

Sorrows and Solace

ELIZABETH DESHONG AND JORY VINIKOUR

WITH THE HAYMARKET OPERA ORCHESTRA

Friday, February 28, 2020 | 7:30 pm

Gannon Concert Hall at DePaul University | Chicago

DEAR HAYMARKET FRIENDS,

As opera lovers, you know that music has mystical powers to enrich our lives. You'll also be happy to learn that, according to a recent British study outlined in *The New York Times* (December 27, 2019), people who go to the opera live longer! In this season of contemplation and renewal, there is no better music to accompany your deliberations than tonight's program of Corelli, Bach, and Handel. Their rhythms, harmonies, melodies, and counterpoint transcend the centuries to awaken our souls.

We have so many musical wonders in store for you in 2020, including two of Monteverdi's greatest theatrical works. At our Early Opera Cabaret on April 30th you'll hear the *Combattimento di Tancredi e Clorinda*, his representation of a fiercely tragic battle between two lovers on opposing sides of a religious war. And we'll close our ninth season with *L'incoronazione di Poppea*, his artful study of political corruption, mental illness, greed, fear, jealousy, unrequited love, and deception.

In the coming months we will announce our tenth anniversary season. With your support, Haymarket Opera Company has woven a colorful thread into the tapestry of the Midwestern cultural world. Together we continue to explore the musical treasures of the Age of Enlightenment, keeping them fresh and alive for future generations. Thank you for your engagement—it is inspiring to us. Long live HOC, and long live our supporters!

Craig Trompeter, *Artistic Director*

Haymarket Opera Company enriches the musical community of Chicago and the Midwest with performances of 17th- and 18th-century operas and oratorios using period performance practices. HOC seeks to engage audiences of all ages with passionate performances of familiar as well as forgotten works, staged intimately and guided by close attention to details of the libretti and scores.

Sorrows and Solace

ELIZABETH DESHONG AND JORY VINIKOUR

WITH THE HAYMARKET OPERA ORCHESTRA

PROGRAM

Concerto Grosso in F Major, Arcangelo Corelli (1653–1713)
Op. 6, No. 2

Ich habe genug BWV 82 Johann Sebastian Bach (1685–1750)

Intermission

Concerto in G Minor for Organ, George Frideric Handel (1685–1759)
Op. 7, No. 5

Mein Herze schwimmt in Blut BWV 199 J.S. Bach

BOARD OF DIRECTORS

Sarah Harding, *President*
David Rice, *Vice-President*
Mary Mackay, *Secretary*
Rupert Ward, *Treasurer*
Susan Rozendaal
Jerry Tietz
Suzanne Wagner
Jeri-Lou Zike

ARTISTIC ADVISORY BOARD

Harry Bicket
Jane Glover
Drew Minter
Jerry Fuller, *James S. Kemper Foundation*

ADMINISTRATION

Dave Moss, *Executive Director*
Craig Trompeter, *Artistic Director*
Chase Hopkins, *General Manager*

Love is a gamble.

Lyric

TCHAIKOVSKY

THE QUEEN OF SPADES

FEATURING:

**SONDRA
RADVANSKY**

**BRANDON
JOVANOVIH**

**JANE
HENSCHL**

**SAMUEL
YOUN**

**LUCAS
MEACHEM**

**ELIZABETH
DeSHONG**

**FEBRUARY 15 -
MARCH 1**

Tickets available at
lyricopera.org/spades

Lyric presentation of Tchaikovsky's *The Queen of Spades* generously made possible by
Margot and Josef Lakonishok and Mrs. Herbert A. Vance & Mr. and Mrs. William C. Vance

PROGRAM NOTES

BY JESSE ROSENBERG

Tonight's program presents several vocal and instrumental works dating from the height of the Baroque period.

ARCANGELO CORELLI:

CONCERTO GROSSO, OP. 6, NO. 2 IN F MAJOR

As violinist, ensemble director, and composer, Arcangelo Corelli enjoyed the patronage of some of the highest-placed members of the Roman upper crust, beginning with Queen Christina of Sweden (a convert to Catholicism who established her court in Rome) and continuing through Cardinal Benedetto Pamphili (the grand-nephew of Pope Innocent X), and Cardinal Pietro Ottoboni, likewise the grand-nephew of a pope (the newly-coronated Alexander VIII). As a result of the sale of his published music and the lavish support of these patrons, Ottoboni in particular, Corelli amassed considerable wealth, and his contract with Roger for the publication of the twelve concerti grossi of op. 6 stipulated only that he receive 150 complimentary copies of the edition; it called for no financial payment to the composer, although scholars assume that he intended to sell most of the copies that would come into his possession. Corelli's op. 6 was published toward the end of 1714, almost two years after the composer's death, by Estienne Roger, the French Huguenot music publisher who had set up shop in Amsterdam and was to bring before the public some of the most notable first editions of Italian instrumental music of the first half of the 18th century.

