THE RICHARD B. FISHER CENTER FOR THE PERFORMING ARTS AT BARD COLLEGE

MALGRÉ LUI Le

Emmanuel Chabrier's The King in Spite of Himself

July 27 - August 5, 2012

The Music Director, Musicians, and Staff of the American Symphony Orchestra dedicate these performances to the memory of

Ronald Sell (1944–2012)

Distinguished French horn player, member of the Orchestra for more than four decades, personnel manager, friend and colleague. His wisdom, grace, and humor will be missed.

About The Richard B. Fisher Center for the Performing Arts at Bard College

The Richard B. Fisher Center for the Performing Arts, an environment for world-class artistic presentation in the Hudson Valley, was designed by Frank Gehry and opened in 2003. Risk-taking performances and provocative programs take place in the 800-seat Sosnoff Theater, a proscenium-arch space, and in the 220-seat Theater Two, which features a flexible seating configuration. The Center is home to Bard College's Theater and Dance Programs, and host to two annual summer festivals: SummerScape, which offers opera, dance, theater, film, and cabaret; and the Bard Music Festival, which celebrates its 23rd year in August with "Saint-Saëns and His World." The 2013 festival will be devoted to Igor Stravinsky, with a special weekend focusing on the works of Duke Ellington.

The Center bears the name of the late Richard B. Fisher, the former chair of Bard College's Board of Trustees. This magnificent building is a tribute to his vision and leadership.

The outstanding arts events that take place here would not be possible without the contributions made by the Friends of the Fisher Center. We are grateful for their support and welcome all donations.

The 2012 SummerScape season is made possible in part through grants from the National Endowment of the Arts, the New York State Council on the Arts, and The Cultural Services of the French Embassy in the United States.

The season is also presented thanks to the generous support of the Boards of The Richard B. Fisher Center for the Performing Arts at Bard College and the Bard Music Festival, and the Friends of the Fisher Center.

The Richard B. Fisher Center for the Performing Arts at Bard College

Chair Jeanne Donovan Fisher President Leon Botstein

presents

The King in Spite of Himself

(Le roi malgré lui)

Music by Emmanuel Chabrier Libretto by Emile de Najac and Paul Burani Directed by Thaddeus Strassberger

American Symphony Orchestra Conducted by Leon Botstein, Music Director

Set Design Kevin Knight Costume Design Mattie Ullrich Lighting Design Simon Corder Choreography Marjorie Folkman

Sung in French, with English surtitles

This production features a new version of the dialogue, edited by Julia Eberwein and Thaddeus Strassberger.

A coproduction with Wexford Festival Opera

Sosnoff Theater

July 27 and August 3 at 7 pm July 29 and August 1 and 5 at 3 pm

Running time for this performance is approximately three hours, with a 20-minute intermission after Act 1 and after Act 2.

Special support for this program is provided by Emily H. Fisher and John Alexander.

The Wexford Festival Opera presentation of this coproduction has been made possible in part by a generous gift from Independent News and Media PLC. Additional support has been provided by Danone Nutricia.

The use of recording equipment or the taking of photographs during the performance is strictly prohibited.

The King in Spite of Himself

(Le roi malgré lui)

Cast

Henri	Liam Bonner
Nangis	Michele Angelini
Minka	Andriana Chuchman
Alexina	Nathalie Paulin
Fritelli	Frédéric Goncalves
Laski	Jeffrey Mattsey
Basile	Jason Ferrante
Liancourt	Marc Molomot
D'Elbeuf	Tommy Wazelle
Maugiron	Kelvin Chan
Caylus	Gregory Purnhagen
Villequier	Joseph Chappel

Un Soldat Joshua South

Dancers

Ann Chiaverini, Kevin M. Fay, Henoch Spinola, Jessie Stinnett, Kristin Swiat, Gregory Youdan Jr.

Chorus

SOPRANO

Eileen Clark, Kate Emerman, Maggie Finnegan, Jennifer Gliere, Laura Green, Jennifer Greene, Marie Mascari, Amy Rood, Martha Sullivan, Carla Wesby, Katherine Wessinger, Phyllis Whitehouse

ALTO

Sarah Bleasdale, Kate Maroney, Katharine Emory, B. J. Fredricks, Keiko Kai, Helen Karloski, Mary Marathe, Emily Marvosh, Martha Mechalakos, Guadalupe Peraza, Abigail Wright

TENOR

Mark Donato, Sean Fallen, Alex Guerrero, Nicholas Houhoulis, John Cleveland Howell, Eric William Lamp, Mukund Marathe, Marc Molomot, Michael Steinberger, Christopher Preston Thompson, Tommy Wazelle

BASS

Kelvin Chan, Joseph Chappel, Raymond Diaz, Steven Hrycelak, Andrew Martens, Thomas McCargar, Steven Moore, Gregory Purnhagen, Michael Riley, Joshua South, Charles Sprawls, Peter Stewart

Chorus Master	James Bagwell
Principal Music Coach	Adam Burnette
Dramaturge and Language Coach	Julia Eberwein
Assistant Director	Joel Ivany
Assistant Conductor	Geoffrey McDonald
Assistant Conductor	Zachary Schwartzman
Assistant Music Coach	Frank Corliss
Associate Costume Designer	Antonia Ford-Roberts
Assistant to the Costume Designer	Haley Lieberman
Assistant Costume Designer	Brooke Cohen
Assistant Costume Designer	Josie Staudmyer
Stage Manager	Lynn Krynicki
Assistant Stage Manager	Paul Sieveking
Assistant Stage Manager	Sean Corcoran
Choral Contractor	Nancy Wertsch
Surtitle Creators	Celeste Montemarano and Danielle Sinclair
Lighting Programmer	Daniel Mueller

Special thanks to Timberlake Studios, Inc.; Ravenswood Studio, Inc.; Tom Carrol Scenery; and 4Wall Entertainment.

Synopsis

by Thaddeus Strassberger

Background

A glorious line of Polish monarchs has died out and after a contentious election and substantial foreign intervention, the people have elected a foreigner, Henri de Valois, to be their leader.

ACT 1

No. 1

Cinq! Trois . . . j'ai gagné!

Having recently taken up residence in a palace near Krakow, Henri's courtiers while away the boring hours by playing cards, paying little attention to the rumors of local insurrection. In an effort to combat any homesickness that their sovereign might suffer, they have brought along every comfort from their beloved France to make the transition to life in Poland as painless as possible.

Huit jours, mort de ma vie

Nangis, the King's closest friend, has been in Krakow for eight days to gather a conscription army to help protect the King. In spite of the bitter cold and endless snowfall, Poland is not nearly as annoying as he had initially feared.

Solides, fidèles

The King's bodyguard, Villequier, is not impressed with the quality of the security forces that Nangis has assembled, but everyone else seems unworried—they are French people and are wholly convinced that nothing can undermine their power and authority.

No. 2

Le Polonais est triste et grave

The King's chamberlain, the Duke of Fritelli—a Venetian married to a Polish noblewoman—tactlessly relates his impression of the difference between French people and Polish people as he prepares for His Majesty's imminent coronation.

No. 3

Ah! Laissez-moi, de grâce

Minka, quite possibly a spy for the Polish resistance, infiltrates the palace. Having met Nangis on his earlier mission in Krakow, she now uses her wiles to beguile him in an effort to gain intelligence about the newly elected King.

No. 4

Hélas! à l'esclavage, vous qui montrez l'essor

Minka wavers as her growing affection for Nangis seems to be weakening her resolve to conspire against his regime. She leaves suddenly, but not before planning a late-night rendezvous in the garden.

No. 5

Cher pays du gai soleil

Henri, incognito, arrives in Poland, already lamenting the life he left behind in France. Interrupting Henri's nostalgic thoughts, Nangis reminds him of a Polish beauty he rescued from a dangerous situation in Venice some months ago.

No. 6

Ah! d'amour plus un mot

Alexina, Fritelli's wife, arrives at the palace. It is soon revealed that she was in fact the mysterious lady on the Venetian gondola, and that she hastily married Fritelli as a way to diffuse a possible scandal, even though her affections remain strong for her valiant rescuer. Increasingly ambitious, Alexina goads her husband to assume more power and influence over the King-elect.

No. 7

Je l'aime de toute mon âme

Minka has not-so-casually encountered Henri, but as is his custom, he has not told her who he is and she has wrongfully assumed that he is one of his courtiers. In a moment of weakness, she reveals to him that there is a conspiracy against the King. Henri, realizing that no one has yet recognized him, hatches a plan.

No. 8

La garde fidèle

As his court gathers around pledging allegiance to him, Henri suddenly orders Nangis to be imprisoned. Not privy to the plan, Nangis is shocked and confused, and begs the King to tell him under what charges he is being arrested. The King says he doesn't have to give a reason. As Nangis is led away, the courtiers wonder aloud what his crime could have been.

Et Nangis? . . . le voici

Revealing his motivations to Fritelli, Henri says that he should be introduced as Nangis to the Polish conspirators led by Alexina's uncle, Count Laski. In his guise as a traitor, he hopes to spearhead the group of rebels that is forming to depose him.

Douce surprise, ma beauté de Venise

Minka can be heard singing in the garden, as was her promised signal to her beloved Nangis to come see her, but he cannot come because he's been imprisoned; not knowing what has transpired, Minka begins to doubt his love for her. Henri and Alexina lose no time in reacquainting themselves with each other. Complicating matters, Nangis has somehow managed to escape the prison, and is running free! Henri becomes impatient and is all too eager to get the conspiracy against the King of Valois going!

ACT 2

Entr'acte

On the eve of Henri's coronation the festivities have already begun.

No. 9

Hurrah! valse endiablée

Against a backdrop of dancing and celebration, Count Laski assembles his faithful conspirators as the plot to drive Henri out of town is put into action.

No. 10

Rien n'est aussi près de la haine

Henri, still incognito and not recognized by any of the Polish nobles as the King, throws his lot in with the conspirators. They all agree that though you need to fear your enemies your friends are the ones who can ultimately cause the most harm.

No. 11

Il est un vieux chant de Bohême

The evening's entertainment continues around them as Minka arrives and performs a show-stopping *Chanson Tzigane*.

No. 12

Oui, je vous hais

Alexina, still feeling scorned, lashes out at Henri (who she now wrongfully believes is Nangis) for his past indiscretions; but then, seduced by the amorous air, the two rekindle their old passions, briefly threatening to undo Henri's entire ruse.

No. 13

Messieurs, c'est un ami respirant la vengeance

Now convinced of his faithfulness to her and her cause, Alexina exhorts Henri to swear on the name of Notre-Dame to conspire against the King.

No. 14

Ah! viens! Minka fidèle ...

Je suis le Roi

Henri now summons Nangis, whom he had previously imprisoned, and when he miraculously arrives at the right moment (thanks to Minka's powers), he is introduced as Henri—the very object of the hatred of all the conspirators present!

No. 15

Avant une heure, il faut qu'il meure

Laski declares he's no longer content that the King is captured—he must be assassinated! Henri jumps in to stop the madness, claiming *he* is really the King. Fritelli, sworn to silence under penalty of death, remains mute, and Alexina, sure that Henri is really Nangis, won't allow the charade to continue. It is decided that lots shall be drawn to decide who shall kill the King. Nangis's name is drawn and he is ordered to kill the King at once. Just as he prepares to deal the fatal blow, Minka intervenes, allows Nangis (supposedly Henri) to escape, saying that she is willing to die in place of the King, with whom she has fallen in love (really Nangis, but of course she doesn't know it). Henri (still believed to be Nangis), supported by all present, restates his duty to hunt down and kill the King, and Minka, in a last-minute aside, vows to prevent the assassination one way or another.

ACT 3

Entr'acte

Basile, owner of a hotel along the Polish frontier, slowly awakens as a clock gently chimes, heralding the day of the coronation.

