

Lyric Theatre of Oklahoma

Annual Report 2017

Michael Baron / Producing Artistic Director

Jim Reynolds / Managing Director

William R. Kakish, M.D. / President, Board of Directors

2017 Artistic Programming Highlights

JANUARY

Paula Stover's Retirement Celebration Concert

FEBRUARY

ASSASSINS featuring post-show discussions after each performance | Summer audition week

MARCH

Co-production of JAMES AND THE GIANT PEACH with Adventure Theatre in Washington, DC launching our first Theatre for Young Audiences production | Two "sensory-friendly" performances offered for the first time at Lyric | OETA documentary about sensory-friendly theatre and Lyric's production of JAMES AND THE GIANT PEACH | In repertory with JAMES AND THE GIANT PEACH, Lyric produced I AM MY OWN WIFE featuring post-show discussions after each performance

APRIL

NAMT spring conference in Los Angeles, CA

Director for the annual NEA POETRY OUT LOUD National Finals in Washington, DC

MAY

Attended the Helen Hayes Awards in DC where Lyric's resident costume designer, Jeffrey Meek, as well as Michael were nominated for Best Costume Design and Direction for Lyric and Adventure Theatre's co-production of JAMES AND THE GIANT PEACH
Summer Season preview performance at Broadway and Brew

JUNE

MILLION DOLLAR QUARTET, a co-production with Zach Theatre of Austin, TX opened summer shows at the Civic Center Music Hall

JULY

New production of Disney's WHEN YOU WISH with many guests from Disney Theatricals in attendance and WEST SIDE STORY

AUGUST

IN THE HEIGHTS in collaboration with Zach Theatre of Austin, TX

SEPTEMBER

Lyric's production of I AM MY OWN WIFE opens Tulsa Project Theatre's season | Lyric's Fall auditions

OCTOBER

ROCK OF AGES runs with added performance week, due to sales | Performance by Tony-winner Beth Leavel at Lyric's Broadway Ball | NAMT fall conference in NYC with Festival of New Musicals and board member sessions

NOVEMBER / DECEMBER

Wichita State University Industry Day guest

Lyric's A CHRISTMAS CAROL featuring new cast members and Ghost of Christmas Future puppet and becoming the 3rd highest grossing show in Lyric history!

Michael Baron
Producing Artistic Director

2017 Managing Director's Report

JANUARY

- New Managing Director, Jim Reynolds, joined Lyric Theatre on January 23.
- Met individually with entire Lyric Theatre staff.
- Established new, weekly Marketing and Development departmental meetings.

FEBRUARY

- Reviewed and updated revenue generation strategies and policies with Marketing, Development, Concessions/Rentals and Education Directors.
- Established weekly finance reporting with Business Manager, including year over year comparisons.
- With the Facilities Manager, identified and implemented immediate facility needs.
- First show of the 2017 season, ASSASSINS, overshot revenue goal and achieved critical success.

MARCH

- JAMES AND THE GIANT PEACH opened as Lyric Theatre's first Theatre for Families production. Overshot projected ticket revenue goal. Established a viable TFF slot on future seasons.
- Marketing Director and Managing Director attended TRG Planning Summit.

APRIL

- I AM MY OWN WIFE achieved box office success and earned critical acclaim.
- Attended National Alliance of Musical Theatre Spring Conference in Los Angeles
- 2018 Season, including the new 3-show summer schedule, announced to Lyric Subscribers via mail and email.

MAY

- As part of a re-designed 2018 Subscription Campaign, Subscription Renewals mailed one month earlier than in 2016. With the earlier revenue influx, the theatre had no need to dip in to cash reserves to cover summer season expenses.

JUNE

- MILLION DOLLAR QUARTET, a co-production with ZACH Theatre of Austin, TX, kicked off the 2018 Summer at the Civic season to audience raves.

JULY

- Lyric created an all-new production of Disney's WHEN YOU WISH with Disney guests attending throughout the run.
- Lavishly orchestrated WEST SIDE STORY played to cheering audiences.

AUGUST

- IN THE HEIGHTS, in collaboration with ZACH Theatre of Austin, TX, closed the 2018 Lyric at the Civic Season becoming the highest attended show of the summer and overshooting its projected revenue goal.

SEPTEMBER

- Established new, monthly Department Heads meetings.
- Established quarterly full staff meetings.
- Created and distributed new "Anti-Harassment in the Workplace" policy to staff.

OCTOBER

- ROCK OF AGES played an extended, 4-week run in the Plaza Theatre, overshooting its projected revenue goal.
- Lyric's Broadway Ball was a success and achieved net revenue goal.
- Attended NAMT Fall Conference Festival of New Musicals in NYC.

NOVEMBER / DECEMBER

- A balanced 2018 budget was presented and approved by Lyric's Finance and Executive Committees.
- Conducted staff (all levels) performance reviews including individual 2018 goals.
- Lyric's A CHRISTMAS CAROL played to capacity houses and became the 3rd highest grossing show in Lyric's history and the highest grossing among Plaza Theatre productions.
- Through expanded programming and enhanced revenue strategies, Lyric's Gaylord Academy ended 2017 posting a profit – first time in its history. Attendance and scholarship awards were at an all time high.
- Lyric achieved record-setting costume and set rentals.
- 2017 season ended in the black with a \$70,000 surplus!
- Staff was awarded end-of-the-season bonuses and a 3% salary increase for 2018 – the first raise increase in 3 years.

SUMMARY:

Through the creative and dedicated work of Lyric Theatre's Staff and Board, we ended the 2017 season on a successful, high note. As the theatre grows, Lyric continues to retain a loyal patron base while attracting new and diverse audiences at each and every production. Quality programming, expanded brand messaging, excellent press, growing donor support, expanded education programs and tremendous word of mouth all contribute to Lyric's unparalleled success in Oklahoma. As we strategize for the future, 2018 will see continued, planned expansion in all aspects of the theatre's programs, revenue generation, community outreach and attendance.

Company

Add a little bit of body text

Matthew Alvin Brown

Photos by KO Rinearson

Company

ASSASSINS

Music and Lyrics by Stephen Sondheim / Book by John Weidman

Directed by Michael Baron

February 8 – 26

JAMES AND THE GIANT PEACH

Co-production with Adventure Theatre of Washington, D.C.

