

TERO
SAARINEN
Company

July 7 – 10, 2011

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

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, operetta, film, and cabaret; and the Bard Music Festival, which celebrates its 22nd year in August, with "Sibelius and His World."

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

Chair Jeanne Donovan Fisher

President Leon Botstein

Honorary Patron Martti Ahtisaari, Nobel Peace Prize laureate and former president of Finland

Tero Saarinen Company

Triple Bill

Westward Ho! (1996)

Intermission

Wavelengths (2000)

Intermission

HUNT (2002)

Sosnoff Theater

July 7, 8, and 9 at 8 pm

July 10 at 3 pm

Running time for this performance is approximately two hours, with two intermissions.

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

Tero Saarinen Company

Tero Saarinen Artistic Director, Choreographer, Dancer

Henrikki Heikkilä Dancer, Rehearsing Director

Sini Länsivuori Dancer, Choreographer's Assistant, Teacher

Saku Koistinen Dancer

Pekka Louhio Dancer

Heikki Vienola Dancer

Iiris Autio Managing Director

Eero Auvinen Production Manager

Ville Konttinen Technical Manager

Juho Itkonen Technician

Terhi Mikkonen Marketing and Communications Manager

Marja Ollikainen Booking Manager

Maiju Lempinen Company Assistant

The 2011 SummerScape season is made possible in part through grants from the National Endowment for the Arts, the New York State Council on the Arts, the Consulate General of Finland in New York, and the Ministry for Foreign Affairs of Finland.

Additional support has been provided by the Jane and Aatos Erkko Foundation, and The Barbro Osher Pro Suecia Foundation.

This 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 producers would like to thank 4Wall Entertainment for its assistance with this production.

Triple Bill

Choreography by Tero Saarinen

Westward Ho!

Music by Gavin Bryars, *Jesus' Blood Never Failed Me Yet—Tramp with Orchestra* (string quartet); and Moondog (Louis Thomas Hardin), “The Message”

Costumes by Tero Saarinen

Lighting Design by Mikki Kunttu

Rehearsing Director Henrikki Heikkilä

Performers Saku Koistinen, Pekka Louhio, Heikki Vienola

Jesus' Blood Never Failed Me Yet—Tramp with Orchestra (string quartet), Point Music 438-823-2, used by arrangement with European American Music Distributions LLC, sole U.S. and Canadian agent for Schott Music Limited, London, publisher and copyright owner. “The Message” was originally released in 1991 by Kopf / Roof Records, KD 123314.

Westward Ho! is an absurdly melancholic, quietly humorous portrayal of friendship and betrayal—a stoic struggle for survival set against an endless sea of blue. The choreography's spare geometry and compositional logic were influenced by the minimalist aesthetic of the Shakers, and its narrative by performance artist Laurie Anderson's song “Love among the Sailors”: *There is no pure land now. No safe place. / And we stand here on the pier, / Watching you drown.*

Westward Ho! is the first piece Tero Saarinen created for his own company (then known as Company Toothpick) in 1996.

Wavelengths

Music by Riku Niemi

Costumes by Erika Turunen

Lighting Design by Mikki Kunttu

Performers Henrikki Heikkilä, Sini Länsivuori

In *Wavelengths*, a man and a woman, equally strong willed, engage in a “fascinating duet of attraction, aggression, and affection” (*New York Times*). The work's organic movements reinvent the traditional pas de deux to express the complex dynamic of a modern, equal

partnership, in which the desire for intimacy confronts the fear of losing oneself. The score, composed for an ensemble of violins, marimbas, and bells, was inspired by the ecstatic, dramatic arc of Maurice Ravel's *Boléro*.

Commissioned by Jorma Uotinen for the Finnish National Ballet in 2000, *Wavelengths* was originally created for dancers Nina Hyvärinen and Kimmo Sandell. It has been part of the Company's repertoire since 2004.

HUNT

Music by Igor Stravinsky, *The Rite of Spring*

Multimedia by Marita Liulia

Costumes by Erika Turunen

Lighting Design by Mikki Kunttu

Performer Tero Saarinen

A coproduction of Tero Saarinen Company and La Biennale di Venezia, in collaboration with Octobre en Normandie. Music recorded by Esa-Pekka Salonen and the Philharmonia Orchestra, Sony Classical SK45796. Used by arrangement with Boosey & Hawkes, music publishers.

The solo *HUNT* focuses on internal rather than external conflict—the pull between masculine and feminine, self-interest and selflessness—and on beauty's inevitable decline. Like its musical source material, Stravinsky's anarchic *Rite of Spring*—in which winter must die before spring can be reborn—*HUNT* investigates the concept of personal sacrifice. In this signature work, Saarinen is both hunter and hunted, confronting a virtual “siege of light” designed by Finnish multimedia artist Marita Liulia. The performance raises a series of fundamental, oh-so-human questions: Whose life is it, anyway? Who owns us? In a society driven by technology and flooded with information, who pulls our strings?

HUNT contains strong strobe-lighting effects.

Tero Saarinen Company

Founded by dancer-choreographer Tero Saarinen in 1996, the Company's primary aim is to use the language of dance to investigate, promote, and communicate a humane worldview and basic human values. Saarinen's unique choreographic style features influences ranging from Butoh and martial arts to classical ballet and Western contemporary dance. Known for their striking visual form and innovative use of multimedia, his works have won wide international acclaim.

