

Fall 2020 Newsletter

IN THIS ISSUE Online Enrichment Program (cont.) 2
From the Executive Director 3 · In Memoriam 3
Merola Legacy Society 4 · Merola Artists Emergency Fund 5
Merola Opera Program Donors 7 · Help Merola Artists Back Cover

Left: Jean Kellogg, Marika Yasuda, Mark Morash ('87), Anna Smigelskaya, Shiyu Tan, Yang Lin at Meet the Young Artists (July 10). Right: Behind the Scenes with Sheri Greenawald and Chris Bragg. Photo by Amy Kessler.

Online Enrichment Program

In July 2020 Merola debuted an online enrichment program for the young artists selected for the 2020 program. This online programming, created after the cancellation of the 2020 training program due to COVID-19, included a series of public Master Chats with performing arts luminaries. The 29 young artists, who were unable to travel to San Francisco, have all been invited to participate in the Merola Opera Program in 2021, as their schedules allow.

The young artists received online instruction from Lyric Opera of Chicago's master vocal coach Alan Darling, internationally acclaimed stage director Chuck Hudson, world-renowned collaborative pianist Martin Katz, San Francisco Opera's Italian diction coach Alessandra Cattani, stage director/master teacher Tara Faircloth (Merola '06), Director of the Program for Singers at Ravinia Festival's Steans Institute master vocal coach Kevin Murphy, San Francisco Opera's French diction coach Patricia Kristof Moy, conductor and San Francisco Opera Center Director of Musical Studies Mark Morash (Merola '87), and San Francisco Opera Center Director Sheri Greenawald.

As part of the online enrichment program, the young artists were able to engage with performing arts luminaries Susan Graham (Merola '87), Francesca Zambello, David Garrison, Eun Sun Kim, and Gregory Henkel in a series of Master Chats. These conversations were hosted by Sheri Greenawald, and broadcast live on Merola's YouTube channel (youtube.com/merolaoperaprogram) where you can watch them now.

On July 8, the first chat took place with world-renowned American mezzo-soprano Susan Graham. She shared stories and reflections of her career and time at Merola with Sheri including their personal history together. Susan Graham said, "Merola planted this seed, and then all of this stuff grew out of that."

Merola members were treated to an exclusive online Meet the Young Artists event on July 10. Sheri Greenawald had lead lively conversations with the groups of artists about their musical backgrounds, unusual hobbies, family stories, and nerdy pursuits.

Francesca Zambello, the General Director of The Glimmerglass Festival and the Artistic Director of Washington National Opera at the Kennedy Center, joined Sheri on July 16 for the second Master Chat. She spoke about her big debut and her experiences in the opera world saying, "Being in the ready position is really how the breaks happen."

San Francisco Opera's Gregory Henkel and Eun Sun Kim with Sheri Greenawald (July 30). *Continued on page 2.*

Online Enrichment Program (continued)

On July 23 the third Master Chat of the series highlighted Broadway stage and television actor and director David Garrison. He discussed crossover music and how he landed his first big job, and answered questions from the young artists about his part in the musical *Wicked*. Garrison will direct Merola's 2021 production of Dominick Argento's vivid one-act opera, *Postcard from Morocco*.

The final Master Chat of the summer featured San Francisco Opera's Eun Sun Kim and Gregory Henkel. Eun Sun Kim was recently named the Caroline H. Hume Music Director Designate of San Francisco Opera and Gregory Henkel, Managing Director: Artistic, casts San Francisco Opera productions and oversees the San Francisco Opera Center. They shared their early musical experiences, how they started working together, their passion for learning languages, and more. Eun Sun Kim said, "Only through language can you really understand the composer's world."

Watch now on Merola's YouTube Channel: youtube.com/merolaoperaprogram

Left: Sheri Greenawald hosts Susan Graham ('87) on July 8 for Merola's first Master Chat. Right: Behind the Scenes view of Sheri Greenawald.

Left: Sheri Greenwald with David Garrison on July 23. Right: Sheri Greenwald with Francesca Zambello on July 16.

Left: Behind the Scenes of Merola's Master Chat Series. Right: Jean Kellogg, Sheri Greenawald, Emily Blair, Jesse Mashburn, and Samson McCrady at Meet the Young Artists on July 10.

