

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

Molière's

The Imaginary Invalid

(Le malade imaginaire)

July 13–22, 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

Molière's

The Imaginary Invalid

(Le malade imaginaire)

Theater Two

July 13, 14, 19, 20, and 21 at 8 pm

July 14, 15, 18, 21, and 22 at 3 pm

Running time for this performance is approximately one hour and 30 minutes with no intermission.

This performance has been underwritten by the Martin and Toni Sosnoff Foundation.

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

Molière's

The Imaginary Invalid (Le malade imaginaire)

Adapted by Erica Schmidt from a translation by John Wood and
an adaptation by Miles Malleson

Cast (in order of appearance)

Argan	Ethan Phillips*
Toinette	Peter Dinklage*
Angélique	Preston Sadleir*
Béline	Zachary Booth*
Monsieur de Bonnefoi and Monsieur Snifois	Kevin Cahoon*
Cléante	Danny Binstock*
Monsieur Darréah and Monsieur Purgéon	Damian Young*
Thomas Darréah	Henry Vick*
Béralde	Mark Junek*

Director	Erica Schmidt
Set Designer	Laura Jellinek
Costume Designer	Andrea Lauer
Lighting Designer	David Weiner
Composer	Jack Parton
Music Director	Lynn Baker
Stage Manager	Hannah Cohen*
Assistant Stage Manager	Aja Kane*
Assistant Director	Dominique Sinagra
Casting by	Cindy Tolan

* Member of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States

Actors' Equity Association (AEA) was founded in 1913 as the first of the American actor unions. Equity's mission is to advance, promote, and foster the art of live theatre as an essential component of our society. Today, Equity represents more than 49,000 actors, singers, dancers, and stage managers working in hundreds of theatres across the United States. Equity members are dedicated to working in the theatre as a profession, upholding the highest artistic standards.

Equity negotiates wages and working conditions and provides a wide range of benefits, including health and pension plans, for its members. Through its agreement with Equity, this theatre has committed to the fair treatment of the actors and stage managers employed in this production.

AEA is a member of the AFL-CIO and is affiliated with FIA, an international organization of performing arts unions. For more information, visit www.actorsequity.org.

The producers would like to thank 4Wall Entertainment; Timberlake Studios, Inc.; Charles G. LaPointe; Daedalus Design and Production, Inc.; Goodspeed Costume Rentals; and Akron Design & Costume Company for their assistance with this production.

Synopsis

In Molière's satirical farce of medicine and doctors, Argan basks in his poor health and is blind to the emotions of the women he lives with. His daughter Angélique loves Cléante, but Argan engages her to wed Thomas Darréah, a young doctor and the nephew of Monsieur Purgéon, Argan's own doctor. A trick that reveals the true feelings of the women in his life brings about the promise of a happy ending, but not a cure for this hypochondriac. *The Imaginary Invalid* is a triumph of comic make-believe where all truth is relieved by laughter.

—Erica Schmidt

Molière: Biographical Note

Molière, whose real name was Jean Baptiste Poquelin, composed 12 of the most durable and penetratingly satirical full-length comedies of all time, some in rhyming verse, some in prose, as well as six shorter farces and comedies. As a comic dramatist he ranks with such other distinctive masters of the genre as Aristophanes, Plautus, and George Bernard Shaw. He was also the leading French comic actor, stage director, and dramatic theoretician of the 17th century. In a theatrical period dominated by the formal neoclassical tragedies of Mairet, Rotrou, du Ryer, Pierre and Thomas Corneille, and Racine, Molière affirmed the potency of comedy as a serious, flexible art form. He also wrote a number of pastorals and other indoor and outdoor divertissements, such as his popular comedy-ballets, that depended on a formidable array of stage machinery (mostly imported from Italy) capable of providing swift and startling changes of sumptuous scenic effects.

Born on January 15, 1622, to Marie and Jean Poquelin, his father was a Parisian furniture merchant and upholsterer to the king. Jean Baptiste received his early education at the College de Clermont, a Jesuit school, becoming a promising scholar of Latin and Greek. Although he proceeded to study law and was awarded his law degree in 1642, he turned away from both the legal profession and his father's business. Instead, he incorporated (1643) an acting troupe, the Illustre Théâtre, in collaboration with the Béjart family, probably because he had fallen in love with their oldest daughter, Madeleine Béjart, who became his mistress. At roughly the same time he also acquired the pseudonym Molière. With this company, Molière played an unsuccessful season in Paris and went bankrupt, then left to tour the provinces, primarily in southern and southwestern France, from about 1646 to 1658. During these 12 years he polished his skills as actor, director, administrator, and playwright. In 1658 the troupe returned to Paris and played before Louis XIV. The king's brother became Molière's patron; later Molière and his colleagues were appointed official providers of entertainment to the Sun King himself.

