

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

Chair Jeanne Donovan Fisher

President Leon Botstein

Director Tandra Dillon

Presents

Saint Joan

By George Bernard Shaw

An AandBC Production

Commissioned by the Fisher Center for the Performing Arts

Directed by Gregory Thompson

Set and Costume Design Ellen Cairns

Lighting Design Judith Greenwood

THEATER TWO

July 12–14 and 19–21 at 8 pm

July 15 and 22 at 3 pm

BARD SUMMERSCAPE 2007

Saint Joan

A Chronicle Play in Six Scenes and an Epilogue

By George Bernard Shaw (1856–1950)

Cast (in order of speech)

Charles VII (The Dauphin)	Rhys Meredith
Brother Martin Ladvenu	Finn den Hertog
Joan	Louise Collins
Peter Cauchon, Bishop of Beauvais	Robert Langdon Lloyd
Dunois, Bastard of Orleans	Phil Cheadle
An English Soldier	Peter Kenny
John de Stogumber (Warwick's chaplain)	Bernard Gallagher
The Executioner	Michael Sheldon
Richard de Beauchamp, Earl of Warwick	Richard Heap
The Gentleman	Martin Ware
The Archbishop of Rheims	Tom McGovern
The Inquisitor	David Fielder
Robert de Baudricourt	Richard Heap
Stewards and Pages	Martin Ware
Bertrand de Poulengy	Michael Sheldon
Georges, Duc de la Trémouille	David Fielder
Gilles de Rais (Bluebeard)	Finn den Hartog
Captain La Hire	Peter Kenny
Jean d'Estivet, Canon of Bayeux	Rhys Meredith
Thomas de Courcelles, Canon of Paris	Phil Cheadle

Artistic Director, AandBC Gregory Thompson

Stage Manager Rosanna Stone

Costume Supervisor Hilary Lewis

Design Assistant Alison Cartledge

Costumes Angels The Costumiers

Lights PRG

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

Director's Note

Hearing Voices: Some Thoughts on a Production of *Saint Joan* in the Summer of 2007

There are three timescales in this production of *Saint Joan*. There is the historical setting of 1429–56, when Joan heard the voices of angels and acted upon them to rid her country of foreign invaders, and when the dauphin was crowned king of France and heretics were burnt at the stake. There is the time when the play was written and premiered: 1923, a few years after Saint Joan was canonised (in 1920), when George Bernard Shaw was the master of the theatrical conventions of the early 20th century. And there is 2007. Now. When the play is being produced. Now, when we have postmodern cultural conventions and expectations for immediate information available over the Internet. Now. When all over the world there are young men and women who hear voices from God telling them to rid their countries of foreign invaders. And when some of them act upon what they hear.

No one in the play has any doubts that Joan heard voices. She heard them. The question is whether the voices were voices sent from God or conjured by the devil.

The hearing of voices and acting under the guidance of God is of course not only the preserve of the young. On 10 May 2007, Tony Blair decided that it was time for the U.K. to have a change of prime minister, and he announced a date for his resignation. He made a speech that was startling for its candid reference to his own inner moral and spiritual compass:

In government you have to give the answer. Not an answer, *the* answer. And, in time, you realise putting the country first doesn't mean doing the right thing according to conventional wisdom or the prevailing consensus or the latest snapshot of opinion: it means doing what you genuinely believe to be right. Your duty is to act according to your conviction. All of that can get contorted so that people think you act according to some messianic zeal. Doubt, hesitation, reflection, consideration, and reconsideration: these are all the good companions of proper decision-making. But the ultimate obligation is to decide.

Sometimes the decisions are accepted quite quickly. Bank of England independence was one, which gave us our economic stability. Sometimes, like tuition fees or trying to break up old monolithic public services, they are deeply controversial, hellish hard to do, but you can see you are moving with the grain of change round the word.

Sometimes, like with Europe, where I believe Britain should keep its position strong, you know you are fighting opinion but you are content with doing so. Sometimes, as with the completely unexpected, you are alone with your own instinct. In Sierra Leone and to stop ethnic cleansing in Kosovo, I took the decision

to make our country one that intervened, that did not pass by, or keep out of the thick of it.

Then came the utterly unanticipated and dramatic. September 11th, 2001, and the death of 3,000 or more on the streets of New York. I decided we should stand shoulder to shoulder with our oldest ally. I did so out of belief. So Afghanistan and then Iraq—the latter, bitterly controversial. Removing Saddam and his sons from power, as with removing the Taliban, was over with relative ease. But the blow-back since, from global terrorism and those elements that support it, has been fierce and unrelenting and costly. For many, it simply isn't and can't be worth it. For me, I think we must see it through. They, the terrorists, who threaten us here and round the world, will never give up if we give up. It is a test of will and of belief, and we can't fail it. . . . I ask you to accept one thing: hand on heart, I did what I thought was right. I may have been wrong. That's your call. But believe one thing if nothing else: I did what I thought was right for our country.

No one would accuse Blair of doing what he thought was wrong. He has an inner moral compass. He hears voices.

There is a danger if sincerity is the guiding light. Sincerity isn't a principle, and sincerity can be used to excuse anything, even when that thing is simply a matter of political expediency. And Shaw shows how Joan was sacrificed for political expediency.

Hearing voices . . .

In Athens on Wednesday 24 May 2007, AC Milan won the final of the Champions League courtesy of a lucky goal just before half time and a second just before the end, when Liverpool were chasing the game. What happened next was a surprising moment of theatre: Kaka, AC Milan's star player from Brazil, reacted to the final whistle by heading for the centre circle, where he went down on his knees and raised his arms to heaven. Having stripped off his shirt to reveal a t-shirt bearing the message "I BELONG TO JESUS," he remained in that posture for a good two minutes while his teammates enjoyed more conventional and collective forms of celebration. While we can acknowledge and admire the way Kaka appears to conduct himself as a player and as a man, one can only wonder what the reaction would have been if the shirt had said "ALLAH IS GREAT."