No. 16

Hâtons-nous!

News has spread that Henri has been run out of Poland and that the Archduke of Austria will now assume the throne. The staff and guests of the hotel hastily prepare for the arrival of the coronation cortege, which is expected to pass by shortly. For the working people, it doesn't matter who is in charge—everyone collects taxes all the same!

No. 17

Je suis du pays des gondoles

Henri, believing he is pursued by an angry mob, asks Basile for a horse to escape as fast as possible. Fritelli waxes poetic once again on the differences between the French and the Poles as Alexina desperately searches for her lover. Minka arrives as well, convinced that her lover Nangis (who she now believes to be in grave danger as the King), may have already been assassinated.

No. 18

Ô rêve éteint, réveils funèbres

Alexina and Minka lament the fate of their lost lovers. Just then Henri (who Minka believes is Nangis) appears and Alexina tells him that he must flee immediately as he is being pursued by angry French supporters of Henri.

No. 19

Il n'est plus, hélas! celui que j'aime!

Nangis appears suddenly and Minka believes he is perhaps an apparition. He feebly tries to convince her that he is not the King, but her belief is too strong and he gives in to her fantasy. He knows it won't last forever, but doesn't have the courage to let her down in her moment of bliss.

No. 20

La garde fidèle

Alexina enters disguised as a hotel maid in order to covertly escort her lover to safety; Fritelli hurries them on their way, happy to be rid of his wife's lover, but his pleasure is short-lived as he learns that the maid was actually his wife! As he rushes off in pursuit, Minka is confused until Nangis finally reveals to her who the real King is. The Archduke of Austria wanted the throne no more than did Henri de Valois, and he has humbly conceded the kingdom. Exhausted from his heroic efforts to dodge his fate, Henri finally accepts the crown, and becomes *The King in Spite of Himself*.

Notes on the Program

The High Art of Frivolity: Emmanuel Chabrier's Le roi malgré lui

Emmanuel Chabrier's music is a delight. If he had never lived, we would not need to invent him, since the course of music history went on its merry way without taking much notice of him, but we would all be much the poorer. He was adored by a wide circle of friends, he was a well-known member of Parisian cultural circles in the 1870s and '80s (the springtime of the belle époque), and to judge from his correspondence his conversation was never less than salty, laced with slang, puns, and jokes. His music invariably gives great pleasure to those who play it and those who hear it, yet apart perhaps from *España*, that exhilarating orchestral portrait of Spain, performances of his works are special occasions, outside of the mainstream. Some pianists play his *Pièces pittoresques*, some orchestras play his *Joyeuse Marche*, but not as many as should. The operetta *L'étoile* is beginning to become one of the most popular operatic farces, with a sophisticated score that outclasses Offenbach, but his other two full-scale operas, *Le roi malgré lui* (The King in Spite of Himself) and *Gwendoline*, are rarities.

They are very different operas. *Gwendoline*, first performed in 1885, is a French cousin to Wagner's operas, which Chabrier enormously admired. But *Le roi malgré lui* is a purely comic opera, revealing the best of Chabrier's genius and raising the whole genre of opéra comique to heights occupied otherwise only by Bizet's *Carmen* and Massenet's *Manon*, neither of which have Chabrier's humor. Unlike those two operas, however, it is saddled with a libretto that defies common sense at every turn. Many operas, it must be said, suffer from this problem, some by composers more highly regarded than Chabrier. Many good librettos, furthermore, have been turned into nonsense by stage directors who insist that black means white and exit means stay where you are. Opéra comique, though, is governed by its own rules, which go some way to explaining the nature of the action and how best to approach a work such as *Le roi malgré lui*.

Comédie means "play" more nearly than "comedy," so opéra comique is basically a combination of play and opera. The French have always regarded opera as falling within the domain of all consumers of culture, not just musicians, and the more an opera resembles a play the more readily it can be enjoyed and discussed by the tone deaf, thus widening its reach. In an opéra comique the action is carried by the dialogue and the music is there to expand on a situation, a dilemma, or a relationship, not to carry the action except at the beginning and end of acts; it is as much a play with music as an opera. Such works have very extensive spoken dialogue, sometimes many pages between musical numbers. In the 19th century opéra comique singers were specialists, trained as actors as well as singers. In our own day such combined skills are found on Broadway but more rarely in the opera house; singers now generally shun dialogue, especially in a foreign language. The result is that the huge treasure-house of opéra comique has been pushed out of the repertoire, even in France, and we are often introduced to such works by vocal scores and recordings which omit most, if not all, of the dialogue. Even such favorite works as *Die Zauberflöte* and *Carmen* are afflicted by this problem.

Le roi malgré lui started life as a play staged in Paris in 1836, written by the hostess of a notable salon in the 1820s, Mme. Virginie Ancelot. The composer Victorin Joncières had the idea of turning it into an opéra comique and gladly passed the idea on to his friend Chabrier, who, since the brief success of *L'étoile* in 1877, had been searching for a good subject for such a work, despite all the advice he had been getting to devote himself to grand opera. In the summer of 1884 Chabrier approached Paul Burani, a minor playwright and librettist of the day, who produced a libretto that Chabrier set to music at once.

Finding a theater was hard, since directors considered his music too sophisticated for farce and not serious enough for drama. Eventually the director of the Opéra-Comique accepted the work, with the stipulation that it be rewritten. Emile de Najac, another dramatist-of-all-trades, was brought in to revise the libretto, which gave Chabrier considerable work in revising the score. Jean Richepin was also involved, and the process was summed up by Chabrier as follows: "In *Le roi malgré lui* we have a bit from everyone: a bouillabaisse by Najac and Burani, cooked by Richepin with the spices added by myself." The opera's genesis, with innumerable revisions, cuts, and insertions, was as complicated as the plot itself.

The opera opened in May 1887 and was a great success. Exactly a week later, after three performances, the theater caught fire during a performance of *Manon* and was completely destroyed, with fearful loss of life. Chabrier's score was retrieved, happily. With new alterations the opera was resumed a few months later in a different theater, but it soon disappeared from the repertoire. It was revived in Paris in 1929 with the libretto largely rewritten by Albert Carré. Its most recent revival at the Opéra-Comique was in April 2009.

The comic idea at the core of Mme. Ancelot's play enlarged on the fact of Henri de Valois, heir to the throne of France, finding himself elected King of Poland in 1574. He went to Poland a "reluctant king," although within a year his brother died, allowing him to return as King of France. The play had Henri, whom the Poles had never seen, join a Polish conspiracy to unseat him and send him back to France. Love interest was supplied by one of the French nobles, Nangis, falling in love with a Polish serf girl, Minka. In the opera, the king's past includes a dalliance with Alexina, a Polish lady he once met in Venice. By operatic coincidence she is married to the king's Italian master of ceremonies, Fritelli, so every-one's loyalty is suspect. Alexina is unaware that Henri is the king, while he does not know she is married. Disguise and mistaken identity are the real stuff of comedy, but with conspirators pretending to be working for both sides, nobles claiming to be the king, and duchesses dressing up as servants, the confusion is extreme. Happily, of course, everyone

is forgiven in the final ensemble, and although the Opéra-Comique was supposed to be a theater where the bourgeoisie could safely bring their daughters, Alexina is truly (and immorally) in love with the king (after that episode in a gondola) and their continued liaison is guaranteed, since Fritelli will end up Grand Master at the French court.

The secret of Chabrier's music is its disarming sophistication. Almost alone of the plethora of good French composers of his time, he did not attend the Paris Conservatoire. He was trained as a lawyer and he worked as a civil servant in the Ministry of the Interior until he was 39. He had had private music lessons and he was an extremely able pianist, but the conformity imposed on Conservatoire students (often rejected, of course) never entered his mind. He had a natural taste for comedy and an instinctive feeling for subtlety in harmony, rhythm, and orchestration. The music is entirely free of cliché, never settled in a groove. With *L'étoile* he was accused of being too clever. In *Le roi malgré lui* that cleverness keeps listeners constantly on their toes, since there are innumerable details in the texture too delicious to miss. He had a gift for writing for many voices at once in complicated scenes where no one seems to know what is going on, and he liked to paint his orchestration in almost pointillistic colors. His friendship with the painters of his time and his own collection of great impressionist paintings may well be a match for this almost visible richness in the music.

Because of the dialogue, each musical number is separate and independent. Some are solo "couplets." Fritelli has two of these, mocking the French and the Poles, with the song in the last act concluding with a burst of Berlioz's Hungarian (!) March. Minka has a sweet song about birds in Act 1. Henri has a song in Act 2 bewailing the treachery of "friends." There are love duets for Nangis and Minka and for Henri and Alexina (an ecstatic barcarolle, of course), and a beautiful nocturne-duet in Act 3 for Minka and Alexina simultaneously upset by the confusing identity of their respective lovers.

There are rousing scenes for the chorus, whether soldiers or conspirators or nobles or serf girls. Often, when you would expect a sinister atmosphere (for the hatching of a plot, for example), the music trips along with carefree lightness, and when, in her Act 1 duet with her husband, Alexina is consumed by ambition, the music is rather frivolous, clueing us not to take her too seriously. We could almost be listening to Chabrier himself, who was undoubtedly ambitious for great things and for the success that eluded him, but whose music was always seen to be insufficiently serious. But when we listen to *Le roi malgré lui*, we are grateful that the music is exactly what it is. Bach fugues, César Franck symphonies—who needs you?

-Hugh Macdonald, Washington University in St. Louis

Who's Who

©eraj asadi

Thaddeus Strassberger Director

Thaddeus Strassberger is a young American director who manages to straddle the sometimes very different worlds of European and U.S. opera production seamlessly. His "productions are fresh and thoughtful, and he often presents us with modern parallels without being contrived," writes *Opera Now* magazine. His career as a director and scenic designer for opera was launched when he was awarded the prestigious European Opera Prize in 2005 for his production of *La Cenerentola* (Opera Ireland/ Hessisches Staatstheater Wiesbaden).

Strassberger's previous productions for Bard SummerScape—Meyerbeer's grand opera *Les Huguenots* and Franz Schreker's masterpiece *The Distant Sound*—were both critically acclaimed. This production of *Le roi malgré lui* is a coproduction with Wexford Festival Opera in Ireland.

Following the success of his production of Ambroise Thomas's *Hamlet* for the Washington National Opera conducted by Plácido Domingo, Strassberger returned to the Kennedy Center this season to direct and design the scenery for Verdi's *Nabucco*, a coproduction with the Minnesota Opera and the Opera Company of Philadelphia. In September 2012, he will debut with the Los Angeles Opera with a new production of Verdi's rarely performed *I due Foscari*, with Domingo making his role debut as Francesco Foscari, and James Conlon conducting. This is a coproduction with Palau de les Arts (Valencia), Theater an der Wien (Vienna), and the Royal Opera House Covent Garden (London).

His new productions of *Le nozze di Figaro* and *The Rape of Lucretia* (Norwegian National Opera) are both scheduled for revivals in coming seasons due to popular demand. He will return in 2014 to create a new production of *Don Giovanni*, together with his frequent collaborators, designers Kevin Knight and Mattie Ullrich. His staging of the rarely heard Rossini's *La gazzetta* (Rossini in Wildbad Festival, Germany) garnered nominations for both Best Production and Best Direction from *Opernwelt* magazine in 2008.

Strassberger earned his degree in engineering from The Cooper Union for the Advancement of Science and Art in New York City. Further studies were supported by a Fulbright Fellowship to complete the *Corso di Specializzazione per Scenografi Realizzatori* at Teatro alla Scala in Milan in 2001.

©JOANNE SAVIO

Leon Botstein Conductor

Leon Botstein has been music director and principal conductor of the American Symphony Orchestra since 1992, and is conductor laureate of the Jerusalem Symphony Orchestra, where he served as music director from 2003–11. He is also the founder and artistic codirector of the SummerScape Festival and the Bard Music Festival, now in its 23rd year. He has been president of Bard College in New York since 1975.

