

A photograph of a dancer in a red outfit performing on stage. The dancer is in a dynamic pose, with one arm raised high and the other extended to the side. The lighting is dramatic, highlighting the dancer against a dark background. Another dancer in a red outfit is visible in the background, slightly out of focus.

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

Compagnie Fêtes galantes

July 6–8, 2012

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

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

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

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

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

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

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

Chair Jeanne Donovan Fisher

President Leon Botstein

presents

Compagnie Fêtes galantes

Let My Joy Remain

(Que ma joie demeure)

Music by J. S. Bach

Brandenburg Concertos (2nd, 3rd, 6th)

Recorded by The Amsterdam Baroque Orchestra, directed by Ton Koopman

Duo “Wir eilen mit schwachen, doch emsigen Schritten,” Cantata BWV 78

Recorded by La Chapelle Royale, directed by Philippe Herreweghe

Sosnoff Theater

July 6 and 7 at 8 pm

July 8 at 3 pm

Running time for this performance is approximately 60 minutes without intermission.

The presentation of Compagnie Fêtes galantes is made possible in part through a grant from The Cultural Services of the French Embassy in the United States.

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

Compagnie Fêtes galantes

Béatrice Massin Artistic Director and Choreographer

Dancers

Bruno Benne

Sarah Berreby

David Berring

Laura Brembilla

Olivier Collin

Laurent Crespon

Damien Dreux

Adeline Lerme

Guðrun Skamletz

Diane Soubeyre

Rémis Nicolas Light Designer

Dominique Fabregue Costume Designer

Sylvère Boitel Stage Manager and Stage Technician

Marie-Claude Garcin Costumes Manager

Paul Riquet Sound Manager

Evelyne Rubert Lighting Manager

Jérôme Leray Stage Technician

Bernard Simonet Stage Technician

Aleksandra Kostic Tour Manager

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

About Compagnie Fêtes galantes

Founded in 1993 by Béatrice Massin, Fêtes galantes elaborates on the many aspects of Baroque dance. The confrontation between Baroque style and contemporary dance gives birth to a specific kind of choreography. By steering clear of any attempt at reconstitution, the company hopes to bring forward, in our time, a form of Baroque dancing that engages a contemporary sensibility.

Company history

2011 Revival of Francine Lancelot's choreography for Lully's opera *Atys* (William Christie, Les Arts Florissants); premiere of *La Belle Dame* (Lully, Rameau, Rebel)

2009 *Songes* (Lully, Charpentier, Vivaldi, Purcell)

2007 *Un air de Folies* (Marais, Lambert, Guédrón, Bataille, Boesset)

2006 *Un voyage d'hiver* (Schubert)

2002 *Que ma joie demeure* (Bach)

1999 Choreography for Gérard Corbiau's film *Le roi danse*

1993 Choreography for the opera *Médée* (Charpentier). Stage direction: J. M. Villégier.
Musical direction: William Christie.

Founded in 2003, L'Atelier Baroque was born out of Fêtes galantes' constant preoccupation with education. A tool for research and transmitting knowledge, its main goals are to organize educational programs and train dance professionals. It acts as a bridge between past and future.

Fêtes galantes is supported by the French Ministry of Culture, the Conseil régional d'Île-de-France, and the Conseil général du Val-de-Marne, with the support of the city of Alfortville.

Fêtes galantes is also supported by Fondation BNP Paribas for the development of its projects.

Fêtes galantes is a member of the International Dance Council CID-UNESCO.

The French Institute regularly contributes to international tours of Compagnie Fêtes galantes.

Béatrice Massin: Artist's Statement

To me there is no past or future in art. If a work of art does not live in the present, it must not be considered at all.—Pablo Picasso

Born into a family of musicologists, I grew up with music from the cradle. From the age of 4, I wanted to dance. I believe that I chose to become a dancer as a way to appropriate the music I listened to at home, to experience that music in my own fashion. This is why I danced—for the music. My career path, which started with very contemporary dance, was peppered with adventures—each one more extraordinary than the last—in that period when contemporary dance in France first took off. I had the heady experience of evolving as a performer with Alwin Nikolais and working with Susan Buirge. But I felt at times a great frustration with regard to the music used. I had a sense that all the exploration was about movement, space, time . . .

But the music?

In this context, I discovered Baroque dance, following an unexpected encounter with Francine Lancelot that was infused with the spirit of laughter. She asked me to join her company Ris & Danceries. I thought that this would be a happy digression in my vocation as a contemporary dancer. In reality, from that day forward, Baroque dance and I have never been apart. That is to say, Baroque dance and music will always be a part of me.

The exploration of Baroque dance is inseparable from that of the other arts. First, its relationship to the music fascinated me. In the Baroque period, the two arts were united; the practitioners were the same. It was the same profession, the same artistic essence. I felt at home: my movement was music; the music was movement.

Apart from the music, all sorts of possibilities drew me in. I never imagined that the Baroque could open up so many avenues to matters I had hoped to explore.