Tero Saarinen Company has appeared in 36 countries, and its activities include both an international teaching program and creating unique choreography for the Nederlands Dans Theater, Batsheva Dance Company (Israel), Lyon Opéra Ballet, and Finnish National Ballet, among other prominent dance groups. The Company is in permanent residence at Helsinki's Alexander Theatre, the former home of the Finnish National Opera and Ballet, where Saarinen began his career in the 1980s. It provides work for about 80 individuals annually, nine of whom have permanent posts. The Company receives operational funding from the Finnish Ministry of Education and Culture and the City of Helsinki.

www.terosaarinen.com

Tero Saarinen: Statement on Dance

Dance is my attempt to understand human nature and its multiple manifestations—friendship, love, and strength of spirit.

Even though I believe in constant change and evolution, I also feel a deep respect for tradition and for the past: we can't avoid carrying around our inheritance from our ancestors in our minds and bodies.

With my dance I want to reach the unspoken, the inexplicable, and the unnamed. I believe in dance that touches—in dance that speaks for itself.

Who's Who

Tero Saarinen Artistic Director, Choreographer, Dancer

Tero Saarinen began his career as a dancer at the Finnish National Ballet (FNB) in 1985, and quickly gained notice as a soloist. He has since worked with a number of internationally renowned choreographers, including Carolyn Carlson, Jorma Uotinen, and Murray Louis. He left the FNB in 1992 to seek new contemporary dance influences in Western Europe and Japan, where he studied traditional Japanese dance and Butoh. He founded his own company in 1996, and has choreographed more than 30 works throughout his career. As a choreographer, Saarinen is known for his unique movement language that plays with balance and imbalance. Influences ranging from Butoh and martial arts to classical ballet and contemporary dance forms can be seen in his style. His works, which have won wide international acclaim, are characteristically *total artworks*: combinations of unique choreography, strong performers, striking visuals, and, often, live music. Apart from choreographing for Tero Saarinen Company and teaching his movement technique, Saarinen has created works for other prominent dance groups. Nederlands Dans Theater (NDT1), the Batsheva Dance Company (Israel), Ballet Gulbenkian (Portugal), the Lyon Opéra Ballet (France), the Gothenburg Opera Ballet (Sweden), Ballet National de Marseille (France), Ballet de Lorraine (France), and the FNB have featured his works in their repertoires.

Saarinen is a recipient of the Finland Prize, the Finnish Cultural Foundation award for artistic achievement, and the Pro Finlandia medal—the highest recognition given to an artist in Finland. His other honors include first prize in the contemporary section of the Concours International de Danse de Paris and the German International Movimentos Dance Prize for Best Performance—Male. Beginning in 1999, Saarinen received two consecutive five-year grants from The Arts Council of Finland, and in 2004 he was made a Chevalier de l'Ordre des Arts et des Lettres by the French Ministry of Culture. www.terosaarinen.com

Mikki Kunttu Lighting and Set Designer

Mikki Kunttu has created the lighting design and visualization for all Company productions since 1996. In addition to contemporary dance, he works in music, opera, and television. He has collaborated with choreographers Jorma Elo, Jorma Uotinen, Carolyn Carlson, Jiri Kylián, Akram Khan, and Sidi Larbi Cherkaoui, as well as the Finnish National Opera and Ballet, Norwegian National Ballet, Royal Danish Ballet (RDB), and Boston Ballet. His latest projects include the lighting design for the opening of the Oslo Opera House in 2008, Helsinki's annual Season of Light (since 2009), the Boston Ballet's

Sleeping Beauty, Svenska Teatern's *PlayMe*, the RDB's *Napoli* and *A Folk Tale*, and the Finnish National Ballet productions of *Swan Lake* and *Robin Hood*. Kunttu was awarded a five-year grant by the Finnish Arts Council in 2005. He is the recipient of a Bessie Award for his lighting designs for the Tero Saarinen and Akram Khan Companies (2006), the Säde Award from the Finnish Association of Lighting Designers (2007), and the Koura Award for the visualization of the Eurovision Song Contest (2007). In 2010, he received a Venla Diploma of Merit from MTV3. www.mikkikunttu.com

Erika Turunen Costume Designer

Erika Turunen has designed costumes for the theater, ballet, and opera since the early 1990s. As head of the Finnish National Opera costume department from 1995 to 2009, she created costumes for choreographer Javier Torres's *Sleeping Beauty*; *Punainen Viiva*, directed by Pekka Milonoff; *Il Viaggio a Reims*, directed by Dario Fo; Marjo Kuusela's *The Hobbit*; and Marilena Fountoura's *R&J*. Turunen has also collaborated with choreographers Jorma Uotinen, Susanna Leinonen, Kenneth Kvarnström, Jouka Valkama, and Jø Strömngren, and in spring 2007 was in charge of costumes for the Eurovision Song Contest. In 2010, she founded her own design studio, Ateljee Hurma, where she creates costumes for individual artists. She has collaborated with Tero Saarinen since the early 2000s, designing costumes for *Wavelengths*, *Petrushka*, *SINI*, *HUNT*, *Georgia*, *Borrowed Light*, *Frail Line*, *Mariage*, *Next of Kin*, *Scheme of Things*, *Double Lives*, as well as the forthcoming *Blossom & Decay* (working title, 2011) and *Vox Balaenae* (working title, 2011). www.erikaturunen.com

