

TŌN

THE ORCHESTRANOW.

VERDI'S
REQUIEM

APR 06
07

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

MEET THE MUSICIANS

Here's how our vibrant, young players are sharing their love of music with you:

- **They wrote the concert notes!** Read their thoughts starting on page 6.
- **One of them will introduce the music** on today's program.

DON'T MISS A NOTE

Sign up for the TŌN email list by filling out the insert in this program.

INSPIRE GREATNESS

Help us continue concerts like these by making a donation. See page 18 for details.

GET SOCIAL

Share your photos using #theorchnow and tag us @theorchnow.

SAT 4/6/19 at 8 PM & SUN 4/7/19 at 2 PM The Richard B. Fisher Center for the
Performances #117 & #118: Performing Arts at Bard College
Season 4, Concerts 23 & 24 Sosnoff Theater

Leon Botstein, *conductor*

Giuseppe Verdi (1813–1901) *Messa da Requiem* (1873–74, rev. 1875)
Requiem
Dies irae
Dies irae
Tuba mirum
Liber scriptus
Quid sum miser
Rex tremendae
Recordare
Ingemisco
Confutatis
Lacrymosa
Offertorio
Sanctus
Agnus Dei
Lux aeterna
Libera me

Margaret Tigue, *soprano*
Chloë Schaaf, *mezzo-soprano*
Cooper Nolan, *tenor*
Wei Wu, *bass*

Bard College Chamber Singers
Bard Festival Chorale
James Bagwell, *choral director*

performed with members of the
Bard College Conservatory Orchestra

The concert will run approximately 1 hour and 35 minutes,
without intermission.

No beeping or buzzing, please! Silence all electronic devices.
Photos and videos are encouraged, but only before and after the music.

We dedicate this concert to the memory of
SANFORD SYLVAN

Sanford Sylvan, who died suddenly in January, was a faculty member of the Bard College Conservatory Graduate Vocal Arts Program. He was a singing artist of extraordinary insight, whose performances were known both for their sensitivity and their expressive power. He was also a beloved teacher who brought enormous dedication and generosity of spirit to his work with students, and with all his colleagues. We mourn the loss of this great musician and teacher.

From Schubert's *Die Schöne Müllerin* and the Passions of J.S. Bach to the operas of John Adams, Sylvan displayed a remarkable range of vocal expression and communicative power. On the concert stage and in recordings, his radiantly pure, lyric tone, clarity of diction, and profound understanding of both words and music spoke directly and intimately to his audience.

Deeply committed to the art of the vocal recital, Sylvan and his long-time collaborator, pianist David Breitman, performed extensively throughout the United States and Europe, in major venues in London, New York, Washington, Boston, Philadelphia, and San Francisco. Their recitals and recordings earned exceptional praise from critics and audiences, including five Grammy nominations.

In the realm of opera, Sylvan was an acclaimed Mozartean. His portrayals of Figaro in *Le Nozze di Figaro* and Don Alfonso in *Così fan tutte* have been seen internationally, including on PBS' "Great Performances." He was much acclaimed for the role of Leporello in *Don Giovanni*, which he sang for his Glyndebourne Festival debut and with New York City Opera, where he was a regular performer. He performed with many of the leading orchestras of the world, and collaborated with such conductors as Sir Simon Rattle and James Levine, among many others. He received a Grammy and Emmy Award for his role in John Adams' *Nixon In China*.

In addition to his faculty position at Bard, Sylvan was on the voice faculties of The Juilliard School and the Tanglewood Music Center.

Giuseppe Verdi

Born: 10/9/1813 in Le Roncole, near
Busseto, Italy

Died: 1/27/1901 at age 87 in Milan

Requiem

c. 84 min

Written

1873–74, at age 60
Revised in 1875

Premiered

5/22/1874 at Saint Mark's Church in Milan
Verdi, *conductor*
Teresa Stolz, *soprano*
Maria Waldmann, *mezzo-soprano*
Giuseppe Capponi, *tenor*
Ormondo Maini, *bass*

Movements

Requiem (soloists, chorus)
Dies irae
Dies irae (chorus)
Tuba mirum (bass, chorus)
Liber scriptus (mezzo-soprano, chorus)
Quid sum miser (soprano,
mezzo-soprano, tenor)
Rex tremendae (soloists, chorus)
Recordare (soprano, mezzo-soprano)
Ingemisco (tenor)
Confutatis (bass, chorus)
Lacrymosa (soloists, chorus)
Offertorio (soloists)
Sanctus (chorus)
Agnus Dei (soprano, mezzo-soprano,
chorus)
Lux aeterna (mezzo-soprano, tenor,
bass)
Liberate me (soprano, chorus)

TÓN'SYE HU ON
VERDI'S REQUIEM

A Failed Start

When composer Gioachino Rossini died in 1868, Giuseppe Verdi proposed to other Italian composers (including himself, a total of 13 people) that they jointly produce the *Massa Per of Rossini*. At that time, a special committee was organized which set the premiere date as the first anniversary of Rossini's death. The plan for the venue was at St. Peter's Cathedral in Bologna, where Rossini grew up. Verdi himself decided to write the "Libera me" section, and was able to finish on time. However, due to the slow progress of other composers, and the lack of support from the Teatro Comunale di Bologna, the plan to create the *Massa Per of Rossini* was unsuccessful.

