

Table of Contents

- 6 From the General Director
- From the Chairman 8
- 10 Board of Directors
- Women's Board/Guild Board/Chapters' 11 Executive Board/Young Professionals/ Ryan Opera Center Board
- 12 Administration/Administrative Staff/ Production and Technical Staff
- Voices from the Pit 14
- 20 Tonight's Performance

- 21 Synopsis
- 23 Cast
- 24 Artist Profiles
- 29 Opera Notes
- Director's Note 32
- 34 After the Curtain Falls
- 36 Musical Staff/Orchestra/Chorus
- 37 Backstage Life
- 38 Artistic Roster
- VOICES FROM THE PIT pp. 14-18

On the cover: "Don Quixote and Sancho Setting Out" (1863), an illustration by Gustave Doré. Engraver: Heliodore Pisan. Credit: Cushing Memorial Library & Archives, Texas A&M University, The Eduardo Urbina Cervantes Project Collection.

- 39 Lyric and Social Media
- 40 Patron Salute
- 43 Aria Society
- Breaking New Ground 52
- 53 Look to the Future
- 54 Major Contributors - Special Events and Project Support
- 55 Lyric Unlimited Contributors
- 57 Ryan Opera Center
- 58 Ryan Opera Center Alumni Around the World
- Ryan Opera Center Contributors 59
- 60 Planned Giving: The Overture Society
- 61 Commemorative Gifts
- 62 Corporate Partnerships
- Matching Gifts, Special Thanks and 63 Acknowledgements
- 64 Annual Individual and Foundation Support
- Facilities and Services/Theater Staff

Lyric

Executive Editor LISA MIDDLETON

> Editor ROGER PINES

Associate Editor Magda Krance

Administrative Offices: 20 North Wacker Drive SUITE 860 CHICAGO, ILLINOIS 60606

performance media

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

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

Account Managers Rand Brichta - Arnie Hoffman - Greg Pigott

Southeast Michael Hedge 847-770-4643 Southwest Betsy Gugick & Associates 972-387-1347 East Coast Manzo Media Group 610-527-7047 Marketing and Sales Consultant David L. Strouse, Ltd. 847-835-5197

> Cathy Kiepura Graphic Designer Lory Richards Graphic Designer

Joy Morawez - Josie Negron Accounting Willie Smith Supervisor Operations Earl Love Operations Wilfredo Silva Operations Steve Dunn Web & Internet Development

You can view this program on your mobile device.

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. © 2016

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

Plus more artists, yet to be announced!

Join us for a one-night-only celebration curated by **Renée Fleming** and featuring top vocalists of all genres with deep ties to Chicago.

Tickets from \$49 at lyricopera.org or 312.827.5600.

Lead Sponsor Liz Stiffel
Supporting Sponsor J. Thomas Hurvis
Lead Corporate Sponsor Kirkland & Ellis LLP
Diamond Record Sponsors Brent and Katie Gledhill, ITW
Gold Record Sponsors Mr. and Mrs. Michael P. Cole

CHICAGOVOICES.ORG

CHICAGO VOICES GALA CONCERT

Civic Opera House Saturday, February 4 at 7:30pm

From the General Director

Entrancing in its vitality and profoundly affecting in its humanity, Massenet's Don Quichotte is a work that deserves to be better known internationally. Taking their cue not so much from Cervantes's novel as from the French play based on it, the creators of this opera molded a central character who inspires his audience, thanks to the nobility of his ideals and the passion with which he pursues them.

This opera is loaded with atmosphere, and there's a distinct sensuality about so much of the score. Like Carmen, it presents Spain as envisioned by a Frenchman, which means that Massenet imbues the music with a particular elegance,

even in the most dramatic moments. I hope you've come to this performance with handkerchiefs in hand, since the final act presents a death scene for the protagonist that will totally wring your heart.

There are quite a few operas in the repertoire that we perform only when the right artist is available. Don Quichotte is one of those operas, with requirements that make it a suitable vehicle for only a select few singing actors. For that reason, Lyric has presented it in only three previous seasons, always with great success - initially with Nicolai Ghiaurov (1974, 1981) and then with Samuel Ramey (1993-94). Now, after an absence of more than two decades, Don Quichotte returns to our stage with another legend of opera, Ferruccio Furlanetto, heading the cast.

After his extraordinary successes at Lyric in the title role of Boris Godunov and as Fiesco in Simon Boccanegra, Ferruccio is now a favorite of our audiences, and it is thrilling indeed for us to welcome him back to the company. He has described Don Quichotte as his favorite role, and to it he brings not simply one of the most impressive voices of the past four decades, but also a lifetime of stage experience. Ferruccio is an artist who can transform even the simple act of walking across a stage into a memorable revelation of character. His matchless dramatic involvement will most certainly illuminate this extraordinary figure in a profoundly moving way.

I'm delighted that Ferruccio's portrayal will be supported by those of two other exciting European artists, both making their Lyric debuts. Our Dulcinée is Clémentine Margaine, a marvelous young French mezzo-soprano possessing the exceptional vocal and physical allure that any memorable interpreter of this seductive role must command. Clémentine previously captivated me in Berlin when I heard

her in a very different role, the demure Marguerite in Berlioz's La damnation de Faust. Lyric's Sancho is Nicola Alaimo, a very distinguished Italian comic bass-baritone and an exceptionally versatile artist, as much at home in Massenet as he is in the buffo roles of Rossini and Donizetti.

Along with our desire to bring Ferruccio Furlanetto back to Lyric, Don Quichotte has returned to the company this season thanks to the enthusiasm of our music director, Sir Andrew Davis. One of the most exciting aspects of Andrew's operatic activity internationally during the past decade has been his championing of Massenet's operas. Having begun this voyage of discovery with Lyric's production of *Thais* (2002-03), he has subsequently reprised that work in other venues, while also adding *Cendrillon* and Werther to his repertoire - in each case, with great success.

In a new staging by Lyric's own Matthew Ozawa utilizing charmingly traditional sets and costumes from San Diego Opera, Don Quichotte will be a rare and special treat for all of us.

Anthony Freud

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

LONG LIVE PASSION

What better way to celebrate your spouse or a special couple than with a gift as permanent and cherished as love itself?

Whether it's a wedding gift, a silver anniversary, or a "just because I love you" present, naming a seat is a unique and unforgettable way to commemorate a special occasion or a "special someone" in your life.

From the Chairman

The 2016-17 season here at Lyric Opera of Chicago is off to a great start, and I predict it will be one of the most exciting in recent memory. My wife and I are looking forward to every production, and I hope you are, too.

I was particularly excited by the launch of the new Ring cycle with Das Rheingold. It was truly another example of Lyric at its best: a profound, transformative experience based on world-class performances from the cast and orchestra and an engaging and entertaining set design that used every theatrical trick in the book. The fact that we're producing a brand-new expression of the Ring makes me very proud of the artistic choices we make at Lyric, and based on the enthusiastic response from both our audience and

from music critics around the world, we have created something very special.

As was true with both Das Rheingold and Lucia, it's likely that the production you're enjoying tonight is benefiting from our ambitious stage-improvement project, the first step of which was implemented over the summer. Three new stage lifts, a turntable, and 16 new point hoists are fundamental to this season's new productions of Das Rheingold, Les Troyens, and The Magic Flute. None of these productions would have been possible were it not for that initial investment. Over the next two years we will see the second phase of the project, including additional stage lifts and point hoists, plus various other crucial capabilities that will ensure our being able to present future productions exactly as our directors have imagined them, and in a safe, efficient manner. We're exceedingly grateful to our Breaking New Ground campaign donors whose generosity has made this possible.

Many of our longtime contributors and subscribers voice a special fondness – even a sense of loyalty - for the seats they've enjoyed at Lyric for years, seats that perhaps their parents enjoyed and passed down to them. In many cases they've memorialized their fondness of those seats by naming them, giving a contribution to Lyric to "claim" that seat, if you will. We have seats throughout the Ardis Krainik Theatre, from the main floor to the boxes and the upper balcony. We hope you'll take advantage of our "Name a Seat" program - it's a wonderful way to leave your own permanent legacy at Lyric.

It's not just our longtime audience members, but also those of the next generation, that we cultivate at Lyric. As we all know, "Millennials" have many more opportunities for entertainment and cultural consumption than ever before. In achieving our goal of continually attracting and engaging younger audiences, we've moved in a big way into media that they're familiar with. Many of you who spend time online, particularly in social media, have noticed in the past year many more banner ads for Lyric productions or mentions and "likes" on Facebook and Twitter, and photos on Instagram. I'm delighted to see social media channels bringing greater awareness of Lyric and its exciting offerings to a whole new audience.

I use Lyric's website on a regular basis, whether to provide background information for an upcoming production or to review the biography of an artist I don't know. It's not unusual for me to snap a picture of a current production poster and post it on my Facebook page! These are some of the ways that I, along with many other fans of Lyric, use media channels to remind us how valuable and exciting the Lyric experience is.

David T. Ormesher

Lyric

Board of Directors

The Honorable Bruce Rauner

The Honorable Rahm Emanuel Honorary Chairmen of the Board

Edgar D. Jannotta Co-Chairman Emeritus

Allan B. Muchin Co-Chairman Emeritus

David T. Ormesher Chairman of the Board

Lester Crown Chairman of the Executive Committee

Anthony Freud General Director, President & CEO

Sir Andrew Davis Vice President

Renée Fleming Vice President

James L. Alexander Vice President

Shirley Welsh Ryan Vice President

William C. Vance Vice President

Donna Van Eekeren Secretary

Paul J. Carbone Treasurer

Mary Ladish Selander Assistant Secretary

Roberta Lane Assistant Treasurer

Life Directors

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

Directors

Katherine A. Abelson

- Whitney W. Addington, M.D.
- * James L. Alexander John P. Amboian Paul F. Anderson Larry A. Barden
- Julie Baskes James N. Bay, Jr. Melvin R. Berlin Gilda R. Buchbinder Allan E. Bulley, III John E. Butler
- * Marion A. Cameron
- Paul J. Carbone David W. Carpenter Timothy L. Christen Richard W. Colburn Michael P. Cole Vinay Couto
- * John V. Crowe
- * Lester Crown Marsha Cruzan
- * Andrew Davis
- † Gerald Dorros Alexandra Dousmanis-Curtis Ann M. Drake Allan Drebin

John D. Edelman Stefan T. Edlis

Lois Eisen

W. James Farrell

Mark E. Ferguson Michael W. Ferro, Jr. Matthew A. Fisher

- * Renée Fleming
- Sonia Florian Mike Foley
- * Anthony Freud Kristine R. Garrett Ronald J. Gidwitz
- Ruth Ann M. Gillis
- * Brent W. Gledhill Ethel Gofen
- * Howard L. Gottlieb Melvin Grav Maria C. Green
- * Dietrich M. Gross Mary Pat Hay Carrie J. Hightman Elliot E. Hirsch Eric L. Hirschfield
- * J. Thomas Hurvis Gregory K. Jones
- † Stephen A. Kaplan Kip Kelley II
- Nancy W. Knowles
- † Fred A. Krehbiel
- * Josef Lakonishok
- † Robert W. Lane
- * James W. Mabie
- * Craig C. Martin Robert J. McCullen Blythe J. McGarvie Andrew J. McKenna Frank B. Modruson
- * Allan B. Muchin

Robert S. Morrison

- * Linda K. Myers Jeffrey C. Neal Amélie Négrier-Oyarzabal Sylvia Neil
- † John D. Nichols Kenneth R. Norgan

Sharon F. Oberlander

- * John W. Oleniczak Olufunmilayo I. Olopade, M.D.
- * David T. Ormesher
- * William A. Osborn Matthew J. Parr
- * Jane DiRenzo Pigott Jose Luis Prado Don M. Randel
- * 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
- * E. Scott Santi Claudia M. Saran Rodd M. Schreiber
- * Jana R. Schreuder Marsha Serlin
- * Brenda M. Shapiro
- * Eric S. Smith Sarah Billinghurst Solomon 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

LYRIC CHICAGO O P E R A O F

Women's Board

- † Mimi Mitchell President
- † Mrs. Christopher Murphy Vice President of Board Activities

Marilynn Thoma

- Vice President of Education
 † Mrs. Matthew A. Fisher Vice President of Fundraising
- † Betsy Bergman Rosenfield Vice President of Special Events

Mrs. Anthony A. Antoniou Ms. Silvia Beltrametti Margot Stone Bowen Suzette B. Bulley Marie Campbelĺ Mamie Biggs Case Mrs. Alger B. Chapman, Jr. Elizabeth O'Connor Cole Mrs. Gary C. Comer Mrs. Nancy Carrington Crown Mrs. Lester Crown

Mrs. Richard W. Durkes Mrs. Anne M. Edwards

Mrs. W. James Farrell Mrs. Michael Ferro Regan Rohde Friedmann Mrs. Robert W. Galvin Lili Gaubin

Mrs. Ronald J. Gidwitz † Keith Kiley Goldstein

Annemarié H. Gramm Karen Z. Gray-Krehbiel Mrs. King Harris Mrs. Julian W. Harvey Caroline T. Huebner

Mrs. Philip E. Kelley Rebecca Walker Knight Mrs. Frederick A. Krehbiel Mrs. Richard H. Lenny Mrs. Arthur C. Martinez Mrs. Richard P. Mayer

Florence D. McMillan Alison Wehman McNally Mrs. Susan H. Mesrobian Mrs. Christopher C. Milliken Mrs. Robert S. Morrison Mrs. Susan B. Noyes

Mrs. James J. O'Connor Mrs. William A. Osborn Mrs. Jerry K. Pearlman Mrs. Frederick H. Prince Mrs. James C. Pritchard M.K. Pritzker

*† Mrs. J. Christopher Reyes Mrs. Ronald A. Rolighed

Trisha Rooney Mrs. Patrick G. Ryan Mrs. James L. Sandner

Mrs. E. Scott Santi Nancy S. Searle

Mrs. Alejandro Silva Mrs. John R. Siragusa Mrs. Lisbeth Stiffel Mrs. James P. Stirling

Mrs. Theodore D. Tieken Mrs. Richard H. Wehman Mrs. Robert G. Weiss Hon. Corinne Wood Mrs. Patrick Wood-Prince

Life Members

Paula Hannaway Crown

Mrs. A. Campbell de Frise Jane Duboise Gargiulo Mrs. Paul W. Oliver, Jr. Mrs. Jay A. Pritzker Mrs. Gordon Segal

Former President † Executive Committee **Guild Board of Directors**

† James A. Staples President

Daniel T. Manoogian

Vice President – Backstage Tours Maggie Rock

Vice President – Membership † Allison Alexander

Vice President - Fundraising

Daria Lewicky Vice President – Benefit

Dorothy Kuechl Secretary Marc Lacher Treasurer

Julie Ann Benson Leslie Bertholdt

*† Patrick J. Bitterman Minka Bosco Sarah Demet Frank De Vincentis Eben Dorros Mrs. Amanda Fox Mark Kozloff, M.D. Gwen E. Kuber Jonathan B. Lewis, Sr.

Ms. Martina M. Mead Craig R. Milkint Melissa Mounce Mithal Nathaniel W. Pusey

Ms. Christina M. Rashid Megan Burke Rovdebush David J. Seleb Mary Lynne Shafer Fay M. Shong Ilene Simmons

Ms. Joan M. Solbeck Oscar Tatosian Michael Tirpak Karianne Wardell 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 Mrs. Lisbeth Stiffel R. Todd Vieregg

Chapters' Executive Board

Mrs. Sherie Shapiro President

Mrs. Peggy Beata

Vice President – Development † Mary Robins Vice President –

Community Relations *† Mr. Jonathan Eklund

Vice President – Membership

† Ms. Ingrid Dubberke Vice President – Program

† Mr. David Nellemann *Treasurer* † Laura Shimkus *Secretary*

Ms. Judith A. Akers Mrs. Gerry Bellanca Ms. Marlene R. Boncosky Mrs. Linda Budzik Mrs. Robert C. DeBolt Mr. Joseph Ender Ms. Erika Erich

Ms. Nancy R. Fifield Ms. Margie Franklin Rick Greenman Dennis C. Hayes Mrs. Mary Lunz Houston Virginia Jach

Mrs. Jackie Knight Ms. Kate Letarte Ms. Vee Minarich Mrs. Maria Rigolin Mrs. Carla Thorpe Ms. Claudia Winkler

Sustaining Members Ms. Julie Anne Benson Mrs. William Hamilton

Mrs. Jorge Iorgulescu Ms. Dorothy Kuechl Lester Marriner Ms. Susan Miller

Ms. Jennie M. Righeimer Mr. and Mrs. Myron Tiersky

Mrs. Anthony Antoniou Mrs. J. William Cuncannan

Mr. Ŕoy Fisher

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. Dorothy V. Wadley Mrs. Eugene E. White

Chapter Presidents

Barrington Mary Robins Evanston Barbara Eckel Far West Judy Marshall

Flossmoor Area Ms. Sharon Gibson

Glencoe Anne Ruzicka Hinsdale Joseph Ender Hyde Park/Kenwood

Ms. Vee Minarich Lake Geneva Vivian Fabbro Keenan Near North

Jackie Knight Northfield
Ms. Margareta Brown

Northwest Ms. Dorothy Kuechl

Riverside Mary Kitzberger Wilmette Mrs. Nancy R. Fifield

Winnetka Mrs. Julie McDowell

Young Professionals

Justin Breitfelder President Lisa DeAngelis Vice President Chris Hanig Secretary Jennifer Delagrange Events Chair Claudine Tambuatco YP Outreach Chair Martha Grant
Member Engagement Chair

Members at Large Ian Cundiff Lena Dickinson Evan Fry Fritzi Getz

Laura Guili Amy O'Donnell Liliana Salazar Jaramillo Marne Smiley Tania Tawil JJ Williams Lauren Wood

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

Patrick G. and Shirley Welsh Ryan Honorary Co-Chairs

John Nitschke *President*^ Jane DiRenzo Pigott *Vice President* — Fundraising

Philip G. Lumpkin Vice President -Fundraising Co-Chair

^ Janet Burch Vice President —

New Initiatives

^ Joan Zajtchuk Vice President -Strategic Planning

Juliana Čhyu *Vice President* -Strategic Planning Co-Chair Debbie K. Wright Treasurer Roberta Lane 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 Tamara Conway Lawrence O. Corry

Allan Drebin Ms. Erika Erich Sally Feder Anthony Freud Melvin Gray Mrs. Thomas D. Heath Mary Ellen Hennessy Martha A. Hesse Loretta Julian Chester T. Kamin

* Kip Kelley *^ Susan Kiphart Jeanne Randall Malkin Robert C. Marks Erma S. Medgyesy Frank B. Modruson Phyllis Neiman Susan Noel Michael A. Oberman Richard O. Ryan

Nasrin Thierer William C. Vance Donna Van Eekeren Mrs. Richard H. Wehman Jack Weiss

Life Members

Mrs. Anthony A. Antoniou Mrs. James W. Cozad Bernard J. Dobroski Anne Gross Barbara Heil Howard

Keith A. Reed

Orli Staley Mrs. J. W. Van Gorkom Howard A. Vaughan, Jr.

Former President

† Executive Committee

^ Team Chair

LYRIC OPERA OF CHICAGO

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

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

Renée Fleming Creative Consultant

Drew Landmesser Deputy General Director

Roberta Lane Chief Financial Officer

Mary Ladish Selander Director of Development

Cayenne Harris Lyric Unlimited Director

Elizabeth Landon Director of Human Resources

Nicholas Ivor Martin Director of Operations and Special Initiatives

Andreas Melinat Director of Artistic Planning

Lisa Middleton Director of Marketing

Dan Novak Director, Ryan Opera Center The Ryan Opera Center Board Endowed Chair

Will Rai Director of Information Technology

Rich Regan General Manager, Presentations and Events

FINANCE

Roberta Lane

Michael Smallwood Technical Director Allan and Elaine Muchin Endowed Chair

OFFICE OF THE GENERAL DIRECTOR

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

OFFICE OF THE DEPUTY GENERAL DIRECTOR

Drew Landmesser Deputy General Director Sarah Generes Producer of Classical and Crossover Programming

ARTISTIC

Andreas Melinat Director of Artistic Planning Cory Lippiello Deputy Director of Artistic Planning Evamaria Wieser Casting Consultant

DEVELOPMENT

Mary Ladish Selander Director of Development Kate Bollier Development Associate

Lawrence DelPilar Deputy Director of Development Jonathan P. Siner Senior Director of Planned Giving Lynn Bennett Associate Director of Planned and Major Giving Kristin Atchison Director of Major Gifts Meaghan Štainback Associate Director of Individual Giving Daniel P. Moss Director of Institutional Partnerships Jenny Seidelman Associate Director of Corporate Partnerships Saraĥ Kull Associate Director of Foundation and Government Partnerships

Rachel Peterson Administrative Coordinator -Planned and Individual Giving Pavitra Ramachandran Coordinator of Institutional Partnerships

Leslie B. Mastroianni Deputy Director of Development Kate Later Director of Women's Board Chelsea Southwood Associate Director – Women's Board Leah Bobbey Women's Board Administrative Assistant Assistant Director of Donor Services and Special Events Allison K. Taylor Administrative Coordinator – Donor Services and Special Events

Warren M. Davis Deputy Director of Development Amy Tinucci Director of Systems, Reporting, and Donor Records Ellen Barkenbush Director – Individual Giving and Chapters Scott Podraza Associate Director of Annual Giving Michelle Neuffer Manager of Donor Communications Hanna Pristave Manager of Operations and Data Analytics Sarah Geocaris Development Coordinator - Chapters Meghan Pioli Development Coordinator Donor Stewardship Stephanie Lillie Senior Coordinator - Donor Records and Reporting Andrea Rubens Development Coordinator – Guild Board and Young Professionals

Donor Records and Reporting Assistant

Keyana Marshall

Chief Financial Officer Aaron Andersen Deputy Director, Budgeting and Forecasting Nancy Ko Accounting Manager Whitney Bercek Controller Teresa Hogan Payroll Supervisor Ralph Hicks Payroll Analyst Kirsten Alfredsen Payroll Accounting Assistant LeVora Martin Accounts Payable Coordinator

HUMAN RESOURCES

Dan Seekman

Staff Accountant

Elizabeth Landon Director of Human Resources Tiffany Tuckett Talent Manager, Administrative Staff Stephanie Strong Benefits Manager Anna VanDeKerchove Office Coordinator

INFORMATION TECHNOLOGY Director of Information Technology Eric Hayes IT Operations Manager Rita Parida Database Administrator Nikoleta Aranassova Systems Administrator René Calvo Associate Systems Administrator Christina Bledsoe Systems Analyst Miles Mabry Technology Support Coordinator Nicole Sankowski Web Content Administrator

LYRIC UNLIMITED

Cayenne Harris Lyric Unlimited Director Mark Riggleman Director of Education Chapters' Endowed Chair for Education Alejandra Boyer Director of Community Programs Will Biby Audience Education Manager Todd Snead School Engagement Manager Dana McGarr Lyric Unlimited Coordinator Drew Smith Education Coordinator Jacob Stanton Assistant to the Lyric Unlimited Director

MARKETING AND PUBLIC RELATIONS

Lisa Middleton Director of Marketing

Holly H. Gilson Deputy Director of Communications Roger Pines Dramaturg Magda Krance Manager of Media Relations Andrew Cioffi Digital Content Producer Kamaria Morris PR Specialist

Tracy Galligher Young Deputy Director of Marketing Jennifer Colgan Senior Manager of Sales and Marketing Laura E. Burgos Manager of Audience Development and Customer Experience Elizabeth Finch Lyric Unlimited Marketing Manager Joel Friend Group Sales Manager Jocelyn Park Creative Project Manager Carrie Krol Graphic Designer

LYRIC O P E R A OF CHICAGO

Valerie Bromann Digital Marketing Specialist Michael Musick Web and E-Marketing Specialist Sam Fain Group Sales Associate Lindsey Raker Marketing Associate, Special Programs Margaret Stoltz Marketing Associate, Advertising & Promotions Stefany Phillips Marketing and Public Relations Coordinator Amanda Reitenbach Social Media Coordinator

Ticket Department

Susan Harrison Niemi Deputy Director of Audience Services Alex Chatziapostolou (Demas) Sales Manager Laura Waters Customer Service and Call Center Manager Kelly Cronin VIP and Inventory Associate John Renfroe Tessitura Associate - Ticketing

Donna Babonas Justin Berkowitz Cassandra Dixon Leigh Folta Harrah Friedlander Katie Galliart Martin Hughes Aleksa Kuzma Steven Landsman Katelyn Lee Benjamin Liupaogo Sara Litchfield LaRob Payton Karlos Piñero-Mercado Lindsey Raker William Roberts Adam Stubitsch Ivo Suarez Zachary Vanderburg Mary Kate Von Lehn Tobias Wright 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 Tabitha Boorsma Administrative Coordinator - Operations Wendy Skoczen Chief Librarian Gretchen Eng Music Administration Coordinator

Production and Rehearsal Staff

Cameron Arens Director of Rehearsal Administration

Katrina Bachus Daniel Ellis Jodi Gage Elise Sandell David Toulson Assistant Directors John W. Coleman Chelsea Antrim Dennis Rachel A. Tobias Stage Managers

Kristen Barrett Jordan Braun Donald Claxon Rachel Henneberry Daniel Sokalski Peggy Stenger Amy Thompson Bill Walters Sandra Zamora Assistant Stage Managers

Ben Bell Bern Rehearsal Scheduler Josie Campbell Artistic Services Coordinator Marina Vecci Rehearsal Associate Isabella Czyrnyj Jeremiah Smith Christine Wagner Rehearsal Assistants

PRESENTATIONS AND EVENTS

Rich Regan General Manager - Presentations and Events Nora O'Malley Facility Operations Manager Sharon Lomasney Presentations and Events Manager and Producer Leslie MacLean Facilities Coordinator Eleanor Sanchez Presentations and Events Coordinator Stephen Dunford Chief Engineer Gregg Brody
Box Office Manager Bernard McNeela Engineer Briette Madrid Stage Door Supervisor

Facilities Porter TECHNICAL

Nathan Tuttle

Michael Smallwood Technical Director Allan and Elaine Muchin Endowed Chair April Busch Production Manager Michael Schoenig Technical Finance Manager Madeleine Borg Production Manager – Lyric Unlimited/Ryan Öpera Čenter

Scott Wolfson Assistant Technical Director Stephen Snyder Technical Coordinator

Joe Dockweiler Master Carpenter Mike Reilly Head Flyman/Automation Jeffrey Streichhirsch Automation Assistant

Chris Barker Matt Reilly Rigging/Automation Assistants

Shop Carpenter Brian Grenda Layout Carpenter Drew Trusk Shop Welder Bruce Woodruff Layout Welder Richard "Doc" Wren Warehouse Coordinator

Robert Barros

Dan DiBennardi Ryan McGovern Justin Hull Assistant Carpenters

Dan Donahue Robert Hull, Jr. John Ingersol Ray Schmitz Carpenters

Chris Maravich Lighting Director Mary-Louis and James S. Aagaard Endowed Chair Heather Sparling Eric Watkins Assistant Lighting Designers

Michael C. Reynolds Master Electrician Soren Ersbak Board 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 Kevin Reynolds Surtitle Operator

Joe Schofield Head Audio/Visual Technician Nick Charlan Matt Ebel Audio/Visual

Maria DeFabo Properties and Scenic Art Coordinator

Charles Reilly Property Master Michael McPartlin Properties Crew Head Phil Marcotte Prop Carpenter Bob Ladd Armorer Rachel Boultinghouse Upholsterer

Thomas Coleman, Jr. Robert Hartge Richard Tyriver Assistant Properties

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

Brian Traynor Charge Artist Tim Morrison Michael Murtagh Scenic Artists

Scott Marr Production Design Director Kristi Wood Costume Project Coordinator

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

Bradley Baker Jessica Doan Kate Keefe Cecylia Kinder Krystina Lowe Kathy Rubel Tony Rubino Joanna Rzepka Marguerite Scott Ewa Szylak Barbara Szyllo Maggie Zabieowski Wardrobe Staff

Kelly Davis Kim Kostera Anna Krysik Ed Mack Wendy McCay John Salyers Isaac Turner Chris Valente Roger Weir Dressers

Scott Barker

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

Brittany Crinson Chantelle Marie Johnson Robert Kuper Lynn Koroulis Claire Moores Staff

Brook Carlson Lauren Cecil Toywa Curington Anelle Forio June Gearon David Grant Briette Madrid Helen Marchfield Lauren Marchfield Nelson Posada Jada Richardson Anita Trojanowski Daria Wright Wig and Makeup Crew

LYRIC O P E R A O F CHICAGO

hroughout each Lyric season, every performance is immeasurably enhanced and enriched by the contribution of all members of the company's orchestra. Year after year, in one formidable work after another, they combine authoritative style with impressive technical prowess and emotional commitment. Here are some of their voices, giving us a firsthand look at life in the orchestra pit.

What elements of playing operatic repertoire ARE MOST SATISFYING TO YOU?

LEWIS KIRK, Assistant Principal Bassoon/Contrabassoon Telling a story through music.

PREMAN TILSON, Bassoon

I've always had a special love for accompanying other musicians. There's something deeply satisfying, both musically and emotionally, about supporting someone who's giving a great performance.

It entails a sense of community and of letting go of the ego to be submerged in something much larger. This, of course. happens in purely orchestral playing as well, but it's an even larger experience with opera.

Something about the pit is also part of this: down there in the dark, we're not the center of attention; we're not under hot lights and the audience's gaze, so it's easier to relax and give in to the flow of the music and the performance.

It's also a little more "human" in the pit than onstage, because we have the freedom to smile at a colleague, share a quiet joke, wriggle in our chairs, scratch an itch, etc. Playing great opera with a great orchestra, in a wonderful house, and with thrilling, world-class singers it's about as good as it gets!

TERESA FREAM, Violin

The emotional content of operatic music is unlike any other - I especially love the through-composed works in that respect. It's like a long, uninterrupted ride through the whole range of the human experience.

Das Rheingold bows

Operatic repertoire is satisfying in many ways but, to me, there are three standout elements: emotion, the combined efforts of many artists, and the sharing of what is best in mankind.

To be able to add to what happens onstage with nuance and color is the orchestra's mission. The understanding by the audience of what each scene means is enhanced by what the orchestra plays. This gives a deeper meaning to the plot and helps the listener know the story and the characters better.

Opera combines the efforts of many people and many different skills: acting, singing, orchestra, chorus, costumes, lighting, conducting, stagehands, stage manager, dressers, dance, wigs, make-up, props, etc. All of these elements are in concert with one another during each performance, and that is an awesome experience for everyone who attends or anyone who participates in the show.

Opera is one art form that shows the best of what mankind can offer. Opera can mimic all human experiences and uplifts those who partake in it. What more could you ask for?

CHARLENE ZIMMERMAN, Principal Clarinet

JEREMY
MOELLER,
Principal
Trombone
I find the chamberensemble aspect of performing operatic repertoire most satisfying.
It's different from playing in a symphony

orchestra, in that the communication between the stage and the orchestra pit is the most important part of what we do. We work best when we play like a large chamber ensemble, working with the singing and acting onstage. We're all a part of something bigger than ourselves.