Botstein maintains an active schedule as a guest con-

ductor throughout the world. Upcoming engagements include the Los Angeles Philharmonic, Hawaii Symphony, and Taipei Symphony, among others. He may also be heard on numerous recordings, including operas by Strauss, Dukas, and Chausson, as well as works of Shostakovich, Dohnányi, Liszt, Bruckner, Bartók, Hartmann, Reger, Glière, Szymanowski, Brahms, Copland, Sessions, Perle, and Rands. Many live recordings with the American Symphony Orchestra are now available for download on the Internet.

He is the editor of *The Musical Quarterly* and the author of numerous articles and books. In 2011 he gave the prestigious Tanner Lectures in Berkeley, California. For his contributions to music he has received the award of the American Academy of Arts and Letters and Harvard University's prestigious Centennial Award, as well as the Cross of Honor, First Class, from the government of Austria. He is a 2009 recipient of the Carnegie Foundation's Academic Leadership Award, and is a member of the American Philosophical Society.

Michele Angelini Nangis

Not yet 30, Italian/Ukrainian-American tenor Michele Angelini has already made debuts in Rome, Florence, Bologna, Siena, Düsseldorf, Savonlinna, Brussels, Bilbao, Colorado, Austin, Fort Worth, Los Angeles, Washington, D.C., and Oslo in roles such as Ramiro, Lindoro, Narciso, Ferrando, Ottavio, and Fenton, and has covered leading roles at the Metropolitan Opera in *La fille du régiment* and Rossini's *Armida*. This season included debuts at Teatro del Maggio Musicale Fiorentino as Libenskof in *Il viaggio a Reims*, in New York as the title role in Mozart's *Il sogno di Scipione* with Gotham Chamber Opera, and Rossini's *Moïse et Pharaon* at Carnegie Hall with the Collegiate Chorale. He returned to the Met to cover Almaviva in *Il barbiere di Siviglia*. Future engagements include debuts as Almaviva at the Royal Swedish Opera and New Orleans Opera, Lindoro with Atlanta Opera, and *La sonnambula* with the Florida Grand Opera. He is also a first-prize winner of both the Savonlinna International Vocal and Gerda Lissner Foundation competitions.

Liam Bonner Henri

Praised by *Opera News* for his "rich, versatile voice" and "beautiful instrument," baritone Liam Bonner sang the role of Lieutenant Audebert in the world premiere of *Silent Night* by Kevin

Puts at Minnesota Opera. Other roles include Sid in *Albert Herring* at Los Angeles Opera (debut), Guglielmo in *Cosi fan tutte* at Opera Theatre of St. Louis, and Conte di Luna (role debut) in *Il trovatore* at North Carolina Opera. He will appear in future seasons at Houston Grand Opera, Opera Company of Philadelphia, Wexford Festival Opera, and Washington National Opera. A graduate of Manhattan School of Music and Carnegie Mellon University, Bonner is the recipient of the Richard F. Gold Career Grant from the Shoshana Foundation, first-prize winner of the Gerda Lissner Foundation Competition, national semifinalist in the Metropolitan Opera National Council Auditions, and award winner in the George London Foundation and Houston Grand Opera's Eleanor McCollum Competition.

Andriana Chuchman Minka

This season, Canadian soprano Andriana Chuchman made her debut at the Canadian Opera Company as Olympia in *Les contes d'Hoffmann* and returned to the Michigan Opera Theater as Susanna in *Le nozze di Figaro*. A graduate of the Ryan Opera Center at the Lyric Opera of Chicago, Chuchman has appeared on their main stage as Yum-Yum in *The Mikado*, Valencienne in *The Merry Widow*, and in productions of *Die Frau ohne Schatten* and *Manon*. Upcoming engagements include her debut at Washington National Opera as Magnolia in *Show Boat*, and a return to the Michigan Opera Theater as Cleopatra in *Giulio Cesare*. Chuchman received her bachelor's degree in voice performance from the School of Music at the University of Manitoba. Her many awards include prizewinner at the finals of the 2009 Neue Stimmen competition in Germany and a Sullivan Foundation Encouragement Award in 2007.

Jason Ferrante Basile

A leading character singer of his generation, Jason Ferrante portrays both comedians and protagonists on the operatic stage, and in concert sings a wide-ranging repertoire, from Bach and Handel to John Musto and Lowell Liebermann. Last season saw him as Borsa in *Rigoletto* with Florida Grand Opera and the Orlando Philharmonic, and Goro with Syracuse Opera. In 2010–11 he debuted with Opera Boston as Jacquino in *Fidelio*, returned to Opera New Jersey as the Magician in *The Consul*, and sang Goro in *Madama Butterfly* with Kentucky Opera and Opera Omaha. Other recent engagements include debuts at the New York City Opera as King Ouf in *L'étoile*, Wexford Festival Opera as the Tenor Opera Box Ghost in *The Ghosts of Versailles*, Eugene Opera as Basilio in *Le nozze di Figaro*, and as the Beadle in *Sweeney Todd* at Teatro Comunale di Bologna and Teatro Municipale di Piacenza. He will be seen in an upcoming debute with the Palm Beach Opera. He was last seen and heard in Bard SummerScape's 2009 production of *Les Huguenots*.

Frédéric Goncalves Fritelli

Parisian-born baritone Frédéric Goncalves is a graduate of the National Superior Conservatory of Music and Dance of Paris, where he studied with Jane Berbié, and the Ecole d'Art Lyrique de l'Opera de Paris, where he studied with Anna Maria Bondi. He has also studied with baritone Roger Soyer. Winner of the Chambre syndicale des directeurs de théâtre de France and member of the Opéra Comique Company, Goncalves has recently sung in Alfano's *Cyrano de Bergerac* alongside Plácido Domingo, Martinu's *Juliette* in London, Prague, and Berlin with the Berliner Philharmoniker, and *Mignon* in Paris and Geneva. Upcoming projects include Chabrier's *Le roi malgré lui* at Wexford Festival Opera, *La bohème* in Montpellier, *Marouf* with the Opéra Comique in Paris, and *Dialogue des Carmélites* in Bordeaux.

Jeffrey Mattsey Laski

Jeffrey Mattsey last appeared at Bard SummerScape in *The Distant Sound* (2010). He made his European debut as Marcello in *La bohème* in Modena, Italy, and then appeared as Schaunard in the same opera in Genoa, Beijing, Berlin, and Buenos Aires. He made his Metropolitan Opera debut in 1998 in the Met's production of *Les contes d'Hoffmann*. This season and beyond, he returns to the San Diego Opera to perform Dr. Malatesta in *Don Pasquale*, sings the role of Sharpless in *Madama Butterfly* at Indianapolis Opera, and returns again to the Met to sing Marullo in *Rigoletto* and to cover Figaro in *Il barbiere di Siviglia*. Other roles include Donald in *Billy Budd*, Belcore in *L'elisir d'amore*, Berlingerio in *Francesca da Rimini*, and Marquis in *La Traviata*. He also toured with the Met in Japan in the summer of 2011 for its productions of *Don Carlo* and *La bohème*.

Nathalie Paulin Alexina

Soprano Nathalie Paulin is an interpretive artist of the very first rank, collaborating with such renowned conductors as Sir Roger Norrington, Yannick Nézet-Séguin, David Agler, Pinchas Zukerman, and Antony Walker. She soon will be seen with the Wexford Festival Opera, Opera Lafayette, Toronto's Tafelmusik, and Opera Lyra Ottawa. Recent career highlights include La Baronne in *La cour de Célimène* for the Wexford Festival, *Messiah* for Seattle Symphony, *Matthäus Passion* for Calgary Philharmonic, the title role in *Rodelinda* for Mercury Baroque, *Carmina Burana* with Orchestre symphonique de Québec, and as *Semele* for Chicago Opera Theater. Other roles include Pamina in *Die Zauberflöte* (Vancouver Opera), Antonia in *Les contes d'Hoffmann* (Cincinnati Opera), and the title role in *Manon* (Quebec Opera and Calgary Opera). Paulin is a frequent guest of the Atlanta Symphony, National Arts Centre Orchestra, Toronto Symphony, and the Lanaudière Festival. Her discography includes Caldara's *Clodoveo, Re di Francia* (ATMA), and *Oedipe à Colonne* (Naxos).

Kevin Knight Set Designer

Kevin Knight trained at the Central Saint Martins College of Art in London and has worked extensively as a set and costume designer in the United Kingdom and abroad. He has worked at most of Britain's leading repertory theaters and on numerous West End productions. He has designed premieres of plays and musicals that have toured throughout Europe and America, in productions that have gained international recognition and won numerous awards. As an international opera designer he has served many of the world's leading opera companies. Among his credits are *The Tsar's Bride* (Royal Opera House, London); *Rusalka* (Oslo

and Japan); *Marriage of Figaro* (Oslo); *Lulu* and *Die Frau ohne Schatten* (Lyric Opera of Chicago); and *Tosca* and *Lady Macbeth of Mtsensk* (Canadian Opera Company: Toronto).

Mattie Ullrich Costume Designer

Mattie Ullrich has previously designed costumes for Bard SummerScape's productions of *The Sorcerer, Les Huguenots,* and *The Distant Sound*. Recent opera work includes *Nabucco* (Washington National Opera, Minnesota Opera, and Opera Company of Philadelphia); *The Rape of Lucretia* (Norwegian National Opera); *The Tales of Hoffman* and *Zaide* (Wolf Trap Opera); and a revised version of Stephen Schwartz's musical *Working,* with new songs by Tony Award–winner Lin-Manuel Miranda. Ullrich and director Thaddeus Strassberger received the European Opera Prize in 2005 for their collaboration on *La Cenerentola* (Opera Ireland). They are currently working on new productions of *I due Foscari* (Los Angeles Opera) and *Don Giovanni* (Norwegian National Opera). In addition to opera, Ullrich has designed many cutting-edge Off-Broadway productions for companies such as The New Group, Vineyard Theatre, and Manhattan Theater Club. Off-Broadway credits include *The Pride* and *The Starry Messenger* (starring Matthew Broderick). Her film work includes *Year of the Fish* (Sundance, 2007) and *Sovereignty*, an award-winning short.

Simon Corder Lighting Designer

The award-winning lighting designer Simon Corder left school in 1978 and joined the circus as a ring boy. His opera work includes productions for Teatro Lirico di Cagliari; Teatro Colón, Buenos Aires; English National Opera; Los Angeles Opera; Teatro Verdi di Pisa; Opéra Municipal, Marseille; La Scala, Milan; and Welsh National Opera, among others. He designed projections for Operama's stadium *Aida*, widely seen in Europe and South America. In 1995 Corder created lighting for the Night Safari attraction in Singapore, the first night-time zoo in the world, since visited by more than 10 million people; he currently works for Artis Zoo, Amsterdam, and Yerevan Zoo, Armenia. He also makes his own installations and art works, including *Standing Still* (2002); *Bough 1* (London, 2004); *Cascade* (2006); *Bough 2* (Glasgow, 2006); and *Winter Garden* (Durham, 2009).

Marjorie Folkman Choreographer

Marjorie Folkman has danced with the Mark Morris Dance Group (1996–2007), Martha Clarke (*Garden of Earthly Delights*, 2008–09), the companies of Richard Colton/Amy Spencer, Kraig Patterson, Neta Pulvermacher, Sara Rudner, and Merce Cunningham's Repertory Understudy Group (1994–96). Recent choreographic and performance projects include productions for Boston Baroque (*Pigmalion* and *Les Indes galantes*), L'Opéra Français de New York (*Faust*), Bard SummerScape (*The Distant Sound*), Bargemusic, the Graduate Vocal Arts Program at Bard (*Nélée et Myrthis*), and collaborations with poet Robert Kelly (*Orpheus*) and new music ensemble Contemporaneous.