For the next 24 years, starting with *The Precious Maidens Ridiculed* (1659), which established him as the most popular comic playwright of the day, and ending with *The Imaginary Invalid* (1673), Molière advanced from being a gifted adapter of Italian-derived sketches and a showman who put on extravaganzas to a writer whose best plays had the lasting impact of tragedies. Unwittingly, he made many enemies. The clergy mistakenly believed that certain of his plays were attacks on the church. Other playwrights resented his continual experiments with comic forms (as in *The School for Wives*) and with verse (*Amphitryon*). Famous tragedians such as Montfleury and Hauteroche envied his success with the public and the royal protection he enjoyed. Molière responded by incorporating some of his detractors into his comedies as buffoons and ineffectuals.

In 1662 he married Armande Béjart, a 19-year-old actress who was either Madeleine's sister or (as some of the playwright's rivals claimed) her daughter by Molière. They had one child, Esprit-Madeleine, born in 1665. The marriage led to more than one separation and reconciliation between the playwright and his wife, who was 21 years his junior.

In the late 1660s, Molière developed a lung ailment from which he never recovered, although he continued to write, act, direct, and manage his troupe as energetically as before. He finally collapsed on February 17, 1673, after the fourth performance of *The Imaginary Invalid*, and died at home that evening. Four days later, on the night of February 21, he was interred in Saint Joseph's Cemetery. Church leaders refused to officiate or to grant his body a formal burial. Seven years later the king united Molière's company with one of its competitors; since that time the French national theater, the Comédie Française, has been known as the House of Molière.

Excerpted from an article in Grolier Multimedia Encyclopedia (1997) by Albert Bermel, former professor of theater, Herbert H. Lehman College, Graduate Center of the City University of New York.

Who's Who

Erica Schmidt Director

Erica Schmidt's directing credits include: Chekhov's *Uncle Vanya*, Gilbert and Sullivan's *The Sorcerer*, and Copland's *The Tender Land* (all at Bard SummerScape); Jonas Hassen Khemiri's Obie Award-winning *Invasion!* (The Play Company); *Honey Brown Eyes* (The Working Theater); and *The Burnt Part Boys* (The Vineyard and New York Stage and Film). She was the cocreator and writer (with performer Lorenzo Pisoni) of *Humor Abuse*, performed at Manhattan Theatre Club—where it won Lucille Lortel, Outer Critics, Drama Desk, and Obie awards—and Philadelphia Theatre Company, ACT, and Seattle Rep. She also directed *Rent* (Tokyo); *Carnival* (The Paper Mill Playhouse); *People Be Heard* (Playwrights Horizons); *Trust* (The Play Company; Callaway Award nominee); *As You Like It* (The Public Theater/NYSF, chashama, and New York International Fringe Festival 2000, where it won the award for Best Direction); *Debbie Does Dallas* (wrote the adaptation and directed Off-Broadway at Jane Street Theatre); *Spanish Girl* (Second Stage Uptown); and *R&J* and *Buried Child* (The Juilliard School; Princess Grace Award recipient 2001).

Laura Jellinek Set Designer

Laura Jellinek is a theater and opera designer based in New York. Her recent theater projects include *Honey Brown Eyes* (Erica Schmidt, The Working Theater); *Romeo and Juliet* (Joanna Settle, Shakespeare on the Sound); *Buddy Cop 2* (The Debate Society); *A (Radically Condensed and Expanded) Supposedly Fun Thing I'll Never Do Again* (Daniel Fish, The Chocolate Factory); and *Samuel and Alasdair: A Personal History of the Robot War* (Lila Neugebauer, Mad Ones). Recent opera and dance work includes *Messiah* (Sam Helfrich, Pittsburgh Symphony Orchestra); *Romeo et Juliette* (Kevin Newbury, Palm Beach Opera); *I Capuleti e i Montecchi* and *The Cunning Little Vixen* (Emma Griffin, Curtis Opera Theatre); *Les Mamelles de Tiresias* (Emma Griffin, Juilliard); and *Ghosts* (Christopher Wheeldon, San Francisco Ballet). Upcoming projects are at the Atlantic, Juilliard, and Opera Company of Philadelphia. She holds a B.A. in mathematics from Brown University and an M.F.A. in set design from New York University.

