the National Theatre; Attempts on Her Life at the Royal Court Theatre; and Mary Stuart at London's Greenwich Theatre.

MICHAEL LEVINE

(Set Designer) Previously at Lyric Opera: Four productions since 1991-92, most recently Eugene Onegin (2007-08); Dialogues des Carmélites (2006-07); Rigoletto (2000-01).

Also this season: Wozzeck, Operanhaus Zürich; Tansy Davies's Between Worlds (world premiere), English National Opera; Hänsel und Gretel, De Nederlandse Opera (Amsterdam).

"The design is an exploration of the power of music to heal the divide of body and the soul," says the Canadian designer. "I have tried to represent this debate in the theater itself, where we still search for truth and beauty, even in our digital age." Levine's recent work includes Tannhäuser (Royal Opera House, Covent Garden - Tim Albery, director), The Queen of Spades (Opernhaus Zürich - Robert Carsen), Die Zauberflöte (De Nederlandse Opera, Amsterdam - Simon McBurney; Baden-Baden Festival - Robert Carsen; Hungarian National Opera, Budapest - Laszlo Marton), The Rape of Lucretia (Glyndebourne Festival Opera - Fiona Shaw), Parsifal (Opéra de Lyon - coproduction with Metropolitan Opera and Canadian Opera Company - François Girard), Don Giovanni and Les contes d'Hoffmann (La Scala - Robert Carsen), Rigoletto (Canadian Opera Company, Toronto Christopher Alden), Alexander Raskatov's A Dog's Heart (world premiere, De Nederlandse

Opera - Simon McBurney), Carmen (De Nederlandse Opera - Robert Carsen), Rigoletto (Teatro Real, Madrid - Monique Wage-makers), Der fliegende Holländer (Royal Opera House, Covent Garden - Tim Albery), L'incoronazione di Poppea (Glyndebourne Festival Opera - Robert Carsen), Madama Butterfly - The Metropolitan Opera/English National Opera - Anthony Minghella), A Disappearing Number (Complicite, London - Simon McBurney), Bette Midler's The Showgirl Must Go On, (Colosseum Las Vegas), the Ring cycle (Canadian Opera Company, where he also directed and designed Das Rheingold), and Candide, Paris's Théâtre du Châtelet, La Scala, English National Opera - Robert Carsen). Levine's work has been honored with a Gemini Award, the Paris Critics Prize, The Edinburgh Festival Drama and Music Award, two Dora Awards, and a Toronto Arts Award. Levine is a Chevalier des Arts et des Lettres, appointed by the government of France.

JON MORRELL (Costume Designer) Lyric Opera debut Also this season: Partenope, San Francisco Opera; Otello, English National Opera; La finta giardiniera, The Santa Fe Opera.

The British designer trained trail School of Art and Design.

at London's Central School of Art and Design. Awarded the Olivier Award for Best Costume Design in 2013 for the musical Top Hat, Morrell has created opera productions with many major directors. With Tim Albery: Tannhäuser, Covent Garden; Aida, Canadian Opera Company; La Bohème, English National Opera. With David Alden: Otello, ENO, Die Meistersinger von Nürnberg, De Nederlandse Opera; Rossini's Maometto Secondo, The Santa Fe Opera; Rossini's La gazza ladra, Oper Frankfurt; Mayr's Medea in Corinto, Theater St. Gallen; Jenufa, Houston Grand Opera/Washington National Opera/ ENO; Cavalli's Giasone, Spoleto USA; and Katya Kabanova, Dallas, Houston. With Christopher Alden: Handel's Partenope, Opera Australia/ ENO/San Francisco Opera; Tosca, Opera North-UK/Opera Australia; Wozzeck, Dallas. With Graham Vick: La clemenza di Tito, Turin. With Jonathan Miller Schreker's Die Gezeichneten, Zürich. Other major achievements include Angels in America (Paris's Châtelet), Iphigénie en Tauride (Hamburg Staatsoper), and Rigoletto (Scottish Opera, New Zealand Opera). In addition to Top Hat, Morrell's extensive theater credits include His Dark Materials and The Winter's Tale, directed by Nicholas Hytner for London's National Theatre. He has also designed for choreographers Ashley Page (London's Royal Ballet, Scottish Ballet, San Francisco Ballet) and Christopher Wheeldon (New York City Ballet, San Francisco Ballet, Houston Ballet). "My work with Tim Albery

for *Tannhäuser*," says Morrell, "was to create costumes that described a contemporary though not specific time, they could be recent past, present or near future. They locate the people in no specific place, though associations can be made with familiar conflict zones. We have combined ideas that might suggest a repressive and conservative community, a hostile world devoid of aesthetic beauty. Conversely the choices we made for the Venusberg were intended to celebrate sensuality and beauty."

DAVID FINN (Lighting Designer) Previously at Lyric Opera: Rusalka (2013-14). Also this season: Roméo et Juliette, Deutsche Oper Berlin; Die Walküre, Canadian Opera Company; ; Le nozze di Figaro, Opera Australia.

"Michael Levine and Tim Albery have created an extremely poetic interpretation of Wagner's work that is dramatically conclusive and aesthetically arresting," says the American designer. "In the black void that unifies the evening, my goal was to make sense visually out of the duality of the space - that of the expressionist looks of a modern theater, sensual and complete with theatrical allegory. Seen in Act One, that duality represents the allure of the mythological Venusberg, which then ultimately crumbles and decays under the power of nature and at the hands of humanity, to represent the Wartburg - the earthly setting in Acts Two and Three." In addition to Tim Albery, Finn enjoys ongoing collaborations with such major directors as Sir David McVicar, Sergio Morabito and Jossi Wieler, Willy Decker, and François Girard. He has since undertaken six Salzburg Festival productions, five at Covent Garden, the Ring (Toronto, Stuttgart), the Mozart/da Ponte trilogy (Amsterdam), and productions for the Brussels, Florence, Graz, and San Francisco opera companies. Achievements in theater include productions at the American Conservatory Theater, National Theater of Czechoslovakia, Sundance Theater Institute, and The Children's Theater of Minneapolis. Film work includes directing a documentary, The Green Monster, for PBS's POV series. Finn has worked extensively in dance (White Oak Dance Project, Twyla Tharp & Dancers, Birmingham Royal Ballet, the major ballet companies of Munich, Sydney, Paris, Lyon, Houston, San Francisco, and Toronto). Architectural lighting design work includes dozens of restaurants, retail and theater spaces, and the case study glass house, Kramlich Residence, with architects Herzog & de Meuron in Napa Valley. Finn has worked twice for Cirque du Soleil, including lighting for Michael Jackson ONE in Las Vegas.

MICHAEL BLACK (Chorus Master)

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

Lyric's chorus master considers the men's opening sequence (sung

with the Shepherd) "very difficult to keep in tune, because the chorus is unaccompanied. The entrance of the guests in Act Two is about grand-scale sound. The end of Act Two goes on for some 60 pages, with a lot of text and little interjections. The Pilgrims' Chorus starts offstage in four parts, and then becomes unison when they appear onstage. It's my favorite choral music of Wagner, and a melody everyone can hum - probably one of the three or four most famous choruses ever written." Chorus master from to 2001 to 2013 at Opera Australia (where he worked on Tannhäuser for performances under Philippe Auguin, Simone Young, and the late Richard Hickox), Black prepared the OA chorus for more than 90 operas and many concert works. He returned there last season for musical preparation of Otello. At OA he progressed from rehearsal pianist to assistant chorus master and children's chorus master, before his appointment as chorus master. He has served in that capacity for such distinguished organizations as the Edinburgh Festival, Holland Park Opera (London), and, in Australia, the Sydney Symphony Orchestra (including Rachmaninoff's The Bells, led by Vladimir Ashkenazy), and Philharmonia Choir, Motet Choir, and Cantillation chamber choir. One of Australia's most prominent vocal accompanists, Black regularly performed for recitals, broadcasts, and recordings (he was heard numerous times in Australian Broadcast Corporation programs). He has been a lecturer at the Sydney Conservatorium of Music, of which he is an alumnus. Black also holds a master's degree in musicology from the University of New South Wales.

JASMIN VARDIMON (Choreographer) Lyric Opera debut Also this season: PARK, Jasmin Vardimon Company,

U.K. tour; Maze (installation/ dance/art), collaboration between Vardimon and designer Ron Arad, Winter Gardens, Margate, U.K.

The choreographer, winner of the 2013 International Theatre Institute Award for Excellence in Dance, explains that "When Tim Albery approached me to create the Venusberg, I was in the middle of creating for my own company a large scale piece called *7734*. It dealt

with the capacity of human nature to produce brutality, and the responsibility of an artist in that world. Wagner came to mind, but I found his Venusberg full of love, a celebration of life and lust. Tannhäuser, though, contains in him the struggle of an artist between two worlds, between popularity and integrity to his roots and his art - between his responsibilities and his desires. The Venusberg, therefore, is created to portray that one world he is struggling to leave." Born and raised on a kibbutz in Israel, Vardimon was a member of the Kibbutz Dance Company for five years. She resettled permanently in the U. K. after receiving the British Council's "On the Way to London" Choreography Award (1995). At the same time she founded the Jasmin Vardimon Company (previously Zbang), which has earned great acclaim in Britain and internationally. An associate artist at Sadler's Wells, Vardimon was appointed to the same position at The Place (1998) and was a partner at Yorkshire Dance (1999-2005). Lullaby gained Vardimon selection for the BBC documentary Dance Film Academy, charting the development of a film version of the piece (2005). She has choreographed for the Royal Opera House (Tannhäuser) and for ROH2's OperaShots season. Other commissions include Bitef Theatre Belgrade, Hellenic Dance Athens, CandoCo, WID, Bare Bones, Transitions and curating the Dance Ballads Festival at the Oval House. In 2013, Vardimon was guest artistic director for the first year of the National Youth Dance Company.

> MAFALDA DEVILLE (Associate Choreographer) Lyric Opera debut

The Portugal native studied in Porto at Ginasiano Dance School, followed by London Contemporary Dance School of the Place. She worked with

BCN Dance Company, Portugal (2000), later becoming the company's resident choreographer. Deville is closely associated with the Jasmin Vardimon Company as dancer, rehearsal director and director of the educational project since 2003. Among her works are Kouglof (2006), I prefer to stand ... simbolically (2007); Mata-me em series (2011); In Between, Bliss (2014); two projects for Sadler's Wells in London, Sum of Parts (2011) and Compass (2012); and Transforming Steps in Kolkata, India (performed at Sadler's Wells, 2011). She was choreographer for RIOT Offspring at Sadler's Wells Theatre (2013) and Silence for JV2 (2013). Deville collaborated with theater director Tiago Rodrigues as a choreographer for his production Interpretacão (2014) with the Mundo Perfeito company. She choreographed Mein Name ist Mensch (2012) and Fremd (2013) for Perform[d]ance in Stralsund, Germany. As a commissioned

artist for the CAT project at Trinity Laban Conservatoire of Music and Dance, she created *Murmur* (2013) and remounted that work for Shoreditch YDC.

AUGUST TYE (Movement Director) Previously at Lyric Opera: 31 productions since 1993-94 as dancer, choreographer, or ballet mistress, most recently Porgy and Bess, Capriccio, Don Giovanni, (all 2014-15).

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

SARAH HATTEN

(Wigmaster and Makeup Designer) Previously at Lyric Opera: 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 (both since 2006), as well as Columbus Opera, Toledo Opera, the Cabrillo Music Festival, and the University of Cincinnati College-Conservatory of Music. She has also worked at the Glimmerglass Festival and the major opera companies of Los Angeles, Omaha, Cleveland, Sarasota, and Central City, as well as Wisconsin's American Players Theatre and, in Los Angeles, the Pantages Theatre and the Geffen Playhouse. Hatten earned a B. A. in music at Simpson College.

THE TWO FACES OF VENUS IN WAGNER'S TANNHÄUSER

By Katherine Syer

F. Tischbein's drawing of history's first great Wagner interpreters in the roles they created – Wilhelmine Schröder-Devrient as Venus and Joseph Tichatschek as Tannhäuser.

When he became chief conductor of the Royal Opera in Dresden in 1843, Wagner landed a dream job. The theater he had at his disposal was state-of-the-art and spurred his experimental spirit. His employer, the Saxon king, was fairly liberal. Although a downturn in the political situation would mar things a few years later – leading to a revolutionary uprising – Wagner initially enjoyed the chance of being able to produce any opera that he composed. *Tannhäuser*, the first opera he completed there, remains radical in the way it juxtaposes and interlaces two dramatically contrasting worlds, while playing with our perception of reality along the way. In its probing examination of the

tension between the intellect and the sensual, as the singers Wolfram and Tannhäuser both pursue Elisabeth, the opera urgently defends passionate feeling as superior to a detached experience of the world.

Wolfram sings some of the most poignant melodies in the opera, but the cards are stacked against him as he tries to win Elisabeth's affections. This is not your average operatic love triangle, or quadrangle, if we take Venus into account. Elisabeth and Tannhäuser share a special but complex connection – one that overcomes his mysterious absence from the Wartburg and involvement with the goddess Venus. We begin to sense the broader significance of Elisabeth's role when Wolfram notes that she withdrew from the song contest after Tannhäuser disappeared. Tannhäuser's decision to leave the Wartburg thus affected not only her but the community at large. Only with this news is Wolfram able to convince Tannhäuser to return. He thereby enables the revival of the song contest that forms the opera's central act, when he will compete with his friend for Elisabeth's hand.

The Wartburg is a bleak place without song, and we can understand Wolfram's desire to resume the contest as in part altruistic. Still, he does his best to win. He promises not to ripple the waters of the well that is the subject of his paean to a chaste kind of love. A passionate side of him sears through that controlled surface, but only later when he implores heaven to deem his song the winner. All to no avail, however, for Elisabeth unwaveringly supports Tannhäuser, even after he openly praises the goddess Venus and admits to dallying in her licentious grotto. On the brink of being run through by the swords of the astonished and hostile Wartburg men, Tannhäuser is offered the chance to join a group of pilgrims seeking absolution.

It's an amazing scene when the pilgrims first grace the stage in the opening act. A rapid set change carries us from the subterranean Venusberg to the valley beneath Wartburg Castle. From a realm that is lushly orchestrated and overflowing with intimacy and dancing, we arrive in a much simpler place in which the orchestra is silent for a stretch. The shepherd boy who sings a song to the pagan goddess of spring suggests a younger, more innocent version of Tannhäuser. As he sings, we hear the strains of a chorus, softly, as if from a distance. Wagner shaped this scene so that the shepherd is absorbed in his own singing and piping, with stage directions that indicate his becoming aware of the group of men only as they come into his and our view. With Tannhäuser immobile and also self-absorbed, we might for a few moments wonder what the disembodied sounds represent. Are there actually men singing somewhere offstage, or are we hearing something that sounds in Tannhäuser's mind? Wagner's tendency to flirt with the boundary between reality and illusion became a hallmark of his mature dramatic style, with the invisible sailor's song at the beginning of Tristan und Isolde obviously indebted to this scene.

For Wagner, the pilgrims were more than

2014/2015 60

OPERA NOTES | LYRIC OPERA OF CHICAGO

May 1849 uprising in Dresden (scene of Tannhäuser's world premiere), in which Wagner participated.

Act Two of Tannhäuser, painted by M. Rouargue, Paris premiere production, 1861.

just a means of integrating choral music and a group of penitents into the framing acts of the opera. Reflecting on how he might evoke a sense of medieval times in musical terms, he rejected the idea of emulating music from that era. Church hymns, he decided, were the best way to engage music that bears the residue of hundreds of years of history. The pilgrims' chorus takes on special meaning in this context, and we might note that it is the music that recurs most frequently throughout the opera.

The two groups of pilgrims are crucial to the plot. Tannhäuser responds viscerally to the first, older group, once the men are in his midst and heard at full volume, unleashing the full force of the orchestra in the process. While their plea for redemption shakes him from his semiconscious stupor, and awakens his sense of guilt for his time spent with Venus, he is not moved to join them. Rather, he becomes remote again as the pilgrims move on, until Wolfram happens to find Tannhäuser and urges him to return with him to the castle. After the song contest ends in chaos, Tannhäuser is able to join a younger group of pilgrims about to set off for Rome. We thus hear their by-now familiar chorale again at the end of the opera's central act. With the two groups of penitents returning in close succession in Act Three, their music anchors the drama's conclusion.

Wagner regarded the pilgrims' music as bringing together the two sides of Tannhäuser's deeply divided nature. Specifically, he referred to the stirring end of the overture, when pulsing, cascading gestures in the violins that are part of the Venusberg music are blended

Costumes for Elisabeth and Tannhäuser for the Paris premiere production, 1861.

with the pilgrims' chorale. Merging these two sound worlds might seem surprising, for it is easy to think of Venus's realm and that of the Wartburg as oil and water, with Venus and Elisabeth as opposites. Upon closer examination, however, we can find several instances of Wagner creating links between them.

Mythology fascinated Wagner, and he knew well the penetrating studies of Jacob Grimm (one half of the famous fairytalecollector brothers). From Grimm, he would have known that Holda – the goddess of spring honored in the shepherd's song – was tied to Venus and also had an early association with the Virgin Mary, to whom Elisabeth prays in the opera's third act. This helps explain Wolfram's ode to the Evening Star – Venus – as simultaneously a song worshipping Elisabeth in an idealized form. Although hard to pull off effectively, singers like Gwyneth Jones and Birgit Nilsson have sung both Venus and Elisabeth in select productions of the opera. By blurring the distinction between Venus and Elisabeth as the drama unfolds, Wagner encourages us to think of Wolfram's ode as a counterpart to the song Tannhäuser begins to sing to Venus in the first act – the song he completes in the

"O du, mein holder Abendstern" ("Oh you, my dear Evening Star") is one of opera's best-known melodies. Often sung as an excerpt, its serene tones belie the fact that it emerges out of a particularly heart-wrenching moment in the drama. When it appears (wrongly) that Tannhäuser will not return from his pilgrimage to Rome, Wolfram offers Elisabeth companionship but she utters not a single word in response before quitting the valley alone. Wolfram poetically describes her departure as a cloak of darkness covering the land, and the suggestion of mourning anticipates her imminent death. The season, we should note, is now fall, reminding us that several months have transpired since Tannhäuser set off. Wagner traces the natural cycle of the seasons to symbolically suggest the declining state of the Wartburg realm, before a miraculous sign of new growth finally redeems Tannhäuser at the opera's close.

singing contest.

Wagner celebrates this transformative moment when the staff buds afresh to the sounds of the pilgrims' chorus, fused with ecstatic figures from the Venusberg music as anticipated in the opera's overture. In Wagner's words, this was to suggest the "redemption of the pulse of life," with "both separated elements – spirit and senses, God and nature – uniting in an atoning kiss of love." At the very least, one senses that the Wartburg community is reinvigorated, and gains some hope for the future. This renewal comes at a cost. Friends of the composer expressed concern that Elisabeth and Tannhäuser both die at the drama's end, but Wagner stuck to his original plan of foregrounding their struggles.

The situation in Dresden as Wagner completed *Tannhäuser* sheds light on the political hue of the network of symbols in the opera. The composer had long identified with the liberal movement to democratically unify Germany. To that end he regarded art as a potent political medium as well as a means for dealing with the hardships facing humankind. As an employee of the court, however, he needed to avoid expressing views that critiqued the monarchy. The focus on spring as a time of renewal and redemption in *Tannhäuser* is a fresh impulse in Wagner's dramatic art – one that could safely extend dramatic meaning into the political sphere.

A clue to alternative readings of this nature imagery is offered by none other than Wolfram. Before the song contest begins, he addresses the men in the audience as proud, heroic oak trees, and the women as crowning blossoms. These references come soon after the Landgraf has reminded the onstage audience of those times when many of the men fought as soldiers. Wolfram's striking description of the heroes in his midst is a political metaphor connected to artistic renderings of the allegorical female figure of Germania positioned nearby vigorous oak trees and adorned with its leaves. The oaks themselves were intended to

Two differing views of the title character at Lyric Opera: Dmiter Uzunov (1963); and Richard Cassilly (1988-89)

The Landgraf and Elisabeth at Lyric Opera: (middle) William Wildermann and Régine Crespin (1963); (above) Jan-Hendrik Rootering and Nadine Secunde (1988-89).

2014/2015

60

Tannhäuser in Tim Albery's production, Royal Opera House: Johan Botha in the title role (above) and the chorus in Act Two.

recall times when German-speaking regions had been stronger and more independent. Such renderings became increasingly popular after the Napoleonic wars – years of French oppression that were vivid memories for many through the 1840s and beyond.

The French tyrant was finally ousted from German soil in 1813, in a great battle that took place near Leipzig - the largest engagement fought on European soil prior to World War One. Wagner was but a few months old when fighting raged close to his home. German unification, however, would take nearly six more decades to be achieved. Memorializing the events of 1813 was a way of maintaining hope in the interim. One of the notable memorial gatherings was a rally at the Wartburg in October of 1817, held on the anniversary of the battle at Leipzig. The participants all wore sprigs of oak in their caps. It is surely no coindence that Tannhäuser premiered on the anniversary of the Battle of Leipzig when it reached the stage in nearby Dresden.

When Wagner moved to Dresden in 1842, he quickly associated himself with an array of liberal artists, many of whom, like him, would take part in the revolutionary uprising in 1849. Wilhelmine Schröder-Devrient, who

created the role of Venus, was especially active politically. Wagner had idolized Schröder-Devrient as a model singer-actor ever since he first saw her performing roles such as Bellini's Romeo and Beethoven's Leonore. Her draw towards strong-willed characters who rebel against oppressive forces aligned with her personal vision of her artistic mission, and in turn informed Wagner's conception of his goddess. No demure Venus was she. Elisabeth, by contrast, is more passive and dependent on others. She nevertheless performs a crucial function within the Wartburg community for she is the very reason that art exists. Her compassionate response to Tannhäuser - despite his time spent in the Venusberg upsets the status quo. Change is in the air.

Tannhäuser appeals for a directly expressive art that draws energy from the realm of feeling. For him, Wolfram's cautious recourse to metaphors is insufficient. If the politically-motivated Wagner was reflected through his frustrated protagonist, we might see Wolfram as standing for others who were more hesitant to voice their thoughts in precarious times. Wagner firmly believed in the rights of individuals, of everyday people, but he knew that activism involves risk. In this context, we can appreciate his sympathetic shaping of Wolfram in accordance with the drama's political subtext. We can identify with his struggle. Wolfram's ode to Venus/ Elisabeth went viral after the opera premiered, in the form of piano-vocal versions that were performed in countless homes. For all its restraint, Wolfram's ode hints at untapped depths of emotion, and remains a genuinely moving response to love and loss.

Katherine Syer is an associate professor of musicology and theatre at the School of Music of the University of Illinois at Urbana-Champaign. The recipient of a fellowship from the Alexander von Humboldt Stiftung, Syer served as artistic advisor for Moisés Kaufman's play <u>33 Variations</u>, seen on Broadway in 2009. Recent publications include her book, <u>Wagner's Visions: Poetry</u>, <u>Politics, and the Psyche in the Operas Through</u> <u>Die Walküre (University of Rochester Press</u>, 2014).

Experience Lyric Backstage!

3 Days Only!

Saturday, January 31, 2015 Sunday, February 15, 2015 Sunday, March 22, 2015

For reservations visit lyricopera.org/backstage or call 312-827-5626

The 2015 Backstage Tours Exclusive Sponsor Amy and Paul Carbone

LYRIC OPERA OF CHICAGO

Music Staff

Head of Music Staff Philip Morehead

Music Staff

Emanuele Andrizzi William C. Billingham Susan Miller Hult Jonathan Khuner Grant Loehnig Francesco Milioto Jerad Mosbey Matthew Piatt Craig Terry Eric Weimer Maureen Zoltek

Orchestra

Violin I Robert Hanford, Concertmaster Sharon Polifrone, Assistant Concertmaster Alexander Belavsky Kathleen Brauer Pauli Ewing Bing Y. Grant David Hildner Ellen Hildner Laura Miller Eugene Pazin Liba Schacht Heather Wittels

Chorus Master Michael Black

Regular Chorus

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

Mezzos/Altos

Claudia A. Kerski-Nienow Marianna Kulikova Colleen Lovinello Lynn Lundgren Maia Surace Nicholson Janet Mensen Reynolds Yvette Smith Marie Sokolova Laurie Seely Vassalli Pamela Williams

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

Viola Carol Cook, Principal Terri Van Valkinburgh, Assistant Principal Frank W. Babbitt Eva Carol Beck Patrick Brennan Sunghee Choi Karl Davies Melissa Trier Kirk

Albert Wang

Cello

Calum Cook, Principal Patrick Jee, Assistant Principal* Walter Preucil, Acting Assistant Principal Mark Brandfonbrener William H. Cernota Laura Deming Barbara Haffner Andrew Hesse** Paula Kosower**

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

Baritones/Basses

Matthew Carroll David DuBois Scott Holmes Robert Morrissey Kenneth Nichols Steven Pierce Robert J. Prindle Thomas Sillitti Craig Springer Jeffrey W. Taylor Ronald Watkins

Core Supplementary Chorus

Sopranos Carla Janzen

Bass

Michael Geller, *Principal* Brian Ferguson, *Assistant Principal* Andrew L. W. Anderson Aventino E. Calvetti, Jr. Gregory Sarchet Collins R. Trier

Flute

Marie Tachouet, Principal Dionne Jackson, Assistant Principal* Alyce Johnson, Acting Assistant Principal Jennifer Bouton** Jenny Robinson**

Piccolo Alyce Johnson

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

English Horn Robert E. Morgan

Clarinet Charlene Zimmerman, *Principal* Susan Warner, Acting Assistant Principal

Suzanne M. Kszastowski Kaileen Erin Miller Christine Steyer

Mezzos/Altos Corinne Wallace-Crane Michelle K. Wrighte

Tenors Jared V. Esguerra Anthony P. McGlaun Dane Thomas

Baritones/Basses Nicolai Janitzky Martin Lowen Poock Nikolas Wenzel

Supplementary Chorus

Sopranos Dana Campbell Veronica Chapman-Smith Katy Compton Bianti Curry Rebecca O-G Eaddy LaTanya M. Foster Julie-Ann Green Kimberly E. Jones Kisma Jordan Joelle Lamarre Linda A. Baker*, *Co-Assistant Principal* Sergey Gutorov**

Bass Clarinet Susan Warner

Bassoon James T. Berkenstock, Principal Lewis Kirk, Assistant Principal Preman Tilson

Contrabassoon Lewis Kirk

Horn Jonathan Boen, Principal Fritz Foss, Assistant Principal/ Utility Horn Robert E. Johnson, Third

Robert E. Johnson, *Ihird Horn* Neil Kimel Paul Straka**

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

Trombone Jeremy Moeller, *Principal* Mark Fisher, *Assistant Principal* John Schwalm

Rosalind Lee Amanda Noelle Neal Susan Nelson Tammie Woods

Mezzos/Altos La'Shelle Allen Jeanette Blakeney Yolanda Denise Bryant Prenicia Clifton Leah Dexter Rachel A. Girty Elizabeth Gray Ginger Inabinet Silvie Jensen Kamaran-Alexis Madison Samantha McElhaney Karmesha K. Peake Adrienne Price AnnMarie Sandy Tenors Ken Alston, Jr. Curtis Bannister Matt Blanks Errin Brooks Jermaine Brown, Jr. Matthew Daniel Joseph A. Diehl Maurio Hines Cameo T. Humes Ernest C. Jackson, Jr. Luther Lewis

Bass Trombone John Schwalm

Tuba Andrew Smith, Principal

Harp Marguerite Lynn Williams, *Principal*

Timpani Edward Harrison, *Principal*

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

Librarian John Rosenkrans, *Principal*

Personnel Manager Peter Labella

Stageband Contractor Christine Janicki

* On leave, 2014-15 season ** Season substitute

Juan Carlos Mendoza Taiwan Norris Drew Ochoa Brett Potts Peder Reiff Adam J. Smith Chase Taylor

Baritones/Basses

Dennis Blackwell Gregory Brumfield Charles Carter Claude Cassion Michael Cavalieri Todd von Felker John Fulton Kirk Greiner Earl Hazell Aaron Ingersoll Donald Craig Manuel Jason S. McKinney LaRon McNichols Wilbur Pauley Douglas Peters Markel Reed Aaron Reeder Dan Richardson Joseph T. Roberts Vince Wallace Nicholas Ward

Don't miss Rodgers & Hammerstein's beloved musical in a limited-engagement run!

