

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

Carl Maria von Weber's

Euryanthe

July 25 – August 3, 2014

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 & Performance 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 25th year in August with "Schubert and His World."

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

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

The 2014 SummerScape season is made possible in part through the generous support of Jeanne Donovan Fisher, the Martin and Toni Sosnoff Foundation, 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 Andrew W. Mellon Foundation, the National Endowment for the Arts, and the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature.

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

Chair Jeanne Donovan Fisher

President Leon Botstein

presents

Euryanthe

Music Carl Maria von Weber

Libretto Helmina von Chézy

Director Kevin Newbury

American Symphony Orchestra

Conductor Leon Botstein, Music Director

Set Design Victoria Tzykun

Costume Design Jessica Jahn

Lighting Design D. M. Wood

Hair and Makeup Design Dave Bova

Sung in German, with English surtitles

Sosnoff Theater

July 25 and August 1 at 7 pm

July 27, 30, and August 3 at 2 pm

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

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

Euryanthe

Cast

Euryanthe	Ellie Dehn
Adolar	William Burden
Eglantine	Wendy Bryn Harmer
Lysiart	Ryan Kuster
King Ludwig	Peter Volpe
Emma	Ann Chiaverini

Bertha	Margaret Dudley
Rudolph	Nathan Siler

Chorus

Soprano

Margaret Dudley, Maggie Finnegan, Jennifer Gliere, Laura Green, Sarah Hawkey, Marie Mascari, Jenny Ribeiro, Amy Marie Rood, Martha Sullivan, Carla Wesby, Katherine Wessinger, Phyllis Whitehouse

Alto

Sarah Bleasdale, Katharine Emory, B. J. Fredricks, Mary Marathe, Martha Mechalakos, Guadalupe Peraza, Heather Petrie, AnnMarie Sandy, Suzanne Schwing, Irene Snyder, Abigail Wright

Tenor

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

Bass

Daniel Alexander, Kelvin Chan, Samuel Hepler, Daniel Hoy, Steven Hrycelak, Enrico Lagasca, Andrew Martens, Thomas McCargar, Michael Riley, John Rose, Charles Sprawls, Aaron Theno

Chorus Master	James Bagwell
Choreographer	Marjorie Folkman
Principal Music Coach	David Sytkowski
Dramaturg/Language Coach	Julia Eberwein
Surtitled Creators/Operators	Celeste Montemarano and Danielle Sinclair
Assistant Director	R. B. Schlather
Assistant Conductor	Zachary Schwartzman
Stage Manager	Lynn Krynicki
Assistant Stage Manager	Paul Sieveking
Assistant Stage Manager	Michelle Elias
Costume Supervisor	David Burke
Set Design Assistant	Anna Yates
Assistant Costume Designer	Michael Zecker
Assistant Lighting Designer	Kevin Wilson
Choral Contractor	Nancy Wertsch
Lighting Programmer	Nick Ligon

Scenery provided by Global Studios, Bridgeport, Connecticut, and Adirondack Scenic Studios, Argyle, New York.

Synopsis

ACT 1

Euryanthe is betrothed to Count Adolar, who has recently returned from battle. In a bet with Adolar, the jealous Count Lysiart stakes his land and fortune on Euryanthe's infidelity and asserts that he can win her hand. Adolar demands that Lysiart show some proof of his victory should Euryanthe prove untrue.

The loyal, orphaned Euryanthe has given refuge to the abandoned Eglantine. Eglantine is in love with Adolar and secretly determines to effect Euryanthe's downfall. Lysiart, who previously had attempted to gain Euryanthe's favor, assists Eglantine. After Eglantine questions her, Euryanthe reveals Adolar's darkest secret: his sister, Emma, killed herself after losing her lover in battle. Emma's soul can find no rest until the ring lying in her tomb is moistened with the tears of an injured and innocent maiden. Euryanthe, who has been praying each night at Emma's tomb, had promised Adolar she would keep his secret, and, too late, she repents having told it to Eglantine. After Euryanthe leaves, Eglantine vows that she will denounce Euryanthe to Adolar. Lysiart arrives to take Euryanthe to Adolar.

ACT 2

Lysiart laments both his guilt and his love. Eglantine visits Emma's tomb, takes the ring, and gives it to Lysiart, who had almost given up on his wager with Adolar. She lets him know the secret behind the ring, and he proposes marriage to Eglantine.

Before an assembly, Adolar reveals his anxiety while still longing for his betrothed. When Euryanthe arrives, Lysiart displays the ring to Count Adolar, claiming that Euryanthe has revealed the secret of his sister's suicide. Euryanthe protests her innocence, as the men humiliate her and accuse her of infidelity. Adolar gives up his possessions to Lysiart and rushes off into the forest with Euryanthe.

ACT 3

In the forest, Adolar intends to kill Euryanthe and then himself—in spite of her protestations of innocence. They are suddenly attacked by a serpent and Euryanthe throws herself between her lover and the monster. Adolar kills the serpent. He cannot find the heart to kill the one who would have given her life for his, and he goes off, leaving her to her fate. Euryanthe longs for death, but after the king and his hunters arrive, she recounts the story of her woes and the treachery of Eglantine. She collapses as they lead her away.

Meanwhile, the wedding of Eglantine and Lysiart is about to take place. Eglantine, struck by guilt and the silence of the courtiers, and still in love with Adolar, thinks that Emma appears to her as a ghost. Adolar shows himself, and challenges Lysiart to fight. The King arrives, and to punish Adolar for his distrust of Euryanthe, tells him that she is dead. Eglantine, triumphant at the supposed death of her rival, makes known the plot and is slain by the furious Lysiart. As Eglantine dies, Euryanthe enters and rushes to Adolar. Lysiart is led off, and Adolar's sister finds peace at last because her ring was moistened by the tears of the innocent Euryanthe.

Director's Note

As a director, I have always been drawn to operas that have fallen out of favor due to the alleged “credibility gaps” inherent in their librettos. Strauss’s *Die Liebe der Danae*, which I directed here at Bard in 2011, is often called “unstageable,” requiring such coup-de-théâtres as turning the soprano into a golden statue and showering the stage with a golden rain-fall. Weber’s *Euryanthe* contains similar story-telling challenges, due to Helmina von Chézy’s at times confusing libretto and incongruous stage directions. The text includes a ghost character, Emma, who appears only once, even though her strange secret is integral to the plot; an innocent maiden accused of infidelity who seems incapable of proclaiming her innocence; and, most famously, a giant serpent that attacks the two main characters in the forest. After some initial head-scratching, my design team and I found several visual and narrative solutions to these textual problems.

First, in our production, Emma becomes a main character. We see her story unfold during the overture, offering the audience some insight into the secret of her death and how it relates to her brother Adolar’s trajectory. Second, we decided to set the production in a heightened version of the patriarchal Victorian era, with corsets and other images of buttoned-up female sexuality. The public scorn and brutality that Euryanthe encounters, much like Hester Prynne in *The Scarlet Letter*, leaves her shell-shocked and unable to profess her innocence. Finally, the infamous serpent becomes something more psychological, and the resulting image (without revealing any spoilers) is born out of the roots of jealousy. Once the question of infidelity is raised, jealousy slowly infests Adolar’s imagination and the “serpent” appears in an unexpected guise. It is a joy to direct an opera like *Euryanthe*, with its rich characters and gorgeous music. Once we set aside any literal interpretation of the bizarre stage directions, the piece began to reveal itself in fascinating ways; in fact, for us, the problems in the text became its virtues.

—Kevin Newbury

Opera Note

Euryanthe, a Grand Romantic Opera in Three Acts

By Carl Maria von Weber

Libretto by Helmina von Chézy

First performance: Vienna, Kärntnertortheater, October 25, 1823

By 1823 Beethoven gained nothing by going to the theater to see opera. Nonetheless, he was curious to know more about the opera that the Dresden Kapellmeister, Carl Maria von Weber, was bringing to one of Vienna's opera houses and about the composer himself. He had seen the score of *Der Freischütz*, then enjoying a tidal wave of acclaim in almost every city in Germany. Weber had even been to Vienna the year before with *Der Freischütz*, but on that occasion he neglected to see the great man. Now Beethoven took a look at *Euryanthe*, the new work, and received Weber at his home in Baden, just outside the city. Weber was thrilled to be embraced "six or seven times by that rough, repellent man," an honor he especially prized. At parting, Beethoven kissed him several times and cried: "Good luck with the new opera; if I can, I'll come to the first performance."

Of course he did not go, even though he was impressed by the score. Schubert, who *did* go, was underwhelmed, and meeting the composer the next day tactfully told him that he preferred *Der Freischütz*. Schubert felt the opera lacked melody, a criticism which might have been painful had it not come from the fountain of melody itself. "How was the libretto," Beethoven asked later, "good or bad?" History has answered that question with a firm thumbs-down, blaming the rarity of revivals of *Euryanthe* on the absurdities of a libretto by the poetess Helmina von Chézy, as if opera librettos were somehow immune from unexplained coincidences and far-fetched reasoning. Schubert cannot have been too critical of the libretto, for he very soon after agreed to write music for a play by the eccentric Helmina, *Rosamunde*, and went on to write operas whose librettos have, like that of *Euryanthe*, been the targets of posterity's derision.

These operas need above all to be seen and heard in order to show that illogical action and improbable conjunctions can be reduced to insignificance by the richness and suggestiveness of the music. Their music invariably makes us more tolerant of long-lost discoveries and the unlikely contrivances of ghosts and oaths, especially when individual characters and their relationships come alive, tended by the sympathetic attention of melody, harmony, and orchestration.

Weber was enthusiastic about the subject of *Euryanthe*, set in the distant days of heroic chivalry, and was determined to match the success of *Der Freischütz* with an opera that featured knights and nobles, not German peasants. In the new opera he was also determined to exploit the success he had with spooky apparitions in the previous one.

Helmina, who also lived in Dresden, found the subject in an old French romance, and despite her inexperience in the field of opera, provided the composer with four principal characters—two good, two wicked—and a story of oaths and challenges, and man's eternal obsession with feminine fidelity.