ANN PALEN, *Violin*One of the most satisfying elements of playing opera occurs when everyone in the orchestra is listening intently to the stage, so that

when we need to

DEVON CASS

adjust to the singer, the entire orchestra

of 80-plus musicians catches the singer perfectly. I've been in the orchestra for 25 years and that still amazes me.

FRANK BABBITT, Viola I've always found the rehearsal process, especially the period when the singers join the orchestra, to be satisfying in a different way from actual

TERRI VAN VALKINBURGH, Assistant Principal Viola

I like being a part of a large ensemble (meaning orchestra, chorus, solo voices, sometimes backstage musicians, stage crew, et al.) creating a story that, when done well, takes the audience to a whole new place and time, all while physically remaining in the middle of downtown Chicago. Also, the characters usually make such horrible life choices that I feel a bit better

about myself by the end of the evening.

MELISSA TRIER KIRK, *Viola*As a string player,
I have learned
so much from
listening to and
accompanying the
magnificent singers
we work with at
Lyric. My first two
seasons included

performances by Jon Vickers, Plácido Domingo, Mirella Freni, Luciano Pavarotti, and Alfredo Kraus. I was relatively new to opera at the time and quickly fell in love with the beauty and magic of the repertoire and the operatic voice.

16 November 19 - December 7, 2016

MARK BRANDFONBRENER, Cello

I've always found the collaborative elements most exciting in working in the opera world. In addition to the large orchestra, we regularly come in contact with conductors and their assistants,

singers, dancers, stage managers, costumers, stagehands, designers, choreographers, and the many support staff that manage the company and raise the money to keep it all going. I also enjoy the many languages we hear in the operas and around the opera house.

WILLIAM CERNOTA, Cello

Handing off and receiving melodies from the pit to the stage and stage to the pit is most satisfying to me. The feeling is one of connection and mutual support - a visceral reaction with a palpable sense of energy-transfer at its strongest. This leaves a lasting impression even for performing outside of the pit. The vocal resonance of a fine bass, baritone, or tenor is directly related to the resonance from a cello. Movement throughout the vocal range is a natural correspondence to movement throughout the range of the cello. Vocal articulations correspond to the attack of the bow on the string.

How do you prepare for an OPERA YOU'VE DONE BEFORE?

CHANNING P. PHILBRICK, Co-Assistant Principal Trumpet The amazing music librarians at Lyric provide each orchestra member with practice parts for each opera. I keep my practice parts for future reference. When the opera comes up the second time for me, I refer to my practice part in which I've made tempo, dynamic, mute choices, and other indications that are very helpful.

ALYCE JOHNSON, Flute/ I really enjoy going to the piano runthroughs at Lyric. In our orchestra, the piccolo player typically sits in the middle, just below the stage, so I'm

not able to see anything onstage during the opera. The way we interpret our music is directly affected by the actions onstage. Seeing each opera's piano runthrough helps me to understand which style and emotion would be appropriate at any given time in the production.

LEWIS KIRK, Assistant Principal Bassoon/Contrabassoon

Having the music to be able to practice the hard bits. If you've done it before, you have a pretty good idea what is needed in terms of reeds (I'm a woodwind player). Eugene Onegin requires a different sound than, say, The Magic Flute, and the reed you use has a lot to do with that.

PAULI EWING, Violin Preparing for a Ring cycle is a little different than for most operas. It takes tons of practice for the massive amount of very difficult music balanced

with careful calculation to conserve and have enough energy for performances. For me it's a bit like going into training. Stretching, meditation, practicing, swimming, eating well and preparing food to take to performances.

How do you prepare AN OPERA YOU'RE DOING FOR THE FIRST TIME?

DIONNE JACKSON, Assistant Principal Flute

I always go to the library to get a score and a video if possible, because knowing the story line helps me to prepare the music and it gives me a better understanding of how the music serves the story line.

AMY HESS, Viola

When I'm preparing a new opera (which is essentially all of them for me), I start by watching a video and following along in my part. If there aren't English subtitles, I'm also juggling a libretto!

This gives me a good overview of the story and how the violas fit into the storytelling. I'll continue to reference a recording or video throughout my practice to make sure I have correct tempi, and for

Lyric

complicated passages I'll look at a score so I make sure I know exactly how my part fits in with the other instruments.

IAN HALLAS, Double Bass

I usually have everything I'm going to practice laid out the day before, and I've found that especially helpful when dealing with a 40- or 50-page part. Otherwise, it would be extremely overwhelming to simply start at page one every day and try to work through the book - even when not everything needs

to be looked at. On top of that, it can be hard to remember that a few of these productions need to be under the fingers at all times. It really comes down to organization and

prioritizing the truly difficult or exposed passages.

What would you like debuting conductors and singers to know ABOUT THIS ORCHESTRA, IN ORDER TO ENSURE A FRUITFUL COLLABORATION?

WILLIAM DENTON, Principal Trumpet

I think the singers realize that they aren't singing in a bubble. While it's true we mostly fill an accompaniment role, like in great visual art, the background is every bit as important as the subject. For conductors, clarity while preserving the music is very important. There are conductors who are good technicians and easy to follow but have a dry interpretation. Others are very emotive but very difficult to decipher.

TERESA FREAM, Violin

I would like for them to know and understand the rich history this company enjoys, and our deep ties to Italian tradition.

MELISSA TRIER KIRK, Viola

The Lyric Opera Orchestra has excellent ears and is used to accompanying singers. You are in good hands!

WILLIAM CERNOTA, Cello

This orchestra has an incredibly high morale, closeness, mutual respect and support – the highest I have experienced in my orchestral

career. It's also an ensemble that values a conductor who raises the bar as high as the group can go and values a singer who is willing to take risks and can have a dramatic impact on our 74 members and the audience. Have trust in our flexibility and take risks that you may not feel comfortable taking with other orchestras. We listen carefully and can turn on a dime when necessary. My first experience of this was when a singer skipped several measures: the orchestra intuitively became quiet and jumped as one to the correct place in the music. On a more microscopic level, this happens in every performance.

FRANK BABBITT, Viola

I'm extraordinarily proud of the work ethic of this orchestra; nothing is more important than sounding our absolute best at all times throughout the run of any production. This orchestra truly loves to work and will give all it can to whomever is on the podium, regardless of whether they are internationally famous or just beginning their careers.

LEWIS KIRK, Assistant Principal Bassoon/Contrabassoon

There's a lot of collected experience in our orchestra. A conductor or singer can learn a great deal from us about how Davis, Gatti, Elder, or Bartoletti conducted a particular piece, or how Terfel or Te Kanawa sang it. Also we'd like them to know that we want, just as much as they do, for this to be the greatest performance possible.

How do you cope with EXTREMES OF STYLE IN THE SAME SEASON, SOMETIMES BACK TO BACK ON CONSECUTIVE DAYS?

TERESA FREAM, Violin

This is part of our training. I believe you must be very aware of what defines a particular musical style, and dive into that wholly and completely. It goes way, way beyond playing the right notes at the right time – which itself can be quite difficult – and is the thing that makes a good orchestra great. I think we have a great orchestra.

JEREMY MOELLER,

Principal Trombone

Going from one extreme style to another is just part of our job. Two years ago, we were rotating between *Tannhäuser*, Tosca, and The Passenger back to back to back. That got tough, but it was actually toughest just to remember which opera we were playing that night. Once the music gets started, it gets easy to get into the part!

IF YOU WERE AN OPERA SINGER, WHAT CHARACTER IN ONE OF THE 2016-17 OPERAS WOULD YOU MOST LIKE TO PORTRAY AND WHY?

WILLIAM DENTON,

Principal Trumpet

I don't have any idea. From where I sit, I get to be all the characters in a small way.

MELISSA TRIER KIRK, Viola

I'm ready for a good mad scene, so I would be Lucia in Lucia di Lammermoor!

JEREMY MOELLER,

Principal Trombone

If I had to pick one character from this season's operas, it would probably have to be Donner in *Das Rheingold*. He certainly doesn't have the biggest part in the opera, but I can't think of any trombone player who wouldn't want to be "God of Thunder" for a day!

Lvric

Lyric

Ferruccio Furlanetto as Don Quichotte

New-to-Chicago Production

Jules Massenet

Don Quichotte

Lyric Opera presentation generously made possible by

Howard L. Gottlieb and Barbara Greis

and the

Walter E. Heller Foundation

DON QUICHOTTE Synopsis

PLACE:

In and around a small town in Spain

There will be an intermission after Act Three.

ACT ONE

In a town square, a crowd celebrates the beauty of Dulcinée. When she appears, she confesses that, however admired a young woman may be, there is invariably something missing in her life. Juan and Rodriguez argue over who adores her more, until they hear that Don Quichotte - a knight they have heard is delusional is about to arrive with his squire, Sancho Panza. They now ride in, to the delight of the crowd. Thrilled with their popularity, Quichotte orders Sancho to empty his pockets for the beggars and children.

After the crowd has dispersed, Quichotte pulls out his mandolin, preparing to serenade Dulcinée, while the exhausted Sancho makes his way to the local inn. The knight's serenade begins, only to be interrupted by Juan, who jealously warns Quichotte against pursuing Dulcinée. They duel, pausing momentarily so that Quichotte can finish his song but then resume, only to be interrupted again, this time by Dulcinée herself. She praises the beauty and musical mastery of Quichotte's serenade, chiding Juan for his passionate outbursts.

Once alone with Quichotte, Dulcinée tells him that if he truly loves her, he will retrieve her necklace that was stolen the

day before by the bandit Ténébrun - a mission that Quichotte immediately and happily accepts. Dulcinée then leaves with Juan and her other admirers, laughing about how Quichotte amuses her. The determined knight prepares for his quest.

ACT TWO

Traveling in a misty countryside, Quichotte sings of Dulcinée, trying with full concentration to think of felicitous rhymes. Sancho begins to suspect that Dulcinée played a joke on them, and that there are, in fact, no bandits. He bitterly laments women's deceitfulness.

The mist clears, revealing windmills that Quichotte believes are giants, adding to Sancho's exasperation with his master's madness. When he attacks the windmills, Quichotte gets caught in one of the sails, leaving him stuck circling through the air.

ACT THREE

In the mountains at sunset, Quichotte and Sancho continue their journey. Quichotte remains enthusiastic and resolute, Sancho hesitant but faithfully following his master. They encounter the bandits, who greatly outnumber them, causing Sancho to run away. Quichotte is captured and the bandits are preparing to kill him, but his final prayer deeply moves them. He tells the bandits who he is, expressing his love of mankind and nature, his devotion to duty, and his dedication to his mission. When he asks for Dulcinée's necklace, the bandits, captivated by his honesty and kindheartedness, gladly yield it. As Sancho comes out of hiding, Quichotte relishes his success and power over the bandits.

ACT FOUR

At a soirée in the garden of her house, Dulcinée turns away her admirers and ponders the positives and negatives of love. When pursued again by various suitors, she replies that their advances only bore her. She desires instead a different, less ordinary love.

After all retreat inside to supper, Don Quichotte and Sancho arrive, dreaming of the rewards that may await them. When everyone emerges, the victorious duo prove the success of their journey by producing the necklace. Quichotte believes this will secure Dulcinée's hand in marriage, but she laughs, expressing her contentment with remaining independent and unattached. Attempting to console Quichotte, she explains that by being honest, she is clearly showing her affection for him. Her admirers and other guests mock the sad and disappointed knight. Sancho shames them for berating a man whose only crimes are his kindheartedness and idealism.

ACT FIVE

On a mountain path, Sancho prays over the sleeping Quichotte, hoping that his master's gentle heart may find happiness and the realization of his dreams. Quichotte wakes and, knowing that his life is about to end, tells his trusty companion that he deserves everything he dreams of. As Quichotte looks to Jupiter, which shines brightly, he hears Dulcinée singing in the distance and believes her voice is coming from the heavens. He embraces death, leaving Sancho to mourn his departed master.

Lyric

LYRIC O P E R A CHICAGO OF

- Don Quichotte is a production of San Diego Opera.
- Sets for Don Quichotte executed by San Diego Opera Scenic Studio.
- Costumes for Don Quichotte executed by San Diego Opera Costume Shop.
- Additional choral costumes by Seams Unlimited.
- Lyric Opera of Chicago Broadcasts are generously sponsored by the Caerus Foundation, Inc., with matching funding provided by The Matthew and Kay Bucksbaum Family, The John and Jacolyn Bucksbaum Foundation, and The Richard P. and Susan Kiphart Family.
- Lyric Opera of Chicago gratefully acknowledges the support of the W. James and Maxine P. Farrell French Opera Endowed Chair.
- 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.
- The performance will last approximately two hours and forty-five minutes.

New-to-Chicago Production

Jules Massenet

DON QUICHOTTE (DON QUIXOTE)

Opera in five acts in French Libretto by Henri Cain, after Jacques Le Lorrain's stage adaptation of the novel by Miguel de Cervantes

First performed at the Opéra de Monte Carlo on February 24, 1910 First performed at Lyric Opera of Chicago on November 22, 1974

Characters in order of vocal appearance:

Pedro DIANA NEWMAN° LINDSAY METZGER° Garcias Rodriguez **JONATHAN JOHNSON°**

ALEC CARLSON° Juan

CLÉMENTINE MARGAINE* Dulcinée Don Quichotte FERRUCCIO FURLANETTO

> Sancho NICOLA ALAIMO*

First Servant TAKAOKI ONISHI°

Second Servant EMMETT O'HANLON°*

BRADLEY SMOAK° Bandit Chief Bandits WILLIAM COMBS

> MATTHEW CARROLL JOHN CONCEPCION RONALD WATKINS

SIR ANDREW DAVIS Conductor

Director MATTHEW OZAWA

Set Designer RALPH FUNICELLO*

Costume Designer MISSY WEST*

Lighting Designer CHRIS MARAVICH

Chorus Master MICHAEL BLACK

AUGUST TYE Choroegrapher

Wigmaster and Makeup Designer SARAH HATTEN

> Assistant Director ELISE SANDELL

Stage Manager CHELSEA ANTRIM DENNIS

Stage Band Conductor ROBERT TWETEN

Musical Preparation WILLIAM C. BILLINGHAM

KEUN-A LEE

CHUCK COYL Fight Director

^{*} Lyric Opera debut

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

PROFILES | LYRIC OPERA OF CHICAGO

FERRUCCIO
FURLANETTO
(Don Quichotte)
Previously at Lyric:
Fiesco/Simon Boccanegra
(2012-13); title role/Boris
Godunov (2011-12).

The Italian bass, regarded internationally for more than four decades as one of the world's most celebrated artists, has enjoyed numerous triumphs as Don Quichotte, which he considers his favorite role. His portrayal has been hailed at Toronto's Canadian Opera Company, San Diego Opera, St. Petersburg's Mariinsky Theatre (CD), Madrid's Teatro Real, and Palermo's Teatro Massimo. Major projects this season include reprises of his incomparable portrayals of Verdi's Phillip II (Vienna, Milan, Tokyo), Rossini's Don Basilio (Covent Garden), and Shostakovich's Boris Timofeyevitch (Salzburg). Recent successes include Fiesco (Met, Vienna, Berlin, St. Petersburg), Prince Gremin (London, Vienna), and Banquo (Vienna). Furlanetto, who initially established himself internationally as one of his generation's foremost Mozartians, today boasts a repertoire of roles as diverse as Mustafa/L'italiana in Algeri (Vienna), Boris Godunov (Lyric, Moscow, Vienna, Paris, St. Petersburg), Thomas Becket/Pizzetti's Murder in the Cathedral (Milan, San Diego), and Émile de Becque/South Pacific (Vienna). His recitals include appearances at San Diego Opera, La Scala, and the Vienna State Opera. Highlights of the bass's vast discography include the Mozart/da Ponte operas, Schubert's Winterreise, all of Furlanetto's signature Verdi roles, Boito's Mefistofele, and a solo album of Mussorgsky and Rachmaninoff songs. Among the bass's many honors is the Opera News Award (2015).

CLÉMENTINE MARGAINE (Dulcinée) Lyric debut

The mezzo-soprano is one of the most acclaimed among the new

generation of French singers. Recognized internationally as a remarkable interpreter of Bizet's Carmen, Margaine has starred in that role in ten major houses, including those of Berlin, Munich, Naples, Sydney, Toronto, and Washington. Her many other successes onstage in recent seasons have included Sara/ Roberto Devereux (Bilbao), Dido/Les Troyens (Geneva), Charlotte/Werther (Buenos Aires), and Siébel/Faust (Paris). Later this season she will reprise her Carmen (Opéra National de Paris, Dresden's Semperoper, Metropolitan Opera), and Sara (Bavarian State Opera). The mezzo began her career with the ensemble of the Deutsche Oper Berlin, where she returns regularly in leading roles, among them Berlioz's Marguerite and Saint-Saëns's Dalila. Margaine has been heard on the major stages of Rome and Budapest, and has portrayed both Orfeo/Orfeo ed Euridice and Phèdre/Hippolyte et Aricie at the Festival International d'Opéra Baroque de Beaune. Major concert appearances include Donizetti's La favorite (a triumph at the 2015 Caramoor Festival), Phébé/ Rameau's Castor et Pollux (Montpellier), Verdi's Requiem (Budapest), and Mahler's Kindertotenlieder (Dijon, Chalon sur Saône). The mezzo is a past recipient of the Concours International de Marmande's Special Jury Prize.

NICOLA ALAIMO (Sancho) Lyric debut

Among the Italian baritone's recent successes in bel canto opera have been Taddeo/*L'Italiana*

in Algeri (Metropolitan Opera), Don Geronio/Il turco in Italia (Pesaro's Rossini Opera Festival), and Neri/Giordano's La cena delle Beffe (La Scala). Highlights of his upcoming season include title role/ Simon Boccanegra (Luxembourg, Antwerp), Germont/La traviata (London), Count di Luna/Il trovatore and Francesco/I masnadieri (both in Monte Carlo), and title role/Don Pasquale (Vienna). In addition to Alaimo's international acclaim in such comedic roles as Falstaff (La Scala, Opéra de Marseille), Bartolo (Opéra National de Paris, Rossini Festival, Palermo's Teatro Massimo), and Dandini (Salzburg Festival, Opéra National de Paris, Rossini Festival), he has also received acclaim for his dramatic portrayals, including Paolo/Simon Boccanegra (Metropolitan Opera), Riccardo/I Puritani (Turin's Teatro Regio), and Miller/Luisa Miller (Liège's Opéra Royal de Wallonie). He has given recitals at the Rossini Opera Festival and has been heard in concert with James Levine (Simon Boccanegra, Boston Symphony Orchestra) and Riccardo Muti (Don Pasquale, Ravenna Festival). As a teenager, Alaimo won the Giuseppe Di Stefano Competition in Trapani, later performing there as Dandini/La Cenerentola. He recently received the prestigious "Premio Abbiati" award from the Association of Italy's Music Critics.

DIANA NEWMAN (Pedro)
Previously at Lyric:
Woglinde/Das Rheingold (2016-17); Milliner/Der
Rosenkavalier, Beatriz/Bel
Canto – world premiere (both 2015-16).

A second-year Ryan Opera Center member, the American soprano will be heard at Lyric later this season in *The Magic Flute* and *Carmen*. She is an alumna of the University of Southern California (title role/*L'incoronazione di Poppea*, Pamina/ *The Magic Flute*, Miranda/*The Tempest*, Lauretta/*Gianni Schicchi*, Belisa/*The Love of Don Perlimplin*). Newman has also been heard as the Page/*Rigoletto* with the Los Angeles Philharmonic. Extensive concert appearances include Schneider's *Winter*

PROFILES LYRIC OPERA OF CHICAGO

Morning Walks (Lucerne Festival), Bach Cantatas 211 and 209 (Whittier Bach Festival), Mozart's "Exsultate, jubilate" (USC Alumni Orchestra), Lukas Foss's Time Cycle (Aspen Music Festival and School), Samuel Barber's Knoxville: Summer of 1915 (American Youth Symphony), Frank Ticheli's Songs of Love and Life and Angels in the Architecture (both at University of Texas at Austin), George Crumb's Madrigals Book IV (Music Academy of the West), and Francesco Cilluffo's The Land to Life Again (world premiere, UCLA Camarades Ensemble). Newman is an alumna of Ravinia's Steans Music Institute, Music Academy of the West, the Fall Island Vocal Arts Seminar, and the Aspen Opera Theater Center. Diana Newman is sponsored by Susan Ipsen and Mrs. J. W. Van Gorkom.

LINDSAY METZGER (Garcias) Previously at Lyric: Alisa/Lucia di Lammermoor (2016-17); Second Noble Orphan/ Der Rosenkavalier, Second Peasant Girl/

The Marriage of Figaro (both 2015-16).

The Mundelein, Illinois, native, a mezzosoprano in her second year with the Ryan Opera Center, returns to the Lyric stage later this season as Mercédès/Carmen. She spent two summers as an apprentice artist with Des Moines Metro Opera, where she performed in La rondine, Eugene Onegin, and Don Giovanni. She is also a former studio artist with Milwaukee's Florentine Opera (Giannetta/L'elisir d'amore). Among her recent portrayals are the title role/La Cenerentola (Lyric Unlimited's community engagement program "Opera in the Neighborhoods"), Daphne/Marc-Antoine Charpentier's La descente d'Orphée aux enfers (Chicago's Haymarket Opera Company), Cherubino/The Marriage of Figaro (La Musica Lirica in Novafeltria, Italy), Nella/ Gianni Schicchi (DuPage Opera Theatre), the title role/Ariodante, Béatrice/Béatrice et Bénédict, and Beppe/L'amico Fritz (all at the

University of Wisconsin-Madison). Metzger debuted with the Grant Park Symphony singing the soprano solo in Fauré's Requiem. Among her numerous awards are the Paul Collins Fellowship from University of Wisconsin-Madison and the Virginia Cooper Meier Award from the Musician's Club of Women. Lindsay Metzger is sponsored by an Anonymous Donor.

ALEC CARLSON (Juan) Previously at Lyric: Animal Tamer/Der Rosenkavalier, Ismael/Bel Canto – world premiere (both 2015-16).

The tenor, a native of Red Oak, Iowa, is in his second year in the Ryan Opera Center. He will be seen on the Lyric stage later this season as Giuseppe/La traviata (for Celebrating Plácido). Carlson is an alumnus of two of the most highly regarded music programs in the midwest, Luther College and the University of Cincinnati College-Conservatory of Music. His past performances at UCC-CM include such leading roles as Ferrando/Così fan tutte and Ernesto/Don Pasquale, as well as the Royal Herald/*Don Carlos* (concert performance) and the tenor solos/Bach's St. John Passion (staged production). A 2014 apprentice artist at The Santa Fe Opera, Carlson has participated in Houston Grand Opera's Young Artist Vocal Academy and the Wolf Trap Opera young artist program (Lysander/A Midsummer Night's Dream, Prunier/La rondine). The tenor won the 2014 Seybold-Russell Award in the UCC-CM Opera Competition, and he has also received an encouragement award from the Metropolitan Opera National Council District Auditions. Alec Carlson in sponsored by Stepan Company.

JONATHAN JOHNSON (Rodriguez) Previously at Lyric: Eight roles since 2014-15, most recently Hylas/ Les Troyens, Arturo/Lucia di Lammermoor (both

2016-17); Innkeeper/Der Rosenkavalier (2015-16).

A third-year Ryan Opera Center member and a native of Macon, Georgia, the tenor first appeared in Chicago in Poulenc's Les mamelles de Tirésias with the Civic Orchestra, before debuting at Lyric in Capriccio. His upcoming performances in the current season include Fenton/Falstaff (San Diego Opera) and Frederic/The Pirates of Penzance (Lyric Opera of Kansas City). He recently debuted at Portland Opera as Lindoro/L'Italiana in Algeri, and with both the Atlanta Symphony Orchestra and the New York Philharmonic with Grammywinning trumpet player Chris Botti. The tenor graduated from the University of North Carolina School of the Arts with a master's degree and a Professional Artist Certificate. His leading roles at UNCSA included Ruggero/La rondine, Lechmere/ Owen Wingrave, Azaël/Debussy's L'enfant prodigue, and Fenton/The Merry Wives of Windsor. Johnson's other major performance credits include the "Beyond the Aria" series (Chicago's Harris Theater), Ezekiel Cheever/ The Crucible (Piedmont Opera), and the title role/Candide and Rev. Horace Adams/Peter Grimes (both at the Aspen Summer Music Institute). Jonathan Johnson is sponsored by Mr. and Mrs. William C. Vance.

TAKAOKI ONISHI (First Servant) Previously at Lyric: Trojan Soldier/Les Troyens (2016-17); Paris/ Romeo and Juliet, Father Arguedas/Bel Canto world premiere (both 2015-16).

PROFILES LYRIC OPERA OF CHICAGO

A second-year Ryan Opera Center member, the Japanese baritone will perform roles in several upcoming Lyric productions, among them Moralès/Carmen, Captain/ Eugene Onegin, and Marquis/La traviata (for Celebrating Plácido). Onishi has received top awards from the Gerda Lissner International Vocal Competition, the Opera Index, Inc. Vocal Competition, the Licia Albanese-Puccini International Vocal Competition, and the Giulio Gari Foundation Competition. For winning the IFAC-Juilliard Prize Singing Competition in Japan, he received a full scholarship to attend The Juilliard School, where he appeared in the title role/Eugene Onegin, as Count Almaviva/The Marriage of Figaro, and in Don Giovanni, Rossini's La scala di seta, and Sir Peter Maxwell Davies's Kommilitonen! (U.S. premiere). In 2014 Onishi created the leading role of The Man/ Marty Regan's The Memory Stone (world premiere) with Houston Grand Opera's East+West program. Recent highlights include two appearances at Carnegie Hall (Carmina Burana, Vaughan Williams's Hodie). Onishi has participated in the Aspen Music Festival and School, Saito Kinen Festival in Japan, and Germany's Internationale Meistersinger Akademie. Takaoki Onishi is sponsored by the Renée Fleming Foundation and the International Foundation for Arts and Culture.

EMMETT O'HANLON (Second Servant) Lyric debut

The New York native is a first-year Ryan Opera Center member and

will be heard as the Second Priest/The Magic Flute and Dancaïre/Carmen at Lyric later this season. The baritone earned a Master of Music degree from The Juilliard School (Traveler/Curlew River, Bartley/ Riders to the Sea), and a Bachelor of Music degree from the University of Cincinnati College-Conservatory of Music (Arsamene/ Xerxes, Achilla/Giulio Cesare, Harašta/

The Cunning Little Vixen). In a workshop recently produced by the Metropolitan Opera, O'Hanlon sang the Soldier/Scott Wheeler's *The Sorrows of Frederick the Great*. His concert activities have included Bach cantatas and Fauré's Requiem, all with St. Thomas Episcopal Church (Cincinnati). O'Hanlon has been a prize-winner in the Altamura/Caruso, Gerda Lissner, Opera Index, Inc., Palm Beach Opera, and Dayton Opera competitions. He participated in the singer-training programs at Caramoor, La Musica Lirica (Novafeltria, Italy), Oberlin in Italy, and the "Juilliard in Paris" project. O'Hanlon is a principal vocalist with the celebrated Irish singing group Celtic Thunder, both for concerts internationally and on CD. Emmett O'Hanlon is sponsored by Lois B. Siegel and Drs. Joan and Russ Zajtchuk.

BRADLEY SMOAK (Bandit Chief) Previously at Lyric: Eight roles since 2014-15, most recently Ghost of Hector/Les Troyens (2016-17); Waiter/Der Rosenkavalier, General

Benjamín/Bel Canto - world premiere (both 2015-16).

A native of North Carolina and a thirdyear Ryan Opera Center member, the bass-baritone will appear in the current Lyric season as Zuniga/Carmen and Baron Douphol/La traviata (for Celebrating Plácido). Smoak has been heard with many companies nationwide, with particular success at Opera Theatre of Saint Louis (Colline/La bohème, King of Hearts/ U.S. premiere of Unsuk Chin's Alice in Wonderland, Pirate King/The Pirates of Penzance, Masetto/Don Giovanni, Antonio/ The Marriage of Figaro, Second Soldier/ Salome). He has appeared in concert with the Chicago Symphony Orchestra (L'enfant et les sortilèges, Pelléas et Mélisande, Esa-Pekka Salonen conducting) and onstage at Boston Lyric Opera (Les contes d'Hoffmann), Palm Beach Opera (Otello, Don Giovanni,

Carmen), Sarasota Opera (La bohème, The Crucible), Opera Omaha (Carmen, The Magic Flute, Fidelio), Opera North, Opera Charleston, Opera Roanoke, Annapolis Opera, and DuPage Opera Theatre. Smoak made his international debut at Ireland's prestigious Wexford Festival Opera in The Ghosts of Versailles and Donizetti's Maria Padilla, returning for Smetana's The Kiss and Pergolesi's La serva padrona. Bradley Smoak is sponsored by The Elizabeth F. Cheney Foundation.

SIR ANDREW DAVIS (Conductor) Previously at Lyric: 54 operas since 1987, most recently Les Troyens, Das Rheingold (2016-17); Bel Canto - world premiere (2015-16).

In addition to three operas at Lyric this season, the busy schedule of Lyric's internationally renowned music director also includes recordings and concerts with the Bergen Philharmonic, as well as his return to the Melbourne Symphony Orchestra (where he is chief conductor) and the major orchestras of Cleveland, Berlin, and Liverpool. Highlights earlier this year include performances with the MSO and the Detroit, Frankfurt Radio, and Toronto symphony orchestras. Maestro Davis is former music director of Glyndebourne Festival Opera and currently conductor laureate of both the BBC Symphony Orchestra and the Toronto Symphony Orchestra. His operatic successes include productions at such major international companies as the Metropolitan Opera, Covent Garden, and La Scala; the Bayreuth and Edinburgh festivals; and the leading houses of San Francisco, Munich, and Santa Fe. Sir Andrew has appeared with virtually every internationally prominent orchestra, including the Chicago Symphony Orchestra, the New York Philharmonic, and the major orchestras of Berlin, Amsterdam, Rotterdam, and London. A vast discography documents Maestro Davis's artistry, with

recent releases including a greatly acclaimed performance of one of his longtime specialties, Elgar's The Dream of Gerontius, as well as individual discs devoted to the works of Hector Berlioz, Richard Strauss, and Sir Arnold Bax. Sir Andrew Davis is the John D. and Alexandra C. Nichols Endowed Chair.

MATTHEW OZAWA (Director) Previously at Lyric: Nabucco (2015-16).