In Memory of Manzoni

The Italian writer Alessandro Manzoni, who had a great influence on Italian Romanticism, was greatly admired by Verdi. When Manzoni died in 1873, Verdi had the idea to compose the Requiem in memory of Manzoni. That summer, Verdi completed more than half of the work in Paris, and in April of the following year, the Requiem was nearly finished. Verdi adopted the "Libera me" section that he composed for the *Massa Per of Rossini* for his new Requiem. On May 22, 1874, the first anniversary of Manzoni's death, the *Messa da Requiem* had its premiere in the San Marco Church in Milan, conducted by Verdi himself.

Success and Criticism

The Requiem was quickly noticed around the world, which was unusual for religious music. The piece soon premiered in the United States, was conducted by Verdi seven times in Paris, and had three performances in London with a chorus of over 1,200. It was not met without controversy, though. The day after the premiere, Wagnerian conductor Hans von Bülow commented in a newspaper that the piece was "Verdi's latest opera in ecclesiastical garb." When Johannes Brahms heard Bülow's criticism, he said, "Bülow has made a fool of himself for all time; only a genius could write such a work." Years later, Bülow retracted his criticism and asked Verdi for his forgiveness. Verdi responded, "There is no trace of sin in you. Besides, who knows? Perhaps you were right the first time!"

Leon Botstein
conductor

Leon Botstein brings a renowned career as both a conductor and educator to his role as music director of The Orchestra Now. He has been music director of the American Symphony Orchestra since 1992, artistic codirector of Bard SummerScape and the Bard Music Festival since their creation, and president of Bard College since 1975. He was the music director of the Jerusalem Symphony Orchestra from 2003–11, and is now conductor laureate. In 2018 he assumed artistic directorship of the Grafenegg Academy in Austria. Mr. Botstein is also a frequent guest conductor with orchestras around the globe, has made numerous recordings, and is a prolific author and music historian. He is the editor of the prestigious *The Musical Quarterly*, and has received many honors for his contributions to music.

More info online at leonbotstein.com.

Cooper Nolan
tenor

This season: role/house debut as Canio in *I pagliacci* with Opera San Jose; concert appearances include the Verdi Requiem with the Lexington Philharmonic, Act III of *Lohengrin* with Victoria Symphony (Canada), and Act I of *Die Walküre* with the Harvard-Radcliffe Orchestra

Performances: Oper Frankfurt debut as the title role in Verdi's *Stiffelio*; role debut as Cavaradossi in *Tosca* with the Fort Wayne Philharmonic; Bacchus in a new production of *Ariadne auf Naxos* at Theater Aachen; Don José in *Carmen* with El Paso Opera and in his European debut with Theater Kiel; Tybalt in *Roméo and Juliette* and Dick Jonson in *La fanciulla del West* with Santa Fe Opera

Chloë Schaaf
mezzo-soprano

Appearances: recent soloist with the Albany Symphony, Helena Symphony, and the Orchestra of the League of Composers; in venues such as Wigmore Hall, Queen Elizabeth Hall, The Miller Theater, and the New York Society for Ethical Culture; with Concerts in the Village, The Greenwich Choral Society, The Northern Berkshire Chorale, and Musica Viva NY

Performances: The Queen in John Harbison's *Full Moon in March* at Bard College, 2018; Ruggiero in Händel's *Alcina* with OperaRox Productions, 2017; Cherubino in Mozart's *Le Nozze di Figaro* with New Jersey State Repertory Opera, 2016; Demoiselle d'Honneur in Chabrier's *l'Étoile* with Dutch National Opera, 2015; Don Ramiro in Mozart's *La Finta Giardiniera* at The Juilliard School, 2012

Positions: a founding member of the song collective I AM I AM I AM, which will be making its debut on the Albany Symphony's 2019 American Music Festival; has spent summers as a member of the Aspen Opera Theater Center, a New Young Artist at The Victoria Bach Festival, a Professional Fellow at Songfest, and a Young Artist with the iSING International Young Artists Festival; Vocal Arts Fellow at the Tanglewood Music Center, summer 2019

Awards: First Place Winner, Sparks & Wiry Cries' 2019 songSLAM, a competition for world premiere art songs