Weber's great achievement in this opera is surely his portraiture of evil, especially in the person of Lysiart, the baritone. Smitten by Euryanthe's beauty, he is determined to prove her betrayal of the knight Adolar (tenor), to whom she is betrothed, and win her for himself. He has an accomplice in Eglantine, to whom Euryanthe confides a dangerous secret. Eglantine is thus the scheming woman who can play both sides, charming and sympathetic to her female friend, conniving to her evil fellow-conspirator. Euryanthe is the perfect wronged woman, betrayed by her confidante and unable to prove her innocence without revealing secrets she had sworn to keep. In company with these three sharply drawn characters, Adolar can only assert his love and loyalty, although he believes too readily the accusations made against Euryanthe, accepting his obligation to punish her.

Neither Chézy nor Weber could decide how to end the opera, and several versions of the final act were discussed and discarded. The plot is rather untidily untangled in the last act, but at least the sinners are punished and the true lovers are united. This would have pleased the moralist in Beethoven, and the idea of one couple plotting to bring down another was adopted by Wagner in the story of *Lohengrin*, in which the pair Ortrud and Telramund are closely modeled on Eglantine and Lysiart. Wagner was not so impressed by Weber's allowing the plot to hinge on the ghost of Adolar's dead sister Emma and her dead lover Udo, although Weber's music when Euryanthe tells Eglantine her secret is marvelously suggestive and quite different from the scary effects of *Der Freischütz*. A group of solo muted violins, with the other strings shuddering in the background, provides a mysterious hush while Euryanthe tells her tale. This music has already been heard in the overture, so it is recognizable at once.

When a serpent appears in Act 3, Weber's music develops a superb intensity that spills over into the duet for Euryanthe and Adolar that follows. He resolves not to kill her, although chivalry demands that he should, but to abandon her to Heaven's protection instead. Her solitary fate is reflected in a plaintive solo from the bassoon, the loneliest of instruments, echoed by the flute. The variety and inventiveness of arias and duets in this opera is remarkable, for Weber is reluctant to cling to a single key or a single tempo, constantly changing both in reflection of the singers' moods. In this he certainly influenced Wagner, although the latter's endless melody is still a long way in the future.

As an orchestrator, Weber learned his craft from his years as an opera conductor in Breslau, Stuttgart, Prague, Dresden, and other cities. He was alert to new instruments and new techniques, especially in French opera, and put this skill to great use in *Der Freischütz*. In *Euryanthe* the orchestra is constantly at the service of the drama: the swirling strings in Lysiart's aria at the opening of Act 2, for example, when he commits himself to the path of evil; the jolly trumpet solos in the first-act finale; and the horns

that bring in the hunting party in the last act, with a huntsmen's chorus to rival the equivalent scenes in *Der Freischütz*.

The men's chorus has some stirring entries as knights, too. Weber's handling of big scenes is exemplary, when we have to imagine a stage full of people in a variety of colorful costumes, with flags waving and all the panache of a royal throne in the open air. Grand opera is at its best when everyone is drawn into a dramatic crisis whose resolution must wait until everyone has had their say and the curtain is down. Such a scene is the great finale to the second act of *Euryanthe*: Lysiart has claimed Adolar's estates and produced Emma's ring as proof of Euryanthe's love for him. Adolar is incredulous; the court is stunned. A sudden outburst from Eglantine precipitates events toward their surprising conclusion. A violent energy in the orchestra closes the act in a thrilling mixture of elation, fury, and despair.

—Hugh Macdonald, *Washington University in St. Louis*

Who's Who

©SIMON PAULY

Kevin Newbury Director

Kevin Newbury is a theater, opera, and film director based in New York City. His most recent opera credits include the world premieres of *The Gospel of Mary Magdalene* (San Francisco Opera), *Oscar* (Santa Fe Opera), *Doubt* (Minnesota Opera), and *Paul's Case* (Urban Arias and Prototype Festival). Other recent credits include *Anna Bolena* (Minnesota Opera); *Maria Stuarda* (Houston Grand Opera, Minnesota Opera); *Die Liebe der Danae* (Bard SummerScape); *Roberto Devereux* (L'Opera de Montreal, Minnesota Opera); *Falstaff* and the world premiere of *Life Is a Dream* (Santa Fe Opera); *Galileo*

Galilei (Portland Opera); *Werther* (Minnesota Opera); *Virginia* (Wexford Opera Festival; winner of the Irish Times Award for best opera production); *Rappahannock County* (world premiere, Virginia Arts Festival; national tour); and Bernstein's *Mass* (Carnegie Hall, Kennedy Center; Grammy nomination), among many others. New York theater credits include *Candy and Dorothy* (GLAAD Winner: Best Play; Drama Desk nominee); *The Second Tosca*; and *Kiss and Cry* (GLAAD nominee). Upcoming projects include the world premieres of *The Manchurian Candidate* (Minnesota Opera) and *Bel Canto* (Lyric Opera of Chicago), and new productions of *Don Bucefalo* (Wexford Opera Festival); *Norma* (San Francisco Opera, Barcelona Liceu); *Candide* (Baltimore Symphony); Bernstein's *Mass* (Philadelphia Orchestra); *Oscar* (Philadelphia Opera); and *Anna Bolena* (Lyric Opera of Chicago). His first film, *Monsura Is Waiting*, is currently screening at film festivals around the country.

©RIC KALLAHER

Leon Botstein Conductor

Recognized as much for his visionary zeal as his performances, championing masterpieces unfairly ignored by history and creating concert programs that engage the head as well as the heart, Leon Botstein recently celebrated his 20th year as music director and principal conductor of the American Symphony Orchestra. He is artistic codirector of SummerScape and the Bard Music Festival, which take place at the Richard B. Fisher Center for the Performing Arts, designed by Frank Gehry, and he is also conductor laureate of the Jerusalem Symphony Orchestra, where he served as

music director from 2003 to 2011. He has been president of Bard College since 1975.

Botstein leads an active schedule as a guest conductor all over the world, and can be heard on many recordings with the London Symphony (their recording of Popov's First Symphony was nominated for a Grammy), the London Philharmonic, NDR-Hamburg, and the Jerusalem Symphony Orchestra. Many of his live performances with the American

Symphony Orchestra are available for download online. The *Los Angeles Times* called 2013's Los Angeles Philharmonic performance under Botstein "the all-around most compelling performance of anything I've heard all summer at the Bowl." In fall 2013, Botstein also conducted the Sinfónica Juvenil de Caracas in Venezuela and Japan, making him the first non-Venezuelan conductor invited by El Sistema to conduct on a tour.

Highly regarded as a music historian, Botstein is the editor of *The Musical Quarterly* and the author of numerous articles and books. His most recent book is *Von Beethoven zu Berg: Das Gedächtnis der Moderne* (2013). He is currently working on a book based on his talks given at the prestigious Tanner Lectures in Berkeley, California. For his contributions to music he has received the award of the American Academy of Arts and Letters and Harvard University's Centennial Award, as well as the Cross of Honor, First Class, from the government of Austria. In 2009 he received Carnegie Foundation's Academic Leadership Award, and in 2011 was inducted into the American Philosophical Society. He is also the 2012 recipient of the Leonard Bernstein Award for the Elevation of Music in Society. In 2013, following in the footsteps of Sir John Barbirolli, Otto Klemperer, and others, Botstein received the Bruckner Society's Julio Kilenyi Medal of Honor for his interpretations of that composer's music. In 2014, he received the Caroline P. and Charles W. Ireland Prize, the highest award given by the University of Alabama, where he performed with the Alabama Symphony.

Victoria Tzykun Set Designer

Victoria "Vita" Tzykun has designed sets, costumes, and projections for companies and venues such as Norwegian Opera, Dallas Opera, The Kennedy Center, Kristiansund Opera (Norway), Juilliard Opera, Wolf Trap Opera, Teatro Imeras (Athens), and 3LD Art & Media Center, among others. Her many film and television credits include art direction for Lady Gaga's ABC Thanksgiving special; production design for several features and shorts; and commercials for PBS, DirectTV, Axe, Bulova, Qualcomm, the U.S. Army, and more. Her work has been featured in exhibitions at the Entertainment Industry Expo in New York City, Habima National Theater in Tel Aviv, the World Stage Design Exhibition in Toronto, and in *Entertainment Design* magazine. A native of Ukraine and Israel, Tzykun holds an M.F.A. from New York University's Tisch School of the Arts and a B.F.A. from Tel Aviv University. She currently lives and works in New York City and is a member of IATSE Local 829.

Jessica Jahn Costume Designer

Jessica Jahn's previous works include *Love, Loss, and What I Wore* at Westside Theatre; *Die, Mommie, Die!* at New World Stages (winner of the Lucille Lortel Award); *The Tutors* at 2second Stage Theatre Uptown; *Once on this Island* at Paper Mill Playhouse; *Roberto Devereux*, *Maria Stuarda*, *Anna Bolena*, and *Werther* at Minnesota Opera; *Maria Stuarda* at Houston Grand Opera; the world premiere of *Life Is a Dream* at Santa Fe Opera; *Monodramas* and *Mosè in Egitto* at New York City Opera; and *Die Liebe der Danae* at Bard SummerScape. Upcoming credits include *Anna Bolena* at Lyric Opera of Chicago, *The Manchurian Candidate* and *Carmen* at Minnesota Opera, and *Norma* at San Francisco Opera and Gran Teatre del Liceu in Barcelona.

D. M. Wood Lighting Designer

D. M. Wood's work includes designs for Royal Opera House Covent Garden (*Il tritico* and the world premiere of *Anna Nicole*); Bolshoi Theatre (*L'enfant et les sortilèges*); Opéra National de Lorraine in Nancy, France (*Candide* and *The Importance of Being Earnest*); Northern Ireland Opera (*The Importance of Being Earnest*); Oper Graz (*La favorite*, *Oedipus Rex*, and *La Cleopatra*); and Bard SummerScape (*Die Liebe der Danae*). Additionally, she has designed for Houston Grand Opera, Minnesota Opera, Canadian Opera Company, Opéra de Montréal, Teatro Municipal (Lima, Peru), and the Savonlinna Opera (Finland). Her design for *Suor Angelica* (part of *Il tritico* at the Royal Opera House) won the U.K.'s 2012 Knight of Illumination opera award. Wood's future projects include designs for San Francisco Opera (*Norma*); Wexford Festival Opera (*Salome*, *Don Bucefalo*, and *Silent Night*); Lyric Opera of Chicago (*Anna Bolena*); and Bergen Nasjonale Opera (*Don Giovanni*).