Steven Pasquale as Billy Bigelow

Denyce Graves as Nettie Fowler

Limited Engagement April 10 - May 3

Featuring favorite songs, including "If I Loved You," "June Is Bustin' Out All Over," "You'll Never Walk Alone," and more!

Image by Paolo Ventura, Carousel scenic designer, from his collection Winter Stories

CAROUSEL Music by Richard Rodgers. Book by Oscar Hammerstein II. Lyrics by Oscar Hammerstein II. Based on the play LILIOM by Ferenc Molnár. As adapted by Benjamin F. Glazer. Original dances by Agnes de Mille

New Lyric Opera Production. Generously made possible by The Negaunee Foundation, an Anonymous Donor, Robert S. and Susan E. Morrison, Mr. and Mrs. J. Christopher Reyes, Liz Stiffel, Mrs. Herbert A. Vance and Mr. and Mrs. William C. Vance, and Jim and Vicki Mills/Jon and Lois Mills. Lyric

LYRICOPERA.ORG | 312.827.5600 LONG LIVE PASSION

2014/2015

ARTISTIC ROSTER | LYRIC OPERA OF CHICAGO

Sopranos

Adina Aaron Uliana Alexyuk Valerie Bernhardt Emily Birsan Tracy Cantin Andriana Chuchman Adrienne Danrich Renée Fleming Hui He Kelly Kaduce Alexandra LoBianco Indira Mahajan Amanda Majeski Angela Mannino Ana María Martínez Hlengiwe Mkhwanazi Sondra Radvanovsky Marina Rebeka Carter Scott Tatiana Serjan Karen Slack Amber Wagner Nina Warren Laura Wilde

Mezzo-sopranos

Jamie Barton Stephanie Blythe J'nai Bridges Suzanne Hendrix Daveda Karanas Megan Marino Lauren McNeese Julie Miller Kelley O'Connor Agnieszka Rehlis Michaela Schuster Liuba Sokolova Anne Sofie von Otter

Contralto Gwendolyn Brown

Tenors

Corey Bix Johan Botha William Burden David Cangelosi Jorge de León Juan José de León Richard Decker Matthew DiBattista Jesse Donner Jeffrey Hartman Bernard Holcomb Bryan Hymel John Irvin Brian Jagde Keith Jameson Jonathan Johnson Brandon Jovanovich Yonghoon Lee Robert McPherson Antonio Poli Arnold Rawls Rodell Rosel Jermaine Smith Eduardo Villa

Baritones

Mark Delavan Anthony Clark Evans Gerald Finley Norman Garrett Eric Greene Joshua Hopkins Audun Iversen Quinn Kelsey Mariusz Kwiecień Will Liverman John Moore Bo Skovhus Daniel Sutin Hyung Yun

Bass-baritones

Bradley Garvin David Govertsen Kyle Ketelsen Evgeny Nikitin Richard Ollarsaba Eric Owens Derrick Parker Michael Sumuel Dale Travis

Basses

Gustav Andreassen Wilbur Pauley John Relyea Peter Rose Andrea Silvestrelli Bradley Smoak Richard Wiegold

Actors

Dev Kennedy John Lister Brian McCaskill

Principal Dancers

Jonathan Emanuell Alsberry Brittany Amoroso Jacob Ashley Brenna Dwver Jennifer Goodman Veronica Guadalupe Randy Herrera Jeffery B. Hover, Jr. Elizabeth Luse Luke Manley Joe Musiel Alanna Nielsen Ashley Rockwood Abigail Simon James Monroe Števko J. P. Tenuta Nicole von Arx

Conductors Sir Andrew Davis Asher Fisch Dmitri Jurowski Patrick Summers Ward Stare

Directors

Tim Albery John Caird John Cox Robert Falls Leah Hausman Peter McClintock Sir David McVicar Kevin Newbury David Pountney Francesca Zambello

Associate Directors Rob Kearley Denni Sayers

Set and Costume Designers

Bunny Christie Peter J. Davison Charles Edwards Johan Engels Jessica Jahn Ana Kuzmanic Marie-Jeanne Lecca Michael Levine Jon Morrell Mauro Pagano Neil Patel Robert Perdziola Brigitte Reiffenstuel Walt Spangler Paul Tazewell

Lighting Designers

David Finn Fabrice Kebour Mark McCullough Duane Schuler Jennifer Tipton D. M. Wood

Chorus Master Michael Black

Children's Chorus Master Josephine Lee

Choreographers

Val Caniparoli Leah Hausman Denni Sayers August Tye Jasmin Vardimon

Associate Choreographer Mafalda Deville

Ballet Mistress August Tye

Wigmaster and Makeup Designer Sarah Hatten

Fight Directors Chuck Coyl

Nick Sandys

Translators for English Titles

Cori Ellison Paul Hopper Roger Pines David Pountney Francis Rizzo Colin Ure

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

Grace Bumbry as Venus in Tannhäuser, Lyric Opera, 1963.

The Patrick G. and Shirley W. Ryan Opera Center

Dan Novak Director The Ryan Opera Center Board Endowed Chair Craig Terry Music Director Renée Fleming Advisor Julia Faulkner Director of Vocal Studies The Elizabeth F. Cheney Foundation

Ensemble & **Sponsorship Support**

Sopranos Tracy Cantin The C. G. Pinnell Family Hlengiwe Mkhwanazi Richard P. and Susan Kiphart Drs. Funmi and Sola Olopade Laura Wilde Mrs. J. W. Van Gorkom Mezzo-sopranos J'nai Bridges Anonymous Julie Miller Maurice J. and Patricia Frank Tenors Jesse Donner Anne Gross Robert C. Marks

John Irvin Stepan Company Jonathan Johnson Mr. and Mrs. William C. Vance Baritones Anthony Clark Evans Sanfred and Nancy Koltun Richard W. Shepro and Lindsay E. Roberts Will Liverman Anonymous The Pauls Foundation Debbie K. Wright **Rass-haritone** Richard Ollarsaba Lois B. Siegel Drs. Joan and Russ Zajtchuk Bass Bradley Smoak The Elizabeth F. Cheney Foundation Pianist Maureen Zoltek Anonymous

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

Deborah Birnbaum Stephanie Blythe William Burden Sir Andrew Davis Matthew A. Epstein Asher Fisch Renée Fleming Kathleen Kelly Ana María Martínez Gerald Martin Moore Sondra Radvanovsky Peter Rose Bo Skovhus Anne Sofie von Otter Guest Master Artists Alan Darling Laurann Gilley Philip Morehead Celeste Rue Eric Weimer Pedro Yanez Coaching Staff Derek Matson Marina Vecci Claudia Vining Alessandra Visconti Eric Weimer Foreign Language Instruction Erik Friedman Anne Libera Matthew Ozawa Danny Pelzig August Tye Acting and Movement Instruction

Roger Pines Guest Lecturer and Consultant

Artistic/Production Personnel

Michael Christie Carrie-Ann Matheson Conductors Matthew Ozawa Director Sarah Hatten Wigs and Makeup Peggy Stenger Bill Walters Stage Managers Theresa Ham Lucy Lindquist Maureen Reilly Wardrobe

Administration

Jimmy Byrne Manager Laura Chambers Administrative Coordinator Wendy Skoczen Staff Librarian

Lyric Unlimited

Opera in the Neighborhoods: The Brothers Grimm Michael La Tour, Director Codrut Birsan, Music Supervisor Sandra Zamora, Stage Manager

The Magic Victrola

David Kersnar, Director Matthew Ozawa, Assistant Director Rachel A. Tobias, Stage Manager Jodi Gage, Jayme O'Hara, Amy C. Thompson, Assistant Stage Managers

The Property

Eric Einhorn, Director Tara Faircloth, Assistant Director Kristen Barrett, Stage Manager Donald Claxon, Assistant Stage Manager

El Pasado Nunca Se Termina Leonard Foglia, Director Elise Sandell, Assistant Director Rachel C. Henneberry, Stage Manager Kristen Barrett, Derek Matson, Anya Plotkin, Assistant Stage Managers

Education Corps Roy Fisher

Howard & Mary Robins Co-chairs

Marilyn Ablan Carol Abrioux *Neil Adelman Catherine Alexander Evelyn Alter Joyce Altman *Michael Altman Karen Andreae Kathleen Banks Julie Anne Benson David Blecher Lindy Bloom Ann Boyle Sandra Broughton Gerald Budzik Christine Casev Estelle Chandler Lisa Cleveland Sharon Conway Mary DeCresce *Charlie DeWitt Megan Donahue Ingrid Dubberke Frances Dutton Gerry Ellensohn Michael Fish

Margaret Fournier Maggie Galloway Karen Genelly *Marian Goldberg Jerry Goodman Randy Green Katy Hall Mary Hobein Mary Houston Diana Hunt King Marie Ifollo Virginia Jach Charlene Jacobsen Karen Jared Barbara Joabson Jean Joslyn Suzanne Jozwiak Kip Kelley Rochelle Klapman John Kohlmeier Elizabeth Kurella Larry Lapidus Barbara Lieber Babs Lieberman Dan Lome Helen Magid Nina Maimonis **Judith Marshall** *Sue McCandless

Claudia McCarthy Don McVicker Liz Meenan George Meschel Michelle Murff-Arrington Penny Pagenkopf Noel Perlman John Piepgras Kathrine Coffin Piepgras Joanne Poder Belinda Potoma John Rammel Heather Refetoff Maria Rigolin Barbara Roseman Arn Schenk Dora Schenk Peggy Shake Jeffrey Sherman Joseph Sjostrom Ioan Solbeck *Carla Thorpe Caroline Wheeler Roberta Whitworth Claudia Winkler Florence Winters

Richard Wright *Coordinator

Supernumeraries (Tannhäuser) Weston Ford Jacob Macias Regular Supernumeraries Men Emil Aguliera Roy Arvio Mason Baker Ricardo Basch Joe Bosco Arch Bryant Peter Cutrera Dennis Delavara Alec Dinerstein Andrew Farina Roy Fisher Joseph Frantzen Robert Frenier Flovd Fulkerson Terry Gabrich Peter Gallagher Kenneth Giambrone Ron Ginani Robert Grist Jeffrey Hall Joseph Harris Mark Heller Peter Hillebrand Michael Horvich

Kenneth Izzi Bruce Johnson Garland Jones William Kavanagh Jim Klafta Angelo LaMantia John Larrieu Joseph Marik Loren May Bill McNamara Mike Miles Ron Milnarik Peter Mitchell Parrish Morgan Frank Novak George Obermaier Mike Ortyl George Pepper Alec Perlow Jahbril Porter James Pusztay Daniel Pyne Alex Radtke Reuben Rios Jonathan Rogin Gene Rzym Jorge Santos, Jr. James Stanis William "Doc" Syverson

Ron Tolisano Ajani Upton Christopher Vaughn Theo Vlahopoulos Irvin (Ham) Wagner C.J. Washington John Zasi Howard White

Women

Mary Anthony Dorothy Attermeyer Scout Baker Floriana Bivona-Lockner Breena Button Patrice Cavallo-Stark Mary Conrad Katherine Coyl Maya Rose Dinerstein Tess Dinerstein Ellen Douglass Deborah Frieb Ainsley Gallagher Darlene Gallagher Carolyn Geldermann Barbara Joabson Eleanor Kamuda Karolina Kierlanczyk Judith Kolata

Barbara Kummerer Kirsten Lendyke Susan Lesher Nyketa Marshall Charlotte McBurney Helena McBurney Avery McDonald Madeline Monahan Renate Moser Renee Mumford Nicole Nienow Lindsey O'Brien Alexis Ochoa Maria Paluselli Susanne Petersson Akira Pierce Betsy Pilon Fran Ramer Sasha Rashidee Rachel Renee Beth Schuman Mary Sennott-Shaw Linnea Stine Angela Trabert Anana Upton Kendra Washington Naomi Washington

Gene Andersen: Supporter from the Start

Gene Andersen has been involved with Lyric Opera since the very beginning; indeed, before the beginning, when the only opera Chicagoans could see was a touring group from New York sponsored by the Illinois Opera Guild. Gene's mother was president of that guild, located at the 20 North Wacker Drive office suite, when a young Chicago native named Carol Fox decided to create a new Chicago opera company. "I have to give her a lot of credit," Gene says. "She had the vision and the persistence to lead us through its beginnings."

Thus begins sixty years of fond memories, exemplary productions, and unexpected side projects. "*Don Giovanni* was the Opening Night, and I was just married. John and I went with two other couples. The space that is now the Pedersen Room was a bar at that time, so of course we lost our men in the second act." Gene attributes their moderate disin-

terest to the fact that they had limited exposure to opera but they would later learn to appreciate the art form. Gene, on the other hand, had been raised to love opera, having grown up listening alongside her mother and tagging along to Illinois Opera Guild activities. When Lyric Opera began in 1954, Gene was ready to take on a leadership role of her own. "I was chairman of the first Chapter in Oak Park/River Forest. Eventually, I got involved with the Guild Board, which at that time was set up to govern the Chapters. Later, the Chapters elected their own officials, and the Guild Board formed a separate fundraising identity. I've been a member ever since."

Gene attributes many of her positive recollections to the people who were around Lyric Opera in its early years. "Everyone involved was so enthusiastic and excited that we had our own opera company. They

wanted it to see it succeed, and it did. There were a lot of young people participating in those days, and the energy was incredible." Specifically, Gene remembers one particularly energetic personality: "I enjoyed Danny Newman so much; he always had a smile on his face, and he made you feel so welcome. He would walk down the aisles before each opera and stop to visit with everybody – he really made you feel like you belonged to Lyric and that Lyric belonged to you." Newman, of course, was the founding press agent and public relations director of Lyric, legendary for pioneering the subscription model, which revolutionized the business of selling tickets. Lyric still boasts the highest number of subscribers of any organization in the field, and although Lyric's model is evolving along with current demands, subscription sales are still a significant part of the equation.

Through her association with Danny Newman, Lee Freeman Sr. and other Lyric friends, Gene was introduced to a young man named Sam Wanamaker, who at the time was struggling to reconstruct the historic Globe Theatre in London. "I was so enraptured by what he was

John and Gene Andersen, Fantasy of the Opera, 1992

doing that I wanted to be a part of it. I ended up running the project's fundraising efforts in Chicago for nine years. I would have never had the opportunity to develop so many close friendships in London had it not been for my ties with Lyric Opera. It has been a privilege and joy to work with both these outstanding organizations."

Gene has witnessed her fair share of excitement within the Civic Opera House. "I remember Maria Callas performing the title role in *Lucia di Lammermoor*. During the mad scene, unintentionally, I think, there was wind coming through an open door and it blew her gown away from her as she came down the stairs; it was very exciting. Of course Callas herself was very exciting, and it was a big coup for us to have her here in her prime." Among Gene's many favorite operas ("I love the Russian operas, *Faust*, and *Mefistofele*"), she recalls being particularly impressed by

Philip Glass's *Satyagraha*, which had the main characters and the exceptional Lyric Opera Chorus singing in Sanskrit. "I even heard a rumor that when another opera company tried to produce it, they had to hire our chorus because theirs was unable to learn the Sanskrit."

Another of Gene's standout moments in Lyric Opera's rich history was the first full presentation of Wagner's *Ring* cycle in 1996. "It was an incredible experience to see the whole Cycle in one week; each installment left you desperately anticipating the next. People came from all over the world to see it and it was exciting to hear all the different foreign languages spoken in the lobby."

Of course, it wasn't always smooth sailing. "When Ardis [Krainik] became general director, it was a different world. Several poor business decisions had been made. Ardis, along with the Board of Directors,

felt strongly that we should be solvent, setting aside funds for the future. Everyone loved working with Ardis, who had a challenging job in front of her. Following good Midwest values, Lyric grew and became financially stable, which is a rarity for an opera company.

"Lyric has always been a part of me. When you start something from the beginning and watch it grow, you feel that there's a part of you growing with it. I've always admired Lyric Opera's ideals. Carol had the dream and the excitement to bring it about and Ardis had the vision and talent to financially stabilize it, creating a successful opera company. The tradition was carried on by Chicago native Bill Mason, who grew up at Lyric and knew the business inside and out. Now England has arrived with Anthony Freud, and it's exciting because we're doing new things and reaching further into the community, the parks and the schools. Wherever I go, I love to tell people about Lyric. I am very proud of Chicago's culture, its international opera company, and to have been an integral part of it."

MODERNIZING LYRIC'S STAGE

Lyric Opera of Chicago's **Breaking New Ground Campaign** has been launched to implement the company's blueprint for a world-class, 21st century opera company. Breaking New Ground is allowing Lyric to continue to produce major productions of the highest caliber, while also modernizing the Civic Opera House stage with state-of-the-art equipment.

This campaign will also make possible:

- New and revived major opera productions
- The modernization of the Civic Opera House stage with state-of-the-art stage lifts, lighting, and stage rigging equipment

- Updated media, marketing, and audience development programs
- The strengthening of the company's financial position, including building our endowment to current industry best practice

A thriving future for Lyric Opera of Chicago relies on the support of our steadfast subscribers, enthusiastic audiences, and generous donors. Please contact Leslie Mastroianni at 312-827-5676 or Imastroianni@lyricopera.org for information on how you can support the **Breaking New Ground Campaign**.

BREAKING NEW GROUND

Aria Society Spotlight 2014-2015 Season

ABBOTT FUND

Abbott and the Abbott Fund are leading corporate contributors to Lyric Opera of Chicago, with a longstanding tradition of generous support. Over the last three decades, Abbott has generously cosponsored 20 Lyric productions, including the 2014/15 season-opening production of Don Giovanni and last season's Otello. Abbott has championed Lyric's achievements as a contributor to the Great Opera Fund, the Building on Greatness Capital Campaign, and Wine Auctions, among

Miles D. White

other efforts, and has made a leadership commitment to the Breaking New Ground Campaign. Lyric is honored to have Abbott's Chairman and Chief Executive Officer, Miles D. White, serve on its Board of Directors.

KATHERINE A. ABELSON and **ROBERT J. CORNELL**

Kathy Abelson and Robert Cornell are longtime friends of Lyric Opera. Kathy comes from generations of opera lovers and is a former singer, having trained with some of the best voice teachers in the world, including Elvira de Hidalgo, who taught Maria Callas. Kathy has been a donor and a

season subscriber to Lyric since 1977. Deeply committed to Lyric Opera's renowned artist development program, The Patrick G. and Shirley W. Ryan Opera Center, Kathy is a Past President and current member of the Ryan Opera Center Board, in addition to being a leadership donor to the Ryan Opera Center for over twenty years. Lyric is also honored to have Kathy Abelson on its Board of Directors. This season Kathy and Robert are generously supporting the 60th Anniversary Concert and Diamond Ball as Emerald Gala Patrons.

AMERICAN AIRLINES

This season we celebrate 33 years of vital corporate partnership with American Airlines, the Official Airline of Lyric Opera. In recognition of the company's significant contribution to the Building on Greatness Capital Campaign, the mezzanine level of the Civic Opera House is named the American Airlines Mezzanine. American Airlines provides important in-kind support for Lyric's programs and special events such as the Annual

Franco Tedeschi

Meeting, Fantasy of the Opera, Operathon, The Patrick G. and Shirley W. Ryan Opera Center National Auditions, and the Wine Auction. Franco Tedeschi, Vice President of American Airlines, proudly serves on Lyric's Board of Directors.

ANONYMOUS CONTRIBUTORS

Lyric Opera is extremely grateful for Aria Society support received from eight anonymous contributors during the 2014/15 season.

JULIE and ROGER BASKES

Lyric treasures the exemplary leadership and dedication of Julie and Roger Baskes. Subscribers for more than three decades, they have generously supported Lyric's Ryan Opera center activities as cosponsors of Rising Stars in Concert, and sponsors of the Ryan Opera Center Recital Series on 98.7 WFMT. They have cosponsored numerous

productions including, most recently, Simon Boccanegra (2012/13) and La Clemenza di Tito (2013/14). This season, Julie and Roger Baskes generously cosponsor Il Trovatore. They also made a leadership commitment to the Breaking New Ground Campaign to help safeguard the future of Lyric Opera. Lyric is honored to have

Julie Baskes serve on its Board of Directors, Executive, and Production Sponsorship Committees, and as immediate past President of the Ryan Opera Center Board.

JAMES N. and LAURIE V. BAY

Jim and Laurie Bay are passionate supporters of the arts in Chicago. They have previously contributed to Lyric's Wine Auction, Stars of Lyric Opera at Millennium Park, Annual Campaign, and education programs. They also cosponsored Madama Butterfly (2013/14). This season, the Bays are supporting the Wine Auction and are

Emerald Patrons of the 60th Anniversary Concert and Diamond Ball. Lyric is honored to have Jim Bay, a principal of Bays Corporation, serve on its Board of Directors and Compensation Committee.

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) and Parsifal (2013/14) and this season generously

cosponsors Lyric's new production of Tosca. Marlys has also made a leadership commitment to cosponsor Lyric's new productions of Das Rheingold (2016/17) and Götterdämmerung (2019/20), part of Lyric's new Ring Cycle.

MELVIN R. and RANDY L. BERLIN

Devoted fans of opera education and the arts, Melvin and Randy Berlin are vital members of the Lyric Opera family. They have contributed significantly to the Annual Campaign and are Diamond Sponsors of the 60th Anniversary Concert and Diamond Ball this season. Melvin and Randy have cosponsored several productions such as

and Gilda Buchbinder are longstand-

ing members of the Lyric Opera family.

The Buchbinders have contributed to the future of Lyric Opera by making a leadership gift to Lyric's Breaking New Ground

Simon Boccanegra (2012/13) and The Barber of Seville (2013/14). Melvin and Randy generously cosponsor this season's new production of Don Giovanni. Lyric is honored to have Melvin Berlin serve on its Board of Directors.

Campaign. They have also been long-time generous donors to the Annual Campaign, including sponsoring their first production, Boris Godunov (2011/12). This season, they are supporting the 60th Anniversary Concert and Diamond Ball as Emerald Patrons. Lyric is honored to have Gilda Buchbinder serve on its Board of Directors and the Nominating/

HENRY M. and GILDA R. BUCHBINDER Committed lovers of the arts, Henry

Governance Committee.

CAROLYN S. BUCKSBAUM

Lyric Opera sincerely appreciates the extraordinary leadership and generosity of Kay Bucksbaum. An avid subscriber and longtime patron of Lyric with her late husband Matthew, the Bucksbaum Family's very generous challenge grant reestablished Lyric's regional and national/international radio broadcasts in 2006. Kay's incredible continued matching support makes possible The Lyric Opera Broadcasts, which draw 16 million listeners annually. "Lyric is a great national

institution," Matthew once said, "and it gives our family great pleasure to know these broadcasts bring Lyric's wonderful performances to so many in Chicago and around the globe."

THE JOHN and JACKIE BUCKSBAUM FAMILY

Passionate philanthropists in the Chicago community, John and Jackie Bucksbaum are major supporters of the arts. John Bucksbaum is founder and CEO of Bucksbaum Retail Properties, LLC, a fully integrated owner and developer of retail real estate. This past season, John and Jackie, with their family, gener-

John and Jackie Bucksbaum

ously provided matching funding for The Lyric Opera Broadcasts, which air on 98.7 WFMT live during each opening night performance.

MARION A. CAMERON

Lyric is sincerely honored to have the support and leadership of Marion A. Cameron. A subscriber and donor for over 20 years, Lyric gratefully acknowledges her outstanding generosity and production sponsorship of the 2013/14 new production/Lyric premiere of *Rusalka*, as well as her additional gift in support of this season's *Tamhäuser*. Ms. Cameron is also a Sapphire Patron of the 60th Anniversary Concert and Diamond Ball.

The President of Sipi Metals Corp., Marion Cameron is a member of Lyric's Board of Directors, a member of the Executive Committee and Chair of the Investment Committee.

PAUL and AMY CARBONE

Lyric is very appreciative of the friendship of Paul and Amy Carbone. A dynamic member of Lyric's Board of Directors since 2007, Paul currently serves as its Treasurer, chairs the Finance Committee, and is a vital member of the Executive Committee. Having previously sponsored Lyric's NExT

student ticket initiative and Backstage Tours, Paul and Amy are Co-Chairs of this year's 60th Anniversary Concert and Diamond Ball, and support the event as Diamond Sponsors. The Carbones have also made a generous gift to the Breaking New Ground Campaign. Lyric is grateful for the dedicated leadership of Paul and Amy Carbone.

THE ELIZABETH F. CHENEY FOUNDATION

Lyric Opera remains deeply grateful for the long term generosity of The Elizabeth F. Cheney Foundation, one of Chicago's nonprofit leaders in arts support. The Cheney Foundation has made an enhanced multi-year commitment to the Ryan Opera Center/Lyric Opera. During the 2014/15 season, The Cheney Foundation will fund guest artist Stephanie Blythe's residency, allowing Ensemble members to work intimately with this famed soprano;

access to a behind-the-scenes view of the Ensemble selection process by opening the Ryan Opera Center's Final Auditions to a greater number of Lyric donors and subscribers for the second year; and singer sponsorship of bass Bradley Smoak. Lyric Opera is honored to have as a major supporter The Elizabeth F. Cheney Foundation, whose directors are committed to celebrating Ms. Cheney's legacy through the philanthropic support of the arts.