Marita Liulia Multimedia Artist

Marita Liulia is a visual artist and pioneer of interactive multimedia whose works—painting, photography, installation, and theater—have been exhibited and performed in more than 40 countries. She began working in digital media in 1991 with the interactive video installation *Jackpot*, and in 1994 released her first CD-ROM, *Maire*. The CD-ROMs *Ambitious Bitch* (1996), a humorous take on femininity, and *SOB* (1999), about men and masculinity, followed. *Tarot*, in which Liulia combined art, entertainment, and technology, was published in six different formats and 10 languages in 2000–04. In 2001, she returned to the theater with the works *Manipulator* and *Animator*, created with musician-composer Kimmo Pohjonen. *HUNT*, her collaboration with Tero Saarinen, premiered in 2002. Her most recent work is *Choosing My Religion* (2009), an exhibition and reference work on the world's major religions. Liulia is a recipient of the Prix Möbius International, the Prix Ars Electronica, and the Finland Prize. She founded the production company Medeia in 1997 and the Prix Möbius Nordica, a media culture competition, in 2000. www.maritaliulia.com

Riku Niemi Composer

Riku Niemi began his musical career as a percussionist, and is now known as a versatile conductor and a creative force on the Finnish popular-music scene. Niemi composes, arranges, conducts, and produces music for recordings, television, film, and the theater; his compositions are included in the repertoires of numerous Finnish orchestras. He is a frequent guest conductor with the Avanti! Chamber Orchestra and the Toimii! Ensemble, focusing on popular and crossover works. In recent years, he has concentrated on directing the 25-member Riku Niemi Orchestra, which he founded in 2005.

www.rikuniemiorchestra.com

Henrikki Heikkilä Dancer, Rehearsing Director

Henrikki Heikkilä has been a member of the Company since its founding in 1996. He trained as a dancer at the Finnish National Opera Ballet School, and later toured with renowned ballet and contemporary dance companies in Belgium, Canada, France, Ireland, and Israel. Heikkilä danced for the Finnish National Ballet in 1985–86 and again from 1990 to 2003, when he left to join the Tero Saarinen Company full time. He now works for the Company as a dancer and rehearsing director.

Sini Länsivuori Dancer, Choreographer's Assistant, Teacher

Sini Länsivuori graduated from the Finnish National Opera Ballet School in 1985 and completed studies in dance pedagogy at Jyväskylän Teacher Education College in 2004. She continued to dance with the Finnish National Ballet (FNB) throughout this period, performing classical roles in Vladimir Burmeister's *Swan Lake*, Rudolf Nureyev's *The Nutcracker*, and Sylvie Guillem's *Giselle*. She has also danced in contemporary works by Carolyn Carlson, Marjo Kuusela, Tommi Kitti, William Forsythe, Jiri Kyliän, Ohad Naharin, Jorma Uotinen, Kenneth Kvarnström, and Angelin Preljocaj. She has danced with the Company since 1998. Länsivuori has also worked as Saarinen's choreographic assistant on *Transfigured Night* (Göteborg Ballet, 2002), *Scheme of Things* (NDT1, 2009), and *Blossom & Decay* (working title, 2011). She received a one-year grant from the Arts Council of Finland in 2001 and the prestigious Finland Prize in 2007. She is currently co-director, with Saarinen, of the Company's international teaching operations.

Saku Koistinen Dancer

Saku Koistinen took his MA in dance at the Theatre Academy Helsinki in 2009. He has appeared in works by the Finnish choreographers Jorma Uotinen (in the Theatre Academy thesis production *Arc-en-ciel*), Marjo Kuusela, Tuomo Railo, Elina Pirinen, and Riitta Vainio. He has performed with Ireland's Fabulous Beast Dance Company as a visiting dancer, and since 2009 has worked with the Finnish contemporary theater group

Und er libet. His first choreographic work, *Ohi*, premiered in March 2010. Koistinen has performed with the Company as a visiting dancer since 2007.

Pekka Louhio Dancer

Pekka Louhio studied dance at the Theatre Academy Helsinki from 2004 to 2007. From 2007 to 2010, he was a dancer and choreographer's assistant with the Finnish troupe Tommi Kitti & Co. Louhio has appeared in works by numerous Finnish choreographers, including Marjo Kuusela, Jarkko Mandelin, and Simo Kellokumpu, and has danced at Helsinki City Theatre. He has performed with the Company as a visiting dancer since 2009.

Heikki Vienola Dancer

Heikki Vienola studied at the Finnish National Ballet School from 1989 to 1995, and continued to dance with the Finnish National Ballet until 2000. During that period, he performed in both classical and modern works by various choreographers, including Tero Saarinen (*Daydreampeople*), John Neumeier, Jorma Uotinen, Ohad Naharin, Vaslav Nijinsky, and others. In 2000, Vienola performed in choreographer Hugo Fanari's *No Man's Land*, which won various awards at that year's international choreography competition in Hannover, Germany. He has been a member of the Company since 2003.