Book by Timothy Allen McDonald / Based on the book by Roald Dahl

Directed by Michael Baron

Choreographed by Rachel Dolan

March 29 – April 9

Photos by KO Rinearson

Company

Renee Anderson & Cristela Carrizales

Jordan Jacobs & Justin Larman

I AM MY OWN WIFE

By Doug Wright
Directed by Michael Baron

March 29 – April 9

All Photos of Matthew Alvin Brown by KO Rinearson

Company

Emily Farr & Jeff Jeffers

Gavin Rohrer

Photos by KO Rinearson

MILLION DOLLAR QUARTET

Co-production with Zach Theatre of Austin, TX

Book by Colin Escott and Floyd Mutrux

Directed by Dave Steakley

June 27 – July 1

Photos by KO Rinearson

Ashley Arnold, Mateja Govich, & Serena Feng

Hannah Fernandes & Gino Chaviano

DISNEY'S WHEN YOU WISH

*Directed by Michael Baron
Choreographed by Ashley Wells
Music & Orchestration by Jim Abbott*

July 11 – 15

WEST SIDE STORY

Book by Arthur Laurents / Lyrics by Stephen Sondheim

Music by Leonard Bernstein

Directed by Matthew Gardiner

Choreographed by Amy Reynolds-Reed

July 25 – 29

Company

Company

Austin Colby & MaryJoanna Grisso

Photos by KO Rinearson

IN THE HEIGHTS

Co-production with Zach Theatre of Austin, TX

Music and Lyrics by Lin-Manuel Miranda

Book by Quiara Alegria Hudes

Directed and Choreographed by Michael Balderrama

August 8 – 12

Theresa Medina & Keith Contreras-McDonald

Company

Gina Marie, Cristina Sastre, Alicia Taylor Tomasko, & Celeste Castillo

Photos by KO Rinearson

Company

Derrick Medrano, Vince Leseney, & Gregory Decandia

Joshua Hobbs, Lauren Urso, & Company

ROCK OF AGES

Book by Chris D'Arienzo / Arrangements and Orchestrations by Ethan Popp

Directed by Ashley Wells

Choreographed by Amy Reynolds-Reed

October 11 – November 4

Photos by KO Rinearson

LYRIC'S A CHRISTMAS CAROL

By Charles Dickens

Directed and Adapted by Michael Baron

Choreographed by Ashley Wells

November 29 - December 24

Photos by KO Rinearson

Theлма Gaylord Academy

- Ticketed productions for 2017 included ALICE IN WONDERLAND JR and SOME ASSEMBLY REQUIRED in the spring, summer production camp MADAGASCAR JR., and ADDAMS FAMILY and NOT-SO-GRIMM TALES + SHAKESPEARE SHOWCASE in the fall. MADAGASCAR and GRIMM/SHAKES earned sold out performances and ADDAMS FAMILY earned a completely sold out run.
- RoKademy is in its seventh year and has moved to a school-year cycle, performing an album in its entirety at the end of each spring semester. This year they performed Pink Floyd's THE WALL to very excited audiences.
- In addition to regular spring and fall classes, the Academy expanded programming to include four additional one-week summer camps. These camps were popular with families, increased tuition income, and grew our student base as many summer campers returned to participate in fall programming.
- Ticket income for 2017 was a challenging goal to meet, and the Academy was able to reach 73% to goal. This can be compared to 66% to goal in 2016.
- Enrollment numbers during this year of leadership transition stayed strong. We achieved 93% to goal for student enrollment for the year. Enrollment in the Spring fell by 32%, then rebounded when summer enrollment more than doubled over Summer 2016, mainly due to the summer programming expansion. Fall enrollment increased by 8% over last year.
- As a result of a very successful summer and a solid fall, tuition income for the year ended at 14% above projections.
- 48 students were awarded scholarships in 2017, and the total scholarships dispersed amounted to 77% of the available budget. A new partnership with Boys and Girls Club became part of the overall scholarship strategy and brought new students to the Academy.

Respectfully submitted -

Sarah Fisher, Vice President of Education

Photo by Rozz Grigsby

LAPS (Lyric Academy Parents Support)

JoEllen Poindexter - Coordinator
Alicia Currin-Moore - Co-Coordinator
Gladys Feng - Treasurer
Charlotte Brown - Secretary

LAPS plans fundraisers and special activities throughout the year that enhance and support the students' experiences at the Academy. The success of the Academy would not be possible without the time and energy that LAPS parents so generously give.

Photo by Silver Stone Photography

*Thelma Gaylord Academy
Spring 2017*

ALICE IN WONDERLAND JR

*Directed by Haley Jane Pierce
Music Direction by Kevin Smith
Choreography by Morgan Wilson*

SOME ASSEMBLY REQUIRED

*Directed by Nick Bartell
Music Direction by Kevin Smith
Choreography by Morgan Wilson*

RoKademy Presents: Pink Floyd's THE WALL

Directed by Matt Brown

Photo by K. Talley Photography

Thelma Gaylord Academy

Summer 2017

MADAGASCAR JR.

Directed by Emily Farnham

Music Direction by Rebecca Beaucourt

Choreography by James Grigsby

PreK Creative Drama (Ages 3-5)

Creative Drama (Ages 6-8)

Acting Studio (Ages 9-15)

Musical Theatre: Rock Musicals (Ages 6-8 & 9-15)

Photo by Rozz Grigsby

Photo by Rozz Grigsby

*Thelma Gaylord Academy
Fall 2017*

THE ADDAMS FAMILY

*Directed by Rozz Grigsby
Music Direction by Kevin Smith
Choreography by Morgan Wilson*

NOT-SO-GRIMM TALES + SHAKESPEARE SHOWCASE

Directed by Nick Bartell

Photo by Nick Bartell

Photo by Silver Stone Photography

Photo by Silver Stone Photography

MUSICAL INTERACTIVE

Lyric's Musical Interactive program brings the magic of musical theatre performance to students across the state of Oklahoma. Underwritten solely by corporate and foundation support, Lyric is able to provide Musical Interactive FREE OF CHARGE to interested schools and just completed its 10th year of original performances.

In addition to traditional school sites, Lyric also partners with local organizations such as The Children's Center, Positive Tomorrows, The Oklahoma School for the Deaf and Boys & Girls Clubs of Oklahoma County to bring the production to students. During the Fall 2017 semester, Lyric even provided three performances for home school students at its Plaza Theatre on NW 16th Street in Oklahoma City.

