

A scenic view of a stone wall overlooking the ocean under a cloudy sky. The wall is made of large, weathered stones and is partially covered in moss. The ocean is a deep blue, and the sky is filled with soft, white clouds. The overall mood is serene and historical.

ARIODANTE

HANDEL

Lyric

2018|19 SEASON

Lyric

Lyric

Table of Contents

MICHAEL COOPER/CANADIAN OPERA COMPANY

IN THIS ISSUE *Ariodante* — pp. 18-30

4	From the General Director	22	Artist Profiles	48	Major Contributors – Special Events and Project Support
6	From the Chairman	27	Opera Notes	49	Lyric Unlimited Contributors
8	Board of Directors	30	Director's Note	50	Commemorative Gifts
9	Women's Board/Guild Board/Chapters' Executive Board/Young Professionals/Ryan Opera Center Board	31	After the Curtain Falls	51	Ryan Opera Center
10	Administration/Administrative Staff/Production and Technical Staff	32	Music Staff/Orchestra/Chorus	52	Ryan Opera Center Alumni Around the World
12	Notes of the Mind	33	Backstage Life	53	Ryan Opera Center Contributors
18	Title Page	34	Artistic Roster	54	Planned Giving: The Overture Society
19	Synopsis	35	Patron Salute	56	Corporate Partnerships
21	Cast	36	Production Sponsors	57	Matching Gifts, Special Thanks, and Acknowledgements
		37	Aria Society	58	Annual Individual and Foundation Support
		47	Supporting Our Future – Endowments at Lyric	64	Facilities and Services/Theater Staff

NATIONAL INSTITUTES OF HEALTH

CONNECTING MUSIC WITH THE MIND — pp. 12-17

On the cover:
Findlater Castle, near Sandend, Aberdeenshire, Scotland. Photo by Andrew Cioffi.

Lyric

From the General Director

Lyric's record of achievement in the operas of George Frideric Handel is one of the more unlikely success stories in any American opera company. These operas were written for theaters probably a third the size of the Lyric Opera House, and yet we've repeatedly demonstrated that Handel can make a terrific impact on our stage. Prior to this season, we'd produced eight Handel works, to which we can now add one of the greatest of them all.

Ariodante is unquestionably a masterpiece, in which Handel was able to distill his extraordinary genius for both melodic invention and psychological precision. It's an astonishingly powerful story, in which virtue and villainy confront each other in a riveting way. Noble Ariodante, lovesick Ginevra, dastardly Polinesso, and all the other characters are enormously engaging and intriguing figures, involved in predicaments and relationships that we can connect with as an audience.

The music calls for not only truly exceptional technique, but also the stylistic freedom to ornament the arias appropriately. At the same time, the expressive demands are immense, particularly for the title role. We're lucky to have with us a favorite of Lyric audiences, English mezzo-soprano Alice Coote, one of today's most celebrated interpreters of the Handel heroes in general and *Ariodante* in particular. In this role, Alice has an extraordinary ability to break our hearts in the magnificently moving monologue "Scherza infida," but also to exhilarate us in the virtuosity of two of Handel's most thrilling bravura arias, "Con l'ali di costanza" and "Dopo notte."

Opposite Alice is American soprano Brenda Rae, who has rapidly risen to international prominence. Having been based in Europe for much of her career, she has lately also been earning great praise at home. Her Lyric debut will exhibit her gifts as a true singing actress, and I've no doubt that she'll have a wonderful success as *Ariodante*'s beloved Ginevra.

Returning to Lyric are the dazzling English countertenor Iestyn Davies (recently acclaimed on Broadway in *Farinelli and the King*) as Polinesso; the vocally commanding, marvelously versatile bass-baritone Kyle Ketelsen as the King; and the delightful Heidi Stober, whose scintillating voice will charm everyone as Dalinda.

It's always a joy when Harry Bicket conducts here, especially in Baroque repertoire, which has brought him huge acclaim worldwide. It's exciting to witness the transformation that Harry is able to achieve when working with players of modern instruments. Invariably the sound he brings forth is as close to the bracing freshness and incisiveness of an original-instrument orchestra as even the most exacting Handelian could desire.

This production of *Ariodante*, which opened at the Aix-en-Provence Festival and then was remounted by the Dutch National Opera in Amsterdam and the Canadian Opera Company in Toronto, was created by Richard Jones, whose production of *La bohème* opened the current Lyric season so memorably. Richard gets under the skin of every piece he directs, working at a level of precision and perception that is very rare. With remarkable imagination he has transplanted the story of the opera – originally set in the Scotland of medieval times – to Scotland in the mid-20th century. The result is an exceedingly powerful, highly emotional drama that brings *Ariodante* thrillingly to life for a contemporary audience.

STEVE LEONARD

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

Lyric
LYRIC OPERA OF CHICAGO

Executive Editor
LISA MIDDLETON

Editor
ROGER PINES

Associate Editor
MAGDA KRANCE

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

performance media
Since 1991

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

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

Account Managers

Rand Brichta - Arnie Hoffman

Southeast Michael Hedge 847-770-4643

Southwest Betsy Gugick & Associates 972-387-1347

East Coast Manzo Media Group 610-527-7047

Marketing and Sales Consultant David L. Strouse, Ltd. 847-835-5197

Tahira Merchant *Graphic Designer*

Joy Morawez - Josie Negron *Accounting*

Willie Smith *Supervisor Operations*

Earl Love *Operations*

Wilfredo Silva *Operations*

Steve Dunn *Web & Internet Development*

You can view this program on your mobile device at performancemedia.us.

For advertising information call 847-770-4620. To see our Terms and Conditions relating to advertising orders, visit our website at www.performancemedia.us. All contents copyrighted. All rights reserved.

Nothing may be reproduced in any manner without written permission. © 2019

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

Lyric

From the Chairman

Welcome to this performance of Handel's *Ariodante*! I know you'll have a terrific time, and it's my great pleasure to welcome you on behalf of the board of directors.

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

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

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

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

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

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

Is it when you witness an exciting new rising star from the Ryan Opera Center making their opera debut? Or when school children and communities throughout Chicagoland encounter the powerful stories of opera through Lyric Unlimited?

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

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

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

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

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

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

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

David T. Ormesher
Chairman

TODD ROSENBERG

Lyric

Board of Directors

OFFICERS

The Honorable Rahm Emanuel
Honorary Chairman of the Board

Edgar D. Jannotta
Co-Chairman Emeritus

Allan B. Muchin
Co-Chairman Emeritus

David T. Ormesher
Chairman of the Board

Lester Crown
Chairman of the Executive Committee

Anthony Freud
General Director, President & CEO

Sir Andrew Davis
Vice Chair

Renée Fleming
Vice Chair

James L. Alexander
Vice Chair

Shirley Welsh Ryan
Vice Chair

William C. Vance
Vice Chair

Donna Van Eekeren
Secretary

Ruth Ann M. Gillis
Treasurer

Elizabeth Hurley
Assistant Secretary

Roberta Lane
Assistant Treasurer

LIFE DIRECTORS

Edgar Foster Daniels

Richard J. Franke

Edgar D. Jannotta

George E. Johnson

James J. O'Connor

Gordon Segal

Robert E. Wood II

DIRECTORS

Katherine A. Abelson

Whitney W. Addington, M.D.*

James L. Alexander*

John P. Amboian

Paul F. Anderson

Larry A. Barden

Julie Baskes*

James N. Bay°

Melvin R. Berlin

Gilda R. Buchbinder

Allan E. Bulley, III

John E. Butler

Marion A. Cameron*

Paul J. Carbone*

David W. Carpenter

Richard W. Colburn+

Michael P. Cole

Vinay Couto

Lester Crown*

Marsha Cruzan

Sir Andrew Davis*

Gerald Dorros, M.D.°

Ann M. Drake

Dan Draper+

Allan Drebin+

Charles Droege+

Chaz Ebert

Stefan T. Edlis

Lois Eisen

James Fellowes

Matthew A. Fisher

Renée Fleming*

Sonia Florian*

Anthony Freud*+

Mary Patricia Gannon

Ruth Ann M. Gillis*°+

Brent W. Gledhill*+

Ethel C. Gofen

Howard L. Gottlieb*

Melvin Gray

Maria C. Green+

Dietrich M. Gross*

Dan Grossman

Elliot E. Hirsch

Eric L. Hirschfield

J. Thomas Hurvis*

Gregory K. Jones

Stephen A. Kaplan°

Kip Kelley II

Susan Kiphart

Sanfred Koltun

Lori Ann Komisar

Fred A. Krehbiel°

Josef Lakonishok*

Robert W. Lane°

James W. Mabie*

Daniel T. Manoogian

Craig C. Martin*

Robert J. McCullen

Blythe J. McGarvie

Andrew J. McKenna

Mimi Mitchell

Frank B. Modruson+

Robert S. Morrison

Allan B. Muchin*

Linda K. Myers*

Jeffrey C. Neal

Amélie Négrier-Oyarzabal

Sylvia Neil*

John D. Nichols°

Kenneth R. Norgan

Gregory J. O'Leary

Sharon F. Oberlander

John W. Oleniczak*+

Olufunmilayo I. Olopade, M.D.

David T. Ormesher*+

William A. Osborn*

Matthew J. Parr

Jane DiRenzo Pigott*

Richard Pomeroy

Jose Luis Prado

Don M. Randel

Elke Rehbock

Anne N. Reyes*

William C. Richardson, Ph.D. °

Brenda Robinson

Collin E. Roche

Joseph O. Rubinelli, Jr.*

Shirley Welsh Ryan*

E. Scott Santi*

Claudia M. Saran

Rodd M. Schreiber

Marsha Serlin

Brenda M. Shapiro*

Richard W. Shepro+

Eric S. Smith*

Pam F. Szokol

Franco Tedeschi

Mark A. Thierer

Cherryl T. Thomas

Olivia Tyrrell

Donna Van Eekeren*

William C. Vance*

Roberta L. Washlow

Miles D. White

William Mason
General Director Emeritus

* Executive Committee

+ Audit Committee

° National Member

Women's Board

- † Nancy S. Searle
President
- † Mrs. James C. Pritchard
Vice President – Board Activities
- † Caroline T. Huebner
Vice President – Education
- † Mrs. Julian W. Harvey
Vice President – Fundraising
- † Mrs. Anne M. Edwards
Vice President – Special Events

- Margot Stone Bowen
- Suzette Bulley
- Marie Campbell
- Mamie Biggs Case
- Mrs. Alger B. Chapman, Jr.
- † Elizabeth O'Connor Cole
- Mrs. Gary C. Comer
- Mrs. Nancy Carrington Crown
- * Mrs. Lester Crown
- * Mrs. W. James Farrell
- Mrs. Matthew A. Fisher
- § Renée Fleming
- Regan Rohde Friedmann
- Mrs. Robert W. Galvin
- Ms. Lili Gaubin
- Mrs. Ronald J. Gidwitz
- Keith Kiley Goldstein
- Mrs. Annemarie H. Gramm
- Karen Z. Gray-Krehbiel
- Mrs. King Harris
- Mrs. Philip E. Kelley
- Rebecca Walker Knight
- Mrs. Frederick A. Krehbiel
- Silvia Beltrametti Krehbiel
- * Mrs. Richard P. Mayer
- Florence D. McMillan
- Alison Wehman McNally
- Mrs. Susan H. Mesrobian
- *† Mimi Mitchell
- Mrs. Robert S. Morrison
- Suzanne W. Mulshine
- † Mrs. Eileen Murphy
- Mrs. Susan B. Noyes
- * Mrs. James J. O'Connor
- Mrs. William A. Osborn
- Mrs. Jerry K. Pearlman
- Mrs. Frederick H. Prince
- * Mrs. J. Christopher Reyes
- Mrs. Ronald A. Rolighed
- Trisha Rooney
- Betsy Bergman Rosenfield
- * Mrs. Patrick G. Ryan
- † Erica L. Sandner
- Mrs. E. Scott Santi
- † Mrs. Alejandro Silva
- Mrs. John R. Siragusa
- Mrs. Lisbeth Stiffel
- Mrs. James P. Stirling
- Marilynn Thoma
- * Mrs. Theodore D. Tiekens
- Mrs. Richard H. Wehman
- Mrs. Robert G. Weiss
- Hon. Corinne Wood
- Mrs. Patrick Wood-Prince

Life Members

- Paula Hannaway Crown
- * Mrs. Richard W. Durkes
- * Jane Duboise Gargiulo
- * Mrs. Paul W. Oliver, Jr.
- Mrs. Jay A. Pritzker
- Mrs. Gordon Segal

- * Former President
- † Executive Committee
- § Honorary Member

Guild Board of Directors

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

- Allison Alexander
- Leslie Bertholdt
- *† Patrick J. Bitterman
- Henry Clark
- Mrs. Suzy Cobin
- Eben Dorros
- Stephen Dunbar
- † Timothy R. Farrell
- Robert Gienko, Jr.
- Camille Gifford
- Olivier C. Junod
- Mark Kozloff, M.D.
- Daria M. Lewicky
- Louis Margaglione
- Robert S. Marjan
- * Ms. Martina M. Mead
- Craig R. Milkint
- † Melissa Mounce Mithal
- Tim Pontarelli
- Ms. Christina M. Rashid
- Mary Lynne Shafer
- Ilene Simmons
- Ms. Joan M. Solbeck
- Claudine Tambuatco
- * Oscar Tatossian
- Cathy Wloch
- Ms. Anne Zenzer

Sustaining Members

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

- † Executive Committee
- * Former President

Chapters' Executive Board

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

Members

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

Sustaining Members

- * Ms. Julie Anne Benson
- Mrs. Ron Beata
- Ms. Marlene R. Boncosky
- Mrs. Jeanne Hamilton
- Mrs. Beatriz E. Iorgulescu
- * Dorothy Kuechl
- Mr. Lester Marriner
- * Ms. Jennie M. Righeimer
- Mrs. Karen H. Tiersky
- Mr. Myron Tiersky

Life Members

- * Mrs. J. William Cuncannan
- * Mrs. Donald Grauer
- * Mrs. Patrick R. Grogan
- * Mrs. Merwyn Kind
- * Mrs. Jonathan R. Laing
- * Mrs. Frank M. Lieber
- * Mrs. Howard S. Smith
- * Mrs. William C. Tippens
- * Mrs. Eugene E. White

Chapter Presidents

- Barrington*
- Mary Rafetto-Robins
- Evanston*
- Mrs. Barbara M. Eckel
- Far West*
- Mrs. Judith M. Marshall
- Flossmoor Area*
- Ms. Sharon L. Gibson
- Glencoe*
- Anne Ruzicka
- Hinsdale*
- Karen W. Porter
- Lake Geneva*
- Mr. Peter D. Connolly
- Near North*
- David E. Miller
- Northfield*
- Mrs. Margareta Brown
- Riverside*
- Mrs. Mary Kitzberger
- Wilmette*
- Mrs. Nancy R. Fifield
- Winnetka*
- Mrs. Julie McDowell

- † Executive Committee
- * Former President

Lyric Young Professionals

- Lisa DeAngelis, *President*
- Martha Grant, *Co-Vice President*
- Shannon Shin, *Co-Vice President*
- Christopher Hanig, *Secretary*
- Tania Tawil, *Events Chair*
- Jonathon Thierer, *Fundraising Chair*

Members at Large

- Vindya Dayananda
- Phil DeBoer
- Lena Dickinson
- Katherine "Fritzi" Getz
- Marian Klaus
- Joe Michalak
- Natalie Pace
- Marne Smiley
- J.J. Williams
- Lauren Wood

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

- Patrick G. and Shirley Welsh Ryan
Honorary Co-Chairs
- John Nitschke *President*
- *^ Julie Baskes *Vice President – At Large*
- Janet Burch *Vice President – At Large*
- ^ Philip G. Lumpkin *Vice President – Fundraising*
- ^ Sally Feder *Vice President – Fundraising Co-Chair*
- ^ Jane DiRenzo Pigott *Vice President – Nominating*
- * Susan Kiphart *Vice President – Nominating Co-Chair*
- ^ Joan Zajtchuk *Vice President – Strategic Planning*
- Juliana Chyu *Vice President – Strategic Planning Co-Chair*
- Debbie K. Wright *Treasurer*
- Roberta Lane *Assistant Treasurer*
- Chester T. Kamin *Secretary*
- Dan Novak *Assistant Secretary*

- Nicole M. Arnold
- Heidi Heutel Bohn
- Tanja Chevalier
- Tamara Conway
- Lawrence O. Corry
- Nancy Dehmrow
- * Allan Drebin
- Erika E. Erich
- Jack Forsythe
- David S. Fox
- Anthony Freud
- Mira J. Frohnmayer
- Mary Patricia Gannon
- Melvin Gray
- Mrs. Thomas D. Heath
- Mary Ellen Hennessy
- Martha A. Hesse
- Loretta Julian
- Jeanne Randall Malkin
- Robert C. Marks
- Erma S. Medgyesy
- Helen Melchior
- Frank B. Modruson
- Phyllis Neiman
- Susan Noel
- Gregory J. O'Leary
- Michael A. Oberman
- ^ Ted Reichardt
- Richard O. Ryan
- Richard W. Shepro
- Salme Harju Steinberg
- Nasrin Thierer
- Cynthia Vahlkamp
- Donna Van Eekeren
- Mrs. Richard H. Wehman
- Jack Weiss

Life Members

- * Katherine A. Abelson
- Mrs. James W. Cozad
- Bernard J. Dobroski
- Anne Gross
- * Keith A. Reed
- Orli Staley
- * William C. Vance
- * Mrs. J. W. Van Gorkom
- Howard A. Vaughan, Jr.

- * Former President
- ^ Team Chair

LYRIC OPERA OF CHICAGO

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

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

Renée Fleming
Creative Consultant

Drew Landmesser
Deputy General Director and Chief Operating Officer

Elizabeth Hurley
Chief Development Officer

Roberta Lane
Chief Financial and Administrative Officer

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

Elizabeth Landon
Vice President, Human Resources

Nicholas Ivor Martin
Vice President, Artistic Operations and Labor Strategy

Andreas Melinat
Vice President, Artistic Planning

Lisa Middleton
Vice President, Marketing and Communications

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

Will Raj
Vice President, Information Technology

Rich Regan
Vice President and General Manager,
Presentations and Events

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

OFFICE OF THE GENERAL DIRECTOR

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

OFFICE OF THE DEPUTY GENERAL DIRECTOR

Drew Landmesser
Deputy General Director and
Chief Operating Officer

ARTISTIC

Andreas Melinat
Vice President, Artistic Planning
 Cory Lippello
Artistic Administrator
 Evamaria Wieser
Casting Consultant

DEVELOPMENT

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

Lawrence DelPilar

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

Kate Later

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

Daniel Moss

Senior Director of Institutional
Partnerships
 Adriane Fink
Director of Institutional Partnerships
 Angela DeStefano
Philanthropy Officer
 Sarah Sapperstein
Associate Director of Institutional
Partnerships
 Pavitra Ramachandran
Institutional Partnerships Associate

Amber Cullen

Director of Philanthropy
 Libby Rosenfeld
Philanthropy Officer

Angela Larson

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

Amy Tinucci

Director of Development Operations
 Hanna Pristave
Manager of Operations and Data
Analytics
 Stephanie Lillie
Donor Records and Reporting Associate
 Erin Johnson
Donor Records Coordinator

FINANCE

Roberta Lane
Chief Financial and Administrative
Officer
 Whitney Bercek
Controller
 Vincente F. Milianti
Senior Director, Financial Planning
and Analysis
 Nicky Chaybasarskaya
Senior Accountant
 Ana Joyce
Senior Accountant
 Nancy Ko
Accounting Manager
 Lee Stevens
Payroll Director
 Tom Pels
Payroll Supervisor

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

HUMAN RESOURCES

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

INFORMATION TECHNOLOGY

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

LYRIC UNLIMITED

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

MARKETING AND COMMUNICATIONS

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

Laura E. Burgos

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

Holly H. Gilson

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

Tracy Galligher Young

Senior Director, Marketing and
Audience Development
 Jennifer Colgan
Director of Sales and Advertising
 Brittany Gonzalez
Director of Group Sales
 Daniel Crespo
Graphic Designer
 Margaret Kellas
Lyric Unlimited Marketing Associate
 Stefany Phillips
Creative Project Associate
 Lindsey Raker
Marketing Associate, Advertising and
Promotions
 Sarah Sabet
Marketing Associate, Special Programs
 LeiLynn Farmer
Group Sales Coordinator

LYRIC OPERA OF CHICAGO

TICKET DEPARTMENT/ AUDIENCE SERVICES

Susan Harrison Niemi

Director of Audience Services
Alex Chatziapostolou-Demas
Sales Manager
John Renfro
Tessitura Manager
Laura Waters
Call Center Manager
Kelly E. Cronin
VIP Ticketing Associate
Daniel Quinn
VIP Ticketing Coordinator

Julia Acquistapace
Sebastian Armendariz
Marnie Baylouny
Abigail Brown
Edmond Burkhardt
Benjamin Burney
Alex Carey
Emily Crisp
Erik Dohner
Jerry Downey
Ashlyn Elliot
Leigh Folta
Claire French
Michaela Gleason
Andrew Groble
Amy Gruttadauria
Alex Hinand
Bailey Howard
Karen Hunt
Zach Hutchinson
Caitlyn Johnson
Ebony Johnson
Kerri Killeen
Eve Krueger
Steve Landsman
Madison Lawry
Ian Maryfield
Stephen Reineccius
Jessica Reinhart
Alexander Rocha
Ben Ross
Erin Sheets
Destiny Strothers
Adam Stubitsch
Marisa von Drasek
Ryan Wood
Ticket Staff

Emily Crisp
Michaela Gleason
Ben Ross
Lyric Concierge Representatives

OPERATIONS

Nicholas Ivor Martin

Vice President, Artistic Operations and Labor Strategy
Stephanie Karr
Senior Director of Music Administration
Wendy Skoczen
Chief Librarian
Tabitha Boorsma
Operations Associate
Gretchen Meyerhoefer
Music Administration Associate
Claire Potter
Music Administration Coordinator

PRESENTATIONS AND EVENTS

Rich Regan

Vice President and General Manager, Presentations and Events
Sharon Lomasney
Director of Presentations and Events
Nora O'Malley
Director of Facility Operations
Leslie MacLean
Facilities Coordinator
Megan St. John
Presentations and Events Coordinator
Stephen Dunford
Chief Engineer
Gregg Brody
Box Office Manager

Bernard McNeela
Engineer
Briette Madrid
Stage Door Supervisor
Nathan Tuttle
Facilities Porter

PRODUCTION

Cameron Arens

Senior Director, Production
Katrina Bachus
Jordan Lee Braun
David Carl Toulson
Mo Zhou
Assistant Stage Directors

John W. Coleman
Rachel C. Henneberry
Rachel A. Tobias
Stage Managers

Kristen Barrett
Rachel C. Henneberry
Anderson Nunnelley
Daniel Sokalski
Peggy Stenger
Amy C. Thompson
Rachel A. Tobias
Bill Walters
Sandra Zamora
Assistant Stage Managers

Ben Bell Bern
Rehearsal Department Manager
Kevin Krasinski
Artist Services Manager
Marina Vecci
Rehearsal Associate
Michael Calderone
Christine Wagner
Rehearsal Assistants

THE PATRICK G. AND SHIRLEY W. RYAN OPERA CENTER

Dan Novak

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

TECHNICAL

Michael Smallwood

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

Scott Wolfson
Associate Technical Director
Stephen Snyder
Technical Coordinator
Joe Dockweiler
Master Carpenter
Mike Reilly
Head Flyman/Automation
Jeffrey Streichhirsch
Automation Assistant
Chris Barker
Matt Reilly
Rigging/Automation Assistants
Mark Shanabrough
Head Shop Carpenter
Brian Grenda
Layout Carpenter
Drew Trusk
Head Shop Welder
Bruce Woodruff
Layout Welder

Richard “Doc” Wren
Warehouse Coordinator
Dan DiBennardi
Assistant Warehouse Coordinator

Dan Donahue
Justin Hull
Ryan McGovern
Assistant Carpenters

Anthony Bernardy
Adam Gorsky
Brian Hobbs
Robert Hull, Jr.
Connor Ingersoll
John Ingersoll
Dan Lang
Johnny Rivers
Chase Torringa
Carpenters

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

Michael C. Reynolds
Master Electrician
Soren Ersbak
Board Operator

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

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

Joe Schofield
Head Audio Technician

Nick Charlan
Matt Eble
Kelvin Ingram
Audio Technicians

Maria DeFabo Akin
Props and Scenic Art Director

Charles Reilly
Property Master
Michael McPartlin
Properties Crew Head

Phil Marcotte
Prop Carpenter
Bob Ladd
Armorer
Rachel Boultinghouse
Upholsterer

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

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

Brian Traynor
Charge Artist
Tim Morrison
Michael Murtaugh
Scenic Artists

Scott Marr

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

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

Samantha Holmes
Wardrobe Crew Head

Kristine Anderson
Scott Barker
Lauren Crotty
Dawn Marie Hamilton
David Hough
Charlie Junke
Kim Kostera
Wendy McCay
Moiria O'Neil
John Salyers
Dulce Santillan
Lynn Sparber
Chris Valente
Roger Weir
Kristi Wood
Samantha Yonan
Dressers

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

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

Bridget Rzymiski
Wig Crew Head

Necole Bluhm
DeShawn Bowman
Martha Contreras
Brittany Crinson
Eric Daniels
June Gearon
David Grant
Alicja Klosek
Briette Madrid
Nelson Posada
Jada Richardson
Lela Rosenberg
Rick Salazar
Rebecca Scott
Kacy Tatus
Pat Tomlinson
Emily Young
Wig and Makeup Crew

NATIONAL INSTITUTES OF HEALTH

Dr. David Jangraw, a scientist at the National Institute of Mental Health, joins Renée Fleming in examining the soprano's brain scan.

Heather Aranyi, a Lyric Unlimited Teaching Artist, explaining the concept of intervals in music.

NOTES OF THE MIND

How music strengthens, heals, and shapes the human brain

By Nathaniel Hamilton

Music enriches the lives of virtually everyone it reaches. Its ability to expand the mind, as no other art form can, is a source of fascination for world-renowned soprano Renée Fleming, Lyric's creative consultant. When Fleming teamed up with scientists to study the medical impact of music on the human mind, the results were nothing short of extraordinary. Fleming's study, along with stories from Lyric Unlimited's education programs, shows how music can literally mold our minds and change our lives.

After the third-grader finished his performance at the piano and took a small obligatory bow to the sound of his classmates' applause, Lyric Unlimited Teaching Artist Heather Aranyi noticed his teacher's look of wonder – and shock.

Aranyi is used to seeing the emotional impact music can have on listeners, especially students. Working with Lyric Unlimited's elementary school residency program, Aranyi spends 18 weeks each semester teaching students across Chicago to sing, act, and tell stories through the magic of music.

When Aranyi was talking to the third-grade teacher after her weekly lesson with the class, she was expecting a reaction she'd heard many times before about music's great influence on children. "No, you don't understand," said the stunned teacher. "That student doesn't speak. Ever. And you just got him to sing in front of the class!"

Music is an astounding thing. It can help educate students previously thought to be unteachable, converse with people thought to be lost to the conscious world, and influence parts of the mind that may be unreachable by any other means.

The recipient of graduate degrees in voice and opera from Northwestern University and early childhood development from The

Erikson Institute at Loyola University, Aranyi is an authority in how music affects the developing mind. As she describes it, "A lot of people think that when you do something like singing, you're just doing something vocal, but music and singing have much deeper emotional and physical effects. When students are around music, many of them feel like they have a voice for the first time – literally and figuratively. I don't know any other tool that is more powerful."

Music's impact on students – and their education – is so special that after one of Aranyi's third-grade students participated in the opera residency program, the student's mother wrote Aranyi a letter of thanks for the inspiration that music created for her child: "These plays [operas] brought all the students together with happiness and made them so proud."

Ask teachers or performing artists about the power of music to change people's lives and they'll have countless examples and anecdotes to share. But what is the actual scientific impact of music on an individual student, singer, patient, or someone simply trying to expand their life through music? The influence of music on the human mind is what inspired Renée Fleming to begin her own exploration of that question.

In 2017, Fleming teamed up with the National Institutes of Health and Washington's John F. Kennedy Center for the Performing Arts to develop the Sound Health partnership. Sound Health studies and presents music's impact on the brain, and what happens to people on a physical, mental, and neural level when they hear or play music. Using data from this study and others, Fleming has given a presentation called **Music and the Mind** across the country, including at the Kennedy Center.

Neuroscientist and University of Southern California professor Antonio Damasio (left) makes a point in conversation with Renée Fleming and Christopher Koelsch, chief executive officer of LA Opera.

The information Fleming presents is truly revelatory. For example:

- Study after study has shown how **music impacts the entire body**. According to the Weill Music Institute at Carnegie Hall, even day-old infants breathe in different patterns depending on whether they're listening to Mozart or Stravinsky. Studies have shown how, on average, students who learned a musical instrument scored **significantly higher on cognitive skills tests** than students with no musical background.

The benefits of music aren't relegated just to children:

- A 2014 study by researchers at Boston Children's Hospital, Harvard, and UCLA found that both child and adult musicians showed **enhanced problem-solving, goal-directed, and task-oriented behavior**, as compared to adults and children with no musical background.
- According to a National Endowment for the Arts study, adults in their "golden" years who both created and were exposed to art and music had **higher levels of cognitive functioning** and fewer limitations in daily physical functioning. They also had **lower rates of hypertension**, relative to older adults who had no arts or music interactions. Additionally, multiple studies have shown that people who play music throughout their lives have less auditory brain decline.

There are reams of data showing the amazing impact of listening to and participating in music throughout people's lives.

As part of Fleming's Sound Health partnership with the Kennedy Center and the NIH, she agreed to let NIH researchers scan her brain while she was singing to see exactly what a musical mind looks like. To accomplish this, Fleming undertook the daunting task of remaining in an MRI machine for two hours to see just how significant that impact could be.

The testing procedure for Fleming was developed and conducted by Dr. David Jangraw, a scientist at the National Institute of Mental Health. As a scientist, Dr. Jangraw sees music's potential for medicine, science, and art: "Music interacts with so many different parts of our brain. **The motor cortex, the auditory cortex, the frontal cortex** [responsible for speech, memory, personality, and much more] **are all firing when someone is making or listening to music.**"

While inside the MRI machine, Fleming was instructed by Dr. Jangraw to speak song lyrics, sing a song, and just *imagine* singing. By having Fleming undertake all three activities, Jangraw and the other NIH researchers would be able to see the differences of brain activity with different aspects of music.

For the experiment, Fleming chose the beloved Scottish folk song "The Water is Wide." It's rare to hear one of the most beautiful voices of our time filling a hospital testing room. But with only her feet peeking out of the MRI machine and the din of the medical equipment acting as a makeshift metronome, Fleming sent her soprano voice sailing through the examination room and a constellation of her brain activity started lighting up the researchers' screens.

The data from the experiment was expected to be impressive. However, when Dr. Jangraw and his colleagues saw the detailed view of music's effect on Fleming's brain, they recognized how **music can penetrate through mental noise and influence our minds.**

When someone is speaking, the parts of the brain that operate speech, hearing, movement, and memory activate. **When a person sings, all those areas of the brain activate at greater levels and with greater intensity.** During singing, the parts of the brain that control vision and emotion are activated. Scientists believe that when Fleming was singing in the MRI machine, she automatically pictured herself

Music and the brain

Playing and listening to music works several areas of the brain

onstage, and because she chose a beautiful song, its lyrics induced real emotions that the brain was processing.