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. 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 Erko Foundation
Millbrook Tribute Garden, Inc.
Thendara Foundation
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
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.
Mid Atlantic Arts Foundation
Millbrook Vineyards and Winery
Ministry for Foreign Affairs
of Finland
National Endowment for the Arts
(NEA)
New York State Council on the Arts
(NYSICA)
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 Alcala
American-Scandinavian
Foundation
Kathleen and Roland Augustine
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
Gideon and Sarah Gartner
Foundation of the Fidelity
Charitable Gift Fund
Bryanne and Thomas Hamill
The Harkness Foundation for
Dance, Inc.
HSBC Philanthropic Programs
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
Elizabeth I. McCann
W. Patrick McMullan and
Rachel McPherson
Alexandra Ottaway
Pleasant Valley Animal Hospital
Quality Printing Company
David A. Schulz
Denise S. Simon and
Paulo Vieira da Cunha
Andrew Solomon and John Habich
Sarah and Howard Solomon
Darcy Stephens
Allan and Ronnie Streicher
Barbara and Donald Tober
Illiana van Meeteren and
Terence C. Boylan '70
Margo and Anthony Viscusi
Aida and Albert Wilder

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
Rachel and Dr. Shalom Kalnicki
Geraldine and
Lawrence Laybourne
Cynthia Hirsch Levy '65
Barbara L. and Arthur Michaels
Andrea and Kenneth L. Miron
Samuel and Ellen Phelan
Catherine M. and
Jonathan B. Smith
Ted Snowdon
John Tancock
Beverly D. Zabriskie

Supporter

Harriet Bloch and Evan Sakellarios
Kay Brover and Arthur Bennett
Alfred M. Buff and Lenore Nemeth
Dr. and Mrs. Bruce Cuttler
Leslie and Doug Diemel
Amy K. and David Dubin
Patricia Falk
Martha Jane Fleischman
Frances A. and Rao Gaddipati

Helena and Christopher Gibbs
Gilberte Vansintean Glaser and
William A. Glaser
Miriam and Burton Gold
Nan and David Greenwood
Alexander Grey and David Cabrera
Dr. Eva B. Griep
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
Susan and Roger Kennedy
Harold Klein
Seymour and Harriet Koenig
Rose and Josh Koplovitz
Danielle Korwin and
Anthony DiGuiseppa
James Kraft
Elissa Kramer and Jay H. Newman
Ramone Lascano
Helena Lee
Mimi Levitt
Mr. and Mrs. David Londoner
Susan Lorence
Charles S. Maier
Margrit and Albrecht Pichler
Ted Ruthizer and Jane Denkensohn
William Siegfried
Elisabeth F. Turnauer
Seymour Weingarten

Friend

Anonymous
Joshua J. Aronson
John J. Austrian '91 and
Laura M. Austrian
Sybil Baldwin
Alvin and Arlene Becker
Howard and Mary Bell
Frederick Berliner
Jeanne and Homer Byington
MaryAnn and Thomas Case
Daniel Chu and Lenore Schiff
Mr. and Mrs. John Cioffi
Jean T. Cook
Abby H. and John B. Dux
David Ebony and Bruce Mundt
Arthur Fenaroli
Dr. Marta P. Flaum
Edward Forlie
Allan Freedman
Mary and Harvey Freeman
Joseph W. and Joyce Gelb
Marvin and Maxine Gilbert
Nigel Gillah
Laurie Gilmore
Mr. and Mrs. Floyd Glinert
G. Carson Glover and
Stephen Millikin
Judy R. and Arthur Gold

Fayal Greene and David J. Sharpe
Sheryl Griffith
David A. Harris
Elise and Carl Hartman
Sue Hartshorn
James Hayden
Dorothy and Leo Hellerman
Delmar D. Hendricks
Sky Pape and Alan Houghton
David Hurvitz
Neil Isabelle
Mark R. Joelson
John Cage Trust
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 Mayo
Dr. Naomi Mendelsohn
Edie Michelson and
Sumner Milender
Janet C. Mills
David T. Mintz
Roy Moses
Joanne and Richard Mrstik
Martha Nickels
Douglas Okerson and
William Williams
Elizabeth J. and Sevgin Oktay
Robert M. Osborne
David Pozorski and Anna Romanski
Susan Price
George and Gail Hunt Reeke
Susan Regis
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
Peter Sipperley
Dr. Sanford B. Sternlieb
Francis E. Storer Jr.
Mark Sutton
Taconic Foundation, Inc.
Janeth L. Thoron
Tiffany & Co.
Dr. Siri von Reis
Joan E. Weberman
Robert Weiss
Wendy and Michael Westerman
Williams Lumber and
Home Centers
Albert L. Yarashus
Mike and Kathy Zdeb
Rena Zurofsky

Current as of June 20, 2011

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
James H. Ottaway Jr.
Denise Simon and
Paulo Vieira da Cunha
Allan and Ronnie Streichler
Felicitas S. Thorne
Festival Underwriters

James H. Ottaway Jr.
Preconcert Talks

Mimi Levitt
**Preconcert Talks
Guest Artists
Films**

Homeland Foundation
**Bard Music Festival Preview
at Wethersfield**

Helen and Roger Alcaly
**Festival Book
Festival Program**

Margo and Anthony Viscusi
Preconcert Talks

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
(NYSCLA)

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 Vieira da Cunha
Felicitas S. Thorne
Millie and Robert Wise