This style of dance cannot be dissociated from the political climate at that time, which turned French Baroque dance into a code of social life and eventually into a European language. Above all, dance of that period was inseparable from movement notation. A magnificent dance notation was invented (the Feuillet-Beauchamp notation), which enables us to dance these works. I got a taste of an immense, rare freedom for dancers: the ability to be alone in a studio with a finished dance piece, with no choreographer, under no scrutiny or judgment other than one's own, and to be able to develop a completely personal interpretation.

Without these choreographic texts, I would perhaps never have become a choreographer. My engagement with the material, which grew out of hours of deciphering the texts in the studio, made me a choreographer.

Over time, in my work at Francine Lancelot's side, it appeared more and more clearly to me that to be "in the Baroque period" did not mean that that we were locked away in a museum, but on the contrary, that we could find a multitude of applications for contemporary creation. I realized that in my historical explorations, I was interrogating the present.

Later, in 1993, I created my own company to delve more deeply into the exploration of my personal choreographic language, based on this play of mirrors between the Baroque and the contemporary, a *mise-en-abyme* of overlapping themes, one within the other. I developed a choreographic style that places the Baroque style in dialogue with the dance of today, with the hope of making legible, in our century, a Baroque that is contemporary, that speaks to our time.

The dances of the Compagnie Fêtes galantes upset conventional images of the Baroque. The aesthetic anchoring within the Baroque, far from being a limitation, permitted the invention of new and surprising forms. For me, Baroque themes are not frozen in time; they carry within them the interrogatory spirit and become totally alive. It is this vitality that I want to unfold in my choreography. Baroque dance and contemporary dance are for me in clear relation and indivisible. Baroque themes, explored through the prism of our present, emerge in almost infinite variation and permit us to think a Baroque for the future.

Compagnie Fêtes galantes demonstrates the eternal relevance of the Baroque not only in its dances, but also in the important work of transmission. It followed necessarily that I would create L'Atelier Baroque in 2003, at the moment when the company was just 10 years old, in order to form a new generation of dancers and choreographers. I am very aware that the excellence of the people who surround me make my work and my vision resonate in the world, and I am indebted to them for accompanying me on this path, which has now achieved full recognition. It seems that the world of dance is ready to recognize its own history and its allure for future generations.

Are we creating a new Baroque age?

—Translated by Tabetha Ewing, Associate Professor of History, Bard College

Who's Who

Béatrice Massin Artistic Director, Choreographer

Béatrice Massin is a revered specialist of Baroque dance. A dancer in several contemporary dance companies, she met Francine Lancelot in 1983 and joined her company, Ris & Danceries, for which she was, successively, a dancer, Lancelot's assistant (*Atys*, 1986), artistic collaborator (*Fairy Queen*, 1989; etc.), and choreographer (*Water Music*, 1990), before creating her own dance company, Fêtes galantes, in 1993.

Upon her encounter with Lancelot, she immediately started appropriating the Baroque language. For Massin, the discovery of Baroque choreographic writing and its stage codes defines a framework, the limits of which she plays with.

Among her works that have been performed around the world are *Let My Joy Remain* (2002), a dialogue of pleasure between music of J. S. Bach and the musical quality of dance; *Un air de Folies* (2007), a choreographic and musical performance that mixes the *airs de cour* and the *Folies d'Espagne* of Marin Marais; and *Songes* (2009), a Baroque dream for the 21st century.

Massin has received commissions for *Le roi danse*, a film directed by Gérard Corbiau (1999); *La parade Baroque*, official opening of the Centre National de la Danse, Paris (2004); the European duet for the *KoresponDance Europe* project, dedicated to the support of young choreographers (2010); and the creation of a new show for Opéra national de Paris, for the celebration of the 300th anniversary of the ballet school (2013). In 2003, Massin created L'Atelier Baroque, a workshop in which she trains a new generation of dancers and choreographers.

Bruno Benne Dancer

After studying classical and contemporary dance at the conservatories of Toulouse and Paris, Bruno Benne worked with several contemporary choreographers such as Lionel Hoche, Laura Scozzi, and Blanca Li. In 2004 he discovered Baroque dance with Béatrice Massin and was invited to perform in *Un voyage d'hiver* (Schubert) and then in *Let My Joy Remain*, *Songes*, and in the revival of Lully's opera *Atys*, in collaboration with William Christie's ensemble Les Arts Florissants. With Marie-Geneviève Massé of L'Eventail he took part in the historical reenactment of Mozart's *Ballet des petits riens* at the Royal Opera of Versailles, as well as in Lully's *Ballet des Arts* at the Orangerie in Versailles. Through L'Atelier of Compagnie Fêtes galantes, he leads many workshops to make the public aware of Baroque dance.

Sarah Berreby Dancer

After graduating from the National Conservatory for Music and Dance of Paris in 1991, Sarah Berreby joined the Ballet du Nord in 1993, where she performed a varied repertoire,

from the classical *Coppélia* to several ballets by George Balanchine (*Rubies, Quatre Tempéraments*), Paul Taylor (*Esplanade*), Jennifer Muller (*Lovers*), Robert North (*Entre dos aguas*), and in a few plays by Maryse Delente, such as *Canto Despedida, Giselle, Nina Nina*, and *Romeo and Juliette*.