Spring 2017 "1776 Interactive"

30,175 students served at 71 schools

Fall 2017 "CALL ME MADAM Interactive"

23,220 students served at 63 schools

2017 Total

53,395 students served at 134 schools

Devon Energy - Arts Outreach Title Sponsor and LYRIC'S A CHRISTMAS CAROL

The Oklahoman - Presenting Sponsor

The Chickasaw Nation - Producing Sponsor

Continental Resources - The Great American Musical Sponsor

Express Employment Professionals - Lyric's Family Favorite Sponsor

JAMES AND THE GIANT PEACH

Oklahoma Natural Gas

MILLION DOLLAR QUARTET

Braum's Ice Cream & Dairy Stores

American Fidelity Foundation

Prosperity Bank

W&W Steel

Disney's WHEN YOU WISH

Express Employment Professionals

Love's Travel Stops & Country Stores

Bank of Oklahoma

WEST SIDE STORY

Continental Resources

AT&T Oklahoma

BancFirst

Guernsey

Braum's Ice Cream & Dairy Stores - Entertainment Sponsor

84 Hospitality - Ticket Back Sponsor

The Oklahoma Gazette - Media Sponsor

IN THE HEIGHTS

MidFirst Bank

OGE Energy Corporation

Orthopedic Associates

ROCK OF AGES

Paula and Carl Stover

LYRIC'S A CHRISTMAS CAROL

Devon Energy

The O.K. Detrick Foundation

AT&T Oklahoma

Braum's Ice Cream & Dairy Stores

Mark and Beverly Funke

Air Comfort Solutions

2017 SPONSORS & Season Support

FOUNDATION SUPPORT

Allied Arts

Oklahoma Arts Council

Inasmuch Foundation

E.L. and Thelma Gaylord Foundation

Kirkpatrick Foundation

Ad Astra Foundation

The Shubert Foundation

National Endowment for the Arts

The Kerr Foundation, Inc.

EDUCATION & ARTS OUTREACH

The McGee Foundation

Allied Arts Educational Outreach Program

Sonic, America's Drive-In

Globe Life & Accident Insurance Company

Paycom

Wilshire Charitable Foundation

Watermark for Kids

2017 DONORS

Lyric extends its appreciation to all of our generous donors and acknowledges the following contributions made in support of our 2017 annual fund:

DIRECTOR (\$2,500 and above)

Jill & James Brown
Phil & Cathy Busey
Dr. Pramod K. Chetty
Reggie & Linda Wright Cook
Mark & Beverly Funke
Janet & Kenneth Goodin
Heritage Trust Co.
Janet & John Hudson
Randy & Shannon Kakish
John & Robin Klaser
Lance & Cindy Ruffel
Gregory Smith
Megan & Devon Stiles
Troy & Jennifer VanBrunst
Don T. & Carolyn T. Zachritz

CHOREOGRAPHER (\$1,500-\$2,499)

J. Angela Ables
Patricia C. Austin
The Bankers Bank
Gail K. Beals
Dr. Jack & Ruth Beller
John & Margaret Biggs
J. Christopher & Ruth Carey
Ronna & Lawrence Davis

CHOREOGRAPHER (continued)

David W. Echols
Bryan Fischer
David & Lisa Flesher
Dr. & Mrs. Eric S. Friedman
Rose Henrichs & Bob Rescinito / Pirates Alley
Dee Hessel
Peggy Kates
Dr. Joseph & Susan Kopta
Mollie & Sam McCurdy
Scott & Michelle McLaws
Drs. Charles & Jeanne Morgan
G. Wythe Munford, Jr. & Kent Campbell
Teresa Rhame
Mr. & Mrs. William J. Ross
Madeline Schooley
Jane Smythe / Fox-Smythe Transportation Co.
Paula & Carl Stover
Scott & Mary Ann Tomlinson
Kent Williams
Lori & Chris Zuest

VIP CLUB (\$1,000-\$1,499)

Ed & Carol Abel
Stan & Elizabeth Alexander
Dr. & Mrs. Dewayne Andrews
Marty Askins
Kris Balaban & Shaun Murray
Ike & Sherry Bennett
Sharlene S. Branham
Mr. & Mrs. F.W. "Pete" Brown
Greg & Barbara Cable
Kurt & Jenny Carter
Dr. Susan Chambers & Dr. Kyle Toal
Cindy & Lewis Coate
Randy & Melinda Compton
Ray Copeland
Joel Dixon
J. Kenneth & Anne Early
Drew & Linda Edmondson
Sandra & John Fanelli

VIP CLUB (continued)

Brad & Celine Ferguson
Dolly & David Flesher
Betty K. Fletcher
Ms. Kathy Fogle
Hugh Fudge
Nedra R. Funk
Gary & Michelle Gatewood
Tom & Sandy Goldsworthy
Vicki Gourley
Mr. & Mrs. Kenneth D. Greiner
Richard Hicks
Vaughn & Theresa Holcer
Richard R. Horton
Barbara & Mason Jett
Gary Johnston
Terri & Gary King
Bishop Edward & Debra Konieczny
Ann Larson
Doug & Ginny Lawrence
Lisa & Ray Lees
Dr. Brian & Lucinda Lepley
Keith & Debbie Long
Maccini Construction Company
Donald & Peggy Manning
Howard & Kyong Hwa Manwarren
Guillermo Martinez & Sofia Avanzini
Harold & Patricia Mathena
Greg & Kathy McCracken
Mr. & Mrs. Robert S. McKown
Jean & Dave McLaughlin
Randy & Shannon Mendenhall
Richard Mitchell
Larry & Wanda Myers
Jeaneen Naifeh
Mr. H.E. Rainbolt
Dale & Phyllis Regier
Ran & Carol Ricks Family Foundation
Judy & Richard Riggs
Rick & Linna Robinson
Gary & Beverly Rosenhamer

VIP CLUB (continued)

Jeff & Debbie Rowley
Charles & Phyllis Sandmann
Michael & Linda Sartin
Carl & Beth Shortt
Richard L. Sias
Ricki V. Sonders
Thomas & Joyce Stewart
Colby & Martha Stone
Mary Deane Streich
Theresa A. Todd & Dr. Virgil Todd
Todd Family Foundation
Jon Trudgeon
Lou & John Waller
Dr. Roland & Kelsey Walters
Daniel & Mary Ward
Lee & Melauna Wescott
Lisa & Mike Wilkinson
John & Shirley Winblad
Kevin & Monica Wittrock
Anne W. Workman
Ron & Cindy Youtsey

LEADING ROLE (\$750-\$999)

Leigh Ann & Paul Albers
Carol & Kerry Alexander
Bailey Medical Billing, Inc.
Jerry & Abby Bass
Roddy & Angel Bates
R.C. & Sara Jane Bechtel
Glenn & Debra Blumstein
Joe Burkett
Mrs. C.B. Cameron
Terrance & Karla Cason
Mary Lou Casper
CEC Corporation
Dr. Dianne & Darin Chambers
Ray Cloer
Carolyn R. Coffey
Teresa Cooper
Bill & Michelle Coppedge