James Bagwell Chorus Master

James Bagwell maintains an international schedule as a conductor of choral, operatic, and orchestral music. In 2009 he was appointed music director of The Collegiate Chorale and principal guest conductor of the American Symphony Orchestra. In July 2011 he prepared The Collegiate Chorale for three concerts at the Verbier Festival in Switzerland, and in 2012 the Chorale traveled to Israel and the Salzburg Festival for performances with the Israel Philharmonic. Since 2003 he has been director of choruses for the Bard Music Festival, conducting and preparing choral works during the summer festival. This June he conducted the Amici New York Orchestra at the OK Mozart Festival and collaborated with singer Natalie Merchant with the Seattle and San Francisco symphonies, among others. He is professor of music at Bard College, where he is the chair of the undergraduate Music Program and codirector of the Graduate Conducting Program.

Adam Burnette Principal Music Coach

Since his debut in 2008, Adam Burnette has conducted the National Symphony Orchestra at the Kennedy Center and the Wexford Festival Opera Orchestra in Ireland. As a finalist for assistant conductor, he conducted the Seattle Symphony Orchestra in Benaroya Hall. This season he was guest conductor in Halifax, Nova Scotia, with the Dalhousie Symphony Orchestra, for a Concerto Competition Winner's concert and a traditional Korean music concert. He has led productions of *Dido and Aeneas* and *La tragédie de Carmen* at the Banff Centre; *La Calisto* at the Glenn Gould School of the Royal Conservatory of Music in Toronto; and *Dido and Aeneas*, *Comedy on the Bridge*, and *Sweeney Todd* at Dalhousie University. As a pianist, he tours and has recorded with two-time Grammy Award–winning soprano Sylvia McNair. He has also given recitals with the renowned Baroque violinist Monica Huggett and British tenor Adrian Thompson. He is a coach at Opera Theatre of St. Louis.

Julia Eberwein Dramaturge

Julia Eberwein studied musicology in Berlin and Vienna. During that time she was a scholarship holder of the Foundation of the German Economy (Stiftung der Deutschen Wirtschaft) and served as an intern, later as an assistant, at both the Stuttgarter Staatsoper and Berlin Staatsoper. She also worked as a freelance dramaturge and assistant director for musical theater, and for a prolonged period of time as a collaborator with the Berlin Artists in Residence Program in section music. Engagements as assistant director followed, at the Komische Oper Berlin, Opera de Mahòn, and Theater Augsburg, among others. She was also engaged as dramaturge for the Young Opera, Schloss Weikersheim, Black Forest Music Festival, and the concert series Ohrenfreuden. She has collaborated with Peter Konwitschny, Pet Halmen, and Thaddeus Strassberger.

Joel Ivany Assistant Director

Stage director Joel Ivany's recent projects include directing *Hansel and Gretel* (Canadian Opera Company); *The Turn of the Screw* (Against the Grain Theatre); and *Così fan tutte* (Banff Centre). He was associate director for *Nabucco* (Washington National Opera). Ivany was a recent winner of the European Opera Directing Prize for his concept of Bellini's *I Capuleti e i Montecchi*. He has assisted and revived Thaddeus Strassberger's production of *Le nozze di Figaro* and assisted on *Rigoletto*, both for Norwegian National Opera. He has also assisted Robert Carsen on *Orfeo ed Euridice* and *Iphigénie en Tauride* (Canadian Opera Company), and *La fanciulla del West* (Norwegian National Opera). He is the founder and artistic director of Against the Grain Theatre in Toronto. Upcoming engagements with Strassberger include a revival of *Nabucco* (Minnesota Opera) and *Le roi malgré lui* at Wexford Festival Opera, Ireland. Ivany will be directing a new production of *Les contes d'Hoffmann* with Edmonton Opera in 2013.

Geoffrey McDonald Assistant Conductor

Geoffrey McDonald is the music director of the Philadelphia Young Artists' Orchestra, and served as music director of the Columbia University Bach Society from 2009 to 2012. He is also assistant conductor of the American Symphony Orchestra and Gotham Chamber Opera. He is the director of the Bard College Orchestra, and an instructor/adviser in Bard's Graduate Conducting Program. This past April, he made his Carnegie Hall debut as one of the conductors of George Crumb's *Star-Child* with the American Symphony Orchestra. McDonald earned his master's degree at Mannes College of Music, where he was the recipient of the Alma Askin Scholarship, Felix Salzer Techniques of Music Award, and Mannes Theory Essay Prize. He earned his bachelor's degree at Princeton University, where he was awarded the inaugural Edward T. Cone Memorial Prize. He plays cello in the indie-rock band Miracles of Modern Science, and is an active composer.

Zachary Schwartzman Assistant Conductor

Zachary Schwartzman has conducted throughout the United States and in Brazil, England, and Bosnia. His orchestral performances have been featured on NPR, including a national broadcast on *Performance Today*. In 2004, he received a career development grant from the Bruno Walter Memorial Foundation. He has served as assistant conductor for the Deutsche Oper Berlin, Opera Atelier, Berkshire Opera, Opéra Français de New York, L'Ensemble Orchestral de Paris, Gotham Chamber Opera, and Oakland East Bay Symphony, among others. He has been associate conductor for 15 productions at Glimmerglass Opera, where he recently conducted performances of *Carmen* and *A Blizzard on Marblehead Neck*. He was associate conductor for two seasons with New York City Opera, and conductor in their VOX series. His credits as assistant conductor include recordings for Albany Records, Naxos Records, and a Grammy-nominated world-premiere recording for Chandos Records. He has been music director of the Blue Hill Troupe since 2004.

Frank Corliss Assistant Music Coach

Prior to serving on the faculty at The Bard College Conservatory of Music, Frank Corliss was director of music at the Walnut Hill School and a staff pianist for the Boston Symphony Orchestra and Tanglewood Festival Chorus. A frequent performer on the Boston Symphony Prelude Concert series, he also performs throughout the United States as a chamber musician and collaborative pianist. He has worked as a musical assistant for Yo-Yo Ma and has assisted Ma in the musical preparation of many new works for performance and recording, including concertos by Elliott Carter, Richard Danielpour, Tan Dun, John Harbison, Leon Kirchner, Peter Lieberson, Christopher Rouse, and John Williams. Corliss can be heard on Yo-Yo Ma's Grammy-winning Sony CD *Soul of the Tango*; he also is featured on a Koch International recording of music by Elliott Carter for chorus and piano with the John Oliver Chorale.

Lynn Krynicki Stage Manager

Lynn Krynicki is thrilled to be returning for her ninth consecutive season with Bard SummerScape as stage manager for the annual opera production. She resides in Washington, D.C., where she has been a part of the stage management staff at Washington National Opera for the past 12 seasons, working on operas such as *Der fliegende Holländer, Siegfried,* and *Werther.* Other notable stage-management credits include the North American premiere of *The Picture of Dorian Gray* at Florentine Opera; *Carmen,* performed in Van Andel Arena for Opera Grand Rapids; and the world premiere of *Gabriel's Daughter* at Central City Opera. Other credits include Seattle Opera, Nashville Opera, Opera Grand Rapids, and Milwaukee Ballet.

Paul Sieveking Assistant Stage Manager

Paul J. Sieveking's previous engagements include Washington National Opera (*Of Mice and Men, The Queen of Spades, Aida, A View from the Bridge, The Flying Dutchman,* and *Carmen,* among others); Kennedy Center (*Carmen Jones*); Dallas Opera (*Anna Bolena, Romeo et Juliette, Boris Godunov, La Traviata,* and *The Magic Flute*); Wolf Trap Opera Company (*Alcina*); and productions at Opera Naples, Opera Santa Barbara, Teatro Nacional Sucre in Quito, Ecuador, and many others, as well as *Zumanity* for Cirque du Soleil in Las Vegas. Upcoming engagements include the 25th anniversary production of *The Aspern Papers* for the Dallas Opera.

Sean Corcoran Assistant Stage Manager

Sean Corcoran has served as production stage manager and assistant stage manager for companies such as Washington National Opera, Wolf Trap Opera Company, Washington Concert Opera, Maryland Opera Studio, Madison Opera, and New Orleans Opera.

American Symphony Orchestra

The American Symphony Orchestra was founded 50 years ago by Leopold Stokowski, with the specific intention of making orchestral music accessible and affordable for everyone. Under music director Leon Botstein, the ASO has kept Stokowski's mission intact, and has also become a pioneer in what the *Wall Street Journal* called "a new concept in orchestras," presenting concerts curated around various themes drawn from the visual arts, literature, politics, and history, and unearthing rarely performed masterworks for well-deserved revival. These concerts are performed in the Vanguard Series at Carnegie Hall.

In addition, the orchestra performs in the celebrated concert series Classics Declassified at Peter Norton Symphony Space, and is the resident orchestra of The Richard B. Fisher Center for the Performing Arts at Bard College, where it appears in a winter subscription series as well as in Bard's annual SummerScape Festival and Bard Music Festival. In 2010, the American Symphony became the resident orchestra of The Collegiate Chorale, performing regularly in the Chorale's New York concert series. The orchestra has made several tours of Asia and Europe, and has performed in countless benefits for organizations including the Jerusalem Foundation and PBS. ASO's award-winning music education program, Music Notes, integrates symphonic music into core humanities classes in high schools across the tristate area.

In addition to many albums released on the Telarc, New World, Bridge, Koch, and Vanguard labels, many live performances by the American Symphony are now available for digital download. In many cases, these are the only existing recordings of some of the rare works that have been rediscovered in ASO performances.

American Symphony Orchestra Leon Botstein, Music Director

Violin I

Erica Kiesewetter, *Concertmaster* Yukie Handa Robert Zubrycki John Connelly Patricia Davis Yana Goichman Ashley Horne Ann Labin Ann Gillette Joanna Jenner

Violin II Ellen Payne, Principal Elizabeth Nielsen Wende Namkung Heidi Stubner Alexander Vselensky Lisa Steinberg David Steinberg Emily Bruskin

Viola

Daniel Panner, Principal Sally Shumway Shelley Holland-Moritz Adria Benjamin Crystal Garner Louis Day

Cello

Mark Shuman, *Principal* Roberta Cooper Annabelle Hoffman Sarah Carter Dorothy Lawson Tatyana Margulis

Bass

Jacqui Danilow, *Principal* Jack Wenger Louis Bruno Louise Koby Richard Ostrovsky

Flute Katherine Fink, *Principal* Diva Goodfriend-Koven, *Piccolo*

Oboe Alexandra Knoll*, Principal* Erin Gustafson

Clarinet Laura Flax, *Principal* Shari Hoffman

Bassoon Charles McCracken, *Principal* Jeffrey Marchand

Horn Zohar Schondorf, *Principal* Kyle Hoyt Chad Yarbrough Theodore Primis Adam Krauthamer, *Assistant* **Trumpet** John Sheppard, *Principal* John Dent Thomas Hoyt

Trombone Richard Clark, *Principal* Kenneth Finn Dean Plank

Timpani Benjamin Herman, *Principal*

Percussion Kory Grossman, Principal Javier Diaz Matthew Beaumont

Harp Victoria Drake, *Principal* Lynette Wardle

Assistant Conductors Geoffrey McDonald Zachary Schwartzman

Librarian Marc Cerri

Personnel Manager Ronald Sell

American Symphony Orchestra Patrons

The American Symphony Orchestra Board of Directors, staff, and artists gratefully acknowledge the following individuals, foundations, corporations, and government agencies for their generosity and vital support.