The prevailing view is that at least some of the concertos in op. 6 long predate Corelli's dedication (1712) to the arts-mad Elector Palatine Johann Wilhelm in Düsseldorf, which praises the latter's fine discrimination in painting, sculpture, architecture, and music (the same dedication also points out the rarity of these predilections in an age when most rulers were primarily interested in the violent arts of war). Unlike the last four concertos of the set, the first eight are *concerti da chiesa*, consisting of movements suitable for inclusion in church services insofar as they lacked indications for dance—although Corelli was careful to observe that they could also serve for the Elector's sumptuous domestic entertainments. These *concerti grossi* all follow the textbook definition of the genre, counterposing a small group of instruments (the *concertino*) with the full ensemble (the *ripieno*). In common with the other concertos of the set, the concertino of Concerto No. 2 in F major consists of two violins and violoncello.

JOHANN SEBASTIAN BACH: *ICH HABE GENUG*

Johann Sebastian Bach's church cantata *Ich habe genug* (BWV 82) was composed in Leipzig, where he had moved in 1723 to assume the musical direction of two important churches (St. Nicholas and St. Thomas) as well as teaching duties at the celebrated Thomasschule attached to the latter church. During Bach's career the cantata was performed in several different versions. The earliest of these is for solo bass voice, oboe, strings, and basso continuo; it was heard on the Feast of the Purification in 1727. But Bach, who clearly thought highly of the work, reworked the cantata three times over the following years, altering the range of the vocal part (now assigned to soprano or mezzo-soprano) and adjusting the woodwind parts. The text is a poetic paraphrase of the scriptural account of Simeon in the Temple (Luke 2), and thus forms a kind of Lutheran counterpart to the *Nunc dimittis* settings heard regularly in Evensong services in the Anglican tradition. The five movements of *Ich habe genug* alternate arias (movements 1, 3, and 5) with recitatives (2 and 4). The music seems intended to enable our identification with the elderly Simeon who, having recognized the infant Jesus in the temple as the fulfilment of Messianic prophecy, can die serenely. The final movement, despite the reigning minor mode, is probably the jauntiest composition ever written in association with death, the final major chord serving as a seal on Simeon's contentment.

GEORG FRIDERIC HANDEL:

ORGAN CONCERTO IN G MINOR HWV 309

The surviving organ concertos of Georg Frideric Handel all date from his years in England, where most organs lacked a pedal register. His works for the instrument are thus quite different from those of J.S. Bach, a musician far more closely associated with the organ (Bach was described by a contemporary listener as being able to play with his feet "miraculous, quick and exciting harmonies...such as those you see others produce with their fingers"). Handel wrote his organ concertos principally for his own use, and generally performed them as preludes or interludes in his oratorio performances, as is the case with the G minor concerto published as op. 7 no. 5, originally played between the acts of his dramatic oratorio *Theodora* in 1750. Throughout his creative life Handel freely adapted his earlier works, and the present case is no exception: the last movement was worked up from a movement from his Concerto Grosso op. 3 no. 6. The second movement, on the other hand, was borrowed (stolen?) from Georg Philipp Telemann's *Tafelmusik*, the expensive publication of which found Handel listed among the subscribers. The notation of the organ part is unusual: at several points of the score we find only a few sparse pitches together with the indication "ad libitum"—a clear signal for improvisation, an art in which Handel was extremely admired.

J.S. BACH: MEIN HERZE SCHWIMMT IN BLUT BWV 199

Although Bach is primarily associated with the city of Leipzig, prior to 1723 he had worked in a number of other German cities, including—at two separate times—Weimar. His cantata *Mein Herze schwimmt im Blut*, on a recently-published text by the Darmstadt court poet and librarian Georg Christian Lehm, was first heard on the eleventh Sunday after Trinity (August 12, 1714). Although the text makes no explicit reference to Scripture, its meaning overall can be gleaned from the two Bible readings assigned for this service: Corinthians 15:1-10, in which Paul confesses himself “the least of the Apostles” because of his earlier persecution of the Church, and Luke 18:9-14, the parable of the tax-collector who asks forgiveness for his sins despite his unworthiness. The message harmonizes well with the local religious tradition (the court of the Weimar Dukes was officially Calvinist): no matter how sinful our past, we can approach God through supplication for grace. Bach thought sufficiently well of this youthful work to make several adaptations (a later version in Weimar plus two further revisions in Cöthen and Leipzig respectively) and to repurpose several of its movements for both sacred and secular cantatas. The sixth movement, in which the chorale tune sounded out in the solo voice part is enlivened by an elaborate solo string obbligato part, is particularly well known, and a helpful reminder that Lutheran “chorales” are not necessarily choral.