Andrea Lauer Costume Designer

Andrea Lauer's costume designing credits include *American Idiot* (Broadway and on tour); *A Midsummer Night's Dream* and *Unnatural Acts* (Classic Stage); *RX* (Primary Stages); *'Or* (Women's Project); *The Butcher of Baraboo* (Second Stage Uptown); *Kiss the Air* (Park Avenue Armory); *Elephant Dreams* (Joyce); and such regional productions as *TRU* (Baystreet Theatre, Sag Harbor) and *The Crucible, After the Fall, and Steel Magnolias* (Alley Theatre, Houston). She also designs for dance (Trey McIntyre Project, STREB), and her designs are part of the London 2012 Cultural Olympiad. As a fashion stylist, her credits

include *American Vogue* and *OUT* magazine, and the 52nd annual Grammy Awards. She has an M.F.A. from New York University (Baryshnikov Fellow) and a 2011 NYSCA grant as a STREB innovative collaborator.

David Weiner Lighting Designer

David Weiner's Bard SummerScape credits include *Uncle Vanya*, *The Sorcerer*, and *The Tender Land*. His Broadway credits include *Godspell* (revival), *The Normal Heart*, *reasons to be pretty*, *Butley*, *Dinner at Eight*, *Betrayal*, and *The Real Thing*. Among the Off Broadway theaters he has designed lighting for are MTC, Second Stage, Playwrights Horizons, MCC, The Public, New York Theater Workshop, and Theater for a New Audience. Opera credits include *Die Vögel*, *Der zerbrochene Krug*, and *Der Zwerg*, all for LA Opera, and he's done regional work for Center Theatre Group, Guthrie, La Jolla Playhouse, Kansas City Rep, and Berkeley Rep, among many others. He is the recipient of a 2012 Lucille Lortel Award (*Through a Glass Darkly*), 2011 LA Ovation Award (*Venice*), 2011 Drama Desk nomination (*Small Fire*), and 2005 Lucille Lortel Award (*Rodney's Wife*). He will work on the forthcoming stage version of *The Nutty Professor*, based on the original 1963 Jerry Lewis film.

Jack Parton Composer

Jack Parton studied music composition at Peabody Conservatory in Baltimore, with additional studies in voice, piano, and tuba, and particular concentrations in preclassical and avant-garde music. After 11 years working in the New York City music world as a performer, editor, copyist, music preparation specialist, orchestra librarian, and composer, he recently moved to Chicago to find more studio space and creative time. Previous work with Bard SummerScape has included assisting with the reduction of the orchestration for Gershwin's musical *Of Thee I Sing*, producing new orchestrations for Strauss's operetta *The Chocolate Soldier*, and providing new arrangements and orchestrations for last year's production of Noël Coward's operetta *Bittersweet*.

Lynn Baker Music Director

Lynn Baker is a pianist and vocal coach in New York City. An assistant conductor on the staff of New York City Opera, her coaching and performing credits include New York City Ballet, Seattle Opera, Weill Institute of Music at Carnegie Hall, Baltimore Symphony Orchestra, Opera New Jersey, Opera Festival of New Jersey, Renata Scotto Opera Academy, New York Opera Society, Washington Opera, Spoleto Festival USA, Pittsburgh Opera Center, Opera Delaware, American Opera Projects, Tulsa Opera, and Des Moines Metro Opera. She is also an English diction coach and an associate editor of the website International Dialects of English Archive. She is a frequent collaborative recitalist and an avid performer of new and contemporary music, in the realms of opera, art song, and works for solo piano. She is a graduate of The Juilliard School.

Hannah Cohen Stage Manager

Hannah Cohen's Off-Broadway stage managing credits include *Humor Abuse, Regrets, That Face*, and *Cradle and All* (Manhattan Theatre Club); *After the Revolution* (Playwrights Horizons); *The Burnt Part Boys* (Vineyard Theatre/NYS&F); *This Beautiful City* (Center Theatre Group/Vineyard Theatre); *Indian Blood* (Primary Stages); *The Mistakes Madeline Made* (Naked Angels); *The Wooden Brecks* (MCC); and *Slag Heap* (Cherry Lane). Her touring credits include *Sweeney Todd* (Richard Frankel Productions) and *Spongebob Squarepants Live!* (Broadway Asia). Among her regional credits are *Humor Abuse* (Philadelphia Theatre Company/Seattle Rep/A.C.T.); *Touched, After the Revolution, Landscape of the Body*, and *Travesties* (Williamstown Theatre Festival); *Boston Marriage* (Guthrie Theater); and *The Rose Tattoo* and *Persephone* (Huntington Theatre Company). She is a graduate of Boston University's School of Theatre Arts.