LEADING ROLE (continued)

Robert Corley
Dr. Michael & Carolyn Crawford
Mrs. Anthony Czerwinski
Louis & Susan Dakil
Jackie Davis
Tony & Pam Dela Vega
Richard & Elizabeth Dobes
Richard Dulaney
Nancy P. Ellis
Carlos & Mary Elwell
Buck & Gladys Feng
Ellen & Tim Fleming
Dr. Bennett & Lori Fuller
Kent W. Gardner
Dr. & Mrs. Mayo D. Gilson
Jack E. Golsen
Drs. Richard & Marlene Greyson
Amanda & Nathaniel Harding
Terry & Darlene Haynes
Sam & Liz Heigle
Win & Anne Holbrook
Karee Hopkins
Donica Jones
Don & Carol Kaspereit
Wood Kaufman
The Honorable & Mrs. Frank Keating
Diana & Danny Kennedy
Edward A. & Barbara Krei
The Kevin Lafferty Family
Shelly & Gant Lambertz
Jake & Barbara Langthorn
Ryan & Carrie Leonard
Tammy & Russ Lissuzzo
Robin J. Lister
Paula Love
Betty Bellis Mankin
Jan & Brad Marion
Dick & Patti Marshall
Gary L. Massad, M.D.
Jeffrey J. & Theresa McDougall

LEADING ROLE (continued)

Louise & Keith McFall
Herman & LaDonna Meinders
Hedra & Harry Merson
Tami Murphy Landscape Designs
Paul & Kelly Pearson
The Pollock Family
Drs. Gary & Mary Porter
Michael & Jim Pullen
Paula & Gene Reynolds
Dee Ross
Dr. & Mrs. Rick Ruffin
Cameron Sampler & Kristen Derryberry
Michele & Douglas Samuels
Gary & Carol Sander
Keara, Nevaeh, Koreanna, Isabella
& Elliott Schwartz
Janet & Frank Seay
Dr. Garrick L. Shreck
Mason Sommer
Walter & Cyndi Stumpf
John & Louise Thompson
Steve & NeAnn Trice
Richard & Betty Van Horn
John & Carol Wall
Ron Walters Construction Services
Dr. Lisa Wasemiller-Smith
Carolyn & Bob Windsor
Mrs. Carol Wright

CIRCLE OF STARS (\$500-\$749)

Carol & Mark Aldridge
Robert D. Allen
Richard T. Anderson
Jane & Paul D. Austin
Amy & Roy Bankhead
Dustin Bashaw
Mary Bingaman
Patty & Shane Bird
Angela & Kevin Blaylock
Billie G. Boston

CIRCLE OF STARS (continued)

Jim & Devota Bowers
Boone & Linda Ellis
David & Sherri Boyd
JT Brown
Frank Bruno
Joanne & Earl Buckmaster
Michael P. Cassidy
William R. Cathcart
Linda Cavanaugh & William Clark
Earl & Louise Cheek
Michael & Brittany Chumo
Cheryl & Paul Clements
Betty Ann Cole
Staci Coleman & Jay Walters
Gayle Freeman Cook
Thomas Cotrone
Dave & Barbara Cox
Mr. & Mrs. Joe H. Crosby
Betty Crow
Susan Moran & Craig Crowder
Donna & Andrew Cummins
Kellie & Todd Currie
Ms. Ann Deal
Joan Deardeuff
Dwyane & Marcia Dennis
Jim & Patricia Dennis
Irma B. Elliott
Dennis & Kay Emery
Patty Empie
Dr. J. Patrick & Carole Jo Evans
Michael & Deborah Felice
Sarah & Judd Fisher
P. Kay Floyd
Bob & Marca Floyd
Andrea Fraley
Kathy & Jim Frankenfield
Linda D. Garrett
Michael & Sue Geatz
Jeana Gedmin
Charles & Mary Carol Gilbert

CIRCLE OF STARS (continued)

Jerry A. Gilbert
David & Alice Giles
Debby & Jimmy Goodman
Grace Living Centers
Mike & Gail Grady
Vic & Wallie Graybill
Barre Griffith
Lynn & Scott Guillian
Gutter Souce, LLC
Faye E. Hall
Dr. & Mrs. Donald B. Halverstadt
Sammie & Lauranne Harris
Angie Harrison
Judy Hatfield
Rita Hejny
David & Marilyn Henderson
Warren W. Henson, Jr.
JC & Sandra Herriage
Frank & Bette Jo Hill
Thomas & Rebecca Hill
The Honorable Jerome A. Holmes
Richard & Cindy Homsey
Henry & Laura Hood
Brian & Kathy Horner
Bob & Lily Hummel
Dorothea & Ken Johnson
Kaye H. & Thomas J. Jones
Jackie & Mike Jones
Bill & Lois Joseph
Echo Energy, LLC
John & Jane Kenney
Mrs. Lou C. Kerr
The Kerr Foundation, Inc.
Michael L. Kerran
Russell Kim
Kimray, Inc.
Eric & Linda King
Peggy A. Kirk
Don & Cathy Kirk
Mr. & Mrs. Robert R. Klabzuba

CIRCLE OF STARS (continued)

Terry & Amanda Kordeliski
James & Kathy Lardner
Randy E. Lewis
Patricia & Bill Lindley
Rick & Gwin Faulconer-Lippert
Beth V. & Myers W. Lockard, III
Sue A. Loftis
Jamars & Long, LLC
Michael & Shannon Love / CCDC, Inc.
Rob & Karen Luke
Faye Mandrell
Steve Mason / Cardinal Engineering
Dan & Dianna Masters
Lori & David Mathena
Mollie & Sam McCurdy
Brenda & Tom McDaniel
Mr. & Mrs. Robert O. McDonald
Marilyn & Bud Meade
Mark & Mari Medley
Dr. Allan & Ellen Metz
Jeanne & Paul Meyer
Brian & Charlotte Mitchell
Bill & Bea Mitchell
Debbie Nauser
David & Natasha Neumann
Mark & Lynn Neumeister
Tim & Meg Newville
Marjorie Norick Gift Fund
Norick Family
Ian & Marran Ogilvie
Oklahoma Allergy & Asthma Clinic
Ed Oliver
Eileen Oltmanns
George & Joanne Orr
Elizabeth & Scott Palmer
Richard & Gayle Parry
Joe Pasquali
Greg & Janet Peery
David & Catherine Pendley
Anne & Randy Peter