TEXT AND TRANSLATIONS

ICH HABE GENUG BWV 82

ARIA

Ich habe genug!
Ich habe den Heiland,
das Hoffen der Frommen,
Auf meine begierigen Arme genommen;
Ich habe genug!
Ich hab ihn erblickt,
Mein Glaube hat Jesum ans Herze gedrückt;
Nun wünsch ich, noch heute mit Freuden
Von hinnen zu scheiden.

JOHANN SEBASTIAN BACH

I have enough!
I have taken the Savior,
the hope of the righteous,
into my eager arms.
I have enough!
I have beheld him,
my faith has pressed Jesus to my heart;
Now I wish this very day
to depart from here with joy.

RECITATIVE

*Ich habe genug.
Mein Trost ist nur allein,
Dass Jesus mein und ich
sein eigen möchte sein.
Im Glauben halt ich ihn,
Da seh ich auch mit Simeon
Die Freude jenes Lebens schon.
Laßt uns mit diesem Manne ziehn!
Ach! möchte mich von
meines Leibes Ketten Der Herr erretten;
Ach! wäre doch mein Abschied hier,
Mit Freuden sagt ich, Welt, zu dir:
Ich habe genug.*

ARIA

*Schlummert ein, ihr matten Augen,
Fallet sanft und selig zu!
Welt, ich bleibe nicht mehr hier,
Hab ich doch kein Teil an dir,
Das der Seele könnte taugen.
Hier muss ich das Elend bauen,
Aber dort, dort werd ich schauen
Süßen Friede, stille Ruh.*

RECITATIVE

*Mein Gott! wann kömmt das schöne:
Nun!
Da ich im Friede fahren werde
Und in dem Sande kühler Erde
Und dort bei dir im Schoße ruh'n?
Der Abschied ist gemacht,
Welt, gute Nacht!*

ARIA

*Ich freue mich auf meinen Tod,
Ach, hätt er sich schon eingefunden.
Da entkomm ich aller Not,
Die mich noch auf der Welt gebunden.*

I have enough.
My comfort is this alone,
that Jesus may be mine and
I His own.
In faith I hold Him.
There I see already, along with Simeon,
the joy of the other life.
Let us go forth with this man!
Ah! if only the Lord might
free me from my body's enslavement;
Ah! If only the hour of my departure
were here, with joy I would say to you,
world: I have enough.

Slumber, my weary eyes,
close softly and pleasantly!
World, I will linger here no more.
For indeed, I find nothing in you
that is pleasing to my soul.
Here I am resigned to misery,
but there I shall find
sweet peace, quiet rest.

My God! When will come that precious
“Now!”
When I will journey into peace,
and rest both here in the earth's cool sand
and there within your bosom.
My farewells are made,
world, good night!

I delight in my death,
Ah! if only it had already come.
Then I shall escape from all the suffering
that still chains me to the earth.

RECITATIVE

*Mein Herze schwimmt im Blut,
Weil mich der Sünden Brut
In Gottes heiligen Augen
Zum Ungeheuer macht.
Und mein Gewissen fühlet Pein,
Weil mir die Sünden nichts
Als Höllenhenker sein.
Verhaßte Lasternacht!
Du, du allein
Hast mich in solche Not gebracht;
Und du, du böser Adamssamen,
Raubst meiner Seele alle Ruh
Und schließt ihr den Himmel zu!
Ach! unerhörter Schmerz!
Mein ausgedorrtes Herz
Will ferner mehr kein Trost befeuchten,
Und ich muß mich vor dem verstecken,
Vor dem die Engel selbst ihr Angesicht
verdecken.*

ARIA

*Stumme Seufzer, stille Klagen,
Ihr mögt meine Schmerzen sagen,
Weil der Mund geschlossen ist.
Und ihr nassen Tränenquellen
Könnt ein sichres Zeugnis stellen,
Wie mein sündlich Herz gebüßt.
Mein Herz ist itzt ein Tränenbrunn,
Die Augen heiße Quellen.
Ach Gott! wer wird dich doch
zufriedenstellen?*

My heart swims in blood,
since the offspring of my sins
in the holy eyes of God
make me a monster.
And now my conscience feels pain:
for my sins can be nothing
but the hangmen of hell.
O hated night of depravity!
You, you alone
have brought me into such misery;
and you, you evil seed of Adam,
you rob my soul of all rest
and close off heaven to it!
Ah! unheard-of pain!
No comfort will ever moisten my
desiccated heart,
and I must hide myself before Him
before whom even the angels cover their
faces.