Left: Jean Kellogg, Sheri Greenawald, Andrew Dwan ('19), Celeste Morales, Isabel Signoret, and Thomas Lynch at Meet the Young Artists on July 10. Right: Merola Opera Program's Hilda Li and Kathy Rose work on the Master Chat broadcast.

From the Executive Director

Dear friends,

In a typical year, our fall newsletter is a chance to look back on the productions and master classes and other events that have filled a busy Merola summer, along with photos of the wonderful friendships that formed between our members and the Merolini. However, we are all now used to the fact that nothing is typical in 2020. We so missed

having our young artists in San Francisco this summer. But they did gather together virtually in July for online enrichment, including language study, acting classes, and mentoring with some of our gifted master coaches. The young artists have told us how much this chance to stretch their artistic wings meant to them. As they got to know each other through virtual events, we hope you enjoyed getting to know them in our four Master Chats with opera luminaries and our virtual Meet the 2020 Young Artists. The young artists also received financial assistance from Merola, and the online enrichment and interaction with each other and with faculty helped prepare them for 2021, when we hope to bring them to San Francisco for a full summer training program. In these pages, you'll find memories of our virtual events and a glimpse of the young artists we'll get to know in person next summer (pages 1-2).

While we look to the future, we continue to do everything we can to support our alumni who are now having engagements canceled into the fall and winter. We've begun phase two of the Merola Artists Emergency Fund, making a second round of grants to Merolini from 2015-2019 who have had work and opportunities canceled as a result of COVID-19. You'll find an update on page 5.

I have truly missed gathering with you, toasting our Merolini at receptions, and sharing our excitement about the amazing new talents we would come to know in a usual Merola summer. As Merola weathers the uncertainties of the COVID-19 pandemic, we are more grateful than ever for the support of members like you, and for those who have made planned gifts to our endowment. We are fortunate to have received two very special bequests recently from Vivienne E. Miller and Phillip L. Eaton. You can read more about these gifts on page 4.

I hope to see you at some of our virtual events this fall and in person when we can safely hear our Merolini make music again.

With all best wishes,

Jean Kellogg

In Memoriam: Joel Revzen

The Merola Opera Program is deeply saddened to hear of the passing of Joel Revzen, 2008 Merola Grand Finale Conductor, due to complications relating to COVID-19. Maestro Rezven had worked as an assistant conductor with The Metropolitan Opera since 1999 and made his Met conducting debut in 2017 leading performances of Tchaikovsky's Eugene Onegin. He was 74.

Revzen studied conducting, piano, accompanying, and ear training at the Chicago Musical College of Roosevelt University. He received his bachelors and masters in conducting at Juilliard.

Prior to his time at the Met, he worked with St. Paul Chamber Orchestra, Berkshire Opera, Arizona Opera, and the Aspen Festival.

Additional credits include work with Classical Tahoe, Mayshad Music Festival, and guest conducting for Prague Symphony, Prague Chamber Orchestra, Janáček Philharmonic, Orchestra National de Lyon, Orchestra Capital de Toulouse, Philharmonique de Radio France, the National Symphony Orchestra, Seattle Symphony, Minnesota Orchestra, Florida Philharmonic, National Arts Center Orchestra (Canada), and the Chamber Orchestra of San Remo (Italy).

He is survived by his wife, Cindy, his daughter, Shira, and all of his family and friends.

Jean Kellogg, Executive Director Ruben B. Pimentel, Jr., Director of Marketing and Communications Tracy Grant, Director of Contributed Giving Mark Shattuck, Director of Finance and Administration Amy Kessler, Donor Relations and Events Manager Lauren Hewitt, Artists' Services Manager Cindy Ho, Bookkeeper Hilda Li, Marketing and Development Assistant

Merola Administrative Offices 601 Van Ness Avenue – Suite S \cdot San Francisco, CA 94102-3249 (415) 936-2324 \cdot info@merola.org \cdot merola.org

Connect with Merola! Find us on social media as @merolaopera

The Legacies of Phillip L. Eaton and Vivienne E. Miller

In addition to the wonderful ongoing support of our members who contribute every year, Merola is fortunate to have a strong endowment thanks to gifts that our supporters have made as part of their estate planning and during their lifetimes. In keeping with best practices for a nonprofit, Merola withdraws no more than 5% of its endowment each year, either to support specific initiatives or for general operations. In addition to endowment support, Merola still needs to fundraise more than 50% of its budget annually, but the endowment gives the organization a greater level of stability as we plan for our future, particularly in uncertain times like these.