MR. and MRS. MICHAEL P. COLE

Michael and Elizabeth Cole are vital members of the Lyric Opera family, serving as Co-Chairs and Diamond Sponsors of the 60th Anniversary Concert and Diamond Ball this season. With Elizabeth's active participation as a member of Lyric's esteemed Women's Board, the Coles have previously supported an array of events such as Wine

Auction 2012, the *Celebrating Oklahoma!* Gala, and Opening Night/Opera Ball, for which Elizabeth served as Chair in 2010. Michael serves on Lyric's Board of Directors, and lends his business acumen as a member of the Investment Committee.

MR. and MRS. JOHN V. CROWE

Jack and Peggy Crowe are generous and passionate members of the Lyric family, evidenced by their production sponsorship of *Turandot* (2006/07) and *Tosca* (2009/10) and major support of the Breaking New Ground Campaign. The Crowes are one of eight couples who sponsor the Renée Fleming Initiative. Jack and Peggy Crowe's

Two of Chicago's leading philanthro-

pists, Renée and Lester Crown are devot-

ed patrons of Lyric Opera. The Crown Family is a sponsor of the Renée Fleming

Initiative and has made a generous commitment to Lyric's new Breaking New Ground

Campaign. They have also made major

contributions to the Annual Campaign, the

Building on Greatness Capital Campaign,

significant contribution to Lyric was recognized in naming the Isabelle Cavagnaro Crowe Foyer on the fifth floor in memory of Jack Crowe's mother. The Crowes were leading contributors to the Campaign for Excellence. Lyric is very fortunate to have Jack Crowe as an esteemed member of the Executive Committee of Lyric's Board of Directors.

THE CROWN FAMILY

Lester and Renée Crown

the Campaign for Excellence, and the Great Opera Fund. The Crown Family provided major support for Lyric's return to the airwaves in 2006 as members of the radio broadcast matching grant consortium. In 2014/15, they are supporting the 60th Anniversary Concert and Diamond Ball as Emerald Patrons. Mrs. Crown is a past President of the Women's Board. Mr. Crown joined Lyric's Board of Directors in 1977 and has served as Chairman of the Executive Committee ever since. In 2004, Renée and Lester Crown were recipients of the Carol Fox Award, presented in recognition of their outstanding leadership and commitment to Lyric. Lyric is forever indebted to The Crown Family for their many years of dedicated service to Lyric Opera of Chicago.

MR. and MRS. A. STEVEN CROWN

Steven and Nancy Crown are ardent supporters of a wide range of cultural and educational initiatives in Chicago and beyond. A new member of Lyric's esteemed Women's Board, Nancy Crown and her husband Steven support two important events this season as Emerald Patrons of the 60th Anniversary Concert and Diamond

Ball, and Platinum Sponsors of Wine Auction 2015. As food and wine enthusiasts, Steven and Nancy actively participate in Lyric's triennial Wine Auction. We are fortunate to deepen our long-standing relationship with the Crown Family as we welcome this valued couple into the Lyric Opera family.

THE DAVEE FOUNDATION

Lyric Opera is extremely grateful to The Davee Foundation and the late Ruth Dunbar and Ken M. Davee for their tremendous generosity over the years. The Foundation's exemplary support of Chicago area charities reflects the Davees' wide-ranging interests, including their great love of music and the arts. Lyric Opera is fortunate to be among the organizations benefiting from The Davee Foundation's enduring philanthropy, which helps secure Lyric's future for generations to come. Recently, The Davee Foundation provided critical support to enhance amplification and sound systems used in the American Musical Theater Initiative. The Foundation has generously cosponsored Lyric premieres of *Oklahomal* (2012/13) and *The Sound of Music* (2013/14), and has committed to support the remaining three installments of Lyric's five-year partnership with the Rodgers and Hammerstein Foundation, cosponsoring this season's *Carousel, The King and I* (2015/16) and *South Pacific* (2016/17).

STEFAN EDLIS and GAEL NEESON

Passionate patrons of the arts, Stefan Edlis and Gael Neeson are actively involved with organizations in Chicago, New York, and Aspen. Mr. Edlis and Ms. Neeson have supported and subscribed to Lyric Opera for more than 30 years. They have previously cosponsored the Stars of Lyric Opera at Millennium Park concert and named

their seats through the Your Name Here program. Stefan Edlis and Gael Neeson cosponsored *Hercules* (2010/11), *Elektra* (2012/13), *La Traviata* (2013/14) and are generously cosponsoring this season's new production of *Tosca*. They have also made a leadership gift to the Breaking New Ground Campaign. Lyric is honored to have Stefan Edlis on its Board of Directors and Production Sponsorship Committee.

EXELON

The philanthropic initiatives of Exelon Corporation help generate and sustain Chicago's cultural stature and economic vitality. For several decades, Exelon has generously supported the Annual Campaign, Fantasy of the Opera, Wine Auction, and the Great Opera Fund as well as Lyric's education and community-engagement programs. Amongst Exelon's many cosponsorships have been *The Mikado* (2010/12), the Renée Fleming and Dmitri Hvorostovsky Subscriber Appreciation Concert (2011/12), *La bohème* (2012/13), and *Rusalka* (2013/14). This season, Exelon is a

Sapphire Patron of the 60th Anniversary Concert and Diamond Ball. Lyric Opera is fortunate to have found in Exelon an outstanding corporate partner.

JULIUS FRANKEL FOUNDATION

A founding patron of Lyric Theatre (now Lyric Opera) and a Lyric Opera Board member at the time of his death in 1982, Julius Frankel devoted his philanthropic giving to making Chicago a great place to live and enjoy life. In past seasons, Julius Frankel sponsored Lyric productions of *Andrea Chénier* (1979) and *Lohengrin* (1980) in memory of Betty Frankel. The Julius Frankel Foundation has sustained this noble legacy under the guidance and longtime dedication of former trustees Nelson Cornelius

Julius Frankel

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. The Julius Frankel Foundation has generously sponsored/ cosponsored many celebrated new productions at Lyric including *Die Fledermaus* (1989/90), *Xerxes* (1995/96), *Carmen* (1999/00) in memory of Ardis Krainik, *Cavalleria rusticana* (2002/03), *Pagliacci* (2002/03), and *Il Trovatore* (2006/07). This past season, the Julius Frankel Foundation generously cosponsored a new production of *La Traviata* in honor of Nelson D. Cornelius.

THE 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 the Elizabeth Morse Genius Charitable Trust. In prior seasons, the Trust cosponsored numerous productions including *Le nozze di Figaro* (2003/04), and *The Cunning Little Vixen* (2004/05). Along with The Elizabeth Morse Charitable Trust, the Trust provided challenge grant support for *Orfeo ed Euridice* (2005/06). Both Trusts sponsored *Salome* and *Dialogues of the Carmelites* (2006/07), *Julius Caesar* (2007/08), *Porgy and Bes* (2008/09), *Ernani* (2009/10), *Show Boat* (2011/12), *Elektra* (2012/13), and *Parsifal* (2013/14). This season, they are sponsoring *Porgy and Bess*. The Trust funds Lyric's ongoing board diversity efforts, and helped preserve Lyric's history through support of the Archives project. James L. Alexander is a Vice President of Lyric's Board of Directors, Chairman of the Production Sponsorship Committee, and serves on the Executive, Finance, Investment, and Nominating/Governance Committees. In 2010, Lyric recognized the dedicated leadership and vital involve-

ment of James L. Alexander by awarding him the Carol Fox Award, Lyric's most prestigious honor.

ANN and GORDON GETTY FOUNDATION

Lyric is extremely grateful for the long-standing support of the Ann and Gordon Getty Foundation. The Foundation has made vital contributions to the Annual Campaign, providing essential general operating support to foster Lyric's achievements. Gordon Getty is an esteemed National Director of Lyric's Board of Directors.

MR. AND MRS. RONALD J. GIDWITZ

Longtime members of the Lyric Opera family, Christina and Ron Gidwitz are dedicated to ensuring the future of Lyric Opera remains vital and culturally relevant. The Gidwitzes made generous contributions to the Building on Greatness Campaign and Campaign for Excellence, and have also sponsored Wine Auction and the Renée Fleming and Susan

Graham Concert Dinner. As an active member of the Women's Board, Christina currently serves on the Executive Committee as Membership Chair. Ron, a member of the Board of Directors, serves on its Nominating/Governance Committee and Innovation Committee. This season, Ron and Christina sponsor their first Lyric production as cosponsors of *Don Giovanni*.

GLEDHILL

Gledhills cosponsored Lyric's production of *The Sound of Music* and in 2014/15 they are supporting the 60th Anniversary Concert and

BRENT W. and CATHERINE H.

Brent and Katie are passionate supporters of

numerous causes in Chicago. Last season, the

Diamond Ball as Ruby Patrons. Brent Gledhill

is the Global Head of Investment Banking at William Blair & Company; and a member of the firm's Executive Commitee. Lyric is proud to have Brent Gledhill serve on the Board of Directors and its Audit and Innovation Committees.

WILLIAM and ETHEL GOFEN

William and Ethel Gofen have been attending Lyric Opera productions for over 50 years. They are generous donors to Lyric's Annual Campaign, and have cosponsored the Overture Society Luncheons. In 1997, Bill and Ethel named seats for each other in the Ardis Krainik Theatre as part of the Building on Greatness Campaign. In 2014/15 they are

supporting the 60th Anniversary Concert and Diamond Ball as Ruby Patrons, and during the 2015/16 season, the Gofens are cosponsoring Lyric's world premiere of *Bel Canto*, based on the novel by Ann Patchett. Lyric is thrilled to have Ethel Gofen as a new member of the Board of Directors.

GRAMMA FISHER FOUNDATION

With an unparalleled record as sponsor of 25 Lyric new 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 generously sponsored new productions of *Eugene Onegin* (1984/85), *Lucia di Lammermoor* (1990/91), *La Traviata* (1993/94), *Nabucco* (1997/98), *Un ballo in maschera* (2002/03), *Manon Lescaut* (2005/06), *Macbeth* (2010/11), and *The Barber of Seville* (2013/14). The Gramma Fisher Foundation has made a leadership commitment to cosponsor each of the four operas that make up Wagner's *Ring* Cycle, starting with *Das Rheingold* (2016/17) and concluding with the complete Cycles in 2020/21. Lyric is sincerely grateful for the enduring friendship and leadership of Christine Hunter and other members of the Fisher family. Lyric is fortunate to have Russell Fisher serve on its Board of Directors and Stephanie Fisher as an esteemed member of the Women's Board.

MR. and 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 18 Lyric productions since 1987/88 including *Die Meistersinger* (1998/99 and 2012/13), *Die Fledermaus* (1999/00 and 2006/07), *Die Walküre* (2002/03), *Siegfried* (2003/04),

Ring cycle (2004/05), *The Barber of Seville* (2007/08), *Lohengrin* (2010/11), *The Magic Flute* (2011/12), *Otello* (2013/14), and this season's coproduction of *Don Giovanni*. Through yearly challenge grants, they also help generate important momentum for Operathon – Lyric's annual fundraising broadcast heard live on 98.7WFMT. They have also made a leadership gift to the Breaking New Ground Campaign in support of Lyric's future. 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 awarding him the Carol Fox Award, Lyric's most prestigious honor.

GUGGENHEIM PARTNERS

The Guggenheim name has long been synonymous with philanthropy and has a reputation for its contributions to the advancement of humanity. This season, Lyric is the grateful beneficiary of Guggenheim's generosity as they support Wine Auction 2015 as Onstage and Catalogue Sponsor.

GUGGENHEIM

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.

Joe and Pam Szokol and King and Caryn Harris

HARRIS FAMILY FOUNDATION

The Harris Family Foundation, represented by Joe and Pam Szokol and King and Caryn Harris, joins the production sponsorship family this year as a cosponsor of Lyric's new production of *Tosca*. Having previously supported the Annual Campaign, the Foundation supports the 60th Anniversary Concert and Diamond Ball this season as Emerald Patrons.

The Harris Family Foundation has also 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 new member of its Board of Directors, and also serving on its Production Sponsorship Committee. Lyric is also grateful for the dedicated involvement of Caryn Harris. Caryn is an active member of the revered Women's Board and has held many leadership positions, most recently as Opera Ball Chair in 2012.

After decades of support to Lyric's Annual Campaign, the Howard Family Foundation joins the production sponsor family with its generous cosponsorship of this season's production of *Il Trovatore*. Barbara Howard's steadfast commitment to Lyric Opera is shown through her longtime subscribership, as well as her service as a member of Lyric's Ryan Opera Center Board. Dedicated to the bright futures of the Ryan Opera Center

Ensemble members, Barbara has sponsored the program's Rising Stars in Concert for the past several years. Lyric is grateful for the friendship of Barbara Howard, and the generosity of the Howard Family Foundation.

TOM and JULIE HURVIS

As part of the Breaking New Ground Campaign, Tom and Julie Hurvis have made a generous leadership commitment in support of Lyric Unlimited comprising the company's education and community engagement activities. Tom and Julie are avid fans of opera and longtime Lyric subscribers. In their effort to help keep Chicago

a haven for the cultural arts, they are sponsors of the Renée Fleming Initiative, which brings the renowned soprano to our city multiple times each year. Lyric gratefully acknowledges their more than 20 years of generous contributions to the Annual Campaign, their exclusive sponsorship of *Aida* (2011/12), and their cosponsorships of *A Streetcar Named Desire* (2012/13) and this season's production of *Capriccio*, along with support for The Lyric Opera Broadcasts. Lyric is honored to have Tom Hurvis serve on its Board of Directors, Executive Committee, and Lyric Unlimited Committee.

Lyric Opera deeply appreciates the long tradition of sustaining support from Illinois Tool Works Inc. (ITW). The company has made vital contributions to the Annual Campaign, the Building on Greatness Capital Campaign, the Great Opera Fund, and Wine Auction, and since 2002, it has cosponsored the Opera Ball, one of Lyric's most important traditions. ITW cosponsored *The Pearl Fishers* (1997/98

Maria C. Green

and 2008/09), *The Barber of Seville* (2001/02), *The Elixir of Love* (2009/10), *Hansel and Gretel* (2012/13), and this season's production of *Tosca*. This season the company cosponsors the Diamond Ball, which follows the 60th Anniversary Concert. Lyric is proud to have Maria C. Green, Senior Vice President, General Counsel and Secretary, serve on its Board of Directors

and Lyric Unlimited Committee, as well as past ITW Chairmen and CEOs W. James Farrell, John Nichols, and the late David Speer on its Board of Directors.

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, the Annual Campaign, the Campaign for

Craig Marti

Excellence, Fantasy of the Opera, Opera Ball, and Wine Auction. This season the firm also supports the 60th Anniversary Concert and Diamond Ball as Sapphire Patrons. Lyric is fortunate to have Craig C. Martin, a Partner at Jenner & Block, as a valued member of its Board of **JENNER&BLOCK** Directors and Executive Commit.

JPMORGAN CHASE & CO.

Lyric gratefully acknowledges the vital corporate leadership and support of JPMorgan Chase & Co. Along with the bank's predecessors The First National Bank of Chicago and Bank One, JPMorgan Chase has generously contributed to the Annual Campaign, the Building on Greatness Capital Campaign, Lyric Unlimited, Facilities Fund, the Great Opera Fund, and Wine Auction. The bank has also cosponsored *Madama Butterfly* (2003/04), *The Magic Flute* (2005/06),

La Traviata (2007/08), Tosca (2009/10), The Tales of Hoffmann (2011/12), and Otello (2013/14). This season, JPMorgan Chase is supporting the 60th Anniversary Concert and Diamond Ball as a Ruby Patron. Lyric is honored to have Eric S. Smith, Managing Director, JPMorgan Chase, serve as a member of its Board of Directors, Executive and Nominating/

Governance Committees, and as chairman of the Lyric Unlimited Committee.

_	-					~	as	
- J	P	M	or	'aa	ın	Cn	ıas	e

MR. and MRS. GEORGE D. KENNEDY

Lyric Opera is grateful for the staunch support of George and Valerie Kennedy. As a former member of the Board of Directors, George Kennedy has long been passionate about the financial health of Lyric, having previously supported the Annual Campaign and the Building on Greatness Campaign. The Kennedys have also sponsored *Stars of Lyric Opera at Millennium Park*, and recently made a generous gift to the Breaking New Ground Campaign.

RICHARD P. and SUSAN KIPHART

Dick and Susie Kiphart are esteemed members of the Lyric Opera family and visionary philanthropists. They have generously cosponsored several Lyric productions including *Madama Butterfly* (2003/04), *Roméo et Juliette* (2006/07), *Cavalleria rusticana/Pagliacci* (2008/09), and *Hercules* (2010/11). In honor of Lyric's Golden Jubilee (2004/05), they made a significant gift to Lyric to establish the Richard P. and Susan Kiphart Costume Director Endowed Chair. They

have made leadership contributions to the Campaign for Excellence, of which Dick served as chairman, and the Breaking New Ground Campaign. They also continue to provide major support for Lyric's radio programming as members of the broadcast consortium and are generous sponsors of the Renée Fleming Initiative. This season, they are cosponsoring *The Passenger* and supporting the 60th Anniversary Concert and Diamond Ball as Emerald Patrons. Dick Kiphart is head of William Blair & Company's Private Client Advisors Business and a member of the firm's executive committee. He is the immediate past President and CEO and current Chairman of Lyric's Board of Directors, Chairman of the Nominating/Governance Committee, and a member of both the Finance and Production Sponsorship Committees. Susie Kiphart is President of the Ryan Opera Center Board and serves on the Lyric Unlimited Committee. The Kipharts' enthusiasm for opera and heartfelt commitment to Lyric are tremendous assets to the company, and in recognition of their passion and immense dedication they received the Carol Fox Award, Lyric's highest honor, in 2013.

KIRKLAND & ELLIS LLP

Kirkland & Ellis LLP has a more than 100-year history of providing exceptional service to clients in Chicago and around the world in complex litigation, corporate and tax, intellectual property, restructuring, and counseling matters. The firm is committed to enhancing quality of life through educational opportunities, cultural awareness, youth programs, and community outreach. For many years, Kirkland & Ellis LLP sponsored Lyric Opera's Board of Directors

Annual Meeting. More recently, Kirkland & Ellis LLP cosponsored *Boris Godunov* (2011/12) and *A Streetcar Named Desire* (2012/13). Kirkland & Ellis LLP is the Lead Sponsor of the 60th Anniversary Concert and Diamond Ball. Lyric Opera is fortunate to have Linda K. Myers, a Partner at Kirkland & Ellis LLP, as a member of its Board of Directors and Production Sponsorship **KIRKLAND & ELLIS LLP**

Committee.

NANCY W. KNOWLES

Opera has always played an important role in the life of Nancy W. Knowles. Her love for the art form was nurtured by her family's musical traditions. "My father had hundreds and hundreds of records to play," she fondly recalls, "so classical music was always in my home." A devoted subscriber and patron, Nancy Knowles is a prominent member of the Lyric family. She generously invests her time, talents, and leader-

ship abilities to advance Lyric as a member of the Board of Directors and Executive Committee, and formerly as a Guild Board member. Chairman Emeritus of Knowles Electronics, a manufacturer of hearing-aid components, Nancy Knowles is president of The Knowles Foundation. The Knowles Foundation is a leading contributor to Lyric's Annual Campaign and, as part of the Building on Greatness Capital Campaign, provided an assisted listening system to enhance the operatic experience for hearing-impaired patrons. Ms. Knowles cosponsored *La Traviata* (2007/08), *Tosca* (2009/10), and *Macbeth* (2010/11). This season, Mrs. Knowles is generously cosponsoring Lyric's production of *Capriccio*, and is supporting the 60th Anniversary Concert and Diamond Ball as a Sapphire Patron. In 2007, Lyric named the Nancy W. Knowles Lobby in recognition of her extraordinary gift to the Campaign for Excellence. Mrs. Knowles has once again made a significant gift in support of the Breaking New Ground Campaign to underwrite the Nancy W. Knowles Student and Family Performances Fund. In recognition of her outstanding generosity and enthusiasm, she received the Carol Fox Award, Lyric's highest honor, in 2014.

MR. and MRS. FRED A. KREHBIEL

Kay and Fred Krehbiel are longstanding dedicated members of the Lyric Opera family. Lyric gratefully acknowledges their generous contributions to Lyric's Wine Auction, the Annual Campaign, the Building on Greatness Capital Campaign, and the Campaign for Excellence. This season, they are Diamond Patrons of the 60th

Anniversary Concert and Diamond Ball and have made a generous commitment to 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 they made a significant gift to the Campaign for Excellence. They cosponsored *The Pearl Fishers* (2008/09), *Katya Kabanova* (2009/10), *A Masked Ball* (2010/11), *Rinaldo* (2011/12), *La bohème* (2012/13), and *The Barber of Seville* (2013/14). This season, Josef and Margot gener-

ously cosponsor Lyric's production of Capriccio and have made a generous gift to

the new Breaking New Ground Campaign. The CEO of LSV Asset Management, Josef Lakonishok is a dedicated member of Lyric's Board of Directors, serving on the Executive and Investment Committees.

JIM and KAY MABIE

Lyric Opera cherishes the vital leadership and longstanding support of Jim and Kay Mabie. They are avid operagoers, having subscribed to Lyric for several decades. The Mabies have fostered Lyric's success through generous contributions to the Annual Campaign, the Building on Greatness Capital Campaign, and the Campaign for Excellence. They have also made a leadership gift to the Breaking New Ground Campaign. They cosponsored Can-

dide (1994/95), The Great Gatsby (2001/02), Porgy and Bess (2008/09) and Rigoletto (2012/13). Jim Mabie is an esteemed member of Lyric's Board of Directors, serving on the Executive and Investment Committees.

JOHN D. and CATHERINE T. MACARTHUR FOUNDATION

The MacArthur Foundation supports creative people and effective institutions committed to building a more just, verdant, and peaceful world. In addition to selecting the MacArthur Fellows, the Foundation works to defend human rights, advance global conservation and security, make cities better places, and understand how technology is affecting children and society. Support for arts and culture organizations in Chicago and the region is an expression of civic commitment to the place where the Foundation has its headquarters and where John D. and Catherine T. MacArthur made their home. Grants are designed to help sustain the cultural life

of the city and region. Lyric Opera is very grateful for the ongoing support of the John D. and Catherine T. MacArthur Foundation. More information is at www. macfound.org.

MacArthur Foundation

MALOTT FAMILY FOUNDATION

Robert H. Malott, Retired Chairman and CEO of FMC Corporation, is a fervent fan of opera and music and Lyric is delighted to call him a longtime friend, staunch leader, and generous supporter. The Family Foundation made a leadership commitment to Lyric's Breaking New Ground Campaign, and the Malott Room was named in his family's honor in recognition of their gift to Building on Greatness. He also plays a leadership role as a Life Director of Lyric's Board of Directors.

rio. and Ioan Lave

MAZZA FOUNDATION

Lyric deeply appreciates the abiding friendship and generosity of the Mazza Foundation. Under the guidance of its directors, Mary Jane Rubinelli, Nicholas J. Lavezzorio, Joseph O. Rubinelli, Jr., and Joan Lavezzorio Schniedwind, the Mazza Foundation has provided major support for the Student Matinees beginning in 1994 and continuing to 2004, helping Lyric introduce the majesty and grandeur of opera to thousands of young

people each season. Most recently, the Foundation cosponsored La Cenerentola (2005/06), Iphigénie en Tauride (2006/07), Die Frau ohne Schatten (2007/08), The Pearl Fishers (2008/09), The Damnation of Faust (2009/10), The Girl of the Golden West (2010/11), Show Boat (2011/12), La bohème (2012/13), and Otello (2013/14). This season, the Mazza Foundation generously cosponsors Il Trovatore. Lyric is honored to have Joseph O. Rubinelli, Jr. serve on its Board of Directors and Compensation Committee.

THE ANDREW W. MELLON FOUNDATION

Joseph O. Rubinelli, Jr., Mary Jane Rubinelli, Nicholas J. Lavez-

orio Schniedwind

Lyric is deeply grateful for The Andrew W. Mellon Foundation's long and tremendous history of support. Through a multi-year commitment to Lyric's American Horizons

initiative, the Foundation encouraged presentation of American operas and expansion of the operatic repertory by providing major support for Lyric Opera premieres of The Great Gatsby (2000/01), Street Scene (2001/02), Sweeney Todd (2002/03), Regina (2003/04), A Wedding (world premiere, 2004/05), and Doctor Atomic (2007/08). In addition, the Mellon Foundation provided support for Lyric's premiere/new production of The Midsummer Marriage (2005/06), Lulu (2009/10), and Porgy and Bess (2009/10). The Mellon Foundation provided essential matching funds which enabled Lyric to resume radio broadcast in 2006. During the 2012/13 season The Mellon Foundation spearheaded visionary support of Lyric's new Lyric Unlimited program and the Chicago premiere of Cruzar la Cara de la Luna/To Cross the Face of the Moon, the world's first Mariachi opera. This past season and this current one, The Andrew W. Mellon Foundation continues its visionary and generous support of Lyric Unlimited, including support for El Pasado Nunca se Termina/The Past is Never Finished, as well as providing leadership support for the preparation of Lyric's upcoming world premiere of Bel Canto (2015/16).

JIM and VICKI MILLS/ JON and LOIS MILLS

Lyric is most grateful for the dedication and generosity of Jim and Vicki Mills and Jon and Lois Mills. Jim, Vicki, Jon, and Lois have attended Lyric performances for many seasons and generously supported the Annual Campaign and the Building

on Greatness Capital Campaign. Together, they cosponsored Samson et Dalila (2003/04), Rigoletto (2005/06), La bohème (2007/08), Cavalleria rusticana/ Pagliacci (2008/09), The Merry Widow (2009/10), The Mikado (2010/11), Show Boat (2011/12), Oklahoma! (2012/13), and The Sound of Music (2013/14). This season, Jim and Vicki Mills/Jon and Lois Mills generously cosponsor Lyric's premiere/new production of Carousel.

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. The Monument Trust is a passionate supporter of the arts in the U.K. and U.S. and is cosponsor of Anna Bolena this season.

MR. and MRS. ROBERT S. MORRISON Susan and Bob Morrison are devoted members of

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

a substantial gift to the Campaign for Excellence, and cosponsored Oklahoma! (2012/13) and The Sound of Music (2013/14). Susan and Bob generously cosponsor Lyric's new production of Carousel this season.