Dave Bova Hair and Makeup Designer

Dave Bova has done makeup design for *Violet* on Broadway, and hair and makeup design for the following Off-Broadway productions: *Little Miss Sunshine*, *Here Lies Love*, *The Killer*, *My Name Is Asher Lev*, *The Good Person of Szechwan*, *The Ohmies*, *Romeo and Juliet*, and *Nothing But Trash*. He has also done hair and makeup design for *Guys and Dolls* (Great Lakes Theater Festival); *Your Biggest Fan* and *Rich Girl* (George Street Playhouse); and *Chitty Chitty Bang Bang* (first national tour); and for productions at The Wilma, Central City Opera 2012 and 2013, Orchid, Santa Fe Opera, the Goodman, Steppenwolf, Dallas Theater Center, Utah Shakespeare Festival, Barrington Stage, North Shore Music Theatre, and the Chautauqua Institute. Bova has done wig construction for *Wicked*, *Memphis*, *The Miracle Worker*, *Jersey Boys*, *Guys and Dolls*, *Xanadu*, *Spamalot*, *Jekyll and Hyde*, and *Cirque du Soleil*. He says, "Thank you, Zevie, for all your support and love."

Ellie Dehn Euryanthe

Soprano Ellie Dehn has appeared in many of the world's leading opera houses, including Teatro alla Scala, New York's Metropolitan Opera, Bayerische Staatsoper, and Los Angeles Opera, among others. In 2012 she debuted the Bard Music Festival as Catherine of Aragon in *Henry VIII*. She then returned to Teatro alla Scala as Musetta in *La bohème*, in addition to debuting Opera Colorado as Donna Anna in *Don Giovanni* and returning to San Francisco as Fiordiligi in *Così fan tutte*. Recent successes include debuts with the San Francisco Opera and Houston Grand Opera as Contessa in *Le nozze di Figaro*; her Teatro alla Scala debut as Antonia in *Les contes d'Hoffmann*; and her portrayal of Helena in *A Midsummer Night's Dream* in Rome's Teatro dell'Opera. Upcoming engagements include her Royal Opera House Covent Garden debut as Contessa in *Le nozze di Figaro*, Donna Elvira at Teatro Massimo in Palermo, Donna Anna with San Diego Opera, and her debut as Violetta in Opera Colorado.

William Burden Adolar

American tenor William Burden has won an outstanding reputation in a wide-ranging repertoire throughout Europe and North America, appearing at the Metropolitan Opera,

San Francisco Opera, Lyric Opera of Chicago, Teatro alla Scala, Opéra National de Paris, and Bayerische Staatsoper. His many roles include the title roles of *Faust*, *Pelléas et Mélisande*, *The Rake's Progress*, and *Roméo et Juliette*, as well as Captain Vere in *Billy Budd* and Don José in *Carmen*. A supporter of new works, he created the roles of Peter in *The Gospel of Mary Magdalene*, Dan Hill in *Heart of a Soldier*, Frank Harris in *Oscar*, Gilbert Griffiths in *An American Tragedy*, Dodge in *Amelia*, and Niklas Sprink in Pulitzer Prize-winning *Silent Night*. In concert, he has appeared with the Chicago Symphony Orchestra, Philadelphia Orchestra, Minnesota Orchestra, St. Louis Symphony, Berlin Philharmonic, and BBC Symphony Orchestra, and at the Edinburgh Festival.

Wendy Bryn Harmer Eglantine

This season, soprano Wendy Bryn Harmer made her debut at Houston Grand Opera as Rosalinde in *Die Fledermaus* and returned to the Metropolitan Opera for *The Magic Flute*. Next season she makes her house and role debuts at the English National Opera as Eva in *Die Meistersinger* and at Opera Omaha as Leonore in *Fidelio*. A graduate of the Metropolitan Opera's Lindemann Young Artist Development Program, she has appeared there in the HD broadcasts of the *Ring* cycle and *The Magic Flute* and in productions of *Khovanshchina*, *Parsifal*, *Die ägyptische Helena*, and *Jenůfa*. Other recent opera engagements have included multiple roles in the Seattle Opera's production of the *Ring* cycle; *Die Walküre* at the San Francisco Opera; Glauce in *Medea* at the Glimmerglass Festival; Wanda in *La Grande-Duchesse de Gérolstein* and Vitellia in *La clemenza di Tito* at Opera Boston; Adalgisa in *Norma* at the Palm Beach Opera; and Mimi in *La bohème* at the Utah Opera Festival.

Ryan Kuster Lysiart

Bass-baritone Ryan Kuster recently completed a two-year residency in San Francisco, doing more than 80 performances in the prestigious Adler Fellowship Program of San Francisco Opera. In 2012, he made his symphonic debut with the Los Angeles Philharmonic, singing the role of Masetto in an acclaimed production of *Don Giovanni*. In addition, he returned to Wolf Trap Opera to debut the title role of *Don Giovanni*, and made his National Symphony debut performing Beethoven's Ninth Symphony. This season, Kuster will sing Angelotti in *Tosca* with Madison Opera, Colline in *La bohème* with Arizona Opera, and Escamillo in *Carmen* with both Opera Colorado (company debut) and Virginia Opera. He recently performed Alidoro in Nashville Opera's production of *La cenerentola*; sang Masetto in *Don Giovanni* with Cincinnati Opera; appeared in Dallas Opera's production of *Turandot*; and performed Angelotti in *Tosca* with Pacific Symphony.

Peter Volpe King Ludwig

American bass Peter Volpe has received critical and popular acclaim on four continents. Possessing a vast and ever-expanding repertoire of more than 80 roles in six languages, his current engagements include Marquis of Calatrava in *La forza del destino* with Washington National Opera; Philip II in *Don Carlo* with Vancouver Opera and Austin Lyric

Opera; Raimondo in *Lucia di Lammermoor* with Portland Opera; Verdi's Requiem with the New Jersey Symphony; and the Essential Verdi concert with the Washington Chorus at The Kennedy Center. Next season, he performs Beethoven's Ninth Symphony with the Chattanooga Symphony, Sparafucile in *Rigoletto* with Arizona Opera, and Frère Laurent in *Romeo et Juliette* with Austin Lyric Opera. He has also made a foray into the Wagnerian repertoire, having recently performed Hunding in Act 1 of *Die Walküre* with the American Symphony Orchestra at Bard College; in an all-Wagner concert with North Carolina Opera; and Daland in *The Flying Dutchman* at Glimmerglass Opera.

Ann Chiaverini Emma

Originally from Pittsburgh, Ann Chiaverini is a Brooklyn-based freelance dance artist who has worked most recently with The Metropolitan Opera (*Rigoletto*, *Parsifal*) and Dušan Týnek Dance Theatre. Performance highlights include Bard SummerScape opera productions of *Les Huguenots* and *Le roi malgré lui*, Martha Clarke's *Garden of Earthly Delights* (Off-Broadway), Michigan Opera Theatre's *Aida*, and dancing in the works of many accomplished choreographers and visual artists in New York City and the Detroit area. Chiaverini has taught and organized dance and arts-in-education programs for schools, arts organizations, and festivals, both nationally and internationally, most recently working with American Ballet Theatre's education initiatives. She holds a B.F.A. in dance from The Joffrey Ballet School/New School University.

James Bagwell Chorus Master

James Bagwell maintains an active international schedule as a conductor of choral, orchestral, and theatrical works. He has been chorus master for the Bard Music Festival and SummerScape since 2003. In 2009 he was appointed music director of The Collegiate Chorale and principal guest conductor of the American Symphony Orchestra, leading both in critically acclaimed performances at Carnegie Hall. This season he will guest conduct the Cincinnati, Kansas City, and Seattle Symphonies, among others. He has prepared choruses for a number of international festivals, including Salzburg and Verbier, along with the Mostly Mozart Festival in New York. He is professor of music at Bard College, where he directs the undergraduate Music Program and codirects the Graduate Conducting Program.

Marjorie Folkman Choreographer

Marjorie Folkman had the great pleasure to work with Kevin Newbury on his production of *Paul's Case* at the 2014 Prototype Festival in New York. She has danced as a member of the Mark Morris Dance Group (1996–2007), with Martha Clarke (*Garden of Earthly Delights*), Merce Cunningham's Repertory Understudy Group, Amy Spencer/Richard Colton, and Sara Rudner. Recent choreographic projects have included Thaddeus Strassberger's productions of *Der ferne Klang*, *Le roi malgré lui*, and *Oresteia* for Bard SummerScape; *Pigmalion* and *Les Indes galantes* for Boston Baroque; *Mephisto* Project at L'Opéra Français de New York; and collaborations with poet Robert Kelly and new music ensemble Contemporaneous. A summa cum laude graduate of Barnard College, Folkman holds an M.A. in American

cultural history from Columbia University and is a Ph.D. candidate researching European interwar visual culture at the Bard Graduate Center in New York City.

David Sytkowski Principal Music Coach

David Sytkowski, pianist and vocal coach, is newly based in New York City. Recent engagements include the world premiere of Paul Richards's *Biennale* at The Barnes Foundation in Philadelphia; guest coach at the Seattle Opera Young Artists Program; and Opera Moderne's production of *Der Kaiser von Atlantis*. Before moving to New York, he served as vocal coach for University of Wisconsin Opera in Madison, as well as pianist for various Madison Opera productions and outreach. In addition to his operatic work, he also frequently collaborates with singers and instrumentalists, and has performed with tenor James Doing, soprano Mimmi Fulmer, and violinist Felicia Moyer.