Aja Kane Assistant Stage Manager

Aja Kane most recently returned from the tour of *Love, Loss, and What I Wore*. She has traveled the United States, Europe, and the Far East as a performer, stage manager, director, and choreographer. Her work on Broadway and on national tours includes *Radio City Christmas Spectacular, Sweeney Todd, The Exonerated, Scrooge: The Musical, Best Little Whorehouse in Texas, Cats, Jesus Christ Superstar, American Dance Machine*, and *Elvis: A Celebration*. Some highlights of her regional work were *A Chorus Line, Man of La Mancha, Gypsy, Funny Girl, Sweet Charity, Kiss Me Kate, George M., Annie, Hello Dolly*, and *Nunsense*. She also has a variety of opera, film, television, and dance credits.

Dominique Sinagra Assistant Director

Dominique Sinagra left school at 16 and took a three-month internship in London at the Pleasance Theatre. She was asked to return to work for the Pleasance at the Edinburgh Fringe Festival the following summer. She was then accepted at the National Theatre Institute (NTI), later completing an additional advanced directing semester there in spring 2008. After NTI she spent a year living at an orphanage in Lesotho. During that time, she began working on a self-conceived documentary film project. As research for this project she has traveled and listened to people's stories in Kenya, northern Uganda, Lesotho, Oklahoma, and England. This summer takes her to India and Jordan.

Danny Binstock Cléante

Danny Binstock's recent appearances include *POP!* (Yale Repertory Theatre), *The Shadow Sparrow* (Eugene O'Neill Theatre Center), *Nijinsky's Last Dance* (Yale Cabaret), and *muse* (Yale Summer Cabaret). He has also been seen at Shakespeare Theatre Company, Signature Theatre, American Musical Theatre Project, New York Musical Theatre Festival, and North Shore Music Theatre. He holds a B.F.A. in musical theater from the University of Michigan and an M.F.A. from the Yale School of Drama.

Zachary Booth Béline

Zachary Booth's Off-Broadway credits include *Me, Myself & I* and *Prayer for My Enemy* (Playwrights Horizons); *Victoria Martin: Math Team Queen* (Women's Project); and *Spine* and *Pentecost* (Barrow Group Theatre). Among the many films he's appeared in are *Big Words*, *Keep the Lights On*, *Recalled*, *Syrup*, *Dark Horse*, *Blue Eyes*, *The Beaver*, *White Irish Drinkers*, *Nick and Norah's Infinite Playlist*, *Taking Woodstock*, and *The Mark Pease Experience*. On television, he's been seen in *Damages*, *The 22*, *Royal Pains*, *Law & Order: SVU*, *New Amsterdam*, and *What Goes On*. He received a B.F.A. in theater and drama from the University of Michigan. Booth is a member of the Actors Center Workshop Company, the Barrow Group theater community, and the Peterborough Players community.

Kevin Cahoon Monsieur de Bonnefoi and Monsieur Snifois

On Broadway, Kevin Cahoon has been seen in *The Wedding Singer*, *Chitty Chitty Bang Bang*, *The Rocky Horror Show*, *The Lion King*, and *The Who's Tommy*. Off Broadway, he's appeared in *How I Learned to Drive* (Second Stage), *The Shaggs: Philosophy of the World* (Playwrights Horizons), *The Foreigner* (Roundabout; Lortel nomination), and *Hedwig and the Angry Inch* (also in Boston, San Francisco, and the Edinburgh Festival). He's performed regionally in Williamstown and at the Berkshire Theatre Festival and The Guthrie, among others. Cahoon has been seen on television in *NCIS*, *Franklin and Bash*, *Six Degrees*, *Law and Order: Criminal Intent*, *Canterbury's Law*, and *Hope and Faith*, and in films including *Mars Needs Moms*, *The Thing About My Folks*, *The Curse of the Jade Scorpion*, and *Sudden Manhattan*. His album *Doll* won an Outmusic Award.