In addition to Lyric's critically praised Nabucco, the American director's

acclaimed productions recent include Florian Gassman's L'Opera Seria (Wolf Trap Opera, American premiere), Emmerich Kálmán's Arizona Lady (Arizona Opera, American premiere), Matthew Aucoin's Second Nature (Lyric Opera's Lyric Unlimited, world premiere), Somtow Sucharitkul's The Snow Dragon (Skylight Music Theatre world premiere, also Opera Siam), and A Little Night Music, David Hanlon's After The Storm, and Marty Regan's The Memory Stone (Houston Grand Opera, the latter two, world premieres). A Little Night Music will mark Ozawa's Des Moines Metro Opera debut next summer. Other 2016-17 projects include Romeo and Juliet (The Minnesota Opera) and Madama Butterfly (Arizona Opera). Further directing credits include Hand Eye for eighth blackbird (Carnegie Hall, Museum of Contemporary Art, Chicago), the world premiere of Tsuru (Houston Ballet), and a new production of Les Mamelles de Tirésias/Le Pauvre Matelot (Wolf Trap Opera). As an associate and assistant director, Ozawa has worked at the major opera companies of Toronto, Chicago, San Francisco, Santa Fe, and St. Louis, as well as off-Broadway and at the Oregon Shakespeare and Macau International festivals. He made his New York directorial debut writing, directing, choreographing, and producing Bound Shadow. (See Director's Note, p. 32.)

RALPH FUNICELLO (Set Designer) Lyric debut

The acclaimed American designer has created for more than 300 productions

internationally. His opera designs have most recently been seen at San Diego Opera (Don Quichotte, Pizzetti's Murder in the Cathedral), LA Opera (Zemlinsky's The Dwarf, Ullmann's The Broken Jug), and New York City Opera (La rondine). Holder of San Diego State University's Powell Chair in Set Design, Funicello recently designed South Coast Repertory's production of Robert Schenkkan's All the Way. He has extensive experience in plays on Broadway (Henry IV, nominated for Outer Critics Circle, Drama Desk, and Tony Awards; Julius Caesar, Brooklyn Boy, King Lear, QED, Division Street), Off-Broadway (Ten Unknowns, Lortel nomination; Saturn Returns, Pride's Crossing, Labor Day), and at San Diego's Old Globe Theater (Much Ado About Nothing, The Tempest, A Midsummer Night's Dream, Othello, Titus Andronicus), where he is an associate artist. His work has been exhibited at the Library and Museum of the Performing Arts at New York's Lincoln Center, Tiffany & Co., San Francisco's Chevron Gallery, the Prague Quadrennial, and Beijing's Exhibition of Stage Design. Funicello has received a Michael Merritt Award for Excellence in Design and Collaboration, three Bay Area Critics Circle Awards, and five LA Drama Critics Circle Awards.

MISSY WEST (Costume Designer) Lyric debut

The American costume designer's work on Don Quichotte has been seen at Seattle Opera (2011) and

San Diego Opera (2014). She has served as assistant designer for a wide repertoire during an association of more than 20 years

with San Diego Opera and has designed for other important companies, including Fort Worth Opera (world premiere of Pasatieri's Frau Margot), The Santa Fe Opera (La fanciulla del West), and Seagle Music Colony (Così fan tutte, Mark Adamo's Little Women). In addition to opera, West has designed costumes for large-scale musical theater productions such as The Phantom of the Opera, Les Misérables, Jelly's Last Jam, Cats, Starlight Express, and Black and Blue. She also has an extensive film history, having worked on set for numerous major releases, among them Seabiscuit, The Legend of Bagger Vance, The Thomas Crown Affair, For the Love of the Game, Die Hard with a Vengeance, Mighty Aphrodite, and Fried Green Tomatoes. West has also worked for the Alvin Ailey Dance Company on international tours, for the fashion industry, on commercials, and for the television industry. She earned bachelor's and master's degrees from the University of North Carolina at Chapel Hill.

CHRIS MARAVICH

(Lighting Designer) Previously at Lyric: Lucia di Lammermoor (2016-17); The Merry Widow (2015-16); Pepe Martínez and Leonard Foglia's El Pasado Nunca

Se Termina, world premiere (2014-15).

Currently Lyric's lighting director, Maravich served in the same position from 2006 to 2012 at San Francisco Opera, where he has created lighting for many productions including The Gospel of Mary Magdalene, Così fan tutte, Turandot, Cyrano de Bergerac, Il trittico, Tosca, Simon Boccanegra, Don Giovanni, Nixon in China, and Attila. Maravich has collaborated on the lighting designs for Doktor Faust at Staatsoper Stuttgart, Tannhäuser for Greek National Opera, and La fanciulla del West, The Makropulos Case, The Daughter of the Regiment, Il trovatore, Samson et Dalila, and Macbeth for San Francisco Opera. He has also designed lighting for Opera Colorado, San Diego Opera, Opera Santa Barbara,

LYRIC PROFILES OPERA OF CHICAGO

Lyric Opera of Kansas City, Florida Grand Opera, Madison Opera, Cal Performances, and Opera San José.

MICHAEL BLACK (Chorus Master) Previously at Lyric: Chorus master since 2013-14; interim chorus master, 2011-12.

Lyric's chorus master's activities this year, following the opera season, included continuing his association with the Grant Park Music Festival by preparing the chorus for Berlioz's The Damnation of Faust. Chorus master from to 2001 to 2013 at Opera Australia in Sydney, Black prepared the OA chorus for more than 90 operas and many concert works. He has served in the same capacity on four continents. His work has been recorded and/ or aired on ABC, BBC, PBS, and for many HD productions in movie theaters as well as on television. Among the distinguished organizations with which he has been associated are the Edinburgh International Festival, Holland Park Opera (London), and, in Australia, the Sydney Symphony Orchestra (including Rachmaninoff's The Bells, led by Vladimir Ashkenazy), Philharmonia Choir, Motet Choir, and Cantillation chamber choir. 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. Michael Black is the Howard A. Stotler Chorus Master Endowed Chair.

AUGUST TYE (Choreographer) Previously at Lyric: 34 productions since 1993-94 as dancer, choreographer, or ballet mistress, most recently Les Troyens (2016-17);

Romeo and Juliet (2015-16); The Passenger (2014-15).

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

SARAH HATTEN (Wigmaster and Makeup Designer)

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

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

CHUCK COYL

(Fight Director) Previously at Lyric: Six productions since 2006-07, most recently Das Rheingold (2016-17); Tosca (2014-15); Porgy and Bess (2014-15, 2008-09).

A professional fight director for more than 30 years, Coyl is vice president of the Society of American Fight Directors. Recent credits include the Broadway production and national tour of August: Osage County, The Crucible and Superior Donuts at Steppenwolf Theatre Company, 2666, Another Word for Beauty, The Upstairs Concierge at the Goodman Theatre, and Sucker Punch at Victory Gardens Theatre. Coyl is a founding member of the Single Action Theatre Company, and is on the faculty of the Actor's Gymnasium and Roosevelt University in Chicago.

Supernumeraries (Don Quichotte)

Men Issac Clark Kenneth Giambrone* Richard Manera* Reuben Rios* Theo Vlahopoulos Women Linda Cunningham* Michelle Ford Alicia Hilton Frances Ramer*

Children Dane Bialas Stephen Bialas Isis Clark Weston "Bruiser" Ford* Ailsa Gallagher

Ainsley Gallagher* Margaret Tierney Gallagher Davu Smith Kylie Sullivan

Lyric

^{*}Regular supernumerary

A Final Triumph: Massenet's Don Quichotte

By Jesse Simon

y 1908, Jules Massenet had settled comfortably into his role as French opera's elder statesman. The 66-yearold composer divided his time between his Parisian apartment on Rue de Vaugirard, his country house at Égreville, and Monaco, where he was a regular guest at the royal palace. He'd long since given up his teaching duties at the Conservatoire, but continued writing new operas at a rate of about one every two years. Although critics and younger composers had started to consider his style outmoded, his new works still enjoyed popular success.

Massenet's fortunes, however, were about to change. An attack of rheumatic pains, which would confine him to bed for much of the coming year, was followed in May 1909 by something far more devastating: his opera Bacchus was an unmitigated disaster. The experience, although not wholly unforeseen, came as a shock to a composer whose technical abilities and theatrical instincts had allowed him to side-step failure for much of his career. Discouraged and bedridden, Massenet found solace only in his work. From his labors emerged Don Quichotte, the elegant heroic comedy that would stand as his final triumph.

For most of his life, Massenet had enjoyed success. He won the prestigious Prix de Rome at just 21 and was appointed to a professorship at the Paris Conservatoire while still in his thirties. In the aftermath of the Franco-Prussian War, when the grand operas of Meyerbeer - which had dominated Parisian stages for the previous half-century - were falling out of fashion, Massenet rose to prominence as a musical dramatist who could situate large-scale emotions within more natural and more intimate settings. Although his earliest foray into opera - the now-forgotten La grand'tante from 1867 - prompted one critic to suggest that Massenet should stick to orchestral writing, the moderate success of Le roi de Lahore in 1878 was followed in 1884 by Manon, the work that would establish his international reputation.

In the decade that followed, Massenet could do no wrong. Werther quickly became

Ferruccio Furlanetto (Don Quichotte) and Eduardo Chama (Sancho) at San Diego Opera, 2014.

a fixture of opera houses worldwide, and Thaïs, although not as well-known today, was even more popular during Massenet's lifetime. Even in the first years of the 20th century, new Massenet works could still fill theaters. His most notable late-period success, Ariane (1906), a retelling of the Greek myth of Ariadne and Bacchus, did well enough that Massenet's publisher, Henri Heugel, decided there should be a sequel.

Yet everything about Bacchus seemed doomed from the start. The fact that the heroine had died at the end of Ariane was of little concern to librettist Catulle Mendès, who not only devised an implausible way of bringing her back to life, but also transplanted the lovers into the world of the Ramayana, a Sanskrit epic! The normally cordial Massenet privately despised Bacchus's libretto. When the dead body of Mendès was discovered in a railway tunnel one morning in February 1909, only three months before the premiere, Massenet pleaded with his publisher to have the opera scrapped. Heugel refused. Bacchus opened three months later and was withdrawn after only six performances. Today it remains the only Massenet opera that has never been revived or recorded.

Massenet had started sketching the music for Don Quichotte earlier that year, but after the debacle of Bacchus he took to it with renewed vigor. Yet for a composer so recently stung by failure, the story of Don Quixote was an odd choice. In the three centuries since the first appearance of Cervantes's novel (the first part was published in 1605, the second in 1615), the knight of La Mancha had become one of the most recognized figures in western literature, and numerous poets and dramatists had reused the novel's characters and stories for their own artistic ends. Yet while Don Quixote continued to grow in stature, most of the works it inspired fell quickly into obscurity.

Like Ludovico Ariosto's epic poem Orlando Furioso, published a century earlier, Don Quixote was mined extensively for opera plots during the 17th and 18th centuries: in addition to the knight's own adventures, the story of a young couple, Cardenio and Lucinda (from the first book) and the wedding of the wealthy Camacho (from the second) were

Jules Massenet and the legendary bass who created Don Quichotte in 1910, Feodor Chaliapin.

Illustration by Antonio Carnicero of Don Quixote and Sancho encountering the bandits, published in a 1947 edition of the novel in Buenos Aires.

1950 illustration by Edy Legrand of Don Quixote, mounted on his horse Rocinante, and Sancho, on foot.

especially popular. Indeed, between 1680 when the now-lost Il don Chisciot della Mancia by Carlo Fedeli received its first performance in Venice - and the beginning of the 20th century, more than 60 different operas inspired by Don Quixote were performed in Europe.

Dozens of composers, including Telemann, Salieri, and Paisiello, tried their hand at operas based on Don Quixote, but none of their efforts enjoyed any degree of longterm popularity. In Massenet's own time, the Austrian composer Wilhelm Kienzl created an adaptation of Don Quixote (1898) so disastrous that he would not compose another opera for 13 years. The large number of forgotten stage works that have accumulated in the centuries since Cervantes's death might suggest that the true genius of Don Quixote lies in its resistance to adaptation.

The prospect of obscurity didn't deter Jacques Le Lorrain, who may have recognized something of himself in the gaunt, dreambound figure of Don Quixote. The son of a shoemaker, Le Lorrain learned the family trade in his youth, but moved to Paris in 1881, seduced by dreams of the literary life. Despite publishing several volumes of poetry, he struggled to make a living as a writer and, in 1896, opened a shoe repair shop; in his spare time he worked on Le Chevalier de la longue figure, a verse drama based loosely on Cervantes. Respiratory problems eventually forced him to leave Paris for the healthier air of the south, but he returned to the capital

after receiving word that his play was to be performed. On April 3, 1904, he was carried to the premiere at the Théâtre de Victor Hugo on a stretcher. Two days later, he died.

Le Lorrain's play was no adaptation: although he retained the famous windmill episode and makes passing reference to other events from the novel, the characters are notably different, and the story of a pearl necklace stolen from Dulcinée by a group of bandits seems to have sprung from Le Lorrain's imagination. Despite a generally warm reception from the public, both the play and its author seemed destined to follow the countless other stage versions of Don Quixote into obscurity. Had it not been for Raoul Gunsbourg, who saw the play during its initial run, Le Lorrain's name might have been forgotten completely.

Gunsbourg, the charismatic director of the Opéra de Monte Carlo and a friend of Massenet, had been searching for a vehicle for the internationally celebrated Russian bass Feodor Chaliapin and immediately saw the potential in Le Lorrain's drama. He gave the play to librettist Henri Cain, who had collaborated with Massenet most recently on the Beaumarchais-inspired Chérubin (1905). Massenet himself didn't seem to mind that the story diverged so greatly from Cervantes. Indeed, he was especially taken with Le Lorrain's decision to replace the novel's Aldonza - the woman Quixote idealizes as "Dulcinea" - with the beautiful, inwardly melancholic Dulcinée. No doubt he found the latter more suited to Lucy Arbell, the vocally and dramatically captivating Parisian mezzo-soprano (née Georgette Gall) who had spent the past five years acting as Massenet's unofficial muse.

Chaliapin, for whom Massenet created the title role, was especially enthusiastic. After hearing some of the music during a visit to Massenet's apartment in Paris, he wrote to his friend and biographer, Maxim Gorki, that the opera promised to be excellent. So great was Chaliapin's commitment that he spent hours devising the correct hair and makeup for his character. Arbell also went above the call of duty, learning to play the guitar so she could accompany herself in the Act Four aria. Gunsbourg, meanwhile, devoted his time to developing the stagecraft necessary to bring the

second act's windmill set-piece to life.

Don Quichotte opened on February 19, 1910 and was an immediate success. Audiences in Monte Carlo were especially transfixed by Chaliapin's performance in the title role, although Massenet, who never warmed to the Russian's overly emotive acting style, much preferred another exceptional artist, the French bass-baritone Vanni-Marcoux, star of the Paris premiere later that year. While some Parisian critics were less than enthusiastic about the libretto, there were few reservations about the quality of the musical craftsmanship. Massenet greeted the triumph with his usual humility: despite a continued decline in his health, he was already immersed in his next project. During the remaining two years of his life, Massenet would complete three further operas, although he would live to see only one of them performed.

Both Roma and the two posthumous operas - Cléopâtre, and the Rabelais adaptation Panurge - disappeared quickly among the musical developments of the twentieth century, but Don Quichotte managed to hang on to the fringes of the standard repertoire. While it may have been conceived initially as a vehicle for Chaliapin, Massenet's command of mood and his ability to craft elegant, understated melodic lines transformed it into something far greater. Certainly the noble theme of Don Quichotte's first-act serenade - which recurs throughout the opera, most notably in the orchestral preface to the third act - ranks with the composer's most inspired creations.

Although Don Quichotte was written at a time when the impressionism of Ravel and Debussy had started to take hold in popular tastes, Massenet's orchestral textures remained simple and direct. The opening village dance may borrow from the French tradition of Spanish exoticism - Bizet's Carmen, or Ravel's Rapsodie Espagnole are two obvious examples and the windmill scene is necessarily frantic in its execution. Yet the opera's finest moments benefit from a more subtle approach. The pious finale of the third act, somewhere between an opera and a mass, conveys a nobility of character which transcends the ironic heroism of earlier scenes; and both Don Quichotte's final meeting with Dulcinée, and his fifth-act farewell, gather their emotional force more from quiet lyricism than grand gestures.

Yet while Don Quichotte ended up being more than a star vehicle, its longevity still owes much to the fascination inspired by its title character: since the opera first appeared, some of the greatest basses and bass-baritones of their times have fallen in love with the role, which relies as much on natural charisma as vocal stamina. It requires a larger-than-life presence to realize the full profundity of Don Quichotte's final moment. In the hands of a great performer, the moral transformation of the bandits in the third act can become not merely plausible but wholly compelling.

It's no surprise that many great singing actors of the past several decades - including three who have sung Quichotte at Lyric (Nicolai Ghiaurov, Samuel Ramey, and this season Ferruccio Furlanetto) - have championed the role. Yet it's more than mere star power that has allowed Don Quichotte to endure. For all that Le Lorrain's play and Cain's libretto may have diverged from Cervantes, the opera nonetheless taps into an essential aspect of the Don Quixote character: in Massenet's treatment, the knight of La Mancha is able to bring everyone around him - even those in the auditorium - that much closer to the folly and grandeur of dreams.

Jesse Simon is a writer and editor specializing in opera and classical music. He holds a doctorate in history from the University of Oxford and, since 2012, has lived in Berlin.

In a effort to win her heart, Don Quixote serenades Dulcinea — an illustration from 1847 by French engraver/illustrator Tony Johannot.

Don Quixote and his horse Rocinante's unfortunate encounter with the windmills, depicted by a prominent French illustrator of the early 20th century, Edmond-François Calvo.

ILLUSTRATIOND COURTESY OF CUSHING MEMORIAL LIBRARY & ARCHIVES,

Director's Note

Like children, when we open a book, we are given permission to use our imagination to create a new world. Literature enables us to reinvent reality. When we enter a theater, we walk into a setting where the imagination is made manifest. In this world of make believe, anything is possible. And when we add music - the element that speaks directly to the heart - we are given opera, a form that has the power to let us dream.

Massenet's "heroic comedy" Don Quichotte, written two years before his own death, embodies the pursuit of dreams and the human spirit's capacity for love. Loosely based on the title character of the epic novel by Cervantes, but more closely linked to the play, Le Lorrain's Le chevalier de la longue figure, Don Quichotte (Don Quixote) is a heroic figure whose journeys with his sidekick Sancho run deep in the fabric of our collective myths. What immortalizes him is that despite the ridicule he encounters for seeing the world through a different lens, his virtue and humanity remain steadfast. His love for the ideal of Dulcinée will always remain true.

Taking the traditional five-act mold of French classical tragedy, Massenet creates a pastiche of 16th-century Spain. The composer is a master of contrast, and in this work bursting musical color is juxtaposed with extreme economy. Aligned with the dramatic action, the

music perfectly highlights the theme of illusion versus reality. Don Quichotte's energetic, childlike imagination is set free after devouring the chivalrous romance novels of Amadis de Gaule, and yet the harsh rejection of the external world creates subtle inner pains that he must reconcile and forgive.

As Don Quichotte lives with his head in the clouds, Sancho and Dulcinée each go through profound awakenings of their self-worth. Sancho, the grounded and earthy foil to his master, eventually defends his master and lives on to carry Don Quichotte's mantle to pursue dreams. Dulcinée, who is trapped in her lifestyle of sensuality and pleasure, comes face to face with the beauty found in Don Quichotte's idealized love for her. All three characters, imperfect humans, are confronted with their own mortality.

While the world sees Don Quichotte as foolish, and hence provides the audience comic interactions, the poignancy of the show is in the beauty and childlike innocence with which Don Quichotte views the imperfect facets of human existence: suffering, prejudice, pain, violence, and cruelty. In a world that expects nothing from a man like Don Quichotte, he teaches us, Sancho, and Dulcinée that life is what we make of it. Dreams can indeed be made manifest.

— Matthew Ozawa

FOR THRILLING MUSIC AND DAZZLING THEATER, JOIN US AT THE GORGEOUS CIVIC OPERA HOUSE

LYRIC'S 2016/17 SEASON

LES TROYENS Berlioz Nov 13 – Dec 3

DON QUICHOTTE Massenet Nov 19 – Dec 7

THE MAGIC FLUTE Mozart Dec 10 – Jan 27

NORMA Bellini Jan 28 – Feb 24

CARMEN Bizet Feb 11 – Mar 25

EUGENE ONEGIN Tchaikovsky Feb 26 – Mar 20

PLUS AN ARRAY OF EXCITING SPECIAL EVENTS – SEE PAGE 56!

Packages start at four shows for just \$100.

See four shows on the Main Floor from \$172. (Only \$43 per seat!)

Don Quichotte: After the Curtain Falls

When the performance is over, try discussing it with your companions and any other opera lovers you know! You can continue your pleasure in *Don Quichotte* for hours – even days – by exchanging ideas about it. Here are some topics we can suggest:

- By the end of the opera, how do you feel about the character of Don Quichotte? Does he inspire you, or do you feel pity for him?
- Compare Don Quichotte's relationships with Dulcinée and Sancho Panza, What different elements do these relationships provide him? How do they shape the knight and his values? What statements do you think this opera makes about love and friendship?
- What elements of the set, costume, and lighting designs are most memorable to you in this production? How do these elements work to convey the opera's shifting moods?
- · How do you think Dulcinée changes in the course of the opera how she feels about the attentions of Don Quichotte?

"Don Quixote in his story reading chivalric novels," painted in 2005 by the Argentine artist Luis Scafati

- Massenet labeled this opera as a "heroic comedy." Do you agree with the composer's description? In what ways - musically and dramatically - do you think this opera merges comic and heroic elements? Can you think of other works that do the same?
- Countless artists have breathed new life into Miguel de Cervantes's character of Don Quixote - in literature, theater, music, dance, film, and visual art - since the author completed the original novel in 1615. Why do you think this character and this story have inspired so many reinterpretations?

To continue enjoying Don Quichotte, Lyric dramaturg Roger Pines suggests the following performances:

- CD Ferruccio Furlanetto, Anna Kikinadze, Andrei Serov; Mariinsky Orchestra, cond. Valery Gergiev (Mariinsky)
- CD José van Dam, Teresa Berganza, Alain Fondary; Orchestra of the Théâtre du Capitole de Toulouse, cond. Michel Plasson (EMI)
- CD Nicolai Ghiaurov, Régine Crespin, Gabriel Bacquier; L'Orchestre de la Suisse Romande, cond. Kazimierz Kord (Decca)
- DVD José Van Dam, Silvio Tro Santafé, Werner Van Mechelen; Théâtre Royal de la Monnaie, cond. Marc Minkowski, dir. Laurent Pelly (Naïve)

HELP LYRIC SING FOR FUTURE GENERATIONS. THIS IS YOUR OPERA HOUSE.

The San Francisco Opera

Gran Teatre del Liceu

Le Grand Théâtre de Genève

Lyric Opera of Chicago

The age and state of Lyric's stage infrastructure and equipment make it incompatible with other great opera companies with whom we wish to collaborate. Lyric's last stage improvements, which happened almost 25 years ago, were only interim fixes. We *must* invest in proper projection equipment, stage lifts, point hoist motors and a fully-automated counterweight flying system, all to the tune of \$16 million. You can help make this happen with a donation of any size. A few dollars to a few thousand will add up to ensuring our ability to create and coproduce innovative productions for Chicago audiences for years to come.

BREAKING NEW GROUND

HELP US RENOVATE THIS MAGNIFICENT HISTORIC LANDMARK AND KEEP IT FIT FOR PURPOSE

For stock transfer instructions or to contribute a gift by phone today, call **312-827-5699**.

Contribute online at **lyricopera.org/bngpayment**. For information on Naming Opportunites, call **312-827-5723**.

Lyric Opera world premiere of López's Bel Canto generously made possible by The Andrew W. Mellon Foundation, Helen and Sam Zell, Ethel and William Gofen, an Anonymous Donor, the Walter E. Heller Foundation, and Roberta L. and Robert J. Washlow, with additional support from the National Endowment for the Arts and Robin Angly.

Bel Canto was created with funds from the Prince Prize for Commissioning Original Work, which was awarded to Jimmy López and Lyric Opera of Chicago in 2013.

Major support for the PBS Great Performances television presentation of *Bel Canto* is provided by Ethel and William Gofen, Nancy W. Knowles, Dr. David G. Knott and Ms. Françoise Girard, and Liz Stiffel, with additional support from the Walter E. Heller Foundation and Jim and Kay Mabie.

LYRIC OPERA OF CHICAGO

Music Staff

William C. Billingham Susan Miller Hult Matthew Piatt Noah Lindquist Jerad Mosbey Eric Weimer Keun-A Lee Grant Loehnig Mario Antonio Marra Francesco Milioto Steven Mosteller Robert Tweten

Orchestra

Violin I

Robert Hanford, Concertmaster
Mrs. R. Robert Funderburg
Concertmaster Endowed Chair
Sharon Polifrone,
Assistant Concertmaster
Alexander Belavsky
Kathleen Brauer
Laura Park Chen**
Pauli Ewing
Bing Y. Grant
David Hildner
Ellen Hildner
Laura Miller
Liba Shacht

Violin II

Yin Shen, *Principal* John Macfarlane, *Assistant Principal*

Heather Wittels

Bonita Di Bello Diane Duraffourg-Robinson Teresa Kay Fream Peter Labella Ann Palen Irene Radetzky John D. Robinson David Volfe Albert Wang

Viola

Carol Cook, Principal
Terri Van Valkinburgh,
Assistant Principal
Frank W. Babbitt
Patrick Brennan
Karl Davies
Amy Hess
Melissa Trier Kirk
Di Shi

Cello

Calum Cook, *Principal*Mark Brandfonbrener
William H. Cernota
Laura Deming
Barbara Haffner
Walter Preucil

Bass

Michael Geller, *Principal*Brian Ferguson,
Assistant Principal*
Andrew L. W. Anderson
Ian Hallas
Gregory Sarchet
Timothy Shaffer**
Collins R. Trier

Flute

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

Piccolo

Alyce Johnson

Oboe

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

English Horn Robert E. Morgan

Clarinet

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

Bass Clarinet Linda A. Baker

Bassoon

James T. Berkenstock,
Principal*
Lewis Kirk,
Acting Principal
Preman Tilson
Acting Assistant Principal
John Gaudette**

Contrabassoon

Lewis Kirk

Horn

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

Trumpet

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

Trombone

Jeremy Moeller, *Principal* Mark Fisher, *Assistant Principal* David R. Becker** John Schwalm*

Bass Trombone David R. Becker**

David R. Becker* 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

Extra Musicians

Alison Attar, harp Andrea Swan, celeste

Stageband Musicians

Rachel Blumenthal, flute Kate Flum, flute Anne Bach, oboe/English horn Simon Gomez, percussion Cathy Litaker, harp Steve Roberts, guitar Eric Weimer, pianolorgan William Billingham, celeste Lisa Fako, violin Aurelien Pederzoli, viola Jeremy Attanaseo, bass

Librarian

John Rosenkrans, Principal

Personnel Manager and Stageband Contractor Christine Janicki

*On leave, 2016-17 season **Season substitute

Chorus Master

Michael Black Howard A. Stotler Chorus Master Endowed Chair

Regular Chorus

Soprano

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

Mezzo

Claudia A. Kerski-Nienow Marianna Kulikova Colleen Lovinello
Lynn Lundgren
Yvette Smith
Marie Sokolova
Maia Surace
Laurie Seely Vassalli
Pamela Williams
Corinne Wallace-Crane

Tenor

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

Bass

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

Core Supplementary Chorus

Soprano

Jill Dewsnup Carla Janzen Suzanne M. Kszatowski Kaileen Erin Miller

Mezzo

Sarah Ponder Michelle K. Wrighte

Tenor

Jared V. Esguerra Joe Shadday Dane Thomas

Bass

Claude Cassion Christopher Filipowicz Nicolai Janitzky

Supplementary Chorus

Soprano Elena Batman

Katy Compton Joelle Lamarre Katelyn Lee Rosalind Lee Susan Nelson Brooklyn Snow Christine Steyer Kelsea Webb

Mezzo

Katie Ruth Bieber Robin Bradley Amy Anderson de Jong Hillary Grobe Adrienne Price Emily Price Amanda Runge Carolyn J. Stein

Tenor

Curtis Bannister Matthew Daniel Joseph Diehl Klaus Georg Tyler Samuel Lee Brett J. Potts Peder Reiff Chase Taylor

Bass

Michael Cavalieri Carl Frank Kirk Greiner John E. Orduña Wilbur Pauley Douglas Peters Martin Lowen Poock Dan Richardson Vincent P. Wallace, Jr.

BACKSTAGE LIFE: Up close and personal at Lyric Chris Maravich

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

I'm the lighting director, and I have held the position for three years. I'm responsible for the lighting, projection, and special effect needs for the shows on Lyric's stage. I personally act as lighting designer for a handful of shows each year, but most productions have outside lighting designers come in, and it's my job to coordinate and provide them with everything we can to bring their artistic vision to life.

What led you to work at Lyric?

I was serving as lighting director at San Francisco Opera, but my wife and I are both from the Midwest.

When she landed a job here at Lyric, we moved to Chicago and after a year, this position opened up and it seemed like it would be a great fit.

What's a typical day like for you?

During the summer season, we do what's called "summer tech"; each show gets three 8-hour days where we write and test lighting and scenery cues. Once the season opens, we arrive in the morning, take down the show that was up the night before, and prepare scenery and lighting for the show being presented that night. By the afternoon, we start working with the lights and projection and checking to make sure they are correct for that evening's performance.

What's the most challenging aspect of your job?

I try to make the visiting lighting designers feel like we are working on their show alone, even though we might be working on many different shows at once. It's my responsibility to ensure they can do their job as designers without worrying about anything else; their creative process should be uninhibited by reality. But I also have to manage the realities of the stage (financial concerns, scheduling conflicts, etc.). That balancing act can be very challenging at times.

What keeps you committed to the work you do?

I'm a perfectionist, which means I like when everything runs smoothly. One of the most important aspects of my job is anticipating a problem before it happens. So what keeps me committed is the challenge of trying to figure out what could possibly go wrong, and fixing it before it does!

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

When you watch an opera or a play, people might not realize all the lighting that's involved. The best lighting is lighting that no one notices. It should support the story while not getting in the way. The

typical opera lighting design has between 400-500 individually focused lights. Yet the best lighting design is when you can't tell the lights are changing because you're too engrossed in the story.

A favorite Lyric moment?

The scene change between Act Two and Act Three of The Merry Widow last season. It opened up to Maxim's lounge, which was a very complicated thing to pull off. My team worked on it until a few hours before opening night. The sequence was only about a minute long, but it had over 20 light cues alone. There was a lot going on behind the scenes to get it right, but in the end, the final look made all the hard work worth it.

Beyond opera, what are your other passions?

I like to travel and I enjoy going sailing. Chicago Cubs fans may not like to hear this, but I was born and raised in St. Louis, so I'm a diehard Cardinals fan!