Since 1997 she has been exploring Baroque dance and performing with Compagnie Fêtes galantes. She has also worked with Marie-Geneviève Massé and her company L'Eventail since 1999, and with Christine Bayle from company L'Eclat des Muses.

David Berring Dancer

David Berring began his career as a dancer in 1992 with Jeune Ballet de France, led by Robert Berthier, where he worked with choreographers such as Claude Brumachon, Philippe Trehet, and Daniel Larrieu. He joined Thierry Malandain's Temps Présent and worked with the company from 1993 to 1997. He then worked for three years at the National Choreographic Center of Caen with Karine Saporta, where he was spotted by Béatrice Massin and chosen to be the body double of Benoît Magimel in Gérard Corbiau's movie *Le roi danse* (The King Dances), released in 2000. From 2000 to 2002 Berring worked briefly with the choreographers Didier Deschamps, Ricardo Rozo, Abdoul Djouri, and Giovanni Louvet. He then joined Béatrice Massin's creative team for *Que ma joie demeure* (2003), *Songes* (2009), and *Atys* (2011). He also works with companies L'Eventail and A/Corps.

Laura Brembilla Dancer

Laura Brembilla attended classical and contemporary classes in Italy (her native country) and in France. Her professional experiences as a dancer led her to work with José Montalvo, Jean-François Duroure, Richard Mouradian, and Marion Bati. Since 1997 she has been performing in Béatrice Massin's Compagnie Fêtes galantes. She acted as a dancer in several movies, including *Le roi danse* (with choreography by Massin, 2000). She created and performed the solo dance *Soffio di Vita*, for which she received the interpretation award (Défi Chorégraphique de Pontoise, 1999). Today Brembilla is carrying on her work with Béatrice Massin and is involved in Massin's latest creation, *Un voyage d'hiver* (music by Schubert). She is a certified yoga teacher in the B. K. S. Iyengar method.

Olivier Collin Dancer

Olivier Collin started studying classical and contemporary dance at the Conservatory of Caen. After being awarded for his performance in contemporary dance at the Music and Dance Conservatory of Paris in 1997, he entered the National Choreographic Center of Basse-Normandie, where he worked for six years on Karine Saporta's creations. Passionate about ancient music, he trained himself in Baroque dance and began to work with Béatrice Massin, Marie-Geneviève Massé, and Ana Yepes. At the same time, he worked on contemporary creations and collaborated with choreographer Charles

Cré-Ange, Mélanie Marie, and Nicolas Maurel (company A/Corps), for which he created the solo dance *aiR*, accompanied by two violas da gamba (2011). Collins's particular interest for scenic work and living music pushed him to develop his own artistic projects, such as working with the the Clérambault Ensemble in Mexico City.

Laurent Crespon Dancer

After completing his training in classical and contemporary dance at the Conservatories of Tours and Lyon, Laurent Crespon joined the Ballet du Rhin (now the Ballet of the Opéra national du Rhin), where he worked on the company's repertoire. Soon after, he discovered Baroque dance with Béatrice Massin, and worked during several seasons for L'Opéra de Rouen Haute-Normandie Théâtre des Arts, in choreographic works by Philip Lansdale and Anna Ventura. In 1998 Crespon interpreted works by Andy Degroat (*Tangos, Red Notes, Piccoli Pezzy, Empire*) and participated in *La flûte enchantée* at the Opéra Bastille, directed by Robert Wilson, as well as Christian Gangeron's *Anacréon* at the Fenice. He also participated in Gérard Corbiau's film *Le roi danse*. Since 2002 he has been performing with Compagnie Fêtes galantes.

Damien Dreux Dancer

Damien Dreux is a dancer, choreographer, and teacher. He holds a master's degree in contemporary dance and has attended several workshops at Fondation Royaumont—choreographic composition with Susan Buirge, Korean Confucian dance with Hak-Sun Lim, and a larger workshop with choreographers and composers. He has performed for Dominique Brun, Patrick Le Doaré, Marilén Breuker, Régis Rasmus, and Jung Young Doo. In 2009 he entered Béatrice Massin's Compagnie Fêtes galantes and took over a role in *Let My Joy Remain*. Since 2004 Dreux has been involved with Danse au cœur, which brings dance into schools. He also teaches in several professional training institutes for contemporary dance in Paris.

Adeline Lerme Dancer

After graduating from the National Center of Contemporary Dance in Angers, France, in 1999, Adeline Lerme joined the Sosana Marcelino company. In 2000 she met Thomas Duchatelet; she worked with him until 2008, taking part in many projects. At the same time, she entered the Cré-Ange company and participated in works such as *I wanna be your dog* and *Favorite Things*. She met Béatrice Massin in 2004 and joined the creative team for *Que ma joie demeure* in Compagnie Fêtes galantes, later participating in *Un voyage d'hiver, Un air de Folies, Songes, La belle dame, and Atys*, at the Opéra-Comique of Paris. Since 2008, Adeline Lerme has been performing for Marie-Geneviève Massé's company, L'Eventail.