Julia Eberwein Dramaturg/Language Coach

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

R. B. Schlather Assistant Director

R. B. Schlather has previously assisted Kevin Newbury on *Die Liebe der Danae* at Bard SummerScape and *La bohème* at Central City Opera. He regularly assists Christopher Alden, most recently on *Così fan tutte* at the Los Angeles Philharmonic, *Lizzie Borden* at Boston Lyric Opera, and *Die Fledermaus* at English National Opera. As a director, Schlather's recent credits are *Werther* for Opera Company Brooklyn; *Treemonisha* for New York City Opera; *Some Call Refuge* at Vaudeville Park; *The Arianna Project* for early music group Musica Nuova; a concert with Nico Muhly and Gotham Chamber Opera at multimedia art cabaret (le) Poisson Rouge; and *I. Were.*, a pastiche created with countertenor Anthony Roth Costanzo and dramaturge Joe Cermatori for the Gotham Early Music Society. Upcoming directing credits include *Lizzie Borden* at Tanglewood, a new production of *Alcina* at Whitebox Art Center, and Newbury's *Norma* at the Gran Teatre del Liceu, Barcelona.

Zachary Schwartzman Assistant Conductor

Zachary Schwartzman has conducted throughout the United States and in Mexico, Brazil, England, and Bosnia. His orchestral performances have been featured on NPR, including a national broadcast on *Performance Today*. In 2004, he received a career development grant from the Bruno Walter Memorial Foundation. He has served as assistant

conductor for the Deutsche Oper Berlin, Opera Atelier, Berkshire Opera, Opera Français de New York, L'Ensemble Orchestral de Paris, Gotham Chamber Opera, and Oakland East Bay Symphony, among others. He has been assistant conductor for 15 productions at Glimmerglass Opera, where he conducted performances of *Carmen* and *A Blizzard on Marblehead Neck*. He was associate conductor for two seasons with New York City Opera, and conductor in their VOX series. His credits as assistant conductor include recordings for Albany Records, Naxos Records, and a Grammy-nominated, world-premiere recording for Chandos Records. He has been music director of the Blue Hill Troupe since 2004.

Lynn Krynicki Stage Manager

Lynn Krynicki is thrilled to be returning for her 11th consecutive season with Bard SummerScape as stage manager for the opera. She currently resides in Washington, D.C., where she has been a part of the stage management staff at the Washington National Opera at The Kennedy Center for the past 14 seasons, stage managing operas such as *La forza del destino*, *Elixir of Love*, *Der fliegende Holländer*, *Siegfried*, *Werther*, and *Anna Bolena*. Other notable stage management credits include the *Latino Inaugural 2013* at Kennedy Center; North American premiere of *The Picture of Dorian Gray* at Florentine Opera; *Carmen*, performed in Van Andel Arena for Opera Grand Rapids; and the world premiere of *Gabriel's Daughter* at Central City Opera. She has also worked for Kennedy Center, Seattle Opera, Central City Opera, Nashville Opera, Opera Grand Rapids, and Milwaukee Ballet.

American Symphony Orchestra

The American Symphony Orchestra was founded in 1962 by Leopold Stokowski, with the avowed intention of making orchestral music accessible and affordable for everyone. Under Music Director Leon Botstein, Stokowski's mission is not only intact but thrives. And beyond that, the ASO has become a pioneer in what the *Wall Street Journal* called "a new concept in orchestras," presenting concerts curated around various themes drawn from the visual arts, literature, politics, and history, and unearthing rarely performed masterworks for well-deserved revival. These concerts are performed in the Vanguard Series at Carnegie Hall.

The orchestra also gives the celebrated concert series Classics Declassified at Peter Norton Symphony Space, and regularly performs at The Richard B. Fisher Center for the Performing Arts at Bard College, where it appears in a winter subscription series as well as Bard's annual SummerScape and the Bard Music Festival. The orchestra has made several tours of Asia and Europe, and has performed in countless benefits for organizations including the Jerusalem Foundation and PBS.

Many of the world's most accomplished soloists have performed with the ASO, among them Yo-Yo Ma, Deborah Voigt, and Sarah Chang. In addition to CDs released by the Telarc, New World, Bridge, Koch, and Vanguard labels, many live performances by the American Symphony are now available for digital download. In many cases, these are the only existing recordings of some of the rare works that have been rediscovered in ASO performances.

The American Symphony Orchestra

Leon Botstein, Music Director

Violin I

Erica Kieseewetter,
Concertmaster
Yukie Handa
James Tsao
Patricia Davis
John Connelly
Ann Labin
Ellen Payne
Nazig Tchakarian
Ming Yang
Sander Strenger

Violin II

Robert Zubrycki, *Principal*
Wende Namkung
Yana Goichman
Ashley Horne
Mara Milkis
Ann Gillette
Akiko Hosoi
Lisa Steinberg

Viola

William Frampton, *Principal*
Sally Shumway
Shelley Holland-Moritz
Martha Brody
Crystal Garner
Adria Benjamin

Cello

Eugene Moye, *Principal*
Roberta Cooper
Sarah Carter
Tatyana Margulis
Anik Oulianine
Rubin Kodheli

Bass

Patrick Swoboda, *Principal*
Jack Wenger
Louis Bruno
Peter Donovan
Richard Ostrovsky

Flute

Laura Conwesser, *Principal*
Rie Schmidt

Oboe

Alexandra Knoll, *Principal*
Erin Gustafson

Clarinet

Laura Flax, *Principal*
Shari Hoffman

Bassoon

Charles McCracken, *Principal*
Maureen Strenge

Horn

Zohar Schondorf, *Principal*
Theodore Primis
Chad Yarbrough
Kyle Hoyt
Sara Cyrus, *Assistant*

Trumpet

John Sheppard, *Principal*
Thomas Hoyt

Offstage Trumpet

Dominic Derasse
Jason Covey
Lorraine Cohen
Michael Blutman

Trombone

Kenneth Finn, *Principal*
Brad Ward
Jeffrey Caswell

Timpani

Benjamin Herman, *Principal*

Assistant Conductor

Zachary Schwartzman

Orchestra Librarian

Marc Cerri

Personnel Manager

Ann Yarbrough Guttman

American Symphony Orchestra Patrons

Ticket sales cover only a small percentage of the expenses for our full-size orchestral concerts. The American Symphony Orchestra Board of Directors, staff, and artists gratefully acknowledge the following individuals, foundations, corporations, and government agencies that help us to fulfill Leopold Stokowski's avowed intention of making orchestral music accessible and affordable for everyone. While space permits us only to list gifts made at the Friends level and above, we value the generosity and vital support of all donors.

Maestro's Circle

The Booth Ferris Foundation
Michael Dorf
The Fan Fox & Leslie R. Samuels Foundation, Inc.
Jeanne Donovan Fisher
The Frank & Lydia Bergen Foundation
Rachel and Shalom Kalnicki
The Lanie & Ethel Foundation
New York City Department of Cultural Affairs
New York State Council on the Arts
Open Society Foundations
Dimitri B. and Rania Papadimitriou
Thurmond Smithgall
Felicitas S. Thorne
The Winston Foundation

Stokowski Circle

Anonymous
The Ann & Gordon Getty Foundation
Microsoft
Mary F. and Sam Miller
The Spektor Family Foundation
Mr. and Mrs. Richard E. Wilson

Benefactors

Anonymous
Mrs. James P. Warburg

Patrons

Anonymous (2)
Joel and Ann Berson
Eric Czervionke
The David & Sylvia Teitelbaum Fund, Inc.
Karen Finkbeiner
Gary M. Giardina
Peter L. Kennard
Michael and Anne Marie Kishbauch
Ross Lipman
Dr. Pamela F. Mazur and
Dr. Michael J. Miller
Mark Ptashne and Lucy Gordon

Sustainers

Anonymous (2)
Thomas and Carolyn P. Cassilly
Ellen Chesler and Matthew J. Mallow
Irwin and Maya B. Hoffman
Erica Kiesewetter
Jack Kliger and Amy Griggs
Jay L. Kriegel and Kathryn McAuliffe, in honor of Leon Botstein
Arthur S. Leonard
William McCracken and Cynthia Leghorn
Susan and Graham McDonald
Marcia H. Moor
Joanne and Richard Mrstik
Shirley A. Mueller
Tatsuji Namba
James and Andrea Nelkin

David E. Schwab II and
Ruth Schwartz Schwab
Janet Zimmerman Segal
Ronnie Streichler
Joseph and Jean Sullivan
Tart-Wald Foundation

Contributors

Anonymous
Gary Arthur
Nancy Banks and Stephen Penman
Dr. Miriam Roskin Berger
Bette R. Collom and Anthony Menninger
Nicole M. de Jesús and Brian P. Walker
Max and Eliane Hahn
Steve Leventis
Peter A. Q. Locker
Jeanne Malter
Stephen J. Mc Ateer
Sally McCracken
Peter Lars Sandberg and Nancy Whitaker
Martha and David Schwartz
Alan Stenzler
Robert F. Weis
William C. Zifchak

Supporters

Anonymous (8)
American Express Gift Matching Program
Madelyn P. Ashman
John and Joanne Baer
Daniel and Gisela Berkson
Bank of America
Reina Barcan
Carol Kitzes Baron
Ruth Baron
Mary Ellen Barrett
Dr. Robert Basner
David C. Beek and Gayle Christian
Simone Belda
Yvette and Maurice Bendahan
Stephen M. Brown
Marjorie Burns
Moshe Burstein
Isabelle A. Cazeaux
Richard C. Celler
Roger Chatfield
Alice and Theodore Cohn
Paul Ehrlich
Richard Farris
Lynda Ferguson
Martha Ferry
Laura Flax
Veronica Frankenstein
Jeffrey F. Friedman
Christopher H. Gibbs
Todd Gordon and Susan Feder
Michael and Ilene Gotts
Greenwich House, Inc.
Nathan Gross
John L. Haggerty