Recently Merola was the recipient of two notable new gifts to our endowment from the estates of longtime Merola members Phillip L. Eaton and Vivienne E. Miller.

The Phillip L. Eaton Endowment Fund

Phillip was a former teacher (both high school and college), who began supporting Merola more than thirty years ago. He passed away in 2003 and his estate came to Merola last year upon the death of his partner, James C. Robinson. This seven-figure gift is the second-largest endowment contribution Merola has received in its 63-year history. To acknowledge this extraordinary gift, Merola is creating the Phillip L. Eaton Endowment Fund, which will provide critical operational support for our organization for decades to come.

The Vivienne E. Miller Scholarship Fund

Vivienne, also a former teacher (high school English), was a stalwart supporter of Merola for more than three decades. Her smiling face and cheerful presence were a fixture at nearly every Merola event. For more than twenty years Vivienne sponsored a soprano each Merola summer, and formed lifelong bonds with many of these emerging artists. In recognition of her generosity, Merola is creating the Vivienne E. Miller Scholarship Fund, as part of the Merola endowment, so that her six-figure bequest will continue to support a promising young soprano each year, in perpetuity. All who knew and loved Vivienne are thrilled to think of her legacy living on with each new singer her Scholarship Fund supports.

These legacy gifts will play a vital role in ensuring Merola can continue its mission to train and nurture the next generation of opera talent. We are sincerely grateful to Phillip and Vivienne for investing so generously in the future of opera.

How your giving can make an impact for generations to come:

Merola Scholarship Fund levels:

From \$100,000 (partial scholarship) to \$500,000 (full scholarship)

Master Teacher, Director, and Conductor Endowment levels:

From \$250,000 to \$500,000 (variable by role and production)

Career Grant Endowment levels:

Starting at \$50,000

More named endowment opportunities are available. All those who make planned gifts of any amount to Merola are members of the Merola Legacy Society. For further information about including Merola in your estate plans or to inform us of pre-existing arrangements, contact Jean Kellogg at (415) 936-2321 or jkellogg@merola.org.

Elizabeth Baldwin (12), Vivienne E. Miller, and Hadleigh Adams (12).

Merola Legacy Society

Barbara and Kenneth Adams Mr. and Mrs. David Anderson Ms. Wilma Avery Kathleen H. Barr James Scott Bays Robert H. Beadle Maurice and Mary Sue Bizzarri Mr. and Mrs. Christopher Bowen Mr. Donald Buhman and Mr. Wray Humphrey Russell P. Chappell Donna Chazen Agnes Chen Brown, in memory of Robert Elliott Brown Maureen Clarke Carlyn Clause and Alexander L. Brainerd Mr. Michael Colbruno Mr. Jose María Condemi George and Susan Crow Mr. Gerald F. Currier and Mr. Cleveland M. Smith Peter and Jayne Davis Mr. and Mrs. James F. Dean Mr. Stephen Drewes Mr. and Mrs. Vernon Dwelly Roberta and Mark Emerson Mr. Robert F. Ewing and

Mr. Cesar L. De Joya, Jr.

Mary and Tom Foote Mario Fracchia Barbara B. Friede Joseph and Antonia Friedman Ms. Magda Gabali Magda Gabali Mrs. Rolf Gille Dave Gomberg and Diana Lum Beatrice and Paul Gomory Ms. Tracy Grant and Ms. Mélanie Grant. Miss Ursula Grunfeld Dr. and Mrs. John G. Gurley James Heagy Mr. David Hugle and Mr. Haggai Niv Ms. Marian Huntoon Dagmar L. Jamison Ms. Joanie Juster Mrs. Jeannie Kaufman Ms. Jean Kellogg and Mr. Henry Tang Drs. Joan B. and James Kelly Ms. Ludmila Kisseleva-Eggleton and Mr. Peter Eggleton Ken Kolby Ms. Barbara F. Kral Barbara Graham Kreissler Joan Shelbourne Kwansa Ms. Olive Lawton