Gudrun Skamletz Dancer

After multidisciplinary training in Germany and France, Gudrun Skamletz committed herself to a career as a dancer, performing in contemporary circles (J. F. Duroure, Eric Stieffatre, Gilles Baron, David Lerat, Anne Dreyfus), as well as in ancient dance styles such as Renaissance and Baroque (Christine Bayle, Béatrice Massin, Cécile Roussat). She received an award at the 1999 Volinine International Contest for her interpretation in David Lerat's choreography *Drosera*. Since 2008, Skamletz has choreographed several operas, including *Cadmus et Hermione* (Lully) at the Opéra-Comique of Paris. She also worked with Prague musician Jana Semeradová and her ensemble, Collegium Marianum; with the visual artist Marie-Laure Colrat (Frasq Festival); and with the storyteller Frida Morrone. She is interested in working with and researching improvised movement, and she promotes dance by leading workshops and educational projects.

Diane Soubeyre Dancer

A graduate of the National Superior Music and Dance School of Paris, she has worked with many choreographers: Elio Gervasi, Gilles Schamber, Brigitte Dumez, Guillermo Bothelo, Charles Cré-Ange, Laurence Levasseur, and Antonio Gomez. Since 2003, she has danced featured roles for Pascal Montrouge in *Histoire de Melody Nelson*, *L'histoire des enfants des voisins d'à côté*, and the re-creation of *La theorie d'Antoine*. She began collaborating with Béatrice Massin and Compagnie Fêtes galantes in 2007; she also gives workshops for the company. Soubeyre holds a French state degree and teaches contemporary dance.

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

Donors to the Fisher Center

Leadership Support

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

Golden Circle

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

Friends of the Fisher Center

Producer

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

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

Denise S. Simon and Paolo Vieiradacunha
 Andrew Solomon and John Habich
 Sarah and Howard Solomon
 Darcy Stephens
 Allan and Ronnie Streichler
 Barbara and Donald Tober
 Illiana van Meeteren and Terence C. Boylan '70
 Margo and Anthony Viscusi
 Aida and Albert Wilder
 Wilder Consolidated Enterprises

Sponsor

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

Supporter

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

Carson Glover and Stephen Millikin
Miriam and Burton Gold
Nan and David Greenwood
Alexander Grey and David Cabrera
Dr. Eva B. 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
John and Mary Kelly
Harold Klein
Rose and Josh Koplovitz
Danielle Korwin and
Anthony DiGuiseppa
James Kraft
Elissa Kramer and Jay H. Newman
Ramone Lascano
Helena Lee
Eric and Amala Levine
Mr. and Mrs. David Londoner
Susan Lorence
Charles S. Maier
Marilyn J. Marinaccio
Sky Pape
Margrit and Albrecht Pichler
John and Claire Reid
Ted Ruthizer and Jane Denkensohn
William Siegfried
Eileen Sottile
Elisabeth F. Turnauer
James H. and Maris Van Aten
Seymour Weingarten

Friend

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

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

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

Donors to the Bard Music Festival

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

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

James H. Ottaway Jr.
Opening Concert

Mimi Levitt
Preconcert Talks
Guest Artists
Films

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

Festival Book

Helen and Roger Alcaly
Festival Program

Margo and Anthony Viscusi
Symposium

Joanna M. Migdal
Panel Discussions

Paula and Eliot Hawkins
Christina A. Mohr and
Matthew Guerreiro
Between the Concerts Supper

National Endowment for the Arts
(NEA)
New York State Council on the Arts
(NYSICA)

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

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

Dr. Siri von Reis
Drs. M. Susan and Irwin Richman
David E. Schwab II '52 and
Ruth Schwartz Schwab '52
H. Peter Stern and
Helen Drutt English
Dr. Sanford Sternlieb
Allan and Ronnie Streichler
Merida Welles and
William "Chip" Holman
The Wise Family Charitable
Foundation
Elaine and James Wolfensohn
Patron
ABC Foundation
Constance Abrams and Ann Verber
Edwin L. Artzt and
Marieluise Hessel
Mr. and Mrs. Ronald Atkins
Kathleen and Roland Augustine
Elizabeth Phillips Bellin '00 and
Marco M. S. Bellin
Dr. Miriam Roskin Berger '56
Helen '48 and Robert Bernstein
Helen and Robert Bernstein
Philanthropic Fund of the
Jewish Communal Fund
Anne Donovan Bodnar and
James 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
Alison Grannucci
Jane and Robert Hottensen
Frederic K. and Elena Howard
Joan and Julius Jacobson
Jasper Johns
Drs. Harriette and Gabor** Kaley
Rachel and Dr. Shalom Kalnicki
Helene and Mark N. Kaplan
Belinda and Stephen Kaye
Mr. and Mrs. Thomas W. Keese III
Mr. and Mrs. George A. Kellner
Klavierhaus, Inc.
Seymour and Harriet Koenig
Alison and John Lankenau
Glenda Fowler Law and
Alfred Law
Barbara** and S. Jay Levy