CIRCLE OF STARS (continued)

Barbara & James Peters
Cacky Poarch
Ric & Jennie Penner
Mark & Janet Price
Mary & Bill Price
Public Strategies
Jack L. Ransom
Red Rock Distributing Co.
Mike & Debbie Riggs
Fred C. Ringwald
Nancy Rivers
Leigh Roberts
Mark & Susan Robertson
Dr. & Mrs. Michael Fred Robinson
Patrick & Marianne Rooney
Catherine Fellingham
James E. Rushing
Phil & Avis Scaramucci
Stephen G. Schmitt
Bill & CherylN Scott
Claude & Karen Seaman
A. Lee & Janice Segell
Jim & Gayle Shane
Dr. & Mrs. Johnny Siler
Kevin & Delana Smith
Jay Smith
Craig & Mary Stanley
Mr. & Mrs. John W. Steele
Daniel & Jeannie Stith
Chris Sturm
William Swigert & Shane Wilson
Lisa Synar
Glenna & Dick Tanenbaum
Orville & Bunny Tate
Alison & Zach Taylor
Carolyn J. Taylor
David Thompson
Dr. & Mrs. John Tompkins
Sherry & Lonny Towell
Susan & Mike Turpen

CIRCLE OF STARS (continued)

Evan & Beth Vincent
Darlene S. Wallace
Bev & Phil Watts
Andrea Weathers
Albert & Elaine Weise
Beth & Ed Wells
Ted & Gail Wernick
Robert W. White
Linda Whittington
John Michael Williams
Larry & Paula Willis
Geoff & Lisa Willis
Janell & Randy Young
Stanley K. Young

SUPPORTING ROLE (\$250-\$499)
Mary Ann Allred
Dr. John & Helen Camey
Robert & Julie Cobb
Roy K. Dobbins
Thalia Eddleman
David & Jana Hester
Evelyn B. Hooge
Robert & Sharon Keating
Marnie Kennedy
Justin & Lindsey Manning
Vickie & Mark Nichols
Paul B. Odom, III
Victor T. Petito
Joann & Willis Smith
Ben & Anny Stapp
Tom A. Thomas, Jr. Fund
Larry & Leah Westmoreland
Kay & Larry Williams

CHORUS (\$100-\$249)
Elaine & Robert Adams
Mary Ann Allred
Michael & Alison Anderson
Mr. David C. Andres

CHORUS (continued)

Jackie Ardrey
James & Diane Barnett
Pam Barrymore
Dr. & Mrs. William L. Beasley
Rev. Stephen Bird
A.J. & Janice Bisson
Donna B. Bowers
Bradley L. Bracher
Janet & Edward Bucknell
Bob & Barbara Bunce
Keri Buntyn
Sallie Cavin
Doug & Carolyn Chancellor
Helen Chen
Anonymous
Sandra Clapp
Lois Clausing
Jane Ann & Robert Coalson
Robert & Julie Cobb
Elrae Copas
Leonard & Jody Court
LaTasha & Jeff Craig
Wayne & Carmen Craney
Betty Crow
Rita & Mark D'Andrea
Jim L. Davenport
Lynn & Kathleen Doughty
Ben & Tori Duphorne
Bill Durrett
Kristy K. Ehlers, Ph.D.
Mark Erickson
Robert & Jane Ann Coalson
Ginny & Ronald Freeman
Joan Gilmore
Robert M. Goldman
Mr. & Mrs. Robert A. Graham
Ms. Leslie D. Griffith
Jenny Hales
Mark, Laurie, Cole & Collier Hammons
Lou Hargrove

CHORUS (continued)

Susan L. Hay
Tanner Herriott
Anonymous
Linda & Charles Jelinek
Karen & Larry Jennings
O.W. & Darlene Johnson
Robert Jones
Edith King
Maria Robles Kropp
Marcia W. Ledbetter
Kay B. Lewis
Dale Pfeiffer & Bill Livingston
Loy D. Markland
Ken & Irene McAlister
Judy & George McDowell
Sharon A. Miller & Christopher P. Miller
Brian & Charlotte Mitchell
Renee Mixon
Wes & Judy Morrison
Jacqueline Murphy
Sean Nelson
Oklahoma City Community Foundation
David & Madge Pomeroy
Margo Price
Julie C. Reid
Cindy Ross
Gary & Gail Roulet
Janet & Arthur Rus
Jay Sale / Sale Physical Therapy
Dr. Daniel Snell
Paula Stephenson
Gene & Lynda Stephenson
Alice Story
Richard & Reta Strubhar
Robyn Stump
Douglas & Susan Stussi
George & Nancy Wallace
Rosilyn & George Warren
Dr. & Mrs. James H. Wells
Jim & Anna Marie Wight
Tiffani Woolley
The Zybach Family

FRIEND (under \$100)

Wallis Benedict
Jim H. Bryan
Vicki Clark
Alexis Downs
Suzanne J. Gammill
Penelope Gibson
Sarah K. Hayward
Thomas & Kay Jewell
Robert & Mary Leveridge
Susan Moorman
Gary & Nancy Orendorff
Harriette C. Porter
Dr. Nikola Puffinbarger
Robert "Bob" Shaw
Mary Gordon Taft
Stephanie & Glen Toney
Rosilyn & George Warren
Gerald & Francene Weatherby
Wiley & Janet Williams

THE KERR FOUNDATION, INC. MATCHING CHALLENGE DONORS

Ed & Carol Abel
Joella M. Bass
Sharon & Stan Bauman
Dean John Bedford & Ms. Jo Rowan
Wallis Benedict
John & Margaret Biggs
Sharlene S. Branham
Les & Donna Brown
Bob & Barbara Bunce
Dr. John & Helen Camey
Anonymous
Michael & Brittany Chumo
Anonymous
Robert & Julie Cobb
Robert Corley
Dr. Michael & Carolyn Crawford
Steve & Megan Drew
J. Kenneth & Anne Early
Sandra & John Fanelli
Buck & Gladys Feng
Brad & Celine Ferguson

P. Kay Floyd
Kent W. Gardner
Joan Gilmore
David C. Henderson, CPA
Rose M. Henrichs
Dee Hessel
Linda & Charles Jelinek
Julie & Stephen LaFollette
Robert & Mary Leveridge
Beth V. & Myers W. Lockard, III
Justin & Lindsey Manning
Donald & Peggy Manning
Jean & Dave McLaughlin
Vickie & Mark Nichols
Diane L. Nickel
Caroline & Guy Patton
Mary & Bill Price
Margo Price
Dr. Ilse & Joe Salazar
Madeline Schooley
Michael & Jill Sleem
Jay Smith
Mike Stuart
Rosilyn & George Warren
Dr. & Mrs. James H. Wells

IN HONOR

IN HONOR OF GAIL K. BEALS

Jon H. Trudgeon

IN HONOR OF RICHARD P. DULANEY

Don T. & Carolyn T. Zachritz

IN HONOR OF NATALIE GOODIN

Janet & Kenneth Goodin

IN HONOR OF LYRIC'S 2016 EXECUTIVE COMMITTEE

William R. Kakish, M.D.