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 has sponsored or cosponsored numerous pro-

ductions and special programs at Lyric, and has provided leadership challenge grants that helped garner new support for the company. In prior seasons, the Trust provided leadership support of the Stars of Lyric Opera concerts at Grant Park and Millennium Park (2000-2008). In honor of Lyric's Golden Jubilee, The Elizabeth Morse Charitable Trust cosponsored The Cunning Little Vixen (2004/05). The Elizabeth Morse Charitable Trust provided challenge grant support for Orfeo ed Euridice (2005/06) and cosponsored Dialogues of the Carmelites and Salome (2006/07), Julius Caesar (2007/08), Porgy and Bess (2008/09), Ernani (2009/10), Show Boat (2011/12), Elektra (2012/13), and Parsifal (2013/14). The Elizabeth Morse Charitable Trust cosponsored A Midsummer Night's Dream (2010/11). This season, the Trust is cosponsoring Porgy and Bess. James L. Alexander is a Vice President of Lyric's Board of Directors, Chairman of the Production Sponsorship Committee, and serves on the Executive, Finance, Investment, and Nominating/Governance Committees. In 2010, Lyric recognized the dedicated leadership and vital involvement of James L. Alexander by presenting him with the Carol Fox Award, Lyric's most prestigious honor.

The Elizabeth Morse Charitable Trust

THE NEGAUNEE FOUNDATION

The founder of The Negaunee Foundation has great affection for music, the performing arts, and Mozart. These interests, combined with a strong admiration of Lyric Opera, have been instrumental in bringing operas to Lyric's mainstage. The Negaunee Foundation cosponsored Così fan tutte (2006/07), The Abduction from the Seraglio (2008/09), The Mikado (2010/11), The Magic Flute (2011/12), Oklahoma! (2012/13), and La Clemenza di Tito (2013/14). This season, The Negaunee Foundation is generously cosponsoring Don Giovanni and Carousel, and has made a leadership gift to the Breaking New Ground Campaign. Lyric is very fortunate to be among the Chicago cultural institutions benefitting 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 Daniel have been loyal Lyric Opera subscribers and donors for many years. They sponsored the Symposiums for Lyric productions of Hercules (2010/11) and Show Boat (2011/12). They cosponsored Rigoletto (2012/13), La Traviata (2013/14) and this season cosponsor Lyric's production of The Passenger. They have also made a

generous gift to the Breaking New Ground Campaign to help secure Lyric's future. Sylvia is Lecturer in Law, University of Chicago Law School. She is founder and chair of the Project on Gender, Culture, Religion and Law at Brandeis and is coeditor of its book series (Brandeis University Press). Daniel is President, Chairman and Co-Founder of the Compass Lexecon consulting firm. He is the Lee and Brena Freeman Professor of Law and Business Emeritus at the University of Chicago Law School. Lyric is honored to have Sylvia Neil serve on its Board of Directors, Production Sponsorship, and Lyric Unlimited Committees.

Jerry and Elaine Nerenberg

THE NERENBERG FOUNDATION

During their lifetimes, Jerry and Elaine Nerenberg were passionate supporters of Lyric Opera and subscribed for more than 30 years. They were especially supportive of The Patrick G. and Shirley W. Ryan Opera Center and loved to watch these young artists perform and grow at Lyric Opera. Jerry Nerenberg and his wife Elaine passed away

in 2005 and 2007, respectively. In their wills, they established The Jerome and Elaine Nerenberg Foundation, which was funded to make generous annual grants to Lyric Opera for many years to come. Lyric is very appreciative of the Nerenbergs' thoughtfulness and generosity in creating this planned gift.

NIB FOUNDATION

Founding owners/managers of former radio station WNIB, Sonia and William Florian established the NIB Foundation to extend their support to many worthwhile arts and environmental causes. The Florians are devoted members of the Lyric family, having subscribed to Lyric for more than three decades. The NIB Foundation cosponsored La Traviata (2002/03), Lucia di Lammermoor (2003/04), Tosca (2004/05),

Rigoletto (2005/06), Il Trovatore (2006/07), La bohème (2007/08), Madama Butterfly (2008/09), The Elixir of Love (2009/10), A Masked Ball (2010/11), The Tales of Hoffmann (2011/12), Don Pasquale (2012/13), and The Barber of Seville (2013/14). This season, the NIB Foundation generously cosponsors Lyric's production of Tannhäuser, and the Florians personally support the 60th Anniversary Concert and Diamond Ball as Diamond Patrons. The Foundation made a significant and deeply appreciated contribution to Lyric's endowment, establishing The NIB Foundation Italian Opera Endowed Chair, and the NIB Foundation made a major contribution to the Campaign for Excellence, which helped strengthen Lyric's financial reserves. They have also made a leadership 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 Civic Opera House. Sonia Florian is a vital member of Lyric's Board of Directors and Executive Committee.

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. By providing major support to Lyric's endowment, Mr. and Mrs. Nichols established the John D. and

Alexandra C. Nichols Music Director Endowed Chair. Principal Dressing Room 110 is named in their honor due to their very benevolent contribution to the Building on Greatness Capital Campaign. Lyric Opera is extremely grateful for John and Alexandra Nichols' significant leadership contributions to both the Campaign for Excellence and the Breaking New Ground Campaign, establishing the John D. and Alexandra C. Nichols Grand Staircase. This season, Mr. and Mrs. Nichols support the 60th Anniversary Concert and Diamond Ball as Emerald Patrons. Vice Chairman of The Marmon Group, Inc., John Nichols is also a dedicated National Director of Lyric's Board of Directors. Lyric is immensely grateful for the unwavering generosity of John and Alexandra Nichols.

NORTHERN TRUST

A banking and financial services leader, Northern Trust is a long-standing, generous corporate contributor to Lyric. The company has given major support to the Annual Campaign, Facilities Fund, Great Opera Fund, and Lyric Unlimited. Northern Trust provided vital leadership contributions to Lyric as Presenting Sponsor of Wine Auctions (2000, 2003, 2006, 2009, 2012) and cosponsor of the Opera Ball (annually since 1998). In addition, Northern Trust cospon-

sored Faust (2009/10) and was Lead Corporate Sponsor of Oklahoma! (2012/13) and cosponsor of The Sound of Music (2013/14). This season, Northern Trust generously cosponsors the Diamond Ball which follows the 60th Anniversary Concert. They are the anchor of Wine Auction 2015 as its Presenting Sponsor. Lyric is honored to have Jana R. Schreuder, Chief Operating Officer of Northern Trust, serve as a member of its Board of Directors and Finance Committee, and Northern Trust's Retired

Chairman and CEO William A. Osborn serve as a member of its Board of Directors and Executive Committee.

MR. and MRS. WILLIAM A. OSBORN

Bill and Cathy Osborn are devoted members of the Lyric Opera family. They have subscribed to Lyric for nearly 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, the Building on Greatness Capital Campaign, the Campaign for Excellence, and Wine Auctions. This season, they are supporting the Wine Auction and the 60th Anniversary Concert and Diamond Ball as Emerald Patrons. Cathy Osborn, a valued member of Lyric's Women's Board, was Co-Chairman of Lyric's highly successful Wine Auction 2009, and Chairman of Opera Ball 2013. William A. Osborn, Northern Trust's Retired Chairman and CEO, is a leading member of Lyric's Board of Directors and Executive Committee.

MR. and MRS. MICHAEL POLSKY

Subscribers and generous Annual Campaign donors, Michael and Tanya Polsky join the production sponsorship family this year as cosponsors of Tosca. Michael is President and CEO of Invenergy LLC, an innovator in clean energy, which is headquartered in Chicago. The company has previously supported Women's Board Gala events for

Oklahoma! and The Sound of Music. Lyric Opera is grateful for the lasting friendship of Michael and Tanya Polsky.

PRINCE CHARITABLE TRUSTS

The Prince Charitable Trusts supports a broad array of programs in Chicago, Washington, DC, and Rhode Island, and Lyric Opera is fortunate to be among the beneficiaries of the generosity of the Trusts' Chicago and Washington, DC branches. This season, the Prince Charitable Trusts are Diamond Patrons of the 60th Anniversary Concert and Diamond Ball in honor of Lyric's esteemed Women's Board, which includes Diana Prince and Meredith Wood-Prince as members. The Trusts have also provided principal support for Lyric's 2015/16 commission Bel

PRITZKER FOUNDATION

Canto by awarding a grant to composer Jimmy López, as well as sponsoring a summer 2014 workshop presentation of the piece. The Prince Charitable Trusts have supported Lyric's Annual Campaign, Wine Auction, Building on Greatness Campaign, and Great Opera Fund, and were cosponsors of the 2004/05 Ring Cycle.

Mr. and Mrs. Jay A. Pritzker

honored to have Life Member Mrs. Jay A. Pritzker serve on its esteemed Women's Board since 1970.

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 support of the Breaking New Ground

Campaign to underwrite the Pritzker Family Concert

Shell, designed by renowned Chicago architect Jeanne

Gang and Studio Gang architects. Lyric Opera is

MR. and MRS. J. CHRISTOPHER REYES

Anne and Chris Reyes are prominent members of the Lyric family. Immediate Past President of Lyric's Women's Board, Anne was recently elected to serve on Lyric's Board of Directors; Chris is also a valued member of the Board of Directors, and serves on its Nominating/Governance Committee.

Together they have made important contributions to Lyric as cosponsors of Thais (2002/03) A Masked Ball (2010/11), Don Pasquale (2012/13), and Madama Butterfly (2013/14). They are again Platinum Grand Benefactor sponsors of Wine Auction, and are major supporters of the Annual Campaign. In addition, they provided a significant and much appreciated gift to the Campaign for Excellence as well as a major leadership gift to the Breaking New Ground Campaign. This season, Mr. and Mrs. J. Christopher Reyes are Diamond Patrons of the 60th Anniversary Concert and Diamond Ball and cosponsors of Carousel.

BETSY and ANDY ROSENFIELD

Lyric is grateful for the devotion of Andrew M. and Betsy Bergman Rosenfield, who are active members of the Lyric Opera family. Andy served as a member of the Board of Directors from 1993 to 2007, and Betsy is a leader on Lyric's esteemed Women's Board. Betsy chairs this season's Opening Night Dinner and Performance. The Rosenfields

also provide generous gifts to the 60th Anniversary Concert and Diamond Ball and Opening Night.

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 three decades, the Ryans have contributed generously to the Annual Campaign, the Great Opera Fund, Wine

Auctions (which Mrs. Ryan initiated in 1988), and the Building on Greatness Capital Campaign for which Lyric named the Pat and Shirley Ryan Family Rehearsal Center located backstage to honor their major contribution. In recognition of his leadership role in the Building on Greatness Campaign, Pat Ryan was a recipient of the 1994 Carol Fox Award. For several 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 support the 60th Anniversary Concert and Diamond Ball this season as Diamond Patrons. In recognition of their extraordinary gift to the Campaign for Excellence, Lyric's premier artist development program was renamed The Patrick G. and Shirley W. Ryan Opera Center. Lyric is deeply grateful for their major leadership gift to the Breaking New Ground Campaign in support of the Innovation Initiative. A Vice President and a member of the Executive and Innovation Committees of Lyric's Board of Directors and a distinguished former President of the Women's Board, Shirley Welsh Ryan was awarded the 2008 Carol Fox Award - Lyric's most prestigious honor - in recognition of her many years of devoted service to the opera company.

Jack and Catherine Scholl

House reach full-house audiences of junior-high and high school students, many of whom are experiencing opera for the first time. The Foundation also supported last season's hugely-successful family opera, The Family Barber. Lyric Opera is deeply grateful to the Dr. Scholl Foundation for its generous ongoing support of Student Matinees/Performances for Students, commemorating Catherine A. and Jack E. Scholl, who championed cultural and institutional education.

EARL and BRENDA SHAPIRO FOUNDATION

Prominent members of the Lyric family for many seasons, Brenda

Shapiro and her late husband Earl provided vital support to the

Annual Campaign, the Building on Greatness Capital Campaign,

and the Campaign for Excellence. The Shapiros cosponsored The

Magic Flute (2005/06), Falstaff (2007/08), The Abduction from

the Seraglio (2008/09), A Midsummer Night's Dream (2010/11),

and Hansel and Gretel (2012/13). Mrs. Shapiro has made a

Brenda Shapiro

major leadership gift to the Breaking New Ground Campaign and is cosponsoring The Passenger this season. Lyric is honored to have Brenda Shapiro serve on the Board of Directors as well as Executive, Production Sponsorship, and Lyric Unlimited Committees.

DR. SCHOLL FOUNDATION

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

ARIA SOCIETY SPOTLIGHT | 2014-2015

A leader in the international legal arena, the law firm of Sidley Austin is a generous corporate contributor to arts and culture in Chicago. Lyric deeply appreciates Sidley Austin's cosponsorship of Lyric's new productions of Orfeo ed Euridice (2005/06), Lulu (2008/09),

Hercules (2010/11), Werther (2012/13), and Rusalka (2013/14). Additionally, Sidley Austin has supported Operathon, Fantasy of the Opera, and the Annual Campaign. This season, Sidley Austin LLP generously cosponsors Lyric's production of The Passenger. Lyric is proud to have Larry Barden, Chairman of the firm's Management Committee, on its Board of Directors

and Compensation Committee and David Carpenter, Senior Counsel, serve on its Board of Directors and Civic Engagement Committee.

MANFRED and FERN STEINFELD

SIDLEY AUSTIN LLP

Longtime subscribers and supporters of Lyric's Annual Campaign, Manny and Fern Steinfeld join the production sponsorship family this season with their generous cosponsorship of Weinberg's The Passenger. Also substantial supporters of the Jewish United Fund of Metropolitan Chicago, Lyric is deeply grateful to have Manny and Fern play an integral role in bringing this moving piece to

Chicago for its Midwest premiere. The Steinfelds also supported Lyric's Building on Greatness Campaign through the "Name a Seat" program.

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 long-standing member of the Guild Board of Directors. She has generously supported The Patrick G. and Shirley W. Ryan Opera Center, as well as the Opening Night Pre-Opera Cocktail Buffet, the Opera Ball Reception, and the Wine Auction Honored Guest Dinner. Previously, Liz Stiffel was the Lead Sponsor of the Renée Fleming Subscriber

Appreciation Concert (2010/11), and she generously cosponsored productions of La bohème (2001/02), The Magic Flute (2005/06), Falstaff (2007/08), and Manon (2008/09). She also supported Lyric's Building on Greatness Capital Campaign. This past season, Liz Stiffel was the Lead Sponsor of the Stars of Lyric Opera at Millennium Park concert and this year she is sponsoring the Wine Auction Honored Guest Dinner and is a Diamond Patron of the 60th Anniversary Concert and Diamond Ball.

CHERRYL T. THOMAS

Cherryl Thomas is a lifelong Chicagoan, having worked for the City of Chicago for 30 years in the Departments of Public Works, Water, Aviation and Buildings, and as Deputy Chief of Staff for Infrastructure in the Mayor's Office before accepting an appointment by President Clinton to serve as Chairman of the U.S. Railroad Retirement Board for 5 years. Founder, President and CEO of Ardmore Associates, who

Donna Van Eekeren is a devoted opera fan, Lyric subscriber,

and generous supporter of the Ryan Opera Center. She

enjoys encouraging talented young artists in her roles as a Ryan Opera Center Distinguished Benefactor and Lead

generously support Operathon, Cherryl personally sponsors her first production this

DONNA VAN EEKEREN FOUNDATION

season as a cosponsor of Porgy and Bess. Lyric is honored to have Cherryl serve on its Board of Directors and Civic Engagement Committee.

for Students, NExT Discount Tickets for College Students, and Opera in the Neighborhoods, as well as Fantasy of the Opera and as a Singer Sponsor for the Ryan Opera Center. This season, the Donna Van Eekeren Foundation generously cosponsors Anna Bolena, having previously cosponsored The Merry Widow (2009/10), Carmen (2010/11), Ariadne auf Naxos (2011/12), La bohème (2012/13) and Die Fledermaus (2013/14). She has also made a leadership gift to the Breaking New Ground Campaign to secure Lyric's future, and supports Wine Auction 2015 and the 60th Anniversary Concert and Diamond Ball as a Sapphire Patron. Executive Chairman of Land O'Frost, Donna Van Eekeren is a valued member of Lyric's Board of Directors, serving as Secretary of the Board, on the Executive and Production Sponsorship Committees, and on the Ryan Opera Center Board.

Carol and William Vanc

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

Lyric Opera appreciates the extraordinary generosity and leadership of the Vance Family. For more than 20 years, Mrs. Herbert A. Vance provided Lead Sponsorship of Opera in the Neighborhoods, one of Lyric's most popular youth-enrichment programs. The Vances have generously sponsored/ cosponsored several Lyric premieres and new productions including Hänsel und Gretel (2001/02), The Pirates of Penzance (2003/04), The Midsummer

Marriage (2005/06), The Damnation of Faust (2009/10), Show Boat (2011/12) Oklahoma! (2012/13), and The Sound of Music (2013/14). For many years, the Vances have supported young singers through their sponsorship of Ryan Opera Center ensemble members. In addition, Mr. and Mrs. William C. Vance contributed to the Campaign for Excellence and are generous sponsors of the Renée Fleming Initiative. Mr. Vance is an esteemed member of Lyric's Board of Directors, Compensation, and Executive Committees. He also serves on the Ryan Opera Center Board, of which he is past President. This season, Mrs. Herbert A. Vance and Mr. and Mrs. William C. Vance generously cosponsor Lyric's production of Carousel. Mr. and Mrs. William C. Vance have also made a significant commitment to the Breaking New Ground Campaign.

ROBERTA L. and ROBERT J. WASHLOW

Roberta and Bob Washlow are cherished members of the Lyric family. For more than two 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 sponsored more than 20

Lyric productions. The Washlows cosponsored Porgy and Bess (2008/09), The Elixir of Love (2009/10), A Midsummer Night's Dream (2010/11), Show Boat (2011/12), Don Pasquale (2012/13), and La Clemenza di Tito (2013/14). Roberta and Bob Washlow generously cosponsor this season's Porgy and Bess. Lyric is honored to have Roberta Washlow as an esteemed member of its Board of Directors.

HELEN and SAM ZELL

Helen and Sam Zell are passionate supporters of Chicago's vibrant cultural scene. They are longtime subscribers to Lyric Opera and have contributed to the Annual Campaign and special projects including the Wine Auction for many years. Helen and Sam Zell generously cosponsored Lyric's new production of Rinaldo (2011/12), Rigoletto

(2012/13), La Traviata (2013/14) and this season are cosponsors of the Lyric premiere of The Passenger.

For sixty years, Lyric Opera of Chicago has produced world-class opera with many of the world's greatest artists. With decades of dedicated support from donors and subscribers, the company has flourished, gaining global recognition for its artistic excellence and fiscal stability.

Building our reputation for the future will rely on continued commitment to the broad, deep and relevant cultural service we provide to our city, while also advancing the development of opera as a vital art form. Lyric is seizing new opportunities to present opera at the highest level, re-define our audiences, and enhance our infrastructure.

After a year-long strategic planning process led by Lyric's Board and senior management, the Breaking New Ground campaign has been launched to implement the company's blueprint for a world-class, twenty-first century opera company. Breaking New Ground will allow Lyric to continue to produce major productions of the highest caliber while also modernizing the stage of the Ardis Krainik Theatre with state-of-the-art equipment. The campaign will also contribute toward updated media, marketing and audience development programs, and plans to strengthen the company's financial position, including continued efforts to build Lyric's endowment in accordance with industry best practice.

Lyric Opera is grateful to the members of the Board of Directors and donor family who have made generous contributions to the Campaign (as of January 1, 2015):

Anonymous Mr. and Mrs. J. Thomas Hurvis The Monument Trust (UK) The Negaunee Foundation John D. and Alexandra C. Nichols J. Christopher and Anne N. Reyes Foundation Patrick G. Ryan and Shirley Welsh Ryan

Julie and Roger Baskes David and Orit Carpenter Mr. & Mrs. Dietrich M. Gross Nancy W. Knowles Earl and Brenda Shapiro Foundation

Abbott Fund The Crown Family Stefan Edlis and Gael Neeson Donna Van Eekeren Foundation

Anonymous (2)

The Henry and Gilda Buchbinder Family Foundation Gramma Fisher Foundation of Marshalltown, Iowa The Harris Family Foundation Richard P. and Susan Kiphart Josef and Margot Lakonishok Robert H. Malott Mr. and Mrs. Robert S. Morrison Mr. and Mrs. William H. Redfield Lloyd E. Rigler-Lawrence E. Deutsch Foundation

Mr. and Mrs. John V. Crowe Maurice and Patricia Frank Mr. and Mrs. Fred A. Krehbiel NIB Foundation Pritzker Foundation Mr. and Mrs. William C. Vance Paul and Amy Carbone Catamaran Brent and Katie Gledhill Jenner & Block LLP Jim and Kay Mabie Sylvia Neil and Daniel Fischel Nuveen Investments Mr. and Mrs. William A. Osborn PwC

Ada and Whitney Addington John and Ann Amboian Allan and Elaine Muchin Susan and Robert E. Wood II

Anonymous

Baker Tilly Virchow Krause LLP Bulley & Andrews LLC Cellmer/Neal Foundation Fund John Edelman and Suzanne Krohn The Ferguson-Yntema Family Charitable Trust Stephen A. Kaplan and Alyce K. Sigler Mr. and Mrs. George D. Kennedy Blythe Jaski McGarvie Mr. and Mrs. Edward B. Rouse

Mr. and Mrs. Paul F. Anderson Mr. and Mrs. Ron Beata John W. and Rosemary K. Brown Family Foundation Ann M. Drake Anthony Freud and Colin Ure Mr. and Mrs. William E. Hay Mr. and Mrs. Lee Oberlander Mr. and Mrs. James J. O'Connor

60th Anniversary Concert and Diamond Ball

Lyric Opera of Chicago expresses its deep gratitude to the following generous contributors who have made significant gifts in support of the 60th Anniversary Concert and Gala.

CONCERT LEAD SPONSOR

Kirkland & Ellis

DIAMOND BALL SPONSORS

ITW Northern Trust

DIAMOND PATRONS

Sonia Florian John R. Halligan Charitable Fund Kay and Fred Krehbiel Prince Charitable Trusts

EMERALD PATRONS

Mr. and Mrs. A. Steven Crown The Crown Family GRAFF Diamonds Harris Family Foundation Edgar D. and Deborah R. Jannotta Family

SAPPHIRE PATRONS

Jenner & Block LLP Mr. and Mrs. Gregory K. Jones and Family Mr. and Mrs. Lester Knight III Nancy W. Knowles KPMG LLP Blythe Jaski McGarvie Allan and Elaine Muchin Jeffrey C. Neal and Susan J. Cellmer Sharon and Lee Oberlander

RUBY PATRONS

Mr. and Mrs. Matthew Fisher Brent and Katie Gledhill Ethel and Bill Gofen Andrea and Jim Gordon/ The Edgewater Funds JPMorgan Chase & Co. Dr. and Mrs. Mark F. Kozloff Josef and Margot Lakonishok Jim and Kay Mabie Francine Manilow and Caroline Brown Mr. and Mrs. Todd D. Mitchell Nuveen/John and Ann Amboian

ADDITIONAL GIFTS

Mr. and Mrs. W. James Farrell Gucci America, Inc. J. Christopher and Anne N. Reyes Patrick G. Ryan and Shirley Welsh Ryan Liz Stiffel

Richard P. and Susan Kiphart John D. and Alexandra C. Nichols Mr. and Mrs. William A. Osborn Jamie D. Rigler

Betsy and Andy Rosenfield Mr. and Mrs. Gordon Segal Sipi Metals Corporation Spencer Stuart Donna Van Eekeren Foundation Mr. and Mrs. Robert G. Weiss Ann Ziff

Mr. and Mrs. John W. Oleniczak Matt and Carrie Parr Dr. and Mrs. Leonard Potempa Mr. and Mrs. James L. Sandner Brenda M. Shapiro Mr. and Mrs. Alejandro Silva Carl and Marilynn Thoma US Bank Paul Wood and the Honorable Corinne Wood Mr. and Mrs. Robert E. Wood II Arie and Bozena Zweig

Walter E. Heller Foundation

Anonymous (2) Randy L. and Melvin R. Berlin Paul and Amy Carbone Mr. and Mrs. Michael P. Cole

Anonymous (2) Katherine A. Abelson and Robert J. Cornell James N. and Laurie V. Bay Henry M. and Gilda R. Buchbinder Mr. and Mrs. Richard W. Colburn

Ada and Whitney Addington James L. Alexander and Curtis D. Drayer/ Kenneth R. Norgan Mr. and Mrs. John A. Buck Dover Corporation Stefan Edlis and Gael Neeson Stephen and Lois Eisen Exelon Mr. and Mrs. J. Thomas Hurvis

Anonymous AT&T Mr. and Mrs. Larry A. Barden Julie and Roger Baskes David and Orit Carpenter Greg and Mamie Case Mr. and Mrs. John V. Crowe John Edelman and Suzanne Krohn Mr. and Mrs. Richard Elden Mark E. Ferguson and Elizabeth B. Yntema Ferguson Daniel Fischel and Sylvia Neil

Baker Tilly Virchow Krause LLP Craig and Janet Duchossois

Major Contributors, 60th Anniversary Season

Special Event And Project Support

Lyric Opera is grateful to the following generous donors for their support of special events and projects during the 2014/15 Season. Listings include contributors whose gifts of \$5,000 and more were received by January 1, 2015.

Annual Meeting Dinner

Bartlit Beck Herman Palenchar & Scott LLP Strategy&, Formerly Booz & Company

Backstage Tours Paul and Amy Carbone

Lyric Opera of Chicago Broadcasts

The Hurvis Family Foundation With Matching Funding by: The Matthew and Kay Bucksbaum Family The John and Jackie Bucksbaum Family Richard P. and Susan Kiphart

Champagne On Stage Albert and Rita Lacher

Choral Concerts Lieselotte N. Betterman Shawn M. Donnelley and Christopher M. Kelly Mr. and Mrs. Tom W. Olofson

Grand Benefactor Dinners Latham & Watkins LLP

Innovation Initiative Patrick G. Ryan and Shirley Welsh Ryan

Lyric Signature Events Baker & McKenzie PwC

Official Airline American Airlines

Opening Night Gala Aon

Opening Night Gala Dinner Anonymously sponsored in memory of Debby Jannotta

Operathon Ardmore Associates Walgreens 98.7WFMT

Operathon Challenge Grants

Anonymous (2) Amsted Industries Foundation Julie and Roger Baskes Mr. and Mrs. Ron Beata Dr. and Mrs. Tapas K. Das Gupta Sir Andrew Davis and Lady Gianna Rolandi Davis Renée Fleming Anthony Freud and Colin Ure Mr. & Mrs. Dietrich M. Gross Edgar D. Jannotta Richard P. and Susan Kiphart Lyric Opera Chapters Lyric Opera Overture Society Mr. and Mrs. Robert Marjan Mr. and Mrs. James McClung Egon and Dorothy Menker Allan and Elaine Muchin Lloyd E. Rigler-Lawrence E. Deutsch Foundation Dr. David Thurn Joan and Marco Weiss/ Bill Melamed and Jamey Lundblad

Operathon Merchandise Sponsors

Fellowes, Inc. Sidley Austin LLP

Operathon Trip Auction American Airlines

Overture Society Luncheons Mr. and Mrs. Merrill E. Blau

Mr. and Mrs. Merrill E. Blau Rhoda L. and Henry S. Frank Susan M. Miller

Planned Giving Seminars BMO Harris Bank Morgan Stanley Wealth Management William Blair & Company

Projected English Titles Lloyd E. Rigler-Lawrence E. Deutsch Foundation

Renée Fleming Initiative Anonymous Mr. and Mrs. John V. Crowe The Crown Family Mr. and Mrs. J. Thomas Hurvis Richard P. and Susan Kiphart John D. and Alexandra C. Nichols Patrick G. Ryan and Shirley Welsh Ryan Mr. and Mrs. William C. Vance

Season Preview Concert Komarek-Hyde-McQueen Foundation/ Patricia Hyde Lake Geneva Chapter

Stars of Lyric Opera at Millennium Park Lead Sponsor: closerlook, inc.