Friends of the Bard Music Festival

Benefactor

American-Scandinavian
Foundation
The Ann and Gordon Getty
Foundation
Banco Santander S. A.
Barclays Bank
Leonie F. Batkin
Joan K. Davidson
Mr. and Mrs. Gonzalo de las Heras
John A. Dierdorff
Elizabeth W. Ely '65 and
Jonathan K. Greenburg
FMH Foundation
Furthermore: A Program of the
J. M. Kaplan Fund
Eliot D. and Paula K. Hawkins
Linda Hirshman and David Forkosh
Homeland Foundation, Inc.
HSBC Philanthropic Programs
Anne E. Impellizzeri
The J. M. Kaplan Fund, Inc.
Susan and Roger Kennedy
Barbara Kenner
Amy and Thomas O. Maggs
Marstrand Foundation
The Mrs. Mortimer Levitt
Endowment Fund for the
Performing Arts
National Endowment for the Arts
(NEA)
New York State Council on the Arts
(NYSICA)
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
Drs. M. Susan and Irwin Richman
David E. Schwab II '52 and
Ruth Schwartz Schwab '52
H. Peter Stern and
Helen Drutt English
Dr. Siri von Reis
Merida Welles and
William Holman
The Wise Family Charitable
Foundation
Elaine and James Wolfensohn
Betsey and E. Lisk Wyckoff Jr.
Patron
ABC Foundation
Constance Abrams and Ann Verber
Edwin L. Artzt and
Marieluise Hessel
Mr. and Mrs. Ronald Atkins
Kathleen and Roland Augustine
Gale and Sheldon Baim
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 L. Bodnar
Sarah Botstein and Bryan Doerries
Lydia Chapin
Constance and David C. Clapp
J. T. Compton
Jane Cottrell and Richard Kortright
Arnold J. '44 and Seena Davis
Barbara and Richard Debs
Michael Del Giudice and
Jayne Keyes
Rt. Rev. Herbert A. and
Mary Donovan
Amy Knoblauch Dubin and
David Dubin
Robert C. Edmonds '68
Ines Elskop and Christopher Scholz
John Geller
Helena and Christopher Gibbs
Kim Z. Golden
Carlos Gonzalez and
Katherine Stewart
Barbara K. Hogan
Jane and Robert Hottensen
Frederic K. and Elena Howard
Joan and Julius Jacobson
Jasper Johns
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
Edna and Gary Lachmund
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
Drs. Morton and Shirley Rosenberg
Blanche and Bruce Rubin

Andrew Solomon and
John Habich Solomon
Sarah and Howard Solomon
Martin T. and Toni Sosnoff
Dr. S. B. Sternlieb
Stewart's Shops
Elizabeth Farran Tozer and W.
James Tozer Jr.
Tozer Family Fund of the New York
Community Trust
Illiana van Meeteren
Aida and Albert Wilder
Irene Zedlacher
William C. Zifchak and
Margaret Evans

Sponsor

Anonymous
Ana Azevedo
Margaret and Alec Bancroft
Everett and Karen Cook
Phillip S. Cooke
Blythe Danner '65
Dasein Foundation
Willem F. De Vogel and
Marion Davidson
Cornelia Z. and Timothy Eland
Timothy and Cornelia Eland Fund
of the Fidelity Charitable Gift
Fund
Shepard and Jane Ellenberg
Ellenberg Asset Management
Corp.
Field-Bay Foundation
Francis Finlay and Olivia J. Fussell
Laura Flax
Martha Jane Fleischman
Deborah and Thomas Flexner
Donald C. Fresne
Laura Genero
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
Pamela Howard
John R. and Joyce Hupper
I.B.M. Matching Grants Program
Susan Jonas
Edith Hamilton Kean
Fernanda Kellogg and
Kirk Henckels
Clara F. and David J. Londoner
James and Purcell Palmer
Mr. and Mrs. Frederick P. Payton
Ellen and Eric Petersen
John and Claire Reid
Alfred J. and Deirdre Ross
Dr. Paul H. Schwartz and
Lisa Barne-Schwartz
James and Sara Sheldon
David and Sarah Stack

Richard C. Strain and Eva Van Rijn
Barbara and Donald Tober
Arete and William** Warren
Jack and Jill Wertheim
Rosalind Whitehead
Serena H. Whitridge
Julia and Nigel Widdowson
Peter and Maria Wirth

Supporter

Munir and Susan Abu-Haidar
Barbara J. Agren
James Akerberg and
Larry Simmons
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
Beth and Jerry Bierbaum
Mr. and Mrs. David Bova
Mr. and Mrs. William B. Brannan
Kay Brover and Arthur Bennett
Dan F. and Nancy Brown
Kate Buckley and Tony Pell
Phyllis Busell and James Kostell
Peter Caldwell and Jane Waters
Miriam and Philip Carroll
Frederick and Jan Cohen
Seth Dubin and Barbara Field
Joan and Wolcott Dunham
Ruth Eng
Ingrid and Gerald Fields
Martha Jane Fleischman
Emily Rutgers Fuller
Donald Gellert and Elaine Koss
Mims and Burton Gold
Victoria and Max Goodwin
Janine M. Gordon
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
Jay Jolly
Karen Bechtel Foundation of the
Advisor Charitable Gift Fund
Robert E. Kaus
Erica Kiesewetter
Charles and Katharine King
Karen Klopp
Dr. and Mrs. Vincent Koh
Lowell H. and Sandra A. Lamb
Debra I. and Jonathan Lanman
E. Deane and Judith S. Leonard
Walter Lippincott
Lynn Favrot Nolan Family Fund