Cynthia Hirsch Levy '65
Patti and Murray Liebowitz
Martin and Toni Sosnoff
Foundation
Stephen Mazoh and Martin Kline
W. Patrick McMullan and
Rachel McPherson
Dr. and Mrs. Arthur Menken
Metropolitan Life Foundation
Matching Gift Program
Andrea and Kenneth L. Miron
Christina A. Mohr and
Matthew Guerreiro
Ken Mortenson
Martin L. Murray and
Lucy Miller Murray
Alexandra Ottaway
Eve Propp
Blanche and Bruce Rubin
Andrew Solomon and
John Habich Solomon
Sarah and Howard Solomon
Martin T. and Toni Sosnoff
Edwin A. Steinberg
Stewart's Shops
Elizabeth Farran Tozer and
W. James Tozer Jr.
Tozer Family Fund of the New York
Community Trust
Illiana van Meeteren
Rosemary and Noel Werrett
Aida and Albert Wilder
Irene Zedlacher
William C. Zifchak and
Margaret Evans

Sponsor

Anonymous
Roland Augustine
Ana Azevedo
Margaret and Alec Bancroft
Eva Thal Belefont '49
Everett and Karen Cook
Phillip S. Cooke
Blythe Danner '65
Dasein Foundation
Willem F. De Vogel and
Marion Davidson
Roberto De Azevedo
John A. Dierdorff
Cornelia Z. and Timothy Eland
Timothy and Cornelia Eland Fund
of the Fidelity Charitable
Gift Fund
Shepard and Jane Ellenberg
Ellenberg Asset Management Corp.
Phyllis Feder
Field-Bay Foundation
Francis Finlay and Olivia J. Fussell
Laura Flax
Martha Jane Fleischman
Deborah and Thomas Flexner
Donald C. Fresne
Laura Genero

Carlos Gonzalez and Katherine Stewart
 Samuel L. Gordon Jr. and Marylou Tapalla
 Mr. and Mrs. Jay M. Gwynne
 Marjorie Hart
 Nancy and David Hathaway
 Martin Holub and Karen Kidder**
 Lucas Hoogduin and Adriana Onstwedder
 Elizabeth D. and Robert Hottensen
 Pamela Howard
 John R. and Joyce Hupper
 I.B.M. Matching Grants Program
 Susan Jonas
 Edith Hamilton Kean
 Fernanda Kellogg and Kirk Henckels
 Clara F. and David J. Londoner
 Marstrand Foundation
 Elizabeth I. McCann
 James and Purcell Palmer
 Mr. and Mrs. Frederick P. Payton
 Ellen and Eric Petersen
 John and Claire Reid
 Alfred J. and Deirdre Ross
 Dr. Paul H. Schwartz and Lisa Barnes-Schwartz
 James and Sara Sheldon
 David and Sarah Stack
 Edwin Steinberg
 Art and Jeannette Taylor
 Richard C. Strain and Eva Van Rijn
 Barbara and Donald Tober
 Dr. Siri von Reis
 Arete and William** Warren
 Jack and Jill Wertheim
 Robert and Melanie Whaley
 Maureen A. Whiteman and Lawrence J. Zlatkin
 Serena H. Whitridge
 Julia and Nigel Widdowson
 Peter and Maria Wirth
 Marina van Zuylen
Supporter
 Munir and Susan Abu-Haidar
 Barbara J. Agren
 James Akerberg and Larry Simmons
 Saga M. Ambegaokar
 Leora and Peter Armstrong
 Irene and Jack Banning
 Didi and David Barrett
 Karen H. Bechtel
 Dr. Susan Krysiwicz and Thomas Bell
 Carole and Gary Beller
 Mr. and Mrs. Andy Bellin
 Sandra Bendfelt
 Beth and Jerry Bierbaum
 Mr. and Mrs. David Bova
 Mr. and Mrs. William B. Brannan
 Kay Brover and Arthur Bennett
 Madge Briggs
 Dan F. and Nancy Brown
 Kate Buckley and Tony Pell
 Phyllis Busell and James Kostell
 Peter Caldwell and Jane Waters
 Miriam and Philip Carroll
 Hugo M. J. Cassier and Sarah Buttrick
 David Clain
 Robert and Isabel Clark
 Frederick and Jan Cohen
 Mr. and Mrs. Kevin Concagh
 Seth Dubin and Barbara Field
 Ema Dunch
 Joan and Wolcott Dunham
 Ruth Eng
 Gail and John Eyler
 Harold Farberman
 Ingrid and Gerald Fields
 Emily Rutgers Fuller
 Michael H. Garrety
 Joseph W. and Joyce Geeb
 John Geller
 Donald Gellert and Elaine Koss
 Mims and Burton Gold
 Victoria and Max Goodwin
 Janine M. Gordon
 Richard Gottlieb
 Mary and Kingdon Gould Jr.
 Nan and David Greenwood
 Mortimer and Penelope C. Hall
 Sally S. Hamilton
 Juliet Heyer
 Susan Hoehn and Allan Bahrs
 William Holman
 Dalya Inhaber
 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
 Robert J. Kurilla
 Lowell H. and Sandra A. Lamb
 Debra I. and Jonathan Lanman
 Wayne Lawson
 E. Deane and Judith S. Leonard
 Brent Lewis '09
 Walter Lippincott
 Lynn Favrot Nolan Family Fund
 Jeanette MacDonald and Charles Morgan
 John P. Mackenzie
 Philip and Tracey Mactaggart
 Charles S. Maier
 Claire and Chris Mann
 Marilyn Marinaccio
 Elizabeth B. Mavroleon
 Mia McCully '07
 Charles Melcher
 Arthur and Barbara L. Michaels
 Samuel C. Miller
 John E. Morrison IV
 Mr. and Mrs. Alfred Mudge
 Bernadette Murray and Randy Fertel
 Kamilla and Donald Najdek
 Anna Neverova '07
 Jay H. Newman and Elissa Kramer
 Mr. and Mrs. William T. Nolan
 Marta E. Nottebohm
 Elizabeth J. and Sergin Oktay
 Dr. Bernhard Fabricius and Sylvia Owen
 Louis Parker
 David B. and Jane L. Parshall
 Susan Heath and Rodney Paterson
 Ruth Plager
 John and Claire Reid
 Barbara Reis
 Emma Richter '09
 Susan F. Rogers
 Rosalie Rossi, Ph.D.
 John Royall
 Andrew and Ellen Santandra
 Dr. Gloria Schafer
 Dagni and Martin Senzel
 Denise and Lawrence Shapiro
 Dr. Scott and Alexis Small
 Nadine Bertin Stearns
 Mim and Leonard Stein
 Mary and Stephen Stinson
 Mila Tewell
 Carole Tindall
 John Tuke and Leslie Farhangi
 Dr. Elisabeth F. Turnauer
 Alan and Christine Vickery '75
 Monica Wambold
 Taki and Donald Wise
 John and Mary Young
Friend
 Rev. Albert R. Ahlstrom
 Lorraine D. Alexander
 Arthur A. Anderson
 Anonymous
 Zelda Aronstein and Norman Eisner
 Artscope, Inc.
 John K. Ayling
 Phebe and George Banta
 James M. Barton
 Mr. and Mrs. Francis D. Barton
 Saida Baxt
 Regina and David Beckman
 Dr. Howard Bellin
 Richard L. Benson
 Dr. Marge and Edward Blaine
 Eric and Irene Brocks
 David and Jeannette T. Brown
 Mr. and Mrs. John C. D. Bruno
 Alfred M. Buff and Lenore Nemeth
 Donald Cooney
 Millicent O. McKinley Cox
 Linda and Richard Daines
 Dana and Brian Dunn
 Abby and John Dux
 Peter Edelman