Laura Harris
Eric S. Holtz
Sara Hunsicker
George H. Hutzler
IBM Corporation
Jewish Communal Fund
José Jiménez
Ronald S. Kahn
Robert and Susan Kalish
The Kanter Riopelle Family
David Kernahan
Irving and Rhoda Kleiman
Caral G. and Robert A. Klein
Adnah G. and Grace W. Kostenbauder
Peter Kroll
Kurt Rausch LLC
Thomas Lambert
Dr. Nancy Leonard and
Dr. Lawrence Kramer
Steve Leventis
Linda Lopez
Alan Mallach
Carolyn McColley
Alan B. McDougall
Sally and Bruce McMillen
Clifford S. Miller
Martin L. and Lucy Miller Murray
Kenneth Nassau
Michael Nasser
Maury Newburger
Karen Olah
Clarence W. Olmstead Jr. and
Kathleen F. Heenan
Roger and Lorelle Phillips
David R. Pozorski and Anna M. Romanski
Phyllis and Leonard Rosen
Michael T. Ryan
Henry Saltzman
Sari Scheer and Samuel Kopel
Gerald and Gloria Scorse
Georgi Shimanovsky
Bruce Smith and Paul Castellano
Gertrude Steinberg
Hazel C. and Bernard Strauss
Jon P. Tilley
Elisabeth F. Turnauer, M.D.
Donald W. Whipple
Larry A. Wehr
Janet Whalen
Michael P. A. Winn
Kurt Wissbrun
Richard J. Wood
Leonard and Ellen Zablow
Alfred Zoller
Myra and Matthew Zuckerbraun

Friends

Anonymous (2)
Adria Benjamin
Stephen Blum
Mona Yuter Brokaw

Mrs. A. Peter Brown
 Rufus Browning
 CA Technologies
 Leonard Chibnick
 Soriya Chum
 Lois Conway
 Thomas J. De Stefano
 Ruth Dodziuk-Justitz and Jozef Dodziuk
 Barton Dominus
 Robert Durst
 Lee Evans
 ExxonMobil Foundation
 Helen Garcia
 Barbara Gates
 June O. Goldberg
 Robert Gottlieb
 Mr. and Mrs. Sidney Greenberg
 John Hall
 Donald Hargreaves
 Andrée Hayum
 Robert Herbert
 Gerald and Linda Herskowitz
 Diana F. Hobson
 Christopher Hollinger
 Cyra Horowitz
 Drs. Russell and Barbara Holstein
 Peter Keil
 Kaori Kitao
 Frederick R. Koch
 Seymour and Harriet Koenig
 Mr. and Mrs. Robert LaPorte
 Walter Levi

Judd Levy
 José A. Lopez
 Sarah Luby
 Dr. Karen Manchester
 Richard and Maryanne Mendelsohn
 Mark G. Miksic
 Alex Mitchell
 Michael Nassar
 Jane and Charles Prussack
 Bruce Raynor
 Wayne H. Reagan
 Catherine Roach
 John W. Roane
 Dr. and Mrs. Arnold Rosen
 Nick Sayward
 Nina C. and Emil Scheller
 Harriet Schon
 Dr. and Mrs. Herbert C. Schulberg
 Sharon Schweidel
 The Honorable Michael D. Stallman
 Susan Stempleski
 Helen Studley
 Paul Stumpf
 Andre Sverdlow
 Lorne and Avron Taichman
 Margot K. Talenti
 Madeline V. Taylor
 Gretchen Viederman
 James Wagner and Barry Hoggard
 Victor Wheeler
 Ann and Doug William
 Dagmar and Wayne Yaddow

Boards and Administration

Board of Directors

Dimitri B. Papadimitriou, *Chair*
 Thurmond Smithgall, *Vice Chair*

Miriam Berger
 Michael Dorf
 Rachel Kalnicki
 Jack Kliger
 Shirley A. Mueller, Esq.
 Debra R. Pemstein
 Eileen Rhulen
 Felicitas S. Thorne

Honorary Members:

Joel I. Berson, Esq.
 L. Stan Stokowski

Administration

Lynne Meloccaro, *Executive Director*
 Oliver Inteeborn, *General Manager*
 Brian J. Heck, *Director of Marketing*
 Nicole M. de Jesús, *Director of Development*
 Sebastian Danila, *Library Manager*
 Marielle Métivier, *Operations Manager*
 Katrina Herfort, *Ticketing Services Coordinator*
 Marc Cerri, *Orchestra Librarian*
 Ann Yarbrough Guttman, *Orchestra Personnel Manager*
 Ben Oatmen, *Production Assistant*
 Leszek M. Wojcik, *Concert Archival Recording*

James Bagwell, *Principal Guest Conductor*
 Geoffrey McDonald, *Assistant Conductor*
 Zachary Schwartzman, *Assistant Conductor*
 Richard Wilson, *Composer-in-Residence*

Music plays a special part in the lives of many New York residents. The American Symphony Orchestra gratefully acknowledges the support of the following government agencies that have made a difference in the culture of New York:

New York State Council on the Arts with the support of
 Governor Andrew Cuomo and the New York State Legislature

The City of New York
 The Honorable Bill de Blasio, Mayor
 New York City Council
 New York City Department of Cultural Affairs

List current as of June 27, 2014

State of the Arts

NYSCA

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 extraordinary programs. 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

The Andrew W. Mellon Foundation
Carolyn Marks Blackwood
Emily H. Fisher and John Alexander
Jeanne Donovan Fisher
Murray Liebowitz
The Marks Family Foundation
Martin and Toni Sosnoff Foundation
Millbrook Tribute Garden, Inc.
National Endowment for the Arts (NEA)
Martin T. and Toni Sosnoff
Felicita S. Thorne
True Love Productions

Golden Circle

Anonymous
Estate of Richard B. Fisher

Director

Mr. and Mrs. Lewis W. Bernard
Kay Brover and Arthur Bennett
Steven M. Dawson
Michael J. Del Giudice and Jayne Keyes
Stefano Ferrari and Lilo Zinglersen
Britton Fisher
Florence & Robert Rosen Family
Foundation
Dr. Terry S. Gotthelf
King's Fountain
Doris J. Lockhart
The Maurer Family Foundation, Inc.
Steven Mazoh and Martin Kline
New York State Council on the Arts
(NYSCLA)
Mr. and Mrs. James H. Ottaway Jr.
Dimitri B. Papadimitriou and
Rania Antonopoulos
Florence and Robert A. Rosen
David E. Schwab II '52 and
Ruth Schwartz Schwab '52
Thendara Foundation
Coram Williams and
Juliane Fuerst

Producer

Goethe Institute New York
Barbara Lemperry Grant
Ronald Guttman
Ted Ruthizer and Jane Denkensohn
Karen and Robert G. Scott
Aida and Albert Wilder
Wilder Consolidated Enterprises Inc.

Patron

Fiona Angelini and Jamie Welch
Dr. Leon Botstein and Barbara Haskell
Stuart Breslow and Anne Miller
Bob Bursey and Leah Cox
Catskill Mountain Foundation, Inc.
Thomas and Bryanne Hamill
The Harkness Foundation for Dance, Inc.
Frederic K. and Elena Howard

Alfred J. Law and Glenda A. Fowler Law
Amala and Eric Levine
Bonnie Loopesko and
Daniel Shapiro
David J. Marshall
Barbara and Dick Schreiber
David A. Schulz
Ted Snowden
Illiana van Meeteren

Benefactor

Helen and Roger Alcaly
Dr. Miriam Roskin Berger '56
Sandra and Dr. A. John Blair III
Anne Donovan Bodnar and
James L. Bodnar
Harlan Bratcher and William L. Usnik Jr.
Alexandre and Lori Chemla
Michael F. Dupree
Elizabeth W. Ely '65 and
Jonathan K. Greenburg
Beverly Fanger and
Dr. Herbert S. Chase Jr.
Eliot D. and Paula K. Hawkins
Susan Hendrickson
Richard Katzman
Susan and Roger Kennedy
Richard Kortright
Roy and Amy Kulick
Geraldine and Kit Laybourne
Alexandra Ottaway
Margrit and Albrecht Pichler
Quality Printing Company, Inc.
Drs. M. Susan and Irwin Richman
Denise S. Simon and Paulo Vieiraadacunha
Sarah and Howard Solomon
Darcy Stephens
Allan and Ronnie Streichler
Mr. Jann S. Wenner

Sustainer

Roland Augustine
Mary I. Backlund and Virginia Corsi
Prof. Jonathan and Jessica K. Becker
Ward C. Belcher
Marshall S. Berland and John E. Johnson
Alfred Buff and Lenore Nemeth
Mr. Claude Dal Farra
C. Douglas and Leslie Diemel
Tambra Lee Dillon
Martha J. Fleischman
Frederic Harwood
James Hayden
Hyman J. & Florence Hammerman Family
Foundation
Mr. and Mrs. George A. Kellner
Michael Kelly
Dr. Barbara Kenner
Cesar Ramon Lascano
Patricia Duane Lichtenberg
Susan Lorence
Barbara L. and Arthur Michaels
Joanne and Richard Mrstik
Sky Pape and Alan Houghton

Mr. and Mrs. Frederick P. Payton
Samuel and Ellen Phelan
Craig & Renee Snyder
Mark Sutton
Taconic Farms, Inc.
Amy Tanner
Russell Willis
Irene Zedlacher

Sponsor

Harriet Bloch and Evan Sakellarios
Richard Cheek
Jonathan A. Clark
Jennifer and Jonathan H. Cohen
Richard D. Cohen
Gordon Douglas
The Eve Propp Family Foundation, Inc.
Nancy Felcetto
Harvey and Mary Freeman
I. Bruce Gordon
Nan and David Greenwood
Rosemary and Graham Hanson
Najm Haq
Kenneth P. Hodges
John and Mary Kelly
Charles S. Maier
Andrew McCabe
John and Claire Reid
Mr. Randy J. Tryon
Margo and Anthony Viscusi

Supporter

Jamie Albright
Ms. Nina Aronzon
Rev. Winston L. Bath
Marge and Ed Blaine
Gisa Botbol
Michael Caola
James C. and Pauline G. Carafotes
Neil and Kathleen Chrisman
Daniel Chu and Lenore Schiff
Ellen K. Coleman
Jane R. Cottrell
Margaret Coughlin
Mr. Kevin Curley
Amy K. and David Dubin
Abby H. and John B. Dux
Arthur and Janet Eschenlauer
K. F. Etzold and Carline Dure-Etzold
Edward Friedman and Arline Lederman
Thomas F. Froese
Frances A. and Rao Gaddipati
Marvin and Maxine Gilbert
Laurie Gilmore
Jeffrey L. Glatzer
Arthur and Judy Gold
Mims and Burton Gold
Dorothy and Leo Hellerman
Martin Holub
Jan Hopkins and Richard Trachtman
Daniel Idzik
Neil Isabelle
Timur Kanaatov
Kassell Family Foundation of the JCF