Peter Dinklage Toinette

Peter Dinklage last appeared at Bard SummerScape in Erica Schmidt's 2008 production of *Uncle Vanya*. Other theater credits include *Knickerbocker* (Williamstown Theatre Festival) and *Things We Want* (New Group), both by Jonathan Marc Sherman, and *Richard III* (Public Theatre). Among his many film and television credits are *Living in Oblivion*, *The Station Agent*, *Death at a Funeral*, *Pete Smalls Is Dead*, and HBO's *Game of Thrones*, for which he has won both an Emmy and a Golden Globe Award.

Mark Junek Béalde

Mark Junek's Off-Broadway credits include *Galileo* and *A Midsummer Night's Dream*, both with Classic Stage Company; other credits include *The Seagull*, *Henry V*, *Hedda Gabler*, and *The Merchant of Venice* (Juilliard); *The Art of Coarse Acting* and *Twelfth Night* (Chautauqua Institute); and *Varsity Show* (Columbia University). He's appeared on television in *Smash* and *Law and Order: SVU*. He is a proud founder and creator of Makehouse, an organization that gives struggling artists space and time to create in a rural setting. In May 2011, he graduated from the Juilliard Drama Division, group 40. He earned a B.A. at Columbia University.

Preston Sadleir Angélique

Preston Sadleir recently appeared in the Pulitzer Prize–winning musical *Next to Normal*, and in last season's Off-Broadway production of Edward Albee's *Me, Myself & I*. Past projects in New York include *Carrie: The Musical*, *Mrs. Sharp* (alongside Jane Krakowski), and *Lysistrata Jones*. On television he's been seen in *The Big C*. He writes: "I shall lovingly dedicate these 10 performances to Jenny, for giving me a reservoir of femininity to draw from."

Ethan Phillips Argan

Ethan Phillips's New York stage credits include David Mamet's *November* (Barrymore), *My Favorite Year* (Lincoln Center), *Measure for Measure* (NYSF), *Lips Together Teeth Apart* (Manhattan Theatre Club), *Modigliani* (Astor Place), and roles for EST, Hudson Guild, Playwrights Horizons, and others. Regionally, he's played major roles at Pasadena Playhouse, Mark Taper Forum, The Geffen, Old Globe Theatre, and Seattle Rep, among many others. His own play, *Penguin Blues*, has had hundreds of productions. Film credits include the upcoming *Inside Llewyn Davis* (directed by the Coen brothers) and *The Island, Bad Santa, The Shadow, Man Without a Face, and Glory*. He appeared in the television series *Star Trek Voyager*, and guest starred on scores of television shows. He plays tenor sax with The Allan Wasserman Jazz band.

Henry Vick Thomas Darréah

Henry Vick comes from West Virginia via Kansas City, Missouri. He writes: "As a kid I got in trouble for being loud and talking too much; now I get paid for it." Recent productions include *Balm in Gilead* (Magic Future Box), *The Tremendous Tremendous* (Brick Theatre), *Twelfth Night* (Sonnet Rep), *When the Rain Stops Falling* (Lincoln Center), and *Three Musketeers* (Acting Company). He likes baseball, rock and roll, science, and history. He lives in New York City and is a graduate of the University of North Carolina School of the Arts.

Damian Young Monsieur Darréah and Monsieur Purgéon

Last summer Damian Young played Harpagon in Molière's *The Miser*, adapted and directed by Welker White. The play was performed outdoors with Piper Theatre in Park Slope. Also last summer, he appeared in the Berkshire Theater Festival production of *In the Mood*. His most recent Broadway was in *All My Sons*, directed by Simon McBurney. He's been seen on television in *Pan Am, Person of Interest, White Collar, Californication, The Comeback, and The Adventures of Pete and Pete*, and he'll appear in the upcoming film *Great Hope Springs* and in HBO's *Muhammad Ali's Greatest Fight*.

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.
 Frank 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 Hirschman 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 Streicher
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. Keesee III
Mr. and Mrs. George A. Kellner
Klavierhaus, Inc.
Seymour and Harriet Koenig
Alison and John Lankenau
Glenda Fowler Law and
Alfred Law
Barbara** and S. Jay Levy