Education: The Juilliard School; The Guildhall School of Music & Drama; currently a member of the Graduate Vocal Arts Program at Bard College Conservatory of Music

Margaret Tighe
soprano

Performances: Helena in Benjamin Britten's *A Midsummer Night's Dream*, University of Michigan Opera Theatre; Mozart's *Exsultate, jubilate*, Ann Arbor Camerata Orchestra; featured soloist in the bicentennial Collage Concert at the School of Music, Theatre, and Dance at the University of Michigan

This season: Vocal Arts Fellow at the Tanglewood Music Center, summer 2019

Awards: Encouragement Award, 2017 Metropolitan Opera National Council Auditions' Michigan District; First Prize, 2015 Ann Arbor Friends of Opera Undergraduate Competition

Education: currently in her first year in the Graduate Vocal Arts Program at the Bard College Conservatory of Music, studying with Lorraine Nubar; University of Michigan, studied with Martha Sheil and George Shirley

Wei Wu
bass

Performances: recent company debut with Santa Fe Opera as Kobun in the world premiere of *The (R)evolution of Steve Jobs*; Timur in *Turandot* with Pittsburgh Opera; Don Basilio in *Il barbiere di Siviglia* with NCPA Beijing and Washington National Opera; covered Gualtiero Walton in *I Puritani* for the Metropolitan Opera; Mozart's Requiem with the Kansas City Symphony and Choral Arts DC; Verdi's Requiem with the West Virginia Symphony; Phaniel in *Hérodade* with Washington Concert Opera; the Bonze in *Madama Butterfly* with The Princeton Festival

This season: the Sacristan in *Tosca* with Washington National Opera; Raimondo in *Lucia di Lammermoor* with Maryland Lyric Opera; Minnesota Opera debut as Arnold "Chick" Gandil in the world premiere of Joel Puckett's *The Fix*; Re in *Aida* with NCPA Beijing

Upcoming performances: San Francisco Opera and Opera Philadelphia debuts; Washington National Opera

The Orchestra Now (TÖN) is a group of vibrant young musicians from across the globe who are making orchestral music relevant to 21st-century audiences. They are lifting the curtain on the musicians' experience and sharing their unique personal insights in a welcoming environment. Hand-picked from the world's leading conservatories—including The Juilliard School, Shanghai Conservatory of Music, Royal Conservatory of Brussels, and the Curtis Institute of Music—the members of TÖN are not only thrilling audiences with their critically acclaimed performances, but also enlightening curious minds by giving on-stage introductions and demonstrations, writing concert notes from the musicians' perspective, and having one-on-one discussions with patrons during intermissions.

Conductor, educator, and music historian Leon Botstein founded TÖN in 2015 as a master's degree program at Bard College, where he also serves as president. The orchestra is in residence at Bard's Richard B. Fisher Center for the Performing Arts, performing multiple concerts there each season as well as taking part in the annual Bard Music Festival. They also perform regularly at the finest venues in New York, including Carnegie Hall, Lincoln Center, The Metropolitan Museum of Art, and others across NYC and beyond. The orchestra has performed with many distinguished conductors, including Fabio Luisi, Neeme Järvi, Gerard Schwarz, and JoAnn Falletta.

We invite you to get to know TÖN and discover music in the making! Explore upcoming concerts, see what our musicians have to say, and more at theorchestranow.org.

Bard College Conservatory Orchestra

The Bard College Conservatory of Music, founded in 2005, is guided by the principle that musicians should be broadly educated in the liberal arts and sciences to achieve their greatest potential. All undergraduates complete two degrees over a five-year period: a bachelor of music and a bachelor of arts in a field other than music. The Conservatory Orchestra has performed twice at Lincoln Center and has completed three international concert tours: in June 2012 to China, Hong Kong, and Taiwan; in June 2014 to Russia and six cities in Central and Eastern Europe; and in June 2016 to three cities in Cuba.

Bard College Chamber Singers

Formed in 2002 by music director James Bagwell, Bard College Chamber Singers is an auditioned choir of Bard students and alumni/ae from all programs of the College. In the past few seasons they have performed Arvo Pärt's *Magnificat*, Maurice Duruflé's *Requiem*, and Mozart's *Requiem* in concert at the Fisher Center's Sosnoff Theater. During the spring of 2010, the group filled the role of the chorus in the Bard College Graduate Vocal Arts Program's performances of two original operas, David Little's *Vinkensport* and Missy Mazzoli's *Song from the Uproar: The Lives and Deaths of Isabelle Eberhardt*, as well as Ravel's *L'enfant et les sortilèges*. In October 2012 they performed Mahler's *Symphony No. 8* at Carnegie Hall with the American Symphony Orchestra, and in December joined the Bard College Symphonic Chorus in Beethoven's *Mass in C*.