The beauty of Joan is that she prayed for the soul of all. Even the English. We have the choice to put the human before the fundamental, to see the sacred in each person we meet, to hear the voices of angels.

Gregory Thompson

Who's Who

AandBC Theatre Company

Since its inception in 1989, AandBC Theatre Company's goal has been to create works that nourish and celebrate the human spirit, while making profound texts accessible, vibrant, and enriching. Founded by theater director Gregory Thompson, AandBC combines improvised staging, vivid physical imagery, direct contact with the audience, and original live music in touring productions of classical and new drama. Having performed throughout Europe and Asia, AandBC has achieved international critical acclaim as one of England's most innovative companies. AandBC has performed at the Edinburgh Festival, the Cultural Centre in Hong Kong, and the Bath Shakespeare Festival, among other festivals and venues. Founding director Gregory Thompson has directed works for the Royal Shakespeare Company, including the 2003 production of *As You Like It*, which toured to the Kennedy Center in Washington, D.C.

AandBC was a part of the Royal Shakespeare Company's Complete Works Festival in the summer of 2006 when Gregory Thompson staged *Henry VIII* in Stratford's Holy Trinity Church. The company's acclaimed production of *The Tempest* will tour the United States in the fall of 2007.

Gregory Thompson Artistic Director

Gregory Thompson earned a bachelor of science degree with honors in mathematics and philosophy from the London School of Economics and trained at Sheffield Youth Theatre, the National Theatre Studio, and Theatre de Complicite before becoming artistic director of AandBC Theatre Company. He founded the company in 1989 to create touring productions of classical and new drama. These include many productions for Lincoln's Inn Fields and Somerset House in London, including *Pericles*, *Twelfth Night*, *Measure for Measure*, *Much Ado About Nothing*, *The Taming of the Shrew*, and *As You Like It*. Other productions include *The Mahabharata*, *The Winter's Tale*, *The Rape of Lucrece*, and *The Tale that Wags the Dog*, a storytelling show about the relationships between men and women.

Thompson's production of Max Frisch's *Andorra* opened at the Young Vic Theatre in 2001. In 2002 his production of *The Tempest* premiered in London at Somerset House prior to embarking on a major international tour to Romania, Russia, Czech Republic, Hong Kong, and Trinidad. Thompson directed *As You Like It* for the Royal Shakespeare Company; that production subsequently toured to the Kennedy Center in Washington, D.C. His production of *Molly Sweeney* for the Citizens' Theatre in Glasgow was honored with the 2006 Scotland Theatre Critics Award for Best

Direction. He recently directed *Henry VIII* for the Royal Shakespeare Company's complete works cycle.

Thompson has just been appointed artistic director of the Tron Theatre in Glasgow, Scotland.

Ellen Cairns Set and Costume Designer

Ellen Cairns trained at the Glasgow School of Art and the Slade School of Fine Art in London. She received the Arts Council Bursary grant in 1981 and subsequently became resident designer at Liverpool Playhouse during the artistic directorship of Alan Bleasdale, Chris Bond, Bill Morrison, and Willy Russell. She became a freelance designer in 1989. She has designed over 50 productions, notably *Moon on a Rainbow Shawl* (Almeida), *Fences* (Garrick Theatre), *Amen Corner* (Bristol Old Vic), *Blood Brothers* (Tel Aviv), *Carmen* (Sweden), *Dragon Can't Dance* (Stratford East), *Elvira Madigan* (Sweden), *Gods Are Not To Blame* (Riverside Studios), *Into The Woods* (Sweden), *Jubilee* (Stockholm), *King Lear* and *Resurrections* (Cochrane Theatre), *Poppy* and *Moll Flanders* (Half Moon), *Nicholas Nickleby* and *Angels in America* (Estoria), *Othello* (Drill Hall), *Porgy and Bess* (Venice), *Sweeney Todd* (Theatre Clwyd), *Trafford Tanzi* (Mermaid Theatre), *Fiddler on the Roof*, *Nicholas Nickleby* (Stockholm), and *A Little Shop of Horrors* (Estonia). She designed several productions for the award-winning Talawa Theatre Company; her designs for the company's 1994 production of *King Lear* have been displayed at the Theatre Museum in London. Cairns is a visiting tutor in theater design at Central Saint Martins College.

Judith Greenwood Lighting Designer

Judith Greenwood is an associate director of the London theater company Cheek by Jowl. After she received an M.A. degree in drama and theatre arts at the University of Leeds in 1982, she worked as a lighting technician for Opera North, Impact Theatre Co-operative, the ICA in London, and the Royal Shakespeare Company. In 1990 she joined Cheek by Jowl and has since toured the world with the company, lighting all but one of their productions. Her other work includes *Le Cid* (Avignon Festival); *Boris Godunov*, *Twelfth Night*, and *Three Sisters* (Russian Theatre Confederation); *Falstaff* (Salzburg Festival); *Homebody/Kabul* (Cheek by Jowl and Young Vic); *King Lear* (RSC Academy); *As You Like It*, *Great Expectations*, and *Henry VIII* (RSC Stratford); *Romeo and Juliet* (Bolshoi Theatre, Moscow); and *The Tempest* (Tron Theatre, Glasgow).

Greenwood also works frequently in Beirut, lighting for the singer Feyrouz, the director Nidal Ashkar, and the playwright Ziad Rahbani, and she has contributed to several books on African theater.

Phil Cheadle Dunois, Bastard of Orleans / De Courcelles

Phil Cheadle trained at the Royal Academy of Dramatic Art, graduating in 2004. His professional theater credits include *The Changeling* (Cheek by Jowl); *Macbeth* (West Yorkshire Playhouse); *As You Like It* (Exeter Northcott); *Tartuffe* (Arcola Theatre); *Strawberry Fields* (Pentabus); and *A Midsummer Night's Dream* (Creation Theatre). His television credits include the role of Inspector Lynley on *Coronation Street*.