Surprisingly however, many parts of Fleming's brain moved into another gear when she simply imagined herself singing. The researchers believe that because there were no outside cues (for example, instruments, sheet music, or the sound of Fleming's own voice) that her brain could rely on to process the musical signals it was getting, *imagining* singing took more effort than actually singing or speaking song lyrics. **Even in complete silence, music still shapes how our brain operate.**

"We think of brain activity just as the mechanics of what you do," explained Dr. Jangraw, "but it's the mechanics of what you think even more."

Tracing the pathways that music takes through the brain has allowed researchers to also come up with new therapies for diseases or accidents. For example, "when someone loses the ability to speak because of a stroke, sometimes they can use the music pathway in the brain to learn to sing important phrases instead," said Dr. Jangraw.

After seeing the results of her brain scan, Fleming marveled at the seemingly limitless possibilities music can have on our psyches. "There are musical elements we will eventually understand that have more power over us," she said later in a video prepared by the Kennedy

Center, "whether it's melody, certain harmonies, or harmonic tension. Why do we cry during certain music? Why does certain music lift us up and make us feel joy or inspire us to action?"

Dr. Francis Collins, director of the National Institutes of Health, who has helped Fleming spearhead the **Music and the Mind** program, explained in the same video that "we're starting to learn ways in which music can influence all kinds of other aspects of someone's brain function, and especially how we can use that information to use music therapeutically."

It's music's place in therapy that has many patients and doctors exploring music's role in the healing process. OPERA America recently explored the subject of how music – and opera specifically – can help people battling with memory diseases, such as dementia and Alzheimer's. They highlighted an innovative program called "Memory Mornings," run by LA Opera in collaboration with other nonprofits. The program uses professional pianists and singers working with Alzheimer's patients, using music to open up parts of their minds that have been shut off by age or ailment. Heather Cooper Ortner, the president and CEO of Alzheimer's Greater Los Angeles, explained to OPERA America, "When people move through the levels of Alzheimer's, they lose the ability to express and manage their emotions. **Singing allows them to connect with those emotions, and with deep, powerful memories,** often taking them back to their childhood."

(continued on page 19)

Lyric

JOIN US FOR THE 2019/20 SEASON

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

**LYRICOPERA.ORG
312.827.5600**

Photos: Robert Kasal, Cory Weaver/San Francisco Opera, Felix Sanchez/Houston Grand Opera, Todd Rosenberg
Andrew Eccles, Muth, Berlin, Courtesy of Deutsche Grammophon, Wase Nalle/Robert Theatre & Chamber

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

VERDI
LUISA MILLER
OCT 12 - 31, 2019

HEGGIE/MCNALLY
DEAD MAN WALKING
NOV 2 - 22, 2019

MOZART
DON GIOVANNI
NOV 14 - DEC 8, 2019

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

SIR BRYN TERFEL IN RECITAL
FEB 2, 2020

PUCCINI
MADAMA BUTTERFLY
FEB 6 - MAR 8, 2020

TCHAIKOVSKY
THE QUEEN OF SPADES
FEB 15 - MAR 1, 2020

WAGNER
GÖTTERDÄMMERUNG
APR 4 - 11, 2020

WARREN/DUBIN/MERCER
42ND STREET
MAY 29 - JUN 21, 2020

Renée Fleming giving her “Music and the Mind” presentation, which she has brought to audiences in many venues nationwide.

Music therapy has a remarkable effect on patients of all ages.

Heather Aranyi with students at Schurz High School.

Music therapy is even having an impact fighting diseases that can trap people in their own bodies. A study by the University of Toronto and the University of Colorado researched how music could potentially help Parkinson’s patients who had difficulty walking and had suffered multiple falls because of the disease. After four months of music and rhythmic therapy, **the music-therapy patients suffered significantly fewer falls and were actually able to walk easier and faster** than they had before the therapy and better than patients without music therapy.

The power of music over the mind and the heart is undeniable. How many parents have been compelled to pick up their newborn baby and dance together when a favorite song comes on? How many of those young children have heard that same song a few months or even years later and instinctively reached up to their parent for a dance?

Over time, our bodies begin to feel the inevitable effects of age or are attacked by a disease stealing our physical or mental abilities. Music can help reverse some of time and fate’s cruelty where conventional medicines and treatments might fall short.

Music’s power as an art form has been known for generations. Teachers like Heather Aranyi have realized how music can inspire confidence in even the most closed-off young minds when they see their students open up around music like never before. Certainly anyone experiencing great music will recognize the inspiration it can create, whether in a grand setting (as you are about to experience at Lyric) or an intimate one. When Dr. Jangraw and the other scientists at the NIH saw the electricity of Renée Fleming’s brain as her singing voice bounced off the sides of an MRI machine, they saw music’s power too.

So in a few minutes, when the house lights dim and the orchestra begins its overture, before you lose yourself in the larger-than-life characters and world of our stage, take a moment to think about your own mind and the magic taking place inside.

Nathaniel Hamilton is public relations manager at Lyric Opera of Chicago. Nathaniel joined Lyric in 2018 after previous marketing and writing roles with Chicago and Illinois nonprofit organizations, including Project Six and the Illinois Policy Institute. He holds a B. A. in economics and English from Butler University.

Lyric

Canadian Opera Company production, with Alice Coote (seated, left of center) in the title role.

George Frideric Handel

Ariodante

Production Sponsors

THE · MONUMENT · TRUST

SIDLEY

MARGOT AND
JOSEF LAKONISHOK

Ariodante – Synopsis

ACT ONE

Ginevra tells Dalinda that she is in love with Ariodante and that they have the blessing of her father, the King. Polinesso expresses his love for Ginevra, who rejects him. Dalinda tells Polinesso that Ariodante is his rival, but she also hints at her own feelings for Polinesso, who decides to use Dalinda to destroy Ariodante. Ariodante and Ginevra are overjoyed when the King gives the order for their wedding to be celebrated the next day. Polinesso leads Dalinda to believe he loves her. Lurcanio, Ariodante's brother, confesses to Dalinda that he loves her, but he is rejected. Ariodante and Ginevra celebrate their wedding eve.

ACT TWO

Later that night, Polinesso tells Ariodante that he is already Ginevra's lover and is surprised that Ariodante is marrying her. Ariodante conceals himself and Dalinda, disguised as Ginevra, invites Polinesso into her room. Ariodante is grief-stricken. Lurcanio, who has seen all of this, prevents Ariodante from killing himself, convincing him instead to seek revenge. News is brought to the King that Ariodante has plunged from a cliff into the sea and is presumed drowned. Ginevra collapses in grief. Lurcanio claims that Ariodante has killed himself because of Ginevra's infidelity and he is willing to defend his story to anyone who will challenge him.

ACT THREE

Ariodante has survived but is in torment. He meets Dalinda, who now understands Polinesso's trickery and explains all to Ariodante. Polinesso challenges Lurcanio's story. They will duel, with Polinesso as Ginevra's champion. She resists this but the King insists, despite Ginevra's protests. During the duel, Lurcanio fatally injures Polinesso. A new challenger appears who reveals himself to be Ariodante. He promises to explain everything, as long as Dalinda is forgiven her innocent part in Polinesso's deception. Polinesso dies, having confessed everything, and Dalinda is forgiven. The King and community proclaim the triumph of love and innocence; however, in this production, Ginevra cannot forgive her father for denouncing her, nor recover from Ariodante's mistrust. She leaves to begin a new life on her own.

Approximate Timings

ACT ONE 60 minutes

Intermission 25 minutes

ACT TWO 70 minutes

Intermission 25 minutes

ACT THREE 55 minutes

Total timings: 3 hours, 55 minutes

PASCAL VICTOR/FESTIVAL D'AIX-EN-PROVENCE

Ginevra (Patricia Petibon) pleads with her father, the King of Scotland (Luca Tittoto), in Richard Jones's 2014 Festival d'Aix-en-Provence production of Ariodante.

Lyric

- Used by arrangement with European American Music Distributors Company, U.S. and Canadian agent for Baerenreiter-Verlag, publisher and copyright owner.

- Production of the Festival d’Aix-en-Provence, in coproduction with Dutch National Opera, Amsterdam; Canadian Opera Company, Toronto; and Lyric Opera of Chicago.

- Lyric Opera of Chicago gratefully acknowledges the support of the Anonymous Donor Baroque Opera Endowed Chair.

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

Lyric Premiere
New-to-Chicago Production

George Frideric Handel

ARIODANTE

Opera seria in three acts in Italian

Anonymous libretto, based on a work by Antonio Salvi adapted from Cantos 5 and 6 of Ludovico Ariosto’s *Orlando furioso*

Edited for the Hallische Händel-Ausgabe by Donald Burrows

First performed at Covent Garden, London, on January 8, 1735

First performed by Lyric Opera of Chicago on March 2, 2019

Characters in order of vocal appearance:

Ginevra BRENDA RAE*

Dalinda HEIDI STOBER

Polinesso IESTYN DAVIES

Ariodante ALICE COOTE

King of Scotland KYLE KETELSEN

Odoardo JOSH LOVELL°

Lurcanio ERIC FERRING°

Puppeteers: SAM CLARK*, KATE COLEBROOK*, TOMMY LUTHER*, JOHN TRINDLE*

Conductor HARRY BICKET

Original Director RICHARD JONES

Revival Director BENJAMIN DAVIS*

Set and Costume Designer ULTZ*

Lighting Designer MIMI JORDAN SHERIN

Puppetry Director FINN CALDWELL*

Puppetry Designers FINN CALDWELL*, NICK BARNES*

Puppetry Costume Designer DULCIE BEST*

Chorus Master MICHAEL BLACK

Choreographer LUCY BURGE*

Associate Puppetry Director KATE COLEBROOK*

Wigmaster and Makeup Designer SARAH HATTEN

Assistant Director DAVID CARL TOULSON

Stage Manager RACHEL A. TOBIAS

Continuo Instrumentalists MARK SHULDINER, *harpsichord*

CALUM COOK, *cello*

DAVID WALKER, *theorbo*

Musical Preparation WILLIAM C. BILLINGHAM

MATTHEW PIATT

ERIC WEIMER

Prompter SUSAN MILLER HULT

Projected English Titles BÉATRICE ARNAL*

* *Lyric debut*

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

ALICE COOTE

(*Ariodante*)

Previously at Lyric:

Six roles since 2001/02, most recently Prince Charming/*Cendrillon* (2018/19); Octavian/*Der Rosenkavalier* (2015/16); Composer/*Ariadne auf Naxos* (2011/12).

The world-renowned English mezzo-soprano's repertoire encompasses not only trouser roles of Monteverdi, Gluck, Mozart, Massenet, and Strauss, but also such diverse female roles as Poppea, Carmen, Charlotte, Donizetti's Léonor, and Berlioz's Marguerite. A major Handel interpreter, she is celebrated for *Alcina* (Stuttgart, Edinburgh, San Francisco, Paris, Vienna), *Giulio Cesare* (Metropolitan Opera, Paris), *Ariodante* (London, Toronto, Vienna, European tour with The English Concert), *Orlando* (London), and *Hercules* (Chicago, London, Vienna, Paris, Toronto). During the past two seasons she has made acclaimed role debuts as Leonora/Adès's *The Exterminating Angel* (Met), Vitellia/*La clemenza di Tito* (Glyndebourne), and Sara/*Roberto Devereux* (Frankfurt). Later this season she returns to the Bavarian State Opera in the title role/Handel's *Agrippina* (role debut). A sought-after concert artist and recitalist worldwide, she recently returned to Mahler's *Das Lied von der Erde* at the Edinburgh International Festival with the Australian Chamber Orchestra and at the BBC Proms with the Hallé Orchestra under Sir Mark Elder. Other great successes include appearances with the major orchestras of London, Boston, New York, and Amsterdam. The mezzo's discography includes a recital of Handel arias, numerous song programs, and major works of Monteverdi, Brahms, Mahler, and Elgar. DVD appearances include *Alcina*, *L'incoronazione di Poppea*, *Lucrezia Borgia*, *Cendrillon*, and *Hansel and Gretel*.

BRENDA RAE

(*Ginevra*)

Lyric debut

The American soprano, now enjoying an outstanding international career, has starred this season in *Lucia di Lammermoor* (Opera Philadelphia, new production), *The Abduction from the Seraglio* (Zurich Opera House, debut), and *I puritani* (Oper Frankfurt, new production). She also was featured at the International Music Festival of the Canary Islands (*Zerbinetta/Ariadne auf Naxos*). Other recent highlights range stylistically from Cleopatra/*Giulio Cesare* (Frankfurt), *Lucia* (Vienna), and *Violetta* (Santa Fe) to the title role/*Lulu* (London) and Cunegonde/*Candide* (Santa Fe). Following *Ariodante*, Rae will star in the title role/Handel's *Semele* on tour with conductor Harry Bicket and The English Concert, then

reprise *Zerbinetta* in her return to La Scala (where she was previously heard in concert works of Mozart), and make her debut at London's prestigious Wigmore Hall. A favorite in leading German houses, she has triumphed at Munich's Bavarian State Opera singing roles of Mozart and Strauss. Her *Zerbinetta* has been heard at the Berlin State Opera, her Amina and Gilda at the Frankfurt Opera. Recitals have brought her to Carnegie Hall and Austria's Schubertiade Festival. A former Grammy nominee, Rae has recorded operas of Wagner, Offenbach, Strauss, and Milhaud. She appears on DVD as Armida in the Glyndebourne production of *Rinaldo*.

HEIDI STOBER

(*Dalinda*)

Previously at Lyric:

Valencienne/*The Merry Widow* (2015/16).

The American soprano began the 2018/19 season as Mozart's Pamina at the

Deutsche Oper Berlin, where she has been a leading artist since 2008. Among her many Berlin roles have been Susanna, Adina, Gretel, Marguerite, and Micaëla (a portrayal reprised earlier this season). In September she was featured as Zdenka/*Arabella* at San Francisco Opera, before traveling to Amsterdam for Antigone/Enesco's *Oedipe* (Dutch National Opera). She returns to San Francisco this summer as Angelica/*Orlando*, having previously starred there in eight stylistically diverse roles, among them Susanna, Norina, Magnolia/*Show Boat*, and Johanna/*Sweeney Todd*. Stober has earned critical praise at the Metropolitan Opera (*Hansel and Gretel*, *Un ballo in maschera*, *The Magic Flute*), Opera Theatre of Saint Louis (*Il re pastore*) and the major companies of Philadelphia (*La finta giardiniera*, Theodore Morrison's *Oscar* – she created the role of Ada in the latter's Santa Fe world premiere), Garsington (title role/*Semele*), Dresden (title role/*Alcina*), and Houston (an alumna of Houston Grand Opera Studio, she returns regularly to HGO, most recently as Susanna). The soprano has been heard in a variety of concert works with the major orchestras of Los Angeles (Stephen Hartke's *Symphony No. 4*, world premiere), New York, Houston, Berlin, and Oslo, among others.

IESTYN DAVIES

(*Polinesso*)

Previously at Lyric:

Eustazio/*Rinaldo* (2011/12).

The renowned British countertenor's appearances in America earlier this season included Terry

Rutland/Nico Muhly's *Marnie* at the Metropolitan Opera (U.S. premiere) and *Messiah* with the

Handel and Haydn Society. Later he will star in Handel's rarely heard *Agrippina* at the Munich Opera Festival. Prominent among Davies's many stage successes have been *L'incoronazione di Poppea* (Zurich, Glyndebourne); *A Midsummer Night's Dream* (Houston, London, Met, Aldeburgh); *Death in Venice* (La Scala); *Jephtha* (Cardiff, Bordeaux); Steffani's rarely heard *Niobe* (Covent Garden); *Rodelinda* and Thomas Adès's *The Tempest* (Met); *Rinaldo* (Glyndebourne); and Adès's *The Exterminating Angel* (Salzburg Festival world premiere, reprised at Covent Garden and the Met). In 2015 he appeared at London's Globe Theatre as Farinelli/*Farinelli and the King*, which he repeated to great acclaim on Broadway last season. Concert engagements have taken Davies to La Scala, Amsterdam's Concertgebouw, Zurich's Tonhalle, London's Barbican Centre, Paris's Théâtre des Champs-Élysées, Lincoln Center, and Royal Albert Hall. He appears regularly at London's Wigmore Hall, where he has curated his own residency (2012/13). His recordings include works of Dowland, Porpora, Bach, Handel, Fauré, and Britten. He has received two *Gramophone* Awards, a Grammy Award, a Royal Philharmonic Society Award, and an Olivier Award nomination.

KYLE KETELSEN

(*King of Scotland*)

Previously at Lyric:

Six roles since 1999/00, most recently Leporello/*Don Giovanni* (2014/15); Don Basilio/*The Barber of Seville* (2013/14); title role/*The Marriage of Figaro* (2009/10).

The celebrated American bass-baritone returns to Lyric after appearances this season with the Metropolitan Opera (Escamillo/*Carmen*, Golaud/*Pelléas et Mélisande*), the Zurich Opera House (Rodolfo/*La sonnambula*), and the French orchestra Les Siècles (Méphistophélès/*La damnation de Faust*). He concludes the season as Escamillo at San Francisco Opera. Ketelsen has drawn on his exceptional versatility in recent seasons, portraying Henry VIII/*Anna Bolena* (Canadian Opera Company), Nick Shadow/*The Rake's Progress* (Dutch National Opera), Leporello/*Don Giovanni* (debuts at Dallas Opera, the Opéra National de Lyon, and Tokyo's NHK Symphony Orchestra), Escamillo (Madrid's Teatro Real), and Alidoro/*La Cenerentola* (Bavarian State Opera). European successes also include performances at London's Royal Opera (five roles to date), Barcelona's Gran Teatre del Liceu and the Berlin State Opera (both as Mozart's Figaro, a longtime signature role), Paris's Théâtre des Champs-Élysées (as Golaud), and the Festival d'Aix-en-Provence (as Nick Shadow), among other companies. Ketelsen made his Carnegie Hall debut with the Oratorio Society of New York in Haydn's *Creation*. He has collaborated with Esa-Pekka Salonen for performances with both the Los Angeles Philharmonic and the

Philharmonia Orchestra. The bass-baritone has appeared with the Chicago Symphony Orchestra in Stravinsky's *Pulcinella* under Boulez (CD) and Berlioz's *Lélio* under Muti.

ERIC FERRING
(*Lurcanio*)
Previously at Lyric:
Young Servant/*Elektra*
(2018/19).

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

JOSH LOVELL
(*Odoardo*)
Previously at Lyric:
Fourth role since 2017/18, most recently Dean of the Faculty/*Cendrillon*, First Trojan Man/*Idomeneo* (both 2018/19); Emperor Altoum/*Turandot* (2017/18).

The Canadian tenor, a second-year Ryan Opera Center member, was recently named the Grand Prize and Opera Prize winner at the 52nd Annual International Vocal Competition 's-Hertogenbosch. In summer 2018 he performed Count Almaviva/*The Barber of Seville* (Aspen Music Festival) and Don Ottavio/*Don Giovanni* (Italy's New Generation Festival). Past performances include Ferrando/*Così fan tutte* (Ryan Opera Center, also the University of Michigan, of which he is an alumnus); Lysander/*A Midsummer Night's Dream* and Rinuccio/*Gianni Schicchi* (University of Michigan); and Normanno/*Lucia di Lammermoor* and Bardolfo/*Falstaff* (Pacific Opera Victoria). Lovell has participated in the Britten-Pears Young Artist Programme and San

Francisco Opera's Merola Opera Program. He debuts this season with Music of the Baroque, the International Music Foundation, Apollo Chorus, and I Musici de Montréal. Among his many awards are 2nd place in the Dallas Opera Vocal Competition and semifinalist in the 2017 Metropolitan Opera National Council Auditions. Later this year, he will join the ensemble of the Vienna State Opera. *Josh Lovell is sponsored by Maurice J. and Patricia Frank.*

KATE COLEBROOK
(*Puppeteer, Associate Puppetry Director*)
Lyric debut

The English actress graduated from the Guildford School of Acting and began her career in London portraying two Shakespeare heroines: Isabella/*Measure for Measure* for the Sam Wanamaker Festival at Shakespeare's Globe Theatre and Desdemona/*Othello* with the Icarus Theatre Collective. She has subsequently been seen as Sybil Vane/*A Portrait of Dorian Grey* (Leicester Square Theatre), the Duck/*Duck, Death and the Tulipi* (The Unicorn Theatre), Papandiek/*The Madness of George the Third* (The Original Theatre Company in Bury St. Edmunds), and Ophelia/*Hamlet* (Tivoli Theatre Dublin). She also appeared as Emilie and Baby Joey/*War Horse* at the National Theatre. Colebrook has been directed by such distinguished figures of British theatre as Richard Jones (*Ariodante*, Festival d'Aix-en-Provence), Matthew Warchus (*Groundhog Day: The Musical*), The Old Vic), Sir Nicholas Hytner (National Theatre's 50th Anniversary Performance) and Sir Trevor Nunn (Betty/*Flare Path*, Royal Haymarket Theatre). She was recently seen in *La princesse légère* at the Opéra Comique in Paris. Among her film credits are *WW1 Remembered* (BBC2), *The Increasingly Poor Decisions of Todd Margaret* (Channel 4), and *Versailles* (Canal Plus).

SAM CLARK
(*Puppeteer*)
Lyric debut

The British actor has previously been seen in Richard Jones's production of *Ariodante* at the Festival d'Aix-en-Provence, the Dutch National Opera in Amsterdam, and the Canadian Opera Company in Toronto. He was also seen in *A Dog's Heart*, a coproduction of London's English National Opera and Complicité. Other theater work in London includes productions at the Old Vic (*The Missing Light*), the Young Vic (*The Space Between*), the National Theatre (*War Horse*, seen on the West-End), Little Angel Theatre (*The Steadfast Tin Soldier*), Mercury Theatre (*The Butterfly Lion*), Applecart Arts (*Buckets by David Emmings*), and two shows for the Jersey Arts Trust's New Plays Project. Clark is an alumnus of London's highly prestigious

Central School of Speech and Drama, where his roles included Laërtes/*Hamlet*, Marcel/*Remembrance of Things Past*, and Garry Essendine/*Noël Coward's Present Laughter*.

TOMMY LUTHER
(*Puppeteer*)
Lyric debut

The actor/puppeteer was born in Porto, Portugal, and studied acting at the London Academy of Dramatic Art. As an actor he has worked for the Festival d'Aix-en-Provence and Canadian Opera Company (*Ariodante*), subsequently produced at the Canadian Opera Company), Glyndebourne (Annabel Arden's production of *The Barber of Seville*, also at the Royal Albert Hall for the BBC Proms), Dutch National Opera (*A Dog's Heart*), Royal National Theatre, New London Theatre, Edinburgh Fringe, the Chichester Festival, Porto's Casa da Música, and TED talks (Long Beach 2011). As associate director of puppetry for Handspring Puppet Company and the National Theatre, he has directed the puppetry for five productions of *War Horse* (Beijing, Shanghai, Toronto, London, "NT Live" production in cinemas worldwide). He created the movement and puppetry for the demons and ice bears in *The Golden Compass*. Luther also works as an acrobat, is involved in several musical projects, and has written and directed numerous plays.

JOHN TRINDLE
(*Puppeteer*)
Lyric debut

The British actor was previously seen in *Ariodante* in the Canadian Opera Company's 2016 presentation of Richard Jones's production. Among his most recent London credits have been Billy/*The Hartlepool Monkey* at Fuel Theatre; Bud/*Sweet Bird of Youth* at the Old Vic, directed by Marianne Elliott; Billy/*War Horse* (two years) in Elliott's National Theatre production; and Darren/*Wild Horses* (Theatre 503). He has also been seen as Curley/*Of Mice and Men* at the West Yorkshire Playhouse and in the U.K. tour of *Equus*. On Britain's Channel 4 he appeared in Paul Berczeller's documentary *Letters from a Forgotten Army*.

HARRY BICKET

(Conductor)

Previously at Lyric:

Six productions since 2002, most recently *Orphée et Eurydice* (2017/18); *Carmen* (2016/17); *Rinaldo* (2011/12).

Among the British conductor's many prestigious engagements this season have been return visits to the Metropolitan Opera (*The Magic Flute*), the Cleveland Orchestra (an all-Mozart program), and – with his own ensemble, The English Concert – Handel's *Semele* in Paris, London, and at Carnegie Hall. Greatly celebrated for the Baroque and Classical repertoire in which he established himself internationally, Bicket has led acclaimed performances of *Ariodante* in Paris, Vienna, and at Carnegie Hall. In 2018 he was appointed music director at The Santa Fe Opera, having been chief conductor since 2013. His successes over the past four summers in Santa Fe have included *Candide*, *Romeo and Juliet*, *La finta giardiniera*, *Fidelio*, and *Alcina*. Other recent highlights in North America include productions in Houston (*The Marriage of Figaro*, *Rusalka*), Toronto (*Maometto secondo*, *Hercules*), Atlanta (*Orfeo*), and guest-conducting with the New York Philharmonic, the Los Angeles Philharmonic, the Los Angeles Chamber Orchestra, and the major orchestras of Boston, San Francisco, Detroit, Houston, Seattle, St. Paul, Ottawa, and Indianapolis. Bicket has collaborated on recordings with artists including Renée Fleming, Lucy Crowe, Alice Coote, and David Daniels. DVD releases include *Rodelinda* (Met), *Rinaldo* (Munich), *A Midsummer Night's Dream*, and Martin y Soler's *The Tree of Diana* (both from Barcelona).

RICHARD JONES

(Original Director)

Previously at Lyric:

La bohème (2018/19); *Hansel and Gretel* (2012/13, 2001/02); *Jenůfa* (2000/01).

The British director

debuted at London's Royal Opera House directing an award-winning 1994 production of the *Ring* cycle. He has returned for eight productions, among them *Lady Macbeth of Mzensk*, Mark-Anthony Turnage's *Anna Nicole* (world premiere), and most recently *La bohème* (2017/18). Jones's production of *Ariodante* was previously seen at the Festival d'Aix-en-Provence, the Dutch National Opera, and the Canadian Opera Company. Other productions have included *Die Meistersinger von Nürnberg*, *La fanciulla del West*, *Wozzeck*, and *Hansel and Gretel* (Welsh National Opera, Metropolitan Opera); *Don Giovanni*, *Rodelinda*, *Cavalleria rusticana*, *Pagliacci*, *Lulu*, *The Trojans*, and *Julietta* (English

National Opera); *Falstaff*, *Macbeth*, and *Flight* (Glyndebourne); *Pelléas et Mélisande* and *Lohengrin* (Bavarian State Opera); *Billy Budd* (Frankfurt Opera and Netherlands Opera); *Peter Grimes* (La Scala); and *La bohème* (Bregenz Festival). Jones's work in theater includes *The Hairy Ape* (Old Vic and New York – nominated for six Drama Desk Awards); *The Trial*, *Public Enemy*, *The Government Inspector*, *Annie Get Your Gun*, and *The Good Soul of Szechuan* (all for the Young Vic); *A Midsummer Night's Dream* (Royal Shakespeare Company); *Tales from the Vienna Woods* (National Theatre); and *Into the Woods* (West End). He has directed on Broadway three times. Jones is the winner of five Olivier Awards, and a Tony nominee. He was appointed a CBE in 2015.

BENJAMIN DAVIS

(Revival Director)

Lyric debut

The British director began his career as a staff director at Welsh National Opera from 2001-2011. Since 2006 he has directed productions internationally. Among his major achievements have been his own new productions of *Il trittico* (Opera Zuid in the Netherlands), *Così fan tutte* (WNO), *La rondine* and *Sir John in Love* (Royal Conservatoire of Scotland); directing a semi-staging of George Benjamin's *Written on Skin* (two European tours with the Mahler Chamber Orchestra, also featured at the Beijing Music Festival with Shanghai Symphony Orchestra); and revival-directing productions of *Ariodante* (Dutch National Opera, Canadian Opera Company), *Gianni Schicchi* (London's Royal Opera), *Khovanshchina*, *Wozzeck*, *Tosca*, *The Magic Flute* (WNO), *Hansel and Gretel* (WNO, Portland Opera, Bavarian State Opera), *The Queen of Spades* (WNO, Rome's Teatro dell'Opera), and *Carmen* (Scottish Opera); and associate-directing Luigi Nono's *Al gran sole carico d'amore* (Salzburg Festival) and the world premieres of *Orest* (DNO) and *Written On Skin* (Aix-en-Provence Festival). Davis is a member of the Centre for Interdisciplinary Research in Opera and Drama at Cardiff University, where he is studying for his doctorate.

ULTZ

(Set and Costume Designer)

Lyric debut

The British designer has created sets and costumes for many remarkable opera productions internationally, among them *Ariodante* (Festival d'Aix-en-Provence, Dutch National Opera, Canadian Opera Company); *Parsifal* (Opéra National de Paris); *Gloriana* (Royal Opera, Hamburg State Opera); *Macbeth*,

Falstaff (Glyndebourne Festival) and productions for the Bavarian State Opera and English National Opera. His work in theater includes designing for Broadway, Chicago's Steppenwolf Theater Company, Manhattan Theater Club, Stratford Ontario, the West End, the National Theatre, the Young Vic, 20 productions for the Royal Shakespeare Company, 18 world premières for the Royal Court Theatre. ULTZ began his career as an actor and drama teacher and has also worked as a director in Japan, Sweden, Denmark, Germany, Austria, South Africa, Canada, Australia, and the UK where his production *Pied Piper – A Hip Hop Dance Revolution*, with Boy Blue Entertainment, won an Olivier Award for Outstanding Achievement in an Affiliate Theatre. ULTZ won an Opernwelt Critics Award for designs for *Xerxes* (Munich), a Tony Award nomination and an Olivier Award for *Jerusalem* (Royal Court Theatre, West End, Broadway), and an Off-West End Award for *The Beauty Queen of Leenane* (Young Vic). ULTZ is supported by the **Richard P. and Susan Kiphart Costume Designer Endowed Chair**.

MIMI JORDAN SHERIN

(Lighting Designer)

Previously at Lyric:

La bohème (2018/19); *Tristan und Isolde* (1999/00).

In addition to *Ariodante*, the distinguished American lighting designer has collaborated with Richard Jones for seven productions at London's Royal Opera House. Her designs for *Boris Godunov* will be seen there later this season. Sherin's other work with Jones includes *Lohengrin* and *Les contes d'Hoffmann*, *The Midsummer Marriage* (Bavarian State Opera), *The Makropulos Case* (Frankfurt Opera), *Billy Budd*, *Ariodante* (Netherlands Opera), *Peter Grimes* (La Scala, Milan), *Flight*, *Falstaff*, *Der Rosenkavalier* (Glyndebourne), *Rusalka* (Royal Danish Opera), *Rodelinda*, *Die Meistersinger von Nürnberg*, *La fanciulla del West*, *From Morning to Midnight*, *Cavalleria rusticana*, *Pagliacci*, *Don Giovanni* (English National Opera), *Anna Nicole Smith* (Brooklyn Academy of Music), and many others. Sherin has worked extensively in theater, including *Annie Get Your Gun*, *Public Enemy*, *The Government Inspector*, and *The Trial* (Young Vic), *The Hairy Ape* (Old Vic and New York Armory), *Jerusalem* (Royal Court, West End and Broadway), *The Glass Menagerie*, *Julius Caesar*, and *Our Country's Good* (all on Broadway), and 35 years of productions for America's regional theaters. Awards include the American Theatre Wing Award, two Obies, an Eddy Award, a Tony nomination, and six Drama Desk nominations. *Mimi Jordan Sherin is supported by the Mary-Louise and James S. Aargard Lighting Director Endowed Chair*.