Bard Festival Chorale

The Bard Festival Chorale was formed in 2003 as the resident choir of the Bard Music Festival. It consists of the finest ensemble singers from New York City and surrounding areas. Many of its members have distinguished careers as soloists and as performers in a variety of choral groups; all possess a shared enthusiasm for the exploration of new and unfamiliar music.

James Bagwell

conductor

James Bagwell maintains an active international schedule as a conductor of choral, operatic, and orchestral music. In 2015 he was named associate conductor of The Orchestra Now while continuing his role as principal guest conductor of the American Symphony Orchestra. From 2009–15 he was music director of The Collegiate Chorale; some of the highlights of his tenure there include conducting a number of rarely performed operas-in-concert, including Bellini's *Beatrice di Tenda*, Rossini's *Moise et Pharaon*, and, most recently, Boito's *Mefistofele*. He conducted the New York premiere of Philip Glass' *Toltec Symphony* and Osvaldo Golijov's *Oceana*, both at Carnegie Hall. His performance of Kurt Weill's *Knickerbocker Holiday* at Alice Tully Hall was recorded live for Gaslight Records and is the only complete recording of this musical. Since 2011 he has collaborated with singer and composer Natalie Merchant, conducting a number of major orchestras across the country, including the San Francisco and Seattle Symphonies. Other recent performances in New York include conducting Philip Glass' *Another Look at Harmony* at the Park Avenue Armory, and leading The Little Opera Theatre of New York's production of Rossini's *Opportunity Makes the Thief*. He has been guest conductor of The Cincinnati Symphony Orchestra, Jerusalem Symphony, Amici New York, Indianapolis Chamber Orchestra, and Tulsa Symphony Orchestra, among others.

Mr. Bagwell has trained choruses for a number of major American and international orchestras, including the Boston Symphony, Mostly Mozart Orchestra, Israel Philharmonic, San Francisco Symphony, Los Angeles Philharmonic, NHK Symphony (Japan), St. Petersburg Symphony, Budapest Festival Orchestra, American Symphony Orchestra, Cincinnati Symphony Orchestra, Cincinnati Pops Orchestra, and Indianapolis Symphony Orchestra. He is professor of music and director of performance studies at Bard College and Bard College Conservatory of Music.

Photo by Erin Baiano

Leon Botstein, *Music Director*

Violin I

Coline Berland,
Concertmaster
Jacques Gadway
Gaia Mariani Ramsdell
Zongheng Zhang*
Yuqian Zhang
Leonardo Pineda
Anna Protasova*
Jiayu Sun
Stuart McDonald
Diego Gabete-Rodriguez

Violin II

Dillon Robb, *Principal*
Gergő Krisztian Tóth
Weiqiao Wu
Clara Engen
Linda Duan
Sarina Schwartz*
Yurie Mitsuhashi
Drew Youmans

Viola

Lucas Goodman, *Principal*
Emmanuel Koh
Batmyagmar Erdenebat
Jonathan Eng*
Leonardo Vásquez Chacón
Mercer Greenwald*
Larissa Mapua
Mengshen Li*

Cello

Kelly Knox, *Principal*
Alana Shannon
Lauren Peacock
Lily Moerschel*
Lucas Button
Alexander Levinson*
Nicholas Sheel*
Sarah Schoeffler
Kyle Anderson
Zhilin Wang**

Bass

Mariya-Andoniya Andonova-
Henderson, *Principal*
Zhenyuan Yao
Kaden Henderson

Nathaniel Savage*

Michael Knox*
Joshua DePoint**
Luke Stence**

Flute

Denis Savelyev, *Principal*
Andrea Abel*
Matthew Ross
Jillian Reed*, *Assistant*
Leah Stevens+

Oboe

James Jihyun Kim, *Principal*
Regina Brady
Kelly Mozeik+

Clarinet

Micah Candiotti-Pacheco,
Principal
Ye Hu
Rodrigo Orviz Pevida+
Viktor Tóth+

Bassoon

Matthew Gregoire, *Principal*
Adam Romey
Carl Gardner
Timothy Woerner*

Horn

Luke Baker, *Principal*
Liri Ronen*
William Loveless VI
Felix Johnson*
Alberto Arias Flores*,
Assistant
Emily Buehler**

Trumpet

Anita Tóth, *Principal*
Guillermo García Cuesta
Samuel Exline*
Kathleen Clark*
Ricardo Chinchilla*
Szilárd Schroff*
Shanhui Sun*
Viveca Lawrie*

Trombone

Matt Walley, *Principal*
Conghao (Natty) Tian*
Federico Ramos, *Bass Trombone*

Tuba

Dan Honaker, *Ophicleide*

Timpani

Miles Salerni
Jonathan Collazo*

Percussion

Wanyue Ye
Samuel Gohl*
William Kaufman+

Harp

Emily Melendes+

* Member of the Bard College
Conservatory Orchestra

** on leave

+ not performing in this
concert

Members of TÓN can be identified by their distinctive blue attire.