Louise Collins Joan

Louise Collins's recent stage credits include the roles of Juliet in *Romeo and Juliet* and Miranda in *The Tempest*, both directed by Ellie Jones at the New Wolsey Theatre; Hermia in *A Midsummer Night's Dream* (Mercury Theatre); Meg in *Amazed and Surprised* (Royal Court); Bethan in *The Pull of Negative Gravity*, directed by Gregory Thompson, a production that won a Fringe First prize at the Edinburgh Fringe Festival; Kitty in *Anna Karenina* (Royal Lyceum); Abigail in *The Crucible* (Clwyd Theatre Cymru); and Cinderella in *Roald Dahl's Revolting Rhymes Concert* (Barbican). Collins has also had several television roles on BBC Wales and Pembrokeshire Television, and she has performed in radio productions for Big Fish Productions, BBC Radio, and BBC Radio 4.

Finn den Hertog Gilles de Rais (Bluebeard) / Brother Martin Ladvenu

Finn den Hertog recently finished his studies at the Royal Scottish Academy of Music and Drama; this is his first professional theater role. As a student he performed in the academy's productions of *Talking to Terrorists*, *Jack and the Beanstalk*, *Mr. Puntilla and His Man Matti*, *The Tempest*, *Plasticine*, *Here Comes a Chopper*, and *The Philistines*. He was also featured in the film *The Press* and in the radio play *An Ember in the Straw*. His recent work includes *Peer Gynt*, in collaboration with the Royal Scottish National Orchestra; *Freakshow*, with Poorboy, at Glasgow Arches Scratch Night, where he also performed in *Inferno*; and *Pushing Up Poppies* at the Edinburgh Fringe Festival. He has been filming for the Scottish Media Group television program *Rebus: The Naming of the Dead*. He will return to the United States later this year with AandBC to perform in the company's production of *The Tempest*.

David Fielder Duc de la Trémouille / The Inquisitor

London-based actor David Fielder's recent stage credits include the roles of Jacques in *As You Like It* (Royal Shakespeare Company) and Prospero in *The Tempest* (AandBC Theatre), both directed by Gregory Thompson; Willy Loman in *Death of a Salesman* (Manchester Library Theatre); Crepin in *The Fall Guy* (Royal Exchange Theatre); the Priest in *Mother Courage and Her Children* (Shared Experience); Touchstone in *As You Like It* (Shakespeare Globe Theatre); and the title role in *The Resistible Rise of Arturo Ui* (Manchester Library Theatre).

Bernard Gallagher *Chaplain de Stogumber*

Bernard Gallagher entered the acting profession in 1956. After working in repertory theaters all over Britain, he joined the English Stage Company in London in 1966, where he appeared in many plays, including the first productions of Joe Orton's *Ruffian on the Stair* (as Mike) and *The Erpingham Camp* (as Erpingham). In 1969 he joined the National Theatre, with a role in Peter Brook's *Oedipus*, and visited the United States in 1970 with Laurence Olivier's production of *Three Sisters* at the Ahmanson Theatre, Los Angeles. He returned to the United States in Caryl Churchill's *Blue Heart* (1999) and with the Almeida Theatre in *Richard II* and *Coriolanus* (2000) at Brooklyn Academy of Music. His recent performances include *Caligula* in 2004, at London's Donmar Warehouse, and, in 2005, Elder Walsh's *The Small Things* at the Menier Theatre, which also played at the Berlin and Galway Festivals. He has also toured Europe, India, and Japan, and he has performed at the Maly, Moscow. He has performed extensively in the West End. Gallagher's television performances include roles in most of the familiar British drama and comedy series.

Richard Heap *Richard de Beauchamp, the Earl of Warwick / Robert de Baudricourt*

This is Richard Heap's fourth production with AandBC. He played Krishna in *The Mahabharata* at London's Bridge Lane Theatre, Polixenes in *The Winter's Tale* at the Bath Shakespeare Festival, and Caliban in *The Tempest* in Trinidad. His other theater work includes *To Kill a Mockingbird* (West Yorkshire Playhouse and Birmingham Rep); *Broken Glass* (Bolton Octagon and York Theatre Royal); *A Christmas Carol*, *The Accrington Pals*, and *Under Milk Wood* (Dukes Lancaster); *Robbers* (Tristan Bates); *Angels in America, Parts I and II* (Liverpool Unity); *The Winter's Tale* (Salisbury Playhouse); *A Doll's House, Skylight*, and *The Resistible Rise of Arturo Ui* (Manchester Library); *Macbeth* (Riverside Studios); *The Innocents* (Sheffield Crucible); and *The Maple Tree Game* (West Yorkshire Playhouse). His film work includes *Outlanders*, *Starfly*, *The Gospel of John*, and *There's Only One Jimmy Grimble*. His television work includes *The Innocence Project*, *My Parents are Aliens*, *Murphy's Law*, *A Good Thief*, *Heartbeat*, *Cold Feet*, and *Hillsborough*. He has also appeared in many radio plays for the BBC.

Peter Kenny *Captain La Hire / An English Soldier*

Peter Kenny's recent roles include Ferdy in *A Patriot for Me* with the Royal Shakespeare Company, and Feste in productions of *Twelfth Night* for Border Crossings and for AandBC, with whom he has also performed in *Much Ado About Nothing*, *Measure for Measure*, *The Tempest*, *If I Were Lifted Up From Earth*, *Henry VIII*, and *The Play of the Weather*. As a member of the BBC Radio Drama Co. he has recorded many plays. His recent television roles include Sir Charles Mordaunt in *Scandalous Women* (BBC). He is a member of the early music group Passamezzo, with whom he has recorded two CDs.

Robert Langdon Lloyd Peter Cauchon, the Bishop of Beauvais

Robert Langdon Lloyd was a founding member of Peter Brook's Paris theater company and a member of the Royal Shakespeare Company. His best-known roles include Puck in the world tour of Brook's production of *A Midsummer Night's Dream*; the Fool in Aribert Reimann's production of *King Lear* at San Francisco Opera, directed by Jean-Pierre Ponnelle; Vyasa in *The Mahabharata* at Brooklyn Academy of Music, directed by Peter Brook; and Donald Rumsfeld in *Guantanamo* for the Culture Project, directed by Nicolas Kent.