MICHAEL BLACK

(Chorus Master)

Chorus master since 2013/14; interim chorus master, 2011/12.

Chorus master from 2001 to 2013 at Opera Australia in Sydney, Black prepared the OA chorus for more than 90 operas and many concert works. He has served in this capacity for such distinguished organizations as the Edinburgh International Festival, Opera Holland Park (London), and, in Australia, the Sydney Symphony Orchestra (including Rachmaninoff's *The Bells*, led by Vladimir Ashkenazy), the Philharmonia Choir, Motet Choir, and Cantillation chamber choir. Black has also worked with the Melbourne Symphony Orchestra in Australia with Sir Andrew Davis. His recent activities include preparing the *Damnation of Faust* chorus, continuing his association with the Grant Park Music Festival, where he has worked for two seasons. As one of Australia's most prominent vocal accompanists, Black has regularly performed for broadcasts and recordings (he has been heard numerous times in Australian Broadcast Corporation programs). He has served as chorus master on four continents, and his work has been recorded and/or aired on ABC, BBC, PBS, and for many HD productions in movie theaters as well as on television. He has also been a lecturer at the Sydney Conservatorium of Music, of which he is an alumnus. Black holds a master's degree in musicology from the University of New South Wales. *Michael Black is the Howard A. Stotler Chorus Master Endowed Chair.*

LUCY BURGE

(Choreographer)

Lyric debut

The British choreographer's close association with London's Royal Opera includes performing in *Chérubin* (for which she was subsequently revival choreographer) and choreographing *Gianni Schicchi*, *L'heure espagnole*, *Gloriana*, and *Un ballo in maschera*. She was movement director for this season's *Hansel and Gretel*. From 1970 to 1985, Burge was a principal dancer with the London-based contemporary dance company Rambert and also performed as a guest artist with Rudolf Nureyev. She has danced for all the major British opera companies and was a founding member of the Mature Dancers' Project. Her opera choreography includes *Powder Her Face* (Irish National Opera), *Ariadante* (Aix-en-Provence Festival, Dutch National Opera, Canadian Opera Company), *Der Ring des Nibelungen* (Nederlandse Reisopera), *Ariadne auf Naxos* (Scottish Opera, Opera Holland Park, Glyndebourne), *L'enfant et les sortilèges* (Bolshoi), *Fiddler on the Roof*, *Rusalka*, and *The*

Queen of Spades (Grange Park Opera), *Parsifal* (Opéra National de Paris), *La fanciulla del West* and *Die Meistersinger von Nürnberg* (English National Opera, the first also at The Santa Fe Opera), *Billy Budd* (Gothenburg, Frankfurt), *Les contes d'Hoffmann* and *Lohengrin* (Munich), *Carmen* (Opera North), *La Favorite* (Graz), *Aida* (Magdeburg), among many other productions. Theater choreography includes *Oliver Twist* (Regent's Park Open Air Theatre), and *Oresteia* (Shakespeare's Globe).

FINN CALDWELL

(Puppetry Director

and Designer)

Lyric debut

The director/actor/puppeteer trained at the Guildhall School of Music and Drama. As Gyre & Gimble, his work includes co-director/puppet designer of *The Four Seasons: A Reimagining* (Shakespeare's Globe), *The Hartlepool Monkey* (U. K. tour), *The Elephantom* (National Theatre, West End), and – as co-designer/director of puppetry – *The Grinning Man* (Bristol Old Vic, West End), *The Lorax* (Old Vic London, Toronto, Minneapolis Children's Theatre, San Diego Old Globe), and *Running Wild* (Chichester Festival Theatre, Regent's Park Open Air Theatre, U. K. tour). Other work includes director of puppetry/movement for *Ariadante* (Aix-en-Provence, Amsterdam, Toronto), *Angels in America* (National Theatre, Broadway), *The Light Princess* (National Theatre), *The Tempest* (Birmingham Royal Ballet); *War Horse* (West End and internationally), *Groundhog Day* (Old Vic, Broadway), *Dream Space* (Shakespeare's Globe), *Tom Thumb* (Edinburgh Festival and tour – Fringe First Award winner) and *Shrek the Musical* (West End). Work as director includes David Walliams's *First Hippo on the Moon* (Les Petits Theatre Co.), *Lardo* (Old Red Lion) and *Ex Machina* (NIDA). Caldwell has performed at the National Theatre, Royal Shakespeare Company, Complicité, La Scala, Dutch National Opera, English National Opera, the Metropolitan Opera, Almeida Theatre, Old Vic, and Albery Theatre, among other companies. Films include *Alice* and *The Suicide Brothers*.

NICK BARNES

(Puppetry Designer)

Lyric debut

The British puppet designer and puppet maker studied at Hull University, the Slade School of Fine Art, and the International Institute of the Marionette. Barnes now runs a puppet-making studio in Hove, England. His work with Gyre & Gimble includes associate puppetry designer on *Running Wild*

(Chichester Festival Theatre, Regent's Park Open Air Theatre, U. K. tour), puppet codesigner/maker on *The Lorax* (Old Vic), and puppet fabrication for *The Four Seasons: A Reimagining* (Shakespeare's Globe). In 1996 Barnes founded Blind Summit Theatre and for many years was the company's co-artistic director, also performing, designing, and directing. The company also created puppetry for *Madame Butterfly* (English National Opera, Metropolitan Opera), *Shunkin, A Dog's Heart*, and *The Master and Margarita* (Complicité), *Faeries* (Royal Opera House), *Kommilitonen!* (Royal Academy of Music), *El Gato Con Botas* (Tectonic Theatre), *His Dark Materials* (Birmingham Rep), and directed the puppetry for the 2012 London Olympic Games opening ceremony. Other work in puppetry includes the BBC Proms's annual *Ten Pieces* program, *Mr. Popper's Penguins* (Kenny Wax Ltd), and *Beauty and the Beast* (Chichester Festival Theatre). In addition to *Ariadante* (Aix-en-Provence, Amsterdam, Toronto), Barnes was puppet designer for *Doctor Dolittle* (U. K. tour) and puppetry codesigner for *Angels in America* (National Theatre, Broadway).

SARAH HATTEN

(Wigmaster and

Makeup Designer)

Wigmaster and makeup designer since 2011/12.

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

RENÉE FLEMING 25TH ANNIVERSARY CONCERT

SATURDAY, MARCH 23 AT 7PM

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

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

LEAD SPONSOR **Liz Stiffel**

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

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

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

ADDITIONAL SUPPORT **Mr. & Mrs. Dietrich M. Gross, Julian Family Foundation**

In formation as of February 4, 2019

Lyric

PHOTO: TINCTIVE/WHITE

PEOPLE OF LYRIC

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

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

LYRICOPERA.ORG/PEOPLEOFLYRIC

All Hail *Ariodante*!

By Roger Pines

George Frideric Handel was an incurable workaholic. Typical of him was a 16-month period (January 1733 to April 1735) during which his output included, among other works, four full-length operas. Three of them – *Orlando*, *Ariodante*, and *Alcina* – were masterpieces, representing an extraordinary peak in Handel's creative imagination. *Ariodante* was, in fact, the first great opera of 1735, having debuted in London in January of that year. It may be nearly three centuries old, but its music – by turns beautiful, heroic, moving, and exhilarating – has never lost its ability to astonish.

At the time of *Ariodante*, Handel had just turned 50 and had been composing operas for three decades (there would be nine more, bringing his total to 42, before he renounced the art form altogether to concentrate on oratorio). He was by this point not simply a consummate man of the theater, but also a supreme musical psychologist. Taking a plot found in the greatest epic poem of the 16th century, Ludovico Ariosto's *Orlando furioso*, Handel presents basic components of human nature that we all understand: love, trust, jealousy, betrayal, and finally, ecstasy. As the preeminent Handel scholar Winton Dean reminds us, the work profits from being “equally free from satirical comedy on the one hand and lofty heroics on the other.... There are no political or dynastic tangles, no sudden switches of allegiance that defy probability or demand a suspension of belief.” In contrast to so many other Handel works, there are also no complicated domestic or political subplots, no supernatural elements – it is a totally human, utterly accessible drama.

The immediacy with which the listener can appreciate those qualities applies, above all, to the protagonist himself. Handel's score includes no fewer than seven arias for Ariodante, each totally distinctive in mood and style. That extraordinary variety helps one to understand the character thoroughly, giving him true three-dimensionality. How lovely that he begins and ends in joy: we meet him in the quiet yet radiant entrance, “*Qui d'amor nel suo linguaggio*” (“Here they speak of love in their own language”), which unites his love for Ginevra and the beauties of nature; and he concludes his journey through the opera with “*Dopo notte*” (“After the night”), surely the most thrilling expression of unadulterated joy that Handel gave any of his heroes.

The characterization wouldn't be complete, however, without showing us the innermost depths that Handel alone among composers of this era could so sensitively reveal. This occurs in Ariodante's devastatingly moving Act-Two soliloquy. It truly goes the distance in showing just how bitterly Ariodante suffers when he believes that Ginevra has betrayed him with the treacherous Polinesso. Gifted mezzo-sopranos so treasure this aria that they embrace any opportunity to portray Ariodante

Ariodante (Sarab Connolly, center, in grey shirt) joins the island's residents in celebrating his union with Ginevra (Patricia Petibon, seated) in Richard Jones's 2014 Festival d'Aix-en-Provence production.

simply because it presents them with “*Scherza infida*” to sing.

What is Ariodante actually saying here? “Enjoy yourself, o faithless one, in the arms of your lover. Betrayed by you, I will now give myself up to death's embrace.” In its 12 achingly beautiful minutes – with time absolutely seeming to stand still – “*Scherza infida*” makes the toughest demand facing any singer onstage: simply to stand there and pour feeling out of herself, with nothing to hold onto except music and text. The mezzo can't simply act her way through this aria; she has to take each phrase into herself, digging further and

further to reveal Ariodante's pain in the most truthful way possible – not in a rawly “veristic” manner, however, but within the confines of Baroque style.

The listener can contrast that, of course, with the reverse side of Ariodante in “*Dopo notte*”: Polinesso is dead, Ginevra's death sentence is lifted, and now Ariodante can totally rejoice. In the text he makes a comparison that is common in Baroque opera: his life has been like a dark, mournful night, but now the sun shines brightly and fills the earth. The aria calls for extraordinary vocal prowess, but we should remember that Handel wrote the role for the castrato Carestini, a virtually superhuman singer. His two seasons in London were highlighted by the five roles he premiered for Handel. His stupendous voice revealed no limits, whether in range or coloratura ability. Handel could create music for him that flew like the wind, as in “*Dopo notte*” where the singer should move across two full octaves in just a few seconds with thrusting tone and bold attack.

The rest of *Ariodante*'s first-night cast included other stars of the period, first and foremost Anna Maria Strada del Pò, who portrayed Ginevra. Leading lady of Handel's opera company at Covent Garden, she demonstrated an unshakeable loyalty to him, which he repaid by assigning her the leading soprano roles in the premieres of 13 (!) of his operas and five oratorios. By all accounts she was considerably less than beautiful, notwithstanding her various Handel roles in which feminine allure was essential (the heroines of *Alcina* and *Partenope*, for example). We have to assume that her vocalism and artistry – both apparently much improved by working with Handel – were sufficiently impressive to guarantee the public's abiding devotion in the course of Strada's eight years onstage in London.

Like Ariodante's music, the arias Handel composed for Strada's Ginevra are wonderfully varied. This confident young woman should enchant us from the start in her entrance number, “*Vezzi, lusinghe, e brio*” (“Charms, flattery, and vivacity”) as she lightheartedly dresses herself and admires the jewelry with which she's adorned herself. In fending

Giovanni Carestini, the vocally stupendous castrato whose collaboration with Handel in London was highlighted by the Ariodante premiere in which Carestini sang the title role.

off Polinesso's unwanted attentions in her next aria, "Orrida agli occhi miei" ("Horrid to my eyes"), Ginevra exudes defiance, while her show-piece, "Volate amori" ("Fly hither, cupids" – one of the gems in a score bursting with them) is, in its florid extravagance, an almost dizzying celebration of the joys of her love for Ariodante. Then, as Polinesso's machinations cause Ginevra's well-ordered world to collapse around her in Act Two, the character matures and we find her melancholy side. In Act Three, singing "Io ti bacio" ("I kiss you") – as Ginevra kisses the hand of her noble father, whom she loves despite the injustice done her – there are three minutes of music reaching new depths of starkly intimate expressiveness.

It goes almost without saying that a particularly close musical and vocal rapport must unite the artists portraying Ginevra and Ariodante. They have (unusually for Handel) three duets – two early in Act One, and the third close to the end of the opera. The sweetness of the first duet, the delectable high spirits of the second, and the triumph of the third can achieve a bewitching effect when the two singers truly *connect*, in terms of both vocal color and stylistic awareness.

One distinction of the *Ariodante* premiere was Handel's decision to cast the villainous Polinesso as a female contralto. Looking at an artist's depiction of Maria Caterina Negri, this singer – resident "seconda donna" of Handel's company – seems quite lovely and gracefully feminine; it seems surprising that the majority of the six roles Handel created for her were either trouser roles or women disguised as men.

In the case of Polinesso, the range is decidedly alto rather than mezzo-soprano, therefore entirely accessible to the countertenor voice. (Only, however, when a countertenor timbre offers the color and carrying power that an artist like Lyric's Iestyn Davies possesses, combined with the necessary vivid stage presence, does a countertenor seem the obvious preference in casting.) Whatever voice type sings the role, the challenge is to give villainous undertones to the character's four arias, which on the surface seem comparatively light in tone and mood. As Winton Dean explains, "[Polinesso] is no big bass blusterer," and Handel "emphasized the slyness and slipperiness of the character, consumed by ambition and lust for power." The anonymous librettist's text can reveal "a profoundly cynical outlook and a contempt for those who live by conventional values."

As frequently happens in Handel's operas, we have two sopranos, with Dalinda generally cast lighter than Ginevra (the English soprano Cecilia Young, who created Dalinda for Handel at age 23, was his "go-to girl" for this kind of role). Dalinda receives more attention than most of Handel's secondary soprano characters. She's vital to the drama, given that her misguided attraction to Polinesso and her willingness to go along with his machinations set in motion the disaster that soon befalls Ariodante and Ginevra. Dalinda's music requires optimum delicacy and charm (especially in her irresistible Act-One aria "Il primo ardor" ("The first flame"), where she admits that it's another's love, not that of the devoted Lurcanio, that she craves). Although a light soprano, she has a terrific opportunity to emote: "Neghittosi, or voi che fate?" ("Lazy heavens, now what will you do?") in Act Three, where, having been appallingly treated by Polinesso, she rages at heaven to "thunder now on the head of this faithless man."

It is in Handel's oratorios, rather than the operas, that tenors and basses truly came to the fore. Still, Lurcanio does have three arias (he also gets to dispatch the villain). Astoundingly, the role was created by a 17-year-old, John Beard, who developed into England's greatest male singer of the 18th century. The assets needed for Lurcanio mirror Dalinda's charm, sweetness, but in his Act-Two aria – when the character is attempting to keep his brother Ariodante from suicide – the ability to tear through a hair-raising barrage of coloratura fireworks.

Handel was lucky in finding his company's resident bass in, of all people, his German cook! Gustavus Waltz, who created *Ariodante*'s King of Scotland and three other Handel roles, must have possessed splendid vocal flexibility to be worthy of "Voli colla sua tromba"/"Let fame fly with her trumpet" (proclaiming the great news of his daughter's betrothal to Ariodante) as well as velvety tone and exquisite legato control for "Invidia sorte avara"/"Envious, miserly fate" (the King's lament upon receiving the report of Ariodante's death).

Only orchestrated numbers are cited above. It must be said, however, that the action actually unfolds through *recitatives*, not the arias.

George Frideric Handel in the prime of his career as the greatest opera composer of the early 18th century.

SHUTTERSTOCK

Scotland's rugged, glorious Isle of Skye, which one can imagine as the setting for Richard Jones's production of *Ariodante*.

It is in recitative episodes that every significant event in the opera takes place, and where the important relationships – above all, Ginevra/Ariodante and Dalinda/Polinesso – can unfold. Those scenes make clear that a complete Handel singer is both a top-flight vocal technician and a detailed vocal actor, alive at all times to every nuance of text.

Some notable dance music graces *Ariodante*, with a *ballo* in each of the work's three acts. In Act One we have nymphs and shepherds celebrating the love of Ariodante and Ginevra; in Act Two, the dancers inhabit the dreams of the unhappy Ginevra, both pleasant and unpleasant (the latter expressed through incisive, aptly harsh unison lines for low strings); and in Act Three the libretto specifies in the opera's final pages that the

knights and ladies of the Scottish king's court "form the ballet," meant to celebrate the Ginevra/Ariodante and Dalinda/Lurcanio unions. The dances would undoubtedly not have figured in the opera at all had Handel not had at his disposal the renowned French dancer/choreographer Marie Sallé, whose performances brought a new sensuality and drama to classical dance of the period.

All the elements of *Ariodante* add up to a work that dazzles the ear while enriching the heart. We should all applaud its long-awaited arrival at Lyric!

Roger Pines, dramaturg of Lyric Opera of Chicago, has appeared annually on the Metropolitan Opera broadcasts' "Opera Quiz" for the past 13 years. He contributes regularly to opera-related publications and recording companies internationally. He has recently presented lectures at the inaugural Teatro Nuovo bel canto opera festival (New York), the Newberry Library, and DePaul University's Opera Department.

Modern Match - *Ariodante*

Baroque opera, especially Handel opera, prioritizes beautiful melodic singing while relying on emotion to carry the plot. The convoluted schemes, mistaken identities, and star-crossed lovers of *Ariodante* are connected by a series of heart-wrenching arias – moments when the plot pauses to allow the audience to engage their empathy. Modern television shows like *Glee* and *Smash* also use music to express the characters' emotions. No show does this better than Rachel Bloom's *Crazy Ex-Girlfriend*.

Ariodante and *Crazy Ex-Girlfriend* share similarities in their premises. Both shows feature jealous lovers who set in motion schemes designed to help win over their beloveds. Polinesso tries to win Ginevra from the noble Ariodante. In *Crazy Ex-Girlfriend*, Rebecca Bunch moves across the country to find her childhood crush, Josh Chan. Both Polinesso and Rebecca manipulate the people around them, using others' admiration as weapons of jealousy. Both shows see these characters punished as a result. But beyond the similar plot points, the shows are united by the overwhelming role that music plays in providing insight into the characters' emotions.

What separates *Crazy Ex-Girlfriend* from other musical comedies is that it uses only original music written by the show's creators. Loosely parodying Broadway tropes and pop favorites, songs like "Settle for Me," "The Math of Love Triangles," and "We'll Never Have Problems Again" have a comedic bent that manages to keep things light, but they also reveal the underlying delusions of the crazy ex-girlfriend herself. At first, these songs seem to spring from Rebecca's unhinged imagination, but the music begins to infect everyone in town as more characters sing, dance and participate in the musical fantasy. Viewers are exposed to the innermost thoughts of every character through music, letting audiences experience greater empathy, exploring a larger emotional range than a typical sit-com. *Crazy Ex-Girlfriend* is funny, but it also explores darker themes of family trauma and mental illness.

The characters in *Ariodante* also manage to engage audiences through the power of Handel's magnetic melodies. The music conveys an incredible range of emotions. Take, for example, Dalinda's assertion that she is willing to go to extremes to win Polinesso's heart, or "Scherza infida," Ariodante's aria in which he contemplates death in the face of Ginevra's seeming infidelity. We don't typically expect such vulnerability from the male hero, yet *Ariodante* endures due to its emotional honesty.

Rebecca Bunch sums up her own sentiments when she sings, "I'm just a girl in love / I can't be held responsible for my actions!" Whether we're talking about Handel's opera or a television show created more than 275 years later, all these characters use music to examine what it means to be driven "crazy" by love.

— Meg Huskin

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

(Top) Rachel Bloom as Rebecca Bunch in *Crazy Ex-Girlfriend*; (Bottom) Sonia Prina as Polinesso in *Ariodante*.

Notes on *Ariodante*

Ariodante stands out as one of Handel’s more melancholy works. It’s full of psychologically rich and interesting characters, with innocent lovers Ariodante and Ginevra at the center of it all. Inspired by the original Edinburgh setting of the opera, we set this production on a remote Scottish island in the late 1960s or early ’70s. It’s a close-knit, male-dominated community with a strong moral center rooted in Calvinism. Their industry is based on fishing and wool, which is reflected in the costume designs that have islanders dress in Aran-style sweaters and kilts. It’s a physical, working community, so while the production is set in the twentieth century, there is a sense of timelessness in the costumes and the dress is similar for men and women. Only Ginevra stands apart, with her more feminine clothes.

The islanders are essentially good people. Though they may have weaknesses, they have a strong moral compass. There is only one character who is really, actively bad amongst them: Polinesso. In our production, he takes the form of an outsider: a charlatan preacher from a city on the mainland. He’s charismatic and interested in young women who haven’t “ecstatic” qualities, such as Ginevra. But he has a very cruel, misogynistic streak, reminiscent of certain passages in the Old Testament. The king of the island is in a psychological slump after the death of his wife and takes comfort in Polinesso’s teachings, blind to the evil infiltrating his community.

While the opera is titled *Ariodante*, Ginevra is the other character at its heart. She’s a young

Ariodante at the 2014 Festival d’Aix-en-Provence: Ginevra (Patricia Petibon, center left) and Ariodante (Sarah Connolly, center right).

woman singled out and punished by a male-dominated community for her sense of imagination and fantasy. In our production, she makes a very important decision, in the light of everything that happens to her, that radically reinterprets the opera’s traditional ending and paradigm of redemption. Her betrothed from a neighboring island, Ariodante, is sensitive, sincere and noble-hearted, both in happiness and defeat. Lurcanio (Ariodante’s brother), driven by his anger and sense of justice, encourages the king to act violently. Dalinda (the other main female character in the opera) is tortured by her own blinkered desire and Polinesso’s machinations. In the midst of this, Ginevra is always moving forward, while the others are immobilized by their anger, their masochism, or their depression.

While we’ve taken inspiration from the nineteenth-century theater of Ibsen and Strindberg for the overall style of the production, we’ve added a choreographed dimension to our sense of realism that responds to the formality of eighteenth-century musical forms, punctuating our psychological exploration of *Ariodante*. A significant feature of the production is that we stage the “Dances” composed at the end of each act as puppet sequences performed by the island community as expressions of their hopes and fears, in response to unfolding events.

— Benjamin Davis, *Revival Director*
 Reprinted courtesy of the
 Canadian Opera Company.

Ariodante After the Curtain Falls

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

Marie Sallé, one of the greatest dancers of the 18th century, was crucial to the success of several Handel premieres in London, including Ariodante.

- Musically, how do you respond to the scale of the piece? Do you relate more easily to it, or do you connect more with opera on the grand scale of, say, Verdi's *Aida*?
- This is an opera that is predominantly arias. Which of the many musically and dramatically different arias for *Ariodante* did you enjoy the most, and why?
- Vocal display is hugely important in this music. Which character's showpieces did you find most exciting?
- Have you ever experienced the kind of betrayal that Ginevra is subjected to? If so, how did you cope with it?
- How did you respond to the villain, Polinesso? Did you see any humanity in him?
- Puppets are a vital element of the production. What did you find most interesting in how they were used?
- The opera originally took place in the medieval period in Scotland, but this production updates sets it in the 1970s. What did you find most intriguing about the updating?

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

CD

Joyce DiDonato, Karina Gauvin, Marie-Nicole Lemieux, Topi Lehtipuu; Il Complesso Barocco, cond. Alan Curtis (Erato)

Anne Sofie von Otter, Lynne Dawson, Ewa Podleś, Denis Sedov; Les Musiciens du Louvre, cond. Marc Minkowski (Archiv)

Janet Baker, Edith Mathis, James Bowman, David Rendall; English Chamber Orchestra, cond. Raymond Leppard (Philips)

Lorraine Hunt Lieberson, Juliana Gondek, Jennifer Lane, Rufus Müller; Freiburg Baroque Orchestra, cond. Nicholas McGegan (Harmonia Mundi)

Ann Murray, Joan Rodgers, Christopher Robson, Paul Nilon; Bavarian Radio Orchestra, cond. Ivor Bolton (Farao)

Other Handel recordings of interest:

"Handel Arias": Alice Coote, English Concert, cond. Harry Bicket (Hyperion)

Alcina: Renée Fleming, Natalie Dessay, Susan Graham; Les Arts Florissants, cond. William Christie (Erato)

Orlando: Bejun Mehta, Sophie Karthäuser, Kristina Hammarström; B'rock Orchestra, cond. René Jacobs (Archiv)

DVD

(IN ENGLISH) Ann Murray, Joan Rodgers, Christopher Robson, Paul Nilon; English National Opera Orchestra, cond. Ivor Bolton, dir. David Alden (Arthaus Musik)

Other Handel recordings of interest:

Giulio Cesare: Sarah Connolly, Danielle de Niese, Patricia Bardon; Orchestra of the Age of Enlightenment, cond. William Christie, dir. Sir David McVicar (Opus Arte)

Rodelinda: Renée Fleming, Andreas Scholl, Stephanie Blythe; Metropolitan Opera Orchestra, cond. Harry Bicket, dir. Stephen Wadsworth (Decca)

IN ENGLISH: *Xerxes*, sung in English: Ann Murray, Valerie Masterson, Lesley Garrett; English National Opera Orchestra, cond. Sir Charles Mackerras, dir. Sir Nicholas Hytner (Arthaus Musik)

LYRIC OPERA OF CHICAGO

Music Staff

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

Orchestra

Violin I

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

Violin II

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

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

Viola

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

Cello

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

Bass

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

Flute

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

Piccolo

Alyce Johnson

Oboe

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

English Horn

Judith Zunamon Lewis

Clarinet

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

Bass Clarinet

Linda A. Baker

Bassoon

Preman Tilson,
Principal
Lewis Kirk,
Assistant Principal
Hanna Sterba*

Contrabassoon

Lewis Kirk

Horn

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

Trumpet

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

Trombone

Jeremy Moeller, *Principal*
Mark Fisher, *Assistant Principal*
Mark Fry*
Graeme Mutchler**

Bass Trombone

Mark Fry*
Graeme Mutchler**

Tuba

Andrew Smith, *Principal*

Harp

Marguerite Lynn Williams,
Principal

Timpani

Edward Harrison, *Principal*

Percussion

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

Extra Musicians

Mark Shuldiner, *harpsichord*
David Walker, *theorbo*
Matthew Kibort, *timpani*

Librarian

John Rosenkrans, *Principal*

*Personnel Manager
and Stageband Contractor*

Christine Janicki

*Season substitute

**Sabbatical

Chorus Master

Michael Black
Chorus Master
The Howard A. Stotler
Endowed Chair

Regular Chorus

Soprano

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

Mezzo

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

Tenor

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

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

Carla Janzen
Suzanne M. Kszastowski
Kelsea Webb

Mezzo

Katie Ruth Bieber
Sarah Ponder
Stephanie Schoenhofer

Tenor

Jared V. Esguerra
Cameo T. Humes
Joe Shadday

Bass

Claude Cassion
Nicolai Janitzky
Vince Wallace

Supplementary Chorus

Tenor

Humberto Borboa Beltran
Matthew Daniel
Klaus Georg
Luther Lewis

Bass

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

BACKSTAGE LIFE:

Judith Zunamon Lewis

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

I have been a member of the orchestra since 2004, when Sir Andrew Davis invited me to join the oboe section. Before then, I had performed regularly with Lyric as a substitute and backstage musician. This season, I am playing English Horn and Assistant Principal Oboe, in addition to my regular position, Second Oboe. When needed, I serve on the audition committee, which listens to and votes on potential candidates for vacant positions in the orchestra. We select the best possible musicians to maintain our reputation as one of the premier opera companies in the world.

What led you to work at Lyric?

While pursuing a degree in music performance at Northwestern University, I discovered *La bohème*, which enchanted me. During the summer of 1984, I studied opera in Graz, Austria, discovering some of the most beautiful oboe and English horn solos ever written. Back in Chicago, while completing a master's degree in counseling psychology, I performed *Parsifal* at Lyric. After doing so, I realized my passion for opera represented my true calling, and fell in love with the idea of joining this amazing company. Becoming a permanent member of the oboe section was a dream come true. I'll never forget the day Sir Andrew welcomed me into the Lyric family.

What's a typical day like for you?

My workday begins long before I arrive at the opera house. Like an athlete, I spend time warming up. Preparation for rehearsals or performances may require studying scores, readying cane for reeds, listening to recordings, and reviewing parts. My instruments are carefully selected, and need to be maintained meticulously and serviced regularly. I arrive about an hour before the downbeat of any rehearsal or performance. On any given day, there may be a single or double rehearsal occupying 3-6 hours, while performances usually run 3-4 hours.

What's the most challenging aspect of your job?

The physical demands of our work can be quite rigorous. As musicians, we face great challenges because of space limitations in the pit, particularly for works by Wagner and Strauss, during which extra players are required. Since many of the Wagner operas are 4-5 hours long, we sit in positions that strain muscles for extended periods. It's common for orchestra members to manage neck, shoulder, back, or wrist ailments associated with hours spent in tight quarters. Several colleagues see acupuncturists and physical therapists regularly.

What keeps you committed to the work you do?

I remain committed to excellence and strive to be my best in order to honor this institution and to deliver quality performances for our audience. I'm continually inspired by the dedication of my colleagues, the artistry of the world-class singers, the passion of our conductors, the acoustical master-

TODD ROSENBERGS

piece that is our opera house, and, not least, the genius of the composers without whom we would have no reason to be here. The Lyric Opera Orchestra is composed of wonderful people and we are fortunate that our orchestra is really like a family. Whenever someone is in need, there is an overwhelming desire to help and support. My colleagues are not only incredibly talented, but really good-hearted people as well.

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

The most important part of my instrument is the double reed, without which it would not function. Developing a finished reed takes hours. The process is complicated, requiring specialized equipment (gouging machine, shaping tool) and steps (scraping the cane with a razor-sharp knife down to the thickness of a blade of grass). Oboists are concerned with cane crops – like wine growers, we pray for good harvests. Weather fluctuations, or even cold drafts, may adversely affect my reed and my instrument.

Caring for an oboe is complex and comprehensive, and must be mastered in order to be a successful musician. Furthermore, the oboe and English horn have entirely different reeds, so I have double the fun keeping them both in order.

A favorite Lyric moment?

Last season, I was particularly touched when my colleagues supported an endeavor I helped organize to donate musical instruments, strings, double reeds, and much-needed supplies to underprivileged children at a music conservatory in Havana, Cuba. The outpouring of love they showed for this project genuinely overwhelmed me. When my family and I arrived at the school to deliver the materials, the children performed a surprise concert to express their gratitude. That is a moment I cherish and will never forget. Through the generosity of the orchestra members, the beautiful gift of music transcended difficult political boundaries. I am tremendously proud to be a part of this group.