Stokowski Society

Fund for the City of New York and the Open Society Foundations The Frank and Lydia Bergen Foundation The Booth Ferris Foundation Dr. Leon Botstein Jeanne Donovan Fisher Michael Dorf The Fan Fox and Leslie R. Samuels Foundation. Inc. Robert A. Fippinger and Ann F. Kaplan The Ann and Gordon Getty Foundation Danny Goldberg and **Rosemary Carroll** The Faith Golding Foundation Home Box Office, Inc. Christian A Johnson Endeavor Foundation, Inc. Rachel and Shalom Kalnicki Mr. and Mrs. Jan Krukowski The Lanie and Ethel Foundation Mary and Sam Miller New York State Council on the Arts Stuart K. Nelson **Open Society Institute** Dimitri B. Papadimitriou Thurmond Smithgall Felicitas Thorne The Vidda Foundation Mrs. James P. Warburg Mr. and Mrs. Richard Wilson The Winston Foundation, Inc.

Sustaining Supporter

Joel and Ann Berson Connie Chen The Jarvis & Constance Doctorow **Family Foundation** The Donner Canadian Foundation Gideon Gartner Gary Giardina **IBM** Corporation Peter Kennard Arthur S. Leonard Mimi Levitt Dr. Pamela F. Mazur JoAnne Meloccaro Lynne Meloccaro Shirley Mueller Martin Peretz Bruce Slovin Joseph and Jean Sullivan David and Sylvia Teitelbaum Fund Leszek Wojcik

Benefactor Level II

Anonymous Miriam Berger Thomas Cassilly Patricia and Edward Faber Karen and Mark Finkbeiner Irwin and Maya Hoffman Erica Kiesewetter Jack Kliger Marcia H. Moor Joanne and Richard Mrstik Mr. and Mrs. David E. Schwab II David and Martha Schwartz Peter Sourian Irene Zedlacher

Benefactor Level I

Tania Ahuja Isabelle Cazeaux Bette R. Collom and Anthony Menninger Paul Fhrlich Rhea Graffman-Cohen, in honor of Miriam Berger Michael Kishbauch Peter A. O. Locker Jeanne Malter James and Andrea Nelkin The New School (Institute for Retired Professionals) Lawrence Nylen Kurt Rausch Roberta E. Tarshis Wayne and Dagmar Yaddow Alfred Zoller

Orchestra Club Level II

Harold Allen Carol H. Ash Carol K. Baron Ruth Baron Matthew and Debra Beatrice David C Beek Yvette and Maurice Bendahan Adria Benjamin John Brautigam Sidney Bresler Richard Celler Roger Chatfield Barbara Clapman Dr. Barton Cohen Michele Cone Wendell Craig Elisabeth Derow Mary Donovan The Exxon Mobil Foundation Richard Farris W. J. Fenza Martha Ferry Veronica Frankenstein

Mr. and Mrs. Joseph Lawrence Gilman Irene Goldman Nathan Gross James Havden Thomas Hayden Dr. and Mrs. Gerald Herskowitz Hudson Guild Sara Hunsicker George Hutzler Donald Juliano Richard P. Kelisky David Kernahan Irving Kleiman Caral G. Klein Sevmour Koenig Peter Kroll Gerald Laskey Nancy Leonard and Lawrence Kramer Steve Leventis Judd Levv Alan Mallach Stephen McAteer Sally McCracken Alan and Joan McDougall Clifford Miller Elisabeth Mueller Kenneth Nassau The Maury Newburger Foundation Roger Phillips David Pozorski Anthony Richter Kenneth Rock Leonard Rosen Judith Samuelson Janet Segal Georgi Shimanovsky Bruce Smith Harriet Solomon-Schon Stanley Stangren Alan Stenzler Hazel and Bernard Strauss Paul Stumpf Margo Talenti Jon P. Tillev James Wagner Kenneth Wald Larry A. Wehr Renata Weinstein Barbara Westergaard Janet Whalen Kurt Wissbrun Leonard Zablow Karen Zorn, Longy School of Music of Bard College Myra Zuckerbraun

Current as of June 29, 2012

We honor the late Richard B. Fisher for his generosity and leadership in building and supporting this superb center that bears his name by offering outstanding arts experiences. We recognize and thank the following individuals, corporations, and foundations that share Dick's and our belief in presenting and creating art for the enrichment of society. Ticket sales cover less than 15 percent of our presentation of outstanding art experiences. Help us sustain the Fisher Center and ensure that the performing arts are a part of our lives. We encourage and need you to join our growing list of donors.

Donors to the Fisher Center

Leadership Support Emily H. Fisher and John Alexander Jeanne Donovan Fisher Martin and Toni Sosnoff Foundation Richard B. Fisher Endowment Fund Martin T. and Toni Sosnoff Robert W. Wilson

Golden Circle

Anonymous The Barbro Osher Pro Suecia Foundation Falconwood Foundation, Inc. FMH Foundation Linda Hirshman and David Forkosh** Jane and Aatos Erkko Foundation Millbrook Tribute Garden, Inc. Thendara Foundation In honor of Oakleigh B. Thorne from Felicitas S. Thorne True Love Productions

Friends of the Fisher Center

Producer

Fiona Angelini and Jamie Welch Artek Arthur F. and Alice E. Adams Foundation Association of Performing Arts Presenters Bioseutica USA. Inc. Carolyn Marks Blackwood Chartwells School and University **Dining Services** Consulate General of Finland in New York The Cultural Services of the French Embassy in the United States Barbara Ettinger and Sven Huseby The Ettinger Foundation, Inc. Stefano Ferrari and Lilo Zinglersen Alexander Fisher MFA '96 Catherine C. Fisher and Gregory A. Murphy R. Britton and Melina Fisher Key Bank Foundation Harvey and Phyllis** Lichtenstein Chris Lipscomb and Monique Segarra Mansakenning LLC

The Marks Family Foundation The Maurer Family Foundation, Inc. Ministry for Foreign Affairs of Finland National Endowment for the Arts (NEA) New York State Council on the Arts (NYSCA) Mr. and Mrs. James H. Ottaway Jr. Drs. M. Susan and Irwin Richman Ingrid Rockefeller David E. Schwab II '52 and Ruth Schwartz Schwab '52 Bethany B. Winham

Patron

Helen and Roger Alcaly American-Scandinavian Foundation Mary I. Backlund and Virginia Corsi Sandra and A. John Blair III Anne Donovan Bodnar and James L. Bodnar Stuart Breslow and Anne Miller Anne and Harvey Brown Barbara and Richard Debs Mr and Mrs Gonzalo de las Heras Elizabeth de Lima Tambra Dillon Dirt Road Realty, LLC Ines Elskop and Christopher Scholz Elizabeth W. Ely '65 and Jonathan K. Greenburg Finlandia Foundation Alan and Judith Fishman Susan Fowler-Gallagher GE Foundation The Harkness Foundation for Dance, Inc. John Cage Trust Dr. Harriette Kaley '06 Mr. and Mrs. George A. Kellner Dr. Barbara Kenner Ruth Ketay and Rene Schnetzler Laura Kuhn Jane and Daniel Lindau Low Road Foundation Stephen Mazoh and Martin Kline Nancy A. Marks Elizabeth I. McCann W. Patrick McMullan and Rachel McPherson Millbrook Vineyards and Winery Alexandra Ottaway David A. Schulz

Denise S. Simon and

Paolo Vieiradacunha Andrew Solomon and John Habich Sarah and Howard Solomon Darcy Stephens Allan and Ronnie Streichler Barbara and Donald Tober Illiana van Meeteren and

Terence C. Boylan '70 Margo and Anthony Viscusi Aida and Albert Wilder Wilder Consolidated Enterprises

Sponsor

Sarah Botstein and Bryan Doerries **Caplan Family Foundation** Richard D. Cohen The Eve Propp Family Foundation Carlos Gonzalez and Katherine Stewart Eliot D. and Paula K. Hawkins Rupert and Yanina Hope Rachel and Dr. Shalom Kalnicki Geraldine and Lawrence Laybourne Cvnthia Hirsch Levy '65 Barbara L. and Arthur Michaels Andrea and Kenneth L. Miron Mr. and Mrs. Frederick P. Pavton **Ouality Printing Company** Santa Fe Restaurant Catherine M. and Jonathan B. Smith Ted Snowdon John Tancock Robert and Melanie Whaley Rosemary and Noel Werrett

Beverley D. Zabriskie

Supporter

Didi and David Barrett Jessica and Jonathan Becker Kurshed Bhumgara Harriet Bloch and Evan Sakellarios Kay Brover and Arthur Bennett Alfred M. Buff and Lenore Nemeth Dr. and Mrs. Bruce Cuttler Leslie and Doug Dienel Amy K. and David Dubin Eve Propp Family Foundation Patricia Falk Harvey and Mary Freeman Martha Jane Fleischman Edward Friedman Frances A. and Rao Gaddipati Helena and Christopher Gibbs

Gilberte Vansintejan Glaser and William A. Glaser Carson Glover and Stephen Millikin Miriam and Burton Gold Nan and David Greenwood Alexander Grey and David Cabrera Dr. Eva B. Griepp Rosemary and Graham Hanson David S Hart Janet and William Hart Lars Hedstrom and Barry Judd Hedstrom and Judd, Inc. Mel and Phyllis Heiko Darren Henault Dr Joan Hoffman and Syd Silverman John and Mary Kelly Harold Klein Rose and Josh Koplovitz Danielle Korwin and Anthony DiGuiseppe James Kraft Elissa Kramer and Jay H. Newman Ramone Lascano Helena Lee Eric and Amala Levine Mr. and Mrs. David Londoner Susan Lorence Charles S. Maier Marilvn J. Marinaccio Sky Pape Margrit and Albrecht Pichler John and Claire Reid Ted Ruthizer and Jane Denkensohn William Siegfried Eileen Sottile Elisabeth F. Turnauer James H. and Maris Van Aten Seymour Weingarten

Friend

Morton Alterman Anonymous Joshua J. Aronson John J. Austrian '91 and Laura M. Austrian Svhil Baldwin lack | Barnett Alvin and Arlene Becker Howard and Mary Bell Richard L. Benson Frederick Berliner Kurshed Bhumgara Marge and Ed Blaine Sandra and Dr. A. John Blair III Jeanne and Homer Byington MaryAnn and Thomas Case Daniel Chu and Lenore Schiff Mr. and Mrs. John Cioffi Colgate-Palmolive Company Richard Collens lean T Cook John Dobkin Joan and Walcott Dunham Abby H. and John B. Dux David Ebony and Bruce Mundt

Elizabeth Elliott Patricia Falk Milly and Arnold Feinsilber Arthur Fenaroli Dr. Marta P. Flaum Raimond Flvnn Edward Forlie Allan Freedman Mary and Harvey Freeman Marvin and Maxine Gilbert Nigel Gillah Laurie Gilmore Mr. and Mrs. Floyd Glinert Judy R. and Arthur Gold I. Bruce Gordon Stanley L. Gordon Fayal Greene and David J. Sharpe Alice and Bob Greenwood Shervl Griffith Gilbert and Mary Hales David A. Harris Elise and Carl Hartman Sue Hartshorn James Hayden Dorothy and Leo Hellerman Delmar D. Hendricks Jan Hopkins and Richard Trachtman Sky Pape and Alan Houghton Neil Isabelle Mark R. Joelson John E. Johnson Eleanor C. Kane Linda L. Kaumeyer Mr. and Mrs. John W. Kelly Martha Klein and David Hurvitz Robert J. Kurilla James Lack Robert la Porte Gerald F. Lewis Sara F. Luther and John J. Neumaier John P. Mackenzie Herbert Mavo Dr. Naomi Mendelsohn Edie Michelson and Sumner Milender Janet C. Mills David T. Mintz Roy Moses Doris Moss Joanne and Richard Mrstik Martha Nickels Douglas Okerson and William Williams Elizabeth J. and Sevgin Oktay Robert M. Osborne Gary S. Patrik Debra Pemstein and Dean Vallas David Pozorski and Anna Romanski Susan Price Kenneth S. Recu George and Gail Hunt Reeke Susan Regis Dr. Siri von Reis Rhinebeck Department Store Peter and Linda Rubenstein

Heinz and Klara Sauer Barbara and Dick Schreiber Mr and Mrs Edward T Scott James E. Scott Dr. Alan M. Silbert Elizabeth A. Simon Peter Sipperley Dr. Sanford B. Sternlieb Dr. Michael A. Stillman Francis E. Storer Jr. Mark Sutton Taconic Foundation. Inc. Janeth L. Thoron Tiffany & Co. Ioan F Weberman Robert Weiss Wendy and Michael Westerman Williams Lumber and Home Centers Albert L. Yarashus Mike and Kathy Zdeb Irene Zedlacher Rena Zurofsky

Donors to the Bard Music Festival

Events in this year's Bard Music Festival were underwritten in part by special gifts from:

Helen and Roger Alcaly Bettina Baruch Foundation Michelle R. Clayman Jeanne Donovan Fisher Mimi Levitt The Mrs. Mortimer Levitt Endowment Fund for the Performing Arts James H. Ottaway Jr. Denise S. Simon and Paulo Vieiradacunha Felicitas S. Thorne **Festival Underwriters**

James H. Ottaway Jr. Opening Concert

Mimi Levitt Preconcert Talks Guest Artists Films

Furthermore: A Program of the J. M. Kaplan Fund, Inc. Festival Book

Helen and Roger Alcaly Festival Program

Margo and Anthony Viscusi Symposium

Joanna M. Migdal Panel Discussions

Paula and Eliot Hawkins Christina A. Mohr and Matthew Guerreiro Between the Concerts Supper National Endowment for the Arts (NEA)

New York State Council on the Arts (NYSCA)

Leadership Support Mimi Levitt The Mortimer Levitt Foundation

Mr. and Mrs. James H. Ottaway Jr.