Mute sighs, quiet laments,
you may tell my sorrows,
for my mouth is shut.
And you, moist springs of tears,
can bear certain witness
to how my sinful heart repents.
My heart is now a well of tears,
my eyes, hot fountains.
Ah God! Who will yet make peace
with You?

RECITATIVE

*Doch Gott muß mir genädig sein,
Weil ich das Haupt mit Asche,
Das Angesicht mit Tränen wasche,
Mein Herz in Reu und Leid zerschlage
Un voller Wehmut sage:
Got sei mir Suunder gnädig!
Ach ja! Sein Herze bricht,
Un meine Seele spricht:*

ARIA

*Tief gebückt und voller Reue
Lieg ich, liebster Gott, vor dir.
Ich bekenne meine Schuld,
Aber habe doch Geduld,
Habe doch Geduld mit mir!*

RECITATIVE

*Auf diese Schmerzensreu
Fällt mir alsdenn dies Trostwort bei:*

CHORALE

*Ich, dein betrubtes Kind,
Werfalle meine Sünd,
So viel ihr in mir stecken
Und mich so heftig schrecken,
In deine tiefen Wunden,
Da ich stets Heil gefunden.*

RECITATIVE

*Ich lege mich in diese Wunden
Als in den rechten Felsenstein;
Die sollen meine Ruhstatt sein.
In diese will ich mich im Glauben schwingen
Und drauf vergnügt und fröhlich singen:*

ARIA

*Wie freudig ist mein Herz,
Da Gott versöhnet ist
Und mir auf Reu und Leid
Nicht mehr die Seligkeit
Noch auch sein Herz verschließt.*

But God must be gracious to me,
for I cover my head with ashes,
and bathe my face with tears;
I beat my heart in regret and sorrow
and full of despair say:
God, be gracious to me, a sinner!
Ah yes! His heart is breaking
and my soul says:

Deeply bowed and filled with regret
I lie, dearest God, before you.
I acknowledge my guilt;
but yet have patience,
have patience with me!

Upon this painful repentance descends
then this comforting word to me:

I, Your troubled child,
cast all my sins,
as many as hide within me
and frighten me so greatly,
into Your deep wounds,
where I have always found salvation.

I lay myself on these wounds
as though upon a true rock;
they shall be my resting place.
Upon them will I soar in faith
and therefore contented and happily sing:

How joyful is my heart,
for God is appeased
and for my regret and sorrow
no longer from bliss
nor from His heart excludes me.

ELIZABETH DESHONG

During the 2019/20 season, Elizabeth DeShong will return to the Metropolitan Opera and the Royal Opera for performances as Suzuki in *Madama Butterfly*, the latter conducted by Sir Antonio Pappano. She will make her debut with the Melbourne Symphony as Hänsel in a concert performance of *Hänsel and Gretel*, sing Pauline in *Pique Dame* at Lyric Opera of Chicago—both conducted by Sir Andrew Davis—and make her debut at the Frankfurt Opera as Falliero in a new production of *Bianca e Falliero*. Ms. DeShong is currently at Lyric Opera of Chicago in *The Queen of Spades*.

Last season, Ms. DeShong performed Adalgisa in *Norma* with the North Carolina Opera, gave a recital for Vocal Arts, D.C., sang John Adams' *The Gospel According to the Other Mary* with the Accademia Nazionale di Santa Cecilia with the composer conducting, and was a soloist in Handel's *Messiah* with the San Francisco and Houston Symphonies, conducted by Jane Glover. Additional highlights were her debuts with the Los Angeles Philharmonic as Ariel in Sibelius' *The Tempest*, the Philadelphia Orchestra in Rossini's *Stabat Mater*, conducted by Yannick Nézet-Séguin, a tour of Europe and the United States with The English Concert in which she portrayed both Juno and Ino in Handel's *Semele*, Verdi's *Requiem* with the Minnesota Orchestra, and Sesto in a new production of *La Clemenza di Tito* with the Los Angeles Opera.