Cosponsors: Anonymous (2) AT&T Christine and Paul Branstad Family Foundation Crain-Maling Foundation Ernst & Young LLP Rhoda L. and Henry S. Frank Greg and Annie Jones/The Edgewater Funds Lois B. Siegel Music Performance Trust Fund and the Film Fund

Wine Auction

Presenting Sponsor: Northern Trust

Catalogue and Onstage Auction Sponsor: Guggenheim Partners

Dinner Wine Sponsor: Mr. and Mrs. James L. Sandner

SONG Commemorative Wine Sponsor: Abbott

Cosponsors: James N. and Laurie V. Bay Mr. and Mrs. A. Steven Crown Richard P. and Susan Kiphart J. Christopher and Anne N. Reyes Patrick G. Ryan and Shirley Welsh Ryan Nancy S. Searle

Anonymous (2) Bain & Company Baker Tilly Virchow Krause LLP R. Robert and Cathy Funderburg Charitable Trust Mr. and Mrs. Ronald J. Gidwitz The Harris Family Foundation ITW Jenner & Block LLP Ann and Gregory K. Jones Mr. and Mrs. Lester Knight III Mr. and Mrs. Fred A. Krehbiel Mayer Brown LLP Sherry McFall and Ken Porrello Blythe Jaski McGarvie Mr. and Mrs. Todd D. Mitchell Susan and Nicholas Noyes and Make It Better Media Mr. and Mrs. William A. Osborn Lisbeth Stiffel Carl and Marilynn Thoma Underwriters Laboratories Donna Van Eekeren and Dale Connelly Kim and Miles D. White

Greg and Mamie Case Mr. and Mrs. Charles Huebner Dr. and Mrs. James C. Pritchard White Pine Charitable Trust

Lyric Unlimited

With Major Support From The Hurvis Family Foundation

General Support *Leadership Funding:* The Andrew W. Mellon Foundation

Additional Funding By: Anonymous (2) Archer Daniels Midland Foundation The Barker Welfare Foundation Baxter International, Inc. BNY Mellon Helen Brach Foundation **CNA** Foundation Nancy Dehmlow Richard B. Egen Envestnet Goldman Sachs The Hearst Foundations The Dolores Kohl Education Foundation-Morris and Dolores Kohl Kaplan Fund Judith Z. and Steven W. Lewis Family Daniel Lome Morgan Stanley Foundation Northern Trust Matt and Carrie Parr Andra and Irwin Press Charles and M.R. Shapiro Foundation, Inc. Dr. and Mrs. Peter W. Stonebraker Wallace Foundation

El Pasado Nunca Se Termina

Lead Sponsor: The Andrew W. Mellon Foundation

Cosponsors: Anonymous Maria C. Bechily and Scott Hodes Exelon Ken Norgan OPERA America Rosy and Jose Luis Prado Dr. and Mrs. Ricardo Rosenkranz Mr. and Mrs. Alejandro Silva United Scrap Metal, Inc.

NEXT Student Ticket Program *Lead Sponsor:* The Grainger Foundation

Cosponsors: Anonymous Mr. and Mrs. Paul F. Anderson Dr. and Mrs. Arthur J. Atkinson, Jr. T. G. Bligh Foundation Fund The Brinson Foundation Mark E. Ferguson and Elizabeth B. Yntema Ferguson Elaine Frank J. Douglas Gray Patricia A. Kenney and Gregory J. O'Leary Komarek-Hyde-McQueen Foundation/ Patricia Hyde NiSource Satter Family Foundation Mary Sue and Michael Shannon Donna Van Eekeren Foundation

Pre-Opera Talks Mr. and Mrs. Edward O. Boshell, Jr. Kip Kelley

James and Michele Young **Program Evaluation** The Elizabeth Morse Charitable Trust

Memory and Reckoning/The Property Anonymous Joyce E. Chelberg Consulate General of the Republic of Poland Goldman Sachs Mr. and Mrs. Eric L. Hirschfield Seymour Persky Polish Cultural Institute Penelope and Robert Steiner

Senior Matinee

Buehler Family Foundation Shirley and Benjamin Gould Endowment Fund Louise H. Landau Foundation Lannan Foundation Dr. Sondra C. Rabin The Retirement Research Foundation The Siragusa Foundation Adam and Harriette Swierz Donor-Advised Fund

Student Backstage Tours John Edelman and Suzanne Krohn Shirley and Benjamin Gould Endowment Fund

Vocal Partnership Program Bank of America

Youth Opera Council Terry J. Medhurst

With Major Support Provided by the Nancy W. Knowles Student and Family Performances Fund

The Magic Victrola Lead Sponsor: Dr. Scholl Foundation

Cosponsors: Paul M. Angell Family Foundation Bulley & Andrews LLC Mr. and Mrs. Sanfred Koltun Nuveen Investments Sage Foundation US Bank

Opera in the Neighborhoods Anonymous

Opera Residencies in Schools Anonymous Robert and Isabelle Bass Foundation, Inc. CME Group Foundation Polk Bros. Foundation

Performances for Students John W. and Rosemary K. Brown Family Foundation The Jacob and Rosaline Cohn Foundation Dover Dan J. Epstein Family Foundation General Mills Foundation John Hart and Carol Prins Dr. Scholl Foundation Segal Family Foundation Bill and Orli Staley Foundation Donna Van Eekeren Foundation Mrs. Roy I. Warshawsky

Look To The Future

ENDOWED CHAIRS

The Women's Board General Director Endowed Chair

In Loving Memory Of Ardis Krainik John D. and Alexandra C. Nichols Music Director Endowed Chair

Howard A. Stotler Chorus Master Endowed Chair Chapters' Endowed Chair For Education In Memory Of Alfred Glasser

The Ryan Opera Center Board Opera Center Director Endowed Chair

Robert and Ellen Marks American Opera Endowed Chair

Baroque Opera Endowed Chair -

A Gift From An Anonymous Donor Mr. and Mrs. William H. Redfield Bel Canto

- Opera Endowed Chair
- W. James and Maxine P. Farrell French Opera Endowed Chair

Irma Parker German Opera Endowed Chair The NIB Foundation Italian Opera Endowed Chair Regenstein Foundation Mozart Endowed Chair In Honor Of Ruth Regenstein William E. and Mary Gannon Hay Puccini Endowed Chair The Guild Board of Directors Verdi Endowed Chair Wagner Endowed Chair – A Gift From An

Anonymous Donor

Mrs. R. Robert Funderburg Concertmaster Endowed Chair Richard P. and Susan Kiphart Costume Director

- Endowed Chair Mary-Louise and James S. Aagaard Lighting Designer Endowed Chair
- In Honor Of Duane Schuler

Robert and Ellen Marks Ryan Opera Center Vocal Studies Program Endowed Chair In Honor Of Gianna Rolandi

Allan and Elaine Muchin Production and Technical Director Endowed Chair

Marlys Beider Wigmaster and Makeup Designer Endowed Chair

In Memory Of Harold Beider

LYRIC OPERA ENDOWED PROGRAM

Distinguished Conductor Award Sarah and A. Watson Armour III

LYRIC OPERA ENDOWED FUNDS

Estate of Robert and Isabelle Bass George F. and Linda L. Brusky Youth Education Endowment Fund Thomas Doran Shirley and Benjamin Gould Endowment Fund John D. and Catherine T. MacArthur Foundation Estate of Marjorie A. Mayhall Hope Baldwin McCormick Trust Lois B. Siegel Joanne Silver The Lois L. Ward Trust Drs. Joan and Russ Zajtchuk

PRODUCTION ENDOWMENT FUND

James K. Genden and Alma Koppedraijer Wayne S. and Lenore M. Kaplan

The Patrick G. and Shirley W. Ryan Opera Center

Lyric Opera is grateful to the following generous donors for their contributions to The Patrick G. and Shirley W. Ryan Opera Center, one of the world's premier artist development programs. Listings include contributors whose gifts of \$5,000 and over were received between July 1, 2013 and January 1, 2015.

Artist Support, Special Event and Project Sponsors

Acting/Movement Coaching Phillip G. Lumpkin

Artistic Coaching Richard Pearlman Trust

Bel Canto Workshop OPERA America Prince Charitable Trusts

Duds for Divas Heidi Heutel Bohn Lawrence O. Corry Anne Gross

Final Auditions The Elizabeth F. Cheney Foundation Mr. and Mrs. James W. Cozad

Foreign Language Instruction Katherine A. Abelson and Robert J. Cornell Erma S. Medgyesy

Guest Master Artist The Elizabeth F. Cheney Foundation

Launchpad Marcus Boggs Leslie Fund, Inc. Richard Pearlman Trust

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

National Auditions American Airlines

Renée Fleming Master Class Jeanne Randall Malkin Family Foundation

Singer Sponsors/Cosponsors

Anonymous (3) The Elizabeth F. Cheney Foundation Maurice J. and Patricia Frank Anne Gross Susan and Richard Kiphart Sanfred and Nancy Koltun Robert C. Marks Drs. Funmi and Sola Olopade The Pauls Foundation The C. G. Pinnell Family Richard W. Shepro and Lindsay E. Roberts Lois B. Siegel Stepan Company Mr. and Mrs. William C. Vance Mrs. J. W. Van Gorkom Debbie K. Wright Drs. Joan and Russ Zajtchuk

Toasting *Trovatore* **Reception** Susan and Richard Kiphart

Training Program National Endowment for the Arts

Voice Instruction Drs. Janet V. Burch and Joel R. Guillory Anne Gross Mary Ellen Hennessy Jennifer L. Stone

WFMT Recital Series Julie and Roger Baskes

Workshop Performances Martha A. Hesse

General Support

Aria Society (\$100,000 and above) Anonymous (2) Richard Pearlman Trust Patrick G. and Shirley Welsh Ryan

Platinum Distinguished Benefactors (\$50,000 to \$99,999)

Drs. Janet V. Burch and Joel R. Guillory Nancy Lauter McDougal and Alfred L. McDougal

Distinguished Benefactors (\$25,000 to \$49,999)

Ingrid Peters

Mentors (\$10,000 to \$24,999)

L. Robert Artoe Paul and Robert Barker Foundation Heidi Heutel Bohn Lawrence O. Corry Joyce McFarland Dlugopolski Erika Erich Renée Fleming

Carl A. and Fern B. Gaensslen Charitable Giving Fund Sue and Melvin Gray Miriam U. Hoover Illinois Arts Council Capt. Bernardo Iorgulescu, USMC Memorial Fund James Lancaster Michael A. Leppen Jean McLaren and John Nitschke The Elizabeth Morse Charitable Trust Mr. and Mrs. William J. Neiman Mrs. Vernon J. Pellouchoud Beverly Persky The George L. Shields Foundation Mr. and Mrs. Henry Underwood Howard A. Vaughan, Jr. Mark and Kimbra Walter

Artist Circle (\$5,000 to \$9,999) Anonymous Doris Conant Anne Megan Davis Thomas Doran Virginia and Gary Gerst Dr. Kamal Ibrahim John and Betsey Puth Marilee and Richard Wehman Jack and Goldie Wolfe Miller Fund

Rising Stars In Concert

Lead Sponsor: Donna Van Eekeren Foundation

Sponsors: Julie and Roger Baskes Catamaran Ann M. Drake Sue and Melvin Gray Patricia A. Kenney and Gregory J. O'Leary Susan and Richard Kiphart Chauncey and Marion D. McCormick Family Foundation Frank B. Modruson and Lynne C. Shigley Richard Pearlman Trust

Cosponsor: Susan M. Miller

Rising Stars In Concert Broadcast Donna Van Eekeren Foundation

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

Annual Corporate Support

Lyric Opera gratefully recognizes and sincerely appreciates the generosity of the following distinguished corporate contributors. The following list includes donors whose gifts or pledges were received between July 1, 2013 and January 1, 2015.

ARIA SOCIETY • \$100,000 and above

Abbott Fund Miles D. White, Chairman & CEO

American Airlines Franco Tedeschi, Vice President - Chicago

Ardmore Associates Cherryl T. Thomas, President

Exelon Chris Crane, President and CEO

The Grainger Foundation James T. Ryan Chairman, President and CEO Guggenheim Partners Andrew M. Rosenfield, Managing Partner

ITW E. Scott Santi, President & CEO Maria C. Green, SVP, General Counsel and Secretary

Jenner & Block LLP Craig C. Martin, Partner

JPMorgan Chase & Co. Eric S. Smith, Managing Director

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

Aon Corporation Gregory C. Case, President & CEO

Bartlit Beck Herman Palenchar & Scott LLP Mark Ferguson, Founding Partner

Baxter International Inc. Robert L. Parkinson, Jr., Chairman & CEO closerlook, inc. David T. Ormesher, CEO

Dover Robert A. Livingston, President & CEO

GRAFF Diamonds Eve R. Rogers, Director

Latham & Watkins, LLP *Richard A. Levy, Office Managing Partner*

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

Accenture Dean J. Teglia, Managing Director

AT&T Sheri A. Eichelberger, Vice President, Signature Client Group

Bain & Company Edward B. Rouse, Vice President & Managing Director

Baker & McKenzie Michael A. Smith, Managing Partner

Baker Tilly Virchow Krause LLP Timothy L. Christen, CEO

Bank of America Sharon Oberlander, Managing Director

Bulley & Andrews LLC Allan E. Bulley III, President

Catamaran Mark A. Thierer, President & CEO

Ernst & Young LLP Rick Fezell, Vice Chair & Midwest Managing Partner Fellowes, Inc. James E. Fellowes, Chairman & CEO

Goldman Sachs Eric L. Hirschfield, Managing Director, Investment Banking Division

KPMG LLP Claudia M. Saran, Advisory Partner, U.S. Leader - People & Change Practice

Mayer Brown LLP Paul W. Theiss, Chairman

Morgan Stanley Matthew J. Parr, Managing Director

NiSource Carrie J. Hightman, Executive VP and Chief Legal Officer

Sipi Metals Corporation Marion A. Cameron, President

Skadden *Rodd M. Schreiber, Partner* Kirkland & Ellis Foundation Linda K. Myers, Partner

Northern Trust Frederick H. Waddell, Chairman & CEO Jana R. Schreuder Chief Operating Officer

Sidley Austin LLP Larry A. Barden, Partner & Chairman of Management Committee David W. Carpenter, Senior Counsel

Make It Better Media Susan B. Noyes, Founder & President

Nuveen Investments John P. Amboian, CEO

OPERA America Marc A. Scorca, President & CEO PwC John W. Oleniczak, Partner

Spencer Stuart Kevin M. Connelly, Chairman & CEO

Stepan Company F. Quinn Stepan, Chairman & CEO

Strategy&, Formerly Booz & Company Vinay Couto, Senior Vice President

Tamsen Z, LLC Ann Ziff, Founder & Designer

Underwriters Laboratories Keith E. Williams, President & CEO

United Scrap Metal, Inc. Marsha Serlin, Founder & CEO

US Bank Marsha Cruzan, Market President Chicago

Walgreens Mark A. Wagner, President, Operations & Community Management

LYRIC OPERA OF CHICAGO

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

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

Aetna Alexander & Alexander, Attorneys at Law

Archer Daniels Midland

Foundation

Amsted Industries Foundation

BNY Mellon Chicago Title and Trust Company Foundation

Chicago White Metal Charitable

BMO Harris Bank

Foundation

Invenergy Jones Lang LaSalle The Quaker Oats Company

DLA Piper LLP (US)

Envestnet

Quarles & Brady LLP Takeda Pharmaceuticals William Blair & Company

KlearSky Solutions, LLC Starshak Winzenburg & Co.

BENEFACTOR • \$5,000 to \$7,499

Robert W. Baird & CompanyCNA FoundationGucci America, Inc.Sahara Enterprises, Inc.BBJ LinenGeneral Mills FoundationItalian Village RestaurantsShure Incorporated

BRAVO CIRCLE • \$3,500 to \$4,999

American FundsRobert Bosch Tool CorporationNordstromOld Republic InternationalBessemer TrustCorporate Suites NetworkCorporation

IMPRESARIO • \$2,000 to \$3,499

BNSF FoundationKD Mailing ServiceOpera Volunteers InternationalHorwood Marcus & BerkMWM ConsultingRBC Wealth ManagementHoward & Howard Attorneys PLLCOlson & Cepuritis, Ltd.Rendezvous Music

FRIEND • \$1,000 to \$1,999

American Agricultural Insurance	Draper and Kramer, Incorporated	Kinder Morgan Foundation	Midwest Cargo Systems, Inc.
Company	Galois Group	Mesirow Financial	S & C Foundation
Asher, Gittler & D'Alba, Ltd.	Hafner Printing Company, Inc.	Michuda Construction, Inc.	Turks' Greenhouses
Concierge Unlimited International			

Network for Good

SUSTAINER • \$500 to \$999

Carl Johnson's Gallery in Galena Madison Opera Trips

Matching Gifts

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

Anonymous (2)	CME Foundation	Johnson Controls Foundation	Peoples Gas	
Aetna Foundation, Inc.	CNA Foundation	JPMorgan Chase Foundation	PepsiCo Foundation	
Alliant Energy Foundation	Deutsche Bank North America	Kirkland & Ellis	PNC Foundation	
American Express Foundation	Emerson Electric Company	Kraft Employee Involvement Programs	Polk Bros. Foundation	
Aon Foundation	Exxon Mobil	Lannan Foundation	The Prudential Foundation	
ArcelorMittal	GE Foundation	John D. and Catherine T. MacArthur	The Rhoades Foundation	
AT&T Foundation	General Mills Foundation	Foundation	Skadden	
Bank of America Foundation	Goldman Sachs	Microsoft Manage Stanlar	Takeda Pharmaceuticals North	
BMO Harris Bank Foundation	Grenzebach Glier and Associates	Morgan Stanley National Joint Powers Alliance	America, Inc. Toro Foundation	
BP Matching Funds Program	Houghton Mifflin Company	Newedge USA	UBS Foundation	
Helen Brach Foundation	IBM Corporation	Northern Trust Company	The Warranty Group	
Caterpillar Foundation Inc.	ITW Foundation	Oracle	W. K. Kellogg Foundation	
Elizabeth F. Cheney Foundation	Johnson & Johnson	Peak6	W. W. Grainger Inc.	

For purposes of recognition, we are pleased to combine matching gifts with an individual's personal gift. If your employer has a matching gift program, please request a matching gift form through your Human Resources or Community Affairs office, and send it to us along with your contribution.

The Overture Society

The *Overture Society* consists of those esteemed supporters who have designated a special gift, through bequests, trusts or other planned giving arrangements, to benefit Lyric Opera in the future. These generous gifts ensure Lyric Opera's artistic progress well into the 21st Century for the benefit of future Lyric audiences. Lyric Opera is honored to acknowledge these members of the *Overture Society*:

Bel Canto Benefactors

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

Anonymous (16) Mr. and Mrs. James S. Aagaard Valerie and Joseph Abel Louise Abrahams Dr. Whitney Addington Karen G. Andreae Catherine Aranyi L. Robert Artoe Mr. and Mrs. Ron Beata Marlys A. Beider Julie Anne Benson Merrill and Judy Blau Ann Blickensderfer Dr. Gregory L. Boshart Danolda (Dea) Brennan George F. and Linda L. Brusky David W. Carpenter James W. Chamberlain Nelson D. Cornelius Paula Hannaway Crown Renée Crown Thomas Doran

Society Members

Anonymous (46) Carol A. Abrioux Mrs. Robert L. Anderson Elizabeth M. Ashton Richard N. Bailey Susann Ball Constance and Liduina Barbantini Margaret Basch Mrs. Bill Beaton Alvin R. Beatty Joan I. Berger Barbara Bermudez Patrick J. Bitterman M. J. Black Dr. Debra Zahay Blatz Ned and Raynette Boshell David Boyce Dr. and Mrs. Boone Brackett Robert and Phyllis Brauer Mrs. William Á. Briggs Leona and Daniel Bronstein Candace Balfour Broecker and the Estate of Howard W. Broecker Richard M. and Andrea J. Brown Kathryn Y. Brown Jacqueline Brumlik Donna Brunsma Mr. and Mrs. Edward H. Bruske III Steven and Helen Buchanan Dr. Mary Louise Hirsh Burger and Mr. William Burger Muriel A. Burnet Lisa Bury Robert J. Callahan Patrick V. Casali Esther Charbit Jeffrey K. Chase, J.D. Ramona Choos J. Salvatore L. Cianciolo

Marianne Deson-Herstein in memory of Samuel and Sarah Deson Mr. and Mrs. James D. Ericson Marilyn D. Ezri, M.D. Dr. and Mrs. Paul Y. Feng Robert F. Finke Iack M. and Marsha S. Firestone Roy Fisher Elaine Frank Maurice J. and Patricia Frank Rhoda and Henry S. Frank Richard J. Franke George and Mary Ann Gardner Francey Gecht . Iames K. Genden and Alma Koppedraijer Sue and Melvin Gray Harry J. Griffiths, M.D. Julian W. Harvey

Heinke K. Clark Robert and Margery Coen Dr. and Mrs. Peter V. Conroy Sharon Conway Sarah J. Cooney Joseph E. Corrigan Mr. and Mrs. Paul T. Cottey B. A. Coussement Morton and Una Creditor Kathryn M. Cunningham Donald A. Deutsch Phyllis Diamond Roger Dickinson Ms. Janet E. Diehl Mr. and Mrs. William S. Dillon Dr. and Mrs. Bernard J. Dobroski Ms. Barbara I. Doerner Thomas M. Dolan Mary Louise Duhamel Mrs. Alfred V. Dunkin, Jr. Kathy Dunn Richard L. Eastline Carol A. Eastman Lowell and Judy Eckberg Lucy A. Elam, in memory of Elizabeth Elam Mr. and Mrs. Don Elleman Cherelynn A. Elliott Terrence M. W. Ellsworth Joseph R. Ender Dr. James A. Eng Mr. and Mrs. Philip L. Engel Martha L. Faulhaber Nadine Ferguson Felicia Finkelman Darlene and Kenneth Fiske Mr. and Mrs. John C. Forbes Ms. Susan Frankel Thomas H. Franks, Ph.D. Allen J. Frantzen

William E. and Mary Gannon Hay Mr. and Mrs. Thomas C. Heagy Mrs. John C. Hedley Josephine E. Heindel Concordia Hoffmann Edgar D. Jannotta John and Kerma Karoly Kip Kelley James C. Kemmerer LeRoy and Laura Klemt Nancy W. Knowles Dr. Petra B. Krauledat and Dr. W. Peter Hansen Dr. William R. Lawrence Thomas and Lise Lawson Carol L. Linne Daniel T. Manoogian Robert C. Marks Paul Mavros Mr. and Mrs. Richard P. Maver Nancy Lauter McDougal

Dr. Paul Froeschl Marie and Gregory Fugiel Sheilah Purcell Garcia, Lady Witton Susan Boatman Garland Scott P. George Mr. Lyle Gillman John F. Gilmore John A. Goldstein Jane Yager Goodman Dr. J. Brian Greis James R. Grimes Patricia Grogan Carl J. Halperin Mrs. Elaine Hansen CAPT Martin Hanson USN (Ret) Ms. Geraldine Haracz Andrew Hatchell William P. Hauworth Mrs. Thomas D. Heath Ronald G. Hedberg Mary Mako Helbert Stephanie and Allen Hochfelder Mrs. Marion Hoffman James and Mary Lunz Houston H. Eileen Howard Joseph H. Huebner Kenneth N. Hughes Dagmar Hurbanek Michael Huskey Capt. Bernardo Iorgulescu, **ÚSMC** Memorial Fund Barbara A. Joabson John Arthur Johnson Laurence P. Johnson Nancy E. Johnson Roy A. Johnson Ms. Barbara Mair Jones Janet Jones Moreen C. Jordan

Bill Melamed Margaret and Craig Milkint Susan M. Miller David and Justine K. Mintzer James and Mary Beth Morehouse Allan and Elaine Muchin Mr. and Mrs. Michael E. Murphy David J. and Dolores D. Nelson John H. Nelson John D. and Alexandra C. Nichols William A. Osborn Joan L. Pantsios Irma Parker André and Julia Pernet Frances Pietch Kenneth Porrello and Sherry McFall Nathaniel W. Pusev Dr. Sondra C. Rabin Lyn and Bill Redfield

Dr. Anne Juhasz Mr. Theodore Kalogeresis Stuart Kane Wayne S. and Lenore M. Kaplan Kenneth Kelling Paul R. Keske Chuck and Kathy Killman Diana Hunt King Neil King Esther G. Klatz R. William Klein, Jr. I. Peter Kline Helen Kohr Dr. Bruce Korth Mary S. Kurz Larry Lapidus Barbara K. Larsen Millicent Leibfritz Ernest L. Lester Dr. and Mrs. Robert L. Levy Dr. and Mrs. Andrew O. Lewicky Carole F. Liebson Rosalie Loeding Doris C. Lorz Eva Lutovsky Mr. and Mrs. Nicholas Malatesta Jeanne Randall Malkin Ann Chassin Mallow Dr. and Mrs. Karl Lee Manders Mrs. John Jay Markham James Massie and Dr. Christine Winter Massie Michael M. and Diane Mazurczak James G. and Laura G. McCormick Gia and Paul McDermott Florence D. McMillan Leoni Zverow McVey and J. William McVev Martina M. Mead

Chatka Ruggiero Mary T. Schafer Martha P. Schneider Charles Chris Shaw Rose L. Shure Lois B. Siegel Larry G. Simpson Craig Sirles Mrs. Jay Spaulding Mr. and Mrs. James P. Stirling Mary Stowell Gerald Sunko, M.D. Carla M. Thorpe Lawrence E. Timmins Trust Phil and Paula Turner Mrs. Elizabeth Upjohn-Mason Joan and Marco Weiss Mrs. Robert G. Weiss Claudia L. Winkler Dr. Robert G. Zadylak Drs. Joan and Russ Zajtchuk

Joan L. Richards

Edward T. Zasadil

Mr. and Mrs. Leland V. Meader Dr. and Mrs. Jack L. Melamed Mr. and Mrs. Peter M. Mesrobian Dr. and Mrs. Joseph Meyers Ms Barbara Terman Michaels Marilvn E. Miller Edward S. and Barbara L. Mills Robert and Lois Moeller Dr. Virginia Saft Mond Drs. Bill and Elaine Moor Mr. and Mrs. Mario A. Munoz Dr. Herbert and Brigitte Neuhaus John and Maynette Neundorf Mr. and Mrs. Oliver Nickels Edward A. Nieminen Florence C. Norstrom James F. Oates Mr. and Mrs. Paul W. Oliver, Jr. Dr. and Mrs. Frederick Olson Ionathan F. Orser Dr. and Mrs. Robert W. Parsons George R. Paterson Dr. Joan E. Patterson George Pepper, M.D. Ira J. Peskind Elizabeth Anne Peters Genevieve M. Phelps Karen and Dick Pigott Ms. Lois Polakoff Martilias A. Porreca, CFP Mrs. Edward S. Price Robert L. Rappel, Jr. Sherrie Kahn Reddick Keith A. Reed and Beth Kesterson Reed Michael and Susan "Holly" Reiter Evelyn R. Richer Jennie M. Righeimer Gerald L. Ritholz Charles and Marilynn Rivkin

Sherie B. Stein

K. M. Stelletello

J. Allyson Stern

Carol A. Stitzer Norene W. Stucka

Emily J. Su Peggy Sullivan

Myron Tiersky

Sherwin A. Swartz

Lauritz K. Thomsen

Karen Hletko Tiersky

Lisbeth Cherniack Stiffel

Mr. and Mrs. Glenn L. Stuffers

Mr. and Mrs. John C. Telander

Howard M. and Mary Raffetto-Robins Jadwiga Roguska-Kyts, M.D., in memory of Robert Kyts Mrs. Beth Wheeler Rome James and Janet Rosenbaum Dr. John Gregory Russo Joseph C. Russo Dennis Ryan Eugene Rzym, in memory of Adaline Rzym David Sachs Mrs. Philip H. Schaff, Jr. Franklin R. Schmidt

Estate Gifts

The following estates have generously provided gifts of bequests and other planned gifts to Lyric Opera. With deepest regards, Lyric Opera commemorates those departed friends who have honored us with this most profound commitment.