Golden Circle

Bettina Baruch Foundation Jeanne Donovan Fisher The Andrew W. Mellon Foundation Jane W. Nuhn Charitable Trust Denise S. Simon and Paulo Vieiradacunha Felicitas S. Thorne Millie and Robert Wise

Friends of the Bard Music Festival

Benefactor

Helen and Roger Alcaly American-Scandinavian Foundation The Ann and Gordon Getty Foundation Artek Banco Santander S.A. **Barclays Bank** Leonie F. Batkin Michelle R. Clayman Consulate General of Finland in New York Joan K. Davidson Mr. and Mrs. Gonzalo de las Heras Elizabeth W. Ely '65 and Jonathan K. Greenburg **FMH** Foundation Fliot D and Paula K Hawkins Linda Hirshman and David Forkosh** Anne E. Impellizzeri The J. M. Kaplan Fund, Inc. Susan and Roger Kennedy Barbara Kenner Edna and Gary Lachmund Amy and Thomas O. Maggs Marstrand Foundation Ministry for Foreign Affairs of Finland The Mrs. Mortimer Levitt Endowment Fund for the Performing Arts National Endowment for the Arts (NEA) New York State Council on the Arts (NYSCA) Dimitri B. and Rania Papadimitriou Peter Kenner Family Fund of the Jewish Communal Fund Ralph E. Ogden Foundation, Inc. Dr. Gabrielle Reem** and Dr. Herbert J. Kayden

Dr. Siri von Reis Drs. M. Susan and Irwin Richman David F Schwab II '52 and Ruth Schwartz Schwab '52 H. Peter Stern and Helen Drutt English Dr. Sanford Sternlieb Allan and Ronnie Streichler Merida Welles and William "Chip" Holman The Wise Family Charitable Foundation Elaine and James Wolfensohn Patron ABC Foundation Constance Abrams and Ann Verber Edwin L Artzt and Marieluise Hessel Mr. and Mrs. Ronald Atkins Kathleen and Roland Augustine Elizabeth Phillips Bellin '00 and Marco M S Bellin Dr. Miriam Roskin Berger '56 Helen '48 and Robert Bernstein Helen and Robert Bernstein Philanthropic Fund of the Jewish Communal Fund Anne Donovan Bodnar and James I Bodnar Sarah Botstein and Bryan Doerries Lvdia Chapin Constance and David C. Clapp J. T. Compton Jane Cottrell and Richard Kortright Arnold I '44 and Seena** Davis Barbara and Richard Debs Michael Del Giudice and Jaynne Keyes Rt. Rev. Herbert A. and Marv Donovan Amy Knoblauch Dubin and David Dubin Robert C. Edmonds '68 Ines Elskop and Christopher Scholz John Geller Helena and Christopher Gibbs Kim 7 Golden Alison Grannucci Jane and Robert Hottensen Frederic K. and Elena Howard Joan and Julius Jacobson lasper Johns Drs. Harriette and Gabor** Kaley Rachel and Dr. Shalom Kalnicki Helene and Mark N. Kaplan Belinda and Stephen Kaye Mr. and Mrs. Thomas W. Keesee III Mr. and Mrs. George A. Kellner Klavierhaus, Inc. Seymour and Harriet Koenig Alison and John Lankenau Glenda Fowler Law and Alfred Law Barbara** and S Jay Levy

Cynthia Hirsch Levy '65 Patti and Murray Liebowitz Martin and Toni Sosnoff Foundation Stephen Mazoh and Martin Kline W. Patrick McMullan and Rachel McPherson Dr. and Mrs. Arthur Menken Metropolitan Life Foundation Matching Gift Program Andrea and Kenneth L. Miron Christina A. Mohr and Matthew Guerreiro Ken Mortenson Martin L. Murray and Lucy Miller Murray Alexandra Ottaway Eve Propp Blanche and Bruce Rubin Andrew Solomon and John Habich Solomon Sarah and Howard Solomon Martin T. and Toni Sosnoff Edwin A. Steinberg Stewart's Shops Elizabeth Farran Tozer and W James Tozer Ir Tozer Family Fund of the New York Community Trust Illiana van Meeteren Rosemary and Noel Werrett Aida and Albert Wilder Irene 7edlacher William C. Zifchak and Margaret Evans Sponsor Anonymous **Roland Augustine** Ana Azevedo Margaret and Alec Bancroft Eva Thal Belefont '49 Everett and Karen Cook Phillip S. Cooke Blythe Danner '65 Dasein Foundation Willem F. De Vogel and Marion Davidson Roberto De Azevedo John A. Dierdorff Cornelia Z. and Timothy Eland Timothy and Cornelia Eland Fund of the Fidelity Charitable Gift Fund Shepard and Jane Ellenberg Ellenberg Asset Management Corp. Phyllis Feder Field-Bay Foundation Francis Finlay and Olivia J. Fussell Laura Flax Martha Jane Fleischman Deborah and Thomas Elexner Donald C. Fresne

Laura Genero

Carlos Gonzalez and Katherine Stewart Samuel L. Gordon Jr. and Marylou Tapalla Mr. and Mrs. Jay M. Gwynne Marjorie Hart Nancy and David Hathaway Martin Holub and Karen Kidder** Lucas Hoogduin and Adriana Onstwedder Elizabeth D. and Robert Hottensen Pamela Howard John R. and Joyce Hupper I.B.M. Matching Grants Program Susan Ionas Edith Hamilton Kean Fernanda Kellogg and Kirk Henckels Clara F. and David J. Londoner Marstrand Foundation Elizabeth I. McCann James and Purcell Palmer Mr. and Mrs. Frederick P. Payton Ellen and Eric Petersen John and Claire Reid Dr. Siri von Reis Alfred L and Deirdre Ross Dr. Paul H. Schwartz and Lisa Barnes-Schwartz

James and Sara Sheldon David and Sarah Stack Edwin Steinberg Art and Jeannette Taylor Barbara and Donald Tober Richard C. Strain and Eva Van Rijn Arete and William** Warren Jack and Jill Wertheim Robert and Melanie Whaley Maureen A. Whiteman and Lawrence J. Zlatkin

Serena H. Whitridge Julia and Nigel Widdowson Peter and Maria Wirth Marina van Zuylen

Supporter

Munir and Susan Abu-Haidar Barbara J. Agren James Akerberg and Larry Simmons Saga M. Ambegaokar Leora and Peter Armstrong Irene and Jack Banning Didi and David Barrett Karen H. Bechtel Dr. Susan Krysiewicz and Thomas Bell Carole and Gary Beller Mr. and Mrs. Andy Bellin Sandra Bendfelt Beth and Jerry Bierbaum Mr. and Mrs. David Bova Mr. and Mrs. William B. Brannan Kay Brover and Arthur Bennett Madge Briggs

Dan F. and Nancy Brown Kate Buckley and Tony Pell Phyllis Busell and James Kostell Peter Caldwell and Jane Waters Miriam and Philip Carroll Hugo M. J. Cassier and Sarah Buttrick David Clain Robert and Isabel Clark Frederick and Jan Cohen Mr. and Mrs. Kevin Concagh Seth Dubin and Barbara Field Ema Dunch Joan and Wolcott Dunham Ruth Eng Gail and John Eyler Harold Farberman Ingrid and Gerald Fields Emily Rutgers Fuller Michael H. Garrety Joseph W. and Joyce Geeb John Geller Donald Gellert and Elaine Koss Mims and Burton Gold Victoria and Max Goodwin Janine M. Gordon Richard Gottlieb Mary and Kingdon Gould Jr. Nan and David Greenwood Mortimer and Penelope C. Hall Sally S. Hamilton Juliet Heyer Susan Hoehn and Allan Bahrs William Holman Dalya Inhaber Jav Jollv Karen Bechtel Foundation of the Advisor Charitable Gift Fund Robert F Kaus Erica Kiesewetter Charles and Katharine King Karen Klopp Dr. and Mrs. Vincent Koh Robert J. Kurilla Lowell H. and Sandra A. Lamb Debra I. and Jonathan Lanman Wayne Lawson E. Deane and Judith S. Leonard Brent Lewis '09 Walter Lippincott Lynn Favrot Nolan Family Fund Jeanette MacDonald and Charles Morgan John P. Mackenzie Philip and Tracey Mactaggart Charles S. Maier Claire and Chris Mann Marilyn Marinaccio Elizabeth B. Mavroleon Mia McCully '07 Charles Melcher Arthur and Barbara L. Michaels Samuel C. Miller John E. Morrison IV

Mr. and Mrs. Alfred Mudge Bernadette Murray and Randy Fertel Kamilla and Donald Najdek Anna Neverova '07 Jay H. Newman and Elissa Kramer Mr. and Mrs. William T. Nolan Marta E. Nottebohm Elizabeth J. and Sergin Oktay Dr. Bernhard Fabricius and Sylvia Owen Louis Parker David B. and Jane L. Parshall Susan Heath and Rodney Paterson **Ruth Plager** John and Claire Reid Barbara Reis Emma Richter '09 Susan F. Rogers Rosalie Rossi, Ph.D. John Royall Andrew and Ellen Santandra Dr. Gloria Schafer Dagni and Martin Senzel Denise and Lawrence Shapiro Dr. Scott and Alexis Small Nadine Bertin Stearns Mim and Leonard Stein Mary and Stephen Stinson Mila Tewell Carole Tindall John Tuke and Leslie Farhangi Dr. Elisabeth F. Turnauer Alan and Christine Vickery '75 Monica Wambold Taki and Donald Wise John and Mary Young Friend Rev. Albert R. Ahlstrom Lorraine D Alexander Arthur A. Anderson Anonymous Zelda Aronstein and Norman Eisner Artscope, Inc. John K. Ayling Phebe and George Banta James M. Barton Mr. and Mrs. Francis D. Barton Saida Baxt Regina and David Beckman Dr Howard Bellin Richard L Benson Dr. Marge and Edward Blaine Eric and Irene Brocks David and Jeannette T. Brown Mr. and Mrs. John C. D. Bruno Alfred M. Buff and Lenore Nemeth Donald Cooney Millicent O. McKinley Cox Linda and Richard Daines Dana and Brian Dunn Abby and John Dux Peter Edelman