In 2018/19, Ms. DeShong sang Ruggiero in *Alcina* at Washington National Opera, and Arsace in *Semiramide* at the Metropolitan Opera. In concert she performed Mendelssohn's *Elijah* with Music of the Baroque, and made her debut with the Chicago Symphony Orchestra in Schubert's *Mass No. 6*, and the world premiere of *Three Lisel Mueller Settings* by Maxwell Raimi, both conducted by Riccardo Muti. On the European platform, Ms. DeShong portrayed Suzuki in a new production of *Madama Butterfly* at the Glyndebourne Festival, and made her debuts with the Accademia Nazionale di Santa Cecilia, and at the Proms in Bernstein's *Symphony No. 1* ("Jeremiah"), under the direction of Sir Antonio Pappano, and sang Hänsel in a concert version of *Hänsel and Gretel* conducted by Sir Andrew Davis at the Edinburgh International Festival.

Further performances of note include Adalgisa in *Norma* at the Lyric Opera of Chicago, and her Royal Opera and Bayerische Staatsoper debuts as Suzuki. Ms. DeShong has performed extensively throughout the world with such companies as the Metropolitan Opera, San Francisco Opera, Lyric Opera of

Chicago, Los Angeles Opera, Canadian Opera Company, English National Opera, Wiener Staatsoper, Opéra National de Bordeaux, the Glyndebourne Festival, and Aix-en-Provence.

The list of symphony orchestras with whom she has performed includes the Cleveland Orchestra, Chicago Symphony, Baltimore Symphony, Pittsburgh Symphony Orchestra, Dallas Symphony Orchestra, Orchestra of St. Luke's, Cincinnati Symphony, National Symphony Orchestra, Toronto Symphony, the Royal Flemish Orchestra, Royal Scottish National Orchestra, the Oregon Symphony, The English Concert, and the Accademia Nazionale di Santa Cecilia.

Ms. DeShong was the recipient of the Washington National Opera's "Artist of the Year" award in 2010, as the Composer in Richard Strauss' *Ariadne auf Naxos*. On DVD, she can be seen as Suzuki in the Royal Opera's production of *Madama Butterfly* on Opus Arte, Hermia in the Metropolitan Opera's pastiche opera *The Enchanted Island* (Virgin), and as Maffio Orsini in the San Francisco Opera's production of *Lucrezia Borgia* (EuroArts Music and Naxos of America). Her recording of Handel's *Messiah* with the Toronto Symphony under the direction of Sir Andrew Davis was released by Chandos and nominated for two Grammy® Awards in 2018.

JORY VINIKOUR

In repertoire ranging from Bach and before, to Poulenc and beyond, Jory Vinikour has performed as a soloist with the Cleveland Orchestra, Rotterdam Philharmonic, Orchestre de la Suisse Romande, Lausanne Chamber Orchestra, Philharmonic of Radio France, and as recital soloist in series and festivals throughout much of the world.

Mr. Vinikour's debut recording for Sono Luminus, the complete harpsichord works of Jean-Philippe Rameau, was nominated for a Grammy® Award, in the category of Best Classical Solo Instrumental Recording in 2013, an honor also accorded to his Toccatas (Contemporary American works for harpsichord) in 2015. Jory's recording of J.S. Bach's *Partitas* for harpsichord was released in late 2016. His recording of Bach's *Six Sonatas* for violin and obbligato harpsichord with Rachel Barton Pine marks Jory's debut on Cedille Records. Also for Cedille – 20th century concerti for Harpsichord and Orchestra (Leigh, Rorem, Kalabis, Nyman) with the Chicago Philharmonic, slated for a 2019 release. He has recorded the *Sonatas* for violin and harpsichord of J.S. Bach with Rachel Barton Pine (Cedille 2018), touring this program throughout the US.

Well known for his work with singers, Mr. Vinikour has performed extensively with Anne Sofie von Otter, recording a recital CD, *Music for a While* (Deutsche Grammophon, 2004), with her.

In recent seasons, Mr. Vinikour has made appearances as conductor/soloist with the St. Louis Symphony, Bergen Philharmonic, Hong Kong Philharmonic, Los Angeles Chamber Orchestra, Musica Angelica, Korea Chamber Orchestra, musicAeterna, Juillard415, Alabama Symphony, West Edge Opera, Chicago Opera Theater, Florentine Opera, as well as making his debut with the St. Paul Chamber Orchestra in Handel's *Messiah* in 2019.