Harold and Raquel Kleinfeld
 Rose and Josh Koplovitz
 Robert F. Kurilla
 Kirk N. Lawson
 Dr. Nancy Leonard and
 Dr. Lawrence Kramer
 Leon and Fern Lerner
 Joe Lombardi
 Janet C. Mills
 Dr. David T. Mintz
 Roy Moses
 Vernon Mosheim and C. Robert Friedman
 Michelle Nobiletti
 Debra R. Pemstein and Dean Vallas
 Susan Price
 George and Gail Hunt Reeke
 Blanche and Bruce Joel Rubin
 Ms. Myrna B. Sameth
 Michael W. Scheringer
 Ronald Sencer
 Nevin Shalit
 Mr. Ian Shrank
 Larry Simmons
 Clare L. Smith
 Dr. Sanford B. Sternlieb
 Campbell Stewart
 Mia Unson
 Dr. Lawrence A. Wills and D. J. Martin
 Mike and Kathy Zdeb

Friend

Dr. and Mrs. Morton Alterman
 Sybil Baldwin
 Matthew Beatrice
 Dr. Alvin and Arlene Becker
 Frederick and Lauranne Berliner
 Lewis J. Bernstein
 Susan Bienkowski
 Khurshed Bhumgara
 Roselee Blooston
 Gary Boyd
 Madge Briggs
 Jerry and Brenda Brockett
 David and Jeannette T. Brown
 Jeffrey and Elyn Burstein
 Mr. Timothy Butts
 Prof. Mary Ellen Caponegro '78
 Ellen and Mac Caputo
 Paula T. Ciferni
 Robert and Isobel Clark
 Ms. Darrah L. Cloud
 Marshall J. Cohen
 Marianthe Colakis
 Dr. Edward Conrad
 Richard A. Costello
 Ms. Heather Croner
 Ellen C. Curtis
 Frank J. Cutolo
 Dr. Bruce Cuttler and Joanne E. Cuttler '99
 Estate of James Deguire
 Joan and Wolcott Dunham
 David Ebony and Bruce Mundt
 Susan Ezrati
 Floyd and Phyllis Glinert Foundation of
 the FCGF
 Bridget L. Fraser
 Ann and Robert Freedman
 David Gable
 James J. Gebhard
 Joseph W. and Joyce Gelb
 Gregory F. Gilmartin
 Mr. and Mrs. Floyd Glinert
 Debby and Fred Glynn
 Michel Goldberg
 Susan and David Goldin

Steven Goldstein
 Stanley and Anne Gordon
 Sheryl Griffith
 Matthew M. Guerreiro and
 Christina Mohr
 Dr. Arthur A. Guffanti
 Ms. Julio Guillen
 Richard E. Hahn
 Gilbert and Mary Hales
 Johanna Hecht and Raymond Sokolov
 Delmar D. Hendricks
 HSBC Philanthropic Programs
 Mark R. Joelson
 Dr. Eleanor C. Kane
 Linda L. Kaumeyer
 Brenda and Stephen Kaye
 Martin Kenner and Camilla Smith
 Marilyn Kirchner
 Dr. Seymour and Harriet Koenig
 Prof. Marina Kostalevsky
 Daniel Labar
 Myron Ledbetter
 Mr. Maurice Dupont Lee
 Ronald Leibler
 Joan Mack
 Barbara Mansell
 Ms. Phyllis Marsteller
 Denise Maynard
 Joy McManigal
 Dr. Naomi Mendelsohn
 Monsanto Fund
 Edmund M. Murphy
 Dr. Abraham and Gail Nussbaum
 Lucille H. Orzach
 Marilyn and Peter Oswald
 Steven Pollak and Robin Tanenbaum
 Tony and Karen Porcelli
 Neila Beth Radin
 Sandra Ray
 Mr. Douglas Reeser
 Catherine K. Reinis
 Ms. Esther Rosenfeld
 Amanda J. Rubin
 Fred Sagarin
 Barbara A. Schoenberg
 Joseph Schoenberg
 Marc Sferrazza
 Elisabeth A. Simon
 Marcia Sprules
 Alice and Tim Stroup
 Katrina Thomas
 Taun N. Toay '05
 Ms. Paula van der Geest
 Gerald and Grace Wapner
 Monica Sarah Wieboldt
 David and Meliza E. Woolner
 Dr. Herbert M. and Audrey S. Wyman

Friends of the Bard Music Festival

Leadership Support

Helen and Roger Alcaly
 The Andrew W. Mellon Foundation
 Bettina Baruch Foundation
 Michelle R. Clayman
 Estate of John A. Dierdorff
 Robert C. Edmonds '68
 Jeanne Donovan Fisher
 HSBC Philanthropic Programs
 Susan and Roger Kennedy
 Dr. Barbara Kenner
 Mrs. Mortimer Levitt
 The Mortimer Levitt Foundation Inc.
 Mr. and Mrs. James H. Ottaway Jr.

Denise S. Simon and Paulo Vieira da Cunha
 Felicitas S. Thorne

Golden Circle

Jane W. Nuhn Charitable Trust
 Edna and Gary Lachmund
 Amy and Thomas O. Maggs
 National Endowment for the Arts (NEA)
 Millie and Robert Wise
 The Wise Family Charitable Foundation

Director

The Ann and Gordon Getty Foundation
 Joan K. Davidson
 Elizabeth W. Ely '65 and
 Jonathan K. Greenburg
 Matthew M. Guerreiro and Christina Mohr
 Eliot D. and Paula K. Hawkins
 Alan Hilliker and Vivien Liu
 The J. M. Kaplan Fund, Inc.
 Marstrand Foundation
 New York State Council on the Arts (NYSCA)
 Jim and Talila O'Higgins
 Peter Kenner Family Fund of the JCF
 Drs. M. Susan and Irwin Richman
 David E. Schwab II '52 and
 Ruth Schwartz Schwab '52
 Dr. Sanford B. Sternlieb
 Charles P. Stevenson Jr. and
 Alexandra Kuczynski
 Stewart's Shops
 Margo and Anthony Viscusi
 Dr. Siri von Reis
 Merida Welles and Chip Holman

Producer

Helen '48 and Robert L. Bernstein
 Amy K. and David Dubin
 Anne E. Impellizzeri
 Alison L. and John C. Lankenau
 Martin L. and Lucy Miller Murray
 Dimitri B. Papadimitriou and
 Rania Antonopoulos
 Allan and Ronnie Streicher
 Dr. Elisabeth F. Turnauer-Derow
 Rosemary and Noel Werrett
 Irene Zedlacher

Patron

Joshua J. Aronson
 Mary I. Backlund and Virginia Corsi
 Alexander and Margaret Bancroft
 Dr. Miriam Roskin Berger '56
 Lydia Chapin and David Soeiro
 Blythe Danner '65
 Emily H. Fisher and John Alexander
 Helena and Christopher Gibbs
 Marieluise Hessel and Edwin L. Artzt
 Martin Holub
 Rachel and Dr. Shalom Kalnicki
 Belinda and Stephen Kaye
 James Klosty
 Alfred J. Law and Glenda A. Fowler Law
 Amala and Eric Levine
 The McGraw-Hill Companies Matching
 Gift Program
 MetLife Foundation
 Andrea and Kenneth L. Miron
 Sarah and Howard Solomon
 Edwin Steinberg

Benefactor

Roland Augustine
 Jane R. Cottrell
 David G. Whitcomb Foundation

Mr. and Mrs. Gonzalo de Las Heras
Willem F. De Vogel
Rt. Rev. Herbert A. and Mary Donovan
Laurel Durst
John Geller
David and Nancy Hathaway
Helene L. and Mark N. Kaplan
Richard Kortright
Murray Liebowitz
Dr. and Mrs. Arthur Menken
Elizabeth R. and Gary J. Munch
Ms. Anna Neverova '07
Mr. and Mrs. Frederick P. Payton
Barbara B. Reis
Barbara and Donald Tober
Elizabeth Farran Tozer and
W. James Tozer Jr.
UBS Matching Gift Program
Maureen A. Whiteman and
Lawrence J. Zlatkin

Sustainer

Jamie Albright
Kathleen Augustine
Mr. and Mrs. Jack Auspitz
Barbara and Donald Tober Foundation
Prof. Jonathan and Jessica K. Becker
Sandra Bendfeldt
Sarah Botstein and Bryan Doerries
Kay Brover and Arthur Bennett
Melva Bucksbaum and Raymond J. Leary
Ms. Katherine Burstein '09
Frederick and Jan Cohen
Ms. Joan Costa
Ines Elskop and Christopher Scholz
Diana Hirsch Friedman '68
Mr. Donald C. Fresno
Laura Genero
Eric Warren Goldman '98
Dr. Eva Griep and Dr. Randall Griep
Dr. Barbara K. Hogan
Jack & Marion's Fund of the JCF
Edith and Hamilton F. Kean
Mr. and Mrs. Thomas W. Keese III
Fernanda Kellogg and Kirk Henckels
John R. and Karen Klopff
Dr. Seymour and Harriet Koenig
Cynthia Hirsch Levy '65
Lynn Favrot Nolan Family Fund
Mr. and Mrs. William T. Nolan
David B. and Jane L. Parshall
Lucas Pipes '08 and
Sarah Elizabeth Coe Paden '09
John and Claire Reid
Blanche and Bruce Joel Rubin
Chris and Mila Tewell
Illiana van Meeteren
Olivia van Melle Kamp
Alison M. and James A. von Klemperer
Mr. Michael P. A. Winn '59

Sponsor

Anonymous
Linda Baldwin
Saida and Sherwood Baxt
Elizabeth Phillips Bellin '00 and
Marco M. S. Bellin
Marshall S. Berland and John E. Johnson
Clara Botstein
John C. D. and Nancy Bruno
Philip and Mimi Carroll
Ana and J. Roberto De Azevedo
Patricia Falk
Alison Granucci
Richard E. Hahn