Peter Elebash and Jane Robinson Jim and Laurie Niles Erwin Patricia Falk Arthur L. Fenaroli David and Tracy Finn Luisa E. Flynn Patricia and John Forelle Mary Ann Free Samantha Free Stephen and Jane Garmey Anne C. Gillis Dr. Joel and Ellen Goldin Stanley L. Gordon Thurston Greene Andrea Gross Guido Ben-Ali and Mimi Haggin David A. Harris Sv Helderman Sharon and David Hendler Carol Henken Nancy H. Henze Gary Herman David Hurvitz and Martha Klein Dr. and Mrs. Gerald Imber Patricia H. Keesee Mr. and Mrs. John W. Kelly Joan Kend Diana Niles King Thea Kliros Sharon Daniel Kroeger Jeffrey Lang Prof. Edward C. Laufer Wavne Lawson Beth Ledy Laurence and Michael Levin Gerald F. Lewis Ruthie and Lincoln Lyman M Group, LLC John P. MacKenzie Hermes Mallea and Carey Maloney Annette S. and Paul N. Marcus Harvev Marek The McGraw-Hill Companies Matching Gift Program Marcus Mello '04 Dr. Naomi Mendelsohn Philip Messing Millbrook Real Estate, LLC Deborah D. Montgomery Kelly Morgan Debbie Ann and Christopher Morley Susan and Robert Murphy Nancy R. Newhouse Hugh and Marilyn Nissenson Harold J. and Helen C. Noah Douglas Okerson and William Williams James Olander Marilyn and Peter Oswald Garv S. Patrik Sarah Payden '09 Peter and Sally V. Pettus Lucas Pipes '08 Dr. Alice R. Pisciotto

David Pozorski and Anna Romanski D. Miles Price Stanley A. Reichel '65 and Elaine Reichel Dr. Naomi F. Rothfield '50 and Lawrence Rothfield Harriet and Bernard Sadow Antonia Salvato Sheila Sanders Dr. Thomas B. Sanders Heinz and Klara Sauer Molly Schaefer Frederick W. Schwerin Jr. Mary Scott Danny P. Shanahan and Janet E. Stetson '81 J. Kevin Smith Polly and LeRoy Swindell Jessica and Peter Tcherepnine Gladys R. Thomas Janeth L. Thoron Cynthia M. Tripp '01 Laurie Tuzo Olivia van Melle Kamp Ronald VanVoorhies Andrea A. Walton Jacqueline E. Warren Peter Warwick Renee K. Weiss '51 Barbara Jean Weyant Anne Whitehead Victoria and Conrad Wicher Mr. and Mrs. John Winkler Amy Woods Robert and Lynda Youmans

Major support for the Fisher Center's programs has been provided by:

Arthur F. and Alice E. Adams Foundation Helen and Roger Alcaly American-Scandinavian Foundation The Andrew W Mellon Foundation Fiona Angelini and Jamie Welch The Ann & Gordon Getty Foundation Anonymous Artek The Barbro Osher Pro Suecia Foundation **Barclays Bank** Leonie F. Batkin Bettina Baruch Foundation Bioseutica USA, Inc. Carolyn Marks Blackwood and Gregory Ouinn Chartwells School and University **Dining Services** Michelle R. Clayman Consulate General of Finland in New York

Joan K. Davidson Mr. and Mrs. Gonzalo de las Heras John A. Dierdorff Elizabeth W. Ely '65 and Jonathan K. Greenburg Barbara Ettinger and Sven Huseby The Ettinger Foundation, Inc. Stefano Ferrari and Lilo Zinglersen Finlandia Foundation Alexander D. Fisher MFA '96 Catherine C. Fisher and Gregory A. Murphy Emily H. Fisher and John Alexander Jeanne Donovan Fisher R Britton and Melina Fisher FMH Foundation Eliot D. and Paula K. Hawkins Linda Hirshman and David Forkosh** Homeland Foundation, Inc. HSBC Philanthropic Programs Anne E. Impellizzeri Jane and Aatos Erkko Foundation Jane's Ice Cream Jane W. Nuhn Charitable Trust The J. M. Kaplan Fund, Inc. Belinda and Stephen Kaye Susan and Roger Kennedy Barbara Kenner Mimi Levitt Chris Lipscomb and Monique Segarra Amy and Thomas O. Maggs Mansakenning LLC The Marks Family Foundation Marstrand Foundation Martin and Toni Sosnoff Foundation The Maurer Family Foundation, Inc. Mid Atlantic Arts Foundation Joanna M. Migdal The Millbrook Tribute Garden Millbrook Vineyards & Winery Ministry for Foreign Affairs in Finland The Mortimer Levitt Foundation Inc Mrs. Mortimer Levitt Endowment Fund for the Performing Arts National Dance Project of the New England Foundation for the Arts National Endowment for the Arts American Masterpieces: Dance National Endowment for the Arts (NEA) New England Foundation for the Arts (NEFA) New York State Council on the Arts (NYSCA) Ralph E. Ogden Foundation, Inc. Mr. and Mrs. James H. Ottaway Jr. Dimitri B. and Rania Papadimitriou Peter Kenner Family Fund of the Jewish Communal Fund

Dr. Gabrielle H. Reem** and Dr. Herbert J. Kayden Dr. Siri von Reis Richard B. Fisher Endowment Fund Drs. M. Susan and Irwin Richman Ingrid Rockefeller David E. Schwab II '52 and Ruth Schwartz Schwab '52 The Schwab Charitable Fund Denise S. Simon and Paulo Vieiradacunha Martin T. and Toni Sosnoff H. Peter Stern and Helen Drutt English

Dr. Sanford Sternlieb Allan and Ronnie Streichler Thendara Foundation Felicitas S. Thorne True Love Productions Margo and Anthony Viscusi Bethany B. Winham Millie and Robert Wise The Wise Family Charitable Foundation Wolfensohn Family Foundation

**deceased All lists current as of June 1, 2012

Boards and Administration

Bard College

Board of Trustees David E. Schwab II '52, *Chair Emeritus* Charles P. Stevenson Jr., *Chair* Emily H. Fisher, *Vice Chair* Elizabeth Ely '65, *Secretary* Stanley A. Reichel '65, *Treasurer*

Fiona Angelini Roland J. Augustine Leon Botstein+, President of the College David C. Clapp Marcelle Clements '69* Melinda Donovan+ Asher B. Edelman '61 Robert S. Epstein '63 Barbara S. Grossman '73* Sally Hambrecht George F. Hamel Jr. Ernest F. Henderson III, Life Trustee Marieluise Hessel Matina S. Horner+ Charles S. Johnson III '70 Mark N. Kaplan George A. Kellner Murray Liebowitz Marc S. Lipschultz Peter H. Maguire '88 James H. Ottaway Jr., Life Trustee Martin Peretz Stewart Resnick, Life Trustee Roger N. Scotland '93* The Rt. Rev. Mark S. Sisk, Honorary Trustee Martin T. Sosnoff Susan Weber Patricia Ross Weis '52

Senior Administration

Leon Botstein, President Dimitri B. Papadimitriou, Executive Vice President Michèle D. Dominy, Vice President and Dean of the College Mary Backlund, Vice President for Student Affairs and Director of Admission Norton Batkin, Vice President and Dean of Graduate Studies Jonathan Becker, Vice President and Dean for International Affairs and Civic Engagement James Brudvig, Vice President for Administration John Franzino, Vice President for Finance Susan H. Gillespie, Vice President for Special Global Initiatives Max Kenner '01, Vice President for Institutional Initiatives

- Robert Martin, Vice President for Academic Affairs and Director of The Bard College Conservatory of Music
- Debra Pemstein, Vice President for Development and Alumni/ae Affairs

The Richard B. Fisher Center for the Performing Arts

Advisory Board

Jeanne Donovan Fisher, *Chair* Leon Botstein+ Stefano Ferrari Harvey Lichtenstein Robert Martin+ Dimitri B. Papadimitriou+ Martin T. Sosnoff Toni Sosnoff Felicitas S. Thorne

Administration

Susana Meyer, Associate Director Robert Airhart, Production Manager Debra Pemstein, Vice President for Development and Alumni/ae Affairs Mark Primoff, Director of Communications Mary Smith, Director of Publications Ginger Shore, Consultant to Publications Joanna Szu, Marketing Associate Bonnie Kate Anthony, Assistant Production Manager Paul LaBarbera, Sound and Video Engineer Stephen Dean, Stage Operations Manager Vincent Roca, Technical Director Mark Crittenden, Facilities Manager Jeannie Schneider, Business Manager Andrea Gross, Community Relations Manager Patrick King '12, House Manager Carley Gooley '12, Assistant House Manager Roisin Taylor '13, Assistant House Manager Nicholas Reilingh, Box Office Manager Caitlyn DeRosa, Assistant Box Office Manager Ray Stegner, Building Operations Manager Doug Pitcher, Building Operations Coordinator Daniel DeFrancis, Staff Assistant Robyn Charter, Staff Assistant

The Bard Music Festival

Board of Directors

Denise S. Simon, Chair Roger Alcaly Leon Botstein+ Michelle R. Clavman John A. Dierdorff Robert C. Edmonds '68 Jeanne Donovan Fisher Christopher H. Gibbs+ Paula K. Hawkins Susan Petersen Kennedy Barbara Kenner Gary Lachmund Mimi Levitt Thomas O. Maggs Robert Martin+ Kenneth L. Miron Christina A. Mohr James H. Ottaway Jr. Siri von Reis Felicitas S. Thorne E. Lisk Wyckoff Jr.

Artistic Directors Leon Botstein Christopher H. Gibbs Robert Martin

Executive Director Irene Zedlacher

Associate Director Raissa St. Pierre '87

Scholar in Residence 2012 Jann Pasler

Program Committee 2012

Byron Adams Leon Botstein Christopher H. Gibbs Robert Martin Jann Pasler Richard Wilson Irene Zedlacher

Development Debra Pemstein

Publications Mary Smith Ginger Shore

Public Relations Mark Primoff Eleanor Davis 21C Media

Director of Choruses James Bagwell

Vocal Casting Consultant Susana Meyer

Stage Managers Stephen Dean Matthew Waldron

+ ex officio * alumni/ae trustee ** honorary

American Symphony Orchestra

Board of Directors Danny Goldberg, Chair Thurmond Smithgall, Vice Chair Dimitri B. Papadimitriou, Treasurer

Miriam Berger Joel I. Berson, Esq.* Michael Dorf Rachel Kalnicki Jan Krukowski Jack Kliger Shirley A. Mueller, Esq. Eileen Rhulen L. Stan Stokowski* Felicitas S. Thorne

* Honorary members

Administration

Lynne Meloccaro, Executive Director Oliver Inteeworn, General Manager Brian J. Heck, Director of Marketing Sebastian Danila, Library Manager Marielle Métivier, Operations Manager Katrina Herfort, Ticketing Services Coordinator Jennifer Luzzo, Development Manager Marc Cerri, Orchestra Librarian Ben Oatmen, Production Assistant Leszek M. Wojcik, Concert Archival Recording James Bagwell, Principal Guest Conductor Geoffrey McDonald, Assistant Conductor Zachary Schwartzman, Assistant Conductor Richard Wilson, Composer-in-Residence

SummerScape Staff

Production

Grace Schultz, Spiegeltent Venue Director Cirby Mariko Hatano, Spiegeltent Stage Manager Emily Cuk '12 Zia Morter '12 Marianne Rendon '12 Aviva Tilson '12 Whitney Schmerber Madeline Wise '11

Carpenters

Mike Zally, Assistant to the Technical Director Todd Renadette, Head Flyman/Rigger Zachary Charter Robbie Dickson Connor Gibbons Dale Gibbons Daniel Gibbons Trevor Hendrickson Zia Morter '12 Derek Pitcher Jason Rolleri Alexander Setzko '13 Adam Spencer Ashley Stegner '12 Simon Topp '12