CRAIG TROMPETER

Craig Trompeter, *Haymarket Artistic Director and Founder*, has been a versatile musical presence in Chicago for nearly twenty-five years, performing as conductor, cellist, violist da gamba, singer, and keyboardist. He has appeared as soloist at the Ravinia Festival, at the annual conference of the American Bach Society, with the Chicago Symphony

Orchestra, and with Music of the Baroque. For Pocket Opera he performed as actor, singer, and cellist in several world premieres by MacArthur Fellow John Eaton. In 1997 he helped found the acclaimed Fry Street String Quartet. In 2003 he founded the Feldenkrais® Center of Chicago where he teaches Awareness Through Movement® and Functional Integration®. Trompeter conducts the Early Music Ensemble at the University of Chicago and has taught early music throughout the United States and in Great Britain and Italy. His recordings of works by Mozart, Biber, Boismortier, Marais, Handel, Greene, Eccles, and Byrd can be heard on the Harmonia Mundi, Cedille, and Centaur labels.

Company farewell to Dave Moss

Haymarket Opera Company congratulates executive director Dave Moss on his exciting appointment as executive director of the Hawaii Symphony Orchestra. We all—patrons and supporters included—are going to miss Dave terribly. We thank him for his many contributions and willingness to turn his hand to any number of tasks, including co-starring with Craig, in costume, in HOC's witty videos. Haymarket wouldn't be where it is without Dave, and we wish him and Kate every joy in their move to Hawaii.

ORCHESTRA

FIRST VIOLIN

Jeri-Lou Zike*^, *concertmaster*
Pauline Kempf
Jaime Gorgojo

VIOLA

Elizabeth Hagen*
Melissa Trier Kirk

CELLO

Craig Trompeter*^
Anna Steinhoff

OBOE

Stephen Bard*

SECOND VIOLIN

Wendy Benner*^
Ann Duggan
Kiyoe Matsuura

VIOLA DA GAMBA

Craig Trompeter

VIOLONE

Jerry Fuller*

ORGAN AND HARPSICHORD

Jory Vinikour

*denotes *Principal*

^denotes *soloist in the Corelli Concerto Grosso*

THE MISTRESS: Madame de Pompadour

18th-century music instrumental works and opera excerpts
by Jean-Philippe Rameau, Pierre de la Garde, and more!

Guest directed by **Debra Nagy** and featuring soprano **Ellen Hargis**

 MAY 8 – 10

Save 15% with the code **HAYMARKET** at tickets.newberryconsort.org

L'ORFEO

Music CLAUDIO MONTEVERDI • Libretto ALESSANDRO STRIGGIO

Director JOACHIM SCHAMBERGER

Thursday-Saturday, May 21-23, 7:30 p.m.

Sunday, May 24, 3 p.m.

Cahn Auditorium, Evanston

Northwestern
BIENEN SCHOOL OF MUSIC

847-467-4000
concertsatbienen.org

CONCERTS @ BIENEN

DONORS AND ACKNOWLEDGMENTS

Donations from January 2019–December 2019

CORPORATE, FOUNDATION, AND GOVERNMENT SUPPORTERS

The Paul M. Angell Foundation
Amata Law Office Suites
Ann Barzel and Patrick Henry
Burns and McDonnell Foundation
 Matching Gifts Fund
Community Arts Fund
Caterpillar Foundation
Elizabeth F. Cheney Foundation
The Cliff Dwellers Arts Foundation
Gaylord and Dorothy
 Donnelley Foundation
City of Chicago's Department of
 Cultural Affairs and Special Events
Greater Kansas City
 Community Foundation
HSBC Philanthropic Programs
Jamerson and Bauwens
 Electrical Contractors
Opera America
Helen & Curtis Pinnell Foundation
The Saints
Texas Instruments

\$10,000+

Murray Scott Anderson
Sarah Harding and Mark Ouweleen
Patricia Kenney and Greg O'Leary
David Rice
Rupert and Mary Ward

\$5,000-\$9,999

Richard Jamerson
 and Susan Rozendaal
Joseph and Mary Clare Starshak

\$2,500-\$4,999

Patricia P. and Jerome E. Fuller
 Charitable Fund
Sue Habiger
Axel Kunzmann and Bruce J. Nelson
Mary Mackay and Edward Wheatley
Mr. Alexander Ripley
 and Mr. Edward Steinemann

\$2,500-\$4,999 CONTINUED

Lynne and Ralph Schatz
Marjorie Stinespring
Vernon and Lucille Swaback
Suzanne L. Wagner
Pam and Doug Walter

\$1,000-\$2,499

Anonymous
Howard Aronson
Julie and Roger Baskes
Shirley Beaver and Stephen Grove
Lynn Donaldson and Cameron Avery
Timothy and Janet Fox
Bryan Gore
Beth and David Hart
Marlene Howell
Dawn K. Stiers
Bob and Gaye Swaback
Steve and Astrida Tantillo
Edward Thomas Mack
Jerry Tietz and Mark Ottenwalder
Helen and Curtis Pinnell Foundation
Patricia Dinsdale Turner
Grant P. Upson
Todd Wiener and Paula Jacobi
Michael and Jessica Young
Jeri-Lou Zike and James Friedkin