> — Kamaria Morris Lyric Public Relations Specialist

Artistic Roster

Sopranos Eleonora Buratto Jennifer Check Christine Goerke Nicole Haslett Jeni Houser Christiane Karg Kathryn Lewek Ana María Martínez Hlengiwe Mkhwanazi Chelsea Morris Diana Newman Ailyn Pérez Sondra Radvanovsky Albina Shagimuratova Kara Shay Thomson

Ann Toomey Melinda Whittington

Laura Wilde

Mezzo-sopranos Lindsay Ammann Jenni Bank Tanja Ariane Baumgartner Elizabeth DeShong Eve Gigliotti Katharine Goeldner Susan Graham Iill Grove Ekaterina Gubanova Suzanne Hendrix Alisa Kolosova Beth Lytwynec Clémentine Margaine Catherine Martin Lindsay Metzger Anita Rachvelishvili Aleksandra Romano

Contralto Lauren Decker

Annie Rosen

Zanda Švēde

Okka von der Damerau

Trebles Asher Alcantara Alex Becker Ian Brown Casev Lyons Patrick Scribner

Tenors Piotr Beczała Corey Bix Michael Brandenburg Lawrence Brownlee Robert Brubaker Joseph Calleja Alec Carlson Charles Castronovo Matthew DiBattista Plácido Domingo Jesse Donner Allan Glassman David Guzman Keith Jameson Jonathan Johnson Brandon Jovanovich Mingjie Lei

Štefan Margita Dennis Petersen John Pickle Matthew Polenzani Rodell Rosel Michael Spyres Andrew Staples Russell Thomas

Raritones Nicola Alaimo Kyle Albertson Quinn Kelsey Mariusz Kwiecień Lucas Meachem Zachary Nelson Emmett O'Hanlon Takaoki Onishi Daniel Sutin

Bass-baritones David Govertsen Philip Horst Daniel Mobbs Richard Ollarsaba Eric Owens Adam Plachetka Bradley Smoak Christian Van Horn Samuel Youn

Basses Dmitry Belosselskiy Christof Fischesser Ferruccio Furlanetto Patrick Guetti Tobias Kehrer Adrian Sâmpetrean Wilhelm Schwinghammer Andrea Silvestrelli

Dancers Shannon Alvis Jacob Ashley Leah Barsky Miranda Borkan Liam Burke Holly Curran Alejandro Fonseca Randy Herrera Marissa Lynn Horton Jeffery B. Hover, Jr. Ethan R. Kirschbaum Weston Krukow Demetrius McClendon Hayley Meier Todd Rhoades Abigail Simon Malachi Squires Jacqueline Stewart I.P. Tenuta Maleek Washington Jessica Wolfrum

Conductors Harry Bicket Sir Andrew Davis Riccardo Frizza Eugene Kohn Rory Macdonald Enrique Mazzola

Alejo Pérez Ainars Rubikis

Directors Tim Albery Neil Armfield Rob Ashford Robert Carsen Kevin Newbury Matthew Ozawa David Pountney Paula Suozzi Graham Vick

Associate Directors Marina Bianchi Rob Kearley Louisa Muller

Set and Costume Designers Paul Brown Johan Engels Dale Ferguson Ralph Funicello Tobias Hoheisel Robert Innes Hopkins Jessica Jahn David Korins Marie-Jeanne Lecca Michael Levine David Rockwell Missy West

Assistant Set Designer Matt Rees

Lighting Designers Christine Binder Damien Cooper David Finn Donald Holder Fabrice Kebour Chris Maravich Duane Schuler

Projection Designer Illuminos

Chorus Master Michael Black

Choreographers Rob Ashford Serge Bennathan Helen Pickett Denni Sayers August Tye

Associate Choreographer Sarah O'Gleby

Ballet Mistress August Tye

Wigmaster and Makeup Designer Sarah Hatten

Fight Choreographers Chuck Coyl Nick Sandys

Translators for English Titles Christopher Bergen Ian D. Campbell Roger Pines Francis Rizzo Colin Ure

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

During the 1993-94 season, Samuel Ramey played the lovesick Don Quichotte, opposite Susanne Mentzer as the irresistible Dulcinée.

See yourself at Lyric

Share your picture-perfect moments on social media with the hashtag **#LongLivePassion** for the chance to have your photos printed in an upcoming program book and be entered to win a pair of tickets to Lyric's 2016/17 season and other exciting prizes!

Do you have opera questions?

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

Cherryl Thomas: A Lifelong Love Affair with Opera

For Cherryl Thomas, opera has been a familiar theme throughout her life. "We always had music in our family, and opera was probably one of the first musical forms I was familiar with. As a very young child I remember opera being played, especially on Sundays. My mother had a cousin who worked at Orchestra Hall, and he was always invited for Sunday supper. He would bring his favorite operas to play while we were waiting for dinner."

From there Cherryl went on to play harp and piano, she and her siblings learning the value of musical skill from their pianoplaying mother and grandmother, the latter of whom also taught lessons. "Both instruments are in storage now, but I often think what it would have been like to continue my studies in piano and harp. I love listening to Lyric's fantastic orchestra, and sometimes wonder if I could have been there."

Instead, Cherryl has led an impressive career in the engineering field, although she is too modest to boast about her impressive resume, which includes

several positions in Mayor Richard M. Daley's administration such as deputy chief of staff for infrastructure and building commissioner for the City of Chicago, before being appointed Chairman of the U.S. Railroad Retirement Board by President Bill Clinton in 1998. She left government work to return to Chicago, opening her own engineering firm, Ardmore Associates, in 2003.

With her return to Chicago came her love of opera and her passion for philanthropy, both ideologies of which Lyric is now the grateful recipient. "When you have a business in the city of Chicago, it is expected,

and rightly so, that you participate in the entire community. Philanthropy in Chicago is second to none. I think people find different causes that interest them, and to me, opera is an art form that is worth supporting. It is part of a complete package that Chicago offers, a complete package that everyone should value."

Cherryl personally cosponsored Lyric's revival of *Porgy and Bess* in 2014-15, and Ardmore Associates has been a cosponsor of

Cherryl Thomas with Eric Owens at Porgy and Bess opening night

Lyric's Operathon fundraiser on 98.7WFMT since 2013. Operathon celebrated its 37th anniversary last month raising important funds for Lyric's community engagement and education programming. "Lyric has done a yeoman's job of trying to engage the community. Opera is a sophisticated art form, and you have to nurture the interest in opera with new generations. It takes time because opera is not something that's so catchy and so immediate that you understand it or have an appetite for it. You don't often hear classical musical and operatic phrases in advertising anymore, which is how my generation became familiar

with these genres of music. I think Lyric is being very patient in developing programs and engagement with communities and young people so that they understand opera and realize that it is a lot of fun."

Cherryl has been a subscriber since returning to Chicago, and was asked to join the Board of Directors in 2009. She and her friends are loyal Monday night opera goers, meeting for dinner beforehand and chatting

> "as only women can do." In what is surely a demanding line of work, attending performances at Lyric are for Cherryl a welcomed escape. "It's very relaxing. You get a chance to leave yourself, and in some ways participate in an art form that I think will stand the test of time. When I was younger, I would try to think of what I would have been in that time and place: would I have been the princess or the scullery maid or the temptress? All of those things fly into your mind and you try to lose yourself in the fantasy of it all. I think it is very important that we all dream and have various bits of imagination

in our lives, and opera for me supplies that."

It may be surprising that Cherryl is able to suspend her belief, having inspected every inch of Lyric's theater as building commissioner in the '90s, but it seems to have only deepened her relationship with the art form. "All parts of it really fascinate me, all the people behind the scenes who make it work. Even when there isn't a show going on, there are people there who are making sure everything is right and ready. I have a love affair with it, and I think we can impart that feeling on others, which is wonderful."

— Meaghan Stainback

LYRIC **PREMIERE**

Starring Lawrence Brownlee

Music by **Daniel Schnyder**

Libretto by **Bridgette A. Wimberly**

CHARLIE PARKER'S

MARCH 24 7:30 PM MARCH 26 2:00 PM

PERFORMED AT THE HARRIS THEATER

New York City, 1955. As his body lies unclaimed in the morque, saxophone great Charlie Parker returns in spirit to the jazz club Birdland, determined to compose a final masterpiece. Family and friends blend in and out of his memories in an acclaimed new opera that tells of his tortured, brilliant life.

Performed in English with projected English texts

THE WILLIAM B.
AND CATHERINE

TANAM

ROOM

The Premier Dining Experience at Lyric Opera of Chicago

The legendary William B. and Catherine Graham Room

provides an elegant environment for pre-opera cocktails and dining with unparalleled service. Set in a refined atmosphere, the Graham Room experience enhances your opera season from start to finish.

COCKTAILS

Join us for a pre-opera apéritif, special craft cocktail, or intermission retreat away from the crowds.

DINNER

Seasonal menus are created highlighting fresh farm-to-table ingredients in an elegant setting.

MATINÉE LUNCHEON

Enjoy the same menu features as our dinner companions, or lighten your day with our luncheon menu.

ADDITIONAL EXCLUSIVE BENEFITS Included with your Graham Room Membership

- Complimentary valet parking for eight operas, with a separate and exclusive valet parking station
- Private cloakroom and restrooms
- A seasoned maître d'hôtel and exceptional team of staff stand ready to welcome guests and provide excellent service
- Guaranteed seating and service for pre-opera and intermission cocktails

Graham Room membership is a benefit for donors at the \$7,500 level and above. For more information about Graham Room membership:

- Call (312) 827-3557
- Email grahamroom@lyricopera.org
- Contact your Bravo Circle Representative

LYRIC OPERA OF CHICAGO ARIA SPOTLIGHT | 2016-2017 SEASON

ABBOTT FUND

Abbott and the Abbott Fund are leading corporate contributors to Lyric Opera of Chicago, with a longstanding tradition of dedicated support. Over the last three decades, Abbott has generously cosponsored 22 Lyric productions, including this season's Das Rheingold, The Marriage of Figaro (2015/16) and Don Giovanni (2014/15). Abbott has championed Lyric's achievements as a contributor to the Great Opera Fund, the Building on Greatness Capital Campaign, and Wine Auctions,

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

ADA and WHITNEY ADDINGTON

Ada and Whitney Addington are dedicated Lyric subscribers and donors. For many seasons, they have contributed to the Annual Campaign, and have generously supported the Great Opera Fund, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. The Addingtons have also invested in the company's

future through their planned gift to Lyric. Last season they cosponsored Lyric's world premiere of Bel Canto, and have committed a generous leadership gift in support of Lyric's new Ring cycle, which begins this season with Das Rheingold. Lyric is fortunate to have Dr. Whitney Addington as a member of its Board of Directors and Executive Committee.

AMERICAN AIRLINES

This season we celebrate 35 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

Committee.

PAUL M. ANGELL FAMILY FOUNDATION

The Paul M. Angell Family Foundation strives to advance society through the performing arts, conservation of the world's oceans, and alleviation of poverty. The Foundation's namesake, Paul M. Angell, founder of Newly Weds Foods, dedicated the early part of his life to serving his country and performing as a member of John Philip Sousa's U.S. Navy Band during World War I. He believed in hard work, self reliance, and optimism, and the Foundation is intended to honor him and his ideals. At Lyric, the Paul M. Angell Family Foundation has been a generous supporter of Lyric's Annual Campaign and Lyric Unlimited programming, cosponsoring The Magic Victrola (2014/15) and The Family Barber (2013/14).

Lyric Opera is extremely grateful for Aria Society support received from five anonymous contributors during the 2016/17 season.

JULIE and ROGER BASKES

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

most recently, La Clemenza di Tito (2013/14), Il Trovatore (2014/15), Romeo and Juliet (2015/16), and this season's Norma. They also made a leadership commitment to the Breaking New Ground Campaign to help safeguard the future of Lyric Opera. Lyric is honored to have Julie Baskes serve on its Board of Directors and Executive Committee. Julie is also Chairman of the Production Sponsorship Committee, and is a past President of the Ryan Opera Center Board.

JAMES N. and LAURIE V. BAY

Jim and Laurie Bay are passionate supporters of the arts in Chicago and have been members of the Lyric Opera family for more than three decades. They have previously contributed to Lyric's Wine Auction, 60th Anniversary Concert and Diamond Ball, Stars of Lyric Opera at Millennium Park, the Annual Campaign, and education programs. They also cosponsored Madama Butterfly

(2013/14) and have made a leadership gift to the Breaking New Ground Campaign. This season, Jim and Laurie generously cosponsor Lyric's production of Carmen. Lyric is honored to have Jim Bay, a principal of Bays Corporation, serve on its Board of Directors and Compensation Committee.

MARLYS A. BEIDER

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

Tosca (2014/15), and cosponsored last season's Stars of Lyric Opera at Millennium Park concert. Marlys has committed generous leadership gifts to cosponsor Lyric's new productions of this season's Das Rheingold and Götterdämmerung (2019/20), part of Lyric's new Ring cycle.

RANDY L. and MELVIN R. BERLIN

Devoted fans of opera education and the arts, Melvin and Randy Berlin are vital members of the Lyric Opera family. They have contributed significantly to the Annual Campaign and have made a leadership gift to the Breaking New Ground Campaign. Melvin and Randy have cosponsored several productions including last season's new production of The Marriage of Figaro,

and generously cosponsor this season's new production of The Magic Flute. Lyric is honored to have Melvin Berlin serve on its Board of Directors.

BMO HARRIS BANK

BMO Harris Bank proudly supports Lyric Opera in the spirit of community partnership that has identified the bank for over 125 years. As a longstanding corporate contributor to Lyric, BMO Harris Bank has generously supported Lyric's Annual Campaign, the Facilities Fund, the Great Opera Fund, the Stars of Lyric Opera at Millennium Park concert, Fantasy of the Opera, the Renée Fleming Subscriber Appreciation Concert (2010/11),

the Renée Fleming & Susan Graham Subscriber Appreciation Dousmanis-Curtis Concert (2012/13), Lang Lang in Recital (2013), and last season's Plácido Domingo and Ana María Martínez Concert. This season, BMO Harris Bank is the Exclusive Sponsor of Lyric's Celebrating Plácido Concert. Lyric is honored to have Alexandra Dousmanis-Curtis, Group Head, U.S. Retail and

Business Banking, BMO Harris Bank, serve on its Board of Directors and Investment Committee.

BMO (A) Harris Bank

HENRY M. and GILDA R. BUCHBINDER

Dedicated lovers of the arts, Henry and Gilda Buchbinder are longstanding members of the Lyric Opera family. Committed to sustaining the exceptional quality of Lyric's artistic product, the Buchbinders made a leadership gift to Lyric's Breaking New Ground Campaign to name the Henry and Gilda Buchbinder Family Foundation Rehearsal Room. They have also

been longtime generous donors to the Annual Campaign, including cosponsoring Boris Godunov (2011/12) and this season's production of Eugene Onegin. Lyric is honored to have Gilda Buchbinder serve on its Board of Directors and the Production Sponsorship Committee.

CHICAGO LYRIC O P E R A O F

CAROLYN S. BUCKSBAUM

Lyric Opera sincerely appreciates the extraordinary leadership and generosity of Kay Bucksbaum. An avid subscriber and longtime patron of Lyric with her late husband Matthew, the Bucksbaum Family's very generous challenge grant re-established Lyric's regional and national/international radio broadcasts in 2006. Kay's incredible continued matching support 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."

ohn and Iackie Bucksbaum

THE JOHN and JACOLYN BUCKSBAUM FOUNDATION

Passionate philanthropists in the Chicago community, John and Jackie Bucksbaum are major supporters of the arts. John Bucksbaum is founder and CEO of Bucksbaum Retail Properties, LLC, a fully-integrated owner and developer of retail real estate. This season, John and Jackie, with their family, generously provide matching funding for The Lyric Opera Broadcasts,

which air on 98.7WFMT live during each opening night performance.

BULLEY & ANDREWS

Founded 1891, Bulley & Andrews is one of the Midwest's most trusted and accomplished construction companies. The fourth generation, family-owned firm offers clients a full-range of construction services including general contracting, construction management, design/build, and masonry and concrete restoration. Bulley & Andrews has, for many seasons, supported Lyric Unlimited's Performances for Students program and this season serves as cosponsor of Das Rheingold.

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

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 through her leadership gift to the Breaking New Ground Campaign, her cosponsorship of Rusalka (2013/14), and her additional gift in support of Tannhäuser (2014/15). This season she generously cosponsors Lyric's production of Eugene Onegin. Ms. Cameron

is the CEO of Sipi Metals Corp., which continues to support the widely popular Stars of Lyric Opera at Millennium Park concert. Marion Cameron is a member of Lyric's Board of Directors, Executive and Finance Committees, and Chair of the Investment Committee

DAVID and ORIT CARPENTER

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

numerous production cosponsorships, including this season's company premiere of Les Troyens, through Sidley Austin LLP, where he was a Partner for more than 30 years. Lyric is honored to have David serve on its Board of Directors and Production Sponsorship Committee.

THE ELIZABETH F. CHENEY FOUNDATION

Lyric Opera remains deeply grateful for the longterm 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 2016/17 season, The Cheney Foundation is supporting Guest Master Teacher and Artist residencies; the Director of Vocal Studies faculty position; access to a behind-the-scenes view of the Ensemble selection process

by opening the Ryan Opera Center's Final Auditions to a greater number of Lyric donors and subscribers for the fourth 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.

NELSON D. CORNELIUS PRODUCTION ENDOWMENT FUND

Nelson Cornelius was a longtime subscriber and supporter of Lyric Opera and a cherished friend of legendary former Lyric Opera General Director Ardis Krainik, with whom he shared his passion for opera and for making sure that Lyric would keep Chicago on the world's opera map. That passion was also shared by Julius Frankel, and as a trustee of the Julius Frankel

Foundation for many years, Mr. Cornelius fulfilled Mr. Frankel's wishes by directing significant Foundation support to Lyric Opera's Annual Campaign and production cosponsorship. Mr. Cornelius was also personally generous, supporting Lyric's Annual Campaign. His legacy created the Nelson D. Cornelius Production Endowment Fund, which this year cosponsors the Lyric premiere of Les Troyens. Lyric is honored to remember its close friend Nelson Cornelius.

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 and the Renée Fleming Initiative. Jack and Peggy Crowe's significant contribution to Lyric was recognized in naming the Isabelle Cavagnaro Crowe

Foyer on the fifth floor in memory of Jack Crowe's mother. The Crowes were leading contributors to the Campaign for Excellence and the Building on Greatness Capital Campaign. Lyric is very fortunate to have Jack Crowe as an esteemed member of the Executive Committee of Lyric's Board of Directors.

Lester and Renée Crown

THE CROWN FAMILY

Two of Chicago's leading philanthropists, Renée and Lester Crown, are devoted patrons of Lyric Opera. The Crown Family is a sponsor of the Renée Fleming Initiative and made a generous commitment to Lyric's Breaking New Ground Campaign. They have also made major contributions to the Annual Campaign, the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Great Opera Fund. Mrs. Crown

is a past President of the Women's Board. Mr. Crown joined Lyric's Board of Directors in 1977 and has served as Chairman of the Executive Committee ever since. In 2004, Renée and Lester Crown were recipients of the Carol Fox Award, presented in recognition of their outstanding leadership and commitment to Lyric. Lyric is also honored to have Mrs. Nancy Carrington Crown serve on its esteemed Women's Board. Lyric is forever indebted to The Crown Family for their many years of dedicated service to Lyric Opera of Chicago.

THE DAVEE FOUNDATION

Lyric Opera is extremely grateful to The Davee Foundation and the late Ruth Dunbar and Ken M. Davee for their tremendous generosity over the years. The Foundation's exemplary support of Chicago-area charities reflects the Davees' wideranging 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 Oklahoma! (2012/13), The Sound of Music (2013/14), Carousel (2014/15), The King and I (2015/16), and this season's My Fair Lady.

ARIA SOCIETY SPOTLIGHT | 2016-2017

STEFAN T. EDLIS and GAEL NEESON

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

named their seats through the Your Name Here program. Stefan and Gael have previously cosponsored five mainstage operas, and are generously cosponsoring this season's Lucia di Lammermoor. They also made a leadership gift to the Breaking New Ground Campaign. Lyric is honored to have Stefan Edlis serve on its Board of Directors and Production Sponsorship Committee.

EXELON

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

This season, Exelon cosponsors Lyric's production of Carmen. Lyric Opera is fortunate to have Exelon as an outstanding corporate partner.

FORD FOUNDATION

Lyric is honored to have the tremendous support of the Ford Foundation. For nearly 80 years, the Foundation has worked with visionary leaders and organizations worldwide to ensure that all people have the opportunity to reach their full potential, contribute to society, have a voice in the decisions that affect them, and live and work in dignity. Lyric is deeply grateful for the Ford Foundation's essential support for Lyric's landmark Chicago Voices initiative during **FORD** the 2015/16 and 2016/17 seasons. FOUNDATION

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 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/Pagliacci (2002/03), Il Trovatore (2006/07), and La Traviata (2013/14) in honor of the late Nelson D. Cornelius. Lyric has named Mezzanine Box 25 in honor of Julius Frankel in grateful recognition of the Foundation's significant gift to the Breaking New Ground Campaign.

ELIZABETH MORSE GENIUS 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. Along with its sister trust, The Elizabeth Morse Charitable Trust, the Genius Trust has sponsored many mainstage productions and will be one of the cosponsors of this season's company premiere of Les Troyens. In addition to production sponsorship, the Trust has helped underwrite Lyric's ongoing efforts to diversify its various boards, and preserve Lyric's history through support of its IZABETHMORSE Archives project.

ANN and GORDON GETTY FOUNDATION

Lyric is extremely grateful for the longstanding 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 served on Lyric's Board of Directors from 1988-2015.

BRENT and KATIE GLEDHILL

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

Lyric is honored to have him serve on its Board of Directors, Executive Committee and Audit Committee, and as Chairman of the Innovation Committee.

WILLIAM and ETHEL GOFEN

William and Ethel Gofen have been attending Lyric Opera productions for more than 50 years. They are generous donors to Lyric's Annual Campaign, and cosponsored the Overture Society Luncheons for many years. In 1997, Bill and Ethel named seats for each other in the Ardis Krainik Theatre as part of the Building on Greatness Capital Campaign. The Gofens generously

cosponsored Lyric's world premiere of Bel Canto, based on the novel by Ann Patchett, and are supporting the opera's appearance on PBS Great Performances. They have also made a leadership gift to the Breaking New Ground Campaign. Lyric is thrilled to have Ethel Gofen as a member of the Board of Directors and Lyric Unlimited Committee.

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

Lyric is deeply grateful for the friendship and support of Karen Z. Gray-Krehbiel and John Krehbiel. A devoted member of the Women's Board, Karen has served on its Executive Committee as Vice President - Education, 2011 Opera Ball Chair and 2016 Board of Directors' Annual Meeting Chair. In addition, she contributed

a very generous gift to the Breaking New Ground Campaign in support of stage renovations. The Krehbiel family plays a prominent role in the continued success of the company; this season, Karen and John join the production sponsor family with their generous support of Carmen.

HOWARD GOTTLIEB and BARBARA GREIS

Among Lyric's most devoted subscribers and patrons, Howard Gottlieb and Barbara Greis have generously supported Lyric Opera through major contributions to the Building on Greatness Capital Campaign, Campaign for Excellence, Breaking New Ground Campaign, and Annual Campaign. They have cosponsored many productions, most recently Otello (2013/14), Il Trovatore

(2014/15), The Merry Widow (2015/16), and this season's Don Quichotte. Mr. Gottlieb and Ms. Greis are also the exclusive sponsors of this season's Itzhak Perlman in Recital. Mr. Gottlieb is the retired chairman of the Glenwood Investment Corporation and an accomplished violinist. Lyric is honored to have him serve as an active member of Lyric's Board of Directors and Executive Committee.

GRAMMA FISHER FOUNDATION

With an unparalleled record as sponsor of more than 26 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 made a leadership commitment to cosponsor each of the four operas that make up Wagner's Ring cycle, starting with this season's Das Rheingold and concluding with the complete cycle in 2019/20. Lyric is sincerely grateful for the enduring friendship and leadership of Christine Hunter and other members of the Fisher family. Lyric is fortunate to have Matthew Fisher serve on its Board of Directors and Stephanie Fisher as an esteemed member of the Women's Board.

CHICAGO LYRIC O P E R A \mathbf{O} F

MR. & MRS. DIETRICH M. GROSS

Lyric deeply appreciates the enduring friendship and tremendous generosity of Dietrich and Erika Gross. Together, they have sponsored/cosponsored a total of 22 Lyric productions since 1987/88, including last season's Der Rosenkavalier and this season's Das Rheingold. Through yearly challenge grants, they also help generate important momentum for Operathon, Lyric's annual

fundraising broadcast heard live on 98.7WFMT. They 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.

JOHN R. HALLIGAN CHARITABLE FUND

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

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

Joe and Pam Szokol and King and Caryn Harris

THE HARRIS FAMILY FOUNDATION

The Harris Family Foundation, represented by Pam and Joe Szokol and King and Caryn Harris, is a valued member of Lyric's production sponsorship family, most recently cosponsoring Tosca (2014/15), Nabucco (2015/16), and this season's Carmen. The Harris Family Foundation also supports the Annual Campaign, and made a generous

commitment to the Breaking New Ground Campaign to help secure Lyric's future. Lyric is thrilled to have Vice President of the Foundation Pam Szokol as a member of its Board of Directors and serving on its Production Sponsorship Committee. Lyric is also grateful for the dedicated involvement of Caryn Harris. Caryn is an active member of the revered Women's Board and has held many leadership positions, most recently as Opera Ball Chair in 2012, and last season as Co-Chair of Opening Night/Opera Ball.

Alyce H. DeCosta

WALTER E. HELLER FOUNDATION

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

Foundation has generously funded many Lyric productions, most recently Madama Butterfly (2013/14). The Walter E. Heller Foundation cosponsored Lyric's world premiere of Bel Canto, and is proudly underwriting its appearance on PBS Great Performances. This season, the Foundation cosponsors Don Quichotte.

J. THOMAS HURVIS

Tom Hurvis is an avid opera fan and longtime Lyric subscriber. As part of the Breaking New Ground Campaign, Tom and his beloved late wife Julie made a generous leadership commitment in support of Lyric Unlimited, comprising the company's education and community engagement activities. In an effort to help keep Chicago a haven for the cultural arts, Tom Hurvis sponsors the Renée Fleming Initiative, and Ms. Fleming's role as a creative

consultant. Tom has also made a generous leadership gift in support of Lyric's Chicago Voices initiative during the 2016/17 season. Lyric gratefully acknowledges the Hurvis family's more than 20 years of contributions to the Annual Campaign, including support for The Lyric Opera Broadcasts. The Hurvises previously sponsored four mainstage productions, including last season's The Merry Widow starring Renée Fleming. This season, Tom Hurvis is providing leadership support for many aspects of the Chicago Voices initiative. Lyric is honored to have Tom Hurvis serve on its Board of Directors, Executive Committee, Innovation 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 Breaking New Ground Campaign, the Building on Greatness Capital Campaign, the Great Opera Fund, 60th Anniversary Concert and Diamond Ball, and Wine Auction, and since 2002, it has cosponsored the Opera Ball, one of Lyric's most important traditions. ITW has cosponsored The Pearl Fishers (1997/98 and

2008/09), The Barber of Seville (2000/01), The Elixir of Love (2009/10), Hansel and Gretel (2012/13), and Tosca (2014/15), and generously cosponsors this season's production of Carmen and the Chicago Voices Gala Benefit Concert. Lyric is proud to have Chairman and CEO Scott Santi on its Board of Directors and Executive Committee, along with past ITW Chairmen and CEOs W. James Farrell, John Nichols, and the late David Speer.

EDGAR D. JANNOTTA

Lyric is extremely grateful for the longstanding of support from Ned Jannotta and his beloved late wife Debby. A lifelong opera lover, Ned has been an integral part of the Lyric Opera family, joining the Board of Directors in 1987, serving as President and CEO of Lyric Opera from 1996 to 2000, and is currently serving as Co-Chairman Emeritus. Lyric is honored to have received leadership gifts from the Jannottas for the Building on Greatness

Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign to create the Ryan Opera Center Music Director Endowed Chair, in addition to their generous gifts to the Annual Campaign.

JENNER & BLOCK

Founded in 1914, Jenner & Block is a leading law firm with global impact and substantial experience in a broad range of legal issues. The firm has long played a prominent role in Chicago's legal and business communities, and is consistently ranked as one of the top firms in the country. Jenner & Block has provided significant pro bono legal expertise to Lyric, along with generous contributions to the Breaking New Ground Campaign, the Annual Campaign, the Campaign for Excellence, Fantasy of the

Opera, Opera Ball, the Spring Musical Celebration, and Wine Auction. Lyric is fortunate to have Craig C. Martin, Partner and Chair of Jenner & Block's Litigation Department, as a valued member of its

Board of Directors, Nominating, and JENNER&BLOCK Executive Committees.

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 white Asserting Fund, and the Great Opera Fund, an

Lyric **46** November 19 - December 7, 2016

ARIA SOCIETY SPOTLIGHT | 2016-2017

THE RICHARD P. AND SUSAN KIPHART FAMILY

Susie is an esteemed member of the Lyric Opera family. She is immediate past President of the Ryan Opera Center Board, Chair of the Ryan Opera Center Nominating committee, and serves on the Lyric Unlimited Committee. Along with her beloved late husband Dick Kiphart, Susie is a passionate philanthropist. Dick and Susie generously cosponsored several Lyric productions,

most recently The Passenger (2014/15). 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. Lyric will forever be grateful for the visionary leadership of the late Dick Kiphart. He was a past President and CEO as well as Chairman of Lyric's Board of Directors, Chairman of the Nominating/Governance Committee, and a member of the Executive, Finance and Production Sponsorship Committees. The Kipharts' enthusiasm for opera and heartfelt commitment to Lyric are tremendous assets to the company, and in recognition of their passion and immense dedication they received the Carol Fox Award, Lyric's highest honor, in 2013.

KIRKLAND & ELLIS LLP

Kirkland & Ellis LLP has a more than 100-year history of providing exceptional service to clients in Chicago and around the world in complex litigation, corporate and tax, intellectual property, restructuring, and counseling matters. The firm is committed to enhancing quality of life through educational opportunities, cultural awareness, youth programs, and community outreach. 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), A Streetcar Named Desire (2012/13), and The Merry Widow (2015/16), and was Lead Sponsor of Lyric's 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, Executive and Production Sponsorship Committees. This season, Kirkland & Ellis LLP is the Lead Corporate sponsor of KIRKLAND & ELLIS the Chicago Voices Gala Benefit.

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 leadership 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 has cosponsored several mainstage productions. As part of the Building on Greatness Capital Campaign, the Foundation provided an assisted listening system to enhance the operatic experience for hearing-impaired patrons. In recognition of her extraordinary gift to the Campaign for Excellence, Lyric named the Nancy W. Knowles Lobby in 2007. 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. Most recently, Ms. Knowles is generously underwriting the appearance of Lyric's world premiere Bel Canto on PBS Great Performances.

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, the Campaign for Excellence, and the Breaking New Ground Campaign. Kay Krehbiel is a leading and cherished member of

Lyric's Women's Board, and Fred Krehbiel is a National Director of Lyric's Board of Directors.

JOSEF and MARGOT LAKONISHOK

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

dedicated member of Lyric's Board of Directors, serving on the Executive, Finance, and Investment Committees.