Tom McGovern The Archbishop of Rheims

Tom McGovern graduated from the Scottish Academy of Music and Drama, where he won the James Bridie Gold Medal and the Award for Best Performance in a Shakespeare Play. His theater work includes the title roles in *Hamlet* and *Macbeth*, Shylock in *The Merchant of Venice*, Mercutio in *Romeo and Juliet*, Alfieri in *A View From the Bridge*, Nathan Detroit in *Guys and Dolls*, and Richard Roma in *Glengarry Glen Ross* at the Royal Lyceum, Edinburgh. He also appeared in Joe Orton's *Loot* and Noel Coward's *Private Lives* at the Byre Theatre, St. Andrews; in *Dr. Jekyll and Mr. Hyde* and *Great Expectations* at the Perth Theatre; and, most recently, as Friar Lawrence in a production of *Romeo and Juliet* directed by Gregory Thompson at the Citizens' Theatre, Glasgow. His television work includes episodes of *Taggart* (Scottish Media Group), *Holby City* (BBC), and *2000 Acres of Sky* (Zenith North).

Rhys Meredith Charles VII (The Dauphin) / D'Estivet

Rhys Meredith studied at the Royal Academy of Dramatic Art. He has been in productions of *Hamlet* (English Touring Theatre); *Romeo and Juliet* (The Globe and Shakespeare Globe's U.S. tour); *The Golden Ass* and *Twelfth Night* (Shakespeare Globe); and *Mister Paul* (Old Red Lion). His television work includes *Doctors*, *Robin Hood*, *Charles II*, *State of Play*, and *NCS: Manhunt*.

Michael Sheldon Bertrand de Poulengy / The Executioner

Michael Sheldon was most recently seen in a national tour of *Top Dogs*. His other theater work includes *The Seagull*, *Three Sisters*, and *Democracy* at the National Theatre; *Othello* at the Theatre Royal, York; *Men on Fire* at the King's Head, London; *Bedevelled* at the Sheffield Crucible; *For Services Rendered* at the Old Vic; *All My Sons*, *The Winter's Tale*, and *The Second Mrs. Tanqueray* at the Playhouse, Salisbury; *Noises Off* at the Taunton Brewhouse; *Rebecca* at the Duke's Playhouse, Lancaster; *Richard III* at the Citizens' Theatre, Glasgow; *Journey's End* at the Nuffield Theatre

Southampton and Whitehall Theatre, London; and *Scream Blue Murder* at the Gate, Notting Hill. His television and film work includes *Waiting at the Gate*, *Search*, *Requiem*, *Dream Team IV*, *Licht des Feuers*, *Jack of Diamonds*, *Little White Lies*, *Family Affairs*, *The Bill*, *Timepiece and Mystery*, and *The Inevitability of Colour*.

Martin Ware *The Gentleman / Pages and Stewards*

Martin Ware recently earned a B.A. in acting from the Royal Scottish Academy of Music and Drama. His professional theater credits include a production of the 1532 John Heygood play *The Play of the Weather*, directed by Gregory Thompson, and *Where the Shoe Pinches*, at the 2006 Edinburgh Fringe Festival, as well as productions of *Charlotte's Web*, *Beowulf*, *The Voices*, and *Iphigenia*. He has also performed in radio plays and as a voiceover narrator.

Donors to the Fisher Center

Leadership Support

The Christian A. Johnson Endeavor Foundation
Richard B. Fisher Endowment Fund
Jeanne Donovan Fisher
Martin T. and Toni Sosnoff
Martin & Toni Sosnoff Foundation
The New York State Music Fund

Golden Circle

The Altria Group, Inc.
The Barbro Osher Pro Suecia Foundation
Carolyn Marks Blackwood
Stefano Ferrari and Lilo Zinglensen
Emily H. Fisher
The Marks Family Foundation

Mr. and Mrs. James H. Ottaway Jr.
Felicitas S. Thorne
The Millbrook Tribute Garden
The Wise Family Charitable Foundation

Friends of the Fisher Center

Producer

American Elgar Foundation
Barnes and Noble College Booksellers, Inc.
The Danish Arts Agency
The Royal Danish Consulate in New York
Alexander D. Fisher '96 and Jennifer Hodges Fisher
Catherine C. Fisher and Gregory A. Murphy
R. Britton Fisher and Lynne M. Stirrup
FMH Foundation
David B. Ford
Georg Jensen Inc.
J. Robin Groves
Linda Hirshman and David Forkosh
Jane's Ice Cream
Lee and Claire Kaufman
Magic Hat Brewing Company
Millbrook Vineyards and Winery
Eileen K. Murray
New York State Council on the Arts (NYSCA)
Laurie M. Tisch Foundation

The Ettinger Foundation, Inc.
Hannaford Supermarkets
The Harkness Foundation for Dance
Hotel Madalin
HSBC Philanthropic Programs
Edna and Gary Lachmund
Patti and Murray Liebowitz
The Rhinecliff
Florence and Robert A. Rosen
Blanche and Bruce Rubin
Denise S. Simon and Paulo Vieira da Cunha
Storm King Contracting Inc.
Allan and Ronnie Streichler

James and Purcell Palmer
Drs. M. Susan and Irwin Richman
Ted Ruthizer and Jane Denksenoh
Doris E. and Richard A. Scherbarth
Martin Sinkoff and David Stocks
Helen Stambler
Razelle F. Stempel and Robert C. Stempel '52
Evan L. Stover
Dr. Elisabeth F. Turnauer
Taconic Farms, Inc.
Jack H. Weiner
Nigel Wright
Dr. Herbert M. and Audrey S. Wyman

Sponsor

Ian Buckingham and Randy F. Buckingham '73
Trevor R. Burgess and Gary M. Hess
Elizabeth W. Ely '65 and Jonathan K. Greenburg
Millenium Capital Markets, LLC
Barbara and Richard Schrieber
Mr. David A. Schulz
Mr. Peter K. Schumann
Michael A. Stillman, M.D.