Cynthia Hirsch Levy '65
Patti and Murray Liebowitz
Martin and Toni Sosnoff
Foundation
Stephen Mazoh and Martin Kline
W. Patrick McMullan and
Rachel McPherson
Dr. and Mrs. Arthur Menken
Metropolitan Life Foundation
Matching Gift Program
Andrea and Kenneth L. Miron
Christina A. Mohr and
Matthew Guerreiro
Ken Mortenson
Martin L. Murray and
Lucy Miller Murray
Alexandra Ottaway
Eve Propp
Blanche and Bruce Rubin
Andrew Solomon and
John Habich Solomon
Sarah and Howard Solomon
Martin T. and Toni Sosnoff
Edwin A. Steinberg
Stewart's Shops
Elizabeth Farran Tozer and
W. James Tozer 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
 Dr. Siri von Reis
 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
 Barbara and Donald Tober
 Richard C. Strain and Eva Van Rijn
 Arete and William** Warren
 Jack and Jill Wertheim
 Robert and Melanie Whaley
 Maureen A. Whiteman and Lawrence J. Zlatkin
 Serena H. Whitridge
 Julia and Nigel Widdowson
 Peter and Maria Wirth
 Marina van Zuylen
Supporter
 Munir and Susan Abu-Haidar
 Barbara J. Agren
 James Akerberg and Larry Simmons
 Saga M. Ambegaokar
 Leora and Peter Armstrong
 Irene and Jack Banning
 Didi and David Barrett
 Karen H. Bechtel
 Dr. Susan 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

Boards and Administration

Bard College

Board of Trustees

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

Senior Administration

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

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

The Richard B. Fisher Center for the Performing Arts

Advisory Board

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

Administration

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

The Bard Music Festival

Board of Directors

Denise S. Simon, *Chair*
Roger Alcaly
Leon Botstein+
Michelle R. 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 Rolleri
Alexander Setzko '13
Adam Spencer
Ashley Stegner '12
Simon Topp '12

Electrics

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

Sound and Video

Richard Pearson, *Audio 1, Sosnoff*
Theater for Bard SummerScape
Anna Neufeld, *Audio 2, Sosnoff*
Theater for Bard SummerScape
Damian Shannon, *Audio 1, Sosnoff*
Theater for Bard Music Festival
Thom Patzner, *Audio 2, Sosnoff*
Theater for Bard Music Festival
Anthony DeFraia, *Audio 1, Theater*
Two
Wayne DeHart, *Audio 2, Theater*
Two
John P. Smajda, *Audio 1, Olin Hall*
for Bard Music Festival
John Chocianowski, *Spiegelent*
Audio Engineer
Brendan Flaherty, *Spiegelent*
Assistant Audio Engineer

Noah Firtel '12
Hsiao-Fang Lin '13
John Schoonover '12

Costumes

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

Hair and Makeup

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

Properties

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

Spiegelmaestro

Nik Quaife

Spiegelmaestra

Stephanie Monseu

Company Manager

Michael Coglan

Assistant Company Manager

Megan Ringeling

Company Management Assistants

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

Front of House

Patrick King '12, *House Manager*
Carley Gooley '12, *Assistant House*
Manager
Kyle Minerley, *Assistant House*
Manager
Kay Schaffer '14, *Assistant House*
Manager
Lynne Czajka, *Spiegelent House*
Manager
Nellie Barber
Christina Barone
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

Nate Gellman
Jenny Ghetti
Joshua Hodge
Nicholas Kelly
Jamiilee 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.

©2012 Bard College. All rights reserved.

Cover *Le malade imaginaire* (detail), Honoré Daumier, c. 1850. Samuel Courtauld Trust, The Courtauld Gallery, London/The Bridgeman Art Library.

Inside back cover ©Peter Aaron '68/Esto

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

THE BARD MUSIC FESTIVAL

presents

Saint-Saëns and His World

AUGUST 10–12 AND 17–19

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

WEEKEND ONE

Paris and the Culture of Cosmopolitanism

- Friday, August 10 PROGRAM ONE *Saint-Saëns and the Cultivation of Taste*
Chamber works by Saint-Saëns
- Saturday, August 11 PROGRAM TWO *Performing, Composing, and Arranging for Concert Life*
Chamber works by Saint-Saëns, Sarasate, Liszt, and others
- PROGRAM THREE *Saint-Saëns, a French Beethoven?*
American Symphony Orchestra, Leon Botstein, conductor
Orchestral works by Saint-Saëns
- Sunday, August 12 PROGRAM FOUR *The Organ, King of Instruments*
Works for organ by Saint-Saëns, Adam, Widor, Franck, and others
- PROGRAM FIVE *Ars Gallica and French National Sentiment*
Chamber works by Saint-Saëns, Lalo, Chausson,
Magnard, Duparc, and others
- PROGRAM SIX *Zoological Fantasies:
Carnival of the Animals 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 12504-5000

THE RICHARD B.
FISHER
CENTER
OF 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

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.