JOHN D. and CATHERINE T. MacARTHUR FOUNDATION

The John D. and Catherine T. MacArthur Foundation supports creative people, effective institutions, and influential networks building a more just, verdant, and peaceful world. MacArthur is placing a few big bets that truly significant progress is possible on some of the world's most pressing social challenges, including overincarceration, global climate change, nuclear risk, and significantly increasing financial capital for the social sector. In addition to the MacArthur Fellows Program, the Foundation supports arts and culture organizations in Chicago and the region as an expression of its civic commitment to where the Foundation has its headquarters

and where John D. and Catherine T. MacArthur made their home. Grants are designed to sustain the life of the city and region. Lyric Opera is very grateful Foundation their home. Grants are designed to sustain the cultural MacArthur

MALOTT FAMILY FOUNDATION

Robert H. Malott, Retired Chairman and CEO of FMC Corporation, is a fervent fan of opera and music, and Lyric is delighted to call him a longtime friend, staunch leader, and generous supporter. The Malott 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 the Building on Greatness Capital Campaign. He also plays a leadership role as a Life Director of

Lyric's Board of Directors. In recognition of the Malott Family's commitment to the Breaking New Ground Campagin, Box 18 is named in perpetuity in honor of Robert H. Malott for his extraordinary generosity and steadfast dedication to Lyric Opera of Chicago through the Malott Family Foundation.

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

MAZZA FOUNDATION

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

each season. Since 2005, the Mazza Foundation has been part of the production sponsorship family, most recently cosponsoring Otello (2013/14), Il Trovatore (2014/15), and The Merry Widow (2015/16). This season, the Mazza Foundation generously cosponsors Carmen.

THE ANDREW W. MELLON FOUNDATION

Lyric is deeply grateful for The Andrew W. Mellon Foundation's long and tremendous history of support. Through a multi-year commitment to Lyric's American Horizons initiative in 2000, the Mellon Foundation encouraged presentation of American operas and expansion of the operatic repertory by providing major support for Lyric Opera premieres; the centerpiece of the initiative was Lyric's mainstage world premiere of Bolcom's A Wedding. The Mellon Foundation provided essential matching funds which enabled Lyric to resume radio broadcasts in 2006. During the 2012/13 season, the Mellon Foundation provided leadership funding to launch Lyric's visionary new Lyric Unlimited programming, which included the Chicago premiere of Cruzar la Cara de la Luna, the world's first Mariachi opera. The Andrew W. Mellon Foundation continued its generous partnership with Lyric Unlimited by providing outstanding support for Lyric's world premiere mariachi opera El Pasado Nunca Se Termina, and continued its unparalleled legacy by cosponsoring last season's world premiere of mainstage production Bel Canto. Most

recently, the Mellon Foundation has provided generous leadership funding for Lyric's Chicago Voices initiative, playing a vital role in bringing together Chicago's diverse communities and vocal traditions in celebration of the human voice.

THE MONUMENT TRUST (UK)

Lyric is grateful for the generosity of The Monument Trust and its Chairman of trustees Stewart Grimshaw, who initiated their support for the cosponsorship of Rusalka in 2013/14 and cosponsored Anna Bolena (2014/15) and Wozzeck (2015/16). The Monument Trust is a

passionate supporter of the arts in the U.K. and U.S. and cosponsors The Magic Flute 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 Breaking New Ground

Campaign, and have cosponsored each installment of Lyric's American Music Theatre Initiative, including My Fair Lady 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 supports non-profit organizations that reflect the values of thrift, humility, industry, self-sufficiency, and self-

sacrifice, such as Lyric Opera, where the Trust will support this season's company premiere of Les Troyens. After providing cosponsorship support of The Cunning Little Vixen (2004/05) in honor of Lyric's Golden Jubilee, The Elizabeth Morse Charitable Trust raised challenge grant support for Orfeo ed Euridice (2005/06), and continued on to cosponsor many more productions, along with its sister trust, the Elizabeth Morse Genius Charitable Trust. From 2000-2008, the Morse Trust provided leadership support of the Stars of Lyric Opera concerts at Grant Park and Millennium Park.

The Elizabeth Morse Charitable Trust

ALLAN and ELAINE MUCHIN

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

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

NATIONAL ENDOWMENT for the ARTS

Serving the public good by fostering creativity and artistic excellence in America, grants awarded by the National Endowment for the Arts (NEA) have played a leading role in the advancement of Lyric's programming and expansion of the operatic repertoire. Through production and program funding as well as a major challenge grant, awards from the NEA have nurtured Lyric's world-class artistic achievements. The Endowment has funded important artistic initiatives at Lyric such as American Horizons, Great American Voices, and Toward the 21st Century. The NEA has provided vital support for numerous Lyric Opera premieres, new productions, and revivals, most recently A Streetcar Named Desire

(2012/13), Rusalka (2013/14), Porgy and Bess (2014/15), and Bel Canto (2015/16). This season, the National Endowment for the Arts is supporting Lyric's company premiere of Les Troyens.

THE NEGAUNEE FOUNDATION

The founder of The Negaunee Foundation has great affection for music, the performing arts, and Mozart. These interests, combined with a strong admiration of Lyric Opera, have been instrumental in bringing operas to Lyric's mainstage. The Negaunee Foundation has cosponsored many productions, most recently Don Giovanni and Carousel (both 2014/15), The Marriage of Figaro and The King and I (both 2015/16), and cosponsors Lyric's productions of The Magic Flute and My Fair Lady this season. The Negaunee Foundation has also made a generous gift to the Breaking New Ground Campaign. Lyric is very fortunate to be among the Chicago cultural institutions 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 Dan 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), and have cosponsored several mainstage opera productions, including this season's production of Lucia di Lammermoor. They 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 co-editor of its book series (Brandeis University Press). Dan 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.

ARIA SOCIETY SPOTLIGHT | 2016-2017

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 continues to cosponsor many mainstage productions, most recently Tannhäuser (2014/15), Romeo and Juliet (2015/16), and this season's production of Lucia di Lammermoor. 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 major contributions to the Campaign for Excellence and 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 is a vital member of Lyric's Board of Directors, Executive Committee, and Production Sponsorship Committee, and was awarded the Carol Fox Award, Lyric's most prestigious honor, in 2015 for her outstanding commitment to the company.

JOHN D. and ALEXANDRA C. NICHOLS

Longtime enthusiasts of arts and culture in Chicago, John D. and Alexandra C. Nichols have steadfastly supported the Annual Campaign, and are generous sponsors of the Renée Fleming Initiative. 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. Retired Chairman and CEO of Illinois Tool Works and Retired Vice Chairman and CEO of The Marmon Group, Inc., John Nichols is also a dedicated National Director of Lyric's Board of Directors. Lyric is immensely grateful for the unwavering generosity of John and Alexandra Nichols.

NORTHERN TRUST

Lyric is honored to have Jana R. Schreuder, chief operating officer of Northern Trust, serve as a member of Lyric's Board of Directors, Executive and Finance committees, and William A. Osborn, Northern Trust's retired chairman and CEO, serve as a member of Lyric's Board of Directors and Executive Committee. A leading global financial services provider, Northern Trust has enjoyed a long-standing and significant relationship with Lyric. Based in Chicago, the firm has played a major role supporting

the Annual Campaign, Facilities Fund, Great Opera Fund and Lyric Unlimited. Northern Trust also provides vital leadership contributions to Lyric as presenting sponsor of our wine auctions (2000, 2003, 2006, 2009, 2012, 2015 and 2018) and as cosponsor of the Opera Ball (annually since 1998.) In addition, Northern Trust

cosponsored Faust (2009/10), Oklahoma! (2012/13), The Sound of Music (2013/14), The King and I (2015/16) and this season's My Fair Lady.

NUVEEN INVESTMENTS

Nuveen Investments, represented by Lyric Board member John P. Amboian, has been an enthusiastic supporter of Lyric Opera for over three decades. Dedicated to developing the next generation of opera lovers, Nuveen Investments has most recently cosponsored Lyric Unlimited's family productions The Magic Victrola (2014/15) and The Family Barber (2013/14), has provided general support for Lyric's education and community engagement initiatives, and has underwritten NEXT student

discount tickets. Nuveen Investments has also cosponsored several mainstage opera productions, Lyric's Radio Broadcasts, and has recently committed a leadership gift to the Breaking New Ground Campaign.

MR. and MRS. DAVID T. ORMESHER

Lyric Opera is sincerely grateful for the devotion of David and Sheila Ormesher. David is founder and CEO of closerlook, inc., a Chicago-based digital marketing agency serving the pharmaceutical industry since 1987. closerlook has given generously to Lyric Opera for many years, sponsoring Fantasy of the Opera from 2009 to 2014 and the Stars of Lyric Opera at Millennium Park

concert for five consecutive years. Most recently, David and Sheila generously provided an Operathon Challenge Grant and supported the Opera Ball. Lyric is proud to have David T. Ormesher serving as its Chairman of the Board of Directors, on the Executive Committee, and on seven sub-committees of the Board of Directors.

MR. and MRS. WILLIAM A. OSBORN

Bill and Cathy Osborn are devoted members of the Lyric Opera family. They have subscribed to Lyric for 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, the

Breaking New Ground Campaign, and Wine Auctions. 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.

our H. Persky

SEYMOUR H. PERSKY CHARITABLE TRUST

The late Seymour H. Persky was an avid supporter of Lyric Opera since its inception in 1954. Seymour was introduced to Lyric through his lifelong friend and Lyric's beloved public relations director Danny Newman. In addition to his regular annual support, Seymour made a special gift in support of Lyric Unlimited's Klezmer commission The Property in 2015, combining his love of Klezmer music with his passion for Lyric. Among his favorite Lyric memories, according to his family, were

arriving to Lyric's Opening Night celebrations in antique cars from his collection. Seymour's favorite operas were Carmen, La bohème, and Tosca. His Charitable Trust fittingly cosponsors this season's production of Carmen in his memory.

POWERSHARES QQQ

PowerShares QQQ, represented by Dan Draper, Managing Director and Head of Global ETFs, PowerShares by Invesco, is proud to sponsor the arts as a corporate partner of Lyric Opera. Last season, they cosponsored the productions of Cinderella and Romeo and Juliet, and they are generously cosponsoring Lyric's new production of The Magic Flute this season. PowerShares global network recognizes the

value in helping investors around **POWERSHARES** QQQ

the world, but with headquarters in Downers Grove, we also support Lyric Opera's deep engagement with the local community to foster a rich culture of arts right here in Chicago.

Mr. and Mrs. Jay A. Pritzker

PRITZKER FOUNDATION

The Pritzker Foundation is a leading supporter of arts and education philanthropies in Chicago. Lyric Opera of Chicago is truly grateful for the Pritzker Foundation's generous support of the Breaking New Ground Campaign to underwrite the Pritzker Family Concert Shell, designed by renowned Chicago architect Jeanne Gang and Studio Gang architects. Lyric Opera is honored to have Life Member Mrs. Jay A. Pritzker and M. K. Pritzker serve on its esteemed Women's Board.

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

A world-wide leader in professional services, PwC is a prominent member of Lyric Opera of Chicago's Business Ensemble. PwC has staunchly supported Lyric's Annual Campaign for over three decades, underwriting such special projects as production sponsorship, the Board of Directors, Annual Meeting, and Lyric Signature Events. PwC has provided a leadership gift to the Breaking New

Ground Campaign, having previously supported the Campaign for Excellence. Lyric is fortunate to receive generous in-kind consulting services from Strategy&, part of the PwC network. Lyric Opera is proud to have several PwC representatives as members of the Lyric family: John Oleniczak, PwC's Midwest Region Assurance Managing Partner, serves on Lyric's Board of Directors, Executive, and Finance Committees, and as Chairman of the Audit Committee; Vinay Couto, Principal, Strategy&, part of the PwC network, serves on Lyric's Board of Directors and Lyric Unlimited Committee; Maggie Rock Adams, Director and

PROTIVITI

Client Relationship Executive, is a dedicated member of Lyric's Guild Board; and Tamara Conway, Director at Strategy&, part of the PwC network (formerly Booz & Company), is a committed member of the Ryan Opera Center Board.

Protiviti, represented by Managing Director Tom Andreesen and President and CEO Joe Tarantino, is a global business consulting and internal audit firm composed of experts specializing in risk, advisory and transaction services. They help solve problems in finance and transactions, operations, technology, litigation, governance, risk, and compliance. Their highly trained, results-oriented

professionals provide a unique perspective on a wide range of critical business issues for clients in the Americas, Asia-Pacific, Europe and the Middle East. Protiviti and its independently owned Member Firms serve clients through a network of more than 70 locations in over 20 countries. The company's more than 3,800 professionals provide a host of consulting and internal audit solutions to over 60

percent of FORTUNE 1000° and 35 percent of FORTUNE Global 500° companies. Protiviti is proud to provide in-kind consulting services to Lyric Opera of Chicago this season.

Tom Andreesen

J. CHRISTOPHER and ANNE N. 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, Executive and Lyric Unlimited Committees; Chris is also a valued member of the Board of Directors, and serves on its Nominating/ Governance and Finance Committees. Together they

have made important contributions to Lyric as cosponsors of several mainstage productions, most recently Carousel (2014/15) and this season's My Fair Lady. They have staunchly supported Wine Auctions 2009, 2012, and 2015, Lyric's 60th Anniversary Concert and Diamond Ball, and are major supporters of the Annual Campaign. In addition, they provided significant and much appreciated gifts to the Campaign for Excellence and the Breaking New Ground Campaign. Chris and Anne Reyes provided leadership support for Lyric Unlimited's world premiere of Second Nature (2015/16), and Lyric deeply appreciates their leadership gift for this season's new opera for youth, Jason and the Argonauts.

LLOYD E. RIGLER-LAWRENCE E. DEUTSCH FOUNDATION

A graduate of the University of Illinois and life-long arts philanthropist Lloyd E. Rigler established the Lloyd E. Rigler-Lawrence E. Deutsch Foundation in 1977 in memory of his partner to provide major support to arts organizations in Los Angeles and nationwide. In 1994, the late Mr. Rigler established the Classic Arts Showcase in an effort to provide free arts programming to those who could not afford to attend live performances. Mr. Rigler's nephew James Rigler now serves as President of the Foundation and continues the important legacy established by his late uncle. As Lyric strives to expand its reach and relevance, it is grateful to the Rigler-Deutsch Foundation for its support of the annual Operathon broadcast on 98.7WFMT. This season, the Rigler-Deutsch Foundation also generously cosponsors the Lyric's company premiere of Les Troyens.

PATRICK G. RYAN and SHIRLEY WELSH RYAN

Lyric cherishes the enduring friendship and dedication of Patrick G. and Shirley Welsh Ryan. Since 1966 when they first subscribed to Lyric as newlyweds, they have shared their leadership, talents, vision, and resources to advance Lyric's mission. Over the past four decades, the Ryans have contributed generously to the Annual Campaign, 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 Capital Campaign, Pat Ryan was a recipient of the 1994 Carol Fox Award. For many seasons, they have sponsored Lyric Opera Commentaries, underwriting this special project to honor the memory of their parents. The Ryans are sponsors of the Renée Fleming Initiative, and supported the 60th Anniversary Concert and Diamond Ball. 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. Pat and Shirley serve as Honorary Co-Chairs of the 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, Nominating, 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.

Iack and Catherine Scholl

DR. SCHOLL FOUNDATION

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

opera for the first time. The Foundation has generously supported family presentations of The Magic Victrola (2014/15) and The Family Barber (2013/14). 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, the Campaign for Excellence, and the Breaking New Ground Campaign. The Foundation has cosponsored several mainstage productions, most recently The Passenger (2014/15) and this season's presentation of Norma. Lyric is honored to have Brenda Shapiro serve on the Board of Directors as well as the Executive,

Production Sponsorship, and Lyric Unlimited Committees.

Larry A. Barden

SIDLEY AUSTIN LLP

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

cosponsors Lyric's company premiere of Les Troyens. Lyric is proud to have Larry A. Barden, chair of the firm's Management Committee and member of the firm's Executive Committee since 1999, on its Board of Directors and Compensation Committee.

Lyric

ARIA SOCIETY SPOTLIGHT | 2016-2017

LIZ STIFFEL

A passionate devotee of opera and loyal subscriber at Lyric, Liz is a prominent member of Lyric's Women's Board and a longstanding member of the Guild Board of Directors. Liz Stiffel was the Lead Sponsor of the Renée Fleming Subscriber Appreciation Concert (2010/11), the Stars of Lyric Opera at Millennium Park concert (2013/14), and last season's See Jane Sing, and she is generously underwriting the appearance of Lyric's world premiere Bel Canto

on PBS Great Performances. She has also supported Lyric's Building on Greatness Capital Campaign, and Lyric has named Mezzanine Box 1 in recognition of her significant gift to the Breaking New Ground Campaign. She has cosponsored several mainstage productions, most recently Carousel (2014/15), and this season's productions of Das Rheingold and My Fair Lady. Liz Stiffel has also committed a generous leadership gift in support of Lyric's Chicago Voices Gala.

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, most recently Oklahoma! (2012/13), The Sound of Music (2013/14), Carousel (2014/15), The King and I (2015/16), and this season's My Fair Lady. 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 the Breaking New Ground Campaign, and are generous sponsors of the Renée Fleming Initiative. Mr. Vance is Vice President and an esteemed member of Lyric's Board of Directors, Compensation, and Executive Committees. He also serves on the Ryan Opera Center Board, of which he is a past President. Mr. Vance was awarded the 2016 Carol Fox Award, Lyric's most prestigious honor, in recognition of his leadership, steadfast support, and many years of devoted service to Lyric Opera.

Donna Van Eekeren

DONNA VAN EEKEREN FOUNDATION

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

college students, and Opera in the Neighborhoods, 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 the Lyric premiere of Les Troyens, having previously cosponsored several mainstage productions. Donna also made a leadership gift to the Breaking New Ground Campaign to secure Lyric's future. Executive Chairman of Land O'Frost, Donna Van Eekeren is a valued member of Lyric's Board of Directors, serving as Secretary of the Board, on the Executive and Production Sponsorship Committees, and on the Ryan Opera Center Board.

THE WALLACE FOUNDATION

The Wallace Foundation is a national philanthropy that seeks to improve learning and enrichment for disadvantaged children and foster the vitality of the arts for everyone. Wallace has an unusual approach: funding projects to test innovative ideas for solving important social problems, conducting research to find out what works and what doesn't and to fill key knowledge gaps – and then communicating the results to help others. Lyric Opera is the recipient of a multi-phase grant as part of the Foundation's Building Audiences for Sustainability initiative; the grant

is funding research and analysis of Lyric Opera audiences, and will reveal ways in which Lyric can maximize its reach in the community. Lyric's work will inform lessons that will be shared with the broader field.

ROBERTA L. and ROBERT I. WASHLOW

Roberta and Bob Washlow are cherished members of the Lyric family. For more than three 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. Roberta and Bob made a generous commitment to the Breaking

New Ground Campaign to support Lyric Unlimited activities. The Washlows have annually remained valued members of the production sponsorship family, and generously cosponsor this season's new production of The Magic Flute. Lyric is honored to have Roberta Washlow as an esteemed member of its Board of Directors and Lyric Unlimited Committee.

HELEN and SAM ZELL

Helen and Sam Zell are passionate supporters of Chicago's vibrant cultural scene. They are longtime subscribers to Lyric Opera and have contributed to the Annual Campaign for many years. They were essential in bringing new work to Lyric last season, underwriting the world premiere of Bel Canto. Helen and Sam Zell have previously cosponsored several new productions, most

recently La Traviata (2013/14), The Passenger (2014/15), and Bel Canto (2015/16), and this season are generous cosponsors of Lyric's new production of Das Rheingold.

LYRIC OPERA CHICAGO OF

The Breaking New Ground Campaign was launched in January 2013 to implement the company's blueprint for a world-class, twenty-first century opera company. This Campaign allows Lyric to continue to produce major productions of the highest caliber, update media, marketing, and audience development programs, and fortify Lyric's endowment. The current focus of the Campaign is to modernize the stage of the Ardis Krainik Theatre with state-of-the-art equipment.

To that extent, we have established a new Insull Society comprised of loyal patrons who are contributing \$10,000 or more for this critically important stage project. To join the Insull Society, please call (312) 827-5723.

Lyric Opera is grateful to the following donors who have made contributions of \$5,000 and above to the Campaign as of September 15, 2016.

Anonymous Caerus Foundation, Inc. The Monument Trust (UK) The Negaunee Foundation John D. and Alexandra C. Nichols J. Christopher and Anne N. Reyes Foundation Patrick G. Ryan and Shirley Welsh Ryan

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

Anonymous Abbott and Abbott Fund The Crown Family Stefan T. Edlis and H. Gael Neeson* Donna Van Eekeren Foundation

Anonymous (2) Randy L. and Melvin R. Berlin The Henry and Gilda Buchbinder Family Foundation Julius Frankel Foundation Gramma Fisher Foundation of Marshalltown, Iowa The Harris Family Foundation The Richard P. and Susan Kiphart Family Josef and Margot Lakonishok Robert H. Malott Mr. and Mrs. Robert S. Morrison Mr. and Mrs. William H. Redfield Lloyd E. Rigler-Lawrence E. Deutsch Foundation Lisbeth Cherniack Stiffel Anne Zenzer

Anonymous Alice and John Butler* Jack and Peggy Crowe Maurice and Patricia Frank ITW Edgar D. Jannotta Family Mr. and Mrs. Fred A. Krehbiel NIB Foundation Pritzker Foundation Mr. and Mrs. William C. Vance*

Ada and Whitney Addington James N. and Laurie V. Bay Bulley & Andrews Amy and Paul Carbone Mr. and Mrs. Frank W. Considine Mr. and Mrs. Michael W. Ferro, Jr.

Brent and Katie Gledhill Ethel and William Gofen Jenner & Block Jim and Kay Mabie Sylvia Neil and Daniel Fischel Nuveen Investments **OptumRx** Sheila and David Ormesher Mr. and Mrs. William A. Osborn **PwC** David Ramon*

John and Ann Amboian Robert and Evelyn McCullen Allan and Elaine Muchin Northern Trust Susan and Robert E. Wood II

Anonymous (2) Baker Tilly Virchow Krause LLP The Barker Welfare Foundation* Marion A. Cameron Ann and Reed Coleman* Nancy Dehmlow John Edelman and Suzanne Krohn Mr. and Mrs. W. James Farrell The Ferguson-Yntema Family Charitable Trust Mr. and Mrs. Ronald J. Gidwitz Sue and Melvin Gray* Mr. and Mrs. George F. Johnson Stephen A. Kaplan and Alyce K. Sigler Mr. and Mrs. George D. Kennedy Lavin Family Foundation Blythe Jaski McGarvie Jeffrey C. Neal and Susan J. Cellmer Mr. and Mrs. James J. O'Connor Edward B. Rouse and Barbara R. Rouse Rose L. Shure Trust Mr. and Mrs. Richard L. Thomas* Roberta L. Washlow and Robert J. Washlow Mr. and Mrs. Robert G. Weiss

Anonymous Mr. and Mrs. Paul F. Anderson Mr. and Mrs. Larry A. Barden John W. and Rosemary K. Brown Family Foundation Joyce Chelberg* Vinay Couto and Lynn Vincent Ann M. Drake Lois Eisen Lloyd Gerlach, in memory of Mary Ann Gerlach* Virginia and Gary Gerst* Ruth Ann M. Gillis and Michael J. McGuinnis Mr. and Mrs. Rodney L. Goldstein

Breaking New Ground - continued

Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.* Komarek-Hyde-McQueen Foundation/ Patricia Hyde Susan M. Miller* Near North Chapter* William C. and Nancy Richardson* Candace and Gary Ridgway* Collin and Lili Roche Marsha Serlin Larry G. Simpson and Edward T. Zasadil* Mary Stowell

Anonymous American Airlines Mr. and Mrs. Ron Beata Diane and Michael Beemer* Ross and Patricia D. Bender* Sir Andrew Davis and Lady Gianna Rolandi Davis Erika E. Erich Anthony Freud and Colin Ure James R. Grimes Mr. and Mrs. William E. Hay Carl J. Hildner* James and Mary Houston Mr. and Mrs. Roger B. Hull The King Family Foundation Reinhardt H. and Shirley R. Jahn Foundation* Frank B. Modruson and Lynne C. Shigley Kenneth R. Norgan Mr. and Mrs. Lee Oberlander* Joseph O. Rubinelli, Jr.

Howard Solomon and Sarah Billinghurst Solomon David J. Varnerin* W.K. Kellogg Foundation Owen and Linda Youngman*

Mrs. John H. Andersen* Dr. and Mrs. Arthur J. Atkinson, Jr.* E. M. Bakwin Rosemarie and Dean L. Buntrock Mr. and Mrs. Eric L. Hirschfield* Howard E. Jessen Dr. Anne M. Johasz* Burt and Mary Ann Lewis* Maura Ann McBreen Matt and Carrie Parr Karen and Tom Phillips* Ellie Radvanovsky* The Rhoades Foundation* Norman Sackar* Linda Samuelson and Joel Howell* Claudia Saran Alan Schriesheim* Mr. and Mrs. Eric S. Smith Mr. and Mrs. Eugene Stark Dr. Cynthia V. Stauffacher Michael and Salme Harju Steinberg Mr. and Mrs. Terrence Taylor Virginia Tobiason* Richard and Marietta Taft* Mr. and Mrs. James M. Trapp* U.S. Bank*

Mr. and Mrs. Peter Van Nice Michal C. Wadsworth David and Linda Wesselink

Anonymous

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

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

Look To The Future – Endowed Chairs and Programs

ENDOWED CHAIRS

The Women's Board General Director Endowed Chair

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

Howard A. Stotler Chorus Master Endowed

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

Regenstein Foundation Mozart Endowed Chair In Memory Of Ruth Regenstein

William E. and Mary Gannon Hay Puccini **Endowed Chair**

The Guild Board of Directors Verdi Endowed Chair

Wagner Endowed Chair - A Gift From An Anonymous Donor

Mrs. R. Robert Funderburg Concertmaster **Endowed Chair**

Richard P. and Susan Kiphart Costume Director **Endowed Chair**

Mary-Louise and James S. Aagaard Lighting Designer Endowed Chair

In Honor Of Duane Schuler

Jannotta Family Ryan Opera Center Music Director Endowed Chair

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

Allan and Elaine Muchin Production and Technical Director Endowed Chair

Marlys Beider Wigmaster and Makeup Designer **Endowed Chair**

In Memory Of Harold Beider

LYRIC OPERA ENDOWED PROGRAM

Distinguished Conductor Award Sarah and A. Watson Armour III

LYRIC OPERA ENDOWED FUNDS

Estate of Robert and Isabelle Bass George F. and Linda L. Brusky Youth Education Endowment Fund Shirley and Benjamin Gould Endowment Fund John D. and Catherine T. MacArthur Foundation Hope Baldwin McCormick Trust

RYAN OPERA CENTER ENDOWED **FUNDS**

Thomas Doran Edgar D. Jannotta Family Philip G. Lumpkin Robert Marks Estate of Marjorie Mayhall Richard Pearlman Charitable Trust Fund for Music Estate of Raymond I. and Alice M. Skilling Lois B. Siegel Joanne Silver The Lois L. Ward Trust Boyd Edmonston & Edward Warro Endowment Drs. Joan and Russ Zajtchuk

PRODUCTION ENDOWMENT FUND

James K. Genden and Alma Koppedraijer Joanne Silver

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

Major Contributors - Special Events and Project Support

Lyric Opera is grateful to the following generous donors for their support of special events and projects. Listings include contributors whose gifts of \$5,000 and above were received by September 15, 2016.

Annual Meeting Dinner 2016 Strategy&, part of the PwC network

The PrivateBank

Audience Development Initiative

The Wallace Foundation

Backstage Tours Amy and Paul Carbone

Lyric Opera of Chicago Broadcasts

Caerus Foundation, Inc.

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

Cast Parties

Joyce and Ed Dlugopolski Donald and Anne Edwards An Anonymous Women's Board Member Stephen Kohl and Mark Tilton Robert and Evelyn McCullen Mr. and Mrs. Robert G. Weiss Anne Zenzer

Celebrating Plácido Concert BMO Harris Bank

Chicago Voices Gala Benefit Concert

Lead Sponsor: Liz Stiffel

Supporting Sponsor: J. Thomas Hurvis

Lead Corporate Sponsor:

Kirkland & Ellis LLP Diamond Record Sponsor:

Brent and Katie Gledhill ITW

Gold Record Sponsor: Mr. and Mrs. Michael P. Cole

Costumes and Canapés Albert and Rita Lacher

Innovation Initiative

Patrick G. Ryan and Shirley Welsh Ryan

Itzhak Perlman in Recital Howard Gottlieb and Barbara Greis

Lyric Signature Events PwC United Scrap Metal, Inc.

Official Airline American Airlines

Opening Night Gala Aon

Opera Ball

Northern Trust

Opera Ball Grand March

Bartlit Beck Herman Palenchar & Scott LLP

Opening Night Gala and Opera Ball Fund

Abbott

BMO Harris Bank closerlook, inc.

Mr. and Mrs. Henry Buchbinder Dr. and Mrs. Mark Bowen Amy and Paul Carbone

Mr. and Mrs. John V. Crowe Mr. and Mrs. Lester Crown

Mr. and Mrs. A. Steven Crown

Lois and Steve Eisen

Eisen Family Foundation Mr. and Mrs. W. James Farrell

Daniel Fischel and Sylvia Neil Mr. and Mrs. Philip Friedmann

Mr. and Mrs. Ronald J. Gidwitz Karen Z. Gray-Krehbiel and

John H. Krehbiel, Jr.

Mr. and Mrs. Eric L. Hirschfield

Jenner & Block

Michael and Lindy Keiser

The Richard P. and Susan Kiphart Family

Nancy W. Knowles

Lenny Family Foundation

Lloyd E. Rigler-Lawrence E. Deutsch Foundation

Blythe Jaski McGarvie Mr. and Mrs. Todd Mitchell

Mr. and Mrs. Christopher Murphy

Rosy and Jose Luis Prado

Prince Charitable Trust

Mr. and Mrs. William A. Osborn J. Christopher and Anne N. Reyes

Ropes & Gray LLP

Patrick G. and Shirley Welsh Ryan

Mr. and Mrs. Alejandro Silva

Meredith Bluhm-Wolf

Honorable Corinne Wood

U.S. Bank/Marsha Cruzan

Operathon

Ardmore Associates Walgreens

98.7WFMT

Operathon Challenge Grants

Amsted Industries Foundation Mr. and Mrs. Ron Beata

Sir Andrew Davis and Gianna Rolandi

Anthony Freud and Colin Ure

Lyric Opera Chapters Lyric Opera Overture Society

Mr. and Mrs. James McClung Mr. and Mrs. Allen Muchin

Lloyd E. Rigler-Lawrence E. Deutsch Foundation

Dr. David Thurn

Operathon Merchandise Sponsor

Fellowes, Inc.