Anonymous (6) Mrs. Julius Abler Mrs. Elmer E. Abrahamson Arthur A. Acheson Jean L. Acker Dr. Anne Hardwick Addington Ralph E. Adler Estate of Beth Ann Alberding-Mohr Donald Alderman Dr. Harry S. and Irene K. Arkin Trust Mr. and Mrs. A. Watson Armour III Joan Armstrong James E. S. Baker Elsa F. Bandi Vincent Barresi Estate of Patricia Anne Barton Robert and Isabelle Bass Mrs. Henry Beard Mrs. B. Edward Bensinger Mrs. Edwin P. Berndtson Rev. Dr. Warren Best Mrs. Edward McCormick Blair Mr. and Mrs. Edward F. Blettner Mary L. Block Berenece A. Boehm Raymond J. Bradley Joanell C. Breen John P. Britz Trust Theresa J. Brosamer Mrs. T. von Donop Buddington Inge Burg Nara Cadorin Madeleine G. Camilleri Carol N. Cane Elizabeth Capilupo Rose Mary Carter Warren Choos William J. Ciulla Harry R. Clamor Ellen Cole Charitable Remainder Trust Anne and Milton Colman Dorothy F. Cooney John W. Coutts Robert Cowell Claudia Cassidy Crawford Trust Kathrvn Kryder Crittenden Kathleen A. Crosby Joanne Toor Cummings Mr. and Mrs. Thomas C. Dabovich Ruth B. Dean Richard D. Deason Marjorie Louise DeBoos Jo Hopkins Deutsch Jane Warner Dick, in honor of Edison Dick Helen L. Dickerman The Edward & Rose Donnell Foundation Mariorie Donovan Mrs. Lyman Drake, Jr. Josephine S. Dryer Dr. Thomas R. Du Buque Carl Dumke

Mrs. Ray Duncan Bettie B. Dwinell Barbara H. Eckholt Carl B. Eklund Kelli Gardner Emery William J. Evans Milton D. Faber Yvette Fairshter Dr. James D. Fenters Larry Ferguson Lorin Adrian Fillmore Marguerite B. Finch Harold Finley Robert A. Fischer Agnes Joern Fowler Brena and Lee Freeman Don B. Freeman Mrs. Charles Goodlett Frey Lucille Friday Dr. Muriel S. Friedman Robert M. Friedman Robert S. Friend Mrs. R. Robert Funderburg Betsy Thayer Fricke Fyfe Mrs. Hildreth Jane Gaebe In memory of Carl and Fern Gaensslen Florence Gambino Mrs. Nicholas Gannam Dr. Martin L. Gecht In memory of Larry W. Gelfius, member of the Lyric Opera Lecture Corps George Gifford Rosalie E. Gingiss Trust Alfred Glasser Joe Richard Glover Myles C.. and Gloria M. Gogan Jeanne Brown Gordon Shirley and Benjamin Gould Endowment Fund John D. Gray Frank E. and Sarah Graydon Eleanor Green Jerome A. Gross Lester and Betty Guttman Ann Hall David C. Hall Richard Halvorsen Kenneth L. Harder Trust Donna E. Harrison Dr. Melville D. Hartman Mrs. Ruth M. Harwell Camille C. Hatzenbuehler Hatti Hayes Thomas D. Heath Josephine A. Hedges John C. Hedley Dr. Erich and Tamara Heinrichs Trust J. Raymond Helbert James C. Hemphill The Margaret E. Hertline Family Trust Margot S. Hertz James and Gail Hickey Richard J. Hofemann

Lois K. Schmidt

Donald Seibert

Jared Shlaes

Joanne Silver

Jonathan P. Siner

Joan M. Skepnek

Joan M. Solbeck

Ms. Geraldine A. Spatz

Mary Soleiman

James A. Staples

Elaine Soter

Edwin J. Seeboeck

Mr. and Mrs. Gordon M. Shaw

Dr. Alfred L. and Mildred Siegel

Martha and Walter Honigman Carl E. Horn Hugh Johnston Hubbard Mrs. Alfred Jacobshagen Deborah Jannotta Lenore S. John Albert J. Johnson Diana T. Jones Phyllis A. Jones Dr. Stephen E. Juhasz Joseph M. Kacena Andrew Karzas Theodore Kassel Sherry Kelley Dorothy E. Kemp Miss Emily Kernkamp, in memory of Dr. Lorraine McGuire Ms. Ruth Kiewe Mrs. Israel Kirsh Robert Kispert R. Eustice Klein Russell V. Kohr Muriel Kolinsky Ardis Krainik Herman Kuhn Anne C. Lacovic Medard C. Lange Trust Marjorie Lanterman Susanne E. Larsh Walter Leibfritz Louis L. Lerner and David L. Lerner Mrs. John Woodworth Leslie Robert C. Lietz Dean A. Linton Dr. Richard A. Livingston Mrs. Glen A. Lloyd Arthur B. Logan Eleanor Lonek Mrs. Arthur M. Long Mary Longbrake Babette Irene Louis Dale B. Louiso John P. Lundin Eva Lutovsky Mary Louise Maher Dr. Alexis W. Maier Trust Herman R. and Sylvia Margolis Ellen R. Marks Mrs. Edward A. Maser Richard M. Mattern Augustus K. Maxell, Jr. Marjorie A. Mayhall Hope Baldwin McCormick Trust Alfred L. McDougal Gerald E. Meyers Ruth J. Milner Lisa D. Mogensen Mrs. Winston C. Moore Ann A. Mortenson Renate Moser Dorothy Mosiman, in honor of Mr. and Mrs. Edgar D. Jannotta Ms. Kathryn Mueller Doris A. Murdoch Muriel Neave

Foundation Thomas G. Neumiller Mrs. Frances Newman Jaye and Piri Niefeld Elisabeth A Noel Joan Ruck Nopola William A. Novy, Jr. Mary S. Oldberg Roberta R. Oliff Rex N. Olsen Dr. and Mrs. Robert C. Olson Edmond and Alice Opler Foundation Mary G. Oppenheim Eugenia Patche Suzanne Pirie Pattou Richard Pearlman Charitable Trust Fund for Music Ralph M. Perlick Bendix L. Peterson Mrs. Howard R. Peterson Harold H. and Elaine Plaut Sidney L. Port Jack and Eleanor Portis Joann M. Potvliet Frank J. Prah Hal Pritchard William Reily Gayle Ann Rentschler William G. Rice Michael Richter Theresa M. Rill Rosemary D. Roberts Harry A. Root Rev. George Nash Ross H. Cary Ross Norman Ross Charitable Trust George M. Rubenstein Arthur Rubloff Residuary Trust Burton Rubloff Trust Edith S. Ruettinger Margaret R. Sagers Gladys S. Sailor Living Trust Suzanne Hewson Sammann Mrs. Lee Schaenen Philip H. Schaff, Ir. S. Leder (Lee) Schiff Alice F. Schimberg Trust Roy Schmaltz Katherine M. Schultz Robert G. Schweitzer Margaret W. Seeboeck Romana K. and Clay Seipp Dr. Joseph Semrow Ingeborg Haupt Sennot Michael N. Shallow Henry Shapiro Joseph Jeffrey Shedd Lenore T. Sherwin Sidney N. Shure Adeline Elizabeth Sigwalt Ellen Smith Simmons Robert Slabey David Wm. Smitches and Paul A. Lindgren

Claude M. Weil Mr. and Mrs. Arnold Weinberg Joanna L. Weiss James M. Wells Mrs. Melville W. Wendell Sandra Wenner Caroline C. Wheeler Dr. and Mrs. Peter Willson Nora Winsberg Brien and Cathy Wloch Mrs. William Wunder Dr. Debra L. Zahay Daniel R. Zillmann Audrey A. Zywicki

ra. With deepest regards, Lyric Opera commemorates those Jerome and Elaine Nerenberg Edward Byron Smith Foundation Dr. Edward C. Smith Dawn Clark Netsch Ms. Joan H. Smith Thomas G. Neumiller Mrs. Louis A. Smith

Mr. and Mrs. Robert W. Turner

Paul and Judith Tuszynski

Marlene A. Van Skike

Raita Vilnins

Dr. Malcolm Vye

Gary T. Walther Albert Wang

Karl N. Wechter

Darcy Lynn Walker

Louella Krueger Ward

Mrs. Richard H. Wehman

Ultmann Family Charitable Remainder Unitrust

Jean M. Turnmire

Mrs. Louis A. Smith Paige L. Smith Irene Smoller, in memory of her late son, William Rothwell Smoller Willis B. Snell Marilyn J. Snoble Anna Sovish Jay Spaulding Eleanore E. Starek Trust Clarke and Adine Stayman Trusts James L. Stein Franz S. Steinitz, M.D. Robert D. Stewart Howard A. Stotler Frank D. Stout Trust Lucile L. and Joseph J. Strasburger Gertrude & Walter E. Swanson, Jr. Foundation Mr. and Mrs. Morton F. Swift Helen L. Teich Dean Terrell Estate Glenn E. Thiel Joseph Tiritilli Jane B. Tripp Charitable Lead Annuity Trust Estate of Ruben Tross Edgar William Trout John T. Trutter Dr. John E. Ultmann Dr. Paul D. Urnes John H. Utley and Mary L. Utley Trust Irvin J. Valovic Sheila von Wiese-Mack Cecilia Wade Charitable Trust Nancy L. Wald Lydia Walkowiak Ádele A. Wallace Carmen W. Walsh Lois L. Ward Richard W. Wathen Lyman Watson Virginia O. Weaver William D. Weaver Eva L. Weber, M.D. Melvin "Bud" Weil Ralph Weil Mrs. Miriam T. Weiss Susanne Wells Claire M. Wilhelm Bernard E. Williams Frances B. Wilson In memoriam, Henry J. Witka Sophie F. Wolff Peter Wolkonsky, M.D. Mrs. Peter Wolkonsky Cynthia Wood Mrs. William Wood Prince Mrs. Herman E. Woods Geraldine Wuester

Annual Individual and Foundation Support

Lyric Opera deeply appreciates annual campaign gifts from the following individuals, foundations and government organizations. Their continued support is vital to our success. The following listings include donors whose gifts or pledges were received between July 1, 2013 and January 1, 2015.

ARIA SOCIETY · \$100,000 and above

Anonymous (8) Katherine A. Abelson and Robert J. Cornell Elsa E. Bandi Trust Julie and Roger Baskes James N. and Laurie V. Bay Marlys Beider Randy L. and Melvin R. Berlin Henry M. and Gilda R. Buchbinder Carolyn S. Bucksbaum The John and Jackie Bucksbaum Family Paul and Amy Carbone David and Orit Carpenter Elizabeth F. Cheney Foundation Ellen Cole Charitable Remainder Trust Mr. and Mrs. Michael P. Cole Mr. and Mrs. John V. Crowe The Crown Family Mr. and Mrs. A. Steven Crown The Davee Foundation Stefan Edlis and Gael Neeson

Estate of William J. Evans Daniel Fischel and Sylvia Neil Julius Frankel Foundation Elizabeth Morse Genius Charitable Trust Ann and Gordon Getty Foundation Mr. and Mrs. Ronald J. Gidwitz Brent and Katie Gledhill Ethel and William Gofen Gramma Fisher Foundation of Marshalltown, Iowa Mr. & Mrs. Dietrich M. Gross Estate of Betty Guttman John R. Halligan Charitable Fund The Harris Family Foundation Howard Family Foundation Mr. and Mrs. J. Thomas Hurvis Estate of Phyllis A. Jones Mr. and Mrs. George D. Kennedy Richard P. and Susan Kiphart Nancy W. Knowles Mr. and Mrs. Fred A. Krehbiel Josef and Margot Lakonishok

Estate of Arthur Logan John D. and Catherine T. MacArthur Foundation Jim and Kay Mabie Robert H. Malott Mazza Foundation The Andrew W. Mellon Foundation Jim and Vicki Mills/Jon and Lois Mills The Monument Trust (UK) Mr. and Mrs. Robert S. Morrison The Elizabeth Morse Charitable Trust The Negaunee Foundation Jerome and Elaine Nerenberg Foundation Estate of Dawn Clark Netsch John K. Neundorf Charitable Remainder Unitrust NIB Foundation John D. and Alexandra C. Nichols Mr. and Mrs. William A. Osborn Richard Pearlman Trust Mr. and Mrs. Michael Polsky

Prince Charitable Trusts Pritzker Foundation J. Christopher and Anne N. Reyes Foundation Estate of Harry A. Root, Jr. Betsy and Andy Rosenfield Patrick G. Ryan and Shirley Welsh Ryan Dr. Scholl Foundation Earl and Brenda Shapiro Foundation James L. Stein Revocable Trust Manfred and Fern Steinfeld Lisbeth Stiffel Cherryl T. Thomas/ Ardmore Associates Joseph Tiritilli Trust Mrs. Herbert A. Vance Mr. and Mrs. William C. Vance Donna Van Eekeren Foundation Roberta L. Washlow and Robert J. Washlow Helen and Sam Zell

National Endowment for the Arts Estate of Mary G. Oppenheim Polk Bros. Foundation Lloyd E. Rigler-Lawrence E. Deutsch Foundation Mr. and Mrs. James L. Sandner Nancy S. Searle Elizabeth Upjohn Mason

Mary Sue and Michael Shannon Charles and M.R. Shapiro Foundation, Inc. Rose L. Shure Lois B. Siegel Morris Silverman and Lori Ann Komisar Bill and Orli Staley Foundation Dusan Stefoski and Craig Savage Joseph and Pam Szokol Carl and Marilynn Thoma Mrs. J. W. Van Gorkom H. A. Vance Foundation Inc. Wallace Foundation Mrs. Roy I. Warshawsky Mr. and Mrs. Robert G. Weiss Kim and Miles D. White Paul Wood and the Honorable Corinne Wood Ann Ziff

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

Anonymous Ada and Whitney Addington Paul M. Angell Family Foundation Sarah Billinghurst Mr. and Mrs. Edward O. Boshell, Jr. The Brinson Foundation Janet V. Burch, M.D. and Joel R. Guillory, M.D. The Chicago Community Trust Ann M. Drake Mr. and Mrs. W. James Farrell The Hearst Foundations Walter E. Heller Foundation Estate of Margot S. Hertz Hugh Johnston Hubbard Trust Illinois Arts Council Edgar D. and Deborah R. Jannotta Family Greg and Annie Jones/ The Edgewater Funds Mr. and Mrs. Lester Knight III The Knowles Foundation Chauncey and Marion D. McCormick Family Foundation Nancy Lauter McDougal and Alfred L. McDougal Mr. and Mrs. Walter L. Mead, Jr.

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

Anonymous (7) Paul and Mary Anderson Robert and Isabelle Bass Foundation, Inc. Christine and Paul Branstad Family Foundation Mr. and Mrs. John A. Buck Estate of Elizabeth Capilupo Cellmer/Neal Foundation Fund The Jacob and Rosaline Cohn Foundation Mr. and Mrs. James W. Cozad Crain-Maling Foundation Sir Andrew Davis and Lady Gianna Rolandi Davis Mr. and Mrs. James M. Denny Drs. George and Sally Dunea John Edelman and Suzanne Krohn Eisen Family Foundation Mark E. Ferguson and Elizabeth B. Yntema Ferguson Larry and Barbara Field Elaine Frank

Rhoda L. and Henry S. Frank Maurice and Patricia Frank Barbara and Richard Franke Lloyd A. Fry Foundation R. Robert and Sally Funderburg Charitable Trust Avrum Gray Family Sue and Melvin Gray Mr. and Mrs. Louis E. Gross Mary Ellen Hennessy Martha A. Hesse Mr. and Mrs. Eric L. Hirschfield Estate of Martha Honigman Patricia Hyde Mr. and Mrs. George E. Johnson Joseph M. Kacena Endowed Fund Patricia A. Kenney and Gregory J. O'Leary Mr. and Mrs. Sanfred Koltun Mr. and Mrs. Burt Lewis Robert and Evelyn McCullen Blythe Jaski McGarvie Mr. and Mrs. Andrew J. McKenna

Susan M. Miller Mr. and Mrs. Todd D. Mitchell Allan and Elaine Muchin Linda K. and Dennis M. Myers Ken Norgan Mr. and Mrs. Lee Oberlander Matt and Carrie Parr The Pauls Foundation Seymour H. Persky Ingrid Peters The C. G. Pinnell Family Andra and Irwin Press JB and MK Pritzker Family Foundation Collin and Lili Roche Dr. and Mrs. Ricardo Rosenkranz H. Cary Ross Trust Sandra and Earl Rusnak, Jr. Sage Foundation Rodd M. Schreiber and Susan Hassan Segal Family Foundation Barbara and Barre Seid Foundation Estate of Dr. Joseph Semrow

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

Anonymous (6) Mr. and Mrs. James S. Aagaard Kenneth Aldridge John and Ann Amboian Kelley and Susan Anderson Mr. and Mrs. Stuart Applebaum Mr. and Mrs. Brian S. Arbetter L. Robert Artoe Dr. and Mrs. Arthur J. Atkinson, Jr. Mrs. Robert H. Bacon E. M. Bakwin Mr. and Mrs. Larry A. Barden Paul and Robert Barker Foundation The Barker Welfare Foundation Judith Barnard and Michael Fain Mr. and Mrs. William H. Baumgartner, Jr. Mr. and Mrs. Ron Beata Ross and Patricia D. Bender Estate of Dr. Warren Best Mr. and Mrs. Merrill E. Blau T. G. Bligh Foundation Fund Marcus Boggs Heidi Heutel Bohn Mr. and Mrs. John Jay Borland Mr. and Mrs. Edward O. Boshell, Jr. Helen Brach Foundation Betty Bradshaw Thomas Broadie John W. and Rosemary K. Brown Family Foundation The Buchanan Family Foundation Buehler Family Foundation Mr. and Mrs. Allan E. Bulley, Jr. Rosemarie and Dean L. Buntrock The Butler Family Foundation Marie Campbell Greg and Mamie Case Joyce E. Chelberg CME Group Foundation Marcia S. Cohn Reed and Ann Coleman Mr. and Mrs. Frank W. Considine Lawrence O. Corry Mr. and Mrs. Robert W. Crawford, Jr. Rosemary and John Croghan

Dr. and Mrs. Tapas K. Das Gupta M. Dillon Edward and Joyce McFarland Dlugopolski Shawn M. Donnelley and Christopher M. Kelly Mr. and Mrs. Charles W. Douglas Mr. and Mrs. Allan Drebin Richard Driehaus Mr. and Mrs. Richard Elden Dan J. Epstein Family Foundation Erika E. Erich Mr. and Mrs. Eugene F. Fama Joan and Robert Feitler The Field Foundation of Illinois, Inc. Sonja and Conrad Fischer Mr. and Mrs. Matthew A. Fisher Russell W. and Christina Fisher Renée Fleming The Foster Charitable Trust Carl A. and Fern B. Gaensslen Charitable Giving Fund Susan J. Garner Ruth Ann M. Gillis and Michael J. McGuinnis Bruce A. Gober, M.D. Andrea and Jim Gordon/ The Edgewater Funds David and Elizabeth Graham Mrs. William B. Graham Mr. and Mrs. Richard Gray Mrs. Mary Winton Green Maria C. Green and Oswald G. Lewis Estate of Richard Halvorsen Mr. and Mrs. William J. Hank Dr. James and Mrs. Susan Hannigan The Irving Harris Foundation Mr. and Mrs. William E. Hay Mr. and Mrs. Thomas C. Heagy Mrs. Thomas D. Heath Mrs. John C. Hedley Dr. Judith and Mr. Mark C. Hibbard Mr. and Mrs. Wayne J. Holman III Miriam U. Hoover Mr. and Mrs. Charles Huebner Mr. and Mrs. Roger B. Hull

James Huntington Foundation Capt. Bernardo Iorgulescu, USMC Memorial Fund Laurie and Michael Jaffe Mr. and Mrs. L. D. Jorndt Kip Kelley Dr. and Mrs. Mark F. Kozloff Albert and Rita Lacher James Lancaster Michael A. Leppen Arthur B. Logan Daniel H. Lome Phillip G. Lumpkin Jeanne Randall Malkin Family Foundation Francine Manilow and Caroline Brown Mr. and Mrs. Robert Marjan Robert C. Marks Mason Foundation, Inc. Mr. and Mrs. Richard P. Mayer Jean McLaren and John Nitschke Erma S. Medgyesy Terry J. Medhurst Dawn G. Meiners Frank B. Modruson and Lynne C. Shigley MRB Foundation Mr. and Mrs. William J. Neiman Fredric G. and Mary Louise Novy Foundation Martha C. Nussbaum Julian and Sheila Oettinger Mr. and Mrs. John W. Oleniczak Mr. and Mrs. Tom W. Olofson Pasquinelli Family Foundation Mrs. Vernon J. Pellouchoud Beverly Persky Maya Polsky Dr. and Mrs. Leonard Potempa Dr. and Mrs. James C. Pritchard Dr. Sondra C. Rabin Mary and John Raitt Merle Reskin Charitable Fund The Retirement Research Foundation The Rhoades Foundation William C. and Nancy Richardson Candy and Gary Ridgway

2014/2015

Jamie D. Rigler Dr. Petra and Mr. Randy O. Rissman **Roberts Family Foundation** The Rooney Family John W. and Jeanne M. Rowe Joseph O. Rubinelli, Jr. Richard O. Ryan Mr. and Mrs. John F. Sandner Mrs. Robert E. Sargent Alan Schriesheim and Kay Torshen Richard W. Shepro and Lindsay E. Roberts The George L. Shields Foundation, Inc. The Shubert Foundation Louis and Nellie Sieg Fund Mr. and Mrs. Alejandro Silva Larry G. Simpson and Edward T. Zasadil Mr. and Mrs. John R. Siragusa Mr. and Mrs. Eugene Stark Dr. Cynthia V. Stauffacher Penelope and Robert Steiner Jennifer L. Stone Mr. and Mrs. Roger Stone Mary Stowell Mr. and Mrs. Richard L. Thomas Mrs. Theodore D. Tieken Howard and Paula Trienens Foundation Tully Family Foundation Mr. and Mrs. Henry Underwood Mr. and Mrs. Peter Van Nice Howard A. Vaughan, Jr. Cynthia Walk Dan and Patty Walsh Walter Family Foundation White Pine Charitable Trust Dr. and Mrs. Peter Willson Mrs. John A. Wing Mr. and Mrs. Robert E. Wood II Debbie K. Wright James and Michele Young Drs. Joan and Russ Zajtchuk Anne Zenzer and Dominick DeLuca Arie and Bozena Zweig

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

Anonymous (3) Robert S. Bartolone Mr. and Mrs. D. Theodore Berghorst Lieselotte N. Betterman Mr. and Mrs. Norman Bobins, The Robert Thomas Bobins Foundation Charles Bower Mrs. Walter F. Brissenden Joy Buddig Mrs Laurence A Carton Dr. Robert W. Carton Mrs. Hammond Chaffetz Mrs. Warren M. Choos Lynd W. Corley Susan E. Cremin Anne Megan Davis Decyk Charitable Foundation Nancy Dehmlow Jon W. DeMoss Harvey S. and Sheila Dulin Mr. and Mrs. Richard W. Durkes Estate of Josephine S. Dryer Donald and Anne Edwards Richard B. Egen Sidney and Sondra Berman Epstein Robert F. Finke

Dr. Jorge Galante Mr. and Mrs. J. Jeffery Geldermann Mary Ann and Lloyd Gerlach Virginia and Gary Gerst George and Maureen Gilmore Mr. and Mrs. Stanford Goldblatt Helyn D. Goldenberg Mr. and Mrs. Rodney L. Goldstein Mr. and Mrs. William M. Goodyear, Jr. Phillip and Norma Gordon Chester A. Gougis and Shelley Ochab Dr. Doris Graber Joan M. Hall John Hart and Carol Prins Katie Hazelwood and Todd Kaplan Mrs. Richard S. Holson, Jr. James E. and Mary Lunz Houston Dr. Kamal Ibrahim Mr. and Mrs. Richard M. Jaffee Irene Jakimcius Jan and Bill Jentes Louise Johnson Mr. and Mrs. John A. Karoly Nancy Rita Kaz Mrs Helen Kedo Kate T. Kestnbaum