Mr. John Lee Ms. Marcia Leonhardt Bernice Lindstrom Jean and Lindsay MacDermid Betty Maddux Mr. and Mrs. Daniel J. Mardesich Myron Marx and Cora Yang Ms. Denise E. Mauldin Chris McCrum Bill Medigovich Ms. Christine Miller D. G. Mitchell Cathy and Howard Moreland Ms. Camille Morishige Ms. Thelma Morris Mr. Albert L. Mosher Mr. Milton Mosk and Mr. Thomas Foutch Carl Noelke Mr. and Mrs. Michael A. O'Hanlon Brenda Osborne Ms. Frances Quittel Mr. Glenn H. Reid Mr. Robert Robertson Peter and Bettina Rosenbladt Ms. Louise A. Russell Kenneth Ruta Bob and Terri Rvan Jeannie Sack and Jordan Sachs Debra R. Schoenberg

Ms. Marilyn G. Seiberling Ms. Carolyn Shaw Jean A. Sherlin Natalie O. Shuttleworth David L. and Barbara G. Sloss Ms. Sue Sommer Nancy and Robert Soper Dr. David D. Stein and Dr. Phyllis A. Kempner Ms. Blanche Germain Streeter Dr. Sam Thal Miss Carol Tomlinson James S. & Gayle G. Tunnell Ms. Suzanne Turley Mr. and Mrs. Herman Victor Mr. Albert J. Vizinho Doug Von Qualen Ms. Gladys Wagman Bruce and Fran Walker Mrs. Barbara Wanvig Mr. Kimberly M. Webb and Mr. Richard R. Rossi Mr. Patrick Wilken and Mr. David Dickson Ms. Ann L. Williamson Ms. Heather Young Mrs. John A. Zderic Stephen and Connie Zilles Anonymous

Left: Martin Katz Master Class featuring Mary Evelyn Hangley ('16) and Jonathan Brandani ('16). Center: Salvatore Atti ('19). Right: Jonathan Brandani ('16), Aryeh Nussbaum Cohen ('16), and Nicolò Sbuelz ('16) at Meet the Merolini.

Merola Artists Emergency Fund

As Merola alumni continue to have engagements canceled, now into the fall and winter, Merola has begun phase two of the Merola Artists Emergency Fund to support alumni from 2015-2019 who have had work canceled due to the COVID-19 pandemic. In phase one we made 54 grants to alumni for a total of \$140,000. So far in phase two (which began July 10) we have made 21 grants totaling \$51,000.

We continue to receive applications and to hear from our alumni how much these grants mean to them. This recent letter from Jonathan Brandani (Merola '16) eloquently sums up the impact of the program:

"It is hard to express with words the sense of gratitude that I feel because of the Merola Artists Emergency Fund that you have granted me. As musicians we know what it means to work hard every day, to make sacrifices and to strive to get better professional chances—but even in the hardest moments one can find new energy and more motivation in our strength, which is our love for music.

This time, however, circumstances are very different and we find ourselves almost completely robbed of the opportunity of making music together.

Since last February I have been in lockdown in Italy, where I had come to conduct productions in various opera houses. If things don't improve, as of today I don't anticipate to be able to work until spring 2021.

I have always felt very lucky to be part of the Merola family, but even more so now; I realize how privileged I am to receive help and support through Merola and I want you to know that your generosity, once again, has deeply touched me. Beyond the practical economic relief provided, your gesture has a much deeper significance, one that gives me hope for a brighter future and that will let me be forever thankful for the generous support of caring patrons of the arts like you."

Merola Opera Program Donors

WE EXTEND OUR SINCERE APPRECIATION TO ALL DONORS and acknowledge the following individuals. foundations, and corporations for their generous gifts totaling \$300 or more made between October 1, 2019, and July 31, 2020, in support of the Merola Opera Program. For more information about supporting the Merola Opera Program, please contact (415) 936-2324, email info@merola.org, or visit our website at merola.org.

\$25,000 +

FOUNDATIONS

The Yvonne and Edgar Baker Fund Crankstart Frances K. and Charles D. Field Foundation Hearst Foundation The Bernard Osher Foundation

GOVERNMENT

National Endowment for the Arts

INDIVIDUALS

Nordin and Donna Blacker Mrs. Annina R. Demmon Mr. John Lee Leslys Vedder, in memory of James Forrest Vedder Mrs. Alfred Wilsey

\$15,000-\$24,999

INDIVIDUALS

Sallie Arens, in memory of Cameron Waterman III Barbara Bruser and Richard Clark Tim Dattels and Kristine Johnson Ms. Amy Roth and Mr. Robert Epstein