Beyond opera, what are your other passions?

My husband (world-renowned maker of French Horns) and I have a collection of furniture and decorative objects from the Art Nouveau period. We love to travel, experiencing new cultures and cuisines here and abroad. Future destinations may include Africa, Australia, and the Galapagos Islands. At home, I enjoy baking just about anything and discovering new recipes to share with my family and friends. My greatest love, though, is being with our daughter, a recent Princeton graduate. She and I share similar interests, visiting art fairs, museums, craft exhibits, cooking classes, and high tea together. Copilots on this Lewis family journey, our two adorable Siberian forest cats bring us great joy.

Artistic Roster

Sopranos

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

Mezzo-Sopranos

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

Contralto

Lauren Decker

Countertenors

Aryeh Nussbaum Cohen
Iestyn Davies

Tenors

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

Clay Hilley
Matthias Klink
Josh Lovell
Matthew Polenzani
David Portillo
Mario Rojas
Russell Thomas

Baritones

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

Bass-Baritones

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

Basses

Patrick Guetti
Adrian Sâmpetean
Roberto Tagliavini

Conductors

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

Dancers

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

Directors

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

Associate Directors

Benoît De Leersnyder
Simon Iorio
Rob Kearley

Set and Costume Designers

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

Lighting Designers

Marcus Doshi
Fabrice Kebour
Chris Maravich
Duane Schuler
Mimi Jordan Sherin
Jennifer Tipton

Projection Designer

Christopher Ash

Puppetry Director

Finn Caldwell

Puppet Designers

Nick Barnes
Finn Caldwell
Cait O'Connor

Chorus Master

Michael Black

Children's Chorus Master

Josephine Lee

Choreographers and Movement Directors

Lucy Burge
Sarah Fahie
Karine Girard
Austin McCormick
Denni Sayers
Laura Scozzi
Danielle Urbas

Ballet Mistress

August Tye

Wigmaster and Makeup Designer

Sarah Hatten

Fight Choreographers

Chuck Coyl
Nick Sandys

Translators for Projected English Titles

Beatrice Arnal
Kenneth Chalmers
Roger Pines
Francis Rizzo
Colin Ure

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

Both English- and Italian-language works of Handel have been heard onstage at Lyric. Most recent among the latter was Rinaldo during the 2011/12 season, in which Italian bass-baritone Luca Pisoni (pictured here) was featured as Argante.

Chaz Ebert: *Illuminating a Spellbinding Art Form*

Jealousy, intrigue, deception, and bloodshed! What could be more romantic? There is something undeniably captivating about Puccini's *Tosca*, and although he knew little of the opera and its compelling tale of passion and revenge, the distinguished film critic Roger Ebert invited Chaz Hammel-Smith to a performance of this melodramatic tour de force at the Lyric Opera House on September 25, 1989. It was a memorable first date, and one that would bring them, and Lyric, together in an enduring love story.

Opera formed an integral part of Chaz and Roger's lives. Loyal subscribers for many years, their favorite seats at Lyric were on the Main Floor in Row F – close enough to feel the energy and potent emotions emanating from the stage, yet at the same time take in the grandeur of the staging and scale of productions. In time, their subscription grew to include many members of the family, some of whom were equally inspired and who continue to attend performances as regular patrons throughout the operatic seasons.

Following a thyroid cancer diagnosis in 2006, Roger was to face his greatest challenge, ably supported by Chaz. She recalls how his first trip out of the hospital was to Lyric for a performance of *Così fan tutte*. The medical treatments and debilitating illness had taken their toll, and Roger, unable to walk, would not be able to sit in Row F and instead took seats in a box. Determined to return to the seats they loved, and with Chaz by his side, her love and encouragement spurring him on, Roger went through rehabilitation until he could walk to their seats once again. For the rest of their time attending performances at Lyric, Roger and Chaz sat as close to the stage as possible, taking in all of opera's mesmerizing power in one of the country's greatest settings.

Growing up on the near west side of Chicago, Chaz vividly remembers her first opera. She joined her high school on a visit to Lyric to see Saint-Saëns' *Samson et Dalila*

Chaz and Roger Ebert at Lyric during the 2001/02 season.

and was utterly transfixed. The final scene when Samson's fury and rage are unleashed as he pulls down the pillars of the temple was unforgettable and impressed upon Chaz that opera could be a place to explore deep expressions of human emotion.

Today, Chaz serves on Lyric's Board of Directors and wants to focus her energies on Lyric Unlimited. Her aim is to ensure that young people and underrepresented communities have the opportunity to experience opera, breaking down the conceptions of elitism. She says, "Opera is a lantern that has illuminated my life. It is a true joy to share this spellbinding art form." She also wants to see young composers given the space to create fresh, new operatic work for the 21st century.

Chaz takes a great deal of interest in many other cultural art forms including theater, film, and the visual arts. Architecture, in particular, holds a unique place in her heart. Buildings designed by Mies van der Rohe, Frank Gehry, Charles Rennie Mackintosh, Frank Lloyd Wright, and Helmut Jahn fascinate and captivate her imagination. As Chaz travels the world, she makes it a personal quest to actively seek out opera houses in other cities, especially the finest examples in New York, London, Paris, Madrid, and Venice, among others. This provides the opportunity for studying their design and how architecture influences the audience's interactions with the opera and each other. Opera and architecture, of course, come together at Lyric in the stunning Art Deco opera house designed by the renowned firm Graham, Anderson, Probst & White. According to Chaz, "Lyric is the most beautiful opera house in the world. The company can mount productions on a grand scale not seen elsewhere, the acoustics are superb, and the dramatic staircase leading from the foyer creates a fantastic space to mingle in during intermission."

When she is not in the Lyric Opera House or supporting the Board, Chaz serves as chief executive officer of The Ebert Company and as president of the Roger & Chaz Ebert Foundation. She carries on her husband's legacy by funding Ebert Fellows in film and media criticism at the University of Illinois and the Sundance Institute. The Fellows, drawn from emerging writers, film critics, filmmakers, and technologists, are encouraged to view their work through the four principles of empathy, kindness, compassion, and forgiveness. It is with these tenets in mind that we are proud to honor Chaz for her continuing support of Lyric, for her unyielding commitment to the arts, and for being a valued and beloved member of the Lyric family.

— Amber Cullen

Lyric is grateful for our 2018/19 Season Production Sponsors

LA BOHÈME

JULIUS FRANKEL FOUNDATION
LIZ STIFFEL
THE MICHAEL AND SUSAN
AVRAMOVICH CHARITABLE TRUST
HOWARD L. GOTTLIEB AND
BARBARA G. GREIS
ROBERTA L. AND ROBERT J. WASHLOW

IDOMENEO

THE NEGAUNEE FOUNDATION

THE RING CYCLE 2016-2020

ANONYMOUS DONOR
MR. & MRS. DIETRICH M. GROSS
GRAMMA FISHER FOUNDATION
OF MARSHALLTOWN, IOWA
ADA AND WHITNEY ADDINGTON

SIEGFRIED

STEFAN EDLIS AND GAEL NEESON
HARRIS FAMILY FOUNDATION
HELEN AND SAM ZELL

IL TROVATORE

HENRY AND GILDA BUCHBINDER FAMILY FOUNDATION
EARL AND BRENDA SHAPIRO FOUNDATION

CENDRILLON

ELEKTRA

JULIE AND ROGER BASKES
SYLVIA NEIL AND DANIEL FISCHER
MAZZA FOUNDATION

LA TRAVIATA

DONNA VAN EEKEREN FOUNDATION
THE MICHAEL AND SUSAN AVRAMOVICH
CHARITABLE TRUST
NANCY AND SANFRED KOLTUN
LAUTER MCDUGAL CHARITABLE FUND

ARIODANTE

MARGOT AND JOSEF LAKONISHOK

WEST SIDE STORY

THE NEGAUNEE FOUNDATION
ANONYMOUS DONOR
RANDY L. AND MELVIN R. BERLIN
ROBERT S. AND SUSAN E. MORRISON
MRS. HERBERT A. VANCE
MR. AND MRS. WILLIAM C. VANCE

ABBOTT FUND

Abbott and the Abbott Fund are leading corporate contributors to Lyric Opera of Chicago, with a longstanding tradition of dedicated support. Over the last three decades, Abbott has generously cosponsored 24 Lyric productions, including this season's new coproduction of *La bohème*. Abbott has championed Lyric's achievements by making a leadership commitment to the Breaking New Ground Campaign. "Lyric is one of the treasures that make Chicago the world-class city that it is. We're proud to be associated with it," says Miles D. White, Abbott's Chairman and Chief Executive Officer and a valued member of Lyric's Board of Directors.

Miles D. White

JULIE and ROGER BASKES

Lyric treasures the exemplary leadership and dedication of Julie and Roger Baskes. Subscribers for more than four decades, they have generously supported Lyric's Ryan Opera Center activities as previous cosponsors of Rising Stars in Concert, and currently underwrite the Ryan Opera Center Recital Series on 98.7WFMT. They have cosponsored numerous productions including, most recently, last season's *Rigoletto* and this season's *Elektra*. They also made a leadership commitment to the Breaking New Ground Campaign to help safeguard the future of Lyric Opera. Lyric is honored to have Julie Baskes serve on its Board of Directors and Executive Committee. Julie is also Chairman of the Production Sponsorship Committee, and is a past President of the Ryan Opera Center Board.

ADA and WHITNEY ADDINGTON

Ada and Whitney Addington are dedicated Lyric subscribers and donors. They have contributed generously to the Annual Campaign and the Breaking New Ground Campaign, and have made a leadership gift in support of Lyric's new *Ring* cycle, including this season's *Siegfried*. The Addingtons have also invested in the company's future through their planned gift to Lyric. Lyric is fortunate to have Dr. Whitney Addington as a member of its Board of Directors and Executive Committee

MARLYS A. BEIDER

As an aficionada of Lyric for more than 30 years, Marlys has contributed to the Annual Campaign and is a Bel Canto Benefactor of the planned giving Overture Society. Her planned gift commitment created the Marlys Beider Wigmaster and Makeup Designer Endowed Chair in memory of her late husband, Harold Beider. Marlys Beider cosponsored several productions including *Elektra* (2012/13), *Parsifal* (2013/14), and *Tosca* (2014/15), and has committed generous leadership gifts to cosponsor two of Lyric's new *Ring* cycle productions including *Das Rheingold* (2016/17) and next season's *Götterdämmerung*.

AMERICAN AIRLINES

This season we celebrate 37 years of vital corporate partnership with American Airlines, the Official Airline of Lyric Opera of Chicago. In recognition of the company's significant contribution to the Building on Greatness Capital Campaign, the mezzanine level of the Lyric Opera House is named the American Airlines Mezzanine. American Airlines provides important in-kind support for Lyric's programs and special events. Franco Tedeschi, Vice President of American Airlines, proudly serves on Lyric's Board of Directors and Lyric Unlimited Committee.

Franco Tedeschi

RANDY L. and MELVIN R. BERLIN

Devoted fans of opera education and the arts, Melvin and Randy Berlin are vital members of the Lyric Opera family. "It's part of Chicago for us. It enriches the city and the community, and we like to be part of that," says Melvin. The Berlins have contributed significantly to the Annual Campaign and made a leadership gift to the Breaking New Ground Campaign. Melvin and Randy have cosponsored several productions including last season's *Così fan tutte* and this season's *West Side Story*. Lyric is honored to have Melvin Berlin serve on its Board of Directors.

PAUL M. ANGELL FAMILY FOUNDATION

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

BMO HARRIS BANK

For over 200 years, BMO has been financing economic expansion and supporting the communities it serves. BMO Harris is proud to support the Lyric Opera through the Lyric's Annual Campaign and join the production sponsorship family for this season's *La traviata*. Lyric is honored to have Richard Pomeroy, Senior Managing Director, BMO Wealth Management U.S., serve on its Board of Directors and Investment Committee. "Opera is truly an inspiration. It affects how we see and interpret the world around us, and it's our hope that the support we provide Lyric will help increase exposure to such a beautiful form of artistic expression."

Richard Pomeroy

ANONYMOUS CONTRIBUTORS

Lyric Opera is extremely grateful for Aria Society support received from ten anonymous contributors during the 2018/19 season.

HENRY and GILDA BUCHBINDER FAMILY FOUNDATION

Dedicated lovers of the arts, Henry and Gilda Buchbinder are longstanding members of the Lyric Opera family. Committed to sustaining the exceptional quality of Lyric's artistic product, the Buchbinders made a leadership gift to Lyric's Breaking New Ground Campaign to name the Henry and Gilda Buchbinder Family Foundation Rehearsal Room. They have also been longtime generous donors to the Annual Campaign, and are cosponsors of this season's production of *Il trovatore*. "I really do believe that Lyric is the best opera company in the world," is Gilda's heartfelt assessment, to which Hank adds, "the productions are done so well, and stage sets are marvelous." Lyric is honored to have Gilda Buchbinder serve on its Board of Directors and the Production Sponsorship Committee.

AVRAMOVICH CHARITABLE TRUST

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

CAROLYN S. BUCKSBAUM

Lyric Opera sincerely appreciates the extraordinary leadership and generosity of Kay Bucksbaum. An avid subscriber and longtime patron of Lyric with her late husband Matthew, the Bucksbaum Family's very generous challenge grant re-established Lyric's regional and national/international radio broadcasts in 2006. Kay's incredible continued matching support made possible The Lyric Opera Broadcasts from 2006-18. "Lyric is a great national institution," Matthew once said, "and it gives our family great pleasure to know these broadcasts bring Lyric's wonderful performances to so many in Chicago and around the globe."

BULLEY & ANDREWS

Founded in 1891, Bulley & Andrews is one of the Midwest's most trusted and accomplished construction companies. The fourth generation, family-owned firm offers clients a full range of construction services including general contracting, construction management, design/build, and masonry and concrete restoration. Bulley & Andrews has, for many seasons, supported Lyric Unlimited's *Performances for Students* programs, and is a cosponsor of Lyric's *Ring* cycle, including this season's *Siegfried*. Lyric is pleased to have Allan E. Bulley, III as a member of its Board of Directors.

Allan E. Bulley, III

THE BUTLER FAMILY FOUNDATION

Longtime subscribers from Dubuque, Iowa, John and Alice Butler recently made a leadership gift to Lyric's Breaking New Ground Campaign's stage improvement project. John says, "When Alice and I heard that Lyric was unable to share productions with other houses due to our outdated and unreliable stage technology, we understood that to be a serious problem that needed to be addressed. We believe in Lyric's mission to be the best opera company in North America, and in order to be the best, we must have access the best productions." Lyric Opera is honored to have John Butler serve on its Board of Directors and Investment Committee.

John and Alice Butler

DAVID and ORIT CARPENTER

David and Orit Carpenter have been staunch supporters of Lyric for many years and made a generous planned gift to the Breaking New Ground Campaign to help ensure that Lyric will be available for many future generations to enjoy. In addition to their longtime personal support of Lyric's Annual Campaign, David has helped secure eight production cosponsorships, including this season's company premiere of *Ariodante*, through Sidley Austin LLP, where he was a Partner for more than 30 years. Orit is a valuable resource for the Ryan Opera Center, working with the artists on performance psychology. Lyric is honored to have David serve on its Board of Directors and Production Sponsorship Committee.

ELIZABETH F. CHENEY FOUNDATION

Lyric remains deeply grateful for the long-term generosity of the Elizabeth F. Cheney Foundation, one of Chicago's nonprofit leaders in arts support. The Cheney Foundation has made a multi-year commitment to the Ryan Opera Center/Lyric Opera. During the 2018/19 season, the Cheney Foundation is supporting the Director of Vocal Studies faculty position; the singer sponsorship of tenor Mario Rojas, and Guest Master Teacher and Artist residencies. Lyric is honored to have foundation director Allan Drebin serve on its Board of Directors, and the Ryan Opera Center Board.

Elizabeth F. Cheney

MRS. JOHN V. CROWE

Peggy and the late Jack Crowe are generous and passionate members of the Lyric family, evidenced by their major support of the Breaking New Ground Campaign and the Renée Fleming Initiative. Jack and Peggy Crowe's significant contribution to Lyric was recognized in naming the Isabelle Cavagnaro Crowe Foyer on the fifth floor in memory of Jack Crowe's mother. Lyric was very fortunate to have Jack Crowe serve as an esteemed member of the Executive Committee of Lyric's Board of Directors.

THE CROWN FAMILY

Two of Chicago's leading philanthropists, Renée and Lester Crown, are devoted patrons of Lyric Opera. The Crown Family is a sponsor of the Renée Fleming Initiative and made generous gifts to Lyric's Annual Campaign and Breaking New Ground Campaign. Mrs. Crown is a past President of the Women's Board and is this season's Renée Fleming 25th Anniversary Gala Chair. Mr. Crown joined Lyric's Board of Directors in 1977 and has served as Chairman of the Executive Committee ever since. In 2004, Renée and Lester Crown were recipients of the Carol Fox Award, presented in recognition of their outstanding leadership and commitment to Lyric. Lyric is also honored to have Mrs. Nancy Carrington Crown serve on its esteemed Women's Board. Lyric is forever indebted to The Crown Family for their many years of dedicated service to Lyric Opera of Chicago.

Lester and Renée Crown

THE DAVEE FOUNDATION

Lyric Opera is extremely grateful to The Davee Foundation and the late Ruth Dunbar and Ken M. Davee for their tremendous generosity over the years. The Foundation's exemplary support of Chicago-area charities reflects the Davees' wide-ranging interests, including their great love of music and the arts. Lyric is fortunate to be among the organizations benefiting from The Davee Foundation's enduring philanthropy, which helps secure Lyric's future for generations to come. The Davee Foundation provided critical preliminary support to enhance amplification and sound systems used in the Musical Theater Initiative, and has generously cosponsored each production in the initiative, including this season's *West Side Story*.

STEFAN T. EDLIS and GAELE NEESON

Passionate patrons of the arts, Stefan Edlis and Gael Neeson are actively involved with organizations in Chicago, New York, and Aspen. Mr. Edlis and Ms. Neeson have supported and subscribed to Lyric Opera for more than 30 years. They have cosponsored six mainstage operas, including last season's *Faust* and this season's *Siegfried*. Stefan and Gael also made a leadership gift to the Breaking New Ground Campaign. Lyric is honored to have Stefan Edlis serve on its Board of Directors and Production Sponsorship Committee.

EXELON

The philanthropic initiatives of Exelon Corporation help generate and sustain Chicago's cultural stature and economic vitality. For several decades, Exelon has generously supported the Annual Campaign, Fantasy of the Opera, Wine Auction, and the Great Opera Fund as well as Lyric's education and community engagement programs. Exelon's many cosponsorships have included *Rusalka* (2013/14), Lyric's second mariachi opera, *El Pasado Nunca Se Termina* (2014/15), and *The Marriage of Figaro* (2015/16). This season, Exelon is generously cosponsoring Lyric's production of *Elektra*. Lyric is fortunate to have Exelon as an outstanding corporate partner.

Julius Frankel

JULIUS FRANKEL FOUNDATION

A founding patron of Lyric Theatre (now Lyric Opera of Chicago) and a Lyric Board member at the time of his death in 1982, Julius Frankel devoted his philanthropic giving to making Chicago a great place to live and enjoy life. The Julius Frankel Foundation has sustained this noble legacy under the guidance and longtime dedication of former trustees Nelson Cornelius and John Georgas and current trustee BMO Harris Bank N.A. Lyric's audiences have benefited greatly from the Foundation's major grants for general operating support and production sponsorships. "Mr. Frankel was particularly interested in making Chicago one of the greatest places in the world to live and enjoy life," Nelson Cornelius once said. "The foundation's giving supports things that enhance the reputation of Chicago; which, of course, Lyric does." Lyric has named Mezzanine Box 25 in honor of Julius Frankel in grateful recognition of the Foundation's significant gift to the Breaking New Ground Campaign. This season, the Julius Frankel Foundation is a generous cosponsor of Lyric's new coproduction of *La bohème*.

Elizabeth Morse Genius

ELIZABETH MORSE GENIUS CHARITABLE TRUST

One of two trusts established in memory of Elizabeth Morse Genius, daughter of 19th-century industrialist Charles Hosmer Morse, the Elizabeth Morse Genius Charitable Trust is a major, and deeply appreciated, leader among Lyric's contributors. Through the Trust's support of classical fine arts, Co-Trustees Bank of America, N.A. and James L. Alexander seek to enrich the quality of life in Chicago. In recognition of the Trust's Building on Greatness Capital Campaign support, Lyric named the distinctive Opera House chimes and music library in honor of Elizabeth Morse Genius. Along with its sister trust, The Elizabeth Morse Charitable Trust, the Genius Trust has sponsored many mainstage productions. In addition to production sponsorship, the Trust has helped underwrite Lyric's ongoing efforts to diversify its various boards and preserve Lyric's history through support of its Archives project. Most recently, Lyric named one of its key meeting rooms in its executive offices as the Elizabeth Morse Genius Conference Room in order to show its grateful appreciation for the Trust's significant gift to the Breaking New Ground Campaign, as well as to recognize the Trust's commitment over many years to helping build the company's core capacities and institutional infrastructure.

BRENT and KATIE GLEDHILL

Brent and Katie are proud supporters of numerous causes in Chicago, and they have made a leadership gift to Lyric's Breaking New Ground Campaign. Last season, Brent and Katie were sponsors of Lyric Unlimited's youth opera, *The Scorpion's Sting*, and Lyric's 30th Anniversary Wine Auction. Brent Gledhill is the Global Head of Investment Banking at William Blair & Company, and a member of the firm's Executive Committee. Lyric is honored to have Brent serve on its Board of Directors, Executive Committee, and Audit Committee.

WILLIAM and ETHEL GOFEN

William and Ethel Gofen have been attending Lyric Opera productions for more than 50 years. They are generous donors to Lyric's Annual Campaign, and are members of Lyric's Production Sponsorship family, most recently cosponsoring Lyric's new production of *Faust* last season. They have also made a leadership gift to the Breaking New Ground Campaign. Lyric is thrilled to have Ethel Gofen as a member of the Board of Directors and Lyric Unlimited Committee.

HOWARD L. GOTTLIEB and BARBARA G. GREIS

Among Lyric's most devoted subscribers and patrons, Howard Gottlieb and Barbara Greis have generously supported Lyric Opera through major contributions to the Annual Campaign and the Breaking New Ground Campaign. They have cosponsored many productions, including this season's production of *La bohème*. Mr. Gottlieb is the retired chairman of the Glenwood Investment Corporation and an accomplished violinist. In 2018, Mr. Gottlieb was given Lyric's highest honor, the Carol Fox Award, for his many years of generous service. Lyric is honored to have him serve as an active member of Lyric's Board of Directors and Executive Committee.

GRAMMA FISHER FOUNDATION

With an unparalleled record as sponsor of more than 28 new Lyric productions since the 1960s, the Gramma Fisher Foundation of Marshalltown, Iowa is a cornerstone of Lyric's legacy of world-class achievement in the arts. The Gramma Fisher Foundation has made a leadership commitment to cosponsor each of the four operas that make up Wagner's *Ring* cycle, continuing with *Siegfried* this season. Lyric is sincerely grateful for the enduring friendship and leadership of Christine Hunter and other members of the Fisher family. Lyric is fortunate to have Matthew Fisher serve on its Board of Directors and Stephanie Fisher as an esteemed member of the Women's Board.

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

Lyric is deeply grateful for the friendship and support of Karen Z. Gray-Krehbiel and John Krehbiel. A devoted member of the Women's Board, Karen has served on several committees, most recently as the 2016 Board of Directors' Annual Meeting Chair. In addition, she contributed a very generous gift to the Breaking New Ground Campaign in support of stage renovations. The Krehbiel family plays a prominent role in the continued success of the company. Karen and John joined the production sponsor family with their generous support of *Carmen* and last season made a leadership gift to Wine Auction 2018.

MR. & MRS. DIETRICH M. GROSS

Lyric deeply appreciates the enduring friendship and tremendous generosity of Dietrich and Erika Gross. Together, they have sponsored/cosponsored a total of 24 Lyric productions since 1987/88, including last season's *Die Walküre* and this season's *Siegfried*. Lyric is honored to name Mezzanine Box 20 in grateful recognition for their leadership gift to the Breaking New Ground Campaign. Dietrich Gross is an esteemed member of Lyric's Board of Directors and Executive Committee. In 2009, Lyric recognized the dedicated leadership and vital involvement of Dietrich Gross by granting him the Carol Fox Award, Lyric's most prestigious honor.

John R. Halligan

JOHN R. HALLIGAN CHARITABLE FUND

John R. Halligan was a devoted subscriber and patron of Lyric for many years until his death in 2001. With support from his Charitable Fund under the direction of the Fund's President, Norman J. Gantz, Mr. Halligan's philanthropic legacy continues through very generous annual contributions to Lyric. The Halligan Fund is proud to support numerous artistic, cultural, and civic organizations which enhance our lifestyles, preserve our sense of history and heritage, instill knowledge, and advance our appreciation of nature. The fund focuses its attention on organizations based in the Chicago and Honolulu metropolitan areas, being the communities in which Mr. Halligan resided during his lifetime.

Caryn and King Harris of the Harris Family Foundation

THE HARRIS FAMILY FOUNDATION

The Harris Family Foundation, represented by Pam Szokol and King and Caryn Harris, is a valued member of Lyric's production sponsorship family, most recently cosponsoring last season's *Faust* and this season's *Stiefried*. The Harris Family Foundation also supports the Annual Campaign, and made a generous commitment to the Breaking New Ground Campaign to help secure Lyric's future. Lyric is thrilled to have Vice President of the Foundation Pam Szokol as a member of its Board of Directors and serving on its Production Sponsorship Committee. Lyric is also grateful for the dedicated involvement of Caryn Harris. Caryn is an active member of the Women's Board and has held many leadership positions, most recently as Co-Chair of Opening Night/Opera Ball in 2015.

Scott Santi

ITW

Lyric Opera deeply appreciates the long tradition of sustaining support from Illinois Tool Works Inc. (ITW). The company has made vital contributions to the Annual Campaign and the Breaking New Ground Campaign, and since 2002, has cosponsored the Opera Ball, one of Lyric's most important traditions. ITW has cosponsored many productions, last season's new production of *Faust* and this season's production of *La traviata*. Lyric is proud to have Chairman and CEO Scott Santi on its Board of Directors and Executive Committee, along with past ITW Chairmen and CEOs W. James Farrell, John Nichols, and the late David Speer.

J. THOMAS HURVIS and ANN ANDERSEN

Tom Hurvis and Ann Andersen are avid opera fans and longtime Lyric subscribers. Tom and Ann sponsor the Renée Fleming Initiative and made a generous leadership gift in support of Lyric's Chicago Voices initiative during the 2016/17 season. Most recently, they have given a generous gift to the Ryan Opera Center, endowing a singer in perpetuity in memory of dear friend Dick Kiphart. As part of the Breaking New Ground Campaign, Tom and his beloved late wife Julie made a generous leadership commitment in support of Lyric Unlimited, comprising the company's education and community engagement activities. Lyric gratefully acknowledges the Hurvis family's more than 20 years of contributions to the Annual Campaign, including several production sponsorships, as well as their support of The Lyric Opera Broadcasts. "Opera enriches lives. That is why it is so important to introduce young people to opera, and for them to experience productions done by the best in their fields. How fortunate we are to have all this right here in Chicago." Lyric is honored to have Tom Hurvis serve on its Board of Directors, Executive, Lyric Labs, and Lyric Unlimited Committees.

EDGAR D. JANNOTTA

Lyric is extremely grateful for the longstanding support of Ned Jannotta and his beloved late wife Debby. A lifelong opera lover, Ned has been an integral part of the Lyric Opera family, joining the Board of Directors in 1987, serving as President and CEO of Lyric Opera from 1996 to 2000, and is currently serving as Co-Chairman Emeritus. Lyric is honored to have received a leadership gift from the Jannottas for the Breaking New Ground Campaign to create the Ryan Opera Center Music Director Endowed Chair, in addition to their generous gifts to the Annual Campaign.

Craig C. Martin

JENNER & BLOCK

Founded in 1914, Jenner & Block is a leading law firm with global impact and substantial experience in a broad range of legal issues. The firm has long played a prominent role in Chicago's legal and business communities, and is consistently ranked as one of the top firms in the country. Jenner & Block has provided significant pro bono legal expertise to Lyric, along with generous contributions to the Breaking New Ground Campaign and the Annual Campaign. Lyric is fortunate to have Craig C. Martin, Partner and Chair of Jenner & Block's Litigation Department, as a valued member of its Board of Directors, Nominating/Governance, and Executive Committees.

Dan Draper

INVESCO QQQ

Invesco QQQ, represented by Dan Draper, Managing Director and Head of Global Exchange Traded Funds, is proud to sponsor the arts as a corporate partner of Lyric Opera. They previously cosponsored the productions of *Cinderella* and *Romeo and Juliet* (2015/16), *The Magic Flute* (2016/17), and *Turandot* (2017/18). This season Invesco QQQ is a generous cosponsor of Lyric's premiere of *Cendrillon*. Invesco QQQ global network recognizes the value in helping investors around the world, but with headquarters in Downers Grove, "We are proud supporters both of Lyric's innovative programming and community engagement, and we laud their efforts to foster a rich artist culture locally."

PATRICIA A. KENNEY and GREGORY J. O'LEARY

Pat Kenney and Greg O'Leary are longtime subscribers and generous donors to Lyric, with a particular passion for supporting the emerging artists of The Patrick G. and Shirley W. Ryan Opera Center. Greg serves on the Ryan Opera Center Board on its Fundraising Committee, and Greg and Pat have cosponsored the season-culminating Rising Stars in Concert for six consecutive years. Greg was recently elected to the Lyric Board of Directors. Pat and Greg joined the Aria Society last season with their generous Mainstage Singer Sponsorship of celebrated Ryan Opera Center alumnus Matthew Polenzani in his appearances in *The Pearl Fishers*. Lyric is grateful for their longstanding friendship. "We are thrilled to help Lyric Opera and the Ryan Opera Center with their mission of providing world class opera and training for singers, respectively. Every time we think they hit the high plateau, they ascend to another."

THE RICHARD P. and SUSAN KIPHART FAMILY
Susie Kiphart is an esteemed member of the Lyric Opera family. She is a member of Lyric's Board of Directors and immediate past President of the Ryan Opera Center Board, Chair of the Ryan Opera Center Nominating Committee, and serves on the Lyric Unlimited Committee. Along with her beloved late husband Dick Kiphart, Susie is a passionate philanthropist. They have

made leadership contributions to the Campaign for Excellence, of which Dick served as chairman, and the Breaking New Ground Campaign. They have given major support for Lyric's radio programming as members of the broadcast consortium, sponsorship of Ryan Opera Center Ensemble members, and have been generous sponsors of the Renee Fleming Initiative. Lyric will forever be grateful for the visionary leadership of the late Dick Kiphart. He was a past President and CEO as well as Chairman of Lyric's Board of Directors, Chairman of the Nominating/Governance Committee, and a member of the Executive, Finance and Production Sponsorship Committees. The Kipharts' enthusiasm for opera and heartfelt commitment to Lyric are tremendous assets to the company, and in recognition of their passion and immense dedication they received the Carol Fox Award, Lyric's highest honor, in 2013.