IN HONOR OF PAULA STOVER

Barbara & Mason Jett
Mr. & Mrs. Robert S. McKown

IN HONOR OF SANDY & JON TRUDGEON'S ANNIVERSARY

Ann, Kelly & Jon

IN HONOR OF GREG WEDEL & RAINEY WILLIAMS

Don T. & Carolyn T. Zachritz

IN MEMORY

IN MEMORY OF EARL AUSTIN

Irma B. Elliott
John & Janet Hudson
Lyric Theatre Board of Directors
Robert & Doris McKown
Cliff & Vickie Miller
Brian & Charlotte Mitchell
Paula & Carl Stover
Don T. & Carolyn T. Zachritz

IN MEMORY OF BERT BILLINGTON BEALS

Jim & Christy Everest
SoRelle & Don Fitzgerald
Lyric Theatre Board of Directors
Robert & Doris McKown
Paula & Carl Stover
Jon H. Trudgeon
Don T. & Carolyn T. Zachritz

IN MEMORY OF KAREL & JOE LOVE

John & Janet Hudson

IN MEMORY OF DEE WOODRUFF

Sharon A. Miller & Christopher P. Miller

IN MEMORY OF
L. THOMAS DULANEY, JR.
Don T. & Carolyn T. Zachritz

IN MEMORY OF MR. & MRS.
LUTHER T. DULANEY
Don T. & Carolyn T. Zachritz

IN MEMORY OF GARY MINARD
Carol & Kerry Alexander
Blake & Gina Babka Bryan
Danielle P. Durocher
Dee Durocher
Irma B. Elliott
Patrica & Donald Goodale
Koch Communications
Robin J. Lister
Mr. & Mrs. Robert S. McKown
Deborah D. Minard
Jeff, Siobhan & Joie Morava
Mary Deane Streich
Allie & Brian Tabberer
Catherine and Gary Warren
Ben J. Williams

IN MEMORY OF WILLIAM J. PHILLIPS
Paula and Carl Stover
Don T. and Carolyn T. Zachritz

IN MEMORY OF RICK ROGERS
Jim & Christy Everest
Melodie & Greg Osborn
Lee Overstreet & Amy Zuback
Parthena & Roger Owens
Allie & Brian Tabberer
Ben J. Williams

IN CONTINUED REMEMBRANCE OF
SANDRA BRYAN TRUDGEON
Ellen & Allan Metz

BROADWAY BALL
SPECIAL APPEAL CONTRIBUTIONS
GIVEN IN HONOR OF LYRIC'S 2017
JOHN E. KIRKPATRICK HONOREE
MARY DEANE STREICH

Dr. Jack and Ruth Beller
Kristine and Web Browne
Deanna and Joe Cardenas
Terrance and Karla Cason
Sara and Jeb Cook
Mrs. Jackie Cooper
Nick Demos
Linda Ewerth
Ellen and Tim Fleming
David and Lisa Flesher
Linda D. Garrett
Michael and Elizabeth Gray
Mrs. Lou C. Kerr /
The Kerr Foundation, Inc.
Karen and Herb Klontz
Ryan and Carrie Leonard
Tracey and Randy Lewis
Paula Love
Mildred Majors
Scott and Michelle McLaws
Mike and Pam Mowry
Michael and Jim Pullen
Judy and Richard Riggs
Lance and Cindy Ruffel
Danyel and Jonathan Siler
Donna and Randy Smith
Mary Deane Streich
Kevin and Beth Taylor
Catherine and Gary Warren
Ashley and Bart Wells
David and Jennifer Woods

2017 Development Report

During Lyric's 2017 Season, generous individuals, corporations and foundations contributed nearly \$1.6 million to support Lyric's professional productions, educational programs and arts outreach initiatives, a 3.6% increase over the 2016 Season. Lyric achieved 99% of its budgeted fundraising goal.

More than 600 donors made individual contributions to the campaign and helped make 2017 the highest grossing year for individual contributions in the organization's history. In addition to their annual gifts, donors turned out to support Lyric's annual fundraising events, Broadway & Brew and the Broadway Ball, raising additional funds through the purchase of event tickets, raffle tickets and auction items. They were also treated to some exclusive experiences throughout the year, including a pre-summer kick-off party, a meet and greet on stage with the actors playing Aladdin and Jasmine in *Disney's When You Wish*, and backstage tours of *West Side Story*.

In 2017, Lyric's corporate partners provided instrumental support to every component of Lyric's annual programming, from sponsorships of season productions to funding that helped take Musical Interactive to schools throughout the state free of charge. The common thread uniting Lyric's corporate partners is a love for theatre and a passion for the community. And though competition for corporate contributions remains high and the organization fell short of its 2017 sponsorship goal by 4%, the generosity companies are pouring back into our community makes Lyric hopeful that many more corporations will follow their example in the coming years.

Lyric was the recipient of grants from more than a dozen private foundations and granting organizations, including Allied Arts, The Oklahoma Arts Council, and the National Endowment for the Arts. Combined funding from all of these organizations constitutes roughly 40% of Lyric's budget for contributed support. Even though this funding has become more competitive, Lyric exceeded its budgeted goal, ending the year at 103%.