The Dolores Kohl Education Foundation-Morris and Dolores Kohl Kaplan Fund Martin and Patricia Koldyke MaryBeth Kretz and Robert Baum Louise H. Landau Foundation Lannan Foundation Mr. and Mrs. T. E. Leonard Bernard and Averill Leviton Dr. and Mrs. Edmund Lewis Julius Lewis Jim and SuAnne Lopata Daniel T. Manoogian Shari Mayes Mr. and Mrs. James A. McClung Egon and Dorothy Menker Mr. and Mrs. Christopher Milliken Martha A. Mills David J. and Dolores D. Nelson Bobbie Newman Mr. and Mrs. James J. O'Connor Monica L. Parry Barbara and Jerry Pearlman Harvey and Madeleine Plonsker Irene D. Pritzker John and Betsey Puth Daryl and James Riley

J. Timothy Ritchie Edgar Rose Burton X. and Sheli Rosenberg Mr. and Mrs. Edward B. Rouse Susan and David Ruder George and Terry Rose Saunders Raymond and Inez Saunders Mary and Stanley Seidler Mr. and Mrs. Richard J. L. Senior Mary Beth Shea The Siragusa Foundation Patricia Arrington Smythe Dorie Sternberg Mr. and Mrs. Harvey Struthers Mrs. Robert D. Stuart, Jr. Bolton Sullivan Fund Angela Tenta, M.D. Dr. David Thurn Christian Vinyard Marilou and Henry von Ferstel Marilee and Richard Wehman Frieda and Judd Weinberg

BENEFACTOR · \$5,000 to \$7,499

Anonymous (5) Mrs. Roger A. Anderson Maria C. Bechily and Scott Hodes Mark and Judy Bednar David Q. and Mary A. Bell Carol L. Bernick Helen and Charles Bidwell Patrick J. Bitterman Richard and Heather Black Wiley and Jo Caldwell Thomas A. Clancy and Dana I. Green Jane B. and John C. Colman Doris Conant Francie Comer Marsha Cruzan The Dancing Skies Foundation Thomas Doran Craig and Janet Duchossois Jim and Pati Ericson James and Deborah Fellowes Adrian Foster Anthony Freud and Colin Ure Estate of Rev. Thomas Gannon Mrs. Willard Gidwitz John F. Gilmore Gerald and Dr. Colette Gordon J. Douglas Gray James and Brenda Grusecki CAPT Martin Hanson USN (Ret) Mrs. John M. Hartigan

BRAVO CIRCLE • \$3,500 to \$4,999

Anonymous Dr. and Mrs. Herand Abcarian Katherine Abele Eric A. Anderson Mychal P. Angelos Peter and Lucy Ascoli Family Fund Susann Ball Mrs Robert G Bartle C. Bekerman, M.D. Meta S. and Ronald Berger Family Foundation Mrs. Arthur Billings Nicholas Bridges and Margaret McGirr Mr. and Mrs. Henry T. Chandler Lawrence Christensen Mr. and Mrs. Stanley D. Christianson Heinke K. Clark B. A. Coussement Mr. and Mrs. Avrum H. Dannen Dr. and Mrs. Richard Davison Mr. and Mrs. Charles G. Denison Drs. Donald and Helen Edwards Cherelynn A Elliott Deane Ellis Mr. and Mrs. Michael W. Ferro, Jr. Lafayette J. Ford

IMPRESARIO • \$2,000 to \$3,499

Anonymous (10) Allison Alexander Mrs. Robert W. Allen Mr. and Mrs. John H. Andersen Antoniou Family Fund Mrs. Robert G. Bartle Bastian Voice Institute Ronald Bauer and Michael Spencer Diane and Michael Beemer Daniel J. Bender Julie Anne Benson Dr. and Mrs. Leonard Berlin Diane and Tom Blake Dr. Debra Zahay Blatz Mr. and Mrs. Andrew K. Block Reinhardt H. and Shirley R. Jahn Foundation Regina Janes Joseph and Rebecca Jarabak Howard E. Jessen Annette Kleinman James and Linda Leahy Mr. and Mrs. Jeffrey Lennard Kate B. Morrison Chris and Eileen Murphy Arthur C. Nielsen, Jr. Family Charitable Trust Mr. and Mrs. Donald Patterson Mr. and Mrs. James N. Perry Jr. Estate of Bendix L. Peterson Genevieve Phelps Estate of Willis B. Snell Del Snow Mrs. John Stanek Ellen and Jim Stirling Dr. and Mrs. Peter W. Stonebraker Pam and Russ Strobel Adam and Harriette Swierz Donor-Advised Fund

"We want the opera to be available to future generations, and be in a strong position to continue to bring internationally recognized opera productions with great singers and producers." David and Dolores Nelson, Elgin

Judith Z. and Steven W. Lewis Family Barbara and Frank Lieber Estate of Eva Lutovsky Mr. and Mrs. Philip Marineau Thomas A. Marshall William Mason and Diana Davis Maura Ann McBreen James G. and Laura G. McCormick Thomas J. McCormick Judith W. McCue and Howard M. McCue III Mr. and Mrs. Andrew McNally V Melvoin Foundation Jack and Goldie Wolfe Miller Fund Mr. and Mrs. Newton N. Minow

Amanda and Matthew Fox Tim and Joyce Greening James R. Grimes Rose Ann Grundman Sandra L. Grung Mr. and Mrs. O. J. Heestand, Jr. William M. Hegan Mr. and Mrs. Milan Hornik Joseph H. Huebner Mr. and Mrs. Peter Huizenga Mr. and Mrs. John Arthur Johnson Douglas M. Karlen Gerald and Judith Kaufman Kenneth Douglas Foundation Tyrus L. Kaufman Gerould and Jewell Kern John and Mary Kohlmeier Dorothy Kuechl Dr. and Mrs. Gerald Lee Mr. and Mrs. Robert M. Levin Mr. and Mrs. Jonathan B. Lewis, Sr. Pamela Forbes Lieberman Marilyn and Myron Maurer Sherry McFall and Kenneth Porrello David E. McNeel Bill Melamed and Jamey Lundblad

Charles B. Preacher Foundation Tom and Karen Rafter Mr. and Mrs. James T. Reid Mr. and Mrs. John M. Richman Charles and Marilynn Rivkin Rocco and Cheryl Romano Rita and Norman Sackar Dr. and Mrs. Edwin C. Salter Cecelia Samans Satter Family Foundation George and Joan Segal Arch W. Shaw Foundation Mrs. Michael S. Shaw Kit and Bob Simon

Mr. and Mrs. Gregory L. Melchor Mr. and Mrs. Craig R. Milkint John H. Nelson Zehava L. Noah, M.D. Drs. Funmi and Sola Olopade Jonathan F. Orser Mr. and Mrs. Bruce L. Ottley Dr. Pat and Lara Pappas Mrs. Harold E. Pendexter, Jr. Jean Perkins and Leland Hutchinson Karen and Richard Pigott Dr. Joe Piszczor Harold H. Plaut Trust Dr. and Mrs. Lincoln Ramirez Edward and Leah Reicin J. Kenneth and Cheryl Rosko Curt G. Schmitt Mr. and Mrs. Robert Schriesheim The Schroeder Foundation Phyllis W. Shafron and Ethan Lathan Mr. and Mrs. Charles Shea Bill and Harlan Shropshire Adele and John Simmons Ilene Simmons Craig Sirles Joan M. Solbeck

Fred Drucker and Hon. Rhoda Sweeney Richard and Ingrid Dubberke La and Philip Engel Susanna and Helmut Epp Marilyn D. Ezri, M.D. Firestone Family Foundation Elizabeth W. Fischer Mr. and Mrs. David S. Fox, Jr. Dr. and Mrs. James L. Franklin Jerry Freedman and Elizabeth Sacks Fred Freitag and Lynn Stegner Peter G. O. Freund Norman and Patricia Gates James K. Genden and Alma Koppedraijer Mary and Michael Goodkind Tawani Foundation Andrea and Mark Taylor O. Thomas Thomas Lawrence E. Timmins Trust Mr. and Mrs. Michael Tirpak John and Patricia Tunstall Jean Morman Unsworth John H. Utley and Mary L. Utley Trust Scott D. Vandermyde and Julie T. Emerick Mrs. William N. Weaver, Jr. Michael Welsh and Linda Brummer Claudia Winkler

Glenn and Ardath Solsrud Michael and Salme Harju Steinberg Irving Stenn, Jr. Mrs. Vernon B. Thomas, Jr. L. Kristofer Thomsen Michael Tobin, MD Mr. and Mrs. Richard P. Toft Mr. and Mrs. James M. Trapp Phil and Paula Turner Ksenia A. and Peter Turula Elizabeth K. Twede Lori L. and John R. Twombly David J. Varnerin Mr. and Mrs. Todd Vieregg Jacqueline Villa Dr. Catherine L. Webb Marco and Ioan Weiss David and Linda Wesselink Drs. David Whitney and Juliana Chyu Mr. and Mrs. James R. Wimmer Sarah R. Wolff and Joel L. Handelman The Farny R. Wurlitzer Foundation Dr. Robert G. Zadylak and James C. Kemmerer Donna and Phillip Zarcone

Gordon Goodman Annemarie H. Gramm Karen Z. Gray Greene Family Foundation Janet Wolter Grip, M.D. Mr. and Mrs. Heinz Grob Mr. and Mrs. Navid L. Grumman Dr. and Mrs. Rolf M. Gunnar Carol and Solomon Gutstein Marjorie Habermann Philip and Nancy Zimmerman Hablutzel The Blanny A. Hagenah Family Fund Dr. Mona J. Hagyard Ann Hokin Mr. and Mrs. William A. Holland Edmund A. and Virginia C. Horsch Michael Huston Mr. and Mrs. James A. Ibers Betty and John G. Jacobs Dr. and Mrs. Todd and Peggy Janus Joy Jester Ronald B. Johnson Ken and Lori Julian Drs. Perry and Elena Kamel Judith L. Kaufman Mrs. Philip E. Kelley Norm Kidder Mr. and Mrs. Joe King Neil and Diana King Hersch and Avril Klaff Mr. and Mrs. LeRoy C. Klemt J. Peter Kline and Julio Padin, Jr. Jean Klingenstein Thomas A. Kmetko Dr. Katherine Knight

Anonymous (15)

Louise Abrahams

Ann Acker

Adelman

Susan S. Adler

Johnson Cleo Alexander

Foundation

Dr. Michael Angell

Daniel J. Anzia

Eva Redel

Edith M. Ballin

Michael A. Barna

Barbara Barzansky

Ron and Queta Bauer

Priscilla and Anthony Beadell

Diane and Michael Beemer

Vanice (Van) Billups, Ph.D.

M. J. Black and Mr. Clancy

Louis and Catherine Bland

Mr. and Mrs. Daniel L. Blumen

Terence and Mary Jeanne Bolger

Robert and Anne Bolz Charitable

Elaine and Harold Blatt

Ann Blickensderfer

Frima H. Blumenthal

Iim Blinder

John Blosser

Trust

Erminio Bonacci

Dr. H. C. Bonbrest

Dr. Gregory L. Boshart

Donald F. Bouseman

Fred and Kay Bosselman

Mr. and Mrs. Francis Beidler III

Peter Barrett

Sandra Bass

Dee Beaubien

Seth V. Beckman

Lois M. Berman

Leslie Bertholdt

Robert M. Arensman

Peter and Elise Barack

Richard and Shirley Baron

Duffie A. Adelson

Julia and Charlotte Abarbanell

Mr. and Mrs. Lawrence M.

The Carnot & Luceile Allen

Dr. and Mrs. Ronald F. Altman

Dr. Edward Applebaum and Dr.

Mr. and Mrs. Robert D. Baldwin

Richard Abram and Paul Chandler

Mr. and Mrs. Sherwin D. Abrams

Ginny Alberts-Johnson and Lance

Mr. and Mrs. Stanford Marks Mrs. David McCandless Martina M. Mead and Michael T. Gorey Sheila and Harvey Medvin Harriet and Ulrich E. Mever Pamela G. Meyer Robert O. Middleton Britt Miller Robert and Lois Moeller FRIEND · \$1,000 to \$1,999 Dr. and Mrs. Mark Bowen A & T Vavasis Philanthropic Fund Richard Boyum and Louie Chua Dr. and Mrs. Boone Brackett Wendy and Norman Bradburn Danolda (Dea) J. Brennan Dr. Lia Brillhart Candace B. Broecker Jerry Brosnan and Gisela Brodin Mr. and Mrs. Roger O. Brown Howard and Moira Buhse George J. Burrows Jeffrey Bussean Agnes B. Canning Irma Caprioli Fairbank and Lynne Carpenter Drs. James and Stephanie Cavanaugh Robert and Laura Chen John Chiu

Mrs. Raymond A. Clasen Susan Somers and Ray Cocco Margery and Robert Coen Gordon and Sigrid Connor

Dr. and Mrs. Sung-Tao Ko George Koch Eldon and Patricia Kreider Dr. and Mrs. Ken N. Kuo Mr. and Mrs. Thomas M. Leopold Dr. and Mrs. Robert Levy Dr. and Mrs. Andrew O. Lewicky Dr. Judith Lichtenstein Dr. and Mrs. Philip R. Liebson Mr. and Mrs. Craig J. Love Julia Luscombe Liz and Arsen Manugian

Elaine T. Newquist Howard and Cathy Niden Dr. Linda Curtis Ó'Bannon Cindy and Marc Oberdorff Dr. and Mrs. Frederick Olson Mark Ouweleen and Sarah Harding Luis A. Pagan-Carlo, MD Drs. Sarunas and Jolanta Peckus Sandra and Michael Perlow Laurie and Michael Petersen Mrs. Zen Petkus Mrs. Geoffrey C. M. Plampin Mary and Joseph Plauche Jennifer N. Pritzker Nathaniel W. Pusey Phillip C. and Jeanne R. Ravid Alicia and Myron Resnick Mr. and Mrs. Norman J. Rubash Susan B. and Dr. Myron E. Rubnitz Dolores E. Ruetz

Kimberly A. Eberlein Barbara and John Eckel Mr. and Mrs. James G. Ellis Peter Emery Dr. and Mrs. James O. Ertle Michael and Sally Feder Virginia Feleppa, M.D. Roy Fisher and Charles Chris Shaw James G. Fitzgerald Mrs. Harold M. Flanzer Nona C. Flores Anita D. Flournoy Paul Fong Dr. Jacek Franaszek and Kathleen McQueeny Mr. and Mrs. James V. Franch Arthur L. Frank, MD Allen J. Frantzen and George R. Paterson Mr. and Mrs. John Freund Penny Friedman Samuel and Adriana Front

Robert Russell Mr. and Mrs. Robert M. Sarnoff Lynda Schultz Paul R. Seidlitz Herman M. and Bea L. Silverstein Foundation Mr. and Mrs. John B. Simon Mr. and Mrs. Robert Smolen K. Soltani The Sondheimer Family Charitable Foundation Rick Stamberger James A. Staples Nancy and Bruce Stevens Walter and Caroline Sueske Charitable Trust MinSook Suh Kathryn M. Sullivan Oscar Tatosian, Jr. Mrs. Henry S. Tausend Mr. and Mrs. Terrence Taylor

Lena M. Ruppman

Allen Greenberger Rochelle and Michael Greenfield John R. Grimes Patricia Grogan Donald J. Grossman and Elaine T. Hirsch Donald Haavind Glen and Claire Hackmann Jerry A. Hall, MD Janice H. Halpern Mr. and Mrs. M. Hill Hammock Agnes Hamos Michael G. Hansen and Nancy E. Randa Mr. and Mrs. Edward Hartigan Daggett Harvey, Jr. Dr. and Mrs. Paul J. Hauser Sheila Ann Hegy Drs. Allen Heinemann and William Borden Janet and Bob Helman Dr. and Mrs. Leo M. Henikoff Ms. Kimberlee S. Herold

Janet D. Thau Ms. Carla M. Thorpe Mr. and Mrs. Harold B. Tobin Marianne Tralewski The Trillium Foundation Dulcie L. Truitt Stephen Wadsworth Howard Walker Louis Weber Hilary and Barry L. Weinstein Manfred Wendt Caroline C. Wheeler Dr. and Mrs. Lawrence W. Wick Dr. Wendall W. Wilson Mr. and Mrs. Brien Wloch Chip and Jean Wood Mr. and Mrs. Michael Woolever

Mel and Mary Ann Jiganti

Gilbert Terlicher

Amyl W. Johnson Maryl R. Johnson, M.D. IS Charitable Trust Dr. Anne M. Juhasz Judith Jump Wayne S. and Lenore M. Kaplan Christine Kassa-Skaredoff Dr. and Mrs. Robert Katz Mr. and Mrs. Paul Kawalek Larry M. Keer, MD Mr. and Mrs. Charles R. Kern Mr. and Mrs. John E. Kirkpatrick Lvnda and Michael Kivi Esther G. Klatz Paul Kleppner Mary Klyasheff Emily and Christopher Knight Emil J. and Marie D. Kochton Foundation Edward and Adrienne Kolb William Konczyk and Stanley Conlon Paul L. Kraus Richard Kron and Deborah Bekken Peter N. Lagges, Jr. Carol and Jerome Lamet Carolyn Landwehr Frederic S. Lane Bonnie B. and Robert M. Larsen Nancy Lass Dr. William R. Lawrence Dr. M. S. W. Lee Phillip Lehrman Mrs. Harold E. Leichenko Edmund H. Lester Dr. and Mrs. Peter Letarte Gregory M. Lewis and Mary E. Strek Susan Lichtenstein and John Rokacz Mrs. Paul Lieberman Stewart Liechti Anne and Craig Linn DeAnn Liska William and Diane Lloyd Llovd R. Loback Melvin R. Loeb Rosalie Loeding Mr. and Mrs. Luke Lovell Carlotta and Ronald Lucchesi Charlene and Gary MacDougal Daniel Madden and Tuny Mokrauer

"The benefit that we most appreciate is great music with great artists - we are lucky to have you here in Chicago." Richard and Dorothy Nopar, Winnetka

James M. Cormier Daniel Corrigan Mr. and Mrs. Paul T. Cottey Patricia O. Cox Mr. and Ms. Karl Covner Mr. and Mrs. J. William Cuncannan James Currie Jr. Mrs. Joseph T. Curti Hope Curtis Mary and Hans Dahl Mr. and Mrs. Timothy K. Dahlstrand James and Marie Damion Iason Dantico Mr. and Mrs. Robert J. Darnall Patty Litton Delony Mr. and Mrs. John Deppong, Jr. Rosanne Diamond Lyn Dickey Ms. Janet E. Diehl Dr. Elton Dixon Mr. and Mrs. Timothy A. Duffy Ronald B. Duke Drs. Walter Dziki and Emily Miao Nancy R. Gamburd and Cathy Hanby Mr. and Mrs. Robert J. Gareis Dr. Anthony W. Gargiulo and Mrs. Jane Duboise Gargiulo Judy and Mickey Gaynor Stephen and Elizabeth Geer John Gelston Generations Fund Mr. and Mrs. Louis Genesen Mr. and Mrs. Scott P. George Mr. and Mrs. John E. Gepson Gregory Geuther Dr. and Mrs. Bernardino Ghetti Sharon L. Gibson Debbie Gillaspie and Fred Sturm Fredrick and Susan Gohl Mr. and Mrs. Samuel D. Golden Alfred G. Goldstein Robert and Marcia Goltermann Gloria Gottlieb Dr. Ruth Grant and Dr. Howard Schwartz Anthony Green Nancy and Jonathan Green

Edward and Teresa Hintzke Mr. and Mrs. Thomas H. Hodges Mrs. J. Dillon Hoey Douglas R. Hoffman Sandra Hoffman Andrée S. Hognestad John E. Holland Mr. and Mrs. James A. Hollensteiner George R. Honig, M.D. and Olga Weiss Carol and Joel Honigberg Bill and Vicki Hood Mrs. James K. Hotchkiss Mr. and Mrs. R. Thomas Howell, Jr. Michael and Beverly Huckman Mr. and Ms. Gary Huff Cleveland and Phyllis Hunt Mrs. John C. Ingalls Susan Ipsen Dr. and Mrs. Harold E. Jackson R. C. Jager Mr. and Mrs. Paul A. James The Jaquith Family Foundation Carolyn and Paul Jarvis Dr. Laurence Jewell

Mr. and Mrs. Robert Maganuco Jeffrey and Paula Malak Claudia Marban Ian Marinello Mrs. John Jay Markham Mr. and Mrs. Ronald Martin Bob and Doretta Marwin Maureen and Michael McCabe Ms. Michelle McCarthy John F. McCartney Marilyn McCoy and Charles R. Thomas John and Ann McDermott Therissa McKelvey James McKnight Florence D. McMillan Claretta Meier Barb and Bob Meyer Jim and Ginger Meyer Joanne Michalski and Michael Weeda Rev. Dr. Mary L. Milano Gerry M. Miller Mr. and Mrs. Edward S. Mills Mr. and Mrs. David Mintzer Dr. Virginia Mond William Mondi Steven Montner and Scott Brown Charles Moore Mr. Peter and Dr. Deborah Morowski H. Patrick and Margaret A. Morris John S. Mrowiec and Dr. Karen L. Granda Gerald and Maia Mullin Dr. John S. and Nan D. Munn Rosemary Murgas Bob and Mimi Murley Dr. and Mrs. Thomas E. Murphy

SUSTAINER · \$500 to \$999

Anonymous (15) Andrew Abbott and Susan Schlough Katherine Abbott and Jerry Szatan Mr. and Mrs. William Adams IV Mr. and Mrs. Phillip G. Adams Judith A. Akers Dr. and Mrs. Carl H. Albright Catherine Allegra Mr. and Mrs. Bruce T. Allen Judith L. Allen John and Mary Alukos Sheila and James Amend Cynthia Amundsen Kenneth and Mary Andersen Doris W. Angell William Ankenbrandt Dr. Erin Arnold Dr. Andrew and Dr. Iris Aronson Fred and Michelle Baird William and Marjorie Bardeen H. Barefield Mr. and Mrs. Robert E. Barkei Ronald and Donna Barlow Barbara I. Barnes Barbara Barzansky Joseph P. Basile Sandra Bass Geoffrev Bauer and Anna Lam Mr. and Mrs. David Baule Marion Baumann Marcia J. Baylin Benjamin C. Beach Larry and Angie Bearden Elizabeth S. Beck Estate of Robert E. Beck Hans and Margaret Bell John C. Benitez Mr. and Mrs. George C. Bergland Mr. Roy C. Bergstrom Diane and Karl Berolzheimer

Mr. and Mrs. Robert Mustell Mr. and Mrs. Gerald Nadig Mrs. A. M. Neumann Jeffrey Nichols Nancy Nichols Gayla and Ed Nieminen Carol M Nigro Janis Wellin Notz and John K. Notz Jr. Mr. and Mrs. Bernard Nusinow Virginia A. O'Neill Penny J. Obenshain Margo and Michael Oberman and Family Mrs. Richard C. Oughton Mr. and Mrs. Robert D. Parks Lois R. Pearson Sunday and Charles Perry Ira J. Peskind Viktoras Petroliunas Marian Phelps Pawlick Karen and Tom Phillips Ruth A. Phillips Mrs. William A. Phillips Virginia and John Picken James and Polly Pierce Mr. and Mrs. Richard A. Pinto Mr. and Mrs. Carl M. Plochman Joel and Vivianne Pokorny Mr. and Mrs. Robert Polenzani Carol G. Pollock Charlene Posner Matthew and Erica Posthuma Rosy and Jose Luis Prado Mr. and Mrs. Barry F. Preston Karen Prieur Marcia Purze Drs. Joseph and Kimberly Pyle Dr. and Mrs. Don Randel

Turney P. Berry and Kendra D.