Peter Elebash and Jane Robinson
 Jim and Laurie Niles Erwin
 Patricia Falk
 Arthur L. Fenaroli
 David and Tracy Finn
 Luisa E. Flynn
 Patricia and John Forelle
 Mary Ann Free
 Samantha Free
 Stephen and Jane Garmey
 Anne C. Gillis
 Dr. Joel and Ellen Goldin
 Stanley L. Gordon
 Thurston Greene
 Andrea Gross Guido
 Ben-Ali and Mimi Haggin
 David A. Harris
 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
 Jeffrey Lang
 Prof. Edward C. Laufer
 Wayne Lawson
 Beth Ledy
 Laurence and Michael Levin
 Gerald F. Lewis
 Ruthie and Lincoln Lyman
 M Group, LLC
 John P. MacKenzie
 Hermes Mallea and Carey Maloney
 Annette S. and Paul N. Marcus
 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
 Nancy R. Newhouse
 Hugh and Marilyn Nissenson
 Harold J. and Helen C. Noah
 Douglas Okerson and
 William Williams
 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 Pozorski and Anna Romanski
 D. Miles Price
 Stanley A. Reichel '65 and
 Elaine Reichel
 Dr. Naomi F. Rothfield '50 and
 Lawrence Rothfield
 Harriet and Bernard Sadow
 Antonia Salvato
 Sheila Sanders
 Dr. Thomas B. Sanders
 Heinz and Klara Sauer
 Molly Schaefer
 Frederick W. Schwerin Jr.
 Mary Scott
 Danny P. Shanahan and
 Janet E. Stetson '81
 J. Kevin Smith
 Polly and LeRoy Swindell
 Jessica and Peter Tcherepnine
 Gladys R. Thomas
 Janeth L. Thoron
 Cynthia M. Tripp '01
 Laurie Tuzo
 Olivia van Melle Kamp
 Ronald VanVoorhies
 Andrea A. Walton
 Jacqueline E. Warren
 Peter Warwick
 Renee K. Weiss '51
 Barbara Jean Weyant
 Anne Whitehead
 Victoria and Conrad Wicher
 Mr. and Mrs. John Winkler
 Amy Woods
 Robert and Lynda Youmans