\$10,000-\$14,999

FOUNDATIONS

The Henry W. and Nettie Robinson Foundation Sack Family Fund Ululani Foundation

INDIVIDUALS

Maurice and Mary Sue Bizzarri George and Susan Crow Peter and Jayne Davis William and Edie Dwan Margareta and Staffan Encrantz Mary and Tom Foote Mr. John Garfinkle Mr. David Hugle and Mr. Haggai Niv Franklin and Catherine Johnson Mr. Michael H. Kalkstein and Ms. Susan English Bruce and Fran Walker Mrs. Carol A. Weitz Susan York

\$5,000-\$9,999

FOUNDATION

Il Cenacolo Italian Cultural Club

INDIVIDUALS

Norby Anderson Darla and Richard Bastoni James Scott Bays Jennifer and Chris Brahm Maureen Clarke Drs. John and Lois Crowe Miss Ursula Grunfeld James Heagy, in memory of Janey Heagy Mary and Craig Henderson Bernice Lindstrom Scott and Susan Lord Jean and Lindsay MacDermid Midge and Shireen Mansouri Ellen and Paul McKaskle Cathy and Howard Moreland Ron Morrison Mr. Paul D. Nordine Drs. Richard and Pamela Rigg Mrs. Barbara J. Ross Bob and Terri Ryan Jeannie Sack and Jordan Sachs Jack and Betty Schafer Dr. David D. Stein and Dr. Phyllis A. Kempner Diana C. Yee Mrs. John A. Zderic Mr. and Mrs. A. Lee Zeigler

\$2,500-\$4,999

FOUNDATIONS

Amphion Foundation Five Arts Foundation Pikake Foundation Karl and Alice Ruppenthal Foundation for the Arts San Jose Opera Guild William Karl Schwarze Trust Sequoia Trust

INDIVIDUALS Mary Sherrill Baxter Dr. and Mrs. Melvin Cheitlin Carlyn Clause and Alexander L. Brainerd Janet Cluff Mr. Michael Colbruno The Hon. Marie Bertillion Collins and Mr. Leonard Mr. Hugh J. Coughlin Dr. James Cross and Mr. Charles Antonen Michael Darnaud and Jodi Klein Mr. and Mrs. James F.

Dean

Ms. Jeanne Dorward

Beatrice and Paul Gomory

Michael A. Harrison and Susan Graham Harrison Greer and Thayer Hopkins H. Nona Hungate Mr. Robert Jacoby Mr. and Mrs. C. Bradford Jeffries Drs. Joan B. and James Kelly Kathe and Ben Lange Eve and Niall Lynch Betty Maddux Mr. and Mrs. Daniel J. Mardesich Myron Marx and Cora Yang Mr. Donald L. McGee James R. Meehan David Miller Mr. Robert B. Mison D. G. Mitchell Mr. Milton Mosk and Mr. Thomas Foutch Mrs. Pamela Murdock David and Marilyn Nasatir Mr. Glenn H. Reid Mr. and Mrs. John Renard Mr. and Mrs. David Rinaldo Miss Dorothy Schimke Mr. Steven Shladover Ms. Jean Shuler J. H. Silveira, M.D. Barbara Sonnenblick Dr. and Mrs. W. Conrad Sweeting Mrs. Richard Swig Ruth Uchimura Mr. Patrick Wilken and Mr. David Dickson Ms. Faye Wilson Mr. Dennis Zhang Stephen and Connie Zilles Anonymous

\$1,000-\$2,499

FOUNDATIONS

Jovce and William Brantman Foundation Walter and Elise Haas Fund Opera Standees Association San Francisco Opera Guild East Bay Chapter San Francisco Opera Guild Marin Chapter San Francisco Opera Guild Peninsula Chapter

INDIVIDUALS

Mr. and Mrs. David Anderson Mr. and Mrs. Joel Bean Mr. and Mrs. Fred Bialek Davidson Bidwell-Waite and Edwin A. Waite Adam Arthur Bier and Rachel Bier Lem