Overture Society Luncheons

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

Susan M. Miller

Planned Giving Seminars

William Blair & Company Morgan Stanley (2)

Projected English Titles

Lloyd E. Rigler-Lawrence E. Deutsch Foundation

Renée Fleming Initiative

Anonymous

Mr. and Mrs. John V. Crowe

The Crown Family

J. Thomas Hurvis

The Richard P. and Susan Kiphart Family

John D. and Alexandra C. Nichols

Patrick G. and Shirley Welsh Ryan

Season Preview Concert

Komarek-Hyde-McQueen Foundation/Patricia

Lake Geneva Chapter

Spring Musical Celebration

Lead Sponsor:

Zurich

Exclusive Media Sponsor: Make It Better Media

Premium Patrons:

Bain & Company

Greg and Mamie Case

The Chicago Group at Morgan Stanley

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

Mr. and Mrs. Charles Huebner

Gerald A. and Karen A. Kolschowsky Foundation,

Dr. and Mrs. Mark F. Kozloff

KPMG LLP

Mr. and Mrs. Richard H. Lenny

Mr. and Mrs. Todd D. Mitchell

Quarles & Brady LLP

Reed Smith LLP

J. Christopher and Anne N. Reyes Betsy and Andy Rosenfield

Patrick G. and Shirley Welsh Ryan

Mr. and Mrs. Scott Santi

Skadden/Rodd Schreiber and Susan Hassan

Nancy S. Searle Spencer Stuart

Liz Stiffel UL LLC

Lyric

Lyric Unlimited

Lyric Opera is grateful to the following generous donors for their support of Lyric Unlimited programs. Listings include contributors of gifts of \$5,000 and above received by September 15, 2016.

With Major Support from Caerus Foundation, Inc.

An Afternoon of Chamber Music

The Wallace Foundation

Charlie Parker's Yardbird

Eisen Family Foundation The Ferguson-Yntema Family Charitable Trust Mr. and Mrs. Eric L. Hirschfield Kenneth R. Norgan

Chicago Voices

Leadership Funding: I. Thomas Hurvis The Andrew W. Mellon Foundation Ford Foundation

Additional Support:

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

Chicago Voices Fest

J. Thomas Hurvis Bank of America

General Support

Leadership Funding:

The Andrew W. Mellon Foundation

Additional Support: Anonymous (2) Baxter International, Inc. Helen Brach Foundation

Roger and Chaz Ebert Foundation John Edelman and Suzanne Krohn

Envestnet

Dan J. Epstein Family Foundation/ Judy Guitelman & ALAS Wings Mr. and Mrs. Ronald J. Gidwitz

Helyn D. Goldenberg

The Dolores Kohl Education Foundation -Morris & Dolores Kohl Kaplan Fund Judith Z. and Steven W. Lewis Family The Barbara and Frank Lieber Family Charitable Trust

Molex

Morgan Stanley Northern Trust Matt and Carrie Parr Rosy and Jose Luis Prado

J. Christopher and Anne N. Reyes Foundation Charles and M.R. Shapiro Foundation, Inc. Mr. and Mrs. James M. Trapp

Michael Welsh and Linda Brummer

LONGER! LOUDER! WAGNER! The Second City Wagner Companion

The Wallace Foundation

Lyric Express

Tawani Foundation

NEXT Student Ticket Program

Leadership Funding: The Grainger Foundation Additional Support:

Mr. and Mrs. Paul F. Anderson Dr. and Mrs. Arthur J. Atkinson, Jr.

The Brinson Foundation

Elaine Frank

Komarek-Hyde-McQueen Foundation/

Patricia Hyde

NiSource

Nuveen Investments Satter Family Foundation Donna Van Eekeren Foundation

Pre-Opera Talks

Mr. and Mrs. Edward O. Boshell, Jr. James and Michele Young

Senior Matinee

Buehler Family Foundation Shirley and Benjamin Gould Endowment Fund Lannan Foundation Dr. Sondra C. Rabin The Retirement Research Foundation The Siragusa Foundation

Student Backstage Tours

Shirley and Benjamin Gould Endowment Fund

Youth Opera Council

Terry J. Medhurst Penelope and Robert Steiner

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

Chicago Public Schools Bus Scholarship

Anonymous U.S. Bank Foundation

Jason and the Argonauts

Lead Sponsor:

J. Christopher and Anne N. Reyes

Cosponsors: Anonymous (2) Dover Foundation Donna Van Eekeren Foundation Walter Family Foundation Wintrust Community Banks

Opera in the Neighborhoods

Anonymous

Opera Residencies in Schools

Anonymous Robert and Isabelle Bass Foundation, Inc. BNY Mellon

Lloyd A. Fry Foundation Polk Bros. Foundation

Performances for Students

Bulley & Andrews Dan J. Epstein Family Foundation/Judy Guitelman & ALAS Wings General Mills Foundation John Hart and Carol Prins Dr. Scholl Foundation

Segal Family Foundation Bill and Orli Staley Foundation Donna Van Eekeren Foundation

Stars of Lyric Opera at Millennium Park

Lead Sponsor: closerlook, inc.

Cosponsors: Anonymous

Baker Tilly Virchow Krause LLP Crain-Maling Foundation Rhoda L. and Henry S. Frank

Greg and Annie Jones/The Edgewater Funds

Allan and Elaine Muchin

Lois B. Siegel Sipi Metals Corp.

Music Performance Trust Fund and Film Funds

Additional Support:

Fox Hill Trust

EXPERIENCE Lyric

EXCITING CONCERTS, MUSICAL THEATER, AND ONE-NIGHT-ONLY EVENTS

Enjoy more flexibility than ever before — Create Your Own package with opera (see page 33), musical, and select special event tickets — and save!

CHICAGO VOICES GALA CONCERT
Feb 4

CELEBRATING PLÁCIDOMar 9

CHARLIE PARKER'S YARDBIRD Schnyder Mar 24 & 26

LAWRENCE BROWNLEE & ERIC OWENS IN RECITAL

Apr 9

ITZHAK PERLMAN IN RECITAL Apr 23

MY FAIR LADY Lerner & Loewe Apr 28 – May 21

The Patrick G. and Shirley W. Ryan Opera Center

Dan Novak Director The Ryan Opera Center Board Endowed Chair

Craig Terry Music Director Iannotta Family Endowed Chair

Julia Faulkner Director of Vocal Studies The Elizabeth F. Cheney Foundation

Renée Fleming Advisor

Ensemble

Soprano **HLENGIWE MKHWANAZI**

Sponsored by The Susan and Richard P. Kiphart Family Drs. Funmi and Sola Olopade

Soprano DIANA **NEWMAN**

Sponsored by Susan Ipsen Mrs. J. W. Van Gorkom

Soprano ANN TOOMEY

Sponsored by Richard O. Ryan Richard W. Shepro and Lindsay E. Roberts

Mezzo-soprano LINDSAY **METZGER**

Sponsored by an Anonymous Donor

Mezzo-soprano ANNIE ROSEN

Sponsored by Friends of Oliver Dragon

LAUREN DECKER

Sponsored by an Anonymous Donor Thierer Family Foundation

Tenor ALEC **CARLSON**

Sponsored by Stepan Company

Tenor **JESSE** DONNER

Sponsored by Robert C. Marks Susan M. Miller

Tenor **JONATHAN JOHNSON**

Sponsored by Mr. and Mrs. William C. Vance

Tenor MINGJIE LEI

Sponsored by Maurice J. and Patricia Frank

Baritone **EMMETT** O'HANLON

Sponsored by Lois B. Siegel Drs. Joan and Russ Zajtchuk

TAKAOKI **ONISHI**

Sponsored by Renée Fleming Foundation International Foundation for Arts and Culture

Bass-baritone **BRADLEY SMOAK**

Sponsored by The Elizabeth F. Cheney Foundation

PATRICK GUETTI

Sponsored by The C. G. Pinnell Family

Pianist MARIO ANTONIO MARRA

Sponsored by Heidi Heutel Bohn Lawrence O. Corry Philip G. Lumpkin

Faculty

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

Piotr Beczała Deborah Birnbaum Sir Andrew Davis Matthew A. Epstein Renée Fleming Enrique Mazzola Gerald Martin Moore Eric Owens Sondra Radvanovsky Guest Master Artists

Victor Asunción Alan Darling Irina Feoktistova Laurann Gilley Sharon Peterson Celeste Rue Eric Weimer Pedro Yanez Coaching Staff

Doris Laser Derek Matson Marina Vecci Alessandra Visconti Melissa Wittmeier Foreign Language Instruction

Dawn Arnold Katie Klein Elise Sandell Acting and Movement Instruction

Orit Carpenter Performance Psychology

Roger Pines Guest Lecturer and Consultant

Artistic/Production Personnel

Kelly Kuo Conductor

Matthew Ozawa Elise Sandell Directors

Sarah Hatten Wigs and Makeup

Peggy Stenger Stage Manager

Theresa Ham Lucy Lindquist Maureen Reilly Wardrobe

Administration

Jimmy Byrne Manager Laura Chambers Administrative Coordinator Wendy Skoczen Staff Librarian

THE PATRICK G. AND SHIRLEY W. RYAN OPERA CENTER

Alumni Perform Around the World in 2016/17

KATHLEEN KIM, soprano Los Angeles Philharmonic Nixon in China

GREGORY KUNDE, tenor

Teatro dell'Opera (Rome) Andrea Chénier

NICOLE CABELL, soprano Angers Nantes Opéra La bohème

EMILY FONS, mezzo-soprano Opéra de Lille La Cenerentola

MARJORIE OWENS, soprano Washington Concert Opera

Leonore (original version of Fidelio)

STEPHEN POWELL, baritone San Francisco Opera The Makropulos Case

DAVID PORTILLO, tenor Theater an der Wien (Vienna) Ariodante

baritone
English National Opera at The Hackney Empire
Charlie Parker's YARDBIRD

The Patrick G. and Shirley W. Ryan Opera Center at Lyric Opera of Chicago is recognized as one of the premier professional artist-development programs in the world. That standing is maintained by providing the finest emerging singers with high-level training and performance experience which prepares them for major international careers. To make a gift in support of the Ryan Opera Center's efforts, or for more information, please visit lyricopera.org/ryanoperacenter, or call Meaghan Stainback at 312.827.5691.

WILL LIVERMAN.

The Patrick G. and Shirley W. Ryan Opera Center

Lyric Opera is grateful to the following generous donors for their contributions in support of The Patrick G. and Shirley W. Ryan Opera Center, one of the world's premier artist development programs. Listings include contributors whose gifts of \$5,000 and above were received between July 1, 2015 and September 15, 2016.

Artist Support, Special Events, and Project Sponsors

Duds for Divas

Heidi Heutel Bohn Lawrence O. Corry Anne Gross

Final Auditions

The Elizabeth F. Cheney Foundation The Cozad Family

Foreign Language Instruction

Carl A. and Fern B. Gaensslen Charitable Giving Fund Erma S. Medgyesy

Guest Master Artist

The Elizabeth F. Cheney Foundation

Launchpad

Marcus Boggs Thierer Family Foundation

Master Classes

Mrs. Thomas D. Heath Martha A. Hesse

National Auditions

American Airlines

Renée Fleming Master Class

Julian Family Foundation

Training Program

National Endowment for the Arts

Voice Instruction

Anonymous The Elizabeth F. Cheney Foundation 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)

Patrick G. and Shirley Welsh Ryan

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

Anonymous

Lauter McDougal Family Foundation

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

The Susan and Richard P. Kiphart Family **Ingrid Peters**

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

Paul and Robert Barker Foundation Hal Coon

Nancy Dehmlow

Mr. and Mrs. James M. Denny

Erika Erich

Michael and Sally Feder

Sue and Melvin Gray

Miriam U. Hoover Illinois Arts Council

Capt. Bernardo Iorgulescu, USMC Memorial Fund

Julian Family Foundation

Nix Lauridsen and Virginia Croskery Lauridsen

Jeanne Randall Malkin Family Foundation Jean McLaren and John Nitschke

The Elizabeth Morse Charitable Trust

Phyllis Neiman

Mrs. Vernon J. Pellouchoud

The George L. Shields Foundation

Mr. and Mrs. Henry Underwood

Howard A. Vaughan, Jr. Dan and Patty Walsh

Walter Family Foundation

Dr. David H. Whitney and Dr. Juliana Chyu

Debbie K. Wright

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

Anonymous (3)

Lester S. Abelson Foundation

L. Robert Artoe

C. Bekerman, M.D.

Jennifer Bellini

Peter and Kelley Conway

Tamara Conway

Anne Megan Davis

Thomas Doran

Fred L. Drucker and

Hon. Rhoda Sweeney Drucker

James and Mary Houston

Leslie Fund, Inc.

Margo and Michael Oberman and Family

Genevieve Phelps

Mrs. M. James Termondt

Marilee and Richard Wehman

Harriet Weinstein

Drs. Joan and Russ Zajtchuk

Mezzo-soprano Lindsay Metzger and baritone Takaoki Onishi in a duet from The Barber of Seville as part of "Rising Stars in Concert" (2016).

Rising Stars in Concert

Lead Sponsor:

Donna Van Eekeren Foundation

Sponsors:

Ann M. Drake

Don and Abby Funk

Sue and Melvin Grav

Howard Family Foundation

Patricia A. Kenney and Gregory J. O'Leary The Susan and Richard P. Kiphart Family

Chauncey and Marion D. McCormick

Family Foundation

Frank B. Modruson and Lynne C. Shigley

OptumRx

Additional Support:

Alan Schriesheim and Kay Torshen Stephen A. Kaplan and Alyce K. Sigler

Rising Stars in Concert Broadcast

Donna Van Eekeren Foundation

Rising Stars in Concert Reception

Mr. and Mrs. Allan Drebin

The Overture Society

The Overture Society consists of those esteemed supporters who have designated a special gift, through bequests, trusts, or other planned giving arrangements, to benefit Lyric Opera in the future. These generous gifts ensure Lyric Opera's artistic progress well into the twenty-first 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 Senior Director of Planned Giving, at (312) 827-5677.

Anonymous (15) Mr. and Mrs. James S. Aagaard 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 Dr. Gerald and Mrs. Linda Budzik Christopher Carlo and Robert Chaney David W. Carpenter James W. Chamberlain Paula Hannaway Crown

Society Members Anonymous (44) Valerie and Joseph Abel Carol A. Abrioux Judy Allen Mrs. Robert L. Anderson Elizabeth M. Ashton Richard N. Bailey David G. Baker Susann Ball Constance and Liduina Barbantini Margaret Basch Mrs. Bill Beaton Alvin R. Beatty Lynn Bennett 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 A. Briggs Candace Balfour Broecker and the Estate of Howard W. Broecker Leona and Daniel Bronstein Kathryn Y. Brown Richard M. and Andrea J. 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 Heinke K. Clark Robert and Margery Coen Dr. and Mrs. Peter V. Conroy Sharon Conway Sarah J. Cooney Dr. W. Gene Corley Family

Renée Crown Thomas Doran Mr. and Mrs. James D. Ericson Marilyn D. Ezri, M.D. Dr. and Mrs. Paul Y. Feng Robert F. Finke Jack M. and Marsha S. Firestone Rov Fisher Elaine Frank Maurice J. and Patricia Frank Rhoda and Henry S. Frank Richard J. Franke George and Mary Ann Gardner James K. Genden and Alma Koppedraijer Sue and Melvin Gray Harry J. Griffiths, M.D. Julian W. Harvey William E. and Marv Gannon Hav Mr. and Mrs. Thomas C. Heagy Mrs. John C. Hedley

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 J. 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 Élizabeth 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 Barbara Gail Franch James Victor Franch Ms. Susan Frankel Thomas H. Franks, Ph.D. Allen J. Frantzen Dr. Paul Froeschl Marie and Gregory Fugiel Sheilah Purcell Garcia, Lady Witton Susan Boatman Garland Scott P. George Mr. Lyle Gillman John É. Gilmore John A. Goldstein Dr. J. Brian Greis James R. Grimes Patricia Grogan Carolyn Hallman Carl J. Halperin

Capt. Martin Hanson USN (Ret)

Josephine E. Heindel Concordia Hoffmann Edgar D. Jannotta John and Kerma Karoly 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 Philip G. Lumpkin Daniel T. Manoogian Robert C. Marks Paul Mavros Mr. and Mrs. Richard P. Mayer Nancy Lauter McDougal Bill Melamed Margaret and Craig Milkint

Ms. Geraldine Haracz Andrew Hatchell William P. Hauworth Dr. and Mrs. David J. Hayden Mrs. Thomas D. Heath Ronald G. Hedberg Mary Mako Helbert Martha A. Hesse Stephanie and Allen Hochfelder Mrs. Marion Hoffman James and Mary Lunz Houston H. Eileen Howard Joseph H. Huebner Kenneth N. Hughes Michael Huskey Capt. Bernardo Iorgulescu, USMC 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 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. J. Peter Kline Helen Kohr Dr. Bruce Korth Shirley Krsinich 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

Doris C. Lorz

Eva Lutovsky

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 Joan L. Pantsios Irma Parker André and Julia Pernet Frances Pietch Kenneth Porrello and Sherry McFall Nathaniel W. Pusey Dr. Sondra C. Rabin Lyn and Bill Redfield Joan L. Richards Chatka Ruggiero Mary T. Schafer

Martha P. Schneider

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 William F. McHugh Florence D. McMillan Leoni Zverow McVey and J. William McVey Martina M. Mead Mr. and Mrs. Leland V. Meader Dr. and Mrs. Jack L. Melamed Mr. and Mrs. Peter M. Mesrobian Dr. and Mrs. Joseph Meyers Ms. Barbara Terman Michaels Marilyn E. Miller Edward S. and Barbara J. Mills BettvAnn Mocek and Ádam R. Walker Robert and Lois Moeller Dr. Virginia Saft Mond Drs. Bill and Elaine Moor Mr and Mrs Mario A Munoz Dr. Herbert and Brigitte Neuhaus Mr. and Mrs. Oliver Nickels Edward A. Nieminen Florence C. Norstrom Mr. and Mrs. Paul W. Oliver, Jr. Dr. and Mrs. Frederick Olson Stephen S. Orphanos Jonathan Orser Robert W. Parsons, M.D. George R. Paterson Dr. Joan E. Patterson George Pepper, M.D. Elizabeth Anne Peters Susanne P. Petersson 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

Charles Chris Shaw Lois B. Siegel Ilene Simmons Larry G. Simpson Craig Sirles Mrs. Jay Spaulding Lisbeth Cherniack Stiffel Mr. and Mrs. James P. Stirling Mary Stowell 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 Florence Winters Dr. Robert G. Zadylak Drs. Joan and Russ Zaitchuk Edward T. Zasadil Anne Zenzer

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 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 Rvan Louise M. Ryssmann Eugene Rzym, in memory of Adaline Rzym David Sachs Mrs. Philip H. Schaff, Jr. Douglas M. Schmidt Franklin R. Schmidt Lois K. Schmidt Donald Seibert Mr and Mrs Gordon M Shaw Mette and David Shayne David A. Sherman Jared Shlaes Dr. Alfred L. and Mildred Siegel Joanne Silver Dr. Ira Singer Joan M. Skepnek Norman and Mirella Smith Joan M. Solbeck Mary Soleiman Elaine Soter Ms. Geraldine A. Spatz Philip and Sylvia Spertus James A. Staples Sherie B. Stein K. M. Stelletello J. Allyson Stern Carol A. Stitzer Norene W. Stucka Mr. and Mrs. Glenn L. Stuffers Peggy Sullivan Sherwin A. Swartz Mr. and Mrs. John C. Telander

Joseph E. Corrigan

LYRIC O P E R A CHICAGO OF

Cheryl L. Thaxton Lauritz K. Thomsen Karen Hletko Tiersky Myron Tiersky Mr. and Mrs. Robert W. Turner Jean M. Turnmire Paul and Judith Tuszynski

Ultmann Family Charitable Remainder Unitrust Marlene A. Van Skike Raita Vilnins Dr. Malcolm Vye Darcy Lynn Walker Gary T. Walther

Albert Wang Louella Krueger Ward Boyd Edmonston & Edward Warro Endowment Fund Karl N. Wechter Patricia M. Wees Mrs. Richard H. Wehman

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

Dr. and Mrs. Peter Willson Nora Winsberg David G. Winter Brien and Cathy Wloch Mrs. William Wunder Dr. Debra L. Zahay Daniel R. Zillmann Audrey A. Zywicki

Estate Gifts

The following estates have generously provided gifts of bequests and other planned gifts to Lyric Opera. Due to space limitations, listings include all bequests received from July 1, 2011 to the present. With deepest regards, Lyric Opera commemorates those departed friends who have honored us with this most profound commitment.

Anonymous (2) Beth Ann Alberding Mohr Mr. and Mrs. A. Watson Armour III James Ascareggi Elsa E. Bandi Vincent Barresi Velma Berry Rev. Dr. Warren Best Edward F. Blettner Marital Trust Joanell C. Breen Elizabeth Capilupo Ellen Cole Charitable Remainder

Trust Robert P Cooke Nelson D. Cornelius Marianne Deson-Herstein, in memory of Samuel and Sarah Deson Jane Warner Dick, in honor of

Edison Dick Christopher D. Doemel Josephine S. Dryer

Dr. Thomas R. Du Buque Mrs. Ray Duncan Bettie B. Dwinell Kelli Gardner Emery William J. Evans Lynette Flowers Mrs. R. Robert Funderburg In memory of Carl and Fern Gaensslen Dr. Martin L. Gecht and Francey

Gecht Carlyn E. Goettsch Shirley and Benjamin Gould Endowment Fund Allen Greenberger Lester and Betty Guttman Elaine H. Hansen Kenneth L. Harder Trust John C. Hedley Margot S. Hertz James and Gail Hickey

. Dagmar Hurbanek

Deborah Jannotta Amyl W. Johnson, Jr. Diana T. Jones Joseph M. Kacena Sherry Kelley Mrs. Israel Kirsh Russell V. Kohr Anne C. Lacovic Marjorie Lanterman Rosalie Loeding Arthur B. Logan Mary Longbrake Eva Lutovsky Marjorie A. Mayhall Hope Baldwin McCormick Trust Alfred L. McDougal Renate Moser

Doris A. Murdoch Jerome and Elaine Nerenberg Foundation Dawn Clark Netsch John and Maynette Neundorf Mrs. Oliver Nickels Joan Ruck Nopola Rex N. Olsen Dr. and Mrs. Robert C. Olson Mary G. Oppenheim Richard Pearlman Charitable Trust Fund for Music Seymour H. Persky Charitable Trust Ira I. Peskind Helen Petersen Sidney L. Port Jack and Eleanor Portis Lyn Redfield George T. Rhodes Harry A. Root H. Cary Ross Margaret R. Sagers Thomas W. Scheuer S. Leder (Lee) Schiff Roy Schmaltz Edwin J. and Margaret W. Seeboeck

Dr. Joseph Semrow

Michael N. Shallow Sidney N. Shure and Rose L. Shure Philip and David Slesur Family Trust Marilyn J. Snoble Jay Spaulding Clarke and Adine Stayman Trusts James L. Stein Howard A. Stotler Gerald Sunko, M.D. Joseph Tiritilli Jane B. Tripp Charitable Lead Annuity Trust Dr. John E. Ultmann Dr. Paul D. Urnes John H. Utley and Mary L. Utley Trust Sheila von Wiese-Mack Lvdia Walkowiak James M. Wells Paul and Virginia Wilcox

Commemorative Gifts

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

In Memory Of:

Robert G. Bartle from Mrs. Robert G. Bartle

John R. Blair from Barbara Blair

Flora Boemi

from her many friends and family

Sandra Box

from Barbara Box

Martha A. Boyce from David E. Boyce

Edwin Conger

from an Anonymous Donor

James W. Cozad

from Mr. and Mrs. Kenneth J. James

Laurence Davis

from R. Charles Rudesill

Lois Dunn

from Kathy Dunn

Hon. Richard J. Elrod

from Marilyn Elrod

Mary Ann Gerlach

from Lloyd Gerlach

Betty Rae Gilbert

from the family of Betty R. Gilbert

Catherine Graham

from Liz Stiffel

Lewis E. Grimes from an Anonymous Donor

Margaret Ballard Hall

from Ernita Cooper Laura Ladish Jacobson

from Mary Ladish Selander and her family

Deborah Jannotta

from Sandra L. Grung

Mrs. Edgar D. Janotta from Sandra L. Grung

Lee and Billye Jennings from Alfred G. Goldstein William Laird Kleine-Ahlbrandt

from Sheila Ann Hegy

Richard P. Kiphart

from Steven Ashbury

Leslie Mastroianni

Lisbeth Stiffel

Dr. Bruce A. Korth

from Karin Korth

Millicent Leibfritz

from Linda Kutt

John A. Leer, Jr. M.D. from Mary Anne Leer

Armida Melino Melone

from Bernadette McCarthy

Hugo Melvoin

from Lois Melvoin

Virginia Byrne Mooney from Kathleen Vondran

Naomi M. Nash and Lawrence Nash from Lawrence T. Nash, M.D.

Dr. Antonio E. Navarrete from Virginia Navarrete

Kenneth G. Pigott

from Tully Family Foundation

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.

Howard Robins

from Mary, Michael, Susan, and his many friends

Dr. Sheldon K. Schiff

from Mrs. Sheldon K. Schiff Stephen Schulson

from Susan Buckman Schulson

Dr. Alan J. Shapiro from his many friends and family Dr. Robert J. Strzyz

from Dr. Bernadette Strzyz

Stephen A. Thau

from Janet D. Thau

Sheila Von Wiese

from Debra and Edward Platz

Nancy Wald

from an Anonymous Donor

Ruth and Irving Waldshine

from Marcia Purze and Deane Ellis

Dale E. Wooley

from Regina Janes

Nikolay Zhizhin

from Larisa Zhizhin

In Honor Of:

Julie and Roger Baskes

from Jerry and Kathy Biederman

Peter Wender

David Q. Bell

from Mary A. Bell

Mary A. Bell

from David Q. Bell

Janet Burch

from Neil and Diana King

Paul and Amy Carbone

from Mr. Paul Reilly Jr. and Ms. Diane Atwood

Lester and Renée Crown

from Mr. and Mrs. Newton N. Minow

Sir Andrew Davis and Gianna Rolandi Davis from James Baughman and Deborah Morris Baughman

from Peggy and James Swartchild Kay and Craig Tuber

Sonia Florian

from an Anonymous Donor

from Peggy and James Swartchild Kay and Craig Tuber

Regan Friedmann

Paula German

from Concierge Unlimited International

William and Ethel Gofen

from Phil and Sylvia Spertus

Caryn Harris

from the Comer Family Foundation

Mary Pat Hay

from Douglas R. Hoffman

Edgar D. Jannotta

from Sandra L. Grung

Caroline Huebner

from Kim and Steve Theiss

Richard P. and Susan Kiphart

from Don and Abby Funk

Margot and Josef Lakonishok

from Liz and Arsen H. Manugian

Jeanne Randall Malkin

from Lynn Barr Sue Niemi

from Mr. and Mrs. Harold G. Blatt

Susan Noyes

from Ronald and Julie Allen Ellen O'Connor

from Leonard Lavin

Carol Lavin Bernick

and the Lavin Family Foundation

Dr. William Richardson

from Exelon Richard O. Ryan

from Michael and Sally Feder

Mary Ladish Selander from Feitler Family Fund

Suzanne Singer

from James N. and Laurie V. Bay

Meaghan Stainback from Terry J. Medhurst

Liz Stiffel

from Ruth Ann M. Gillis and Michael McGuinnis

Corporate Partnerships

Lyric Opera gratefully recognizes and sincerely appreciates the generosity of the following distinguished corporate contributors. The following list includes donors whose gifts or pledges were received by September 15, 2016. For more information about corporate partnership opportunities, please contact Daniel Moss, Lyric's Director of Institutional Partnerships at (312) 827-5693 or dmoss@lyricopera.org.

ARIA SOCIETY • \$100,000 and above

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

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

MAYER · BROWN

Morgan Stanley

Walgreens

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

Alexander & Alexander, Attorneys at Law BNY Mellon

The Chicago Group at Morgan Stanley Chicago Title and Trust Company Foundation

Evans Food Group OPERA America The PrivateBank Quarles & Brady LLP Reed Smith LLP Spencer Stuart

Starshak Winzenburg & Co. Wintrust Community Banks

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

Amsted Industries Foundation Chicago White Metal Charitable Foundation Thermos LLC Envestnet

Ropes & Gray LLP William Blair & Company

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

General Mills Foundation Italian Village Restaurants Molex

Sahara Enterprises, Inc. Shure Incorporated

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

Corporate Suites Network Invesco Lazard Asset Management Old Republic International Corporation

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

American Agricultural Insurance Company **BBJ** Linen **BNSF** Foundation

Enterprise Holdings Foundation Howard & Howard Attorneys PLLC **KD** Mailing Service MWM Consulting Olson & Cepuritis, Ltd. **TAYLAR**

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

Concierge Unlimited International Draper and Kramer, Incorporated Kinder Morgan Foundation Michuda Construction, Inc. Midwest Cargo Systems, Inc. S&C Foundation Turks' Greenhouses

SUSTAINER \$500 to \$999

Law Office of Phillip Brigham LLC Children's Law Group LLC Carl Johnson's Gallery in Galena Rooney Rippie & Ratnaswamy LLP

Matching Gifts

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

CME Foundation Allstate Giving Program Kirkland & Ellis CNA Foundation Aon Foundation ConAgra Lannan Foundation ArcelorMittal Emerson Electric GE Foundation Foundation AT&T Foundation Bank of America Foundation General Mills Foundation Macy's/Bloomingdale's Baxter International Foundation Goldman Sachs Morgan Stanley Benevity Community Impact Fund Graham Holdings Motorola Foundation BMO Harris Bank Foundation IBM Corporation Northern Trust Company ITW Foundation Helen Brach Foundation Peak6 Caterpillar Foundation Inc. Johnson & Johnson Peoples Gas PepsiCo Foundation Elizabeth F. Cheney Foundation Johnson Controls Foundation

JPMorgan Chase Foundation Pfizer Foundation PNC Foundation Polk Bros. Foundation John D. and Catherine T. MacArthur The Retirement Research Foundation The Rhoades Foundation Skadden **UBS** Foundation

U.S. Bank Foundation The Warranty Group W. K. Kellogg Foundation 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.

Special Thanks

- American Airlines for its 35 year partnership as the Official Airline of Lyric Opera of Chicago.
- Jenner & Block and Craig C. Martin, Partner, for the firm's pro bono legal services throughout the year.
- · Strategy& and Vinay Couto, Principal, as well as PwC and John Oleniczak, Midwest Region Assurance Managing Partner, and Paul Anderson, Retired Senior Advisor, for their firm's pro bono consulting services on our organizational assessment.
- Warner Classics as the Official Education and Promotion Music Provider.