Electrics

Joshua Foreman, Master Electrician Victoria Loye, Programmer and Light Board Operator, Theater Two Patrick Bova, Spiegeltent Lighting Technician Danielle Bae Walter Daniels Michael Kauffman '11 Brian Lindsay Liudmila Malyshava '12 Jeremiah McClelland Kara Ramlow Nora Rubinstone '11

Sound and Video

Richard Pearson, Audio 1, Sosnoff Theater for Bard SummerScape Anna Neufeld, Audio 2, Sosnoff Theater for Bard SummerScape Damian Shannon, Audio 1, Sosnoff Theater for Bard Music Festival Thom Patzner, Audio 2, Sosnoff Theater for Bard Music Festival Anthony DeFraia, Audio 2, Theater Two Wayne DeHart, Audio 2, Theater Two John P. Smajda, Audio 1, Olin Hall for Bard Music Festival Noah Firtel '12 Hsiao-Fang Lin '13 John Schoonover '12

Costumes

Brie Furches, Wardrobe Supervisor April Hickman, Lead Wardrobe, Theater Two Samantha Kingsland, Lead Wardrobe, Sosnoff Theater Alexis Agbay Stephanie Bahniuk Leonie Bell '12 Jimmy Bennett Barbara Cooke Molly Farley Megan Koshka Adrienne Westmore

Hair and Makeup

Jennifer Donovan, Hair and Makeup Supervisor Monique Gaffney Rena Most Jessica Olson

Properties

Matthew Waldron, Fisher Center Properties Master Brian Kafel, Properties Master, Molière Elizabeth Engstrom Sarah Oziemkowski

Spiegelmaestro Nik Quaife

Spiegelmaestra Stephanie Monseu

Company Manager Michael Coglan

Assistant Company Manager Megan Ringeling

Company Management Assistants Liza Batkin Kate Edery Patrick King '12 Harriett Meyer Greg Schmerber

Front of House

Patrick King '12, House Manager Carley Gooley '12, Assistant House Manager Kyle Minerley, Assistant House Manager Kay Schaffer, Assistant House Manager Lynne Czajka, Spiegeltent House Manager

Nellie Barber Christina Barone Michael Blum Emma Bostian Brandon Carroll Wyatt Charter **Rachel Costello** Austin Crittenden Laura Darling Aaron DePetris Ayara Diaz-Kelly Moira Donegan Rebecca Fildes George "Ted" Gleason Melissa Haggerty Aaron Hoffman Elliot Hoffman Matt Jantzen Erin Kelly Jonas Kempf Lauren Laibach Jessica Lambert Charlotte Mack Ryan MacLean Malin McWalters John Messmer Timothy Mollins Edward "Ned" Moore Aubrey Mulvey Katrina Pastore Derek Pitcher Iana Robitaille Megan Robitaille

Robert Rubsam Sean Rucewicz Stephanie Saywell Alena Schiappacasse Noor Sethi Eli Sidman Joseph Sims Steven Tatum Zach Taube Steven Torrisi Paula Van Erven Abbey Velie Drew White

Box Office

Nick Reilingh, Box Office Manager Caitlyn DeRosa, Assistant Box Office Manager

Box Office Tellers

Nathan Gellman Jenny Ghetti Nicholas Kelly Jamielee Page Elizabeth Schmidt Emma Steele

Housekeeping Dennis Cohen Anna Simmons Melissa Stickle

Assistants to the Facilities Manager Doug Pitcher Ray Stegner

About Bard College

Founded in 1860, Bard College in Annandale-on-Hudson, New York, is an independent, nonsectarian, residential, coeducational college offering a four-year B.A. program in the liberal arts and sciences and a five-year B.A./B.S. degree in economics and finance. The Bard College Conservatory of Music offers a fiveyear program in which students pursue a dual degree—a B.Music and a B.A. in a field other than music and offers an M.Music in vocal arts and in conducting. Bard also bestows an M.Music degree at Longy School of Music of Bard College in Cambridge, Massachusetts. Bard and its affiliated institutions also grant the following degrees: A.A. at Bard High School Early College, a public school with campuses in New York City (Manhattan and Queens) and Newark, New Jersey; A.A. and B.A. at Bard College at Simon's Rock: The Early College, in Great Barrington, Massachusetts, and through the Bard Prison Initiative at five correctional institutions in New York State; M.A. in curatorial studies, and M.S. in environmental policy and in climate science and policy at the Annandale campus; M.F.A. and M.A.T. at multiple campuses; M.B.A. in sustainability in New York City; and M.A., M.Phil., and Ph.D. in the decorative arts, design history, and material culture at the Bard Graduate Center in Manhattan. Internationally, Bard confers dual B.A. degrees at the Faculty of Liberal Arts and Sciences, St. Petersburg State University, Russia (Smolny College), and American University of Central Asia in Kyrgyzstan; and dual B.A. and M.A.T. degrees at Al-Ouds University in the West Bank.

Bard offers nearly 50 academic programs in four divisions. Total enrollment for Bard College and its affiliates is approximately 3,900 students. The undergraduate college has an enrollment of more than 1,900 and a student-to-faculty ratio of 10:1. For more information about Bard College, visit www.bard.edu.

Guided Winery Tours LEARN ABOUT WINEMAKING FROM VINEYARD TO WINE GLASS

> Wine Tastings ALSO, WINE BY THE GLASS

Weekend Lunches at our Vineyard Grille & Café JUNE-OCTOBER FROM 12-5 PM

Special Events JAZZ IN THE VINEYARD | ART IN THE LOFT | HARVEST PARTY

845.677.8383 or 800. 662.WINE www.millbrookwine.com

26 WING ROAD • MILLBROOK, NEW YORK • 12545 5 MINUTES NORTH OF THE VILLAGE OF MILLBROOK

THE BARD MUSIC FESTIVAL

presents

Saint-Saëns and His World

The Bard Music Festival presents two extraordinary weekends of concerts, panels, and other special events that will explore the musical world of Camille Saint-Saëns.

WEEKEND ONE		Paris and the Culture of Cosmopolitanism
Friday, August 10	PROGRAM ONE	Saint-Saëns and the Cultivation of Taste Chamber works by Saint-Saëns
Saturday, August 11	PROGRAM TWO	Performing, Composing, and Arranging for Concert Life Chamber works by Saint-Saëns, Sarasate, Liszt, and others
	PROGRAM THREE	Saint-Saëns, a French Beethoven? American Symphony Orchestra, Leon Botstein, conductor Orchestral works by Saint-Saëns
Sunday, August 12	PROGRAM FOUR	The Organ, King of Instruments Works for organ by Saint-Saëns, Adam, Widor, Franck, and others
	PROGRAM FIVE	Ars Gallica and French National Sentiment Chamber works by Saint-Saëns, Lalo, Chausson, Magnard, Duparc, and others
	PROGRAM SIX	Zoological Fantasies: Carnival of the Animals <i>Revisited</i> Chamber works by Saint-Saëns, Ravel, Fauré, Poulenc, and others
WEEKEND TWO		Confronting Modernism
Friday, August 17	PROGRAM SEVEN	Proust and Music Chamber works by Saint-Saëns, Franck, Fauré, Debussy, and Hahn
Saturday, August 18		I - montana - materia - to a dama -
<i></i>	PROGRAM EIGHT	La musique ancienne et moderne Chamber works by Saint-Saëns, Rameau, d'Indy, Dukas, and others
	PROGRAM EIGHT PROGRAM NINE	
Sunday, August 19		Chamber works by Saint-Saëns, Rameau, d'Indy, Dukas, and others <i>The Spiritual Sensibility</i> American Symphony Orchestra, Leon Botstein, conductor
	PROGRAM NINE	Chamber works by Saint-Saëns, Rameau, d'Indy, Dukas, and others <i>The Spiritual Sensibility</i> American Symphony Orchestra, Leon Botstein, conductor Orchestral works by Saint-Saëns, Schmitt, Boulanger, and others <i>From Melodrama to Film</i>
	PROGRAM NINE PROGRAM TEN PROGRAM ELEVEN	Chamber works by Saint-Saëns, Rameau, d'Indy, Dukas, and others The Spiritual Sensibility American Symphony Orchestra, Leon Botstein, conductor Orchestral works by Saint-Saëns, Schmitt, Boulanger, and others From Melodrama to Film Chamber works by Saint-Saëns and Berlioz Unexpected Correspondences: Saint-Saëns and the New Generation

845-758-7900 fishercenter.bard.edu

PHOTO: Camille Saint-Saëns, c. 1875. Adoc-photos/Art Resouce, NY

BECOME A FRIEND OF THE FISHER CENTER TODAY!

Since opening in 2003, The Richard B. Fisher Center for the Performing Arts at Bard College has transformed cultural life in the Hudson Valley with world-class programming. Our continued success relies heavily on individuals such as you. Become a Friend of the Fisher Center today.

Friends of the Fisher Center membership is designed to give individual donors the opportunity to support their favorite programs through the Fisher Center Council or Bard Music Festival Council. As a Friend of the Fisher Center, you will enjoy a behind-the-scenes look at Fisher Center presentations and receive invitations to special events and services throughout the year.

Friend (\$100-349)

- Advance notice of programming
- Free tour of the Fisher Center
- Listing in the program
- (\$5 of donation is not tax deductible)

Supporter (\$350–749) All of the above, plus:

- · Invitation for you and a guest to a season preview event
- · Invitations to opening night receptions with the artists
- · Invitation for you and a guest to a select dress rehearsal (\$5 of donation is not tax deductible)

Sponsor (\$750–1,499) All of the above, plus:

- · Copy of the Bard Music Festival book
- Invitation for you and a guest to a backstage technical demonstration (\$40 of donation is not tax deductible)

Patron (\$1,500-4,999) All of the above, plus:

- · Opportunity to buy tickets before sales open to the general public
- Exclusive telephone line for Patron Priority handling of ticket orders
- Invitation for you and a guest to a pre-performance dinner at a Hudson River Valley home (\$150 of donation is not tax deductible)

Producer/Benefactor (\$5,000+) All of the above, plus: Seat naming opportunity

- Invitations to special events scheduled throughout the year
- Opportunity to underwrite events (\$230 of donation is not tax deductible)

Please return vour donation to:

Richard B. Fisher Center for the Performing Arts

Bard College PO Box 5000 Annandale-on-Hudson NY 12504-5000

Enclosed is my check made payable to Bard College in the amount of \$_____ Please designate my gift toward: □ Fisher Center Council □ Bard Music Festival Council □ Where it is needed most Please charge my: AmEx Discover Card MasterCard Visa in the amount of \$_

Credit card account number

Name as it appears on card (please print clearly)

∆ddress

City

35Telephone (daytime)

Expiration date

Zip code E-ma**B**5

BARDSUMMERSCAPE 2012

FILM FESTIVAL JULY 12 – AUGUST 12 France and the Colonial Imagination

The legacy of French rule in Africa and Southeast Asia

SPIEGELTENT JULY 6 – AUGUST 19 Cabaret, music, fine dining, and more

and

THE 23RD ANNUAL BARD MUSIC FESTIVAL Saint-Saëns and His World AUGUST 10–12 and 17–19

The 2012 SummerScape season is made possible in part through the generous support of the Board of The Richard B. Fisher Center for the Performing Arts at Bard College, the Board of the Bard Music Festival, and the Friends of the Fisher Center, as well as grants from the National Endowment for the Arts, the New York State Council on the Arts, and The Cultural Services of the French Embassy in the United States.

845-758-7900 | fishercenter.bard.edu

Be the first in line for news of upcoming events, discounts, and special offers. Join the Fisher Center's e-newsletter at fishercenter.bard.edu.