MR. and MRS. FRED A. KREHBIEL

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

JOSEF and MARGOT LAKONISHOK

Devoted members of the Lyric family, Josef and Margot Lakonishok have subscribed to Lyric for many seasons. They have contributed to the Annual Campaign, and made a significant gift to the Breaking New Ground Campaign. They have also cosponsored several mainstage productions, including last season's *Orphée et Eurydice* and this season's new coproduction of *Ariodante*. The CEO of LSV Asset Management, Josef Lakonishok is a dedicated member of Lyric's Board of Directors, serving on the Executive, Finance, and Investment Committees.

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.

Linda K. Myers

Kirkland & Ellis LLP has cosponsored several operas, most recently *The Merry Widow* (2015/16), and was Lead Corporate Sponsor of the Chicago Voices Gala Benefit (2016/17). Lyric Opera is fortunate to have Linda K. Myers, a Partner at Kirkland & Ellis LLP, as a member of its Board of Directors, Executive, and Production Sponsorship Committees.

KIRKLAND & ELLIS

NIX LAURIDSEN and VIRGINIA CROSKERY LAURIDSEN

Nix Lauridsen and Virginia Croskery Lauridsen of Des Moines, Iowa, join the Aria Society this year with special gifts to The Patrick G. and Shirley W. Ryan Opera Center, including cosponsorship of Rising Stars in Concert and Lead Sponsorship of the 2018 Ryan Opera Center Final Auditions. As an alumna of the Ryan Opera Center, Virginia is thrilled that she and her husband Nix are able to support these incredible emerging artists. Nix is the chairman of LGI (Lauridsen Group Inc.) and a recent inductee into the Iowa Business Hall of Fame. He is a relative newcomer to the opera world but loves the excitement of the genre. The Lauridsens are pleased to be part of the Lyric family and look forward to an exciting new season.

NANCY W. KNOWLES

Opera always played an important role in the life of the late Nancy W. Knowles. Her love for the art form was nurtured by her family's musical traditions. "My father had hundreds and hundreds of records to play," she fondly recalled, "so classical music was always in my home." Nancy Knowles generously invested her time, talents, and leadership abilities to advance Lyric as a member of the Board of Directors and Executive Committee, and formerly as a Guild Board member. In recognition of her extraordinary gift to the Campaign for Excellence, Lyric named the Nancy W. Knowles Lobby in 2007. Ms. Knowles once again made a significant gift in support of the Breaking New Ground Campaign to support the Nancy W. Knowles Student and Family Performances fund. Ms. Knowles generously underwrote several mainstage operas. In recognition of her outstanding generosity and enthusiasm, she received the Carol Fox Award, Lyric's highest honor, in 2014. Lyric will forever be grateful for Nancy's extraordinary generosity.

of Directors and Executive Committee, and formerly as a Guild Board member. In recognition of her extraordinary gift to the Campaign for Excellence, Lyric named the Nancy W. Knowles Lobby in 2007. Ms. Knowles once again made a significant gift in support of the Breaking New Ground Campaign to support the Nancy W. Knowles Student and Family Performances fund. Ms. Knowles generously underwrote several mainstage operas. In recognition of her outstanding generosity and enthusiasm, she received the Carol Fox Award, Lyric's highest honor, in 2014. Lyric will forever be grateful for Nancy's extraordinary generosity.

JOHN D. and CATHERINE T. MacARTHUR FOUNDATION

The John D. and Catherine T. MacArthur Foundation supports creative people, effective institutions, and influential networks building a more just, verdant, and peaceful world. MacArthur is placing a few big bets that truly significant progress is possible on some of the world's most pressing social challenges, including over-incarceration, global climate change, nuclear risk, and significantly increasing financial capital for the social sector. In addition to the MacArthur Fellows Program, the Foundation supports creativity in Chicago through its arts and culture grantmaking. The Foundation's support helps create powerful performances and exhibitions, educate young people, and engage communities, while providing arts and culture organizations the flexibility to innovate and experiment. Lyric is very grateful for the ongoing support of the MacArthur Foundation.

NANCY and SANFRED KOLTUN

Close members of the Lyric family as longtime subscribers and generous supporters, Nancy and Sanfred were Ryan Opera Center Singer Cosponsors for many years and cosponsored the Lyric Unlimited family opera *The Magic Victrola*. Last season they joined the production sponsorship family with their generous support of *Così fan tutte*, and enjoyed the experience so much they are cosponsors of this season's *La traviata*. "In the fall of 1954, I attended *Carmen*, staged by the precursor of the Lyric. That night I fell in love with *Carmen*, opera, and my date. We were married shortly thereafter. Nancy and I have loved Lyric Opera and have always supported one of the most cherished cultural institutions of Chicago. It is our hope that our children, grandchildren and those beyond will be able to attend the Lyric and appreciate what a gem is in their midst." Lyric is honored to have Sanfred serve on the Board of Directors.

Close members of the Lyric family as longtime subscribers and generous supporters, Nancy and Sanfred were Ryan Opera Center Singer Cosponsors for many years and cosponsored the Lyric Unlimited family opera *The Magic Victrola*. Last season they joined the production sponsorship family with their generous support of *Così fan tutte*, and enjoyed the experience so much they are cosponsors of this season's *La traviata*. "In the fall of 1954, I attended *Carmen*, staged by the precursor of the Lyric. That night I fell in love with *Carmen*, opera, and my date. We were married shortly thereafter. Nancy and I have loved Lyric Opera and have always supported one of the most cherished cultural institutions of Chicago. It is our hope that our children, grandchildren and those beyond will be able to attend the Lyric and appreciate what a gem is in their midst." Lyric is honored to have Sanfred serve on the Board of Directors.

Robert H. Malott

MALOTT FAMILY FOUNDATION

Robert H. Malott, Retired Chairman and CEO of FMC Corporation, was a fervent fan of opera and music, and Lyric was delighted to call him a longtime friend, staunch leader, and generous supporter. The Malott Room was named in his family's honor in recognition of their gift to the Building on Greatness Capital Campaign, and in recognition of the Malott Family's commitment to the Breaking New Ground Campaign, Box 18 is named in perpetuity in honor of Robert H. Malott for his extraordinary generosity and steadfast dedication to Lyric Opera. He also played a leadership role as a Life Director of Lyric's Board of Directors.

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

MAZZA FOUNDATION

Lyric deeply appreciates the abiding friendship and generosity of the Mazza Foundation. Under the guidance of its directors, Mary Jane Rubinelli, Nicholas J. Lavezzorio, Joseph O. Rubinelli, Jr., and Joan Lavezzorio Schniedwind, the Mazza Foundation provided major support for the Student Matinees for many years, helping Lyric introduce the majesty and grandeur of opera to thousands of young people each season. Since 2005, the Mazza Foundation has been part of the production sponsorship family, most recently cosponsoring last season's new production of *Die Walküre* and this season's production of *Elektra*.

Fred and Nancy McDougal

LAUTER McDOUGAL CHARITABLE FUND

Nancy and her late husband Alfred have provided longstanding, vital support to the Annual Campaign as well as The Patrick G. and Shirley W. Ryan Opera Center, including Rising Stars in Concert. This season, Nancy generously gave additional support as a cosponsor of *La traviata*, and Lyric Unlimited's second year of the Chicago Urban League arts immersion partnership *Empower Youth!* and *An American Dream*.

THE ANDREW W. MELLON FOUNDATION

Lyric is deeply grateful for The Andrew W. Mellon Foundation's long and tremendous history of support. Through a multi-year commitment to Lyric's American Horizons initiative in 2000, the Mellon Foundation encouraged presentation of American operas and expansion of the operatic repertory by providing major support for Lyric premieres. During the 2012/13 season, the Mellon Foundation provided leadership funding to launch Lyric's visionary new Lyric Unlimited programming, which included the Chicago premiere of *Cruzar la Cara de la Luna*, the world's first Mariachi opera. The Andrew W. Mellon Foundation continued its generous partnership with Lyric Unlimited by providing outstanding support for Lyric's world premiere mariachi opera *El Pasado Nunca Se Termina*, and continued its unparalleled legacy by cosponsoring Lyric's world premiere of mainstage production *Bel Canto*. Most recently, the Mellon Foundation has provided generous leadership funding for Lyric's *Chicago Voices* initiative, specifically focused on the Community Created Performances component, which plays a vital role in bringing together Chicago's diverse communities and vocal traditions in celebration of the human voice.

THE MONUMENT TRUST (UK)

Lyric is grateful for the generosity of The Monument Trust and its Chairman of trustees Stewart Grimshaw, who initiated their support for the cosponsorship of *Rusalka* (2013/14) and cosponsored *Anna Bolena* (2014/15), *Wozzeck* (2015/16), *The Magic Flute* (2016/17), and *Orphée et Eurydice* (2017/18). The Monument Trust is a passionate supporter of the arts in the U.K. and U.S. and cosponsors Lyric's new coproduction of *Ariodante* this season.

MR. and MRS. ROBERT S. MORRISON

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

Breaking New Ground Campaign and were cosponsors of Lyric's production of *Turandot* last season. Proud supporters of Lyric's Musical Theatre Initiative, Susan and Bob have cosponsored many of Lyric's musicals including this season's *West Side Story*. "Lyric reaches patrons at every level. People are here because they love it. They're welcomed, embraced, and made to feel part of a family."

Elizabeth Morse Genius

THE ELIZABETH MORSE CHARITABLE TRUST

Lyric sincerely appreciates the tremendous ongoing support of The Elizabeth Morse Charitable Trust, as well as the invaluable leadership of the Trust's Co-Trustees JPMorgan Chase Bank, N.A. and James L. Alexander. One of two trusts established in memory of Elizabeth Morse Genius, daughter of 19th-century industrialist Charles Hosmer Morse, The Elizabeth Morse Charitable Trust supports non-profit organizations that reflect the values of thrift, humility, industry, self-sufficiency, and self-sacrifice, such as Lyric. The Elizabeth Morse Charitable Trust, along with its sister trust, the Elizabeth Morse Genius Charitable Trust, has cosponsored many mainstage productions. To show its grateful appreciation for The Trust's generous gift to the Breaking New Ground Campaign, as well as to recognize The Trust's commitment for more than fifteen years to helping build the company's core capacities and institutional infrastructure, Lyric named one of its key meeting rooms in its executive offices the Elizabeth Morse Conference Room.

The Elizabeth Morse Charitable Trust

ALLAN and ELAINE MUCHIN

Allan and Elaine Muchin are longtime, valued members of the Lyric Opera family. Allan served as President and CEO of the company from 2001 to 2006, and is currently Co-Chairman Emeritus of the Board of Directors and serves on the Executive Committee. The Muchins have staunchly supported the Annual Campaign, Operathon, and the Stars of Lyric Opera at Millennium Park concert, and have committed leadership gifts to the Building on Greatness Capital Campaign, the Campaign for Excellence, and the Breaking New Ground Campaign. Lyric is extremely grateful for Allan and Elaine Muchin's munificent friendship.

NATIONAL ENDOWMENT for the ARTS

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

THE NEGAUNEE FOUNDATION

The founder of The Negaunee Foundation has great affection for music, the performing arts, and Mozart. These interests, combined with a strong admiration of Lyric Opera, have been instrumental in bringing operas to Lyric's mainstage. The Negaunee Foundation has cosponsored many productions, most recently last season's productions of *Così fan tutte* and *Jesus Christ Superstar*. This season the foundation is the lead sponsor of both *Idomeneo* and *West Side Story*. The Negaunee Foundation has also made a generous gift to the Breaking New Ground Campaign. Lyric is very fortunate to be among the Chicago cultural institutions benefiting from The Negaunee Foundation's leadership and financial commitment. Lyric is honored to have The Negaunee Foundation's president serve as a member of its Board of Directors and Audit Committee.

SYLVIA NEIL and DANIEL FISCHEL

Sylvia and Dan have been loyal Lyric Opera subscribers and donors for many years, and have cosponsored several mainstage opera productions, including last season's *The Pearl Fishers* and this season's *Elektra*. They made a generous gift to the Breaking New Ground Campaign to help secure Lyric's future. "It has been very enjoyable to become part of the Lyric family and to give back to a

place that has given us so much pleasure. There have been many moments for both Dan and me when we have said, tonight is incredible, it is one of the memorable performances of our lifetime. Lyric Opera of Chicago is an international star and it is evidenced by the people who choose to be involved here." Lyric is honored to have Sylvia Neil serve on its Board of Directors, Executive, Production Sponsorship, and Lyric Unlimited Committees.

THE NERENBERG FOUNDATION

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

Jerry and Elaine Nerenberg

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

NIB FOUNDATION

Founding owners/managers of former radio station WNIB, Sonia and the late William Florian established the NIB Foundation to extend their support to many worthwhile arts and environmental causes. Sonia is a devoted member of the Lyric family, having subscribed to Lyric for more than four decades. The NIB Foundation continues to cosponsor many mainstage productions including this season's production of *Cendrillon* and Anna Netrebko in recital, and made a major commitment to the

Sonia Florian

Breaking New Ground Campaign. In addition to their magnanimous financial support, Mr. and Mrs. Florian and the NIB Foundation gave their valuable collection of operatic and other vocal recordings to Lyric, making Lyric's Educational Library Collection one of the most extensive collections of its kind in the country. Sonia Florian very generously provided a naming gift for the Florian Opera Bistro located on the third floor of the Lyric Opera House. Sonia is a vital member of Lyric's Board of Directors, Executive Committee, and Production Sponsorship Committee, and was awarded the Carol Fox Award, Lyric's most prestigious honor, in 2015 for her outstanding commitment to the company.

JOHN D. and ALEXANDRA C. NICHOLS

Longtime enthusiasts of arts and culture in Chicago, John D. and Alexandra C. Nichols have steadfastly supported the Annual Campaign, and are generous sponsors of the Renée Fleming Initiative. Lyric Opera is extremely grateful for John and Alexandra Nichols' significant leadership contributions to both the Campaign for

Excellence and the Breaking New Ground Campaign, establishing the John D. and Alexandra C. Nichols Grand Staircase. They have also provided a generous gift endowing Lyric's Music Director position, the John D. and Alexandra C. Nichols Endowed Chair, currently held by Sir Andrew Davis. Retired Chairman and CEO of Illinois Tool Works and Retired Vice Chairman and CEO of The Marmon Group, Inc., John Nichols is also a dedicated National Director of Lyric's Board of Directors. "Our involvement with the opera company is a deeply rewarding experience for both of us", John said. Lyric is immensely grateful for the unwavering generosity of John and Alexandra Nichols.

NORTHERN TRUST

A leading global financial services provider, Northern Trust has enjoyed a longstanding and significant relationship with Lyric. Based in Chicago, the firm has played a major role supporting the Annual Campaign and Lyric Unlimited. Northern Trust also provides vital leadership contributions to Lyric as presenting sponsor of the triennial Wine Auction since 2000, and as cosponsor of the Opera Ball (annually since 1998). In addition, Northern Trust has cosponsored several mainstage productions including this season's *West Side Story*. Lyric is honored to have William A. Osborn, Northern Trust's retired chairman and CEO, serve as a member of Lyric's Board of Directors and Executive Committee. "Being a good corporate citizen is very important," William Osborn once said. "It allows us to do our part to help keep the City of Chicago strong and viable and, in the end, this is beneficial to everyone."

OGILVY

Ogilvy is one doorway to a creative network, re-founded to make brands matter in a complex, noisy, hyper-connected world. Lyric is grateful for the significant in-kind contribution in 2018 to launch a new marketing campaign "Are You Opera Enough?". The Ogilvy Chicago team was tasked with changing the perception of Lyric to make it more appealing and accessible to millennials. They needed to highlight the "all too human" core of opera in a different, more compelling, and contemporary way. The resulting series of print, poster, and billboard adverts illustrated the interesting cultural and historical aspects of opera. Ogilvy Chicago's informative and humorous execution of the campaign provided prospective opera goers with a large set of tools to not be intimidated by their first experience, and to better understand any aspect of the opera art form.

MR. and MRS. DAVID T. ORMESHER

Lyric is sincerely grateful for the devotion of David and Sheila Ormsher. David is founder and CEO of closerlook, inc., a Chicago-based digital marketing agency serving the pharmaceutical industry since 1987. closerlook has given generously to Lyric Opera for many years, sponsoring *Fantasy of the Opera* from 2009 to 2014 and the *Stars of Lyric Opera* at Millennium Park concert for seven consecutive years. Most recently, David and Sheila generously provided an Operathon Challenge Grant, supported the Opera Ball, and made a leadership gift towards the Breaking New Ground Campaign. Lyric is proud to have David T. Ormsher serving as its Chairman of the Board of Directors, on the Executive Committee, and on all sub-committees of the Board.

MR. and MRS. WILLIAM A. OSBORN

Bill and Cathy Osborn are devoted members of the Lyric Opera family. They have subscribed to Lyric for over two decades and enjoy participating in special events such as Opening Night/Opera Ball and Wine Auction. The Osborns have generously contributed to the Annual Campaign and the Breaking New Ground Campaign.

Cathy Osborn, a valued member of Lyric's Women's Board, was Co-Chairman of Lyric's highly successful Wine Auction 2009, and Chairman of Opera Ball 2013. William A. Osborn, Northern Trust's Retired Chairman and CEO, is a leading member of Lyric's Board of Directors and Executive Committee.

Mr. and Mrs. Jay A. Pritzker

PRITZKER FOUNDATION

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

J. CHRISTOPHER and ANNE N. REYES

Anne and Chris Reyes are prominent members of the Lyric family. A past President of Lyric's Women's Board, Anne was recently elected to serve on Lyric's Board of Directors, Executive and Lyric Unlimited Committees, and she is the Co-Chair of the Development Committee. Chris is an esteemed past member of the Board of Directors. Together they have made important

contributions to Lyric as cosponsors of several mainstage productions, including last season's *Jesus Christ Superstar*. They have staunchly supported the Wine Auction and are major supporters of the Annual Campaign, Breaking New Ground Campaign, and Lyric Unlimited.

CANDY AND GARY RIDGWAY

Candy and Gary Ridgway are devoted members of the Lyric family. They have provided continued support of the Annual Campaign for many years and made a significant gift to the Breaking New Ground Campaign. Candy and Gary recently joined Lyric's Production Sponsorship family with their sponsorship of Verdi's *Rigoletto* last season. Candy's love for opera came from her mother, Mary Sue. They shared a mutual love for their favorite art form here at Lyric. In talking about Candy and Gary's sponsorship of *Rigoletto*, Candy stated, "this one's for mom."

PATRICK G. RYAN and SHIRLEY WELSH RYAN

Lyric cherishes the enduring friendship and dedication of Patrick G. and Shirley Welsh Ryan. Since 1966 when they first subscribed to Lyric as newlyweds, they have shared their leadership, talents, vision, and resources to advance Lyric's mission. Over the past four decades, the Ryans have contributed generously to the Annual Campaign, Wine Auctions (which Mrs. Ryan initiated in 1988 and was the Honoree in 2018), and the Breaking

New Ground Campaign in support of the Innovation Initiative. In recognition of his leadership role in the Building on Greatness Capital Campaign, Pat Ryan was a recipient of the 1994 Carol Fox Award. For many seasons, they have sponsored Lyric Opera Commentaries, underwriting this special project to honor the memory of their parents. The Ryans are sponsors of the Renée Fleming Initiative and Lyric's premier artist development program was renamed The Patrick G. and Shirley W. Ryan Opera Center in recognition of their extraordinary gift to the Campaign for Excellence. Pat and Shirley serve as Honorary Co-Chairs of the Ryan Opera Center Board. A Vice President and a member of the Executive, Nominating/Governance, and Lyric Labs of Lyric's Board of Directors and a distinguished former President of the Women's Board, Shirley Welsh Ryan was awarded the 2007 Carol Fox Award, Lyric's most prestigious honor, in recognition of her many years of devoted service to the company.

RICHARD O. RYAN

A passionate supporter of The Patrick G. and Shirley W. Ryan Opera Center, Lyric's premier artist-development program, Richard cosponsors Ryan Opera Center soprano Ann Toomey and tenor Eric Ferring, as well as the Ryan Opera Center Gala. An ardent opera lover, Richard has been a Lyric subscriber for more than 45 years. He recently made a generous leadership commitment to Lyric's Breaking New Ground Campaign for the stage improvement project. Richard proudly serves as a member of the Ryan Opera Center Board, and was formerly a Guild Board member. Lyric is grateful for the munificent support of Richard Ryan.

Jack and Catherine Scholl

DR. SCHOLL FOUNDATION

Since 1983, the Dr. Scholl Foundation's commitment to children, families and educational enrichment through the arts has led it to provide essential support for one of Lyric's most popular cultural engagement opportunities available to young Chicagoans, the Student Matinees. Each year, these widely accessible performances at Lyric Opera of Chicago reach audiences of junior high and high school students, many of whom are experiencing opera for the first time. Lyric Opera is deeply grateful to the Dr. Scholl Foundation for its generous ongoing support of Student Matinees/Performances for Students, commemorating Catherine A. and Jack E. Scholl, who championed cultural and institutional education.

Brenda Shapiro

EARL and BRENDA SHAPIRO FOUNDATION

Prominent members of the Lyric family for many seasons, Brenda Shapiro and her late husband Earl provided vital support to the Annual Campaign and the Breaking New Ground Campaign. The Foundation has cosponsored several mainstage productions, including this season's *Il trovatore*. Lyric is honored to have Brenda Shapiro serve on the Board of Directors as well as the Executive, Production Sponsorship, and Lyric Unlimited Committees.

SHURE INCORPORATED

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

Larry 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), *The Passenger* (2014/15), and *Les Troyens* (2016/17).

This season, Sidley Austin LLP generously cosponsors Lyric's company premiere of *Ariodante*. Lyric is proud to have Larry Barden, Chairman of the firm's Management Committee, on its Board of Directors and Compensation Committee.

LIZ STIFFEL

A passionate devotee of opera and loyal subscriber at Lyric, Liz is a prominent member of Lyric's Women's Board and a longstanding member of the Guild Board of Directors. She has cosponsored many mainstage productions, most recently last season's new production of *Orphée et Eurydice*, *Faust* and the *Celebrating 100 Years of Bernstein* concert. This season Liz has generously sponsored the new coproduction of *La bohème* and is a sponsor of the Renée Fleming 25th Anniversary Concert & Gala. Lyric has named Mezzanine Box 1 in recognition of her significant gift to the Breaking New Ground Campaign. Liz Stiffel was awarded the 2017 Carol Fox Award, Lyric's most prestigious honor, in recognition of her continuing dedication to Lyric. "I believe that Lyric and all art forms are beacons of light that shine as examples of the best that mankind has to offer to our children, our nation, and ourselves."

Carol and William Vance

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

Lyric Opera appreciates the extraordinary generosity and leadership of the Vance Family. The Vances have generously sponsored/cosponsored several Lyric premieres and new productions, including this season's *West Side Story*. For many years, the Vances have supported emerging singers through their sponsorship of Ryan Opera Center Ensemble members. In addition, Mr. and Mrs. William C. Vance contributed to the Breaking New Ground Campaign, and are generous sponsors of the Renée Fleming Initiative. Mr. Vance is Vice President and an esteemed member of Lyric's Board of Directors and Executive Committee. He also serves as a life member of the Ryan Opera Center Board, of which he is a past President. Bill Vance was awarded the 2016 Carol Fox Award, Lyric's most prestigious honor, in recognition of his leadership, steadfast support, and many years of devoted service to Lyric Opera.

Donna Van Eekeren

DONNA VAN EEKEREN FOUNDATION

Donna Van Eekeren is a devoted opera fan, Lyric subscriber, and generous supporter of the Ryan Opera Center. She enjoys encouraging talented young artists as Lead Sponsor of Rising Stars in Concert and Exclusive Sponsor of its radio rebroadcast on 98.7WFMT. Reflecting her passion for introducing young people to opera, the Donna Van Eekeren Foundation has supported Lyric's Performances for Students, NEXT discount tickets for college students, and Opera in the Neighborhoods. The Donna Van Eekeren Foundation has cosponsored several mainstage productions including Lyric's premiere of *Les Troyens* (2016/17), last season's production of *I Puritani*, and this season's *La traviata*. Donna also made a leadership gift to the Breaking New Ground Campaign to help secure Lyric's future. Executive Chairman of Land O'Frost, Donna Van Eekeren is a valued member of Lyric's Board of Directors, serving as Secretary of the Board, on the Executive and Finance Committees, and on the Ryan Opera Center Board.

THE WALLACE FOUNDATION

The Wallace Foundation is a national philanthropy that seeks to improve learning and enrichment for disadvantaged children and foster the vitality of the arts for everyone. Wallace has an unusual approach: funding projects to test innovative ideas for solving important social problems, conducting research to find out what works and what doesn't and to fill key knowledge gaps – and then communicating the results to help others. Lyric is the recipient of a multi-phase grant as part of the Foundation's Building Audiences for Sustainability initiative; the grant is funding research and analysis of Lyric audiences, and will reveal ways in which Lyric can maximize its reach in the community. Lyric's work will inform lessons that will be shared with the broader field.

The Wallace Foundation®

ROBERTA L. and ROBERT J. WASHLOW

Roberta and Bob Washlow are cherished members of the Lyric family. For more than four decades, they have enjoyed attending Lyric performances and special events, and have generously supported the Annual Campaign. Since 1986, the Port, Washlow, and Errant Families together sponsored more than 20 Lyric productions. The Washlows made a generous commitment to the Breaking New Ground Campaign to support Lyric Unlimited activities. Roberta and Bob have annually remained valued members of the production sponsorship family, and generously cosponsor this season's production of *La bohème*, their eleventh opera cosponsorship, continuing a beloved family tradition. Lyric is honored to have Roberta Washlow as an esteemed member of its Board of Directors and Lyric Unlimited Committee. "Opera has always touched me," Roberta once said. "I love the drama, passion, music, and excitement of a live performance at Lyric. Nothing can replace it, and I hope this beautiful art form will continue for generations."

HELEN and SAM ZELL

Helen and Sam Zell are passionate supporters of Chicago's vibrant cultural scene. They are longtime subscribers to Lyric Opera and have contributed to the Annual Campaign for many years. Helen and Sam have cosponsored several new productions, most recently all four installments of Lyric's new *Ring* cycle, including this season's *Siegfried* and next season's *Götterdämmerung*.

ANN ZIFF

Ann Ziff is one of the country's leading arts supporters, serving as Chairman of the Metropolitan Opera, Vice Chair of Lincoln Center for the Performing Arts, and a member of the board of the Los Angeles Opera and Los Angeles County Museum of Art. Previously at Lyric, Ann sponsored Dmitri Hvorostovsky in Recital, and in honor of her close friendship with Renée Fleming, Ms. Ziff co-sponsored her Lyric appearances in concert with Dmitri Hvorostovsky in 2012 and Jonas Kaufmann in 2014. This season, she is a Platinum Sponsor of the Renée Fleming 25th Anniversary Concert Gala. Lyric is a grateful beneficiary of Ann Ziff's munificent generosity and friendship.

DRINK AND DINE AT LYRIC

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

- Cheers!* Champagne Bar
- Sarah and Peer Pedersen Room
- Sunday Afternoon Tea
- The William B. and Catherine Graham Room
- Florian Opera Bistro

For more information, visit lyricopera.org/dining.

Opera is...

Haunting.

Support music
that moves you.

To donate:

VISIT lyricopera.org/donate

TEXT LYRIC to 41444

EMAIL membership@lyricopera.org

CALL 312.827.3500

Lyric

Supporting Our Future – Endowments at Lyric

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

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

Lyric Endowed Chairs

<i>Supports</i>	<i>Established by</i>
Chorus Master	Howard A. Stotler
Concertmaster	Mrs. R. Robert Funderburg, in honor of Sally Funderburg
Costume Designer	Richard P. and Susan Kiphart
General Director	The Women's Board, in loving memory of Ardis Krainik
Lighting Director	Mary-Louise and James S. Aagard, in honor of Duane Schuler
Music Director	John D. and Alexandra C. Nichols
Production and Technical Director*	Allan and Elaine Muchin
Wigmaster and Makeup Designer*	Marlys Beider, in loving memory of Harold Beider
Ryan Opera Center Director	The Ryan Opera Center Board
Ryan Opera Center Music Director	Edgar D. Jannotta Family

Lyric Production Endowment Funds

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

Lyric Endowment Funds

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

Ryan Opera Center Endowment Funds

Dr. C. Bekerman Endowment*
 Thomas Doran Endowment*
 Boyd Edmonston & Edward Warro Endowment*
 James K. Genden and Alma Koppedraijer Endowment*
 J. Thomas Hurvis Endowment Fund, in memory of
 Richard P. Kiphart
 Robert and Ellen Marks Ryan Opera Center Vocal Studies
 Program*, in honor of Gianna Rolandi
 Lois B. Siegel Endowment*
 Joanne Silver Endowment*
 Drs. Joan and Russ Zajтчuk Endowment*

Lyric Unlimited Endowment Funds

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

*Future Planned Gift

Generous endowment gifts help to make possible productions such as Massenet's *Cendrillon*, directed by Laurent Pelly. Pictured is Marie-Eve Munger at the *Fairy Godmother*.

Major Contributors — Special Events and Project Support

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

Anna Netrebko in Recital
NIB Foundation

Annual Meeting Dinner
Strategy&, part of the PwC network

Audience Development Initiative
The Wallace Foundation

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

Innovation Initiative
Patrick G. and Shirley Welsh Ryan

Lyric Signature Events
PwC
United Scrap Metal, Inc.

Official Airline
American Airlines

Opening Night Opera Ball 2018
Opening Night Gala Sponsor
Aon

Opera Ball Sponsors
ITW
Northern Trust

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

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

The Philosopher Premium Sponsors
Nancy S. Searle
Thierer Family Foundation

The Performer Premium Sponsors
Sylvia Neil and Daniel Fischel

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

KYLE FLUCKER

After a wonderful opening-night performance, guests enjoy the dancing at the 2018 Opera Ball, hosted by the Lyric Opera Women's Board, at Hilton Chicago.

Orphée et Eurydice PBS Great Performances
Lead Sponsor
Liz Stiffel

Sponsors
Sonia Florian
Margot and Josef Lakonishok
The Galvin Family

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

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

Planned Giving Seminars
Morgan Stanley (2)

Renée Fleming Initiative
The Crown Family
Patrick G. and Shirley Welsh Ryan
Mr. and Mrs. William C. Vance

Renée Fleming 25th Anniversary Concert & Gala

Lead Sponsor
Liz Stiffel

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

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

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

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

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

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

Additional Support
An Anonymous Donor

Lyric Unlimited

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

With Major Support from the Caerus Foundation, Inc.

An American Dream
Leadership Funding
The Wallace Foundation

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

Caminos a la ópera (Pathways to Opera)
Dan J. Epstein, Judy Guitelman, and the Dan J. Epstein Family Foundation
Rosy and Jose Luis Prado

Empower Youth!
Igniting Creativity through the Arts
The Beaubien Family
Eisen Family Foundation
Lauter McDougal Charitable Fund
Eric and Deb Hirschfeld
OPERA America
Estate of Pierrete E. Sauvat
Tony Valukas and Cathy Beres

Family Day at Lyric
Bank of America

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

TODD ROSENBERG

The Chicago-area premiere of John Musto and Eric Einhorn's *Rhoda* and the *Fossil Hunt* was presented by Lyric Unlimited in 2018.