Bard College Chamber Singers

James Bagwell, *Director*

- | | | |
|--|--|--|
| Soprano
Isabella Argondizza
Sally Bass
Allegra Berger
Lauren Ceres
Rachael Gunning
Emily McDermott
Kathleen Miller
Susan Phillips | Tenor
Joshua Barnes
John Bassler
Benjamin Harris
Steve Lanser
Bill Wolz | Evan Petratos
Maarten Reilingh
Jacob Testa |
| Alto
Sophie Anderson
Stephanie Blanco
Dahlia Celis
Deborah Lanser
Renée Anne Louprette
Teddy McKrell
Leighanne Saltsman | Bass
Jimmy Berger
David Bisson
Sonny Capaccio
Robert Clower
Billy Freeman
George Jahn
Aaron Kim
Noach Lundgren
Liam McDonnell
Michael Patterson | |

Bard Festival Chorale

James Bagwell, *Director*

- | | | |
|---|---|--|
| Soprano
Nonie Donato
Lori Engle
Jennifer Gliere
Melissa Kelley
Liz Lang
Marie Mascari
Caroline Miller
Rachel Rosales
Ellen Taylor Sisson
Christine Sperry | Tenor
Jack Colver
Jack Cotterell
Matthew Deming
Mark Donato
Sean Fallen
John Cleveland Howell
John Kawa
Chad Kranak
Matthew Krenz
Nathan Siler
Adam Von Almen | Michael Riley
Charles Sprawls
Jason Thoms
Matthew Vitti |
| Alto
Johanna Bronk
Sishel Claverie
Katharine Emory
Agueda Fernandez
Sarah Nordin
Heather Petrie
Elizabeth Picker
AnnMarie Sandy
Suzanne Schwing
Nancy Wertsch* | Bass
Jared Graveley
James Gregory
Jonathan Guss
Darren Lougee
Douglas Manes
Andrew Martens | * <i>choral contractor</i> |

Kyle will talk briefly about Verdi’s Requiem on stage before the performance.

Hometown: New Orleans, LA

Alma maters: New Orleans Center for Creative Arts, 2010–12; Cleveland Institute of Music, B.M., 2013–17

Awards/Competitions: 1st Prize, 2012 Greater New Orleans Youth Orchestra Young Artists’ Concerto Competition; Finalist, 2012 Philadelphia International Music Festival Concerto Competition

Appearances: Sewanee Summer Music Festival, 2010–11, 2017; Philadelphia International Music Festival, 2012–13; Meadowmount School of Music, 2014–15; Kent Blossom Music Festival, 2016; Encore Chamber Music Festival (String Quartet Intensive), 2018

What is your earliest memory of classical music? I have a lot of family in music. My father is principal bass of the Louisiana Philharmonic Orchestra, and my mother is a prominent harpist and pedagogue in that area. I’m proud that my grandfather, Edwin Anderson, played bass trombone in the Cleveland Orchestra under George Szell, Lorin Maazel, and Christoph von Dohnányi from 1964–85. I always love listening to the Szell recordings from those years!

When I was five my mom took me to an orchestra concert and I immediately identified with the beauty and human-like register of the cello. I started lessons that year.

Favorite non-classical musician or band: Queens of the Stone Age has been my favorite band since high school. Radiohead is another favorite. I also love James Blake’s music.

Piece of advice for a young classical musician: Play for everyone, listen to everyone, and love it more than anything else.

WE'VE BROUGHT MUSIC TO MORE THAN 40,000 NEW YORKERS IN OVER 100 CONCERTS THANKS TO SUPPORT FROM DONORS LIKE YOU!

INSPIRE GREATNESS!

Support TŌN's innovative training program for classical musicians. Your generosity will sustain the next generation of great performers—more than 60 players from 14 countries around the globe—as they learn to communicate the transformative power of music to 21st-century audiences.

Your gift will support TŌN Student Living Stipends; concerts at the Fisher Center, Carnegie Hall, and Jazz at Lincoln Center; the Sight & Sound series at The Metropolitan Museum of Art; and more.

Your gift also allows us to share music with the communities who need it most:

- Live concerts at Coxsackie, Fishkill, and Woodbourne correctional facilities
- One-on-one mentoring for low-income students in NYC
- Outreach to public schools, senior homes, and community service agencies
- Free concerts for children and families in NYC, the Hudson Valley, and beyond

There's simply no other music degree program like TŌN. Help us to inspire greatness by making a contribution today!