Acknowledgements

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

Generous Gifts Art Institute of Chicago Calihan Catering Classic Color

Mr. and Mrs. Philip Friedmann Coco Pazzo HMS Media, Inc. Seth and Susan Mason

The Estate of Gerald Ritholz

Special Gifts BBJ Linen Cru Café

Notable Gifts John and Linda Anderson Artists Frame Service Marlys Beider Cantor David Berger

Cochon Volant

KAM Isaiah Israel Congregation Calo Ristorante Einstein's Bagels

Food and Paper Supply Company Hall's Rental Insomnia Cookies KD Mailing & Fulfillment

Marc Lacher

Wayne and Kristine Lueders Lloyd's Chicago Martha Nussbaum Ingrid Peters Todd Rosenberg Mr. and Mrs. Eugene Stark Thomas Terry

Vision Wine and Spirits

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

Annual Individual and Foundation Support

Lyric Opera deeply appreciates annual campaign gifts from the following individuals, foundations, and government organizations. Their continued support is vital to our success. The following listings include donors whose gifts or pledges were received between July 1, 2015 and September 15, 2016.

ARIA SOCIETY · \$100,000 and above

Anonymous (5) Katherine A. Abelson and Robert J. Cornell Ada and Whitney Addington Paul M. Angell Family Foundation 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 Jacolyn Bucksbaum Foundation David and Orit Carpenter Elizabeth F. Cheney Foundation Estate of Nelson D. Cornelius Mr. and Mrs. John V. Crowe The Crown Family The Davee Foundation Estate of Christopher D. Doemel Stefan T. Edlis and Gael Neeson Mr. and Mrs. W. James Farrell

Ford Foundation **Julius Frankel Foundation** Estate of Dr. Martin L. Gecht and Francey Gecht Elizabeth Morse Genius Charitable Trust Ann and Gordon Getty Foundation Brent and Katie Gledhill Ethel and William Gofen Howard Gottlieb and Barbara Greis The Grainger Foundation Gramma Fisher Foundation of Marshalltown, Iowa Karen Z. Gray-Krehbiel and John H. Krehbiel, Ir. Mr. & Mrs. Dietrich M. Gross John R. Halligan Charitable Fund The Harris Family Foundation Walter E. Heller Foundation J. Thomas Hurvis The Edgar D. Jannotta Family Estate of Amyl W. Johnson The Richard P. and Susan Kiphart Family

Dr. David G. Knott and Ms. Françoise Girard Nancy W. Knowles Mr. and Mrs. Fred A. Krehbiel Josef and Margot Lakonishok Estate of Arthur B. Logan John D. and Catherine T. MacArthur Foundation Malott Family Foundation Mazza Foundation The Andrew W. Mellon Foundation The Monument Trust (UK) Mr. and Mrs. Robert S. Morrison The Elizabeth Morse Charitable Trust National Endowment for the Arts The Negaunee Foundation Sylvia Neil and Daniel Fischel Jerome and Elaine Nerenberg Foundation NIB Foundation John D. and Alexandra C. Nichols Sheila and David Ormesher Mr. and Mrs. William A. Osborn

Seymour H. Persky Charitable Trust Pritzker Foundation J. Christopher and Anne N. Reyes Foundation Lloyd E. Rigler-Lawrence E. Deutsch Foundation Patrick G. and Shirley Welsh Ryan Estate of Thomas W. Scheuer Dr. Scholl Foundation Earl and Brenda Shapiro Foundation Lisbeth Stiffel Mrs. Herbert A. Vance Mr. and Mrs. William C. Vance Donna Van Eekeren Foundation The Wallace Foundation Roberta L. Washlow and Robert J. Washlow Helen and Sam Zell Ann Ziff

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

Anonymous (4) The Brinson Foundation Greg and Mamie Case The Chicago Community Trust City of Chicago Department of Cultural Affairs and Special Events Ann and Reed Coleman Mr. and Mrs. A. Steven Crown Eisen Family Foundation

Renée Fleming Foundation/ International Foundation for Arts and Culture Rhoda L. and Henry S. Frank Mr. and Mrs. Philip Friedmann Mr. and Mrs. Ronald J. Gidwitz Sue and Melvin Grav Estate of Elaine H. Hansen Mr. and Mrs. Eric L. Hirschfield

Howard Family Foundation Illinois Arts Council Mr. and Mrs. Lester Knight III The Knowles Foundation Lauter McDougal Charitable Fund Chauncey and Marion D. McCormick Family Foundation Allan and Elaine Muchin Polk Bros. Foundation

Komarek-Hyde-McQueen Foundation/

Prince Charitable Trusts Nancy S. Searle Barbara and Barre Seid Foundation Howard Solomon and Sarah Billinghurst Solomon Estate of Gerald Sunko Robert L. Turner

J. B. and M. K. Pritzker Family

Foundation

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

Anonymous (8) Paul and Mary Anderson Robin Angly Estate of James Ascareggi Robert and Isabelle Bass Foundation, Inc. Christine and Paul Branstad Family Foundation Amy and Paul Carbone Cellmer/Neal Foundation Fund Joyce E. Chelberg Mr. and Mrs. Michael P. Cole Estate of Robert P. Cooke The Cozad Family Crain-Maling Foundation Sir Andrew Davis and Lady Gianna Rolandi Davis Mr. and Mrs. James M. Denny Ann M. Drake Drs. George and Sally Dunea Dan J. Epstein Family Foundation/ Judy Guitelman & ALAS Wings Mr. and Mrs. Eugene F. Fama

The Ferguson-Yntema Family Charitable Trust Mr. and Mrs. Michael W. Ferro, Jr. Elaine Frank Maurice and Patricia Frank Lloyd A. Fry Foundation Don and Abby Funk Carl A. and Fern B. Gaensslen Charitable Giving Fund Ruth Ann M. Gillis and Michael J. McGuinnis Estate of Carlyn E. Goettsch Mary Ellen Hennessy Martha A. Hesse Mr. and Mrs. Charles Huebner Mr. and Mrs. George E. Johnson Greg and Annie Jones/The Edgewater Funds Julian Family Foundation Joseph M. Kacena Endowed Fund Mr. and Mrs. George D. Kennedy Patricia A. Kenney and Gregory J. O'Leary

Patricia Hyde Lavin Family Foundation Mr. and Mrs. Burt Lewis Jim and Kay Mabie Judith W. McCue and Howard M. McCue III Robert and Evelyn McCullen Blythe Jaski McGarvie Mr. and Mrs. Andrew J. McKenna Susan M. Miller Frank B. Modruson and Lynne C. Shigley Music Performance Trust Fund and Film Funds Linda K. and Dennis M. Myers Kenneth R. Norgan Mr. and Mrs. Lee Oberlander Matt and Carrie Parr Estate of Ira J. Peskind Ingrid Peters

The C. G. Pinnell Family

Collin and Lili Roche Betsy and Andy Rosenfield Sandra and Earl Rusnak, Jr. Rodd M. Schreiber and Susan Hassan Schreiber The Schroeder Foundation Segal Family Foundation Charles and M.R. Shapiro Foundation, Lois B. Siegel Morris Silverman and Lori Ann Komisar Bill and Orli Staley Foundation Joseph and Pam Szokol Tawani Foundation Mrs. J. W. Van Gorkom Walter Family Foundation Mr. and Mrs. Robert G. Weiss Paul Wood and The Honorable Corinne Wood Drs. Joan and Russ Zajtchuk

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

Anonymous (2) Mr. and Mrs. James S. Aagaard Kenneth Aldridge John and Ann Amboian Mr. and Mrs. Stuart Applebaum Dr. and Mrs. Arthur J. Atkinson, Jr. Juliette F. Bacon E. M. Bakwin Mr. and Mrs. Larry A. Barden Paul and Robert Barker Foundation Robert S. Bartolone Mr. and Mrs. Ron Beata Silvia Beltrametti and Jay Krehbiel Ross and Patricia D. Bender

Mr. and Mrs. Merrill E. Blau

Erika E. Erich Marilyn D. Ezri, M.D. Michael and Sally Feder Joan and Robert Feitler Sonja and Conrad Fischer Barbara and Richard Franke Susan J. Garner Bruce A. Gober, M.D. Mr. and Mrs. Rodney L. Goldstein Phillip and Norma Gordon David and Elizabeth Graham Mrs. William B. Graham Mr. and Mrs. Richard Gray Mrs. Mary Winton Green Maria C. Green and Oswald G. Lewis

Karin Korth Dr. and Mrs. Mark F. Kozloff Albert and Rita Lacher Nix Lauridsen and Virginia Croskery Lauridsen Mr. and Mrs. Richard H. Lenny The Barbara and Frank Lieber Family Charitable Trust Philip G. Lumpkin Jeanne Randall Malkin Family Foundation

Mr. and Mrs. Robert Marjan The Shubert Foundation Robert C. Marks Mr. and Mrs. Richard P. Mayer Jean McLaren and John Nitschke

"It's a consistently exciting event, when our eyes and ears receive such beauty simultaneously." Domenica M.

Norman and Virginia Bobins/The Robert Thomas Bobins Foundation Heidi Heutel Bohn Mr. and Mrs. John Jay Borland Mr. and Mrs. Edward O. Boshell, Jr. Helen Brach Foundation Betty Bradshaw Dr. and Mrs. Thomas A. Broadie Rosemarie and Dean L. Buntrock Mr. and Mrs. Duane L. Burnham The Butler Family Foundation Marie Campbell Hal Coon Lawrence O. Corry Mr. and Mrs. Robert W. Crawford, Jr. Rosemary and John Croghan Marsha Cruzan Dr. and Mrs. Tapas K. Das Gupta Nancy Dehmlow M. Dillon Shawn M. Donnelley and Christopher M. Kelly Mr. and Mrs. Allan Drebin John Edelman and Suzanne Krohn

Mr. and Mrs. Richard Elden

Estate of Allen Greenberger Estate of Betty Guttman Mr. and Mrs. William J. Hank Dr. James and Mrs. Susan Hannigan Joan W. Harris John Hart and Carol Prins Mary Pat G. 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 Mr. and Mrs. Roger B. Hull James Huntington Foundation Capt. Bernardo Iorgulescu, USMC Memorial Fund Susan Ipsen Laurie and Michael Jaffe Mr. and Mrs. William R. Jentes Mr. and Mrs. L. D. Jorndt Stephen A. Kaplan and Alyce K. Sigler Stephen Kohl and Mark Tilton Gerald A. and Karen A. Kolschowsky Foundation, Inc. Mr. and Mrs. Sanfred Koltun

Erma S. Medgyesy Terry J. Medhurst Dawn G. Meiners Jon and Lois Mills Martha A. Mills Mr. and Mrs. Todd D. Mitchell Phyllis Neiman David J. and Dolores D. Nelson Fredric G. and Mary Louise Novy Foundation Martha C. Nussbaum Pasquinelli Family Foundation Mrs. Vernon J. Pellouchoud Maya Polsky Rosy and Jose Luis Prado Andra and Irwin Press Dr. and Mrs. James C. Pritchard Merle Reskin The Rhoades Foundation Candy and Gary Ridgway Dr. Petra and Mr. Randy O. Rissman The Rooney Family Dr. and Mrs. Ricardo Rosenkranz John W. and Jeanne M. Rowe Joseph O. Rubinelli, Jr.

Mr. and Mrs. Scott Santi Mrs. Robert E. Sargent Eric and Jana Schreuder Alan Schriesheim and Kay Torshen Mary Beth Shea Richard W. Shepro and Lindsay E. Roberts The George L. Shields Foundation, Inc. Louis and Nellie Sieg Fund Larry G. Simpson and Edward T. Zasadil Mr. and Mrs. Eugene Stark Dr. Cynthia V. Stauffacher Dusan Stefoski and Craig Savage Penelope and Robert Steiner Jennifer L. Stone Mr. and Mrs. Roger Stone Thierer Family Foundation Mr. and Mrs. Richard L. Thomas Mrs. Theodore D. Tieken Virginia Tobiason Mr. and Mrs. James M. Trapp Tully Family Foundation Mr. and Mrs. Henry Underwood Elizabeth Upjohn Mason Mr. and Mrs. Peter Van Nice Howard A. Vaughan, Jr. Estate of Sheila von Wiese-Mack Dan and Patty Walsh Mr. and Mrs. Richard G. Weinberg Harriet Weinstein Michael Welsh and Linda Brummer Kim and Miles D. White Dr. David H. Whitney and Dr. Juliana Chyu Dr. and Mrs. Peter Willson Mrs. John A. Wing Mr. and Mrs. Patrick Wood Prince Mr. and Mrs. Robert E. Wood II Debbie K. Wright James and Michele Young Anne Zenzer and Dominick DeLuca

Susan and David Ruder

Mr. and Mrs. James L. Sandner

Richard O. Ryan

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

Anonymous (6) Kelley and Susan Anderson L. Robert Artoe Judith Barnard and Michael Fain Mark and Judy Bednar Meta S. and Ronald Berger Family Foundation Mr. and Mrs. D. Theodore Berghorst Lieselotte N. Betterman Patrick J. Bitterman Marcus Boggs Dr. and Mrs. Mark Bowen Dr. Charles Bower Mrs. Walter F. Brissenden Joy Buddig Mrs. Warren M. Choos Thomas A. Clancy and Dana I. Green Lynd W. Corley Susan E. Cremin Anne Megan Davis Decyk Charitable Foundation Fred L. Drucker and

Roger and Chaz Ebert Foundation Donald and Anne Edwards Richard B. Egen Robert F. Finke Dr. Jorge Galante Mr. and Mrs. J. Jeffrey Geldermann Lloyd Gerlach Virginia and Gary Gerst George and Maureen Gilmore Mr. and Mrs. Stanford Goldblatt Helyn D. Goldenberg Mr. and Mrs. William M. Goodyear, Jr. Chester A. Gougis and Shelley Ochab Dr. Doris Graber Mr. and Mrs. Louis E. Gross Joan M. Hall Mr. and Mrs. Julian W. Harvey Katie Hazelwood and Todd Kaplan Mrs. Richard S. Holson, Jr. James and Mary Houston Mr. Richard M. Jaffee Mr. and Mrs. John A. Karoly Nancy Rita Kaz Kate T. Kestnbaum

The Dolores Kohl Education Foundation - Morris & Dolores Kohl Kaplan Fund Martin and Patricia Koldyke MaryBeth Kretz and Robert Baum Lannan Foundation Bernard and Averill Leviton Julius Lewis Jim and SuAnne Lopata Francine Manilow Daniel T. Manoogian Shari Mayes Mr. and Mrs. James A. McClung Egon and Dorothy Menker Mr. and Mrs. Christopher Milliken Mr. and Mrs. James J. O'Connor Margo and Michael Oberman and Family Julian and Sheila Oettinger Marian Phelps Pawlick Karen and Tom Phillips Harvey R. and Madeleine P. Plonsker Dr. and Mrs. Leonard Potempa Irene D. Pritzker John and Betsey Puth Dr. Sondra C. Rabin

James T. and Karen C. Reid The Retirement Research Foundation Daryl and James Riley J. Timothy Ritchie Edgar Rose Burton X. and Sheli Rosenberg Mr. and Mrs. Edward B. Rouse George and Terry Rose Saunders Raymond and Inez Saunders Mary and Stanley Seidler Mr. and Mrs. Richard J. L. Senior The Siragusa Foundation Mr. and Mrs. John R. Siragusa Patricia Arrington Smythe The Solti Foundation U.S. Dorie Sternberg Mr. and Mrs. Harvey Struthers Angela Tenta, M.D. Dr. David Thurn Howard and Paula Trienens Foundation Christian Vinyard Marilou and Henry von Ferstel Marilee and Richard Wehman Donna and Phillip Zarcone

Hon. Rhoda Sweeney

Harvey S. and Sheila Dulin

BENEFACTOR · \$5,000 to \$7,499

Anonymous (8) Mrs. Roger A. Anderson Robert M. Arensman Mr. and Mrs. David Batanian C. Bekerman, M.D. Jennifer Bellini Mr. and Mrs. Stephen P. Bent Wiley and Jo Caldwell Carylon Foundation Lawrence Christensen Jane B. and John C. Colman Francie Comer Peter and Kelley Conway

Tamara Conway Mr. and Mrs. Gerry V. Curciarello The Dancing Skies Foundation

Thomas Doran Cherelynn A. Elliott Sondra Berman Epstein Jim and Pati Ericson Margaret Byrne, Attorney James and Deborah Fellowes Renée Fleming Adrian Foster Mrs. Willard Gidwitz John F. Gilmore

Mr. Gerald and Dr. Colette Gordon James and Brenda Grusecki Mrs. John M. Hartigan Howard E. Jessen Tyrus L. Kaufman Mr. and Mrs. Jeffrey Lennard

Leslie Fund, Inc. Judith Z. and Steven W. Lewis Family Ms. Michelle McCarthy

James G. and Laura G. McCormick

Lois Melvoin

Jack and Goldie Wolfe Miller Fund Mr. and Mrs. Newton N. Minow Estate of Beth Ann Alberding Mohr

Estate of Gerda Nickels

Arthur C. Nielsen, Jr. Family Charitable Trust Mr. and Mrs. Donald Patterson Mr. and Mrs. James N. Perry Jr.

Genevieve Phelps John Raitt

Rocco and Cheryl Romano J. Kenneth and Susan T. Rosko

Chatka and Anthony Ruggiero

Norman Sackar Estate of Margaret R. Sagers

Ellen M. Salter

Satter Family Foundation

Ms. Britt M. Miller

Arch W. Shaw Foundation

Mr. Anthony Juozapavich

Ilene and Michael Shaw Charitable Trust Mr. and Mrs. Aleiandro Silva

Del Snow

Michael and Salme Harju Steinberg

Ellen and Jim Stirling Pam and Russ Strobel Bolton Sullivan Fund Andrea and Mark Taylor Mrs. M. James Termondt O. Thomas Thomas

L. Kristofer Thomsen Lawrence E. Timmins Trust Michael Tobin, MD Ksenia A. and Peter Turula Jean Morman Unsworth

Howard Walker David and Linda Wesselink

Claudia Winkler

BRAVO CIRCLE · \$3,500 to \$4,999

Anonymous

Dr. and Mrs. Herand Abcarian Mychal P. Angelos

Peter and Lucy Ascoli Family Fund Susann Ball

Geoffrey Bauer and Anna Lam

Mr. and Mrs. George Bayly Astrid K. Birke

Danolda (Dea) Brennan

Nicholas Bridges and Margaret McGirr

Mr. and Mrs. Stanley D. Christianson

B. A. Coussement

Dr. and Mrs. Richard Davison

Jon W. DeMoss

Mr. and Mrs. Charles G. Denison

Drs. Donald and Helen Edwards Deane Ellis

David S. Fox

Dr. and Mrs. James L. Franklin

Anthony Freud and Colin Ure Peter G. O. Freund James R. Grimes

Mr. and Mrs. Heinz Grob Sandra L. Grung

Mr. and Mrs. O. J. Heestand, Jr. Mr. and Mrs. Milan Hornik

Mr. and Mrs. Peter Huizenga Dr. and Mrs. Todd and Peggy Janus

Joseph and Rebecca Jarabak Carolyn and Paul Jarvis

Iov Iester

Douglas M. Karlen

Gerald and Judith Kaufman

Jean Klingenstein

Thomas A. Kmetko Dr. Katherine Knight

John and Mary Kohlmeier

Eldon and Patricia Kreider Vivian Leith and Stewart Hudnut

Mr. and Mrs. Robert M. Levin

Thomas A. Marshall Marilyn and Myron Maurer

Thomas J. McCormick

Dr. John J. McGrath and Ms. Tola Porter

David E. McNeel

Bill Melamed and Jamey Lundblad Mr. and Mrs. Gregory L. Melchor Mr. and Mrs. Craig R. Milkint

John H. Nelson Zehava L. Noah Drs. Funmi and Sola Olopade Jonathan F. Orser Mr. and Mrs. Bruce L. Ottlev Luis A. Pagan-Carlo, MD Dr. Pat and Lara Pappas Barbara and Jerry Pearlman Drs. Sarunas and Jolanta Peckus Jean Perkins and Leland Hutchinson

Karen and Richard Pigott Dr. Joe Piszczor

Dr. and Mrs. Lincoln Ramirez Edward and Leah Reicin

Charles and Marilynn Rivkin

Dr. Cynthia J. Sanders and Mr. Otis Sanders Curt G. Schmitt

Phyllis W. Shafron and Ethan Lathan Dr. S. P. Shah

Mr. and Mrs. Charles Shea Bill and Harlan Shropshire Adele and John Simmons

Craig Sirles Joan M. Solbeck Glenn and Ardath Solsrud Mrs. John Stanek

Irving Stenn, Jr. MinSook Suh Ianet D. Thau

Carl and Marilynn Thoma Mr. and Mrs. Richard P. Toft

Marianne Tralewski Phil and Paula Turner Elizabeth K. Twede

Scott D. Vandermyde and Julie T. Emerick

David J. Varnerin Mr. and Mrs. Todd Vieregg Dr. Catherine L. Webb

Hilary and Barry Weinstein Foundation

Estate of James M. Wells

Sarah R. Wolff and Joel L. Handelman

Owen and Linda Youngman Dr. Robert G. Zadylak and James C. Kemmerer

IMPRESARIO · \$2,000 to \$3,499

Anonymous (8) Allison Alexander Mrs. Robert W. Allen Dr. Michael Angell

Mr. and Mrs. Brian S. Arbetter

Bastian Voice Institute Ron and Queta Bauer Dee Beaubien

Diane and Michael Beemer

Daniel J. Bender Iulie Anne Benson Jacquie Berlin

Dr. and Mrs. Leonard Berlin

Leslie Bertholdt Mrs. Arthur Billings Richard and Heather Black Dr. Debra Zahay Blatz Mr. and Mrs. Andrew K. Block Mr. and Mrs. David Bomier

Minka and Matt Bosco Richard Boyum and Louie Chua Mr. and Mrs. Eric Brandfonbrener

Ms. Elena Sapienza

Carline Bronk Mr. and Mrs. Roger O. Brown Winston and Lally Brown Christopher Carlo and Robert Chaney Mrs. Laurence A. Carton

Dr. and Mrs. Robert P. Cavallino James W. Chamberlain Mrs. Henry T. Chandler Alice Childs

Dr. Edward Cole and Dr. Christine Rydel Mr. and Mrs. J. William Cuncannan

Robert O. Delaney Mr. and Mrs. John DeWolf Mario Diorio

Bernard J. and Sally Dobroski Richard and Ingrid Dubberke

Drs. Walter Dziki and Emily Miao La and Philip Engel Susanna and Helmut Epp Firestone Family Foundation

Anita D. Flournov Amanda Fox

Mr. and Mrs. James V. Franch Jack E. Fredenburgh

Fred Freitag and Lynn Stegner James K. Genden and Alma Koppedraijer

Debbie Gillaspie and Fred Sturm Mr. and Mrs. William I. Goldberg Gordon and Nancy Goodman Annemarie H. Gramm

Patricia Grogan Mr. and Mrs. David L. Grumman Solomon Gutstein

Glen and Claire Hackmann The Blanny A. Hagenah Family Fund

Dr. Mona J. Hagyard Mr. and Mrs. Cameel Halim CAPT Martin Hanson USN (Ret)

Mari L. Harrer

Hoellen Family Foundation Concordia Louise Hoffmann Andrèe S. Hognestad

Edmund A. and Virginia C. Horsch Estate of Dagmar Hurbanek

Michael Huston Mr. and Mrs. James A. Ibers

John G. and Betty C. Jacobs Ronald B. Johnson Drs. Perry and Elena Kamel Dr. and Mrs. Robert Katz

Judith L. Kaufman Mrs. Philip E. Kelley Kenneth Douglas Foundation Mr. and Mrs. Joe King

Neil and Diana King Mr. and Mrs. LeRoy C. Klemt J. Peter Kline and Julio Padin, Jr.

Dr. and Mrs. Sung-Tao Ko Emil J. and Marie D. Kochton Foundation Dr and Mrs Ken N Kuo

Marc Lacher

Peter N. Lagges, Jr. Dr. M. S.W. Lee Mr. and Mrs. Thomas M. Leopold Dr. and Mrs. Andrew O. Lewicky Mr. and Mrs. Jonathan B. Lewis, Sr.

Dr. Judith Lichtenstein Dr. and Mrs. Philip R. Liebson

Lloyd R. Loback Dr. Therese Lucietto-Sieradzki Robert Mann and Kathryn Voland-Mann

Liz and Arsen Manugian Mr. and Mrs. Stanford Marks William Mason and Diana Davis Loren D. May and Kathy Newton May

Mrs. David McCandless Florence D. McMillan

Mr. and Mrs. Andrew McNally V Martina M. Mead and Michael T. Gorey

Sheila and Harvey Medvin Pamela G. Meyer Robert and Lois Moeller Dr. John S. and Nan D. Munn Rosemary Murgas

David and Lynne Nellemann Mrs. A. M. Neumann Elaine T. Newquist Mickey Norton

Janis Wellin Notz and John K. Notz Jr.

LYRIC OPERA OF CHICAGO

Penny J. Obenshain Marc and Cindy Oberdorff Dr. and Mrs. Frederick Olson Mrs. Richard C. Oughton Mark Ouweleen and Sarah Harding Kimberly Ann Palmisano Elizabeth Anne Peters Laurie and Michael Petersen Mrs. Zen Petkus Mrs. Geoffrey C. M. Plampin Mary and Joseph Plauche Charles B. Preacher Foundation Nathaniel W. Pusev

Christina Rashid Phillip C. and Jeanne R. Ravid Mr. and Mrs. William Revelle William and Louise Robb Maggie Rock Adams Tim Ross Mr. and Mrs. Norman J. Rubash Susan B. and Dr. Myron E.

Rubnitz Mrs. Dolores E. Ruetz Robert Russell Mr. and Mrs. Robert M. Sarnoff Dr. and Mrs. Anthony J. Schaeffer Mr. and Mrs. Jack W. Schuler

Thomas Scorza David J. Seleb and John P. Cialone Mary Lynne Shafer Ilene Simmons Mr. and Mrs. John B. Simon Mr. and Ms. Bob Slain Mr. and Mrs. Norman Smith The Sondheimer Family Charitable Foundation

Phil and Sylvia Spertus James A. Staples Mary Stowell Walter and Caroline Sueske Charitable Trust

Oscar Tatosian, Jr. Gilbert Terlicher Humanist Fund Mrs. Vernon B. Thomas, Jr. Ms. Carla M. Thorpe Gayle and Glenn R. Tilles Mr. and Mrs. Michael Tirpak Mr. and Mrs. Harold B. Tobin The Trillium Foundation Dulcie L. Truitt Kay and Craig Tuber Mr. and Mrs. Robert W. Turner Mr. and Mrs. Elmer M. Walsh Jr. Mrs. William N. Weaver, Jr.

Louis Weber Caroline C. Wheeler Howard S. White Dr. and Mrs. Lawrence W. Wick Dr. Wendall W. Wilson Mr. and Mrs. Brien Wloch Chip and Jean Wood Mr. and Mrs. Michael Woolever Priscilla T. Yu Barbara Zeleny

FRIEND · \$1,000 to \$1,999

Anonymous (12) A & T Vavasis Philanthropic Fund Mr. and Mrs. Richard Aaron Louise Abrahams Richard Abram and Paul Chandler Mr. and Mrs. Sherwin D. Abrams Ann Acker Duffie A. Adelson Susan S. Adler Judith A. Akers Ginny Alberts-Johnson and Lance Johnson Claudie Aldridge Dr. and Mrs. Ronald F. Altman Sheila and James Amend Paul Andziewicz Doris W. Angell Antoniou Family Fund Daniel J. Anzia Dr. Edward Applebaum and Dr. Eva Redel Drs. Vijayalakshmi and Bapu Arekapudi Eric Argence Robert Austin Rajeev Bahri Mr. and Mrs. Robert D. Baldwin Peter and Elise Barack William and Marjorie Bardeen Mr. and Mrs. Robert E. Barkei Ronald and Donna Barlow

Michael A. Barna Barbara J. Barnes Mrs. Robert G. Bartle Mr. and Mrs. Brit J. Bartter Barbara Barzansky Sandra Bass James and Deborah Morris Baughman Priscilla and Anthony Beadell W.C. Beatty

Seth Beckman Mr. and Mrs. Francis Beidler III

Lynn Bennett Roy C. Bergstrom Lois M. Berman Mr. and Mrs. Turney P. Berry

Jane Berry Mr. and Mrs. Loren M. Berry III Ejovwokoghene Biakolo Jerry and Kathy Biederman Dr. Vanice (Van) Billups Mr. Thomas Bittner

Cynthia L. Bixel M. J. Black and Mr. Clancy Mrs. John R. Blair Diane and Tom Blake Elaine and Harold Blatt Ann Blickensderfer

Brian Bloch John Blosser Frima H. Blumenthal Martin Boguszko

Terence and Mary Jeanne Bolger Dr. Gregory L. Boshart

Mrs. Fred Bosselman Anastasia Boucouras Donald F. Bouseman Dr. and Mrs. Boone Brackett Wendy and Norman Bradburn Marlene Breslow-Blitstein and Berle Blitstein

Better Benefits Family Group Inc. Candace B. Broecker Jerry and Gisela Brosnan Mark S. Brown Howard and Moira Buhse Susan Burkhardt George J. Burrows Joseph A. Caprini, M.D. Irma Caprioli Fairbank and Lynne Carpenter Stephen H. and Virginia McM. Carr

Cavanaugh Barry and Marcia Cesafsky Robert Cieslak Heinke K. Clark Margery and Robert Coen Maryclaire Collins Gordon and Sigrid Connor Ernita Cooper James M. Cormier Nancy Corrie Daniel Corrigan Jennifer Cox

Drs. James and Stephanie

Mr. and Mrs. James G. Ellis Peter Emery Dr. and Mrs. James O. Ertle Dr. Thelma M. Evans Jim and Elizabeth Fanuzzi Ierrad Fenske Dr. and Mrs. Carl Fetkenhour Elizabeth W. Fischer Roy Fisher and Charles Chris Shaw Mr. and Mrs. James G. Fitzgerald Mrs. Harold M. Flanzer Nona C. Flores Paul Fong Dr. Jacek Franaszek and Kathleen McQueeny Arthur L. Frank, M.D. Allen J. Frantzen and George R. Paterson Jerry Freedman and Elizabeth Sacks Mr. and Mrs. John Freund

Penny Friedman Jeff Frient and Jennifer Carter Samuel and Adriana Front John A. Gable Nancy R. Gamburd and Cathy Hanby Mrs. Norman Gates

Mirja and Ted Haffner Family Fund Daniel I Hall Mary E. Hallman Mr. and Mrs. M. Hill Hammock Agnes Hamos Michael Hansen and Nancy Randa Daggett Harvey Betty Ann Hauser Alex P. Heard Sheila Ann Hegy Dr. Allen W. Heinemann and Dr. William Borden Joseph Heiney Robert and Janet Helman Dr. and Mrs. Leo M. Henikoff Raymond Hicks Carrie and Harry Hightman Mr. and Mrs. Thomas H. Hodges Mrs. J. Dillon Hoey Sandra Hoffman Suzanne L. Hoffman and Dale Smith Mr. and Mrs. William A. Holland Mr. and Mrs. James A. Hollensteiner

George R. Honig, M.D. and Olga Weiss Joel and Carol Honigberg Bill and Vicki Hood Victoria Howland

Stephen D. Holmes

Emily and Christopher Knight Lionel and Jackie Knight Edward and Adrienne Kolb Mr. and Mrs. Daniel Konczal William Konczyk and Stanley Conlon Richard Kron and Deborah Bekken Marina Kuznetsov Carol and Jerome Lamet Frederic S. Lane Dr. William R. Lawrence Sarena Lee-Schott Mrs. Harold E. Leichenko Dominique Leonardi Mrs. Paul Lieberman Anne and Craig Linn Caroline P. Lippert DeAnn Liska William and Diane Lloyd Melvin R. Loeb Knox and Gabrielle Long Craig and Jane Love Carlotta and Ronald Lucchesi Kurtice Luther

Mrs. John Jay Markham Robert Markowski and Randi Ragins Mr. and Mrs. Ronald Martin Ieordano Martinez Mariano Martinez Bob and Doretta Marwin Dr. John Mazuski Maureen and Michael McCabe Bernadette McCarthy John F. McCartney Marilyn McClory Marilyn McCoy and Charles R. Thomas

Charlene and Gary MacDougal

Mr. and Mrs. Lawrence Mages

Mr. and Ms. Carl Majeski

Jeffrey and Paula Malak

Deborah Manoogian

Drs. William and Margaret McCulloch Ann F. McDermott Dr. and Mrs. Harold McGrath Therissa McKelvey Michael McKinney Anne Ford McMillen Marvianet McNamara Claretta Meier Helen Melchior Dr. R. Menegaz and R. D. Bock Jim and Ginger Meyer Joanne Michalski and Michael Weeda Rev. Dr. Mary L. Milano

Gearold D. Miles Mr. and Mrs. William A. Miller Mr. and Mrs. Edward S. Mills Dr. and Mrs. Ronald M. Milnarik Dr. Virginia Mond William Mondi Charles Moore

"Each year, for over 25 years, provides a favorite Lyric moment. That's why we keep coming back."