MUFG
Estate of Nancy D. Anderson
Northern Trust
Laurie and Michael Petersen
Charles and M.R. Shapiro Foundation, Inc.
Rose L. Shure Charitable Trust
Michael Welsh and Linda Brummer

NEXT Student Ticket Program
Leadership Funding
The Grainger Foundation

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

Pre-Opera Talks
Raynette and Ned Boshell

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

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

Youth Opera Council
Terry J. Medhurst
Penelope and Robert Steiner

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

Chicago Public Schools Bus Scholarship
U.S. Bank Foundation

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

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

Performances for Students
Paul M. Angell Family Foundation
Mrs. James S. Aagaard Anonymous (2)
John and Rosemary Brown Family Foundation
Dan J. Epstein, Judy Guitelman, and the Dan J. Epstein Family Foundation
Shirley and Benjamin Gould Endowment Fund
Dan and Caroline Grossman
James and Brenda Grusecki
John Hart and Carol Prins
JPMorgan Chase & Co.
Drs. Funmi and Sola Olopade
Dr. Scholl Foundation

Segal Family Foundation
Rhoda and the Fossil Hunt
Leadership Funding
J. Christopher and Anne N. Reyes
Additional Support
An Anonymous Donor (3)
Donna Van Eekeren Foundation
Brent and Katie Gledhill
Robert and Evelyn McCullen Sage Foundation
Roberta L. and Robert J. Washlow
Jane Wilson and David Mayhew
Stone Charitable Trust
Wintrust Community Banks

Stars of Lyric Opera at Millennium Park 2018

Lead Sponsor
closerlook, inc.

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

Commemorative Gifts

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

In Memory Of:

Ken Babe
from *the Riverside Chapter*
John R. Blair
from *Barbara Blair*
Sandra Box
from *Barbara Box*
John "Jack" V. Crowe
from *John and Judy Keller*,
Lisbeth Stiffel
Larry Fox
from *Julie Benson*,
Mary and Larry Selander
Myron and Karen Tiersky Household
Alison Campbell de Frise
from *Liz Stiffel*
Dixie Lim Go
from *Gregory Chen*,
Robert Dow,
Gregg and Wendy Elstien,
Lionel Go,
Jonathan Lichter,
Jimmy Lim,
Daniel and Tracey Murray,
Kenneth Pollard,
Mary Ruscher, and
Filemon and Elizabeth Yao
Jane Rolandi Gray
from *William Porter*
Elaine De G. Harvey
from *Daggett Harvey and Yvonne Yamashita*
Thomas W. Hill
from *Richard Nora*
Angela Holtzman
from *Marjory M. Oliner*
Katie Jacobson
from *Lisbeth Stiffel*
Lee and Billye Jennings
from *Alfred Goldstein*
Kip Kelley, Sr.
from *Anonymous*,
Aon Corporation,
Kip and Sarah Kelley,
Charles and Mary Shea,
Lisbeth Stiffel,
John Sullivan,
William and Kathie Vit

Kip Kelley, Sr. and Ed Zasadi
from *James Alexander and Curtis Drayer*
William Laird Kleine-Ahlbrandt
from *Sheila Hegy*
Nancy Knowles
from *Roberta and Robert Washlow*
Gordon G. Lakin
from *Lawrence and JoAnne Winer*
John A. Leer, Jr., M.D.
from *Ms. Mary Anne Leer*
Robert H. Malott
from *John Furrer*,
Lincoln Academy of Illinois,
from *Wainwright Investment Council, LLC*,
Vivi Martens
from *James Karr*
Armida Melino Melone
from *Bernadette McCarthy*
Hugo Melvoiv
from *Lois Melvoiv*
Virginia Byrne Mooney
from *Kathleen Vondran*
Dr. Antonio E. Navarrete
from *Virginia Navarrete*
Peer and Sarah Pedersen
from *Anonymous*
Ken Piggott
from *Tully Family Foundation*
Dr. Robert A. Pringle
from *Marla Pringle*
Diane Ragains
from *James Tucker*
Marilyn and Roland Resnick
from *J. Kline*
Joan Richards
from *Harris Family Foundation*,
Alan and Drue Huish,
Harry Roper and Helen Marlborough,
Craig Sirls,
Gisela Elizabeth Rill
from *Mary Ring*
Shirley Ryan's parents
from *Patrick and Shirley Ryan*
Dr. Sheldon K. Schiff
from *Sheldon Schiff*
Stephen Schulson
from *Susan Schulson*
Edwin J. Seeboeck
from *James Heim*

Nancy Wald
from *The Humanist Fund*
Irving and Ruth Waldshine
from *Deane Ellis*,
Marcia Purze
Dr. William Warren
from *Marshall and Joann Goldin*
Sarita Warshawsky
from *Carol Warshawsky*
Margery S. Wolf
from *Benjamin Wolf*
Nikolay Zhizhin
from *Larisa Zhizhin*
In Honor Of:
Julie Baskes
from *Peter Wender*
Marion Cameron
from *Susan Payne*
Marie Campbell's Birthday
from *Patti Fazio*
Renee Crown
from *Minow Family Foundation*
Angela DeStefano
from *Jerry and Kathy Biederman*
Stephen Dunbar
from *Thomas Cleary and Diane Shorr Cleary*
Erika Erich
from *Richard Moore*
Sally Feder
from *Dan Feder*,
Carroll Joyes and Abby O'Neil,
Paula Kahn,
Philip Lumpkin,
Julia Nowicki
Dr. Bradley Fine and family
from *Bradley Fine*
Anthony Freud and Colin Ure
from *James and Laurie Bay*
Regan Friedmann
from *Eisen Family Foundation*,
Leslie and Donna Pinsof
Kay and Craig Tuber
Ruth Ann Gillis
from *Lisbeth Stiffel*
Ruth Ann Gillis and Michael McGinnis
from *James and Laurie Bay*
Keith Kiley Goldstein
from *Patricia Cox*
Agnes Hamos' Birthday

from *Barbara Currie*
Gillian Larkin
William and Ethel Gofen
Richard and Martha Schoenfeld
John Casey
Caroline Huebner
from *Jason and Rachel Mersey*
Elizabeth Hurley
from *Mark Ferguson and Liza Yntema*
Lori Julian
from *Charles Brooks and Suzan Bramson*
Mary Klyasheff
from *Peoples Gas*
Margot and Josef Lakonishok
from *Arsen and Elizabeth Manugian*
Frank and Lynne Modruson
from *Donna Gustafson*
Frank Modruson
from *Protiviti*
Gael Neeson and Stefan Edlis
from *Tom Shapiro*
Sylvia Neil & Dan Fischel
from *Andrea Markowicz*
Sue Niemi
from *BCLLP Foundation*
Greg O'Leary
from *Suzanne Wagner*
David Pountney
from *Lou Aledort and Natasha Kavanagh*
Richard O. Ryan
from *Ardell Arthur*,
Michael and Sally Feder
Shirley Ryan
from *Rodney and Keith Goldstein*
Erica Sandner
from *Mirja and Ted Haffner*
Nancy Searle
from *Carol and James Pollock*,
Michael and Lynne Terry
Nancy Searle and Keith Goldstein
from *Prince Charitable Trusts*
Mary Selander
from *William and Carol Vance*
Chelsea Southwood
from *James and Laurie Bay*
Liz Stiffel
from *Ruth Ann Gillis and Michael McGuinnis*
Dr. Bryan Traubert
from *Pritzker Foundation*

Cendrillon (Cinderella) by Massenet

Lyric Be Loyal to the Realm Leave part of your Kingdom to Lyric!

Lyric is fortunate to have had thousands of loyal subscribers and ticket buyers who have been thrilled for more than sixty years by the operas they have seen here. If you are one of these dedicated opera lovers, consider leaving part of your estate to Lyric Opera of Chicago.

Planned giving is a meaningful way to help Lyric continue to produce grand opera at the highest possible level and ensure that opera will be enjoyed for years to come. All planned givers are invited to join The Overture Society, and enjoy exclusive benefits of membership.

For more information, please contact Jonathan Siner, Lyric's Senior Director of Planned Giving, at **312.827.5677** or jsiner@lyricopera.org, or Mike Biver, Director of Planned Giving, at **312.827. 5655** or mbiver@lyricopera.org.

PLANNED GIFTS

You can include a bequest for Lyric in your will or trust, or name Lyric as the beneficiary of your IRA, retirement plan, or life insurance policy. You can also use charitable gift annuities, other charitable trusts, or even real estate to make a planned gift to Lyric.

The Patrick G. and Shirley W. Ryan Opera Center

Dan Novak
Director
The Ryan Opera Center
Board Endowed Chair

Craig Terry
Music Director
The Jannotta Family
Endowed Chair

Julia Faulkner
Director of Vocal Studies
Elizabeth F. Cheney
Foundation

Renée Fleming
Advisor

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

2018/19 Ensemble

Soprano
WHITNEY MORRISON

Sponsored by
J. Thomas Hurvis

Soprano
EMILY POGORELC

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

Soprano
ANN TOOMEY

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

Mezzo-Soprano
KAYLEIGH DECKER

Sponsored by
The C. G. Pinnell
Family

Contralto
LAUREN DECKER

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

Marco Armiliato
Deborah Birnbaum
Alice Coote
Sir Andrew Davis
Matthew A. Epstein
Michael Fabiano
Renée Fleming
Gerald Martin Moore
Matthew Polenzani
Anne Sofie von Otter
Guest Master Artists

William C. Billingham
Dana Brown
Alan Darling
Laurann Gilley
Celeste Rue
Eric Weimer
Pedro Yanez
Coaching Staff

Tenor
ERIC FERRING

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

Tenor
JOSH LOVELL

Sponsored by
Maurice J. and
Patricia Frank

Tenor
MARIO ROJAS

Sponsored by
Elizabeth F. Cheney
Foundation

Baritone
CHRISTOPHER KENNEY

Sponsored by
Anonymous Donor

Baritone
RICARDO JOSÉ RIVERA

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

Julia Savoie Klein
Derek Matson
Marina Vecci
Alessandra Visconti
Melissa Wittmeier
Foreign Language
Instruction

Dawn Arnold
Sarah Ashley
Katie Klein
E. Loren Meeker
Matthew Ozawa
Acting and Movement
Instruction

Orit Carpenter
Performance Psychology

Roger Pines
Guest Lecturer and Consultant

Artistic/Production Personnel

Christopher Allen
Andrew Grams
Conductors

Louisa Muller
David Paul
Directors

Peggy Stenger
Bill Walters
Stage Managers

Robert S. Kuhn
Lucy Lindquist
Maureen Reilly
Wardrobe

DeShawn Bowman
Hair and Makeup

Bass-Baritone
ALAN HIGGS

Sponsored by
Heidi Heutel Bohn,
Lawrence O. Corry,
Robert C. Marks

Bass-Baritone
DAVID WEIGEL

Sponsored by
Lois B. Siegel,
Michael and Salmie
Harju Steinberg,
Mrs. J. W. Van
Gorkom

Pianist
MADELINE SLETTEDAHL

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

Lyric

RYAN
OPERA
CENTER

THE PATRICK G. AND SHIRLEY W. RYAN OPERA CENTER

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

PATRICK GUETTI

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

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

ANTHONY CLARK EVANS

Dallas Opera
La bohème

EDWARD MOUT

Staatstheater Hannover
Die Gezeichneten

SUSANNA PHILLIPS

The Metropolitan Opera
Don Giovanni

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

The Patrick G. and Shirley W. Ryan Opera Center

Lyric is grateful to the following generous donors for their contributions to The Patrick G. and Shirley W. Ryan Opera Center, one of the world's premier artist development programs. Listings include contributors whose gifts of \$5,000 and above were received by December 31, 2018.

Special Events and Project Support

Final Auditions

Nix Lauridsen and Virginia Croskery Lauridsen
The Cozad Family

Foreign Language Instruction

Erma S. Medgyesy

Guest Master Artist

Elizabeth F. Cheney Foundation

Launchpad

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

Master Classes

Mrs. Thomas D. Heath
Martha A. Hesse

National Auditions

American Airlines

Renée Fleming Master Class

Julian Family Foundation

Ryan Opera Center Gala: *Unprohibited*

Lead Individual Sponsor
Richard O. Ryan

Lead Corporate Sponsor
Mayer Brown

Benefit Table Purchasers

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

Training Program

National Endowment for the Arts

Voice Instruction

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

WFMT Recital Series

Julie and Roger Baskes

Workshop Performances

Martha A. Hesse

General Support

Aria Society

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

Platinum Grand Benefactor

(\$50,000 to \$99,999)
Estate of Kip Kelley
Lauter McDougal Charitable Fund
The Elizabeth Morse Charitable Trust

First-year Ryan Opera Center member Ricardo José Rivera (second from right) as Schaunard in this season's production of La bohème, with (left to right) Michael Fabiano, Adrian Sâmpetrean, Jake Gardner (seated), and Zachary Nelson.

Golden Grand Benefactors

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

Ensemble Friends

(\$10,000 to \$24,999)
Anonymous (2)
Paul and Robert Barker Foundation
C. Bekerman, M.D.
Adrienne and Arnold Brookstone
Tamara Conway
Anne Megan Davis
Fred L. Drucker and Hon. Rhoda Sweeney
Drucker
Erika E. Erich
Mr. and Mrs. Jack Forsythe
David S. Fox
Mary Patricia Gannon
Sue and Melvin Gray
H. Earl Hoover Foundation
Illinois Arts Council
Capt. Bernardo Iorgulescu, USMC Memorial Fund
Stephen A. Kaplan
Phyllis Neiman
Jean McLaren and John Nitschke
Helen Melchior
Charles Morcom
Margo and Michael Oberman and Family
Mrs. Vernon J. Pellouchoud
Mrs. Robert E. Sargent
The George L. Shields Foundation
Ms. Billie Jean Smith
Mr. and Mrs. Henry Underwood
Walter Family Foundation
Debbie K. Wright

Artist Circle

(\$5,000 to \$9,999)
Anonymous (2)
Dr. and Mrs. Robert M. Arensman
Thomas Doran

Mrs. Sheila Dulin
Stephen and Mary Etherington
Sally and Michael Feder
Donna Gustafsson
The Blanny A. Haganah Family Fund
James and Mary Houston
Dr. Katherine Knight
Jeffrey and Cynthia McCreary
D. Elizabeth Price
Mr. and Mrs. Michael T. Sawyer
Michael and Salme Harju Steinberg
Ksenia A. and Peter Turula
Dan and Patty Walsh
Marilee and Richard Wehman
Mrs. Joan and Russ Zajchuk

Rising Stars in Concert

April 7, 2019

Lead Sponsor

Donna Van Eekeren Foundation

Sponsors

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

Rising Stars in Concert Broadcast

Donna Van Eekeren Foundation

Gift Planning at Lyric

Advisory Council

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

Patrick Bitterman, *Quarles & Brady LLP*

Christopher Brathwaite, *William Blair*

Mary C. Downie, *BMO Financial Group*

Barbara Grayson, *Jenner & Block*

Marguerite H. Griffin, *Northern Trust*

Benetta Jenson, *J. P. Morgan Private Bank*

Neil Kawashima, *McDermott Will & Emery LLP*

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

Michael A. LoVallo, *Reed Smith*

Louis Marchi, *Fidelity Investments*

David McNeel, *CIBC*

Gina Oderda, *Mayer Brown*

Lynne L. Pantalena, *U.S. Trust, Bank of America Private Wealth Management*

Kathleen O'Hagan Scallan, *Loeb & Loeb*

Anita Medina Tyson, *J. P. Morgan Private Bank*

The Overture Society

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

Aria Benefactors

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

Paul and Mary Anderson Family

Marlys A. Beider

Dr. C. Bekerman

Christopher Carlo and Robert Chaney

David and Orit Carpenter

James W. Chamberlain

Robert F. Finke and Carol Keenan

Mary Patricia Gannon

James K. Genden and Alma Koppedraijer

Bruce A. Gober, M.D. and

Donald H. Ratner

Howard Gottlieb

Sue and Melvin Gray

James C. Kemmerer

Dr. Petra B. Krauledat and

Dr. W. Peter Hansen

Philip G. Lumpkin

Robert C. Marks

John Nigh

Irma Parker

Julia Pernet

Lyn and Bill Redfield

Richard O. Ryan

Dr. Robert G. Zadylak

Drs. Joan and Russ Zajtchuk

Anne Zenzer

Bel Canto Benefactors

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

Anonymous (9)

Mrs. James S. Aagaard

Louise Abrahams

Dr. Whitney Addington

Mrs. Roger A. Anderson

Karen G. Andraea

Catherine Aranyi

L. Robert Artoe

Mr. and Mrs. Ron Beata

Alvin R. Beatty

Merrill and Judy Blau

Dr. Gregory L. Boshart

Danolda (Dea) Brennan

Dr. Gerald and Mrs. Linda

Budzik

Thomas Doran

Mr. and Mrs. James D. Ericson

Marilyn D. Ezri, M.D.

Jack M. and Marsha S.

Firestone

Maurice J. and Patricia Frank

Rhoda and Henry Frank

Family Foundation

Richard J. Franke

Julian W. Harvey

Mr. and Mrs. Thomas C. Heagy

Concordia Hoffmann

Edgar D. Jannotta

Ronald B. Johnson

John and Kerma Karoly

LeRoy and Laura Klemt

Jennifer Malpass, O.D.

Daniel T. Manoogian

Mr. and Mrs. Richard P. Mayer

Nancy Lauter McDougal

Bill Melamed

Margaret and Craig Milkint

Susan M. Miller

Drs. Bill and Elaine Moor

Allan and Elaine Muchin

David J. and Dolores D. Nelson

John H. Nelson

Kenneth Porrello and Sherry

McFall

Sheila and David Ormesher

Nathaniel W. Pusey

Charles and Marilyn Rivkin

Chatka Ruggiero

Lois B. Siegel

Ilene Simmons

Larry G. Simpson

Craig Sirls

Joan M. Solbeck

Ms. Gay K. Stanek

Lisbeth Cherniack Stiffel

Mr. and Mrs. James P. Stirling

Mary Stowell

Carla M. Thorpe

L. Kristofer Thomsen

Virginia Tobiason

Paula Turner

Mrs. Elizabeth Upjohn-Mason

Mrs. Robert G. Weiss

Claudia Winkler

Florence Winters

Society Members

Anonymous (46)

Valerie and Joseph Abel

Carol A. Abrioux

Mrs. Judy Allen

Catherine Aranyi

L. Robert Artoe

Richard N. Bailey

David G. Baker

Susann Ball

Constance and Liduina

Barbantini

Margaret Basch

Mrs. Bill Beaton

Lynn Bennett

Julie Anne Benson

Charles E and Nancy

T. Berg

Joan I. Berger

Barbara Bermudez

Kyle and Marge Bevers

Patrick J. Bitterman

M. J. Black

Dr. Debra Zahay Blatz

Ann Blickensderfer

D. Jeffrey and Joan H.

Blumenthal

Ned and Raynette

Boshell

David E. Boyce

Robert and Phyllis Brauer

Leona and Daniel

Bronstein

Kathryn Y. Brown

Richard M. and Andrea

J. Brown

Jacqueline Brumlik

Mr. and Mrs. Edward H.

Bruske III

George F. and Linda L.

Brusky

Steven and Helen

Buchanan

Muriel A. Burnet

Lisa Bury

Robert J. Callahan

Patrick V. Casali

Esther Charbit

Jeffrey K. Chase, J.D.

Ramona Choos

J. Salvatore L. Cianciolo

Heinke K. Clark

Robert and Margery Coen

Dr. and Mrs. Peter V.

Conroy

Sharon Conway

Sarah J. Cooney

Dr. W. Gene Corley Family

Joseph E. Corrigan

Mr. and Mrs. Paul T.

Cortey

Morton and Una

Creditor

Barbara L. Dean

Donald A. Deutsch

Phyllis Diamond

Roger Dickinson

Ms. Janet E. Diehl

Mr. and Mrs. William S.

Dillon

Catherine R. DiNapoli

Dr. and Mrs. Bernard J.

Dobroski

L Y R I C O P E R A O F C H I C A G O

Thomas M. Dolan Mary Louise Duhamel Mrs. Alfred V. Dunkin, Jr. Kathy Dunn Richard L. Eastline Carol A. Eastman Lowell and Judy Eckberg Lucy A. Elam, in memory of Elizabeth Elam Mr. and Mrs. Don Elleman Chere Lynn A. Elliott Terrence M. W. Ellsworth Dr. James A. Eng Mr. and Mrs. Philip L. Engel Martha L. Faulhaber Dr. and Mrs. Paul Y. Feng Nadine Ferguson Felicia Finkelman Mr. and Mrs. John C. Forbes James Victor Franch Ms. Susan Frankel Thomas H. Franks, Ph.D. Penny and John E. Freund Dr. Paul Froeschl Marie and Gregory Fugiel Sheila Purcell Garcia, Lady Witton George and Mary Ann Gardner Susan Boatman Garland Scott P. George Mr. Lyle Gillman John F. Gilmore Michael Goldberger John A. Goldstein Dr. J. Brian Greis James R. Grimes Patricia Grogan Carolyn Hallman Carl J. Halperin Ms. Geraldine Haracz Andrew Hatchell William P. Hauworth Mrs. Thomas D. Heath Ronald G. Hedberg Mrs. John C. Hedley Josephine E. Heindel Martha A. Hesse Stephanie and Allen Hochfelder Mrs. Marion Hoffman	James and Mary Lunz Houston H. Eileen Howard Kenneth N. Hughes Michael Huskey Cpt. Bernardo Iorgulescu, USMC Memorial Fund J. Jeffrey Jaglois Barbara A. Joabson John Arthur Johnson Laurence P. Johnson Roy A. Johnson Barbara Mair Jones Janet Jones Moreen C. Jordan Dr. Anne Juhasz Mr. Theodore Kalogeresis Wayne S. and Lenore M. Kaplan Kenneth Kelling Paul R. Keske Chuck and Kathy Killman Neil King Diana Hunt King	Candace Balfour Broecker and the Estate of Howard W. Broecker Mary Mako Helbert James C. and Suzette M. Mahneke Mr. and Mrs. Nicholas Malatesta Jeanne Randall Malkin Ann Chassin Mallow Dr. and Mrs. Karl Lee Manders Mrs. John Jay Markham Daniel F. Marselle Christine S. Winter Massie MD & James G. Massie Michael M. and Diane Mazurczak James G. and Laura G. McCormick Gia and Paul McDermott William F. McHugh Florence D. McMillan	Linda Novak Moses Julia G. Munoz Mrs. Mario A. Munoz Mr. and Mrs. Michael E. Murphy Mr. Oliver Nickels Edward A. Nieminen Florence C. Norstrom Renate P. Norum Mr. and Mrs. Paul W. Oliver, Jr. Dr. and Mrs. Frederick Olson Stephen S. Orphanos Jonathan Orser Joan Pantisios Robert W. Parsons, M.D. George R. Paterson Dr. Joan E. Patterson George Pepper, M.D. Elizabeth Anne Peters Susanne P. Petersson Genevieve M. Phelps Frances Pietch	Dennis Ryan Louise M. Ryssmann Eugene Rzym, in memory of Adaline Rzym David Sachs Suzanne and William Samuels Mary T. Schafer Douglas M. Schmidt Franklin R. Schmidt Lois K. Schmidt Martha P. Schneider Donald Seibert Sherie Coren Shapiro Charles Chris Shaw Mr. and Mrs. Gordon M. Shaw Mett and David Shayne David Sherman Jared Shlaes Joanne Silver Andrew Barry Simmons and Mitchell Loewenthal-Grassini	Sherwin A. Swartz Mr. and Mrs. John C. Telerander Cheryl L. Thaxton Dr. David Thurn Myron Tiersky Karen Hletko Tiersky Jacqueline Tilles Lawrence E. Timmins Mr. and Mrs. Robert W. Turner Jean M. Turnmire Paul and Judith Tuszynski Ultmann Family Charitable Remainder Unitrust Mett and David Shayne Mason Marlene A. Van Skike Nancy Johnson Vazzano Raita Vilnins Malcolm V. Vye, MD Darcy Lynn Walker Gary T. Walther Albert Wang Barbara M. Wanke Louella Krueger Ward Boyd Edmonston & Edward Warro Karl N. Wechter Patricia M. Wees Mrs. Richard H. Wehman Claude M. Weil Eric Weimer and Edwin Hanlon Mr. and Mrs. Arnold Weinberg Joanna L. Weiss Joan and Marco Weiss Mrs. Robert G. Weiss Mrs. Melville W. Wendell Sandra Wenner Caroline C. Wheeler Dr. and Mrs. Peter Willson Nora Winsberg David G. Winter Brien and Cathy Wloch Mrs. William Wunder Daniel R. Zillmann
--	---	---	--	---	---

"My wife and I cherish our evenings at Lyric as they are a vital part of our cultural life. Lyric also plays an instrumental role in making Chicago a world-class city. We are pleased to continue supporting Lyric during our lifetime and have also included Lyric in our estate plan."

-Allan Muchin

Esther G. Klitz R. William Klein, Jr. J. Peter Kline Helen Kohr Susan Kryl Mary S. Kurz Jadwiga Roguska-Kyts, M.D., in memory of Robert Kyts Larry Lapidus Barbara K Larsen Angela Larson and Bamshad Mobasher Thomas and Lise Lawson Henrietta Leary Marilyn E. Miller Dr. and Mrs. Robert Levy Dr. and Mrs. Andrew O. Lewicky Carole F. Liebson Carol L. Linne	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 Edward S. and Barbara L. Mills Vlasta A. "Vee" Minarich David and Justine K. Mintzer BettyAnn Mocek and Adam R. Walker Robert and Lois Moeller Dr. Virginia Saft Mond	Karen and Dick Pigott Alan and Carol Pohl Ms. Lois Polakoff Martilias A. Porreca, CFP D. Elizabeth Price Mrs. Edward S. Price Dr. Sondra C. Rabin Roberta Lyn Anderson Rains Robert L. Rappel, Jr. Sherrie Kahn Reddick Mr. and Mrs. Keith Reed Michael and Susan "Holly" Reiter Evelyn R. Richer Jennie M. Righeimer Gerald L. Ritholz Mary Raffetto-Robins James and Janet Rosenbaum Dr. John Gregory Russo Joseph C. Russo	Larry G. Simpson Dr. Ira Singer Thomas G. Sinkovic Norman and Mirella Smith Mary Soleiman Elaine Soter Mrs. Jay Spaulding Philip and Sylvia Spertus James A. Staples Sherie B. Stein K. M. Stellitello J. Allyson Stern Lisbeth Cherniack Stiffel Mr. and Mrs. James P. Stirling Carol A. Stitzer Norene W. Stucka Mr. and Mrs. Glenn L. Stuffers Emily J. Su Peggy Sullivan	Mrs. Elizabeth Upjohn- Mason Marlene A. Van Skike Nancy Johnson Vazzano Raita Vilnins Malcolm V. Vye, MD Darcy Lynn Walker Gary T. Walther Albert Wang Barbara M. Wanke Louella Krueger Ward Boyd Edmonston & Edward Warro Karl N. Wechter Patricia M. Wees Mrs. Richard H. Wehman Claude M. Weil Eric Weimer and Edwin Hanlon Mr. and Mrs. Arnold Weinberg Joanna L. Weiss Joan and Marco Weiss Mrs. Robert G. Weiss Mrs. Melville W. Wendell Sandra Wenner Caroline C. Wheeler Dr. and Mrs. Peter Willson Nora Winsberg David G. Winter Brien and Cathy Wloch Mrs. William Wunder Daniel R. Zillmann
--	--	--	---	--

Estate Gifts

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

James Aagaard Sara P. Anastaplo Nancy D. Anderson Anonymous James Ascareggi Walter Bandi Velma Berry Rev. Dr. and Mrs. Warren F. Best Eleanor Briggs Donna Brunsmas Dr. Mary Louise Hirsh Burger and Mr. William Burger Ellen Cole Charitable Remainder Trust Ellen Clasen Robert P. Cooke Barbara Coussement	Kathryn Cunningham Marianne Deson-Herstein Trust in memory of Samuel and Sarah Deson Christopher D. Doemel Edward Elisberg Joseph Ender Regina C. Fain Kenneth Fiske Lynette Flowers Robert B. Fordhamqes Richard Foster Elaine S. Frank Henry Frank Thomas Frisch Dr. Martin L. Gecht and Francey Gecht	Carlyn E. Goettsch Dr. Doris Graber Evelyn Greene Ann B. Grimes Lester and Betty Guttman Elaine H. Hansen Joseph M. Kacena Stuart Kane Kip Kelley Nancy W. Knowles Ernest Lester Arthur B. Logan Doris C. Lorz Dr. Alexis W. Maier Trust Beth Ann Alberding Mohr Mario A. Munoz Herbert and Brigitte Neuhaus	John and Maynette Neundorf Mrs. Oliver Nickels Venrice R. Palmer Richard Pearlman Charitable Trust Fund for Music Ira J. Peskind Helen Petersen Joan Richards George T. Rhodes Merlin and Gladys Rostad Margaret R. Sagers Pierrette E. Sauvat Thomas W. Scheuer Edwin and Margaret W. Seeboeck Rose L. Shure and Sidney N. Shure	Joan M. Skepnok Geraldine A. Spatz Barry Sullivan Gerald Sunko, M.D. Phil Turner Edmund J. Valonis Amanda Veazley James M. Wells Paul and Virginia Wilcox Joseph Yashon Ed Zasadil Audrey A. Zywicki
---	--	--	---	---

Corporate Partnerships

Lyric gratefully recognizes and sincerely appreciates the generosity of the following distinguished corporate contributors. The following list includes donors whose gifts or pledges were received by December 31st, 2018. For more information about corporate partnership opportunities, please contact Daniel Moss, Lyric's Senior Director of Institutional Partnerships at 312.827.5693 or dmoss@lyricopera.org.

ARIA SOCIETY • \$100,000 and above

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

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

SILVER GRAND BENEFACTOR

\$10,000 to \$24,999

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

PREMIER BENEFACTOR

\$7,500 to \$9,999

Amsted Industries Foundation
 Chicago White Metal Charitable Foundation

BENEFACTOR

\$5,000 to \$7,499

BNSF Railway Foundation
 Italian Village Restaurants
 Sahara Enterprises, Inc.