TO DONATE:

Text TON to 41444
Visit THEORCHESTRANOW.ORG/SUPPORT
Call 845.758.7988

Photo by Matt Dine

The Orchestra Now gratefully acknowledges the generosity of each and every donor who makes our work possible. While space permits us only to list gifts made at the Downbeat level and above, we value the generosity of all donors. Ticket sales cover less than a quarter of the expenses for our concerts and educational initiatives. Thank you for making this important investment in the future of classical music!

THE YVONNE NADAUD MAI CONCERTMASTER CHAIR

Made possible by The Mai Family Foundation

LEADERSHIP GIFTS

Anonymous (2)
Michael Dorf and
Sarah Connors
Rockefeller Brothers Fund
Felicita S. Thorne

CONDUCTOR'S BOX

Marshall Family Foundation,
Inc.

ALLEGRO

Gary and Martha Giardina

FORTE

Anonymous
Robert Losada
Harold Oaklander
Denise and Glenn Ross

TRUMPETER

Anonymous (3)
Joseph Baxer and
Barbara Bacewicz
Joanne and Richard Mrstik
James and Andrea Nelkin
Bonnie and Daniel Shapiro

CRESCENDO

Mr. and Mrs. Ronald Atkins
Diane and Ronald Blum
Stan J. Harrison
Hospitality Committee for
United Nations Delegations
(HCUND)
Kassell Family Foundation of
the Jewish Communal Fund
Tatsuji Namba
Maury Newburger
Brigitte R. Roepke

TŌNor

Anonymous
Richard Bopp
Phyllis and Joseph DiBianco
Christine Edwards
Barbara Ewert
Arnold and Milly Feinsilber
Stephen J. Hoffman
Scott Huang
Charlotte Mandell Kelly and
Robert Kelly
Erica Kiesewetter
Peter J. and Susan B. LeVangia
Catherine and Jacques Luiggi
Christine Munson
Nora Post
Ann and Thomas Robb
Linda Schwab-Edmundson
Frances Sharpless
James K. Smyth
Allan and Ronnie Streichler
Theodore and Alice Ginott
Cohn Philanthropic Fund
Judith R. Thoyer

DOWNBEAT

Anonymous (2)
Jesika Berry
Kent Brown
Dora Jeanette Canaday
Maria J. Chiu
Susan Christoffersen
Ann Cunningham Tighe
Nicole M. de Jesús and
Brian P. Walker
Hildegard Frey Edling
Christopher H. Gibbs
Robert and Karen Harvey
Jack Homer
Neil Jacobs
Elizabeth and Ray Kasevich

Nancy S. Leonard and
Lawrence Kramer
David Lewis
Emma Lewis
Erika Lieber
Paul Lowrey
Harvey Marek
Ms. Emily Michael
Warren R. Mikulka
Millbrook Acupuncture, PLLC
Karen E. Moeller and Charles
H. Talleur
Gary E. Morgan
Roy Moses
Douglas Okerson and
William Williams
Catherine K. and Fred Reinis
Nina Selmayr
Frances Smyth
Joseph Storch
Rose Veccia
Michael and Leslie Weinstock
Meyer J. Wolin

*This list represents gifts
made to The Orchestra Now
between January 1, 2018 and
February 22, 2019*

For more detailed information on making a contribution to TŌN, please contact
Nicole M. de Jesús at ndejesus@bard.edu.

THE ORCHESTRA NOW

Artistic Staff

Leon Botstein, *Music Director*
 James Bagwell, *Associate Conductor*
 Jindong Cai, *Academic Director and Associate Conductor*
 Zachary Schwartzman, *Resident Conductor*
 Andrés Rivas, *Assistant Conductor*
 Erica Kiesewetter, *Professor of Orchestral Practice*
 Bridget Kibbey, *Director of Chamber Music and Arts Advocacy*

BARD COLLEGE

Board of Trustees

James C. Chambers '81, *Chair*
 George F. Hamel Jr., *Vice Chair*
 Emily H. Fisher, *Vice Chair*
 Elizabeth Ely '65, *Secretary; Life Trustee*
 Stanley A. Reichel '65, *Treasurer; Life Trustee*