Karen Broido Mr. Brent Butler and Mr. Kenji Matsuoka Frances Campra Mr. Martin S. Checov and Mr. Timothy J. Bause Clay and Kim Clement Dr. Philip and Mrs. Elayne Peggy and Reid Dennis Mr. Robert A. Ellis Mr. Peter Felleman Ms. Cheryl Fippen Mr. and Mrs. Hugh W. Foster Barbara B. Friede Ms. Pamela George Geoffrey and Marcia Green Ms. Theresa Hallinan Fred and Peggy Heiman Dr. John L. Herbert Mr. and Mrs. Claude M. Hess Mr. and Mrs. Melvyn Hetzel Brian and Rene Hollins Wilma Horwitz Ms. Andrea G. Julian Mr. and Mrs. Timothy Kahn Mrs. Jeannie Kaufman Ms. Jean Kellogg and Mr. Henry Tang Mr. Sven Kjaesgaard Barbara Graham Kreissler Karen J. Kubin Ms. Denise Latka Dr. and Mrs. John Lavorgna Miss Renee O. Leap Mr. Rov Levin and Ms. Jan Thomson Mrs. Nancy Donnell Lilly Ms. Sylvia R. Lindsey Mr. William Lokke Mrs. Emily Marcus Deborah Marion, Tax CPA, EA Mr. and Mrs. J. Patterson McBaine Mrs. Anne G. McWilliams Alice Ames Morison and Dr. Oakley Hewitt Victoria Nakamura Mr. and Mrs. Boyce Nute Mr. Robert Oaks and Mr. Fred Sheng Mr. and Mrs. Dale Petterson Suzanna G. Pollak Anna and Frank Pope

Ms. Susan K. Prather

Ms Merrill Randol

Mrs. Peter H. Black

Ms. Brooke Bourland

Ms. Langley Brandt

Dr. Phyllis B. Blair

Deborah Romer Ms. Kathleen Rydar Mr. Paul Sack Gary and Dana Shapiro William Shoaf Ruth A. Short Dr. and Mrs. Jon F. Sigurdson David L. and Barbara G. Sloss Ms. Blanche Germain Streeter Ms. Suzanne Turley Moya and Alyosha Verzhbinsky Ms. Susan Walker Mr. Christopher E. Wiseman and Mr. Eric W. Sleigh Ms. Shirley Woo and Mr. David Rosenfeld Mr. Shariq Yosufzai and Mr. Brian James Dr. and Mrs. James Zehnder Anonymous

\$600 - \$999

INDIVIDUALS Norman Abramson and David Beery Charitable Fund of Horizons Distribution Ms. Karin Albright Miss Carol Benz Mr. and Mrs. Bill Boeckmann Mr. Terence Chu Dr. and Mrs. William R. Crain Dr. Lisa Danzig Mr. John D. Drago Mrs. Linda Dunn Bernice Greene Mr. Fred Hartwick Ian Hinchcliffe and Marjorie Shapiro Mr. Robert E. Jacobsen and Ms. Nancy Schlegel The Kenyon-Lipsky Charitable Fund at the East Bay Community Foundation Ms. Eiko Kikawada Ms. Myra K. Levenson Ms. Shirley Long Chris McCrum Mr. and Mrs. Donald G. Michener Dr. and Mrs. Hans Orup Hilary Power Olga and Sergey Rakitchenkov Ms. Danielle Rebischung Ms. Marianne Buttner Robison Dr. Andrew Rombakis

Mr. and Mrs. Michael D. Schroeder Mr. David Stull Mr. Kimberly M. Webb and Mr. Richard R. Rossi Ms. Ann L. Williamson Anonymous

\$300 - \$599

INDIVIDUALS Alan Almquist Mr. David N. Barnard Amii Barnard-Bahn and Michael Bahn Ms. Linda Barrett Mr. Frank S. Bayley III Robert H. Beadle Dr. and Mrs. Robert Belknap Mrs. Marcia Benjamin Dr. Roy C. Bergstrom Linda Blum Joanne R. Bourland Mr. Bruce Bowen and Ms. Junona Jonas Karen Burtness Prak and Jan Willem Prak Charles and Janet Chiang Raymond and Minnie Chinn Gee Kin Chou and Victoria Fong Mrs. Beverly Coughlin Mr. and Mrs. Paul M. Crane Dorfman Jane Eaglen and Brian Lyson Dr. Ranveig N. Elvebakk and Mr. Thomas Farren Roberta and Mark Emerson Mr. Ed Eng Ms. Ileana Facchini and Mr. Mitchell Shapiro Ms. Pamela D. Ferris Ms. Diana Fuery Steven Goldberg and Sandee Blechman Dave Gomberg and Diana Lum Dr. Kathleen Grant and Dr. Thomas Jackson Anne P. Gray Mr. Barry Graynor Aaron Hoffer Mr. and Mrs. Raymond Houck Mr. Cliff Jarrard Dr. Israel Katz Elsie M. Kelly Dr. Jack Leibman Dr. and Mrs. Warren Levinson Miss Janice C. Levy Mark Lewis Norman and Helen Ann Nafiseh and Karl Lindberg Ms. Eugenia Loken Mr. and Mrs. Lawrence Ludgus Ms. Marian Marsh Patrick McCabe Michael McGinley