Respectfully submitted -
Carol Ringrose Alexander, Vice President of Development

Lyric Theatre of Oklahoma, Inc.
Statements of Activities
For the Years Ended December 31, 2016 and 2015

	2016				2015			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Revenue and Other Support								
Ticket sales	\$ 2,146,196		\$ -	\$ 2,146,196	\$ 2,179,386	\$ -	\$ -	\$ 2,179,386
Contributions	728,117	648,305	-	1,376,422	749,313	746,828	-	1,496,141
Other programs-revenues	245,551		-	245,551	278,261	-	-	278,261
Special events	219,858		-	219,858	182,435	-	-	182,435
Less: direct expenses	(48,009)	-	-	(48,009)	(47,959)	-	-	(47,959)
Net income from special events	171,849	-	-	171,849	134,476	-	-	134,476
Program advertising	83,670		-	83,670	77,747	-	-	77,747
OKC Community Foundation	37,090		-	37,090	36,339	-	-	36,339
Interest income	1,920		-	1,920	1,358	-	-	1,358
Other income	170,739		-	170,739	130,922	-	-	130,922
Net assets released from restrictions	744,186	(744,186)	-	-	688,749	(688,749)	-	-
Total revenue and other support	4,329,318	(95,881)	-	4,233,437	4,276,551	58,079	-	4,334,630
Expenses								
Program expenses	3,097,453	-	-	3,097,453	3,395,325	-	-	3,395,325
Ticket office and marketing	762,630	-	-	762,630	614,737	-	-	614,737
General and administrative	452,638	-	-	452,638	393,119	-	-	393,119
Fundraising	227,278	-	-	227,278	215,019	-	-	215,019
Total expenses	4,539,999	-	-	4,539,999	4,618,200	-	-	4,618,200
Changes in net assets from operations	(210,681)	(95,881)	-	(306,562)	(341,649)	58,079	-	(283,570)
Change in endowed funds held by Foundations	-	281,936	-	281,936	-	(94,162)	-	(94,162)
Net changes in net assets	(210,681)	186,055	-	(24,626)	(341,649)	(36,083)	-	(377,732)
Transfer to endowed funds held by Foundations	-	-	-	-	(260,000)	-	260,000	-
Distribution of earnings from Foundations	89,062	(89,062)	-	-	219,448	(219,448)	-	-
Net assets at beginning of year	3,933,860	1,751,096	3,904,412	9,589,368	4,316,061	2,006,627	3,644,412	9,967,100
Net assets at end of year	<u>\$ 3,812,241</u>	<u>\$ 1,848,089</u>	<u>\$ 3,904,412</u>	<u>\$ 9,564,742</u>	<u>\$ 3,933,860</u>	<u>\$ 1,751,096</u>	<u>\$ 3,904,412</u>	<u>\$ 9,589,368</u>

2017 Facilities Report

- **JANUARY** -Repairs made on large theatre heater in January, due to failure after Christmas 2016.
- **FEBRUARY** - Replaced HVAC unit servicing most of Administrative Office.
- **MARCH** - City of OKC designated no-parking along Indiana beside PC's rear parking lot, allowing easier access for trucks and Interactive touring vehicle(s).
- **APRIL** - Added annual Terminix Termite treatment to Administrative Office and Theatre, after termite encounter and repairs.
- **MAY / JUNE / JULY** - Donated E-Waste to Science Museum Oklahoma for use in their Education Department. Switched Lawn Care contractor to Old School Lawn Service.
- **AUGUST / SEPTEMBER** - Transition Tony Hartley from hourly employee to staff Head of Security. New computers for Plaza Theatre Lobby Display monitors were installed in September.
- **OCTOBER / NOVEMBER** - New Gate with Crash Bar installed in Plaza Theatre Garden during October. Began limiting public access to Production Center Parking Lot for strongly ticketed performances, reserving spaces for patrons.
- **DECEMBER** - Hallway, Restroom, and Rehearsal Studio Walls repainted in Production Center during December. Replaced Overhead Florescent lights in Lobby, Lobby Restrooms, and Production Center Rehearsal Halls with LEDs.
- **FURNITURE DONATIONS** - Desks, Office Chairs, and Filing Cabinets were received as donations and put to use in various office spaces throughout the year.
- **PRIMARY CONTRACTORS** - Air Comfort Solutions (HVAC), Voss Lighting (Lightbulbs and Fixtures), Terminix (Pest and Termite Treatment), Mayfair Lock and Key (Door and Lock repairs), Graco Roofing and Construction (General Contractors), J. Curry Electric (Electrical Wiring), Old School Lawn Service (Lawn Care), Salda Communications (Alarms and Security Monitoring), Mollman Culligan's Water (Coolers and Water Tanks)

Respectfully submitted -
Scott McLaws, Vice President of Facilities

2017 Finance Report

The financial picture for 2017 mirrored 2016 in many ways. The drop in season ticket sales early on had Lyric looking at another \$150,000 plus deficit. And again due to the stellar efforts of all staff, the end of year surplus is predicted to be in the \$70,000 range.

This year the lack of season ticket sales was directly linked with the departure of long time staff member Danyel Siler and the vacancy in the Marketing Director position for three months in the fall of 2016. The new Marketing Director, Beth Adele, took control in December 2016 and did an outstanding job of promoting all single ticket sales for the entire year. Due to Beth's efforts, season renewals for 2018 were well underway by the beginning of the Civic Center shows. Because of this, cash flow for Lyric's most critical time was in an excellent position. For the second year, we did not have to draw on our bank line of credit.

Development faced some challenges as well. But, by the end of the year, Development was 99% of budgeted goal. Both Broadway & Brew in the spring and Broadway Ball in the fall were social and financial successes. The Plaza Theatre bar proved again in 2017 to be a money maker. Increasing bartenders at popular performances helped to reduce lines, therefore increased sales.

The most surprising income line was the Scenery and Costume rental line. It ended the year at 300% or \$80,000 over budget. That coupled with the financial success of Lyric's A CHRISTMAS CAROL - 116% or \$42,351 over goal - put the financial picture for 2017 in a positive light.

The 2018 proposed budget is still on the conservative side, but allows for growth and achievable goals.

Respectfully submitted -
Ian Ogilvie, Vice President of Finance

2017 MARKETING REPORT

SENSORY FRIENDLY - Lyric Partnered with Autism Oklahoma to produce its first Sensory Friendly Performance of *James and the Giant Peach*. OETA aired a 30-minute documentary featuring the making of a sensory friendly production.

TICKETS - Lyric finished the 9-show season surpassing budget goals culminating with the highest grossing Lyric at the Plaza show, the 2017 Lyric's *A Christmas Carol* earning almost \$297,000!

SOCIAL MEDIA - Lyric increased its Facebook followers by 20.12% (11,530 to 13,850); its Instagram followers by 30.39% (2,310 to 3,012), and its Twitter followers by 5.63% (6,655 to 7,030).

MERCHANDISING - Lyric began selling merchandise in the Plaza Theatre lobby starting during Rock of Ages. Get your gifts at Lyric!

GROUPS - Beginning in 2017, a "group" was newly defined as 8 or more patrons adjusted from the previous 10 or more opening doors for increased group sales. Lyric surpassed its group revenue goal in 2017; worked with over 100 groups, with the average group size being 21 patrons. The smallest group was 8, while the largest group was 202.