\$500-\$999

Nancy Armatas
 and Michael Koenigsknecht
Sheila and William Bosron
Mary E. Brandon
Charles Capwell and Isabel Wong
Debra and Paul Cox
Caroline Cracraft
Teri J. Edelstein and Neil Harris
Laura Emerick
Jan Feldman
James Genden and Alma Koppedraijer
James A. Glazier
Gerald and Dr. Colette Gordon
Anne Heider and Steve Warner
Gordon and Meridyth McIntosh

\$500-\$999 CONTINUED

David Miller
Bernadette and Robert Murray
Joel and Vivianne Pokorny
Robert and Sue Ross
Joan and Frank Safford
Nancy Schmitt
Aimee and Mark Scozzafave
Jan Silverstein
Thomas Thuerer
Judy and Larry Trompeter
Joan and Clark Wagner
Russell and Paula Wagner
Albert Walavich
Diane and Tom Welle
Iris Witkowski

\$100-\$499

Anonymous (8)
Eliot Abarbanel
Baird Allis
Michael Angell
Allison and Dominic Barrington
Laurie Bederow
Marjorie Benson
Richard and Jan Berggreen
John and Claudia Boatright
Galen Bodenhausen
John Briel
In honor of Suzanne Wagner
Richard and Carolyn Brooks
James R. Brown
Hank Browne
Jacques Brunswick and Louise Des
Stephen and Elizabeth Buckley-Geer
Mark Buettner
Cynthia Cheski
David and Lisa Chinitz
Derek Cottier and Laura Tilly
Sonia Cszasz
Greg Daly
Carol and Cary Davids
Martin and Julia Davids
Ann Davis
Anna Dennis and Karen Wiebe
Jack Doppelt
David Downen and Kate Kniffen
Thomas and Martha Dwyer

\$100-\$499 CONTINUED

Kenneth East and Timothy Thurlow
Holly Eckert-Lewis
Kelly McNertney Eckert
Jacqueline Egger
Maud Ellmann and John Wilkinson
James and Donna Fackenthal
Sally and Michael Feder
In honor of Lindsay Metzger
Michael Schweitzer
and Marilyn Firman-Schweitzer
Karen Fishman and Anne Ladky
Colleen Flanigan
Michael Foote
Timothy R. Fox
Janet Franz and Bill Swislow
Dorothy and John Gardner
Dedre Gentner
Kathy Glover
Ethel Gofen
Barbara Gressel and Gary Wigoda
Peter Gutowski
Liz and Mark Hagen
Sarah Hagge and James Klock
Joseph Robert Hanc
Suzanne Haraburd and David Strom
Deb and Ted Hatmaker
Joan Heaney
Drs. Allen Heinemann
and William Borden
Dan and Amy Hendricksen
Barbara Hermann
Sally Heuer
Rick and J. Ericson Heyke
Naomi Hildner
Marsha Holland
Richard Hoskins
Jim and Mary Houston
David Howlett
Susie Gordon Imrem
Susan Irion and Rob DeLand
Gilbert Johns
Donald Jones
Donald and Barbara Jones
Jack Kaplan
Douglas and Christine Kelner
Diana and Neil King
Mary Klyasheff

\$100-\$499 CONTINUED

Kate Kniffen and David Downen
Peter Kohn
David and Cheryl Kryshak
Frank and Susan Lackner
Jeanne LaDuke and Carol Stukey
Lori Laitman and Bruce Rosenblum
Jonathon Leik
Mark and Kathleen Lundberg
Tim Lyon and Sharon Nelson Lyon
Sarit Macksasitorn
Stephen Mannasmith and Mary Billington
Lucia Marchi and Robert Kendrick
David McNeel
Alex Mendralla and Tom Blaser
Josef Meyer and Family
Johanna Moffitt
Michael Moore
Corinne Morrissey
John Mrowiec and Karen Granda
Dr. Virginia Mullin
Ann Murray
Susan Noel
Sara Pearsey
John Percy
Cheryl and Jay Peterson
Matt Pollack and Juliet Muccillo
Alan Pulaski
Daphne and Stephen Racker
Bob and Anita Rieder
Amy Ripepi and Garry Grasinski
Diana Robin
Sylvie Romanowski
Barbara and Tom Rosenwein
Heidi Rothenberg
John Sagos
Dean and Carol Schroeder
In honor of the Handel Aria Competition
Jody Schuster
Greg Schweizer
Janis and Kenneth Schweizer
John Seaton
Laurence and Deborah Segil
Margaret Sekowski