BRAVO CIRCLE

\$3,500 to \$4,999

Corporate Suites Network
 Old Republic International Corporation

IMPRESARIO

\$2,000 to \$3,499

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

FRIEND

\$1,000 to \$1,999

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

SUSTAINER

\$500 to \$999

DonationXchange
 Network for Good
 Peoples Gas

Matching Gifts

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

Anonymous	CNA Foundation	ITW Foundation	Polk Bros. Foundation
Allstate Giving Program	ConAgra	Johnson & Johnson	The Retirement Research Foundation
Aon Foundation	Doing Good LLC	Johnson Controls Foundation	The Rhoades Foundation
Bank of America Foundation	Emerson Electric	JPMorgan Chase Foundation	The Warranty Group
Baxter International Foundation	General Mills Foundation	John D. and Catherine T. MacArthur Foundation	United Technologies Corporation
Benevity Community Impact Fund	Graham Holdings	Kimberly Clark Foundation	W. W. Grainger Inc.
BMO Harris Bank Foundation	Grenzebach, Glier, and Associates	Morgan Stanley	William Harris Investors
Helen Brach Foundation	HSBC-North America	Nuveen Investments	
Caterpillar Foundation Inc.	IBM Corporation	Pfizer Foundation	
Elizabeth F. Cheney Foundation	Ingredion Incorporated		

Special Thanks

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

Acknowledgements

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

Generous Gifts

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

Katie O's Food Carnival
 Northern Trust, Palm Beach, FL
 Segall Bryant & Hamill
 by Alfred Bryant
 Naples, FL and Chicago, IL
 Vibes

Notable Gifts

Artists Frame Service
 BiXi Beer
 Booth One
 Glo Rolighed
 Lloyd's Chicago

Martha Nussbaum
 Modern Luxury
 Nico Osteria
 The Second City
 Temperance Beer Company

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

Annual Individual and Foundation Support

Lyric deeply appreciates annual campaign gifts from the following individuals, foundations, and government organizations. Their continued support is vital to our success. The following listings include donors whose gifts or pledges were received by December 31, 2018.

ARIA SOCIETY • \$100,000 and above

Anonymous (10)	Sonia Florian	The Richard P. and Susan Kiphart Family	Patricia A. Kenney and Gregory J. O'Leary
Ada and Whitney Addington	Franke Family Charitable Foundation	Mr. and Mrs. Fred A. Krehbiel	Sheila and David Ormesher
Paul M. Angell Family Foundation	Brent and Katie Gledhill	Estate of Nancy W. Knowles	Mr. and Mrs. William A. Osborn
The Andrew W. Mellon Foundation	Ethel and William Gofen	Mr. and Mrs. Sanfred Koltun	Pritzker Foundation
The Michael and Susan Avramovich Charitable Trust	Howard L. Gottlieb and Barbara G. Greis	Josef and Margot Lakonishok	J. Christopher and Anne N. Reyes Foundation
Julie and Roger Baskes	The Grainger Foundation	Nix Lauridsen and Virginia Croskery Lauridsen	Candy and Gary Ridgway
Marlys Beider	Gamma Fisher Foundation of Marshalltown, Iowa	Malott Family Foundation	Patrick G. and Shirley Welsh Ryan
Randy L. and Melvin R. Berlin	Karen Z. Gray-Krehbiel and John H. Krehbiel, Jr.	Mazza Foundation	Richard O. Ryan
Henry and Gilda Buchbinder Family Foundation	Mr. & Mrs. Dietrich M. Gross	Lauter McDougal Charitable Fund	Sage Foundation
Carolyn S. Bucksbaum	The Harris Family Foundation	The Monument Trust (UK)	Earl and Brenda Shapiro Foundation
The Butler Family Foundation	J. Thomas Hurvis and Ann Andersen	Mr. and Mrs. Robert S. Morrison	Lisbeth Stiffel
David and Orit Carpenter	The Edgar D. Jannotta Family	National Endowment for the Arts	Donna Van Eekeren Foundation
Mr. and Mrs. John V. Crowe	John D. and Catherine T. MacArthur Foundation	The Negaunee Foundation	Mrs. Herbert A. Vance
The Crown Family	John R. Halligan Charitable Fund	Sylvia Neil and Daniel Fischel	Mr. and Mrs. William C. Vance
The Davee Foundation	Julius Frankel Foundation	Jerome and Elaine Nerenberg Foundation	The Wallace Foundation
Dr. Scholl Foundation		NIB Foundation	Roberta L. Washlow and Robert J. Washlow
Stefan T. Edlis and Gael Neeson		John D. and Alexandra C. Nichols	Helen and Sam Zell
Elizabeth F. Cheney Foundation			Ann Ziff

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

Anonymous (3)	Lloyd A. Fry Foundation	Chauncey and Marion D. McCormick Family Foundation	Eric and Deb Hirschfield
Lester S. Abelson Foundation/ Katherine A. Abelson	Eric and Deb Hirschfield	Mr. and Mrs. Edward O. Boshell, Jr.	Greg and Mamie Case
Ada and Whitney Addington	Illinois Arts Council	Sue and Melvin Gray	Drs. Bill and Elaine Moor
Berggruen Institute	Julian Family Foundation	The Brinson Foundation	Mr. and Mrs. Donald Patterson
The Beaubien Family	Lannan Foundation	J. B. and M. K. Pritzker Family Foundation	Mr. and Mrs. Michael T. Sawyer
The Chicago Community Trust	Polk Bros. Foundation	Annie and Greg K. Jones	Mr. and Mrs. John R. Stragusa
Nancy Dehmlow	Mr. and Mrs. Ronald J. Gidwitz	Rebecca and Lester Knight	Drs. Young, Byong Uk, and Mrs. Myung Soon Chung
David Q. and Mary A. Bell Foundation	Ruth Ann M. Gillis and Michael J. McGuinnis	Lionel and Jackie Knight	Mrs. Linda Wolfson
Eisen Family Foundation	Betsy and Andy Rosenfield	Make It Better Media	
Mr. and Mrs. W. James Farrell	Segal Family Foundation	Komarek-Hyde-McQueen Foundation/ Patricia Hyde	
Rhoda and Henry Frank Family Foundation	Lois B. Siegel		

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

Anonymous (6)	The Ferguson-Yntema Family Charitable Trust	Mr. and Mrs. George D. Kennedy	Cellmer/Neal Foundation Fund
Ken and Amy Aldridge	Mr. and Mrs. Michael W. Ferro, Jr.	Stephen Kohl and Mark Tilton	Kenneth R. Norgan
Paul and Mary Anderson	Renée Fleming	Victoria M. Kohn	Mr. and Mrs. Lee Oberlander
Robin Angly	Maurice J. and Patricia Frank	Mr. and Mrs. Fred A. Krehbiel	Matt and Carrie Parr
The Barker Welfare Foundation	Mr. and Mrs. Richard J. Franke	Silvia Beltrametti and Jay Krehbiel	Ingrid Peters
Mr. Herbert Kohler Jr. and Ms. Natalie Black	Mr. and Mrs. Philip Friedmann	Frederic S. Lane	John Raitt
Heidi Heutel Bohn		Mr. and Mrs. Richard H. Lenny	The C. G. Pinnell Family
Dr. and Mrs. Mark Bowen			Robert and Isabelle Bass Foundation, Inc.
Lawrence Christensen			Sandra and Earl Rusnak, Jr.
Amy and Paul Carbone			Erica L. Sandner
Charles and M.R. Shapiro Foundation, Inc.			Mr. and Mrs. Scott Santi
Joyce E. Chelberg			Barbara and Barre Seid Foundation
Mr. and Mrs. Michael P. Cole			Mr. and Mrs. Alejandro Silva
The Cozad Family			Morris Silverman and Lori Ann Komisar
Crain-Maling Foundation			Michael and Salme Harju Steinberg
Sir Andrew Davis and Lady Gianna Rolandi Davis			Penelope and Robert Steiner
Mr. and Mrs. James M. Denny			Mary Stowell
Ann M. Drake			Joseph and Pam Szokol
Drs. George and Sally Dunea			Thierer Family Foundation
Donald and Anne Edwards			Carl and Marilyn Thoma
Dan J. Epstein Family Foundation/ Judy Guitelman & ALAS Wings			Cherryl T. Thomas
Mr. and Mrs. Eugene F. Fama			Robert L. Turner
Mr. and Mrs. W. James Farrell			Mrs. J. W. Van Gorkom
Sally and Michael Feder			Walter Family Foundation

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

Elaine S. Frank Fund	Mr. Thomas V. Linguanti and Ms. Olivia Tyrrell
Mary Patricia Gannon	Philip G. Lumpkin
Virginia and Gary Gerst	Robert and Evelyn McCullen
Dan and Caroline Grossman	Blythe Jaski McGarvie
Michael J. McGuinnis	Mr. and Mrs. Andrew J. McKenna
Mr. and Mrs. Rodney L. Goldstein	Susan M. Miller
David Drew and Marcie Hemmelstein	Mr. and Mrs. Todd D. Mitchell
Mary Ellen Hennessy	Frank B. Modruson and Lynne C. Shigley
Martha A. Hesse	Allan and Elaine Muchin
Mr. and Mrs. Wayne J. Holman III	Linda K. and Dennis M. Myers
Mr. and Mrs. Charles Huebner	
Mr. and Mrs. George E. Johnson	

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

Anonymous (4)
 John and Ann Amboian
 Mr. and Mrs. Stuart Applebaum
 Dr. and Mrs. Robert Arensman
 Dr. and Mrs. Arthur J. Atkinson, Jr.
 Juliette F. Bacon
 E. M. Bakwin
 Paul and Robert Barker Foundation
 Judith Barnard and Michael Fain
 Robert S. Bartolone
 Mr. and Mrs. Ron Beata
 C. Bekerman, M.D.
 Ms. Catharine Bell and
 Mr. Robert Weiglein
 Ross and Patricia D. Bender
 Patrick J. Bitterman
 Mr. and Mrs. Merrill E. Blau
 Jim Blinder
 Marcus Boggs
 Mr. and Mrs. John Jay Borland
 Betty Bradshaw
 Dr. and Mrs. Thomas A. Broadie
 Adrienne and Arnold Brookstone
 John and Rosemary Brown Family
 Foundation
 Buehler Family Foundation
 Rosemarie and Dean L. Buntrock
 Mr. and Mrs. Duane L. Burnham
 Marie Campbell
 Mr. and Mrs. John Canning Jr.
 Lawrence Christensen
 Ann and Reed Coleman
 Francie Comer
 Tamara Conway
 Lynd W. Corley
 Lawrence O. Corry
 Winnie and Bob Crawford
 David S. Fox
 Dr. and Mrs. Tapas K. Das Gupta
 Anne Megan Davis
 M. Dillon
 Shawn M. Donnelley and
 Christopher M. Kelly
 Mr. and Mrs. Allan Drebin
 Fred L. Drucker and
 Hon. Rhoda Sweeney Drucker
 Roger and Chaz Ebert Foundation
 James Huntington Foundation
 Erika E. Erich
 Marilyn D. Ezri, M.D.

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

Mr. and Mrs. Robert Marjan
 Robert C. Marks
 Shari Mayes
 Mr. and Mrs. Richard P. Mayer
 Judith W. McCue and
 Howard M. McCue III
 Erma S. Medgyesy
 Terry J. Medhurst
 Dawn G. Meiners
 Helen Melchior
 Martha A. Mills
 Mr. and Mrs. Steven Molo
 Charles Morcom
 Music Performance Trust Fund
 Phyllis Neiman
 David J. and Dolores D. Nelson

Hon. S. Louis Rathje and
 Maria Rosa Costanzo
 Rocco and Cheryl Romano
 John W. and Jeanne M. Rowe
 Joseph O. Rubinelli, Jr.
 Susan and David Ruder
 Mrs. Robert E. Sargent
 Rodd M. Schreiber and Susan Hassan
 Eric and Jana Schreuder
 Alan Schriesheim and Kay Torshen
 Mr. and Mrs. Richard J. L. Senior
 Mary Beth Shea
 Richard W. Shepro and
 Lindsay E. Roberts
 The George L. Shields Foundation, Inc.
 The Shubert Foundation
 Ilene Simmons
 Siragusa Family Foundation
 The Smart Family Foundation, Inc.
 Ms. Billie Jean Smith
 Ms. Gay K. Stanek
 Mr. and Mrs. Eugene Stark
 Dr. Cynthia V. Stauffacher
 Ellen and Jim Stirling
 Ms. Jennifer L. Stone
 Norene W. and Daniel A. Stucka
 Dr. and Mrs. Arnold Tatar
 Mr. and Mrs. Richard L. Thomas
 Virginia Tobiasson
 Mr. and Mrs. James M. Trapp
 Tully Family Foundation
 Mr. and Mrs. Henry Underwood
 Elizabeth Upjohn Mason
 Cynthia Vahlkamp and Robert Kenyon
 Mr. and Mrs. Peter Van Nice
 Ms. Lucinda Wakeman
 Michael Welsh and Linda Brummer
 Kim and Miles D. White
 Dr. David H. Whitney and
 Dr. Juliana Chyu
 Dr. and Mrs. Peter Willson
 Mrs. John A. Wing
 Mr. and Ms. Benjamin Wolf
 Paul Wood and
 The Honorable Corinne Wood
 Mr. and Mrs. Robert E. Wood II
 Debbie K. Wright
 Anne Zenzer and Dominick DeLuca

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

-Ron and Peggy B.

John Hart and Carol Prins
 Mrs. Thomas D. Heath
 Mrs. John C. Hedley
 Heinz Family Foundation
 Helen Brach Foundation
 Dr. Judith and Mr. Mark C. Hibbard
 Stu Hirsh Orchestra
 Mr. and Mrs. Roger B. Hull
 Capt. Bernardo Iorgulescu, USMC
 Memorial Fund
 Laurie and Michael Jaffe
 The Edgar D. Jannotta Family
 Mr. and Mrs. William R. Jentes
 Mr. and Mrs. L. D. Jorndt
 Stephen A. Kaplan
 Mike and Lindy Keiser
 Mr. and Mrs. Keith Kizziah
 Elizabeth Khalil and Peter Belytschko
 Klaff Family Foundation
 Dr. and Mrs. Mark F. Kozloff
 Albert and Rita Lacher
 Marc Lacher
 Lannan Foundation
 Dr. and Mrs. Edmund Lewis
 Louis and Nellie Sieg Fund
 Daniel and Deborah Manoogian

Jean McLaren and John Nitschke
 Fredric G. and Mary Louise Novy
 Foundation
 Martha C. Nussbaum
 Margo and Michael Oberman and
 Family
 Mr. and Mrs. James J. O'Connor
 Drs. Funmi and Sola Olopade
 The Bruno and Sallie Pasquinelli
 Foundation
 Mrs. Vernon J. Pellouchoud
 Seymour H. Persky Charitable Trust
 Elizabeth Anne Peters
 Laurie and Michael Petersen
 Marian Phelps Pawlick
 Maya Polsky
 Rosy and Jose Luis Prado
 Andra and Irwin Press
 Dr. and Mrs. James C. Pritchard
 Bryan Traubert and Penny Pritzker
 Ms. Brenda Robinson
 The Rhoades Foundation
 Roger and Susan Stone Family
 Foundation
 Mr. Randy Rissman and Dr. Petra
 Rissman

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

Anonymous (4)
 Kelley and Susan Anderson
 Ms. Ronelle D. Ashby
 Mr. and Mrs. William H.
 Baumgartner, Jr.
 Mark and Judy Bednar
 Mr. and Mrs. D. Theodore Berghorst
 Lieselotte N. Betterman
 Norman and Virginia Bobins/The
 Robert Thomas Bobins Foundation
 Phyllis H. Brissenden
 Winston and Lally Brown
 Joy Buddig
 Audre Carlin
 Mrs. Warren M. Choos
 David and Elizabeth Graham
 Thomas A. Clancy and Dana I. Green
 Susan E. Cremin
 Rosemary and John Croghan
 Mr. and Mrs. John V. Crowe
 Mr. and Mrs. Avrum H. Dannen
 Decyk Charitable Foundation
 Mrs. Sheila Dulin
 Richard B. Egen

Miss Gay Elfine
 Mr. and Mrs. James G. Ellis
 Sondra Berman Epstein
 Stephen and Mary Etherington
 Robert F. Finke
 Mr. and Mrs. J. Jeffrey Geldermann
 Bruce A. Gober, M.D.
 Mr. and Mrs. Stanford Goldblatt
 Helyn D. Goldenberg
 Mr. and Mrs. William M. Goodyear, Jr.
 Phillip and Norma Gordon
 Mr. Gerald and Dr. Colette Gordon
 Graber Family Foundation/
 Mr. Jack Graber
 Chester A. Gougis and Shelley Ochab
 Mrs. John M. Hartigan
 Mr. and Mrs. Julian W. Harvey
 Mr. and Mrs. Thomas C. Heagy
 Midge and Frank Heurich
 Mrs. Richard S. Holson, Jr.
 Ronald B. Johnson
 Jared Kaplan
 Nancy Rita Kaz
 Kate T. Kestnbaum

Mr. and Mrs. Robert E. King
 Jean Klingenstein
 Dr. Katherine Knight
 Martin and Patricia Koldyke
 Eldon and Patricia Kreider
 MaryBeth Kretz and Robert Baum
 Bernard and Averill Leviton
 Julius Lewis
 Raymond and Inez Saunders
 Ms. Michelle McCarthy
 Mr. and Mrs. James A. McClung
 Michuda Construction, Inc.
 Julian Oettinger
 Mr. and Mrs. Michael O'Malley
 Karen and Tom Phillips
 Harvey R. and Madeleine P. Plonsker
 Dr. and Mrs. Leonard Potempa
 Irene D. Pritzker
 John and Betsey Puth
 James T. and Karen C. Reid
 The Retirement Research Foundation
 Angela Tenta, M.D.
 Daryl and James Riley
 Edgar Rose

Sheli and Burt Rosenberg
 J. Kenneth and Susan T. Rosko
 Mr. and Mrs. Edward B. Rouse
 Norman Sackar
 George and Terry Rose Saunders
 George and Joan Segal
 Mary and Stanley Seidler
 Patricia Arrington Smythe
 Del Snow
 The Solti Foundation U.S.
 Doris F. Sternberg
 Mr. and Mrs. Harvey Struthers
 Mr. O. Thomas Thomas and
 Mrs. Sandra Inara Thomas
 Dr. David Thurn
 Howard and Paula Trienens
 Foundation
 David J. Varnerin
 Christian Vinyard
 Dan and Patty Walsh
 Marilee and Richard Wehman
 Mr. and Mrs. Richard G. Weinberg
 Stephen R. Winters
 Donna and Phillip Zarcone

BENEFACTOR • \$5,000 to \$7,499

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

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

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

Merle Reskin
 Dr. Petra and Mr. Randy O. Rissman
 Charles and Marilyn Rivkin
 Mr. and Mrs. Michael T. Sawyer
 The Schroeder Foundation
 Mr. and Mrs. Chip Seelig
 Phyllis W. Shafron and Ethan Lathan
 Dr. S. P. Shah
 Sherie Coren Shapiro
 Ilene and Michael Shaw Charitable Trust
 Elizabeth S. Sheppard
 Mr. and Mrs. Eric S. Smith
 Joan M. Solbeck
 James A. Staples
 Dusan Stefoski and Craig Savage
 Craig Sirls
 Mary Soleiman
 Dr. and Mrs. Peter W. Stonebraker
 Andrea and Mark Taylor
 Mrs. M. James Termond
 L. Kristofer Thomsen
 Mrs. Theodore D. Tiekens
 Lawrence E. Timmins Trust
 Mr. Michael Tobin M.D.
 Mr. and Mrs. Richard P. Toft
 Ksenia A. and Peter Turula
 Tony Valukas and Cathy Beres
 Scott D. Vandermyde and Julie T. Emerick
 David and Linda Wesselink
 Claudia Winkler

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

-Ryan E. and Timothy S.

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

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

BRAVO CIRCLE • \$3,500 to \$4,999

Anonymous (3)
 Dr. and Mrs. Herand Abcarian
 Eric A. Anderson
 Mychal P. Angelos
 Susann Ball
 Ron and Queta Bauer
 Mr. and Mrs. George Bayly
 Astrid K. Birke
 Dr. Gregory L. Boshart and
 Dr. William R. Lawrence
 Mr. and Mrs. James Bramsen
 Danolda (Dea) Brennan
 Drs. Walter and Anne-Marie Bruyninckx
 Dr. and Mrs. Richard Davison
 Jon W. DeMoss
 Mr. and Mrs. Charles G. Denison
 Dr. and Mrs. Anthony DiGianfilippo
 John Edelman and Suzanne Krohn
 Deane Ellis
 Jim and Elizabeth Fanuzzi
 Mr. and Mrs. James V. Franch
 Dr. and Mrs. James L. Franklin

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

Dr. John J. McGrath and Ms. Tola Porter
 David E. McNeel
 Mr. and Mrs. Gregory L. Melchior
 Ms. Britt M. Miller
 John H. Nelson
 Jonathan F. Orser
 Mr. and Mrs. Bruce L. Ottley
 Pat and Lara Pappas
 Barbara and Jerry Pearlman
 Drs. Sarunas and Jolanta Peckus
 Jim and Polly Pierce
 Karen and Richard Pigott
 Dr. Joe Piszczor
 Dr. Lincoln and Dr. Carolyn Ramirez
 Dr. Cynthia J. Sanders and Mr. Otis Sanders
 Thomas and Judy Scorza
 Mr. and Mrs. Charles Shea
 Bill and Harlan Shropshire
 Dr. and Mrs. Alfred L. Siegel
 Dr. and Mrs. R. John Solaro
 Glenn and Ardath Solsrud
 James H. Stone

MinSook Suh
 Ms. Carla M. Thorpe
 Phil and Paula Turner
 Mr. and Mrs. Robert W. Turner
 Elizabeth K. Twede
 Lori L. and John R. Twombly
 Jean Morman Unsworth
 Mr. Menno Vermeulen
 Mr. and Mrs. Todd Vieregg
 Dr. Catherine L. Webb
 Louis Weber
 Hilary and Barry Weinstein Family
 Foundation
 Howard S. White
 Sarah R. Wolff and Joel L. Handelman
 Mr. and Mrs. Michael Woolever
 Owen and Linda Youngman
 Dr. Robert G. Zadylak and James C.
 Kemmerer
 Julie Schwertferger and Alexander Zajczenko

IMPRESARIO • \$2,000 to \$3,499

Anonymous (11)
 Ginny Alberts-Johnson and Lance Johnson
 Allison Alexander
 Mrs. Judy Allen
 Mary C. Allen
 Ms. Joanne B. Alter
 Mrs. John H. Andersen
 Mr. and Mrs. Robert D. Baldwin
 Ronald and Donna Barlow
 Bastian Voice Institute
 Priscilla and Anthony Beadell
 Alvin R. Beatty
 Diane and Michael Beemer
 Jennifer Bellini
 Mr. and Mrs. Gregory Benesh
 Meta S. and Ronald Berger Family Foundation
 Mrs. Michele Bergman
 Dr. and Mrs. Leonard Berlin
 Mrs. Arthur Billings
 Richard and Heather Black
 Mrs. John R. Blair
 Dr. Debra Zahay Blatz
 Ann Blickensderfer
 Mr. and Mrs. Andrew K. Block
 John Blosser
 Leslie Bluhm
 Ms. Virginia Boehme
 Mrs. Fred Bosselman
 Richard Boyum and Louie Chua
 Mr. and Mrs. Eric Brandfonbrener
 Alice C. Brunner
 Drs. Walter and Anne-Marie Bruyninckx
 Ms. Sheila Burke
 Christopher Carlo and Robert Chaney
 Don Carruthers

Mr. and Mrs. Anthony Cecchini
 Barry and Marcia Cesafsky
 James W. Chamberlain
 Katherine Cheng
 Charles B. Preacher Foundation
 Mr. and Mrs. David R. Clark
 Dr. Edward A. Cole and
 Dr. Frank F. Conlon
 Mr. Colin Cosgrove
 Katherine Hutter Coyner
 Mr. and Mrs. J. William Cuncannan
 Mr. and Mrs. Gerry V. Curciarelo
 Michael J. Cushing
 Robert O. Delaney
 Dorothy Deppen
 Mr. and Mrs. Roger Deromedi
 Mr. and Mrs. John DeWolf
 Bernard J. and Sally Dobroski
 Mr. and Mrs. Eben Dorros
 Richard and Ingrid Dubberke
 Drs. Walter Dziuki and Emily Miao
 Bernard T. Dunkel
 Cherylynn A. Elliott
 La Ferrenn and Philip Engel
 Susanna and Helmut Epp
 Dr. Thelma M. Evans
 Firestone Family Foundation
 Nancy Fifield
 Mr. and Mrs. Matthew A. Fisher
 James Fitzgerald
 Anita D. Flournoy
 Adrian Foster
 Arthur L. Frank
 Jerry Freedman and Elizabeth Sacks
 Mrs. Norman Gates

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

Mr. John Kouns
 Dr. and Mrs. Ken N. Kuo
 Peter N. Laggess, Jr.
 Mr. Fred Latsko
 Dr. M. S.W. Lee
 Mr. and Mrs. Thomas M. Leopold
 Dr. and Mrs. Andrew O. Lewicky
 Gregory M. Lewis and Mary E. Streck
 Dr. Judith Lichtenstein
 Dr. and Mrs. Philip R. Liebson
 Knox and Gabrielle Long
 Luminarts
 Mr. and Mrs. Lawrence Mages
 Dr. and Mrs. John F. Mamon
 Liz and Arsen Manugian
 Mr. and Mrs. Stanford Marks
 Mr. and Mrs. Ronald Martin
 Bob and Doretta Marwin
 William Mason and Diana Davis
 Mrs. David McCandless
 Marilyn McCoy and Charles R. Thomas
 Mrs. John H. McDermott
 Mr. and Mrs. Andrew McNally V
 Martina M. Mead and Michael T. Gorey
 Sheila and Harvey Medvin
 Bill Melamed and Jamey Lundblad
 Susan Hill Mesrobian
 Pamela G. Meyer
 Mrs. Pamela E. Miles
 Mr. and Mrs. Craig R. Milkint
 Mr. and Mrs. William A. Miller
 Steven Montmer and Scott Brown
 Dr. John S. and Nan D. Munn
 Rosemary Murgas
 Chris and Eileen Murphy

LYRIC OPERA OF CHICAGO

Dr. and Mr. Andy Nawrocki
Gayla and Ed Nieminen
Kenneth Douglas Foundation
Janis Wellin Notz and John K. Notz, Jr.
Marjory M. Olikier
Dr. and Mrs. Frederick Olson
Mr. Joe Pacetti
Gerald L. Padbury
John and Dawn Palmer
Kevin Patti
Laurie and Michael Petersen
Karen Petite
Mrs. Zen Petkus
Mrs. Geoffrey C. M. Plampin
Mary and Joseph Plauche
Ms. Lyneta Grap Piela
Dr. and Mrs. Alan Pohl
Dr. Sondra C. Rabin
Dr. and Mrs. Don Randel
Christina Rashid

Phillip C. and Jeanne R. Ravid
Mrs. Elke Rehbock
Sandra and Ken Reid
Mr. and Mrs. William Revell
Ms. Danijela Dedic Ricco
Carol Roberts
Maggie Rock and Rod Adams
Elaine G. Rosen
Lynn Hauser and Neil Ross
Megan Roudebush
Mr. and Mrs. Norman J. Rubash
Susan B. Rubnitz
Chatka and Anthony Ruggiero
Robert Russell
John Sagos
Mr. and Mrs. Robert M. Sarnoff
Robert and Mary Ann Savard
Dr. and Mrs. Anthony J. Schaeffer
David Schiffman
Nancy Schmitt

Mr. Jim Seng
Ms. Fay Shong and Mr. Tracy Mehr
Adele and John Simmons
Mr. and Mrs. John B. Simon
Larry G. Simpson
Dr. Ross Slotten and Mr. Ted Grady
Mr. Edward Smeds
Mr. and Mrs. David Snyder
Phil and Sylvia Spertus
Carol D. Stein and James Sterling
Mrs. Karl H. Stein
Dr. and Mrs. Ralph W. Stoll
Mr. and Mrs. Eugene Stopeck
Dr. and Mrs. Frank P. Stuart
Devora Grynspan and Sam Stupp
Geraldine L. Szymanski
Oscar Tatosian, Jr.
Dr. Andrew J. Thomas
Gayle and Glenn R. Tilles
Joanne Tremulis

The Trillium Foundation
Dulcie L. Truitt
Raita Vitnins
Robert Mann and Kathryn Voland-Mann
Cate and Rick Waddell
Mrs. William N. Weaver, Jr.
Donald R. Wertz
David Wetherbee
Heide Wetzell
Caroline C. Wheeler
Dr. and Mrs. Lawrence W. Wick
Dr. Wendall W. Wilson
F. C. Winters
Mr. and Mrs. Brien Woolch
Chip and Jean Wood
Marsha and David Woodhouse
Priscilla T. Yu

FRIEND • \$1,000 to \$1,999

Anonymous (10)
A & T Vavasis Philanthropic Fund
Mr. Steve Abbey and
Ms. Pamela Brick
Louise Abrahams
Richard Abram and Paul Chandler
Mr. and Mrs. Sherwin D. Abrams
Ann Acker
Duffie A. Adelson
Susan S. Adler
Judith A. Akers
Dr. and Mrs. Todd D. Alexander
John Almasi
Dr. and Mrs. Ronald F. Altman
Sheila and James Amend
Doris W. Angell
Daniel J. Anzia
Dr. Edward Applebaum and
Dr. Eva Redel
Margaret Atherton
Leslie and Patrick Ballard
Peter and Elise Barack
William and Marjorie Bardeen
Mr. and Mrs. Robert E. Barkei
Mr. and Mrs. William Barker
Michael A. Barna
Richard and Shirley Baron
Mr. Jim Barrett
Barbara Barzansky
Sandra Bass
Mr. and Mrs. Robert G. Baum
Patricia Bayerlein and
Michael Hoffman
W.C. Beatty
Roger B. Beck and Ann F. Beck
Seth Beckman
Mr. and Mrs. Brian D. Beggerow
Hans F. Bell
John C. Benitez
Roy C. Bergstrom
Jacquie Berlin
Lois M. Berman
Jane Berry
Mr. and Mrs. Turney P. Berry
Jerry and Kathy Biederman
Dr. Vanice (Van) Billups
Margaret C. Bisberg and
Richard VanMetre
Cynthia L. Bixel
M. J. Black and Mr. Clancy
Elaine and Harold Blatt
Ms. Elizabeth Blinderman
E. M. Bluhm
Frima H. Blumenthal
Terence and Mary Jeanne Bolger
Robert and Anne Bolz Charitable
Trust
Mr. Donald W. Bonneau
Donald F. Bouseman
Giovanna and Joseph Breu
Nicholas Bridges and
Margaret McGirr
Joan and Tom Broderick
Jerry and Gisela Brosnan
Ms. Kathryn Y. Brown
Warren and Patricia Buckler
Stephen and Elizabeth Geer
Carolyn S. Bucksbaum
Dr. Gerald and Mrs. Linda Budzick
Howard and Moira Buhse
Dr. Mary Louise H. Burger
Susan Burkhardt
George J. Burrows
Agnes B. Canning

Dr. and Mrs. William C. Carithers
Fairbank and Lynne Carpenter
Stephen H. Carr and
Virginia McMillan Carr
Mrs. Clarissa Chandler
Mrs. Beatrice Chapman
Jeffrey K. Chase Esq
Anonymous
Robert Cieslak
Heinke K. Clark
Mitchell Cobey
Susan Somers and Ray Cocco
Jean M. Cocozza
Margery and Robert Coen
Elaine Collina
Dr. Peter and Beverly Ann Conroy
Sharon Conway
James M. Cormier
Daniel Corrigan
Evelyn Crews
Gary Crosby
Karen and John Crotty
Pamela Crutchfield
Robert Curley

Dr. and Mrs. James O. Ertle
Ms. Elizabeth M. Fadell
The Feder Family
Joan and Robert Feitler
Dr. and Mrs. Carl Fetkenhour
Geraldine K. Fiedler
Penny Friedman
Suja Finnerty
Elizabeth W. Fischer
Susan Fisher-Yellen
James and Jane Fitzgerald
William A. Fleig
Marvin Fletcher
Mr. and Mrs. Lewis Flint
Nona C. Flores
Paul Fong
Eloise C. Foster
Michael and Nancie Freeborn
Mr. and Mrs. John Freund
Ms. Pauline Friedman
Priscilla and Henry Frisch
Samuel and Adriana Front
Mr. John Furrer
John A. Gable

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

Diane F. Klotnia
Mary Klyasheff
Emily and Christopher Knight
Lionel and Jackie Knight
Edward and Adrienne Kolb
Mr. and Mrs. Daniel Konczal
William Konczyk and
Stanley Conlon
Michael Krcio
Jeanne LaDuke
Carol and Jerome Lamet
Dr. and Mrs. Alan Leff
Mrs. Harold E. Leichenko
Dominique Leonardi
Dr. and Mrs. Peter Letarte
Mrs. Nancy Levi
David Levinson and Kathy Kirm
Dr. and Mrs. Robert Levy
Mrs. Chase C. Levey
Myron and Eleanor Lieberman
Anne and Craig Linn
Caroline P. Lippert
William and Diane Lloyd
Lloyd R. Loback
Melvin R. Loeb
Lutz Family Foundation
Candace B. Broecker
Abby and George Lombardi
Sherry and Mel Lopata
Craig and Jane Love
Mr. and Mrs. Stuart Lucas
Carlotta and Ronald Lucchesi
Wayne R. Lueders
Kurtice Luther
Ms. Bonghee Ma
Charlene and Gary MacDougal
Daniel Carroll Madden and
Tuny Mokrauer
Jeffrey and Paula Malak
Mark and Wendy Manto
Mr. and Mrs. Warren W. Mark
Ms. Andrea R. Markowicz
Robert Markowski and
Randi Ragins
William Maroney
Dr. Majja Freimanis and
David Marshall
Ms. Karin Martin
Mr. Michael Mattingly
Ann and Philip May
John E. Mazuski
Maureen and Michael McCabe
Mr. John G. McCord
Mrs. William and Margaret
McCulloch
Julie and Herb McDowell
Bonnie McGrath
Therissa McKelvey
Mary Janet McNamara
Mr. and Mrs. Zarin Mehta
Clareta Meier
Mr. Herbert Meltzer
Dr. Janis Mendelsohn
Dr. R. Menegaz and R. D. Bock
Rachel and Jason Mersey
Jim and Ginger Meyer
Mr. Joseph Michalak
Rev. Dr. Mary L. Milano
Sally S. Miley
Barry and Sharon Millman
Mr. and Mrs. Edward S. Mills
Dr. and Mrs. Ronald M. Milnarik
Vee Minarich
Mr. and Mrs. David Mintzer

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

-Valentine S.