DON'T JUST ATTEND, EXPERIENCE LYRIC - Pint Nights, Pride Nights, and Friends of the Plaza nights kicked off many patrons' evenings, enhanced the theatre experience, and provided collaboration opportunities for the future.

INTRODUCING LYRIC LINK - Subscribers could renew their subscriptions online with their own Lyric Link accounts.

RENEW EARLIER - Lyric executed a subscription renewal plan that moved renewals early enough to provide enough cash flow to keep Lyric from using its money market fund during the summer and allow for focus on new subscription acquisitions.

COMMUNITY ENGAGEMENT - Lyric placed greater emphasis on community engagement by reaching out to more people who had never stepped foot into Lyric. It worked. Lyric also hosted over a dozen events including Big Brothers Big Sisters, Positive Tomorrows, Girl Scout Day, church nights, dozens of field trips from K-12 and collegiate groups in addition to the special event nights mentioned earlier.

NEW EMAIL LOOK - Out with one email platform, and in with Emma, an email platform allowing for more design and dynamic content.

OU RESEARCH - Two of OU's Marketing Research classes engaged in patron research for two projects: Lyric subscriptions and The Thelma Gaylord Academy.

STAFF ADJUSTMENTS - At the end of 2016, Lyric hired Beth Adele as the new Director of Marketing. Under her leadership, the department has flourished and as a result the many accomplishments of 2017 have been achieved. Additionally, her department increased in number as an Information System Specialist and a Patron Services (formerly telemarketing) Manager have been added!

Respectfully submitted - Carrie Leonard, Vice President of Marketing

LOOKING AHEAD TO 2018

- LYRIC SCENE -

Lyric's young professional (40 or under) subscription package will be introduced. It is a Plaza package for a bundled price and will feature an opening social for members.

- INCLUSION -

Lyric will produce another sensory friendly production during JUNIE B. JONES and ASL performances during FUN HOME in which we invited back talented, deaf actress, Sandra Mae Frank.

- TICKETS -

Even though Lyric has moved from 9 shows in 2017 to 8, the forecasted ticket revenue has increased!

- MERCHANDISING -

Lyric will continue to sell merchandise in the Plaza Theatre lobby and perhaps even during Lyric's Summer at the Civic.

- GIFT CARDS -

Gift cards will be converted to processing through PatronManager, Lyric's CRM database.

- GROUPS and COMMUNITY ENGAGEMENT -

Lyric has an even increased commitment to outreach initiatives that tap into the rich diversity of Oklahoma City and the surrounding region.

- SPECIALTY EXPERIENTIAL EVENTS CONTINUE -

Patrons will continue to be invited to Pint Nights, Pride Nights, Friends of the Plaza nights and restaurant collaborations such as a Southern Soul Brunch at The Pritchard for CROWNS patrons who wish to purchase a brunch ticket through Lyric.

- LYRICTHEATREOKC.ORG -

Lyric has migrated its web domain to LyricTheatreOKC.org to emphasize its 501(c)(3) status. The .com will continue to redirect.

- LYRIC LINK ENHANCED -

Subscribers will be able to add single tickets with their discounts through Lyric Link.

May 11, 2017

BROADWAY & BREW

Seth Lewis
Chair

October 6, 2017

BROADWAY BALL 2017

Lori Mathena
Chair

Amy Mitchell
Jessica Ockershauser
Co-Chairs

Tony Award-Winner Beth Leavel

2017 John E. Kirkpatrick Honoree Mary Deane Streich

2017 Board of Directors

Executive Committee

William R. Kakish, M.D. / President

Brad Ferguson / President-Elect

David J. Flesher, M.D. / Immediate Past President

Mollie McCurdy / Secretary

Carol Ringrose Alexander / Vice President of Development

Sarah Fisher / Vice President of Education

Scott McLaws, CPA / Vice President of Facilities

Ian Ogilvie / Vice President of Finance

Eric Friedman, M.D. / Vice President of Governance

Carrie Leonard / Vice President of Marketing

Bill Martinez / Member-at-Large

Richard Riggs / Member-at-Large

Don T. Zachritz / Member-at-Large

Board

Sharlene S. Branham

Kurt Carter

Terrance Cason

Randy Compton

Ellen Fleming

Betty K. Fletcher

P. Kay Floyd

Janet Hudson

Lou C. Kerr

Randy Lewis

Paula Love

Lori Mathena

Louise McFall

Robert S. McKown

Debbie Nauser

Gary Rosenhamer

Carl Shortt

Mary Deane Streich

Mary Ann Tomlinson

Jon Trudgeon

Linda Whittington

Monica Wittrock

Emeritus

Angela Ables

Patricia Austin

Gail K. Beals

Gayle Freeman Cook

Irma B. Elliott

Linda Garrett

Dee Hessel

Win Holbrook

Richard Horton

Barbara Jett

Ginny Lawrence

Robin Lister

Keith Long

Brian Mitchell

G. Wythe Munford

Mark Robertson

Paula Stover

Mike Turpen

John Winblad

Ex Officio

John Bedford, Dean OCU

Michael Baron, Producing Artistic Director

Jim Reynolds, Managing Director

2017 LYRIC STAFF

Michael Baron
Producing Artistic Director

Jim Reynolds
Managing Director

Ashley Wells
Associate Artistic Director

Beth Adele / Director of Marketing
Catherine Warren / Director of Development
Matthew Sipress / Company Manager & Assistant Production Manager
Deborah Minard / Business Manager
Dawn Drake / Director of Production & Technical Director
Jeffrey Meek / Resident Costume Designer
Michael Bratcher / Audience Services & Public Relations Manager
Rachael Crawford / Group & Community Engagement Coordinator
Chantry Banks / Development Officer
Siobhan Morava / Development Officer
Jessica James Curtis / Information Systems Specialist
Allie Tabberer / Database and Ticketing Manager (thru 6/2017)
Andrew Brown / Production Coordinator & Facilities Manager
Jenny Barrett / Scenic Charge
Matthew Sykes / Staff Audio Engineer
Matt McFarland / Production Technician (thru 10/2017)
Mark Walker / Box Office Associate
Gina Babka Bryan / HR-Business Office Assistant
Tony Hartley / Head of Security
Richard Hartley / Security Officer
Mitchell Laflin / Security Officer
Glen Toney / IT Consultant
Elisa Hoover / Musical Interactive Coordinator
Jessica Carabajal / Plaza House Manager
Rozz Grigsby / Director of Primary Education
Nicholas Bartell / Director of Secondary Education