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

Arthur F. and Alice E. Adams
 Foundation
 Helen and Roger Alcaly
 American-Scandinavian
 Foundation
 The Andrew W. Mellon Foundation
 Fiona Angelini and Jamie Welch
 The Ann & Gordon Getty
 Foundation
 Anonymous
 Artek
 The Barbro Osher Pro Suecia
 Foundation
 Barclays Bank
 Leonie F. Batkin
 Bettina Baruch Foundation
 Bioseutica USA, Inc.
 Carolyn Marks Blackwood and
 Gregory 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
 Dr. Siri von Reis
 Richard B. Fisher Endowment Fund
 Drs. M. Susan and Irwin Richman
 Ingrid Rockefeller
 David E. Schwab II '52 and
 Ruth Schwartz Schwab '52
 The Schwab Charitable Fund
 Denise S. Simon and
 Paulo Vieira da Cunha
 Martin T. and Toni Sosnoff
 H. Peter Stern and
 Helen Drutt English
 Dr. Sanford Sternlieb
 Allan and Ronnie Streichler
 Thendara Foundation
 Felicitas S. Thorne
 True Love Productions
 Margo and Anthony Viscusi
 Bethany B. Winham
 Millie and Robert Wise
 The Wise Family Charitable
 Foundation
 Wolfensohn Family Foundation

**deceased

All lists current as of June 1, 2012

Board and Administration

Bard College

Board of Trustees

David E. Schwab II '52,
Chair Emeritus
 Charles P. Stevenson Jr., *Chair*
 Emily H. Fisher, *Vice Chair*
 Elizabeth Ely '65, *Secretary*
 Stanley A. Reichel '65, *Treasurer*
 Fiona Angelini
 Roland J. Augustine
 Leon Botstein+,
President of the College
 David C. Clapp
 Marcelle Clements '69*
 Melinda Donovan+
 Asher B. Edelman '61
 Robert S. Epstein '63
 Barbara S. Grossman '73*
 Sally Hambrecht
 George F. Hamel Jr.
 Ernest F. Henderson III, *Life Trustee*
 Marieluise Hessel
 Matina S. Horner+
 Charles S. Johnson III '70
 Mark N. Kaplan
 George A. Kellner
 Murray Liebowitz
 Marc S. Lipschultz
 Peter H. Maguire '88
 James H. Ottaway Jr., *Life Trustee*
 Martin Peretz
 Stewart Resnick, *Life Trustee*
 Roger N. Scotland '93*
 The Rt. Rev. Mark S. Sisk,
Honorary Trustee
 Martin T. Sosnoff
 Susan Weber
 Patricia Ross Weis '52

Senior Administration

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

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

The Richard B. Fisher Center for the Performing Arts

Advisory Board

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

Administration

Susana Meyer, *Associate Director*
 Robert Airhart, *Production Manager*
 Debra Pemstein, *Vice President for
 Development and Alumni/ae
 Affairs*
 Mark Primoff, *Director of
 Communications*
 Mary Smith, *Director of
 Publications*
 Ginger Shore, *Consultant to
 Publications*
 Joanna Szu, *Marketing Associate*
 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*
 Andrea Gross, *Community Relations
 Manager*
 Patrick King '12, *House Manager*
 Carley Gooley '12, *Assistant House
 Manager*
 Roisin Taylor '13, *Assistant House
 Manager*
 Nicholas Reilingh, *Box Office
 Manager*
 Caitlyn DeRosa, *Assistant Box Office
 Manager*
 Ray Stegner, *Building Operations
 Manager*
 Doug Pitcher, *Building Operations
 Coordinator*
 Daniel DeFrancis, *Staff Assistant*
 Robyn Charter, *Staff Assistant*

The Bard Music Festival

Board of Directors

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

Artistic Directors

Leon Botstein
Christopher H. Gibbs
Robert Martin

Executive Director

Irene Zedlacher

Associate Director

Raissa St. Pierre '87

Scholar in Residence 2012

Jann Pasler

Program Committee 2012

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

Development

Debra Pemstein

Publications

Mary Smith
Ginger Shore

Public Relations

Mark Primoff
Eleanor Davis
21C Media

Director of Choruses

James Bagwell

Vocal Casting Consultant

Susana Meyer

Stage Managers

Stephen Dean
Matthew Waldron

+ *ex officio*

* *alumni/ae trustee*

** *honorary*

SummerScape Staff

Production

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

Carpenters

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

Electrics

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

Sound and Video

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

Costumes

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

Hair and Makeup

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

Properties

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

Spiegelmaestro

Nik Quaipe

Spiegelmaestra

Stephanie Monseu

Company Manager

Michael Coglan

Assistant Company Manager

Megan Ringeling

Company Management Assistants

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

Front of House

Patrick King '12, *House Manager*
Carley Gooley '12, *Assistant House Manager*
Kyle Minerely, *Assistant House Manager*
Kay Schaffer, *Assistant House Manager*
Lynne Czajka, *Spiegelent House Manager*
Nellie Barber
Christina Barone
Michael Blum
Emma Bostian
Brandon Carroll
Wyatt Charter
Rachel Costello
Austin Crittenden
Laura Darling
Aaron DePetris

Ayara Diaz-Kelly
Moirá Donegan
Rebecca Fildes
George “Ted” Gleason
Melissa Haggerty
Aaron Hoffman
Elliot Hoffman
Matt Jantzen
Erin Kelly
Jonas Kempf
Lauren Laibach
Jessica Lambert
Charlotte Mack
Ryan MacLean
Malin McWalters
John Messmer
Timothy Mollins
Edward “Ned” Moore
Aubrey Mulvey
Katrina Pastore