Donald B.

Katherine Hutter Coyner Gary Crosby Karen and John Crotty Pamela Crutchfield Robert Curley Barbara Flynn Currie John R. D'Ambrose Timothy and Cheryl Dahlstrand James and Marie Damion Jason Dantico Tim Daro Rathin Datta Carol Davis Patty Litton Delony Lyn Dickey Dr. Elton Dixon Michael L. Dollard Bill Donaldson Dr. and Mrs. Peter E. Doris David and Deborah Dranove Tom Draski Douglas F. Duchek Ronald B. Duke Kathy Dunn Mr. and Mrs. Frank Dusek Barbara and John Eckel Hugh and Jackie Edfors

Stephen and Elizabeth Geer Mr. Scott P. George Mr. and Mrs. John E. Gepson Gregory Geuther Iean Gilkison Gay L. Girolami Mr. and Mrs. Samuel D. Golden Alfred G. Goldstein Robert and Marcia Goltermann Jaimy Gordon and Peter Blickle Motoko Goto Dr. Steven A. Gould Dr. Ruth Grant and Dr. Howard Schwartz Anthony Green Nancy and Jonathan Green Greene Family Foundation Rochelle and Michael Greenfield Tim and Joyce Greening John R. Grimes Donald J. Grossman and Elaine T. Hirsch Donald Haavind Philip and Nancy Zimmerman Hablutzel

Michael and Beverly Huckman Mr. and Ms. Gary Huff Cleveland and Phyllis Hunt Dr. and Mrs. Kevin Hussey Dr. Kamal Ibrahim Dr. and Mrs. Harold E. Jackson Mr. and Mrs. Kenneth I. James Mr. and Mrs. Paul A. James The Jaquith Family Foundation Mel and Mary Ann Jiganti Jerry and Judy Johansen Mr. and Mrs. John Arthur Johnson Maryl R. Johnson, M.D. Russell L. Johnson JS Charitable Trust Judith Jump Wayne S. and Lenore M. Kaplan Mr. and Mrs. Jack Karp Mary Ann Karris Christine Kassa-Skaredoff Mrs. Helen Kedo Larry M Keer, MD Mr. and Mrs. John E. Kirkpatrick Esther G. Klatz Frank and Alice Kleinman Paul Kleppner Mary Klyasheff

Jim Blinder

LYRIC OPERA OF CHICAGO

Mr and Mrs William H Moore IV Lloyd and Donna Morgan Mr. Peter and Dr. Deborah

Morowski Heather Morrison John S. Mrowiec and Dr. Karen I. Granda Gerald and Maia Mullin Marcus Murphree Chris and Eileen Murphy Dr. Corinne Nawrocki Christopher K. Neal Robert and Tricia Nelson Jeffrey Nichols Nancy A. Nichols Gayla and Ed Nieminen Carol M. Nigro

Mr. and Mrs. Robert Mustell Daniel S. Novak and Dean Ricker Mr. and Mrs. Bernard Nusinow Virginia A. O'Neill Dr. Songya Pang Ilene Patty and Thomas Terpstra Norman and Lorraine Perman Mr. and Mrs. Raymond Perry Viktoras Petroliunas Ruth A. Phillips Dr. and Mrs John T. Picken Jim and Polly Pierce

Srikumar Pillai

Donna and Les Pinsof

Mr. and Mrs. Richard A. Pinto

Cheryl and Jimmy Podolny Mr. and Mrs. Robert Polenzani Mrs. Carol Pollock Charlene Posner Matthew and Erica Posthuma Gail S. Prins and Alice S. Wisse Jean M. Prokopek-Kasnick Marcia Purze David Quell Anne Rainis Dr. and Mrs. Don Randel

John P. and Victoria L. Z. Ratnaswamy William H. Redfield Alicia and Myron Resnick Joan L. Richards Jerry and Carole Ringer Carol Roberts William and Cheryl Roberts Joseph Rochetto Mr. and Mrs. Randall S. Rogers Dr. Ashley S. Rose and Charlotte Puppel-Rose

Roberta Rosell Lorelei Rosenthal Babette Rosenthal Marsha and Robert Rosner Merlin and Gladys Rostad Arts Fund Manfred Ruddat R. Charles Rudesill Lena M. Ruppman

Ioanne Ruxin Louise M. Ryssmann David Sachs Dr. and Mrs. Hans Sachse Carol S. Sadow Mr. and Mrs. Frank R. Safford John Sagos Sharon Salveter and Stephan Meyer Paul R. Sand

Mary T. Schafer Robert P Schaible Marie-Claude Schauer Edgar Schiller Deborah and George Schulz Richard and Betty Seid Christine and David Seidman Dr. and Mrs. Emanuel Semerad Sherie Shapiro Mr. and Mrs. James F. Shea

David Sherman Carol and Roger Shiffman Dr. and Mrs. Kenneth I. Siegel Nancy Silberman Mr. and Mrs. Frank M. Sims Paul and Ann Singer Margles Singleton and Clay Young

Barbara Smith and Timothy Burroughs Louise K. Smith Mr. and Mrs. Robert Smolen Robert A. Sniegowski Mr. and Mrs. Paul A. Snopko The Sondheimer Family Charitable

Foundation Larry and Marge Sondler George Speck Carol D. Stein and James Sterling Carol Stein and Doris Ashkin Mr. and Mrs. Robert A. Stein Dr. and Mrs. Ralph W. Stoll Dr. Bernadette Strzyz Dr. and Mrs. Frank P. Stuart Mr. and Mrs. James Swartchild Geraldine L. Szymanski Maureen Tansey-Tokar Mr. and Mrs. Terrence Taylor Russell Ternes The Philip and Myn Rootberg Foundation Kim and Steve Theiss Linda and Ronald Thisted

Dr. Andrew J. Thomas Jennifer Tipton Diane Tkach and James Freundt Bryan Traubert and Penny Pritzker Joanne Tremulis

Professor Harald and Mrs. Christine Uhlig Manuel S. Valderrama Marlene A. Van Skike

M. Jean Trowbridge

Frances and Peter Vandervoort Rosalba Villanueva Dr. Annabelle Volgman Mr. Malcolm V. Vye W. Bruce Lunsford Mr. and Mrs. Douglas H. Walter April Ware and Jess Forrest Dr. Richard Warnecke Mr. and Mrs. Virgil L. Watts Jr. Pam and David Waud Mr. and Mrs. Richard J. Weiland Tamra and Jack Weiss Adele and Joseph R. Wells Manfred Wendt Heide Wetzel Patricia and William H. Wheeler Zita Wheeler Floyd and Judith W. Whellan Mrs. John White Kathryn B. Winter F. C. Winters Charles B. Wolf Ann S. Wolff Ted and Peggy Wolff D.P. Wood and R.L. Sufit Mark Woodworth and Randi Ravitts Woodworth

Michael B. Yanney Michael and Judy Zeddies Marianne and Ted Zelewsky Richard E. Ziegler

Jill Glaser/Make Up First School Dr. Paul B. Glickman

SUSTAINER • \$500 to \$999

Anonymous (21) Julia and Charlotte Abarbanell Katherine Abbott and Jerry Szatan Mr. and Mrs. William Adams IV Mr. and Mrs. Phillip G. Adams Mrs. Carol E. Adelman Dr. and Mrs. Carl H. Albright Carnot & Luceile Allen Foundation Judith L. Allen Mr. and Mrs. Ronald Allen Mrs. Ronald L. Allen Mr. and Mrs. Gary R. Allie Peri M. Altan Evelyn Alter Zakwan Alzein Kenneth and Mary Andersen Gregory and Michael Anderson William Ankenbrandt Edin Arslanagic Margaret Atherton Ms. Bolanle Babatunde Fred and Michelle Baird Andrew Bandish Marilyn R. Barmash Richard and Shirley Baron Peter Barrett Joseph P. Basile Marcia J. Baylin Benjamin C. Beach Alvin R. Beatty Elizabeth S. Beck Roger B. Beck Hans F Bell John C. Benitez Dvanna Bernier

Dorin Bircu Donald H. Bittner Mr. and Mrs. Philip D. Block III Mr. and Mrs. Albert H. Bloom D. Jeffrey and Joan H. Blumenthal Erminio Bonacci Dr. H. Constance Bonbrest

Diane and Karl Berolzheimer

Mr. and Mrs. Kyle Bevers

Mr. and Mrs. John Bienko

Marlene Bertolozzi

Better Godparents

Mrs. Keki Bhote

Mr. and Mrs. Thaddeus M. Bond Sr. Mr. and Mrs. Ronald Borden Aldridge and Marie Bousfield David E. Boyce Mrs. Susy Braddock Robert Bradner Mary Lee Brinegar Joan and Tom Broderick Leona and Daniel Bronstein Dr. Annie Brown Ms. Suzanne W. Brown Todd Brueshoff Mr. and Mrs. Edward H. Bruske III Mr. and Mrs. John A. Buck Warren and Patricia Buckler Mrs. Theodore H. Buenger

Sharon Conway Beatrice V. Crane Nancy Crawford Evelyn Crews Robert C. Cronin Dr. Mary J. Crooks Constance Cunningham Duone Curran James Currie Jr. Mary and Hans Dahl Elizabeth I. Daniels Mr. Douglas Davis Greg Davis Henry De Vogue Bruce Deemer Paul B. Dekker

Mr. and Mrs. Richard Ertman Dr. William B. Evans Benjamin Evans Mr. and Mrs. Thomas W. Evans Christa Even Janet Eyler and Edwin Walker Marion and Burt Fainman John and Joann Faulhaber Dr. Eva D. Ferguson Harve A. Ferrill Howard and Charlotte Fink Suja Finnerty Susan Fisher-Yellen Marilyn E. Fites William A. Fleig Marvin Fletcher

Mr. Eric Flint

"Every opera for me is a thrill and I can't wait for each season." Kathleen S.

Mr. Kurt Bullard Dr. Jack Bulmash Dr. Mary Louise H. Burger Susan Burner Ed and Natalie Byczynski Dr. Lidia T. Calcaterra Janna and David Caldarelli Hon. and Mrs. Michael T. Caldwell Christopher Calip Christina Canham Agnes B. Canning Walter Carlson Kimberly R. Carmen Robert and Emily Carroll Jerry Carter Victor J. Casaz Donald and Bonnie Chauncey Connie Clark Michael Cleveland and Grazia Nunzi Lauretha Cobb Jean M. Cocozza David and Carolyn Colburn Elaine Collina Susan and John Combes

Dr. Frank F. Conlon

Wendelin DeLoach Mr. and Mrs. John Deppong, Jr. Stephen Di Padua Mr. John D. DiBuono Robert and Anne Diffendal Dr. Gary Dillehay Mr. and Mrs. William S. Dillon Ms. Bridgette K. Doheny Mr. and Mrs. Ramsey B. Donnell Maureen Dooley Paul E. Drennan Dr. Morton Dubman Dr. Deirdre Dupre and Dr. Robert Golub Mr. Thomas Duston Roma Dvbalski Joan M. Eagle Deborah and Scott Early Hon. Frank Easterbrook and Mrs. B. Englert Easterbrook

Kimberly A. Eberlein

James W. Edmondson

Mrs. Richard J. Elrod

Joseph R. Ender

Adrienne Eckerling

Mr. and Mrs. Lewis Flint Kathleen Folena Stephen and Rosamund Forrest Richard W. Foster Anne and Willard Fraumann Dr. Maija Freimanis and David Marshall Mrs. Michelle B. Fries Michael and Jane Fritz Leota P. Gajda Joan A. Gall Mr. and Mrs. Paul S. Gall Dorothy and John Gardner Christopher Gaston Thomas and Patricia Germino Florence Gibaldi Dr. and Mrs. Hugh C. Gilbert Mr. and Mrs. Lawrence E. Gilford Mrs. Susan Gilkey-Richard Mr. Lyle Gillman Dale and David Ginsburg Dr. Howard P. Girard David L. Gitomer James W. and Patricia T. Gladden

Dr. Cai Glushak Elizabeth and Edwin Goldwasser Enid J. Golinkin Mr. and Mrs. Robert Gonnella Mary C. Goodman Amy and Michael Gordon Drs. Margaret and Richard Gore Anne H. Gorham Phillip and Suzanne Gossett Mr. Matthew Goto Birgit Gottelt Sarah J. Gottermeyer David B. Gottshall John Grad Mr. and Mrs. Delmon Grapes Mr. Richard Greene Ginger Griffin Mr. W. L. Griffith Robert Grist Charles R. Grode Daniel Groteke and Patricia Taplick D. Grynspan and S. Stupp John Gustaitis Margo Lynn Hablutzel Dr. and Mrs. Norm A. Hagman John Hales Terry Haller Mr. and Mrs. Roger B. Harris Malcolm Harsch and Matthew Killen Mr. John Hartigan Mr. and Mrs. Edward Hartigan Ms. Claudia Hawkins Dr. and Mrs. David Jerome Hayden Mrs. John S. Hayford Paul Hecht James Heger Dr. and Mrs. Robert Heidenry Robert and Raynelle Heidrick Josephine E. Heindel Dr. Martha Heineman Pieper Stephen Heller Mr. Jay and Ms. M. Kathryn Hennington Joanna Herrick

LYRIC OPERA OF CHICAGO

Norman K. Hester Midge and Frank Heurich Harriet E. Hevda Dr. and Mrs. Charles W. High Carl J. Hildner Thomas W. and Helen C. Hill Nora Jaskowiak and Matthew Hinerfeld Edward and Teresa Hintzke Douglas R. Hoffman John E. Holland Cynthia and Ron Holmberg Ms. Edith A. Holst Ioel Horowitz Mr. and Mrs. Arnold Horwich Linda Horwitz William Hosken Larry and Ann Hossack Mr. and Mrs. R. Thomas Howell, Jr. Joseph H. Huebner G. Todd Hunt Anne Hutcherson Kevin Hutchinson Ms. Amy Hutchison Robert and Sandra Ireland Mr and Mrs Marshall Isaacson Howard Isenberg Virginia A. Jach Ms. Marina B. Jacks Douglas and Lynn Jackson Merle L. Jacob Charlene Jacobsen Bett C. and Ronald E. Jacquart Mr. and Mrs. Ross H. Jannotta Mr. and Mrs. Thomas Johnston Barbara Mair Jones Mr. and Mrs. Daniel Jordan Ethan Jung Mr. and Mrs. Thomas P. Kaeser Beth Kalov Mr. and Mrs. Elliot B. Kamenear Dr. and Mrs. James J. Kane Thomas R. Kasdorf Harriet Katz Mr. and Mrs. Paul Kawalek Douglas and Christine Kelner Thomas E. Kerber Jeffrey R. Kerr Patricia Kersey and Charles Erlichman Mr. and Mrs. Algimantas Kezelis Chuck and Kathy Killman Anne G. Kimball Mr. and Mrs. Thomas L. Kittle-Kamp Elaine H. Klemen Diane F. Klotnia Alexis Kneeland Rochelle Kneisley-Fisher Mr. and Mrs. Roger Koenker Mrs. Russell V. Kohr Amy Kontrick and Mark Mycyk Cannon Koo Dobrila Kovac Mr. and Mrs. Richard Kracum Tadeusz A. Krafft Stephen Kraft Mr. and Mrs. Gary E. Kretchmer Mr. and Mrs. Jordan Krugel Konrad Kuchenbach Ruth L. Labitzke Laimonis and Kristina Laimins Susan Laing Y. Angela Lam Jodi A. Lamela Elisabeth M. Landes Penfield S. Lanphier Elfa Lari Mrs. Frederick Larsen

Mr. and Mrs. Harold Laughlin Mr. and Mrs. Michael M. Lawrence Marsha Lazar Dr. and Mrs. Eugene Lee Mary Anne Leer Tina Leffler Eileen Leiderman and Ben L. Brener Dr. Michael C. Leland Ralph and Carol Lerner Dr. and Mrs. Peter Letarte Laurence and Mary Levine David Levinson and Kathy Kirn Dr. and Mrs. Robert Levy Stewart Liechti Paula Lima Robert E. Lindgren Mr. Al Lipponeur Mr. Alan Littmann Mr. and Mrs. Brian A. Loftus Abby and George Lombardi Dr. Vassvl A. Lonchyna and Dr. Roksolana Tymiak-Lonchyna Sherry and Mel Lopata Richard Lord Shana Lowitz Wayne R. Lueders Lutz Family Foundation Timothy Lyman, M.D. Daniel Carroll Madden and Tuny Mokrauer Mr. and Mrs. Joseph C. Madden Ms. Teresa A. Maganzini Katherine Magon Mrs. Timothy J. Malloy George and Roberta Mann Philanthropic Fund Mr. and Mrs. Mark Manto Dr. Lawrence and Sylvia Margolies Dr. Ashley Martin and Viviana Potocnik Nisrin Martin Mr. and Mrs. Arthur C. Martinez **James Martins** Mr. and Mrs. Reginald Marzec Gloria A. Mashke Harold L. Mason Kevin Matzke and Jacqueline Griesdorn Mrs. John May Daphne Mazarakis Mr. and Mrs. George P. McAndrews Gale D. McCarty Marilyn McConachie Meredith McDonald Andrew S. McFarland Dr. and Mrs. John McGee Alec McKechnie Mr. and Mrs. Leland V. Meader Ernst Melchior Dr. Janis Mendelsohn Mr. Eric Meyer Sally S. Miley Mr. and Mrs. Bernard J. Miller, Jr. David E. Miller Mr. and Mrs. Floyd Miller Gerry M. Miller Barry and Sharon Millman John and Barbara Milwee Vee Minarich Ms. Elizabeth L. Mitchell Edward I. Mitchen Sanford Moltz Steven Montner and Scott Brown Drs. Bill and Elaine Moor Martin W. Morris

Steven W. Morris

John A. Morrison

Helga E. Muench

Larry Morrison

Mary Mulcahy Anthony Mullins Maxwell Mulmat Ms. Jan Munagian Frank and Meg Munaretto Thomas F. Murphy Mrs. Natalie Mycyk Lawrence T. Nash, M.D. Virginia Navarrete Elizabeth Nerney Mr. David Nevill Mr. and Mrs. George Nichols, Jr. Eleanor A. Nicholson Kenneth Noffke and Tatiana Kudina Andrew Noha Mr. and Mrs. Jerry Nolen Anna Marie Norehad David Norris William Novshek and Lynda Thoman Mr. and Mrs. Hiram M. Nowlan Mr. and Mrs. Jim Nutt Ms. Ruth O'Brien Gail O'Gorman Paul and Cathy O'Kelly Mr. Timothy O'Malley Dr. Dragic M. Obradovic Margory M. Oliker Dr. Mildred M. Olivier Mr. and Mrs. Keith Olson Kathleen Field Orr and Dr. Edward S. Ogata Sandra L. Osborn Evelyn E. Padorr Ms. Jane L. Palmen John and Dawn Palmer Paloucek Family Fund Dr. Nicholas E. Panomitros Stephen Parahus David Paris Robert and Catherine Parks Robert W. Parsons, M.D. Alap Patel Bruce and Nancy Payne V Darlene Payton Jean T. Pennino Mr. Michael Perman Drs. Mark and Sandra Perpich Karen Petitte Lorna and Ellard Pfaelzer, Jr. Mr. Robert Phelan Dr. and Mrs. Macon Phillips Mr. and Mrs. William Pinsof John J. W. Plampin Diane L. Podolak Pollack Family Foundation William V. Porter Marla Portman Semra Prescott Marla McCormick Pringle Mr. and Mrs. Chris Quigg Dorothy V. Ramm Jeffrey Rappin and Penny Brown Dr. and Mrs. Pradeep Rattan Dr. Biswamay Ray Dennis C. Regan David Rehor Mr. Garth Renne John Reppy Judith Revells Mae Svoboda Rhodes William C. and Nancy Richardson Dr. Patricia C. Rieger L. Jennie Righeimer Lynn W. Riordan Blanche Roberts Sharon Roberts Gabriel and Beth Rodriguez

Victor Rodriguez Mr. and Mrs. Robert E. Roemer Mr. and Mrs. Ronald A. Rolighed Elaine G. Rosen Saul and Sarah Rosen Honey and Howard Rosenfeld Thomas and Barbara Rosenwein Mrs. Donald I. Roth Marilyn Faklis Ruiz Drs. Cynthia and Gary Ruoff Patricia A. Rutkiewicz Gerald S. Rutkowski Eugene W. Rzym Dennis and Mary Ann Sadilek Mr. Eugene Saenger Jr. Natalie Saltiel Richard H. Sanders Joe and Lisa Sangster Ursula Sanne Robert and Mary Ann Savard Gregory Scannell Patricia Schaefer Karla Scherer Anne McMillen Scheyer Mr. and Mrs. Edward K. Schiele Mrs. Sheldon K. Schiff David Schiffman Mr. and Mrs. Nathan Schloss Michele C. Schmal Marcia G. Schneider Mr. and Mrs. Michael Schulson Susan B. Schulson Gerald and Barbara Schultz Mr. and Mrs. Mark Schultze Stacy and Robert Schultze Linda S. Schurman Mr. and Mrs. Glenn Scoggins Judy and John Scully Barbara and John T. Seaman, Jr. Jim and Joan Sears Dr. Itai Seggev and Dr. Dara Goldman Sandra K. Seim Arthur Schneider and Helen Sellin Mr. and Mrs. Valentine Seng Okan K. Sengullu Dr. and Mrs. David Shapiro Mr. and Mrs. Myron D. Shapiro Mr. and Mrs. Robert E. Shapiro Ms. Maureen L. Shea Mrs. Mercedes Sheppard Ellen and Richard Shubart Heather Shulick Barbara Fulton Sideman Joanne Silver 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 K. Soltani Dr. and Mrs. Hugo Sonnenschein Mr. and Mrs. O. J. Sopranos Linda Soreff Siegel Mr. and Mrs. Robert A. Sorensen Elaine Soter Amelia Soudan Michael Sprinker Phillip V. St. Cloud Beth R. Stafford Henry M. Staley Charitable Trust Judy Stanley Bland Corinne M. Steede Mr. and Mrs. Eric H. Steele

Mr. and Mrs. Mark I. Stern

Mrs. James H. Stoner

Lorna P. Straus

Mr. and Mrs. John Strom Mary W. Sullivan and Coleman S. Kendall Karen L. Swartz Sherwin A. Swartz Mr. and Mrs. Peter Sweders Sr. Patricia N. Tabet Anne Taft Bradley L. and Simone Himbeault Taylor Fara Taylor Mr. John G. Thomson Charles and Kristine Thorsen Sheila I. Thuesdee Myron and Karen Hletko Tiersky Mr. and Mrs. Ray Tittle Karen J. Tjarksen Ms. Cindi Todd Mrs. Lisa Towe Larry and Carol Townsend Mr. John Tusken Judith Tuszynski Peter and Susan Tuteur Dr. Aris Urbanes Anna Vera Urbanski Elsa Vaintzettel Mrs. Murray J. Vale Mr. Peter Vale Sharon Van Dyck and Richard Kelber Dr. Thuong Van Ha Elizabeth Van Ness Marie Vanagas Dr. Eladio A. Vargas Raita Vilnins John N. Vinci Mr. and Mrs. James Vlaming Robert and Camille Von Dreele John and Kathleen Vondran Robert D. Wallin Sara and Kevin Warner Ms. Alexis Washa Benjamin Wasmuth Nancy E. Webster Claude M. Weil Dr. and Mrs. Howard Weiss Marco and Joan Weiss Dr B. Craig Weldon and Terri Monk Peter J. Wender Mr. Paul Wendzonka Donald Wertz Dr. and Mrs. Robert Wertz David P. Whitman and Donna L. Reynolds Charles A. Whitver Thomas Willett Ms. Margaret Williams Rabbi Lawrence A. Winer Arlene and Michael Winfield Alfred and Barbara Winick Stephen Wood and Kathleen Arthur Marsha and David Woodhouse Robert E. Woodworth, Jr. Wright Foundation for the Realization of Human Potential Teana and Abbott Wright Catherine J. Wytzka Charles Yager Mark Zajackowski R. Lisa Zambrano, CPA and Dr. Michael Davis Anderson Mr. and Mrs. John G. Zasi Dr. Antoinette Zell and Kenneth R. Walter Larisa Zhizhin Dr. and Mrs. Eric Zickgraf

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

Susan Rodriguez

Mr. and Mrs. E. R. Larsen

Facilities and Services

Welcome!

Lyric Opera of Chicago welcomes you to this performance. We are very glad you are here. In order to ensure maximum enjoyment for all guests during a performance, we ask for your compliance with some simple house rules:

- Please remain silent during the performance.
- As a gesture of respect for other audience members and the performing artists, please remain seated until an act or the opera is completely over. If you need to leave the auditorium, you may not be readmitted while the performance is in progress. The usher staff will help you understand when you can be reseated.
- Do note that the program and artists are subject to change without notice.
- Please silence all electronic devices and double check that phones, pagers, watches, and other personal devices are switched off before the performance begins.
- Please don't use any device with a glowing screen at any time during a performance. It is always more disruptive and distracting than you think it is.
- Noises from the lobby may disturb patrons in the auditorium during a performance.

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

Tickets:

Buy tickets online any time via Lyric's website:

www.lyricopera.org

Pre-opera talks:

All ticketed guests are invited to attend a free pre-performance talk in the auditorium, beginning one hour before curtain time and lasting for 30 minutes. This is a great opportunity to learn more about the performance you are about to experience. Doors open for the pre-opera talks 75 minutes before the performance begins. You can feel free to choose your seat for the talk. The auditorium will be cleared after the pre-opera talk concludes.

If you arrive late:

Lyric has a tradition of starting performances right on time, and the doors to the house are closed promptly at curtain time. We realize situations arise that can delay your arrival, and we will try to accommodate latecomers in an available section of the house or at a predetermined break, which may be intermission. A video screen is available in the lobby, so you won't miss a moment of the performance. Please be aware that patrons who must leave their seats during a performance will not be readmitted until intermission or a suitable break.

Attention, Box Seat Holders:

Lyric encourages guests in box seats to share the front-of-box seating by switching seats within your box at an appropriate time during an intermission. You can make this plan, prior to the performance, if you know the others in your box. Please remember that you may need to adjust your seating plans to include patrons who do not regularly sit in your box and would be unaware of any previous seating arrangements.

Please Note:

The use of a ticket acknowledges that you have granted permission to appear in photographs, video capture, and capture by other media, in all of the public spaces in the house and theater to be used by Lyric for any promotional purpose. This blanket permission releases Lyric Opera of Chicago from liability resulting from the use of such images in any medium.

First Aid:

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

LYRIC O P E R A CHICAGO OF

Dining:

Options are available before, during (intermission), and after most Lyric performances on the main and third floors of the Civic Opera House. The Pedersen Room on the main floor accepts dining reservations while the Florian Opera Bistro on the third floor is available for walk-in dining for first seating of dinner, 4:45PM. Reservations required for matinees, second seating, and intermission walk-in. Refreshments are also available throughout most lobby areas on each floor and on the Opera Club level. Visit *lyricopera.org/dine* for complete details.

Patrons with Disabilities:

The Opera House is accessible to persons with physical disabilities, with elevator service to all floors except the Opera Club. The Ardis Krainik Theatre contains seating that is accessible to persons in wheelchairs, as well as seats

with removable armrests. The 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.

Restrooms 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 (lower) 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.

Large print and Braille programs may be available at the main floor coat check.

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

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 theater entrance. Thank you for your cooperation.

Public 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.

Other important policies:
Photography and/or audio and video recording of any kind is prohibited during the performance. You are encouraged to take photographs and share your experience on social media from the lobby and other parts of the public, non-performance spaces in the house, as well as in the house itself, but not during the performance but not during the performance.

Lyric, for safety reasons, has the right to inspect any large bags or packages and insist that all large backpacks, bags, luggage, etc. be checked at one of the Civic Opera House checkrooms.

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

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

Front of House Manager: Laura LoChirco Food & Beverage Manager: Geri LaGiglio Box Office Assistant Treasurers: John Thor Sandquist and Joseph Dunn Restaurant Manager: Mark Foley Usher Supervisor: Dolores Abreu

Lyric

DON'T MISS A MOMENT OF THE SEASON.

Did you know that every performance from this Lyric season is heard twice on 98.7 WFMT and wfmt.com? You can listen to live opening performances for every main stage production and hear them again in the spring.

Join Lyric's dramaturg Roger Pines and WFMT's midday program host, Lisa Flynn, as they co-anchor this season's broadcasts. Tune in for opera live from Lyric, plus commentary and special features. Listeners will have access to line-by-line translations in real time online at lyricoperalive.org.

The Lyric Opera of Chicago Broadcasts are generously sponsored by the Caerus Foundation, Inc., with matching funding provided by The Matthew and Kay Bucksbaum Family, The John and Jacolyn Bucksbaum Foundation, and The Richard P. and Susan Kiphart Family.

Daniel Goldberg is the producer for The Lyric Opera of Chicago Broadcasts David Polk is the executive producer.

UPCOMING OPENING-PERFORMANCE LIVE-BROADCAST DATES AND TIMES

Don Quichotte | Massenet Sat., Nov. 19 at 7:15pm

The Magic Flute | Mozart Sat., Dec. 10 at 7:**1**5pm

Norma | Bellini Sat., Jan. 28 at 7:15pm

Carmen | Bizet Sat., Feb. 11 at 7:15pm

Eugene Onegin Tchaikovsky Sun., Feb. 26 at 1:45pm

Lyric

Lyric