Jeanette MacDonald and
Charles Morgan
Philip and Tracey Mactaggart
Charles S. Maier
Claire and Chris Mann
Elizabeth B. Mavroleon
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
Jay H. Newman and Elissa Kramer
Mr. and Mrs. William T. Nolan
Marta E. Nottelbohm
Elizabeth J. and Sergin Oktay
Dr. Bernhard Fabricius and
Sylvia Owen
David B. and Jane L. Parshall
Susan Heath and Rodney Paterson
John and Claire Reid
Barbara Reis
Susan F. Rogers
Rosalie Rossi, Ph.D.
John Royall
Dagni and Martin Senzel
Denise and Lawrence Shapiro
Nadine Bertin Stearns
Mim and Leonard Stein
Carole Tindall
John Tuke and Leslie Farhangi
Dr. Elisabeth F. Turnauer
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
Isobel and Robert Clark
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
Harold Farberman
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
Mr. and Mrs. Harrison J. Goldin
Dr. Joel and Ellen Goldin
Stanley L. Gordon
Thurston Greene
Ben-Ali and Mimi Haggin
David A. Harris
Sy 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
Robert J. Kurilla
Jeffrey Lang
Prof. Edward C. Laufer
Wayne Lawson
Beth Ledy
Laurence and Michael Levin
Longy School of Music
Ruthie and Lincoln Lyman
M Group, LLC
John P. MacKenzie
Hermes Mallea and Carey Maloney
Annette S. and Paul N. Marcus
Harvey 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
Anna Neverova '07
Nancy R. Newhouse
Hugh and Marilyn Nissenson
Harold J. and Helen C. Noah
James Olander
Marilyn and Peter Oswald
Gary S. Patrik
Sarah Payden '09

Peter and Sally V. Pettus
 Lucas Pipes '08
 Dr. Alice R. Pisciotto
 David Pozorsky 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

Current as of June 20, 2011

***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 Quinn

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
 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 Vieira da Cunha
 Martin T. and Toni Sosnoff
 H. Peter Stern and
 Helen Drutt English
 Allan and Ronnie Streichler
 Thendara Foundation
 Felicitas S. Thorne
 True Love Productions
 Margo and Anthony Viscusi
 Dr. Siri von Reis
 Bethany B. Winham
 Millie and Robert Wise
 The Wise Family Charitable
 Foundation
 Wolfensohn Family Foundation
 Elizabeth and E. Lisk Wyckoff Jr.

*** deceased*

Current as of June 20, 2011

NATIONAL
 ENDOWMENT
 FOR THE ARTS

State of the Arts
 NYSCA

MINISTRY FOR FOREIGN
 AFFAIRS OF FINLAND

CONSULATE GENERAL OF FINLAND
 NEW YORK

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*

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

Charles S. Johnson III '70

Mark N. Kaplan

George A. Kellner

Cynthia Hirsch Levy '65

Murray Liebowitz

Marc S. Lipschultz

Peter H. Maguire '88

James H. Ottaway Jr.,

Life Trustee

Martin Peretz

Bruce C. Ratner

Stewart Resnick

Roger N. Scotland '93*

The Rt. Rev. Mark S. Sisk,

Honorary Trustee

Martin T. Sosnoff

Susan Weber

Patricia Ross Weis '52

Administration

Leon Botstein

President

Dimitri B. Papadimitriou

Executive Vice President

Michèle D. Dominy

Vice President and

Dean of the College

Robert Martin

Vice President for Academic Affairs;

Director, The Bard College

Conservatory of Music

James Brudvig

Vice President for Administration

Debra Pemstein

Vice President for Development and

Alumni/ae Affairs

Mary Backlund

Vice President for Student Affairs;

Director of Admission

Norton Batkin

Vice President and Dean of

Graduate Studies

Jonathan Becker

Vice President and Dean for

International Affairs and Civic

Engagement

Susan H. Gillespie

Vice President for Special Global

Initiatives

Max Kenner '01

Vice President for Institutional

Initiatives

Erin Cannan

Dean of Student Affairs

Peter Gadsby

Associate Vice President for

Enrollment; Registrar

Mary Smith

Director of Publications

Ginger Shore

Consultant to Publications

Mark Primoff

Director of Communications

Kevin Parker

Controller

Jeffrey Katz

Dean of Information Services;

Director of Libraries

The Richard B. Fisher Center for the Performing Arts

Advisory Board

Jeanne Donovan Fisher, *Chair*

Leon Botstein+

Stefano Ferrari

Harvey Lichtenstein

Robert Martin+

James H. Ottaway Jr.