Barbara Flynn Currie
Mr. Matthew Curtin
Timothy and Cheryl Dahlstrand
James and Marie Damion
Mr. Timothy Daniels
Jason Dantico
Rathin Datta
Greg Davis
Rosanne Diamond
Lyn Dickey
Robert and Anne Diffendal
Dr. Elton Dixon
Jill S. Dodds
Michael L. Dollard
Mr. and Mrs. Ramsey B. Donnell
Mr. Fred M. Donner
Dr. and Mrs. Peter E. Doris
Tom Draski
Douglas F. Duchek
Ms. Susan A. Duda
Ronald B. Duke
Kathy Dunn
Mr. and Mrs. Frank A. Dusek
Kimberly A. Eberlein
Barbara and John Eckel
Hugh and Jackie Edfors
James W. Edmondson
Mrs. Marlene Eisen
Lou Eledort and Natasha Kavanagh
Ms. Jan Elfline
Ms. Alexis Ellington
Peter Emery
Emil J. and Marie D. Kochton
Foundation
Mr. and Mrs. Paul Epner
Ernst And Young Foundation
-Matching Gifts

Dr. Anthony W. Gargiulo and
Mrs. Jane Duboise Gargiulo
Ms. Lili Gaubin
Carolyn and Stephen Geldermann
Dedre Gentner
Ms. Esther Geppert
Mr. and Mrs. John E. Gepson
Nancy Gerrie
Sasha Gerritson and Eugene Jarvis
Gregory Geuther
Sharon L. Gibson
Dr. Howard P. Girard
Gay L. Girolami
David L. Gitomer
John Glier
Mr. and Mrs. Lionel Go
Barbara and Norman Gold
Mr. and Mrs. Samuel D. Golden
Dr. and Mrs. Marshall Goldin
Robert and Marcia Goltermann
Jerry Goodman
Jaimy Gordon and Peter Blickle
Mr. Andrew Gore
Alan Salpeter and Shelley Gorson
Motoko Goto
David Gould
Dr. Steven A. Gould
Annemarie H. Gramm
John S. Mrowiec and
Dr. Karen L. Granda
Dr. Ruth Grant and
Dr. Howard Schwartz
Miss Martha Grant
Edward A. Grant
Anthony Green
Greene Family
Rochelle and Michael Greenfield

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

LYRIC OPERA OF CHICAGO

William Mondri
Charles Moore
Lloyd Morgan
Mr. Greg Morris
Ms. Helen H. Morrison
Corinne Morrissey
David and Linda Moscow
Mary Anne Lynskey
Mr. and Mrs. Brendan M. Mulshine
Ms. Jan Munagian
Mr. and Mrs. Robert Mustell
Dr. Belverd Needles and
Dr. Marian Powers
Ms. Amélie Négrier-Oyazabal
David and Lynne Nellemann
Elaine T. Newquist
Jeffrey Nichols
Nancy A. Nichols
John Nigh
Carol M. Nigro
Daniel S. Novak and Dean Ricker
Dr. W. E. Null
Mr. and Mrs. Bernard Nusinow
Mr. and Mrs. Jim Nutt
Penny J. Obenshain
Mr. Michael J. O'Connell
Gail O'Gorman
Mr. and Mrs. Keith Olson
Virginia A. O'Neill
Mr. and Mrs. John Ostrem
Mark Ouwelen and Sarah Harding
Evelyn E. Padorr
Allen J. Frantzen and
George R. Paterson
Mrs. Mona L. Penner
Lorna and Ellard Pfaelzer
Shirley Pfening and

Robert J. Wilczek
Mrs. Marlene Phillips
Dr. Martha Heineman Pieper
Mr. and Mrs. Les Pinsof
Mr. and Mrs. Robert Polenzani
Mrs. Carol Pollock
Mr. and Mrs. Michael Polsky
William V. Porter
Charlene Posner
Dorothy M. Press
Drs. Joseph and Kimberly Pyle
Mr. David Quell
William H. Redfield
Roseanne Rega McGrath
Dennis C. Regan
Alicia and Myron Resnick
Evelyn Richer
Mrs. Mary K. Ring
Jerry and Carole Ringer
Jared C. Robins
Ms. Brenda Robinson
Gabriel and Beth Rodriguez
Dr. Ashley S. Rose and
Charlotte Puppel-Rose
Roberta Rosell
Saul and Sarah Rosen
Dr. Karen and Mr. Samuel
Rosenberg
Babette Rosenthal
Lorelei Rosenthal
Marsha and Robert Rosner
Dolores Ruetz
Louise M. Ryssmann
Eugene W. Rzym
David Sachs
Dr. and Mrs. Hans Sachse
Mr. and Mrs. Frank R. Safford

Mr. and Mrs. Gary Sagui
Sharon Salveter and Stephan Meyer
Patricia Schaefer
Mary T. Schafer
Robert P. Schaible
Dr. Michelle Schultz
Jim and Joan Sears
Paul R. Seidltz
Dr. and Mrs. Emanuel Semerad
Dorothy M. Seng
Mr. and Mrs. Valentine Seng
John and Floria Serpico
Tom Shapiro
Roy Fisher and Charles Chris Shaw
Mr. and Mrs. James F. Shea
David Sherman
Ms. Shannon Shin
Ms. Carolyn M. Short
Dr. and Mrs. Kenneth I. Siegel
Nancy Silberman
Linda Simon
Mr. and Mrs. Frank M. Sims
Paul and Ann Singer
Margles Singleton and Clay Young
Barbara Smith and
Timothy Burroughs
Suzanne L. Hoffman and Dale
Smith
Louise K. Smith
Mary Ann Smith
Robert A. Sniogowski
Mr. and Mrs. Paul A. Snopko
The Sondheimer Family Charitable
Foundation
Larry and Marge Sondler
Carol Sonnenschein Sadow
Mr. and Mrs. O. J. Sopranos
Carole and Bob Sorensen

Elaine Soter
Ron Bauer and Michael Spencer
Ms. Julie Staley
Mr. and Mrs. Eric H. Steele
Joyce L. Steffel
Carol Stein and Doris Ashkin
Ms. Catherine E. Stewart
Mr. and Mrs. James Swartzchild
Anne Taft
Mr. and Mrs. Nathan Tarcov
Mr. and Mrs. Terrence Taylor
Charles A. Tausche
Gilbert Terlicher
Ilene Patty and Thomas Terpstra
Genevieve Thiers and Daniel Ratner
Mr. Jonathon Thierier
Linda and Ronald Thisted
Myron and Karen Hletko Tiersky
Eleanor W. Tippens
Mr. and Mrs. Michael Tirpak
Diane Tkach and James Freundt
Mr. and Mrs. Harold B. Tobin
Mr. and Mrs. Stuart Townsend
Kay and Craig Tuber
Mr. James W. Tucker
Judith Tuszynski
Professor Harald and
Mrs. Christine Uhlig
United Way Metro Chicago
Manuel S. Valderrama
Marlene A. Van Skike
Frances and Peter Vandervoort
Rosalba Villanueva
John N. Vinci
Robert and Camille Von Dreele
John and Kathleen Vondran
Mr. Malcolm V. Vye

Walter and Caroline Sueske
Charitable Trust
April Ware and Jess Forrest
Dr. Richard Warnecke
Benjamin Wasmuth
Mr. and Mrs. Virgil L. Watts Jr
Pam and David Waud
Mr. and Mrs. Richard J. Weiland
Mr. and Mrs. Richard Welcome
Adele and Joseph R. Wells
Mr. and Mrs. Melville W. Wendell
Peter J. Wender
Manfred Wendt
Dr. and Mrs. Robert Wertz
Mr. Stefan Westerhoff
Patricia and William Wheeler
James L. Wilson
Mrs. John White
Charles A. Whitver
Arlene and Michael Winfield
Kathryn B. Winter
Michael A. Wislek
Mr. and Mrs. Kenneth Witkowski
Charles B. Wolf
Mr. and Mrs. Francis Wolfe
Ted and Peggy Wolff
Christopher and Julie Wood
D.P. Wood and R.L. Sufit
Kathleen Arthur and Stephen Wood
Mark Woodworth and
Randi Ravits Woodworth
Michael and Judy Zeddies
Barbara Zeleny
Marianne and Ted Zelewsky
Richard E. Ziegler
Camille J. Zientek

SUSTAINER • \$500 to \$999

Anonymous (24)
Mr. and Mrs. Richard Aaron
Julia and Charlotte Abarbanell
Andrew Abbott and Susan Schlough
Phillip Adams and Carmen Wilcox
Mr. and Mrs. William Adams IV
Mrs. Carol E. Adelman
Dr. and Mrs. Carl H. Albright
Judith L. Allen
Mr. and Mrs. Gary R. Allie
Peri M. Altan
Ken and Mary Andersen
Carol L. Anderson
Judith C. Anderson
Ms. Louise E. Anderson
William Ankenbrandt
Drs. Vijayalakshmi and
Bapu Arekapudi
Drs. Andrew and Iris Aronson
Ms. Ardell Arthur
Dr. David Ashbach
Mr. and Mrs. Theodore M. Asner
Mr. Vadim Backman
Mr. Richard Baer
Ms. Shirley M. Ballak
Leslie Ballard
Mr. Stan Balog
Mr. and Mrs. Theodore Banks
H. Barefield
Marilyn R. Barmash
Barbara J. Barnes
Mr. Merrill Z. Barnes
Mrs. and Mr. Martin S. A. Beck
Elizabeth S. Beck
Benevity Community Impact Fund
Julie Anne Benson
Diane and Karl Berolzheimer
Mr. and Mrs. Loren M. Berry III
Mr. Thomas Berry
Mr. R. Stephen Berry
Mr. and Mrs. Kyle Bevers
Mr. and Mrs. William E. Bible
Richard Blackwell and
Linda Christianson
Diane and Tom Blake
Louis and Catherine Bland
Mr. and Mrs. Albert H. Bloom
James Blum
Mr. Robert A. Blumberg
D. Jeffrey and Joan H. Blumenthal
Fran Bly and Charles Hample

Erminio Bonacci
Dr. H. Constance Bonbrest
Mr. and Mrs. Thaddeus M. Bond, Sr.
Laurence and Patricia Booth
Anastasia Boucouaras
Jordan Bouchard
Aldridge and Marie Bousfield
Dr. Gilbert W. Bowen
Ms. Barbara Box
David E. Boyce
Mary and Carl Boyer
Dr. and Mrs. Boone Brackett
Wendy and Norman Bradburn

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

-Frank C.

Michael Bradie
Robert Bradner
William Bradt
Mrs. Cheryl Braude and
Kevin Braude
Mr. Richard H. Brewer and
Dr. Mary Ann Schwartz
Mr. and Mrs. Richard Brey
Dr. John H. Brill
Ms. Myrna Bromley
Leona and Daniel Bronstein
Mr. Charles Brooks and
Mrs. Suzan S. Bramson Brooks
John A. Bross, Jr.
Todd Brueshoff
Mr. and Mrs. Edward H. Bruske III
Mr. Dan Bujas and
Mrs. Mary Reyes
Dr. Jack Bulmash
Charlotte Byers
Ms. Pamela A. Cabeen
Mary Ellen Cagney
Lidia Calcaterra and Paul Barger
Hon. and Mrs. Michael T. Caldwell
Elena Carbajal-Gaule
Walter and Nancy Carlson
Carnot & Luceile Allen Foundation
Patrick V. Casali

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

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

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

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

Mr. and Mrs. Richard G. Gieser
Dr. and Mrs. Frank R. Greer
Prof. Alan Grigg
Lafayette J. Ford
Stephen and Rosamund Forrest
Richard W. Foster
Mr. and Mrs. James Foster
Anne and Willard Fraumann
Mr. and Mrs. Walter Fried
Michael and Jane Fritz
Lori Fulton
Mr. and Mrs. Thomas L. Gahlon
Leota P. Gajda
Thomas F. Gajewski
Dr. Sandra Garber
Thomas and Patricia Germino
Dr. and Mrs. Hugh C. Gilbert
Mr. and Mrs. Lawrence E. Gilford
Ms. Robyn R. Gilliom and
Mr. Richard Friedman
Mr. Lyle Gillman
Kik and S. I. Gilman
Dale and David Ginsburg
James W. and Patricia T. Gladden
Dr. Paul B. Glickman
Cai Glushak and Martin DiCrisci
Mr. Richard Gnaedinger
Dr. Susan R. Goldman
Dr. Deirdre Dupre and
Dr. Robert Golub
Amy and Michael Gordon
Mrs. Margaret and Richard Gore
Anne H. Gorham
Phillip and Suzanne Gossett
Sarah J. Gottermeyer
Mr. and Mrs. Delmon Grapes
Beth Graue
Rick Greenman
Ginger Griffin
Robert Grist
Charles R. Grode
Mrs. Kathleen Grzybek
John Gustaitis
Dr. and Mrs. Norm A. Hagman
Mr. and Mrs. Cameel Halim
Mr. Larry Hanes
David Hanson
John and Sharon Hanusin
Mr. Gregory J. Harms
Mr. and Mrs. Roger B. Harris
Richard L. Hay

L Y R I C O P E R A O F C H I C A G O

Dr. and Mrs. David Jerome Hayden
 Mrs. John S. Hayford
 Dr. and Mrs. Robert Heidenry
 Robert and Raynelle Heidrick
 Josephine E. Heindel
 Stephen Heller
 Valerie A. Hendricks
 Mr. John E. Hennessey
 Dr. and Mrs. Joseph J. Hennessy
 Kimberlee S. Herold
 Mr. Theodore W. Herr and
 Ms. Carla Carstens Herr
 Dr. JF Sarwak MD and
 Ms. Ann Herring
 Norman K. Hester
 Harriet E. Heyda
 Caren B. Hiatt
 Dr. and Mrs. Charles W. High
 Thomas W. and Helen C. Hill
 Dr. Nora Jaskowski and
 Mr. Matthew Hinerfield
 Mrs. J. Dillon Hoey
 Kathleen Hoffman
 Mr. David Hoffman
 Ms. Sarai Hoffman
 John E. Holland
 Mr. Rodney Holmes
 Joel Horowitz
 William Hosken
 Mr. and Mrs. R. Thomas Howell, Jr.
 Mr. Robert Hudson
 William and Sarah Hufford
 Mr. and Mrs. Alan Huish
 Julia Hulcher
 Mr. and Mrs. James A. Ibers
 Dr. Stephen and Kathy Irwin
 Howard Isenberg
 Virginia A. Jach
 Ms. Marina B. Jacks
 Douglas and Lynn Jackson
 Merle L. Jacob
 Bett C. and Ronald E. Jacquart
 Dr. Robert P.F. Buerglener and
 Dr. Paul B. Jaskot
 Mr. and Mrs. Ross H. Jannotta
 Mr. and Mrs. A. Paul Jensen
 Barbara Jensen-Schweighauser
 Ms. Barbara Jillson
 Mr. Tim Johnson
 Mr. and Mrs. Thomas Johnston
 Barbara Mair Jones
 Janet Jones
 Mr. and Mrs. Daniel Jordan
 Mr. Edward T. Joyce
 Abby O'Neil and Carroll Joynes
 Mr. and Mrs. Thomas P. Kaeser
 Paula Kahn
 Mr. Roman Kahn
 Beth Kalov
 Marianne E. Kalinke
 Ethel R. Kaplan
 Mr. James Karr
 Ms. Andrea Katzenstein
 Matthew J. Keller, Jr.
 Sarah and Kip Kelley II
 Douglas and Christine Kelner
 Thomas E. Kerber
 Jeffrey R. Kerr
 Mr. and Mrs. Dennis L. Kessler
 Ms. Emily Kessler and
 Ms. Kay E. Hughes
 Chuck and Kathy Killman
 Mr. and Mrs. Merwyn Kind
 Mr. and Mrs. Robert E. King
 Mr. and Mrs. Thomas L. Kittle-
 Kamp
 Esther G. Klatz
 Mr. and Mrs. Douglas Knuth
 Gerald A. and Karen A.
 Kolschowsky Foundation, Inc.
 Dr. and Mrs. Howard Konowitz
 Amy Kontrick and Mark Mycyk
 Mr. and Mrs. Richard Kracum
 Stephen Kraft
 Mr. and Mrs. Gary E. Kretchmer

Konrad K. Kuchenbach
 Thomas P. Kuczwar
 Dr. Klaus and Erzebet Kuettner
 Walfrid and Sherry Kujala
 Axel Kunzmann and
 Bruce J. Nelson
 John and Lynn LaBarbera
 Laimonis and Kristina Laimins
 Susan Laing
 Elisabeth M. Landes
 John T. Lansing
 Mrs. Frederick Larsen
 Mr. and Mrs. E. R. Larsen
 Mr. and Mrs. Gary S. Laser
 Mr. and Mrs. Harold Laughlin
 Mr. and Mrs. Michael M. Lawrence
 David Lawver
 Marsha Lazar
 Dr. and Mrs. Eugene Lee
 Mary Anne Leer
 Eileen Leiderman and Ben L. Brenner
 Dr. Michael C. Leland
 Mr. and Mrs. J. C. Lenahan
 Bonnie and Ed Leracz
 Ms. Kiyoko Lerner
 Ralph and Carol Lerner

David E. Miller
 Gerry M. Miller
 Edward J. Mitchen
 Sanford Moltz
 Mr. Richard Moore
 Martin W. Morris
 John A. Morrison
 Larry Morrison
 James E. Morstadt
 Beverly Mortensen
 Mr. and Mrs. Carlos Moser
 Helga Muench
 Zane F. Muhl
 Mr. and Mrs. George Mullen
 Mr. George Murphy
 Thomas F. Murphy
 Barbara B. Murray
 Mrs. Natalie Mycyk
 Holly I. Myers
 Mr. William F. Myers
 Ms. Mary Nair
 Harvey A. Nathan
 Virginia Navarrete
 J. Robin Naylor
 Mr. and Mrs. Anthony A. Nichols
 Eleanor A. Nicholson

Dr. Patricia C. Rieger
 Ed and Susan Ritts
 Helen H. Roberts
 Dr. Diana M. Robin
 Mary Raffetto-Robins
 James Engel Rocks
 The Philip and Myn Rootberg
 Foundation
 Susan Rosborough
 Maureen L. Shea
 Drs. Ronald and Linda Rosenthal
 Thomas and Barbara Rosenwein
 Ms. Barbara Ruben
 Ms. Mary Rundell
 Drs. Cynthia and Gary Ruoff
 Lena M. Ruppman
 Joe and Natalie Sacchetti
 Mary Ann Sadilek
 Mr. Eugene Saenger Jr
 Natalie Saltiel
 Richard H. Sanders
 Lauren M. Pachman, M.D. and
 Mark A. Satterthwaite
 Ms. Joyce Saxon
 Marie-Claude Schauer
 Anne McMillen Scheyer

Timothy J.S.
 Mr. John Strasswimmer
 Gary L. Strawn
 Mrs. Kelly J. Sullivan Soley
 Charles Sullivan
 John B. Sullivan
 Mary W. Sullivan and
 Coleman S. Kendall
 Katherine Abbott and Jerry Szatan
 Mr. Robert Tanaka
 Bradley L. and
 Simone Himbeault Taylor
 Mr. Harold Temple
 Dr. and Mrs. Michael Terry
 Mr. and Mrs. Otto Teske
 Mr. Ernest Thompson
 Ms. Michele M. Thompson
 Thomas B. Thuerer
 Ms. Paula Tironi and
 Mr. Richard G. Ziegler
 Ms. Elizabeth Tisdahl
 Mr. and Mrs. Ray Tittle
 Jennifer Tipton
 Ms. Diane Trannel
 Jay and Kelly Tunney
 Mr. and Mrs. R. P. Turcotte
 Brig. Gen. Sue E. Turner
 Mr. and Mrs. Howard Tyner
 Mr. and Mrs. Tal Tzur
 Aris Urbanes & Bill Hulsker
 Mr. Richard Uzynski
 Mrs. Denise M. Utter
 Mrs. Murray J. Vale
 Sharon Van Dyck and
 Richard Kelber

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

Laurence and Mary Levine
 Michael and Diane Levy
 Mr. Randy Lewis
 Mr. Jonathan Lichter
 Dr. Eva F. Lichtenberg and
 Dr. Arnold Tobin
 Paul M. Liebenson
 Robert E. Lindgren
 Carol Linkowski
 DeAnn Liska
 Mr. Alan Littmann
 Dr. Vassyl A. Lonchyna and
 Dr. Roksolana Tymiak-Lonchyna
 Richard Lord
 Sharon and Henry Lorsch
 Andrew Barry Simmons and
 Mitchell Loewenthal-Grassini
 Ms. Janet Lubin
 John and Roseanne Lynch
 Mrs. Diane L. Macewicz
 Suzanne C. Mack
 Miss Joan C. Madden
 Ms. Svetlana Magdel
 George and Roberta Mann
 Philanthropic Fund
 Martha Marberry
 Frank and Jeanette Marchese
 Dr. Lawrence and Sylvia Margolies
 Mr. and Mrs. Miles Marsh
 Jeordano Martinez
 Mr. and Mrs. Reginald Marzec
 Mr. and Mrs. Donald Burnett
 Leslie Bradberry
 Dr. and Mrs. Marshall Matz
 Mr. William F. Marutzky
 Mrs. John May
 Edward and Myrna Mazur
 Bernadette McCarthy
 Ms. Hope McFadden
 Andrew S. McFarland
 Condon McGlothlen
 John and Etta McKenna
 Mr. and Mrs. Leland V. Meader
 Joann H. Meigs
 Ernst Melchior
 Dr. Patricia A. Merwick
 Barb and Bob Meyer
 Ms. Charlene Meyer
 Mr. a Gene Mikota
 nd Mrs. Gearold D. Miles
 Mr. and Mrs. Bernard J. Miller, Jr.

Andrew Noha
 Mr. and Mrs. Jerry Nolen
 Richard Nora MD
 Anna Marie Norehad
 Ms. Sandra Norlin
 Patricia A. Noska
 Mrs. Ellen Noth
 William Novshek and
 Lynda Thoman
 Julia Nowicki
 Dr. Dragic M. Obradovic
 Mr. Michael K. Oman
 Sandra L. Osborn
 Mary Otto
 Ms. Natalie Pace
 Paloucek Family Fund
 Mr. Tomas Palubinkas
 Joan L. Pantisios
 David Paris
 Mr. Michael W. Parsons, M.D.
 Alap Patel
 Mr. Bohdan O. Pauk
 Bruce and Nancy Payne
 Ms. Susan Payne
 Susan Carter Pearsall
 Mark Pelletier and Dr. David Berrier
 Jean T. Pennino
 Mr. and Mrs. John Pepe
 Victorina Peterson
 Viktoras Petrolunas
 Mr. Robert Phelan
 John J.W. Plampin
 Mr. and Mrs. William Pinsof
 Roland and Karen Porter
 Dr. David Alexander Powell
 Dr. Kathryn Press
 Mr. and Mrs. Barry F. Preston
 Mr. Dan E. Prindle
 Marla McCormick Pringle
 Mr. Sunil Puri
 Judith Purta
 Chris and Elizabeth Quigg
 Ms. R. L. Anderson Rains
 J. Usha Raj, MD
 Dorothy V. Ramm
 Jeffrey Rappin and Penny Brown
 Dr. and Mrs. Pradeep Rattan
 Ms. Anne Ray
 Biswamay Ray, M.D.
 John Reppy
 Mr. and Mrs. Gary R. Richert

Mr. and Mrs. Edward K. Schiele
 Mrs. Sheldon K. Schiff
 Mrs. Rosita M. Schloss
 Marcia G. Schneider
 Dr. and Mrs. Stephen Scholly
 Susan B. Schulson
 Mark Schultz
 Stacy and Robert Schultz
 Deborah and George Schulz
 Linda S. Schurman
 Mr. and Mrs. Charles Schwartz Jr.
 Ann Schmidt
 Judy and John Scully
 Robert Kent Scott
 Barbara and John T. Seaman, Jr.
 Dr. Itai Seggev and
 Dr. Dara Goldman
 Richard and Betty Seid
 Dr. Robert F. Shankland
 Mr. and Mrs. Myron D. Shapiro
 Mr. and Mrs. Robert E. Shapiro
 Ellen and Richard Shubart
 Mr. Michael S. Sherry
 Barbara Fulton Sieberman
 Linda Soreff Siegel
 Roberta E. Singer
 Thomas Sinkovic
 Mr. Christopher Skrable
 Edward W. and Alice L. Smeds
 Arthur B. Smith, Jr. and
 Tracey L. Truesdale
 Beth and Gerard Smetana
 Melissa and Chuck Smith
 Mr. and Mrs. Howard S. Smith, Jr.
 Mr. and Mrs. Robert Smolen
 Ms. Elizabeth Smyth
 Michael and Donna Socol
 Edward and Eileen Soderstrom
 Dr. and Mrs. Hugo Sonnenschein
 Mr. Ryan Spohn
 Dr. and Mrs. Eric M. Spratford
 Michael Sprinker
 Phillip V. St. Cloud and
 Charles P. Case
 Michael and Cheryl Stack
 Helena Stancikas
 Dr. and Mrs. Lawrence A. Sterkin
 Scott G. and Beth F.J. Stephenson
 Mr. and Mrs. Mark J. Stern
 Mrs. James H. Stoner
 Joanne Storm

Richard Kelber
 Lorrie and Dave VanderArk
 Andre Van Ee
 Marie Vanagas
 Dr. Eladio A. Vargas
 Mr. and Ms. Francois Velde
 Ms. Antoinette Vigilante
 Mr. and Mrs. William P. Vit
 Ms. Lidia B. Vitello
 Mrs. Barbara Vlack
 Dmitro Voinorovich
 Dr. Annabelle Volgman
 Mr. Richard Wagner
 Suzanne L. Wagner
 Albert R. Walavich
 Prof. John S. Walker
 Robert D. Wallin
 Gary T. Walther
 Elizabeth K. Ware
 The Warranty Group
 Ms. Lisa Warshauer
 Nancy E. Webster
 Joanne Michalski and Michael
 Weeda
 Claude M. Weil
 Mr. James Weinberger
 Mrs. and Mr. Susan Weindrich
 Mr. and Mrs. James Wees
 Marco and Joan Weiss
 Ellen Werner
 Ms. Suzanne K. Westerhold
 Zita Wheeler
 Floyd and Judith W. Whellan
 Dr. and Mrs. Walter Whisler
 Mr. Chad Williams and
 Ms. Amy Williams
 Margaret E. Williams
 Rabbi Larry and JoAnne Winer
 Ann S. Wolff
 Mr. Hak Wong
 Robert E. Woodworth, Jr.
 Teana and Abbott Wright
 Mark Zajackowski
 Tom and Elena Zanussi
 Mr. and Mrs. John G. Zasi
 Dr. Antoinette Zell and
 Kenneth R. Walter
 Ms. Wei Zhang
 Larisa Zhizhin
 Dr. and Mrs. Eric Zickgraf

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

Facilities and Services

Welcome to the Lyric Opera House! Here are a few guidelines designed to ensure all of our audience members have the best experience possible.

- Please remain silent during the performance.
- As a gesture of respect for other audience members and the performing artists, please remain seated until intermission or the end of the show. If you need to leave the auditorium, you may not be readmitted while the performance is in progress.
- Program and artists are subject to change without notice.
- Please turn off or silence all electronic and personal devices and refrain from using any device with a glowing screen at any time during the performance.

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

Patrons with Disabilities:

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

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

Assistive listening devices for persons desiring amplification are available at no cost at the Main Floor coat check. A valid driver's license or state identification is required as a security deposit.

Large print and Braille programs may be available at the Main Floor coat check.

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

Lost and Found:

Please email lostandfound@lyricopera.org and give us a detailed description of your item. If it was turned into Lost and Found, we will contact you. We make every attempt to hold items for the entire opera season.

Other important policies:

Photography and/or audio and video recording of any kind are prohibited during the performance. You are

encouraged to take photographs and share your experience on social media from the lobby and other parts of the public, non-performance spaces in the house, as well as the house itself, but not during the performance.

Lyric, for safety reasons, has the right to inspect any large bags or packages and insist that all large backpacks, bags, luggage, etc. be stored at coat check.

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

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

Photos by Jaclyn Simpson and Todd Rosenberg.

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

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

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

BERNSTEIN & SONDHEIM

WEST SIDE STORY

COREY COTT AS TONY

MIKAELA BENNETT AS MARIA

MAY 3 – JUNE 2, 2019

312.827.5600 | WESTSIDESTORYCHICAGO.COM

SAVINGS FOR GROUPS OF 10+ | 312.827.5927

●●●●●●●●●●●●●●●●
BROADWAY *at* Lyric

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

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

Lyric