Fiona Angelini
 Roland J. Augustine
 Leon Botstein+, *President of the College*
 Stuart Breslow+
 Mark E. Brossman
 Jinqing Cai
 Marcelle Clements '69, *Life Trustee*
 The Rt. Rev. Andrew M. L. Dietsche, *Honorary Trustee*
 Asher B. Edelman '61, *Life Trustee*
 Robert S. Epstein '63
 Barbara S. Grossman '73, *Alumni/ae Trustee*
 Andrew S. Gundlach
 Sally Hambrecht
 Marieluise Hessel
 Maja Hoffmann
 Matina S. Horner+
 Charles S. Johnson III '70
 Mark N. Kaplan, *Life Trustee*
 George A. Kellner
 Fredric S. Maxik '86
 James H. Ottaway Jr., *Life Trustee*
 Hilary C. Pennington
 Martin Peretz, *Life Trustee*
 Stewart Resnick, *Life Trustee*
 David E. Schwab II '52
 Roger N. Scotland '93, *Alumni/ae Trustee*
 Jonathan Slone '84
 Jeannette H. Taylor+
 James A. von Klemperer
 Brandon Weber '97, *Alumni/ae Trustee*
 Susan Weber
 Patricia Ross Weis '52

+ *ex officio*

Administrative Staff

Vincent Roca, *General Manager*
 Brian J. Heck, *Director of Marketing*
 Nicole M. de Jesús, *Director of Development*
 Sebastian Danila, *Music Preparer and Researcher*
 Marielle Metivier, *Orchestra Manager*
 Alice Terrett, *Marketing Manager*
 Benjamin Oatmen, *Librarian*
 Hsiao-Fang Lin, *IT Associate*
 Viktor Tóth, *Production Coordinator*
 Kristin Roca, *Administrative Assistant*

Senior Administration

Leon Botstein, *President*
 Coleen Murphy Alexander '00, *Vice President for Administration*
 Myra Young Armstead, *Vice President for Academic Inclusive Excellence*
 Norton Batkin, *Vice President; Dean of Graduate Studies*
 Jonathan Becker, *Executive Vice President; Vice President for Academic Affairs; Director, Center for Civic Engagement*
 James Brudvig, *Vice President for Finance and Administration; Chief Financial Officer*
 Erin Cannan, *Vice President for Student Affairs; Dean of Civic Engagement*
 Deirdre d'Albertis, *Dean of the College*
 Malia K. Du Mont '95, *Chief of Staff*
 Mark D. Halsey, *Vice President for Institutional Research and Assessment*
 Max Kenner '01, *Vice President for Institutional Initiatives; Executive Director, Bard Prison Initiative*
 Robert Martin, *Vice President for Policy and Planning; Director, Bard College Conservatory of Music*
 Dimitri B. Papadimitriou, *President, Levy Economics Institute*
 Debra Pemstein, *Vice President for Development and Alumni/ae Affairs*
 Taun Toay '05, *Vice President for Enrollment and Strategic Initiatives*
 Stephen Tremaine '07, *Vice President for Early Colleges*

THE RICHARD B. FISHER CENTER FOR THE PERFORMING ARTS

Advisory Board

Jeanne Donovan Fisher, *Chair*
 Carolyn Marks Blackwood
 Leon Botstein+
 Stefano Ferrari
 Alan H. Fishman
 Neil Gaiman
 Asher Gelman '06
 Rebecca Gold Milikowsky
 Anthony Napoli
 Denise S. Simon
 Martin T. Sosnoff
 Toni Sosnoff
 Felicitas S. Thorne
 Andrew E. Zabler

Live Arts Bard Creative Council

Jeanne Donovan Fisher
 Dr. Terry S. Gotthelf
 Richard and Jane Katzman
 Doris J. Lockhart
 Stephen Simcock
 Sarah and David Stack

+ *ex officio*

Administration

Debra Pemstein, *Vice President for Development and Alumni/ae Affairs*
 Bob Bursey, *Executive Director*
 Kristy Grimes, *Director of Finance*
 Michael Hofmann VAP '15, *Executive Assistant*
 Jewel Evans '18, *Post-Baccalaureate Fellow*

Artistic Direction

Leon Botstein, *President, Bard College*
 Gideon Lester, *Artistic Director, Theater and Dance*
 Caleb Hammons, *Senior Producer*
 Nunally Kersh, *SummerScape Opera Producer*
 Jesse Heffler, *Assistant Producer*

Development

Kieleigh Michasiow-Levy, *Individual Giving Manager*
 Francesca Chorengel '18, *Post-Baccalaureate Fellow*

Bard Music Festival

Irene Zedlacher, *Executive Director*
 Raissa St. Pierre '81, *Associate Director*

Theater & Performance and Dance Programs

Jennifer Lown, *Program Administrator*

Production

Vincent Roca, *Director of Production*
 Sarah Jick, *Assistant Production Manager*
 Stephen Dean, *Production Coordinator, Concerts and Lectures*
 Rick Reiser, *Technical Director*
 Josh Foreman, *Lighting Supervisor*
 Moe Schell, *Costume Shop Supervisor*
 Seth Chrisman, *Audio/Video Supervisor*

Communications

Mark Primoff, *Associate Vice President of Communications*
 Eleanor Davis, *Director of Public Relations*
 Darren O'Sullivan, *Senior Public Relations Associate*
 Amy Murray, *Videographer*