Fritz and Nancy Henze
Elizabeth D. and Robert Hottensen
I.B.M. Matching Grants Program
John and Mary Kelly
Erica Kiesewetter
Debra I. and Jonathan Lanman
Catherine and Jacques Luiggi
Mr. Noel Melhado
Gary S. Patrik
Emma Richter '09 and Alex Gaudio '10
Dagni and Martin Senzel
Art and Jeannette Taylor
Jessica and Peter Tcherepine
Prof. Marina van Zuylen

Supporter

Barbara J. Algren
Dr. Howard Bellin
Shirley Benson
Khurshed Bhumgara
Harriet Bloch and Eva Sakellarios
Phyllis Busell and James M. Kostell
Constance and David C. Clapp
Robert and Isobel Clark
Jennifer and Jonathan H. Cohen
Gordon Douglas
Seth Dubin
Jim and Laurie Niles Erwin
June and Peter Felix
David and Tracy Finn
Anne Stewart Fitzroy
Laura Flax
Deborah and Thomas Flexner
Luisa E. Flynn
John and Patricia A. Forelle
Samantha R. J. Free
Francis Finlay and Olivia J. Fussell
Emily Rutgers Fuller
Joseph W. and Joyce Gelb
Mr. and Mrs. Harrison J. Goldin
Maxwell H. and Victoria Goodwin
Samuel L. Gordon Jr.
Lawrence and Lorna Graev
Sandy Graznow and Jim Kearns
Ms. Maureen W. Gregory
Sally S. Hamilton
James Hayden
Susan Hendrickson
Emilie and William Henry
Mr. Derek B. Hernandez '10
Juliet Heyer
Frederic K. and Elena Howard
Demetrios and Susan Karayannides
Robert E. Kaus
Mr. and Mrs. George A. Kellner
Charles and Katherine King
Diana Niles King
Wayne Lawson
Beth Ledy
E. Deane and Judith S. Leonard
Claire and Chris Mann
Don and Evelyn McLean
Mr. and Mrs. Seth Melhado
Joanna M. Migdal
Maury Newburger
Elizabeth J. and Sevgin Oktay
Encarnita and Robert Quinlan
Joseph M. Rinaldi and
Elizabeth McClintock
Alfred J. and Deirdre Ross
Ms. Phyllis Ross
John Royall
Irving L. Sablosky
Barbara A. Schoenberg
Peter Schwalbe and Jody Soltanoff

Mr. Theodore Somerville
John Tancock
Timothy and Cornelia Eland Fund
of the Fidelity CGF
Robert E. Tully
Arete B. S. Warren
Miranda Wei '12
Jack and Jill Wertheim
Barbara Jean Weyant
Serena H. Whitridge
Ms. Chanel M. Wood '08

Friend

Richard Armstrong and Dorsey Waxter
Howard and Mary Bell
Madge Briggs
Mr. George Carrothers
Mr. & Mrs. Timothy Delaney
Mr. and Mrs. Arthur Fenaroli
Floyd and Phyllis Glinert Foundation of
the FCGF
John Foreman
Mary Ann Free
Alysha Glenn '09
Andrea E. Gross
Frederick Fisher Hammond
Ms. Boriana Handjyska '02
Tameka L. Harvey
Susan Heath and Rodney Paterson
Susan Hoehn
John Cage Trust
Linda L. Kaumeyer
Harold and Raquel Kleinfeld
Chloe A. Kramer
Ms. Carol Lee
Mr. Maurice Dupont Lee
Alexandra R. Marshall
John Robert Massie
Steven Mazoh and Martin Kline
Caroline Mecartney
Ms. Deborah Mintz
Roy Moses
Vernon Mosheim and
C. Robert Friedman
Dr. Vanessa Neumann
Michael Nishball
David Pozorski and Anna Romanski
D. Miles Price
Molly Schaefer
Mr. Robert Schweich
Elizabeth K. and James Shequine
Susan Shine
Mr. and Mrs. Charles Stukenborg
Alexandra Tuller and Dean Temple
Arnold S. Warwick '58
Robert and Melanie Whaley
Dr. Lawrence A. Wills and D. J. Martin
Peter and Maria Wirth

List current as of June 27, 2014

**National
Endowment
for the Arts**
arts.gov

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*
George F. Hamel Jr., *Vice Chair*
Elizabeth Ely '65, *Secretary; Life Trustee*
Stanley A. Reichel '65, *Treasurer*

Fiona Angelini
Roland J. Augustine
Leon Botstein+,
President of the College

Stuart Breslow+
Mark E. Brossman
Thomas M. Burger+
James C. Chambers '81
David C. Clapp
Marcelle Clements '69*
The Rt. Rev. Andrew M. L. Dietsche,
Honorary Trustee
Asher B. Edelman '61, *Life Trustee*

Paul S. Efron
Robert S. Epstein '63
Barbara S. Grossman '73*
Sally Hambrecht
Marieluise Hessel
Maja Hoffmann
Matina S. Horner+
Charles S. Johnson III '70
Mark N. Kaplan, *Life Trustee*
George A. Kellner
Murray Liebowitz, *Life Trustee*
Marc S. Lipschultz
Fredric S. Maxik '86
James H. Ottaway Jr., *Life Trustee*
Martin Peretz, *Life Trustee*
Stewart Resnick, *Life Trustee*
Roger N. Scotland '93*
Jonathan Slone '84
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*
Carolyn Marks Blackwood
Leon Botstein+
Stefano Ferrari
Robert Martin+
Dimitri B. Papadimitriou+
Martin T. Sosnoff
Toni Sosnoff
Felicitas S. Thorne

Administration and Programming

Debra Pemstein, *Vice President for
Development and Alumni/ae Affairs*
Bob Bursey, *Senior Producer*
Gideon Lester, *Director of Theater
Programs*
Erica Topple, *Development Manager*
Caleb Hammons, *Associate Producer*
Jeannie Schneider, *Business Manager*
Marla Walker, *Executive Assistant*

Production

Vincent Roca, *Production Manager*
Stephen Dean, *Production Coordinator,
Concerts and Lectures*
Matthew Waldron '07, *Production
Coordinator, Dance and Theater*
Steven Michalek, *Technical Director*
Josh Foreman, *Lighting Supervisor*
Moe Schell, *Costume Shop Supervisor*

Communications

Mark Primoff, *Director of Communications*
Eleanor Davis, *Media and Marketing
Manager*
Joanna Szu, *Associate Marketing Manager*

Publications

Mary Smith, *Director of Publications*

Audience Services

David Steffen, *Audience Services Manager
and Communications Coordinator*
Nicholas Reilingh, *Box Office Manager*
Caitlyn DeRosa, *Assistant Box Office
Manager*
Patrick King '12, *House Manager*
Alec Newell '15, *Assistant House Manager*
Iana Robitaille, *Assistant House Manager*
Seth Sobottka '15, *Assistant House
Manager*

Facilities

Mark Crittenden, *Facilities Manager*
Ray Stegner, *Building Operations Manager*
Doug Pitcher, *Building Operations
Coordinator*
Daniel DeFrancis, *Building Operations
Assistant*
Robyn Charter, *Fire Panel Monitor*
Katie O'Hanlon, *Environmental Specialist*
Patricia O'Hanlon, *Environmental Specialist*
Anna Simmons, *Environmental Specialist*

The Bard Music Festival

Board of Directors

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

Artistic Directors

Leon Botstein
Christopher H. Gibbs
Robert Martin

Executive Director

Irene Zedlacher

Associate Director

Raissa St. Pierre '87

Scholars in Residence 2014

Christopher H. Gibbs
Morten Solvik

Program Committee 2014

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

Director of Choruses

James Bagwell

Vocal Casting/ Producer, Staged Concerts

Susana Meyer

* *alumni/ae trustee*
+ *ex officio*

SummerScape Staff

Administration and Programming

Susana Meyer, *Producer, SummerScape Opera*
Justin Vivian Bond, *Curator and Host, Spiegelteint*
Richard Suchenski, *Curator, SummerScape Film Series*
Zia Morter '12, *Development Assistant*
Chiara Harrison Lambe '15, *Marketing Intern*
Katherine Maysek VAP '15, *Audience Services Intern*
Nicholas Carbone '14, *Film Series Assistant*

Company Management

Michael Cogan, *Company Manager*
Cate Cundiff, *Assistant Company Manager*
Jackie Nguyen, *Assistant Company Manager*
Shae Candelaria, *Assistant Company Manager*
Arianne DeCerb, *Company Management Staff*
Naja Gordon '16, *Company Management Staff*

Bard Music Festival

Fanny Wyrick-Flax '13, *Production Assistant*
David Nagy '13, *Production Assistant*
Jesse Goldberg '15, *Production Assistant*
Stephen Dean, *Stage Manager*
Paul J. Sieveking, *Stage Manager*
Emily Cuk '12, *Stage Manager*
Michelle Elias, *Stage Manager, Olin*

Spiegelteint

Grace Schultz '10, *Venue Manager*
Cirby Hatano, *Stage Manager*
Sam Miller '15, *Captain*
Mari Crawford '15, *Host*
Sebastian Gutierrez '14, *Host*
Kedion Keohan '16, *Host*
Sam Robotham '16, *Host*

Production Management

Hellena Schiavo, *Assistant to the Production Manager*
Shannon Thomas '13, *Assistant to the Production Manager*
Matthew Strieder, *Production Assistant*

Carpenters

Chris Orenstein, *Assistant Technical Director*
Paul Arebalo, *Carpenter*
Grant Barnhart, *Carpenter*
Aubrey Ellis, *Carpenter*
Tony Musso, *Carpenter*
Andrew Persson, *Carpenter*
Todd Renadette, *Carpenter*
Jakhu Sandeep, *Carpenter*
Sean Spencer, *Carpenter*
Ashley Stegner '12, *Carpenter*
Margaret Allardice '16, *Carpentry Intern*
Isabel Bump '16, *Carpentry Intern*
Megan Cole, *Carpentry Intern*
Austin Kilpatrick, *Carpentry Intern*
Michael Lazarus '15, *Carpentry Intern*
Derek Pitcher, *Carpentry Intern*
Ryland Stevenson, *Carpentry Intern*