Erie Mills and

Thomas Rescigno

Ms. Erika Nelson and

Mr. Peter J. Musto

Mr. Guy Cross

Ms. Joan O'Leary Brian Olson Ms. Marie Orsi Mr. Duane Phillips Hiroko Prather Alan and Nancy Raznick Mr. and Mrs. Paul A. Renne Mr. Victor Rowley and Dr. Stanley K. Yarnell Kenneth Ruta Ms. Susan Ruwart Charlotte J. Scherman Mrs Hanne Schultz Diana and Richard Shore Natalie O. Shuttleworth Mrs. Harriet Simpson Mr. Sheldon Sloan Prof. Alan Smith and Dr. Helen Lew Ms. Sue Sommer Michael and Mary Ann St. Peter Mrs. Violet Taaffe Mary and Terry Vogt Dr. Bradford Wade and Dr. Linda Riebel Ms. Ching-Yu Wang Mrs. Barbara M. Ward Dr. and Mrs. David Werdegar Mr. David Zebker Dr. and Mrs. Carl Zlatchin Ms. Anne Zucchi Anonymous

TRIBUTES

Merola Opera Program wishes to express its sincere appreciation to all donors who have made memorial and honorary donations between October 1, 2019, and July 31, 2020.

IN MEMORY OF

Brian Asawa Frieda Batten David V. Beery Zheng Cao Lucy Carlund Larry Colbruno Kathy Graham Joseph H. Harris and Margaret A. Harris William Kent and Norma Draper Bob and Carol Parvin Valery Pope R. Jack Redford Henry W. Robinson and Nettie Robinson Stephanie Smith

IN HONOR OF

David Hugle Sylvia Lindsey Jean and Lindsay MacDermid James R. Meehan Robert Mison Glenn Reid Barbara Ross Eric Stevens

MEROLA ARTISTS EMERGENCY FUND Ms. Karin Albright

Roger and Mary Ashley

Ms. Julie Bartholomew

Darla and Richard Bastoni Mr. Frank S. Bayley III Mr. and Mrs. Joel Bean Mrs. Marcia Benjamin Mr. Stephen Bertram Mr. and Mrs. Fred Bialek Adam Arthur Bier and Rachel Bier Lem Maurice and Mary Sue Bizzarri Joanne R. Bourland Ms. Michele Bowden Mr. Bruce Bowen and Ms. Junona Jonas Chris and Jennifer Brahm Veronica Breuer Mr. and Mrs. Robert V. Brody Karen Broido Mrs. Kathleen M. Brown Virginia L. Brown Barbara Bruser and Richard Clark William Bryan Karen Burtness Prak and Jan Willem Prak Mr. Brent Butler and Mr. Kenji Matsuoka Eugene Celillo Dr. and Mrs. Melvin Cheitlin Gee Kin Chou and Victoria Fong Maureen Clarke Carlyn Clause and Alexander L. Brainerd Clay and Kim Clement Janet Cluff Mr. Michael Colbruno Rosalind Colver Mr. Hugh J. Coughlin George and Susan Crow Drs. John and Lois Crowe Craig Cruz Mr. Paul Dana Dr. Lisa Danzig Tim Dattels and Kristine Johnson Peter and Jayne Davis Jane Eaglen and Brian Lyson Roberta and Mark Emerson Margareta and Staffan Encrantz Shinji Eshima Mr. Peter Felleman Maria Ferrer Mrs. John H. Finger Five Arts Foundation Mary and Tom Foote Joseph and Barbara Fredrick Frederick Gabali Mr. John Garfinkle Ms. Pamela George Mr. Simon Glinsky Beatrice and Paul Gomory Mr. and Mrs. Michael Gordon Dr. Kathleen Grant and Dr. Thomas Jackson Ms. Tracy Grant and