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

Kimberly Keeley-Henschel

Budget Director

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

Austin Miller '06

Events Manager

Claire Weber '08

Box Office Manager

Ray Stegner

Building Operations Manager

Doug Pitcher

Building Operations Coordinator

Daniel DeFrancis

Robyn Charter

The Bard Music Festival

Board of Directors

Denise S. Simon, *Chair*

Roger Alcalá

Leon Botstein+

Michelle R. Clayman

John A. Dierdorff

Robert C. Edmonds '68

Jeanne Donovan Fisher

Christopher H. Gibbs+

Jonathan K. Greenburg

Paula K. Hawkins

Linda Hirshman

Anne E. Impellizzeri

Barbara Kenner

Mimi Levitt

Thomas O. Maggs

Robert Martin+

Joanna M. Migdal

Kenneth L. Miron

Christina A. Mohr

James H. Ottaway Jr.

Allan Streichler

Tucker Taylor

Felicitas S. Thorne

Siri von Reis

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 2011

Daniel M. Grimley

Program Committee 2011

Byron Adams

Leon Botstein

Christopher H. Gibbs

Daniel M. Grimley

Robert Martin

Richard Wilson

Irene Zedlacher

Development

Debra Pemstein

Andrea Guido

Stephen Millikin

Publications

Mary Smith

Ginger Shore, *Consultant*

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*

SummerScape Staff**Production**

Erin Albrecht

Spiegelteent Venue Director

Grace Schultz '10

Production Assistant

Emily Cuk '11

Thomas Cunningham

Disraeliza Flores

Sarah Schultz

Eva Steinmetz '11

Mette Loulou Von Kohl '10

Madeline Wise '12

Carpenters

Mike Zally

Assistant Technical Director

Matthew Waldron '07

Stage Operations Supervisor,

Theater Two / Stage Manager BMF

Robert Dickson

Assistant Stage Operations

Supervisor, Theater Two

Carley Matey

Assistant to the Stage Operations

Supervisor, Sosnoff Theater

Sarah Bessel '11

Assistant to the Stage Operations

Supervisor, Theater Two

Zachary Charter

Katherine Dalo

Kaycee Filson '11

Charlotte Gibbons

Connor Gibbons

Dale Gibbons

Daniel Gibbons

Trevor Hendrickson

Ben Johnson

Derek Pitcher

Todd Renadette

Alexander Setzko '13

Ashley L. Stegner '12

Dave Toropov '11

Electrics

Jeremy Lechterman

Master Electrician, Sosnoff Theater

and Spiegelteent

Joshua Foreman

Master Electrician, Theater Two

Victoria Loye

Programmer and Light Board

Operator, Theater Two

Michael Porter '11

Light Board Programmer,

Sosnoff Theater

Patrick Bova '11

Assistant to the Master Electrician,

Sosnoff Theater and Spiegelteent

Hui Yi Chin '14

Walter Daniels

Eszter Ficsor '13

Samantha Gribben

Michael Kauffman '11

Robert Kubisen

Brian Lindsay

Liudmila Malyshava '12

Jeremiah McClelland

Mike Porter '11

Kara Ramlow

Hannah Reilly

Nora Rubenstone '11

Janos Sutyak '13

Sound and Video

Richard Pearson

Audio 1, Sosnoff Theater

Thom Patzner

Audio 1, Sosnoff Theater for Bard

Music Festival

Jeffrey Notti

Audio 1, Theater Two

Louis Munroe

Audio 2, Theater Two

Joshua Hahn '11

Hsiao-Fang Lin

Chris Rubeo '10

John Schoonover '12

Costumes

Brie Furches-Howell

Costume Shop Manager

Molly Farley

Draper / Wardrobe

Katie Durkee

Draper / Wardrobe

Lindsay McWilliams

First Hand / Wardrobe

Maria Juri

Lead Wardrobe / Stitcher

Erin Miskiewicz

Lead Wardrobe / Stitcher

Alice Broughton

Isabelle Coler

April Hickman

Samantha Kingsland

Christina Marcantonio

Alise Marie

Hair and Makeup

Jennifer Donovan

Hair and Makeup Supervisor

Katie M. Carlson

John Dunnett

Jessica Olsen

Properties

Brian Kafel
Properties Supervisor
Ellie Engstrom
Morgan Green '12
Olivia Madden '13

Spiegelmaestro

Nik Quaife

Company Manager

Katrin Hall

Company Management Assistants

Maizy Broderick Scarpa
Amy Cohen '12
Azfar Kahn '13
Harry Vincent

Front of House

Austin Miller '06
Events Manager

Lesley DeMartin '11

House Manager

Christina Reitemeyer '07

Senior Assistant House Manager

Patrick King '12

Assistant House Manager

Carley Gooley '12

Assistant House Manager

Lynne Czajka

Spiegeltent House Manager

Box Office Tellers

Caitlyn DeRosa

Sarah Cuk '14

Sean Colonna '12

Melodie Stancato '13

Anastasia Blank '12

Jorin Dawidowicz '12

Emily Cuk '11

Nick Reilingh

John Boggs '10

Assistant

Housekeeping

Dennis Cohen

Anna Simmons

Melissa Stickle

**Assistants to the Facilities
Manager**

Doug Pitcher

Ray Stegner

About Bard College

Founded in 1860, Bard 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.S./B.A. degree in economics and finance. The Bard College Conservatory of Music offers a five-year 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 and its affiliated institutions also grant the following degrees: A.A. at Bard High School Early College, a New York City public school with two campuses; A.A. and B.A. at Bard College at Simon's Rock: The Early College, in Great Barrington, Massachusetts; 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; 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 (Smolny College), Saint Petersburg State University, Russia, and American University of Central Asia in Kyrgyzstan; and dual B.A. and M.A.T. degrees at Al-Quds University in East Jerusalem.