Friend

John J. Austrian '91 and Laura M. Austrian
Eugene Batkin
Richard Benson
Daniel Berkenblit and Philippine Meister-Berkenblit
Mr. and Mrs. R. O. Blechman
Harriet Bloch and Evan Sakellarios
Carl and Clare Brandt
Diane Brown '04
Alfred M. Buff and Lenore Nemeth
Homer and Jean Byington
MaryAnn and Thomas Case
Daniel Chu and Lenore Schiff
Mr. and Mrs. John Cioffi
Richard D. Cohen
Jennifer Cole
Jean Cook
Joan K. Davidson
Jackie Del Rossi
Stefan Draughton
Malcolm Duffy
Abby H. and John B. Dux

Patron

The American-Scandinavian Foundation
Mary Inga Backlund
Gale and Sheldon Baim
Anne Donovan Bodnar and James Bodnar
Harvey and Anne Brown
Consulate General of Sweden
Michael J. Del Giudice
Tambra Dillon
Dirt Road Realty, LLC
Barbara Ettinger and Sven Huseby

Supporter

Creative Capital Foundation
Emily M. Darrow and Brendon P. McCrane
Patricia Falk
George H. Gallup
Adrien E. Glover
Carson Glover and Stephen Millikin
Rosalind Golembe
Dr. Joan Hoffman and Syd Silverman
Kassell Family Foundation of the JCF
Joanna M. Migdal
Dr. Abraham and Gail Nussbaum

Lee M. Elman
 Elman Investors, Inc.
 Ruth Eng
 Sara P. Epstein
 Harold Farberman
 Milly and Arnold Feinsilber
 Susan M. Ferris
 Martha S. Gearhart, D.V.M.
 Arthur L. Gellert
 Marvin S. Gilbert
 Ann Githler
 Stanley L. Gordon
 Clifford Gubler
 David A. Harris
 Patricia Haswell and
 Dr. Richard Todd
 Eliot D. and Paula K. Hawkins
 Mel and Phyllis Heiko
 Delmar D. Hendricks
 Deanna Holden
 Robert Jaquay
 Larry and Anna Kadish
 Corey Kane and Katy Glover Kane
 Linda L. Kaumeyer
 Jessica Post Kemm '74
 Mr. and Mrs. William L. Kirchner
 Sara M. Knight
 Rose and Josh Koplovitz
 Chloe Kramer

Benjamin Krevolin
 Annie Leibovitz
 Amala and Eric Levine
 Walter Lippincott
 Neil and Joan Lipton
 Paul Lusman
 Drs. Sara F. Luther and
 John J. Neumaier
 Peter J. Mancuso
 Harvey Marek
 Sheila M. Moloney '84 and
 Prof. John Pruitt
 Michael J. Moran
 Joanne and Richard Mrstik
 Thomas Murphy
 Nancy Newall
 Jill Obrig
 Stephen Olenik
 Mary Jane Peluso
 Cusie Pfeifer
 Sarah T. Rabino
 Betty Rauch
 Robert B. Recknagel
 Richard Reiser
 Bernard F. Rodgers Jr.
 Estelle Rosen
 Phyllis Ross
 John Royston
 Bernard and Harriet Sadow

Michele Sayres
 Edith M. and F. Karl Schoenborn
 Marc Schweig
 John and Aija Sedlak
 Judith and Jeffrey Siegel
 Bernard Sklar
 Irving Sperling
 Norma Spriggs
 Nadine Bertin Stearns
 Mim and Leonard Stein
 Dr. Frank Sun and
 Dr. Regina Kuliawat
 Maxine Swartz
 Albert L. Tarahus
 Janeth L. Thoron
 Irene Warshauer
 Joan E. Weberman
 Dr. and Mrs. Stanley Weinstock
 Arthur Weyhe
 Doug Wingo
 Dr. Herbert M. and Audrey Wyman
 Linda Vehlouw
 Irene Vitau
 Mike and Kathy Zdeb
 William C. Zifchak

Current as of June 7, 2007

Donors to the Bard Music Festival

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

Jeanne Donovan Fisher
 James H. Ottaway Jr., Bard trustee
 Felicitas S. Thorne
 Festival Underwriters

Bettina Baruch Foundation
 Chamber Music Concerts

Mimi Levitt
 Opening Night Dinner
 Guest Artists

Joanna M. Migdal
 Panel Discussions

Andrea and Kenneth L. Miron
Margo and Anthony Viscusi
 Preconcert Talks

Homeland Foundation
 Bard Music Festival Preview at
 Wethersfield

New York State Council on the Arts
National Endowment for the Arts

Leadership Support
 The Christian A. Johnson Endeavor
 Foundation

Golden Circle
 Bettina Baruch Foundation
 Jeanne Donovan Fisher
 Homeland Foundation, Inc.
 Mimi Levitt
 The Mortimer Levitt Foundation Inc.
 National Endowment for the Arts
 (NEA)
 Mr. and Mrs. James H. Ottaway Jr.
 Felicitas S. Thorne
 Elizabeth and E. Lisk Wycoff Jr.

Friends of the Bard Music Festival

Benefactor

American Elgar Foundation
Marina Belica and Steven Lowy
Helen '48 and Robert Bernstein
Mr. and Mrs. John K. Castle
Joan K. Davidson
Robert C. Edmonds '68 and
Katherine Edmonds
Elizabeth W. Ely '65 and
Jonathan K. Greenburg
FMH Foundation
Furthermore Foundation
The Ann & Gordon Getty
Foundation
Linda Hirshman and David Forkosh
Anne E. Impellizzeri
The J. M. Kaplan Fund, Inc.
Peter '66 and Barbara Kenner
Lucy Pang Yoa Chang Foundation
Amy and Thomas O. Maggs
Marstrand Foundation
Ms. Joanna M. Migdal
Andrea and Kenneth Miron
New York State Council on the Arts
(NYSCA)
Jane W. Nuhn Charitable Trust
Ralph E. Ogden Foundation, Inc
The Overbrook Foundation
Drs. Gabrielle H. Reem and
Herbert J. Kayden
Denise S. Simon and
Paulo Vieira da Cunha
The Slovin Foundation
Bruce and Francesca Slovin
Martin T. and Toni Sosnoff
Martin and Toni Sosnoff
Foundation
H. Peter Stern
The Stevenson Group
Thorne and Tucker Taylor
David E. Schwab II '52 and
Ruth Schwartz Schwab '52
Margo and Anthony Viscusi
Dr. Siri von Reis
Rosalind C. Whitehead
Millie and Robert Wise