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

Box Office

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

Box Office Tellers

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

Housekeeping

Dennis Cohen
Anna Simmons
Melissa Stickle

Assistants to the Facilities

Manager

Doug Pitcher
Ray Stegner

About Bard College

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

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

MILLBROOK
VINEYARDS & WINERY

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 12-5 PM

Special Events

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

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

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

Emmanuel Chabrier's
**THE KING IN SPITE
OF HIMSELF**
(Le roi malgré lui)

LIBRETTO

Emile de Najac and Paul Burani

A COPRODUCTION WITH
Wexford Festival Opera

AMERICAN SYMPHONY ORCHESTRA
Conducted by
Leon Botstein, *music director*

DIRECTOR

Thaddeus Strassberger

SET DESIGNER

Kevin Knight

COSTUME DESIGNER

Mattie Ullrich

LIGHTING DESIGNER

Simon Corder

A very reluctant Henri de Valois is chosen to be the king of Poland. This production of Chabrier's comic opera is the first to be staged in New York, and the first staged revival of the 1887 version.

SOSNOFF THEATER

July 27 and August 3 at 7 pm
July 29 and August 1 and 5 at 3 pm
\$30, 60, 70, 90

Premium seating is available for this program. Benefits include reserved parking for all your SummerScape 2012 performances.

OPERA TALK WITH LEON BOTSTEIN

Sosnoff Theater, July 29 at 1 pm

Free and open to the public.

Opera Talks are presented in memory of Sylvia Redlick Green.

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

IMAGE *Emmanuel Chabrier*, Edouard Manet, 1881. Fogg Art Museum,
Harvard University Art Museums, USA/Bequest of Grenville L. Winthrop/
Bridgeman Art Library

THE BARD MUSIC FESTIVAL

presents

Saint-Saëns and His World

AUGUST 10–12 AND 17–19

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

WEEKEND ONE

Paris and the Culture of Cosmopolitanism

- Friday, August 10 PROGRAM ONE *Saint-Saëns and the Cultivation of Taste*
Chamber works by Saint-Saëns
- Saturday, August 11 PROGRAM TWO *Performing, Composing, and Arranging for Concert Life*
Chamber works by Saint-Saëns, Sarasate, Liszt, and others
- PROGRAM THREE *Saint-Saëns, a French Beethoven?*
American Symphony Orchestra, Leon Botstein, conductor
Orchestral works by Saint-Saëns
- Sunday, August 12 PROGRAM FOUR *The Organ, King of Instruments*
Works for organ by Saint-Saëns, Adam, Widor, Franck, and others
- PROGRAM FIVE *Ars Gallica and French National Sentiment*
Chamber works by Saint-Saëns, Lalo, Chausson, Magnard, Duparc, and others
- PROGRAM SIX *Zoological Fantasies: Carnival of the Animals Revisited*
Chamber works by Saint-Saëns, Ravel, Fauré, Poulenc, and others

WEEKEND TWO

Confronting Modernism

- Friday, August 17 PROGRAM SEVEN *Proust and Music*
Chamber works by Saint-Saëns, Franck, Fauré, Debussy, and Hahn
- Saturday, August 18 PROGRAM EIGHT *La musique ancienne et moderne*
Chamber works by Saint-Saëns, Rameau, d'Indy, Dukas, and others
- PROGRAM NINE *The Spiritual Sensibility*
American Symphony Orchestra, Leon Botstein, conductor
Orchestral works by Saint-Saëns, Schmitt, Boulanger, and others
- Sunday, August 19 PROGRAM TEN *From Melodrama to Film*
Chamber works by Saint-Saëns and Berlioz
- PROGRAM ELEVEN *Unexpected Correspondences: Saint-Saëns and the New Generation*
Chamber works by Saint-Saëns, Debussy, and Stravinsky
- PROGRAM TWELVE *Out of the Shadow of Samson et Dalila: Saint-Saëns's Other Grand Opera*
American Symphony Orchestra, Leon Botstein, conductor
Concert performance of Saint-Saëns's opera *Henry VIII*

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

845-758-7900
fishercenter.bard.edu

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

BECOME A FRIEND OF THE FISHER CENTER TODAY!

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

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

Friend (\$100–349)

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

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

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

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

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

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

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

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

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

Please return 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: AmEx Discover Card MasterCard Visa 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

BARD SUMMERSCAPE 2012

THEATER JULY 13–22

Molière's

The Imaginary Invalid

The last play by a comic master

OPERA JULY 27 – AUGUST 5

Emmanuel Chabrier's

The King in Spite of Himself

A classic comic opera with a brilliant score

FILM FESTIVAL JULY 12 – AUGUST 12

France and the Colonial Imagination

The legacy of French rule in Africa and Southeast Asia

SPIEGELTENT JULY 6 – AUGUST 19

Cabaret, music, fine dining, and more

and

THE 23RD ANNUAL BARD MUSIC FESTIVAL

Saint-Saëns and His World

AUGUST 10–12 and 17–19

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

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

845-758-7900 | fishercenter.bard.edu

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