Ms. Mélanie Grant

Anne P. Gray Geoffrey and Marcia Green Bernice Greene Mr. and Mrs. Robert C. Greene Janet Grossman Dr. Erich Gruen and Ms. Ann Hasse Miss Ursula Grunfeld Mrs. Bronwyn H. Hall Mr. Larry Hanover Mr. Fred Hartwick James Heagy, in memory of Janey Heagy Mary and Craig Henderson Mr. Daniel Hersh Mr. and Mrs. Melvyn Hetzel Lauren Hewitt and Dolores McElroy Ian Hinchcliffe and Marjorie Shapiro Aaron Hoffer Wilma Horwitz Mr. David Hugle and Mr. Haggai Niv Mr. Luther Jackson and Ms. Cecilia Deck Dan Jepson and Bruce Delagi Franklin and Catherine Johnson Ms. Andrea G. Julian Mr. Michael H. Kalkstein and Ms. Susan English Suzanne Kaufman Elsie M. Kelly Drs. Joan B. and James Kelly Larry and Jeanne Kelly The Kenyon-Lipsky Charitable Fund at the East Bay Community Foundation Amy Anderson Kessler and Merle Kessler Barbara Graham Kreissler Karen J. Kubin Ms. JoAnn M. Kulesza Mr. John Lee Dr. Jack Leibman Ms. Lamar Leland Ms. Eugenia Loken Mr. William Lokke Jack H. Lund Charitable Trust Eve and Niall Lynch Jean and Lindsay MacDermid Emmanuel Manasievici Kristin Manning Midge and Shireen Mansouri Mr. and Mrs. Daniel J. Mardesich Evelyn Martinez Andrew and Anne Maverick Ms. Elaine McKenna Nancy Meacham Mr. and Mrs. Donald G. Michener Erie Mills and Thomas Resciano Brenna Moorhead

Cathy and Howard

Moreland

James Neary Mr. and Mrs. Boyce Nute Brian Olson Opera Standees Association Mr. Craig Oren Ms. Mitzi Palmer Michael Peskin Ms. Nancy Petrisko Mr. Duane Phillips Anna and Frank Pope Olga and Sergey Rakitchenkov Alan and Nancy Raznick Mr. William Reeder Jerry and Gloria Reichhoff, in memory of Lucy Carlund Mr. Glenn H. Reid Mike Rolland Mrs. Barbara J. Ross Bob and Terri Ryan Jeannie Sack and Jordan Sachs San Francisco Opera Guild Marin Chapter San Francisco Opera Guild Peninsula Chapter Jack and Betty Schafer Margot Schevill Miss Dorothy Schimke Mr. and Mrs. Michael D. Schroeder Mrs. Hanne Schultz Carol Schwarz The Seligman Family Foundation Mr. Steven Shladover Mr. Stephen Silberstein Miss Maureen Smith Ms. Sue Sommer Barbara Sonnenblick Ms. Cherrill Spencer and Mr. Rick Leder Dr. David D. Stein and Dr. Phyllis A. Kempner Ms. Blanche Germain Streeter Ms. Theresa A. Stuart Aileen Tat Ms. Suzanne Turley Mr. Cesar Ulloa and Mr. Gary Aliperti Mr. Stephen Van Meter Moya and Alyosha Verzhbinsky Dr. Bradford Wade and Dr. Linda Riebel John Wallace Ms. Ching-Yu Wang Stanley and Elaine S. Weiss Dr. and Mrs. David Werdegar Mary Wesseling Mr. Patrick Wilken and Mr. David Dickson Ms. Ann L. Williamson Mrs. Alfred Wilsey Ms. Fave Wilson Betty Woo Susan York Mr. Christopher Yu Mr. and Mrs. A. Lee Zeigler Frank Zepeda Mr. Dennis Zhang Mr. Paul Ziller Dr. and Mrs. Carl Zlatchin

601 Van Ness Avenue – Suite S · San Francisco, CA 94102-3249 merola.org

PAID
SAN FRANCISCO, CA
PERMIT 8279

MEROLA ARTISTS EMERGENCY FUND

The Merola Artists Emergency Fund helps alumni who have suffered financial hardships brought on by the COVID-19 pandemic.

LEND YOUR SUPPORT TODAY merola.org/emergency-fund