Patron

ABC Foundation
Roger Alcaly and Helen Bodian
Edwin L. Artzt and
Marieluise Hessel
Mr. and Mrs. Ronald Atkins

Kathleen and Roland Augustine
Bank of New York Company, Inc.
Helen and Kenneth Blackburn
Craig and Gloria Callen
Lydia Chapin
Constance and David C. Clapp
David C. Clapp Foundation
Michelle Clayman
J. T. Compton
Mr. and Mrs. Arnold J. Davis '44
Barbara and Richard Debs
Michael Del Giudice
John A. Dierdorff
Amy K. and David Dubin
Ines Elskop and Christopher Scholz
Carlos Gonzalez and
Katherine Stewart
Mr. and Mrs. Jay M. Gwynne
Eliot D. and Paula K. Hawkins
Dr. Barbara K. Hogan
Frederic K. and Elena Howard
HSBC Philanthropic Programs
Dr. and Mrs. Bertrand R. Jacobs
Susan Jonas
Rachel and Dr. Shalom Kalnicki
Belinda and Stephen Kaye
Susan and Roger Kennedy
Seymour and Harriet Koenig
Alison L. and John C. Lankeau
Mr. and Mrs. Gonzalo de Las Heras
Alfred J. Law and
Glenda A. Fowler Law
Lemberg Foundation, Inc.
Barbara and S. Jay Levy
Cynthia Hirsch Levy '65
Patti and Murray Liebowitz
Douglas S. and Sarah Mullen Luke
Carolyn Marks Blackwood
W. Patrick McMullan and
Rachel McPherson
Metropolitan Life Foundation
Matching Gift Program
Martin L. and Lucy Miller Murray
Ken and Linda Mortenson
Newman's Own Foundation
Dimitri B. and Rania Papadimitriou
Beatrice Perry
Eve Propp
Eve Propp Family Foundation, Inc.
Barbara B. Reis
Drs. M. Susan and Irwin Richman
Drs. Morton and Shirley Rosenberg
The Schwab Charitable Fund
Arlene and Edwin Steinberg

George L. Steiner and
R. Mardel Fehrenbach
Stewart's Shops
Allan and Ronnie Streichler
Phebe Thorne and Paul Wilcox
Elizabeth Farran Tozer and
W. James Tozer Jr.
Illiana Van Meeteren
Aida and Albert Wilder
William C. Zifchak

Sponsor

Richard A. Ahlbeck
Irene and Jack Banning
Didi and David Barrett
Judith and Steven Benardete
Anne D. Bodnar
Mark E. Brossman
Hugo M.J. Cassirer and
Sarah Buttrick
Bob and Kate Denning
Andrea and Willem F. De Vogel
Tambra Dillon
Rt. Rev. Herbert A. and
Mary Donovan
Cornelia Z. and Timothy Eland
Gregory M. Fisk
Ellen Berland Gibbs
David and Nancy Hathaway
Samuel and Ronni Heyman
I.B.M. Matching Grants Program
Angela O. B. de Mello Keesee and
Thomas W. Keesee III
John and Karen Kloop
Helena Lee
Nancy and Robert Lindsay
John and Debra Morrison
Mr. and Mrs. Gordon B. Pattee
Ellen Kaplan Perless '63 and
Robert Perless
Samuel and Ellen Phelan
Eugenia and Martin Revson
The Martin Revson Foundation Inc.
Peter Schwalbe and Jody Soltanoff
Dorothy and John Sprague
Barbara and Donald Tober
Mark Trujillo
Schulte Roth & Zabel LLP
David A. Schulz

Supporter

Munir and Susan Abu-Haidar
Laura and Peter Armstrong

Zelda Aronstein and
Norman Eisner
Elizabeth and Henry Baker
Antonia Bakker-Salvato
Alec and Margaret Bancroft
Phebe and George Banta
Carole and Gary Beller
Philip and Mimi Carroll
Frederick and Jan Cohen
James and Lea G. Cornell
Dr. Jasmine and
Mr. Kenneth Cowin
Daniel Dietrich
Dorothy and Seth Dubin
Shepard and Jane Ellenberg
Dianne Engleke
Deborah and Thomas Flexner
John and Patricia A. Forelle
Samantha Free
Donald C. Fresne
Diana Hirsch Friedman '68
Helena and Christopher Gibbs
John and Ann Gifford
John and Sarah Glaister
Peter H. Gleason
Victoria and Max Goodwin
Janine M. Gordon
Samuel L. Gordon Jr.
Fayal Greene and David J. Sharpe
Seth Grosshandler
Susan Heath and Rodney Paterson
Susan Hoehn and Allan Bahrs
The Grunebaum Foundation Inc.
Brian and Isis Hoffman
Pamela Howard
John R. and Joyce Hupper
Dr. and Mrs. Gerald Imber
Alexandra and Paul Kasmin
Robert E. Kaus
Edith and Hamilton F. Kean
Karen Kidder and Martin Holub
Charles and Katharine King
Catherine E. Kinsey
Edna and Gary Lachmund
Lowell H. and Sandra A. Lamb
E. Deane and Judith S. Leonard
Mr. and Mrs. Michael Levin
Amala and Eric Levine
Robert S. Levine
Frederick Lee Liebolt Jr. and
Suzanne Lloyd Liebolt
Walter Lippincott
Philip and Tracey Mactaggart
Charles S. Maier
Lois Mander and Max Pine
Milton Meshel