Bard offers academic programs in four divisions. Total enrollment for Bard College and its affiliates is approximately 3,700 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.

MILLBROOK VINEYARDS & WINERY

Voted "Best Winery of the Hudson Valley" 1995-2010

OPEN DAILY FROM 11:00 AM- 6:00 PM

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 12-3 PM

Special Events

VINEYARD DINNERS | WINE CLASSES | 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

BARD SUMMERSCAPE 2011

Die Liebe der Danae
(*The Love of Danae*)

Music by Richard Strauss
American Symphony Orchestra
Conducted by Leon Botstein, music director
Production design by Rafael Viñoly and Mimi Lien
Sung in German, with English supertitles

In this rarely staged late opera
by Richard Strauss, the powerful god
Jupiter and the lowly donkey driver Midas
compete for the love of beautiful Danae.

SOSNOFF THEATER
July 29 and August 5 at 7 pm
July 31, August 3, and August 7 at 3 pm

TICKETS: \$30, 60, 70, 90

IMAGE Danae and the Shower of Gold
(krater detail), ca. 430 bce. Réunion des
Musées Nationaux/Art Resource, NY.

THE BARD MUSIC FESTIVAL

presents

Sibelius and His World

AUGUST 12–14 AND 19–21

The Bard Music Festival presents two extraordinary weeks of concerts, panels, and other special events that will explore the musical world of Jean Sibelius.

WEEKEND ONE

Imagining Finland

-
- Friday, August 12* PROGRAM ONE *Jean Sibelius: National Symbol, International Iconoclast*
American Symphony Orchestra, Leon Botstein, conductor
Orchestral works by Sibelius
- Saturday, August 13* PROGRAM TWO *Berlin and Vienna: The Artist as a Young Man*
Chamber works by Sibelius, Goldmark, Fuchs, Busoni
- PROGRAM THREE *Kalevala: Myth and the Birth of a Nation*
American Symphony Orchestra, Leon Botstein, conductor
Orchestral works by Sibelius and Kajanus
- Sunday, August 14* PROGRAM FOUR *White Nights — Dark Mornings:
Creativity, Depression, and Addiction*
Chamber works by Sibelius, Grieg, Peterson-Berger, Delius
- PROGRAM FIVE *Aurora Borealis:
Nature and Music in Finland and Scandinavia*
Chamber works by Sibelius, Grieg, Stenhammar, Kuula
- PROGRAM SIX *To the Finland Station: Sibelius and Russia*
Chamber works by Sibelius, Tchaikovsky, Glazunov, Rachmaninov

WEEKEND TWO

Sibelius: Conservative or Modernist?

-
- Friday, August 19* PROGRAM SEVEN *Nordic Purity, Aryan Fantasies, and Music*
Chamber works by Sibelius, Bruckner, Atterberg, Kilpinen
- Saturday, August 20* PROGRAM EIGHT *From the Nordic Folk*
Chamber works by Sibelius, Grieg, Grainger, Ravel, Kuula
- PROGRAM NINE *Finnish Modern*
Chamber works by Sibelius, Melartin, Madetoja, Merikanto
- PROGRAM TEN *The Heritage of Symbolism*
American Symphony Orchestra, Leon Botstein, conductor
Orchestral works by Sibelius and Raitio
- Sunday, August 21* PROGRAM ELEVEN *Nostalgia and the Challenge of Modernity*
Works by Sibelius, Strauss, Respighi
- PROGRAM TWELVE *Silence and Influence*
American Symphony Orchestra, Leon Botstein, conductor
Orchestral works by Sibelius, Barber, Vaughan Williams

PHOTO Jean Sibelius at his house "Ainola" in Järvenpää, Finland, 1907. agk-images

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 your donation to:

Richard B. Fisher Center for the Performing Arts

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

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

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: VISA MasterCard AMEX in the amount of \$ _____

Credit card account number _____ Expiration date _____

Name as it appears on card (please print clearly) _____

Address _____

City _____ State _____ Zip code _____

Telephone (daytime) _____ Fax _____ E-mail _____

SAVE THE DATES

THEATER JULY 13–24

The Wild Duck

Henrik Ibsen's richly nuanced 1884 tragicomedy

OPERA JULY 29 –AUGUST 7

Richard Strauss's

Die Liebe der Danae

Humor and romance abound in this gleaming "cheerful mythology"

OPERETTA AUGUST 4–14

Bitter Sweet

Music, book, and lyrics by the incomparable Noël Coward

FILM FESTIVAL JULY 14 –AUGUST 18

The Best of Nordic Film

From "Golden Age" Swedish silents to Bergman and Kaurismäki

SPIEGELTENT JULY 7 – AUGUST 21

Cabaret, acrobats, musicians, and more

and

THE 22ND ANNUAL BARD MUSIC FESTIVAL

Sibelius and His World

AUGUST 12–14 and 19–21

The 2011 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 Mid Atlantic Arts Foundation.

The honorary patron for SummerScape 2011 and the 22nd annual Bard Music Festival is Martti Ahtisaari, Nobel Peace Prize laureate and the former president of Finland.

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.

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

BARDSUMMERSCAPE 2011
845-758-7900 | fishercenter.bard.edu