\$100-\$499 CONTINUED

Robert and Susan Shapiro
Matthew and Sarah Shirk-Girson
Dr. Karen Patricia Smith
Marge and Larry Sondler
Ed and Cynthia St. Peter
Joan and Charles Staples
Richard Stumpf and Patrice Truman
Thomas Szura
Bruce Tammen and Esther Menn
Karen Tiersky
Edward and Debra Trompeter
James Grantham Turner
Sylvia Vatak
Mr. and Mrs. Todd Vieregg
Alessandra Visconti and Jesse Rosenberg
Patrick Waters
Mike Weeda and Joanne Michalski
Eric Weimer
Catherine Weingart-Ryan
Howard White
Gerald Wilemski
Jason Williams
Robert Williams
Toni and Steven Wolf
David and Anne Charitable Fund

UP TO (\$99)

Anonymous (8)
Gerardo Albarran
Marina Alexander
Gilbert Badillo
John Baker
Alaina Bartkowiak
Dayna Bateman and Warren Vik
Richard Beal
Amy and Steven Berg
R. Stephen Berry
Francisco Bezanilla
John Bicknell
Philip Bieber
Edward Bogle
Richard Bowen
Patricia and Charles Brauner

UP TO (\$99) CONTINUED

Rachel Byer
Victor Cassidy
James Compton
J. Lynd Corley
Leigh Daeuble
Harmon Dow
Darlene Drew
Matthieu Dupas
Kristine Edmunds
Tracey Eisman
Barry S. Finkel
Nona C. Flores
Lewis Fortner
Paul Freehling
Norden Gilbert
Kathleen Harrison
Robert Hauser
Angeline Heisler
Margaret E. Herring
David Hildner
Barbara Huckabay
Claudia Hueser
Clifford Hunt
John Jahrling
Joanne Judson
Alfred Kitch
Peter Kraus
Sarah Kunjummen
Michael and Diane Levy
Martin Ley and Ellen Rubert
Cecilia Lo
Henry Mandziara
Amy Mantrone
Solomon Martey
Thomas Martin
J. Scott Mason
Bruce and Kelli McCullough
Ellen I. McGrew
Alexandre McHenry
William McHugh
Constance Meinwald
Alex Mendralla

UP TO (\$99) CONTINUED

Aleks Merkovich
Margaret Miner
Dorena L. Mitchell
Melinda Moore
Anna and Jaime Moreno
Rosamund Morley
Annie Morse
Patricia D. Murphy
Mary O'Connell
James Orr
Julia Packard
David Paolone, M.D.
Kesha Pate
Linda Putnam
Judith Querciagrossa
Charles Rhodes
Sue Ross
Michael Rowder
John Mark Rozendaal
Paul and Julie Rubin
William Rush and Charles Berglund
Ellen Ruzicka
Miriam B. Scott
JoAnn Scurlock
Frank Stachyra
Steven Starr
Ryan Townsend Strand
Richard Strier
Carol Stukey
Kathy and Jim Sullivan
Brian and Erin Trompeter
Anna Vandekerchove
Francois Velde
Jonathan Vogel
Kathryn Voland-Mann
Kathe Walton
Andrew Wagner
In honor of Suzanne Wagner
Louella Ward
Claude Weil
Robert Zeitner
Peter Zimmerman

THE EARLY OPERA CABARET THURSDAY, APRIL 30, 2020 AT 6 PM

*Join us for an evening of music and mirth with
Haymarket Opera Company!*

This gala fundraiser offers a rare chance to hear some of Haymarket's impeccable performers up close, performing their favorite arias and baroque selections as you enjoy cocktails and a full dinner buffet in the beautiful Arts Club of Chicago.

The Arts Club of Chicago
201 East Ontario Street
Chicago, Illinois 60611
Valet parking available

Haymarket
Opera company

L'INCORONAZIONE DI POPPEA BY MONTEVERDI JUNE 12, 14, 15, 17, 2020

Unrequited love, adultery, suicide, and attempted assassination - all rolled into one beloved opera telling the story of the volatile 1st-century Roman tyrant Nero who banishes his wife Octavia in order to install his concubine Poppea as Empress. Join us as we help inaugurate the new and intimate Jarvis Opera Theater at DePaul University in a historically-inspired production starring world-wide sensation countertenor Kangmin Justin Kim. Tickets: \$45-\$95.

Jarvis Opera Hall
2330 North Halsted Street
Chicago, Illinois 60014

VISIT HAYMARKETOPERA.ORG FOR MORE INFORMATION