Ann Lawrance Morse
Istar H. and George A. Mudge
Nancy H. Nesle
Mr. and Mrs. Thomas Newberry
Mr. and Mrs. William T. Nolan
Marta E. Nottebohm
Frederick H. Okolowitz
Elizabeth J. and Sevgin Oktay
James and Purcell Palmer
David B. and Jane L. Parshall
Francine Pascal
Ellen and Eric Petersen
Encarnita and Robert Quinlan
Claire and John Reid
Diane Lunt Rosenfeld and
Eric Rosenfeld
Alfred J. and Deirdre Ross
Dr. Paul H. Schwartz and
Lisa Barnes-Schwartz
Dagni and Martin Senzel
James and Sarah Sheldon
Sara Nesbitt Sheldon
J. Kevin Smith
David and Sarah Stack
David C. Thieringer
Cynthia M. Tripp '01
UBS Foundation Matching
Gift Program
Arete and William Warren
Charles P. Werner
Jack and Jill Wertheim
Joanna G. and Jonathan M.
Whitcup
Noel White
Julia and Nigel Widdowson
Mr. Doug Wingo
Peter and Maria Wirth
Desi and Ben Zalman

Friend
Barbara Joyce Agren
Rev. Albert R. Ahlstrom
Bryson Ainsley Jr.
Lindsay Baldwin
Patricia D. Beard
Marge and Edward Blaine
Helen W. Blodgett
Timothy Bontecou
Teresa Brennan
Diane Chapman
Mr. Joseph Crowley
Emily M. Darrow and
Brendon P. McCrane
Nancy A. Dematto
Jackie Drexel
Peter Edelman

Dr. Bernhard Fabricius and
Sylvia Owen
Arthur L. Fenaroli
Clark Ferguson and Suzy Wolberg
David and Tracy Finn
Martha J. Fleischman
Luisa E. Flynn
John P. Foreman
Allan Freedman
Emily Fuller
Susan Howe Gillespie
Anne Gillis
Gilberte Vansintejan Glaser and
William A. Glaser
Mims and Burton Gold
Thurston Greene
Dorothy and Leo Hellerman
Nancy H. Henze
David O. Herman
Juliet Heyer
Elizabeth D. and Robert Hottensen
Neil Isabelle
Jack and Mary Johnson
Rev. Canon Clinton R. Jones '38*
John Kander
Richard P. Kelisky
Donna Kermeen
David and Janet E. Kettler
Diana Niles King
Thea Kliros
Beth Ledy
M Group, LLC
Hermes Mallea and
Carey Maloney
Annette S. and Paul N. Marcus
Harvey Marek
Elizabeth Mavroleon
Ellen McGrath, Ph.D.
The McGraw-Hill Companies
Matching Gift Program
John McNally
Margaret M. and
Raymond E. Meagher Jr.
Sumner Milender
Deborah D. Montgomery
Arvia Morris
Polly Murphy and Tim Pierson
Harold J. and Helen C. Noah
Marilyn and Peter Oswald
Gary S. Patrik
Lillian Pyne-Corbin
Dr. Alice R. Pisciotto
Miles Price
Robert B. Recknagel
George Reeke and Gail Hunt Reeke
Barbara Reis

Linda M. Royalty
Ted Ruthizer and Jane Denkensohn
Sheila Sanders
Jay Marc Schwamm
Frederick W. Schwerin Jr.
Anne Selinger
Reginald W. Smith
Joel Stein

S. B. Sternlieb, MD
Nadine Bertin Stearns
Jessica and Peter Tcherepnine
Robert G. Thomas
Janeth L. Thoron
Carole Tindall
Dorsey Waxter
Muriel Casper Weithorn and
Stanley Weithorn

Amy K. White
Anne Whitehead
John H. Whitworth Jr.
Betsy Zimring

* Deceased
Current as of April 4, 2007

Advisory Board for The Richard B. Fisher Center for the Performing Arts

Jeanne Donovan Fisher, *Chair*

Leon Botstein+
Carolyn Marks Blackwood
Stefano Ferrari
Harvey Lichtenstein

Peter J. Linden, M.D.
Robert Martin+
James H. Ottaway Jr.
Dimitri B. Papadimitriou+
David E. Schwab II '52
Martin T. Sosnoff

Toni Sosnoff
Felicitas S. Thorne

+ex officio

Administration for The Richard B. Fisher Center for the Performing Arts

Tambra Dillon, *Director*
Nancy Cook, *General Manager*
Susana Meyer, *Associate Director*
Debra Pemstein, *Vice President*
for Development and
Alumni/ae Affairs
Mark Primoff, *Director of*
Communications
Stephen Millikin,
Development Manager
Kimberly Keeley-Henschel,
Budget Director
John Pruitt, *Film Festival Curator*
Jeannie Schneider,
Administrative Assistant

Production

Robert Airhart, *Production Manager*
Stephen Dean,
Stage Operations Supervisor
Bonnie Anthony,
Production Manager Assistant
Rick Reiser, *Associate Production*
Manager—Theater Two
Katja Khellblau,
Associate Production
Manager—Spiegel tent
Alex Eaton, *Production*
Assistant—Spiegel tent
Lacy Post, *Production*
Assistant—Spiegel tent
Alexandra Paull, *Shopper*

Carpenters

Kent Cyr, *Technical Director*
Larry I. Hall, *Scene Shop Manager*
Rajiv Shah, *Master Carpenter—*
Theater Two
Joan Newhouse, *Scenic Charge*
Allison Jung, *Scenic Painter*
Jeremiah Brown
Emil Byrne
Amber Callaghan
Christian Crum
Jamie Del Pino
Dan Gibbons
Jake Goldwasser '08
Josh Haner
John Ibsen
Sean Maloney '07
Joseph Puglisi
Todd Renadette
Vincent Roca
Arnold Willis '07
J. Michael Zally

Props

Scott Brodsky, *Property Director*
Rick Berger, *Property Master—*
Sosnoff Theater
Joe Osheroff, *Property Master—*
Theater Two
Patricia Dynes
Angela Fayerweather
Christian Panaite