Publications

Mary Smith, *Director of Publications*
 Diane Rosasco, *Production Manager*
 Cynthia Werthamer, *Editorial Director*

Marketing and Audience Services

David Steffen, *Director of Marketing and Audience Services*
 Nicholas Reilingh, *Database and Systems Manager*
 Maia Kaufman, *Audience and Member Services Manager*
 Brittany Brouker, *Marketing Associate*
 Triston Tolentino '18, *Audience and Member Services Assistant*
 Claire Thiemann '11, *Senior House Manager*
 Jesika Berry, *House Manager*
 Erim Cemre '20, *Assistant House Manager*
 Rebecca Rivera, *Assistant House Manager*
 Hazaiah Tompkins '18, *Assistant House Manager*

Facilities

Mark Crittenden, *Facilities Manager*
 Ray Stegner, *Building Operations Manager*
 Doug Pitcher, *Building Operations Coordinator*
 Chris Lyons, *Building Operations Assistant*
 Robyn Charter, *Fire Panel Monitor*
 Bill Cavanaugh, *Environmental Specialist*
 Sarah Dunne, *Environmental Specialist*
 Drita Gjokaj, *Environmental Specialist*

ABOUT BARD COLLEGE

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

The Richard B. Fisher Center for the Performing Arts, an environment for world-class artistic presentation in the Hudson Valley, was designed by Frank Gehry and opened in 2003. Risk-taking performances and provocative programs take place in the 800-seat Sosnoff Theater, a proscenium-arch space, and in the 220-seat LUMA Theater, 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, operetta, film, and cabaret; and the Bard Music Festival, which celebrated its 25th year in 2014. The 2019 festival is devoted to the life and work of Erich Wolfgang Korngold.

The Center bears the name of the late Richard B. Fisher, 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.

About Bard College

Bard College is a four-year residential college of the liberal arts and sciences with a 159-year history of academic excellence. With the addition of the Montgomery Place estate, Bard's campus consists of nearly 1,000 parklike acres in the Hudson River Valley. The College offers bachelor of arts degrees, with nearly 50 academic programs in four divisions—Arts; Languages and Literature; Science, Mathematics, and Computing; and Social Studies—and Interdivisional Programs and Concentrations. Bard also bestows several dual degrees, including a BA/BS in economics and finance, and at the Bard College Conservatory of Music, where students earn a bachelor's degree in music and a BA in another field in the liberal arts or sciences. Bard's distinguished faculty includes winners of MacArthur Fellowships, National Science Foundation grants, Guggenheim Fellowships, Grammy Awards, French Legion of Honor awards, and Pulitzer Prizes, among others.

Over the past 38 years, Bard has broadened its scope beyond undergraduate academics. The College operates 12 graduate programs and has expanded to encompass a network of regional, national, and global partnerships—including dual-degree programs in four international locations; the Bard Prison Initiative, which grants college degrees to New York State inmates; and Bard High School Early Colleges, where students earn a high school diploma and an AA degree in four years. Bard's philosophy sets a standard for both scholarly achievement and engagement in civic and global affairs on campus, while also taking the College's mission to the wider world. The undergraduate college in Annandale-on-Hudson, New York, has an enrollment of more than 1,900 and a student-to-faculty ratio of 9:1. For more information about Bard College, visit 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!

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
- *\$415 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 Benefactors 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*

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

For more information visit
fishercenter.bard.edu/support or call 845-758-7987.

SPRING EVENTS

Jazz

SOUND THE TRUMPET!
THE VIBES OF VENEZUELA

Led by Etienne Charles, featuring Linda Briceño & Jorge Glem

LUMA Theater | Apr 19 at 7:30 PM

Special Event

2019 GALA
BARD MUSIC FESTIVAL & THE ORCHESTRA NOW

Celebrating 30 years of musical exploration

City Winery, NYC | Apr 23 at 6 PM

Music

THE ORCHESTRA NOW
DE PROFUNDIS: OUT OF THE DEPTHS

Vadim Repin, *violin*

Elizabeth de Trejo, *soprano*

Bard Festival Chorale

Sosnoff Theater | Apr 27 at 8 PM & Apr 28 at 2 PM

Music

THE BARD COLLEGE COMMUNITY ORCHESTRA

Zachary Schwartzman, *music director*

Erica Kiesewetter and Michael Patterson, *conductors*

Sosnoff Theater | Apr 29 at 8 PM

Music

BARD COLLEGE CONSERVATORY ORCHESTRA

Mahler's Symphony No. 3

Leon Botstein, *conductor*

Eve Gigliotti, *mezzo-soprano*

Sosnoff Theater | May 10 at 8 PM & May 12 at 3 PM

845-758-7900 | fishercenter.bard.edu