Electric

Kara Ramlow, *Master Electrician*
Walter Daniels, *Electrician*
Dale Gibbons, *Electrician*
Jameson Gresens, *Electrician*
Matt Griffen, *Electrician*
Brian Lindsay, *Electrician*
Harold (Tony) Mulanix, *Electrician*
Andrew Trent, *Electrician*
Aaron Weininger, *Electrician*
Kathleen Keating '16, *Spiegelteint Electrician*
Stephanie Lalonde, *Spiegelteint Electrician*
Nicolas Ligong, *Sosnoff Board Operator*
Jamie Stokley, *T2 Board Operator*
David Bull '16, *Electrician Intern*
Nicole DeCicco, *Electrician Intern*
John Dicarlo, *Electrician Intern*
Fenna Henderson, *Electrician Intern*
Mykyta Kasay '16, *Electrician Intern*
Claire Kedjidian, *Electrician Intern*
Micayla Thebault-Spieker, *Electrician Intern*

Audio

Jimmy Jumbelic, *Spiegelteint Audio Engineer*
Neth Chrisman, *Audio 1, Sosnoff*
Noah Firtel '14, *Audio 2, Sosnoff*
Brandon Roe, *Audio 1, Theater Two*
Robin Clenard, *Audio 2, Theater Two*
Lauren Cain '14, *Audio-Visual Intern*
Brandon (Jack) Lee '15, *Spiegelteint Audio Intern*
Paul Sylvester, *Audio-Visual Intern*

Properties

Sydney Schatz, *Prop Master*
Patrice Escandon, *Assistant Prop Master*
Alanna Maniscalco, *Assistant Prop Master*
Ellie Engstrom, *Properties*
Sarah Oziemkowski, *Properties*
Abigail Caine, *Properties Intern*
Nicholas LaBarbera, *Properties Intern*
Sher Meyers, *Properties Intern*
Hillarie Shockley, *Properties Intern*
Maddison Wood, *Properties Intern*

Wardrobe

David Burke, *Wardrobe Supervisor, Euryanthe*
Jimmy Bennett, *Wardrobe Head, Euryanthe*
Danielle Preston, *First Hand*
Laurel Walford, *Draper*
Thalissa Billups, *Wardrobe*
Gwen Knapp, *Wardrobe*
Gabrielle Laroche, *Wardrobe*
Alise Marie, *Wardrobe*
Blair Maxwell '13, *Wardrobe*
Casey Morris, *Wardrobe*
Avion Pearce, *Wardrobe*
Eleanor Robb '16, *Wardrobe*
David Shoemaker '16, *Wardrobe*
Emma Troisi '14, *Wardrobe*
Katelyn Barrow, *Stitcher*
Adrienne Kirk '13, *Stitcher*
Anna J. Le, *Stitcher*
Ivy Nallo '16, *Stitcher*
Rachel Ralby, *Stitcher*

Hair and Make Up

Dave Bova, *Hair and Makeup Designer*
Blair Aycock, *Hair and Makeup Assistant*
Amelia Bay, *Hair and Makeup Assistant*
Chia-Chia Feng, *Hair and Makeup Assistant*
Rachel Eastbrook, *Hair and Makeup Intern*
Miranda Hanson, *Hair and Makeup Intern*

Stage Management

Megan Smith, *Production Stage Manager, Love in the Wars*
Mallory Hewell, *Assistant Stage Manager, Love in the Wars*
Lynn Krynicki, *Stage Manager, Euryanthe*
Michelle Elias, *Assistant Stage Manager, Euryanthe*
Paul Sieveking, *Assistant Stage Manager, Euryanthe*
Emma Donohue '18, *Production Assistant, Euryanthe*
Eileen Goodrich '16, *Production Assistant, Euryanthe*

Audience Services

Mythili Ananthasayan '15, *Usher*
Emma Barnes '15, *Usher*
Danielle Comerford, *Usher*
Rachel Costello, *Usher*
Benjamin Dranoff '16, *Usher*
Becky Fildes, *Usher*
Abigail Finer '15, *Usher*
Shelby Garcia '15, *Usher*
Melissa Haggerty, *Usher*
Hajar Ismail, *Usher*
Patrick Jones '15, *Usher*
Kedion Keohan '16, *Usher*
Jackson McKinnon '16, *Usher*
Amelia Parker '16, *Usher*
Emma Patsey, *Usher*
Briana Ramsey-Tyler '16, *Usher*
Megan Robitaille, *Usher*
Cara Search, *Usher*
Thatcher Snyder '16, *Usher*
Charlotte Standerfer, *Usher*
Laura Thompson '16, *Usher*
Philip Thorpy '16, *Usher*
Julia Vunderink, *Usher*
Sage Warner '17, *Usher*
Emily Weisbecker, *Usher*
AbiDemi Williams '16, *Usher*
Bethany Zulick '16, *Usher*
Desi-Rae Campbell '14, *Parking Attendant*
Alexander D'Alisera '15, *Parking Attendant*
Patrick Dwyer '15, *Parking Attendant*
Jacob Fauber '15, *Parking Attendant*
Anina Ivry-Block '14, *Parking Attendant*
Matthew Jantzen, *Parking Attendant*
Preston Ossman '15, *Parking Attendant*
Tekendra Parmar '15, *Parking Attendant*
Ashley Phan '16, *Parking Attendant*
Jenny Ghetti '13, *Box Office Teller*
Ethan Jones '14, *Box Office Teller*
Avery Lamb '15, *Box Office Teller*
Daniel Meyer-O'Keefe '16, *Box Office Teller*
Audrey Rosenblith '16, *Box Office Teller*
Elizabeth Schmidt, *Box Office Teller*
Jennifer Schwartz '14, *Box Office Teller*
Fiona Steacey '14, *Box Office Teller*
Sara Yilmaz '13, *Box Office Teller*

About Bard College

Founded in 1860, Bard College in Annandale-on-Hudson, New York, is an independent, nonsectarian, residential, coeducational college offering a four-year B.A. program in the liberal arts and sciences and a five-year B.A./B.S. degree in economics and finance. The Bard College Conservatory of Music offers a 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, Cleveland, 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 six correctional institutions in New York State; M.A. in curatorial studies, M.S. in economic theory and policy, 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); American University of Central Asia in Kyrgyzstan; and Bard College Berlin: A Liberal Arts University; as well as 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 5,000 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.

Individual supporters are essential to sustaining the Richard B. Fisher Center for the Performing Arts as an extraordinary part of cultural life in the Hudson Valley. Generous gifts from arts supporters like you help make everything at the Fisher Center possible.

Our members support world-class performing arts and enjoy a variety of discounts and benefits through our Friends and Patrons programs. Please join us!

For more information visit
fishercenter.bard.edu/support
or call 845-758-7414.

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

BECOME A FRIEND OF THE FISHER CENTER

Friends of the Fisher Center enjoy a behind-the-scenes look at Fisher Center presentations, invitations to exclusive events, and access to special services throughout the year.

Friend (\$75) Benefits include:

- Access to tickets before the general public
- Invitations to season previews and open house events
- 10% discount on Spiegeltent dining
- 20% discount on Fisher Center merchandise
- *Fully tax deductible*

Supporter (\$150) All of the above, plus:

- Waived ticket handling fees (save \$4.50 per ticket, \$10 per subscription)
- Invitation to a behind-the-scenes tour of the Fisher Center
- *Fully tax deductible*

Sponsor (\$300) All of the above, plus:

- Invitations to opening night parties
- SummerScape production poster
- *\$250 tax deductible*

Sustainer (\$500) All of the above, plus:

- Bard Music Festival limited edition T-shirt
- SummerScape production poster signed by the cast
- *\$475 tax deductible*

Benefactor (\$1,000) All of the above, plus:

- Bard Music Festival book (Princeton University Press)
- Private, behind-the-scenes tour of the Fisher Center for you and your guests
- Invitations to working rehearsals and directors' presentations
- *\$750 tax deductible*

BECOME A PATRON OF THE FISHER CENTER

Patrons enjoy all of the benefits of Benefactors of the Fisher Center, plus access to the best seats in the house, personalized ticketing, preferred parking, and exclusive events.

Patron (\$1,500) All of the Benefactor benefits, plus:

- Access to the best seats and personalized ticket handling through the Patron Priority Line
- Access to the Bard Music Festival Patron's Lounge at Olin Hall
- Recognition in performance programs
- *\$1,180 tax deductible*

Producer (\$2,500) All of the above, plus:

- Invitation for two to an exclusive pre-performance dinner at a Hudson Valley home
- *\$2,030 tax deductible*

Director (\$5,000) All of the above, plus:

- Reserved VIP parking for all events at the Fisher Center
- Invitation for two to an intimate dinner with a world-class performer, creator, or scholar
- *\$4,380 tax deductible*

Thank You!
Please return your donation to:

Bard College
PO Box 28592
New York, NY 10087-8592

Enclosed is my check made payable to **Bard College** in the amount of \$ _____

Please designate my gift toward: ☐ All Fisher Center programs ☐ Bard Music Festival only

Please charge my: ☐ Amex ☐ Discover ☐ MasterCard ☐ Visa in the amount of \$ _____

Credit card account number

Expiration date

Name as it appears on card (please print clearly)

Name as it should appear in publications

☐ I would like my gift to be anonymous

Address

City

State

Zip code

Telephone

E-mail

BARD SUMMERSCAPE

UPCOMING

FILM SERIES JULY 3 – AUGUST 3

SCHUBERT AND THE LONG 19TH CENTURY

SPIEGELTENT JULY 3 – AUGUST 16

CABARET, MUSIC, FINE DINING, AND MORE

and

25TH ANNIVERSARY SEASON BARD MUSIC FESTIVAL

SCHUBERT AND HIS WORLD

WEEKEND ONE AUGUST 8–10

The Making of a Romantic Legend

WEEKEND TWO AUGUST 15–17

A New Aesthetics of Music

The 2014 SummerScape season and the 25th Bard Music Festival are made possible in part through the generous support of Jeanne Donovan Fisher, the Martin and Toni Sosnoff Foundation, 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 Andrew W. Mellon Foundation, the National Endowment for the Arts, and the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature.

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.