Mr. and Mrs. William E. Bible

Mr. and Mrs. John Bienko

Foster

Mrs. Keki Bhote

Jerry Biederman

John C. Bierbusse

Jules Binder

, Dorin Bircu

Jane Berry

John P. and Victoria L. Z. Ratnaswamy Dr. Biswamay Ray William H. Redfield Linda and John Relias Sherry and Bob Reum Mr. and Mrs. William Revelle Joan L. Richards Jerry and Carole Ringer William H. and Louise D. Robb Carol Roberts Mr. and Mrs. W. Roberts Jr. Howard M. and Mary F. Robins Mr. and Mrs. Randall S. Rogers The Philip and Myn Rootberg Foundation Roberta Rosell Dr. and Mrs. Szymon Rosenblatt Lorelei Rosenthal Jean Rothbarth Manfred Ruddat Chatka and Anthony Ruggiero Dr. and Mrs. Stephen Ruskin Paul and Joanne Ruxin Mr. and Mrs. Lawrence Ryan Louise M. Ryssmann Dr. and Mrs. Hans Sachse Richard H. Sanders Dr. and Mrs. Anthony J Schaeffer Robert P. Schaible Judith and Leonard Schiller Mr. and Mrs. Jack W. Schuler Deborah and George Schulz Thomas Scorza Ilana Seligman MD Dr. and Mrs. Emanuel Semerad Dr S P Shah Mr. and Mrs. James F. Shea Carol and Roger Shiffman

Drs. Walter and Anne-Marie Bruyninckx Warren and Patricia Buckler Dr. and Mrs. Gerald P. Budzik Mrs. Theodore H. Buenger Dr. Jack Bulmash Susan Burkhardt Hon. and Mrs. Michael T. Caldwell Cathleen Cameron Dr. Mark Carlson Stephen H. and Virginia McM. Carr Jerry Carter Bonnie and Don Chauncey Dr. Francoise Chor Frank and Theresa Cicciarelli Dr. and Mrs. Kenneth I. Siegel Nancy Silberman Mr. and Mrs. Frank M. Sims Margles Singleton and Clay Young Arthur B. Smith, Jr. and Tracey L. Truesdale Barbara Smith and Timothy Burroughs Mrs. David W. E. Smith Louise K. Smith Mary Ann Smith Mr. and Mrs. Stephen R. Smith Robert A. Sniegowski Mr. and Mrs. Paul A. Snopko The Sondheimer Family Charitable Foundation Mr. and Mrs. O. J. Sopranos Phil and Sylvia Spertus Mr. and Mrs. Harlan Stanley Peter and Cindy Stathakis Joyce L. Steffel Carol Stein Mrs. Karl H. Stein Mr. and Mrs. Robert A. Stein Mr. and Mrs. J. Allyson Stern The Stanley and Kristin Stevens Family Fund Hal S. R. Stewart Mr. and Mrs. Alan Stone Dr. Bernadette Strzvz Dr. and Mrs. Frank P. Stuart Mr. and Mrs. Irwin S. Sylvan Geraldine L. Szymanski Caesar and Patricia Tabet Mrs. Amy Tax and Dr. Michael Tax Mr. and Mrs. Ronald Tesarik Ronald and Linda Thisted Dr. and Mrs. Andrew J. Thomas Gayle and Glenn R. Tilles

Dr. Manoochehr Darab Rathin Datta Cathy Davis William J. Davis Malcolm Deam Joan G. Deeter Paul B. Dekker Dr. and Mrs. Terrence C. Demos Patricia K. Denman The Dick Family Foundation Mary D. Dickenson Dr. Gary Dillehay Mr. and Mrs. William S. Dillon Michael L. Dollard Ramsey B. Donnell

Mr. and Mrs. Robert W. Turner Manuel S. Valderrama Marlene A. Van Skike Elizabeth Van Ness Frances and Peter Vandervoort Rosalba Villanueva Kathryn A. Voland Dr. Annabelle Volgman Dr. Malcolm V. Vye Mr. and Mrs. Elmer Walsh April Ware Mr. and Mrs. Virgil L. Watts Jr Sarena M. Weil Mr. and Mrs. Melville W. Wendell Heide Wetzel Patricia and William H. Wheeler Howard S. White Tom and Stathy White Patricia and William Kathrvn B. Winter F. C. Winters Stephen Wolbers and Heidi Schellman Charles B. Wolf Ann S. Wolff Ted and Peggy Wolff D.P. Wood and R.L. Sufit Christopher and Julie Wood Owen and Linda Youngman Alexander Zaiczenko Michael and Judy Zeddies Barbara Zeleny Marianne and Ted Zelewsky Susan Zick Richard E. Ziegler

Bryan Traubert and Penny Pritzker

Joseph R. Ender Beverley R. Enright Rondi Erickson Susan and Bryan Erler Mr. and Mrs. Richard Ertman Janet Eyler and Edwin Walker Marion and Burt Fainman Steven E. Feldman Dr. Eva D. Ferguson Nadine Ferguson Hugh Field Howard and Charlotte FInk Susan Fisher-Yellen Mr. and Mrs. Donald Fisher Marilyn E. Fites William Fleig Marvin Fletcher James Patrick Foley Edwin Fontaine Robert B. Fordham Richard W. Foster Anne and Willard Fraumann Dr. Maija Freimanis and David Marshall Albert Brooks Friedman Phillip Friedmann Richard and Jacquelyn Fuchs Mr. and Mrs. Thomas L. Gahlon Leota P Gaida Thomas F. Gaiewski Joan A. Gall Dorothy and John Gardner Derek and Ellen Garnjost Paul R. Gauvreau Dr. George Gay and Mr. Brian Soper Mary and John Gedo Mr. and Mrs. Stephen Geldermann Thomas P. Germino GFF Foundation Dr. and Mrs. Hugh C. Gilbert

Astrid K. Birke Stephen H. and Virginia McM. Carr Mary D. Dickenson Donald H. Bittner Jerry Carter Dr. Gary Dillehay Mrs. John R. Blair Bonnie and Don Chauncey Mr. and Mrs. William S. Dillo Carl Blattner Dr. Francoise Chor Michael L. Dollard Mr. and Mrs. Philip D. Block III Frank and Theresa Cicciarelli Ramsey B. Donnell "Opera needs every penny it can get. I use my membership to fund the arts, and I tell friends, strangers, colleagues about it."

Robert Cieslak

Katherine Abele, Evanston

Mr. and Mrs. Albert H. Bloom D. Jeffrey and Joan H. Blumenthal Nancy and George Bodeen David Boehnlein Mr. and Mrs. Thaddeus M. Bond Sr Aldridge and Marie Bousfield Dr. Stuart L. Bowers Mary and Carl Boyer Michael Bradie Dr. and Mrs. Arthur R. Braun Giovanna Breu Mrs. John N. Brincat Mary Lee Brinegar Mr. and Mrs. Thomas Broderick Dr. Annie Brown Todd Brueshoff Mr. and Mrs. Edward H. Bruske III

Connie Clark Michael Cleveland and Grazia Nunzi Iean M. Cocozza David and Carolyn Colburn Elaine Collina John Combes Peter and Beverly Ann Conroy Sharon Conway Nancy Corral Beatrice V. Crane Mr. and Mrs. William A. Crane Robert C. Cronin Barbara Flynn Currie Jurgen and Kathy Daartz Marta Dapena-Baron and Christie Nordhielm

Claudia H. Donohue Maureen Dooley David and Deborah Dranove Dr. Morton Dubman Linda and Cornelius DuBose Douglas F. Duchek Kathy Dunn Dr. Deirdre Dupre and Dr. Robert Golub Barbara and Paul Dwyer Roma Dybalski Hon. Frank Easterbrook and Mrs. B. Englert Easterbrook Adrienne Eckerling Hugh and Jackie Edfors James W. Edmondson Mrs. Richard J. Elrod

Mr. and Mrs. Lawrence E. Gilford Debbie Gillaspie and Fred Sturm Kik and S. I. Gilman Dale and David Ginsburg Gay L. Girolami David L. Gitomer Dr. Paul B. Glickman Barbara and Norman Gold Dr. and Mrs. Marshall Goldin Paul J. Gonzalez Amy and Michael Gordon Roberta Gordon Anne H. Gorham Phillip and Suzanne Gossett Mokoto Goto Birgit Gottelt Mrs. John W. Gottermever Dr. Steven A. Gould Michael and Melissa Graham Dr. and Mrs. Barry Greenberg Dr. and Mrs. Robert A. Greendale Richard Greenthal Marcy Gringlas and Joel Greenberg Robert Grist Charles R. Grode David Gucwa John Gustaitis . Margo Lynn Hablutzel Dr. and Mrs. Norm A. Hagman Todd Haines John Hales Terry Haller Mr. and Mrs. Paul Hallisy, Sr. Mary E. Hallman Charles Hanusin Mr. and Mrs. Roger B. Harris Lynn Hauser and Neil Ross Dr. and Mrs. David Jerome Hayden Mr. and Mrs. Jerry Hayden Jack and Barbara Hayford James and Lynne Heckman Robert and Raynelle Heidrick Josephine E. Heindel Dr. Martha Heineman and Dr. William Pieper Dr. and Mrs. Samuel Hellman Diane Kraft Henry Norman K. Hester Mr. and Mrs. Brian Heston Midge and Frank Heurich Dr. and Mrs. Charles W. High Thomas W. and Helen C. Hill William B. Hinchliff Kathleen Hoffman Cynthia and Ron Holmberg Stephen Holmes Mrs. Dennis J. Horan Joel Horowitz Mr. and Mrs. Arnold Horwich Larry and Ann Hossack William and Sarah Hufford G. Todd Hunt Barbara Hunter Robert M. Ireland Mr. and Mrs. Marshall Isaacson Howard Isenberg Dr. and Mrs. Peter Ivanovich Virginia A. Jach Douglas and Lynn Jackson Ms. Merle L. Jacob Peter P. Jacobi Bett C. and Ronald E. Jacquart Mr. and Mrs. Loren A. Jahn Patricia J. Janas Mr. and Mrs. A. Paul Jensen

Mr. and Mrs. Loren A. Jahn Patricia J. Janas Mr. and Mrs. A. Paul Jensen Jerry and Judy Johansen Randee and Vance Johnson Mr. and Mrs. Thomas Johnston Barbara Mair Jones Mr. and Mrs. Daniel Jordan JS Charitable Trust Missy Kedzior Matthew J. Keller, Jr. Alfred Kelley Douglas and Christine Kelner Miriam E. Kerndt Jeffrey R. Kerr Patricia Kersey and Charles Erlichman Ms. Linda D. Kiefel Chuck and Kathy Killman Jim and Nelly Kilroy Mr. and Mrs. Merwyn Kind Kathy Kirn and David Levinson Mr. and Mrs. Thomas L. Kittle-Kamp Frank and Alice Kleinman Diane F. Klotnia Lionel and Jackie Knight Mr. and Mrs. Roger Koenker Mrs. Russell V. Kohr Mr. and Mrs. Gerald A. Kolschowsky Mr. and Mrs. Daniel Konczal Amy Kontrick and Mark Mycyk Mr. and Mrs. Richard Kracum Stephen Kraft Mr. and Mrs. Gary E. Kretchmer Mr. and Mrs. Jordan Krugel Konrad Kuchenbach

Mr. and Mrs. George P. McAndrews Dr. William McCulloch and Dr. Margaret McCulloch Julie and Herb McDowell Andrew S. McFarland Susan Gilbert-McGuire John and Etta McKenna Anne Ford McMillen Mr. and Mrs. Leland V. Meader Joann and Milt Meigs Dr. Janis Mendelsohn Dr. R. Menegaz and R. D. Bock Glenn Merritt Virginia Michalicek Sally S. Miley Mr. and Mrs. Bernard J. Miller, Jr. David E. Miller Mr. and Mrs. William A. Miller Dr. and Mrs. Ronald M. Milnarik John and Barbara Milwee Ramona O. Mitchell Edward I. Mitchen Sanford Moltz Drs. Bill and Elaine Moor J. Clifford Moos Barbara Morgenstern Martin W. Morris Steven W. Morris Larry Morrison

Marla McCormick Pringle Mr. and Mrs. Chris Quigg Dorothy V. Ramm Jeffrey Rappin and Penny Brown Dr. and Mrs. Pradeep Rattan Dennis C. Regan Judith Revells Marina Reznitskaya Mae Svoboda Rhodes Evelyn R. Richer Mr. and Mrs. Gary R. Richert Dr. Patricia C. Rieger Susan and Ed Ritts/Longshadow Foundation Gabriel and Beth Rodriguez Dr. Ashley S. Rose and Charlotte Puppel-Rose Elaine G. Rosen Larry Rosen Saul and Sarah Rosen Babette Rosenthal Thomas and Barbara Rosenwein Marsha and Robert Rosner Mrs. Donald Roth R. Charles Rudesill Drs. Cynthia and Gary Ruoff Eugene W. Rzym David Sachs

William V. Porter

"I support Lyric so that it can continue to be a great opera company." Norman Bradburn, Arlington, VA

Thomas P. Kuczwara Walfrid and Sherry Kujala Ruth L. Labitzke Kristina and Laimonis Laimins Susan Laing Elisabeth M. Landes Mr. and Mrs. Morton Lane Mrs. Fritz Lange Mrs. Frederick Larsen Mr. and Mrs. E. R. Larsen Mr. and Mrs. Michael M. Lawrence Mrs Marsha Lazar Mary Anne Leer Dr. Michael C. Leland Ralph and Carol Lerner Drs. Eva Lichtenberg and Arnold Tobin Mr. and Mrs. Myron Lieberman Robert B. Lifton Mr. and Mrs. Christopher Light Robert E. Lindgren Carol Linkowski Mr. and Mrs. Brian A. Loftus Mr. and Mrs. George Lombardi Dr. Vassyl A. Lonchyna and Dr. Roksolana Tymiak-Lonchyna Sherry and Melvin Lopata Richard Lord Michael A. LoVallo Esq. Wayne R. Lueders Lutz Family Foundation Macfund Mrs. Walter M. Mack Mr. and Mrs. Joseph C. Madden George and Roberta Mann Philanthropic Fund Mrs. Ludwig Mannheimer Mr. and Mrs. Mark Manto Dr. and Mrs. Lawrence Margolies Inge K. Marra Richard Marshak Judy and Robert Marth Reginald and Bernadette Marzec Harold L. Mason Mark Materna John May Dr. John Mazuski

Beverly Mortensen Renate Moser Helga E. Muench Thomas F. Murphy Mrs. Natalie Mycyk Holly I. Myers Lawrence T. Nash, MD Harvey A. Nathan Virginia Navarrete David and Lynne Nellemann Elizabeth Nerney Wayne W. Nestander Mr. and Mrs. George Nichols, Jr. Eleanor A. Nicholson Mr. and Mrs. Jerry Nolen Anna Marie Norehad Mr. and Mrs. Hiram M. Nowlan Hon. and Prof. C. Nuechterlein Gail O'Gorman Paul and Cathy O'Kelly George and Susan Obermaier Dr. Dragic M. Obradovic The Onya Fund Sandra L. Osborn John and Dawn Palmer Kimberly Ann Palmisano Paloucek Family Fund David Paris Mrs. Edwin C. Parker Charles M. Parrish Dr. Robert W. Parsons Ilene Patty and Thomas Terpstra Michael Pavette Bruce and Nancy Pavne Lynn and Melvin E. Pearl Susan Carter Pearsall Mr. and Mrs. Norman Perman Elizabeth Anne Peters Melanie and Dan Peterson Lorna and Ellard Pfaelzer, Jr. Dr. Robert B. Pildes and Dr. Rosita S Pildes William and Suzan Pinsof John J. W. Plampin Pollack Family Foundation Mr. and Mrs. Byron Pollock Mr. and Mr. Chris Pope

Dennis and Mary Ann Sadilek Carol S. Sadow Mr. and Mrs. Frank R. Safford John Sagos Darleen Salomon Natalie Saltiel Sharon Salveter and Stephan Meyer Linda Samuelson and Joel Howell Ursula Sanne Nancy A. Sans Robert and Mary Ann Savard Mary T. Schafer Anne McMillen Scheyer Paul and Carol Schierl Mrs. Sheldon K. Schiff Mr. and Mrs. Nathan Schloss Barbara and Lewis Schneider Marcia G. Schneider Dr. and Mrs. Stephen Scholly Susan B. Schulson Linda S. Schurman Barbara and John T. Seaman, Jr. Phyllis N. Segal Richard and Betty Seid Arthur Schneider and Helen Sellin Mr. and Mrs. John Serpico Mr. and Mrs. G. Curtiss Shaffer Mr. and Mrs. Murray Shain Mr. and Mrs. Myron D. Shapiro Mr. and Mrs. Robert E. Shapiro Sherie Shapiro Ellen and Richard Shubart Barbara Fulton Sideman Jeremy Silverman and Mary Sutherland Mr. and Mrs. Bernard Simmons Mr. and Mrs. Frederick J. Simon Roberta E. Singer Mr. and Mrs. Howard S. Smith, Jr. Therese G. Smith Michael and Donna Socol Mr. and Mrs. Edward H. Soderstrom II Mr. and Mrs. John D. Soley Dr. and Mrs. Hugo Sonnenschein Linda Soreff Siegel Mr. and Mrs. Robert A. Sorensen

Commemorative Gifts

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

In Memory Of:

Dorothy A. Angelos from Mychal P. Angelos Elsa E. Bandi from Walter F. Bandi Robert G. Bartle from Mrs. Robert G. Bartle John Blair from Barbara Blair Roman Block from Mr. and Mrs. Eugene F. Fama Nancy Neumann Brooker from Jean and Don Haider Joe Cipriano from Mr. and Mrs. Robert A. Sorensen Dr. W. Gene Corley from Lynd W. Corley Lois Dunn from Kathy Dunn Thomas E. Earle from Anne Earle Morris and Anna Fishbein from Justin and Marianne Fishbein John Flanzer from Mrs. Harold M. Flanzer Sally Funderburg from Robert and Cathy Funderburg Carl A. and Fern B. Gaensslen from Robert E. Gaensslen Norman Gates from Joe Hetz and his many friends and family Betty Rae Gilbert from her family Arbella Gowland from an Anonymous Donor John D. Gray from J. Douglas Gray Laura Ladish Jacobson from Mary Ladish Selander and her family Brigita Jakimcius from Irene Jakimcius Deborah Jannotta from an Anonymous Donor Sandra L. Grung Bill and Vicki Hood William Laird Kleine-Ahlbrandt from Sheila Ann Hegy Ardis Krainik from Elizabeth Upjohn Mason John H. Ladish from Mary Ladish Selander and his family John A. Leer, Jr. MD from Mary Anne Leer Lome and Williams Family Members from Daniel H. Lome

Hugo Melvoin from Lois Melvoin Dr. Ernest Mond from Mary and John Gedo and his many friends and family Virginia Byrne Mooney from Kathleen Vondran Naomi M. Nash from Lawrence T. Nash, M.D. Dr. Antonio E. Navarrete from Virginia Navarrete George Nichols, Jr. from Nancy Nichols and his many friends and family Thomas L. Nicholson from Eleanor A. Nicholson Salvatore L. Nigro, M.D. from Carol M. Nigro Neil Oberg from Susan and Bryan Erler Richard Pearlman from Howard and Cathy Niden Peer and Sarah Pedersen from Leslie Bertholdt June B. Pinsof from Harvey and Madeleine Plonsker Dr. Robert A. Pringle from Marla McCormick Pringle Bertha Rabin from Dr. Sondra C. Rabin Marilyn and Roland Resnick from J. Peter Kline and Julio Padin, Jr. and their many friends and family Myn Wartey Rootberg from the Philip and Myn Rootberg Foundation Dr. Sheldon K. Schiff from Mrs. Sheldon K. Schiff Stephen Schulson from Susan Schulson Dr. Robert J. Strzyz from Dr. Bernadette Strzyz King Stutzman from Patricia J. Janas and his many friends and family Henry S. Tausend from Mrs. Henry S. Tausend Stephen A. Thau from Janet D. Thau George and Helen Toscas from Jacquelyn Toscas-Fuchs Bruce M. Turnmire from Jean Milnarik Turnmire Dr. Ronald Milnarik Nancy Wald from an Anonymous Donor Ruth and Irving Waldshine

from Marcia Purze and Deane Ellis

Sarita Warshawsky from Randee and Vance Johnson Carol Warshawsky and her many friends and family Arthur Weiner from Fredrick and Susan Gohl Jim and Nelly Kilroy and his many friends and family Robert H. Whittlesey from Constance Rebar Carol Winston from an Anonymous Donor and her many friends and family Bernarr Wixon from the Riverside Chapter Mary Wolkonsky from Neal Ball Dale E. Wooley from Regina James M. Jean Trowbridge Jeffrey and Debra Trowbridge Eugene and Marion Zajackowski from an Anonymous Donor Nikolay Zhizhin from Larisa Zhizhin In Honor Of: Katherine A. Abelson and Robert J Cornell from John Hart and Carol Prins Julie and Roger Baskes from Patricia A. Kenney and Gregory J. O'Leary Suzanne L. Wagner Peter Wender Margery and Bob Coen from Marcy Gringlas and Joel Greenberg Elizabeth Cole Prince Charitable Trusts Lester and Renée Crown

from Mr. and Mrs. Newton N. Minow Sonia Florian from an Anonymous Donor Anthony Freud from the Evanston Chapter Duffie Adelson Paula Getman from Concierge Unlimited International and her many friends and family Ron and Christina Gidwitz from Bob and Mimi Murley Catherine Graham from Mr. and Mrs. Robert S. Morrison Patrick G. Ryan and Shirley Welsh Ryan Mr. and Mrs. Anthony Yu and her many friends and family

Edgar D. Jannotta from Sandra L. Grung Richard P. and Susan Kiphart from Daniel Fischel and Sylvia Neil Virginia and Gary Gerst Ken and Lori Julian and their many friends and family Margot and Josef Lakonishok from Liz and Arsen H. Manugian Lome Family Members from Daniel H. Lome Jane Russell Love from Craig J. Love Lyric Opera Women's Board from Bob and Mimi Murley Prince Charitable Trusts Daniel Fischel and Sylvia Neil Jeanne Randall Malkin from an Anonymous Donor William Mason from Marilyn E. Fites Mr. and Mrs. Gerald Nadig from an Anonymous Donor Sue Niemi from Mr. and Mrs. Harold G. Blatt Michael and Margo Oberman from the Jack and Goldie Wolfe Miller Fund Phyllis N. Segal Cathy Osborn from Patrick G. Ryan and Shirley Welsh Ryan Kenneth G. Pigott from Julie and Roger Baskes Mr. and Mrs. Philip Marineau Duffie Adelson and his many friends and family Glen O. Reeser from David Q. and Mary A. Bell Anne N. Reyes from Patrick G. Ryan and Shirley Welsh Ryan Andrea and Jim Gordon/ The Edgewater Funds Jan Shucart and the Chapter Office Staff from Dorothy Kuechl Lois Siegel from Ramona O. Mitchell Jack and Dee Singleton from Margles Singleton and Clay Young Liz Stiffel from Charles and Caroline Huebner Craig Terry from Michael and Sally Feder Robert and Flo Weiss from Mr. and Mrs. Charles Huebner The Honorable Corinne Wood from Lidia and David Devonshire

Please consider giving a Commemorative Gift. All gifts will be promptly acknowledged with a beautiful card displaying the Lyric Opera fire curtain sent to whomever you choose. For more information, please call us at 312/332-2244, Ext. 3500.

Special Thanks

American Airlines for its 33 year partnership as The Official Airline of Lyric Opera of Chicago.

Chicago Tribune Media Group for its promotional support of The Magic Victrola.

Jenner & Block LLP and Craig C. Martin, Partner for the firm's pro bono legal services throughout the year.

Jeanne Gang and the Studio Gang Architects for design of the Concert Shell to debut at Lyric's 60th Anniversary Concert on November 1, 2014.

Acknowledgements

The following individuals and organizations have very generously provided gifts and services in support of Lyric Opera's efforts:

Generous Gifts Art Institute of Chicago Calihan Catering cinevative Classic Color Coco Pazzo HMS Media, Inc. Hoy Jewell Events Catering Special Gifts BBJ Linen Brook Furniture Rental Bruce Packaging, Inc. Cru Cafe e.leaven Food Company Lloyd's Chicago Sitecore Notable Gifts Calo Ristorante Hall's Rental KD Mailing & Fulfillment Martha C. Nussbaum

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

NEXT Full-time college and graduate students with a valid student I.D. may enroll in NEXT to receive frequent offers for \$20 tickets to select performances. You can also plan ahead and purchase a NEXT Now subscription package for the same great deal!

SIGN UP: lyricopera.org/NEXT

Encore If you are out of school, 21-45 years old, and want a great deal, sign up for Encore! You will receive emails offering \$39-75 tickets to select performances.

SIGN UP: lyricopera.org/Encore

Lyric Young Professionals (LYP)

If you are between the ages of 21 and 45 and are interested in learning more about opera, attending unique social networking events with fellow arts lovers, and purchasing a reduced-rate subscription that allows you the security of set dates throughout the season, then LYP is for you!

JOIN: lyricopera.org/LYP

Facilities and Services

The management of Lyric Opera of Chicago earnestly requests patrons to preserve complete silence during the performance. As a gesture of respect for all other audience members as well as for our artists onstage and in the pit, patrons are asked to remain seated until an act or the opera is completely over.

The management reserves the right to refuse admittance or remove any person who may create a disturbance. Patrons are urgently reminded to check that their cellular phones, pagers, and electronic beepers (including watches) are SWITCHED OFF before the performance begins.

Perfumes, hairsprays, colognes, and other body lotions should be avoided or used sparingly when attending the opera, as allergies are commonplace.

Noise from theater elevators may disturb patrons in the auditorium during the performance. We therefore respectfully ask that the elevators only be used before performances, at intermission, and after performances have concluded, except in cases of emergency. Your understanding and cooperation are appreciated.

TICKETS The Civic Opera House Box Office (at the corner of Wacker and Madison) is open from noon to 6:00 p.m. Monday through Friday, and from noon through the first intermission on performance days. During season, Lyric Opera's phone sales staff is on duty from 9:00 a.m. to 5:00 p.m., Monday through Friday, and from 10:00 a.m. to 5:00 p.m. on Saturday. On performance evenings and matinees, our phone lines are open until curtain time. Call (312) 332-2244, ext. 5600, for ticket information. Should you need to visit the Ticket Department, we are located at 20 N. Wacker Drive, Suite 840, Chicago, IL 60606. Hours are 9:00 a.m. to 5:00 p.m., Monday through Friday. Buy tickets online anytime via Lyric Opera's website, www.lyricopera.org.

Should you be unable to attend a performance, we would greatly appreciate you donating your tickets to Lyric Opera. We can accept your ticket donation as late as five minutes prior to curtain at (312) 827-5600, or donate your tickets online up to four hours prior to curtain at lyricopera.org/ donatetickets. You may also mail or fax your ticket donation ---the fax number is (312)332-8120. Donating your ticket(s) as soon as possible will increase our chances of reselling them. A personalized statement of all ticket donations will be sent to you in January for the previous calendar year.

Attention Box-Seat Holders: In order for each party seated in your box to have equivalent front-of-box seating opportunities for all performances throughout the season, Lyric asks that you agree upon an equitable seating rotation plan with your neighbors seated within your box. Please remember that you may need to adjust your front-of-box seating expectations in consideration of patrons who do not regularly sit in your box and therefore are unaware of any previous arrangements.

The use of a ticket acknowledges a willingness to appear in photographs taken for print, television, or film in the public areas of the theater and releases Lyric Opera of Chicago from liability resulting from the use of such photographs. The program and artists are subject to change without notice.

For patrons attending the pre-performance lectures, the doors will open 75 minutes before curtain.

CAMERAS, recording equipment, food, and beverages are not allowed in the seating area of the Civic Opera House. For the safety and comfort of our audience, management reserves the right to have all large parcels, backpacks, luggage, etc. checked in the Civic Opera House checkrooms.

FIRST AID In case of illness or injury, please inform an usher, who will call the house manager and house doctor for assistance.

Front of House Managers Charles Youmans Laura LaChirco

Box Office Treasurer Timothy M. Finnigan Box Office Assistant Treasurers Joseph Dunn John Thor Sandquist Hospitality Services Manager Patrick Lutz

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

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

Assistive listening devices for persons desiring amplification are available at no cost at any open checkroom. A valid driver's license, state identification, or major credit card is required as a security deposit.

High-powered opera glasses for the visually impaired are available at no cost at the checkroom on the main floor. A valid driver's license, state identification, or major credit card is required as a security deposit. Also, large format programs are available for every performance..

For additional information or questions, call (312) 332-2244, ext. 5600.

NO SMOKING POLICY In compliance with the City of Chicago ordinance, Lyric Opera of Chicago enforces a no smoking policy throughout the Opera House and within 15 feet of our theatre entrances. Thank you for your cooperation.

LATECOMERS will not be seated once the performance has begun. Patrons who must leave will not be re-admitted during the performance. These patrons must remain in the lobby until a suitable break, which is usually the next intermission. There is no standing room. Evening performances of Tanhäusser begin PROMPTLY at 6:00 p.m., except for Friday, May 2, which begins at 8:00 p.m. Matinee performances of Tanhäusser begin PROMPTLY at 1:00 p.m.

PHONES As a courtesy to our patrons, complimentary phone service is available in the Vaughan Family Hospitality Foyer.

LOST AND FOUND Please telephone (312) 827-5768 for lost items. Unclaimed articles are held for 30 days.

EMERGENCY EXIT Walk, do not run, to the nearest marked exit which is the shortest route to the street.

Concessions Supervisor Geri LaGiglio Checkroom Supervisor Myrna Maciel

Usher Supervisor Dolores Abreu Patron Relations Miguel González

2014/2015