Electrics

Aaron Sporer, *Lighting Director*
Jeremy Wahlers, *Master*
Electrician—Sosnoff Theater
Justin McClintock, *Master*
Electrician—Theater Two
Brandon Koenig, *Assistant Master*
Electrician—Sosnoff Theater
Anup Aurora, *Assistant Master*
Electrician—Theater Two
Brenda Lijewski, *Light Board*
Programmer—Sosnoff Theater
Andrew Hill, *Light Board*
Programmer—Theater Two
Jodi Clemente
Jillian Walcher
Joe Walls
Nathan Winner

Sound and Video

Paul LaBarbera,
Sound and Video Engineer
Pete Tomaso, *Sound and Video*
Engineer Assistant
Richard Pearson, *Sound and Video*
Supervisor—Sosnoff Theater
Kelly Duncan, *Sound and Video*
Supervisor—Sosnoff Theater
Sara Even, *Sound and Video*
Supervisor—Theater Two
Tony Van Note, *Sound and Video*
Supervisor—Spiegel tent

Ted Hudson, *Assistant—Sosnoff*
Phillip Meir Sibli-Landsman,
Assistant—Sosnoff
Charles Coes,
Assistant—Theater Two
Jeff Human, *Assistant—Spiegel tent*

Costumes

Mary Grusak,
Costume Shop Manager
Christopher Schramm, *Draper*
Molly Farley, *First Hand*
Charles Peden, *Wardrobe*
Supervisor—Sosnoff Theater
Jill Sunderland, *Wardrobe*
Supervisor—Theater Two
Reita Braich, *Wardrobe*
Dale Gibbons, *Wardrobe*
Alice Broughton, *Stitcher*
Susan Cox, *Stitcher*

Hair and Makeup

Jennifer Donovan, *Hair and*
Makeup Director
Heather Bickham
Maia Kern

Company Management

Kate Pfeffer, *Company Manager*
Jack Bylerly '09, *Assistant Company*
Manager
Grace Converse '08, *Assistant*
Company Manager
Katy Kelleher '08, *Assistant*
Company Manager
Jake Nabel '07,
Assistant Company Manager
Markus Paminger '07,
Assistant Company Manager

Box Office

Elena Batt,
Assistant Box Office Manager
Grace Leavitt '07,
Assistant Box Office Manager
Charlotte Allen '10,
Box Office Assistant
Tom Corrado, *Box Office Assistant*
Jessica Dee, *Box Office Assistant*
Rachel Gordon '10,
Box Office Assistant
Emma Ann Hill '07,
Box Office Assistant
Carl Kranz '08, *Box Office Assistant*

Kate Motzenbacker '09,
Box Office Assistant
Benjamin Richter '08,
Box Office Assistant

Front of House

Austin Miller '06, *House Manager*
and Assistant General Manager
Shelley Green,
Assistant House Manager
Joshua Groffman,
Assistant House Manager
Christina Reitemeyer '08, *Assistant*
House Manager
Joshua Tyler '06,
Assistant House Manager

Facilities

Mark Crittenden, *Facilities Manager*
Ray Stegner, *Assistant to the*
General Manager
Doug Pitcher, *Building Operations*
Coordinator
Jody Cerasano, *Housekeeping*
Valerie Bishop, *Housekeeping*
John Malden, *Housekeeping*

Current as of May 24, 2007

Board and Administration of the Bard Music Festival

Board of Directors

Robert C. Edmonds '68, *Chair*
Leon Botstein⁺
Schuyler Chapin
John A. Dierdorff
Jeanne Donovan Fisher
Christopher H. Gibbs⁺
Jonathan K. Greenburg
Paula K. Hawkins
Linda Hirshman
Anne E. Impellizzeri
Peter Kenner '66
Mimi Levitt
Thomas O. Maggs
Robert Martin⁺
Joanna M. Migdal
Lucy Miller Murray
Kenneth L. Miron
Christina A. Mohr
James H. Ottaway Jr.
David E. Schwab II '52

H. Peter Stern
Tucker Taylor
Felicita S. Thorne
Anthony Viscusi
Siri von Reis
Rosalind C. Whitehead
E. Lisk Wyckoff

Artistic Directors

Leon Botstein
Christopher H. Gibbs
Robert Martin

Executive Director

Irene Zedlacher

Associate Director

Raissa St. Pierre '87

Scholar in Residence 2007

Byron Adams

Program Committee 2007

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

Operations Manager

Robert Whalen

Development

Debra Pemstein
Andrea Guido
Stephen Millikin

Public Relations

Mark Primoff

⁺ *ex officio*

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

Since its opening in 2003, the Richard B. Fisher Center for the Performing Arts 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.

Individual Giving

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 exclusive special events and services throughout the year.

Corporate Giving

Numerous opportunities exist for corporate sponsorship and patronage of the Fisher Center and its programs. By joining The Corporate Council, your company and its employees not only show their support for the Hudson Valley cultural community, but also receive a wide range of marketing opportunities and membership benefits. The Fisher Center will work closely with Corporate Council members to create the benefits package best suited to their needs.

As a Friend of the Fisher Center or Corporate Council member, you will gain access to a number of exclusive special events and services created for supporters. Membership levels vary, and based on your gift amount, benefits may include:

- Advance notice of programming
- Free tours of the Fisher Center
- Invitations for you and a guest to a season preview event
- Invitations for you and a guest to attend a select dress rehearsal
- Invitations for you and a guest to a backstage technical demonstration
- A copy of the Bard Music Festival book
- Access to an exclusive telephone line for Patron Priority handling of ticket orders
- Invitations for you and a guest to a reception with the artists

For more information on how you can become a Friend of the Fisher Center, please contact Stephen Millikin at 845-758-7926 or millikin@bard.edu. You can also make a gift or schedule monthly gifts to be transferred automatically to the Fisher Center from your checking account or credit card by visiting www.fishercenter.bard.edu/support.

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

Annandale-on-Hudson, New York