

PROGRAM 4 | 28 - 31 JANUARY 2022

LOVE & BETRAYAL

FSU Center for the Performing Arts

THE SARASOTA BALLET 2021 - 2022 SEASON

YOUR
DREAMS
ARE
OUR
INSPIRATION

There are some people
who live in a dream world.
Then, there are some
who face reality.
And then,
there are those
who turn one into the other.

DOUGLAS H. EVERETT

Fullfilling Lifestyle Dreams

Get to know us at: PGL . Group / Intro

Peter G. Laughlin, Nancy Endara, Natalie Laughlin Tanner
Andrew Tanner, Jennifer Engleman, Susan Garrabrant

Premier | Sotheby's
INTERNATIONAL REALTY

Each office is independently owned and operated.

THE SARASOTA BALLET

Margaret Barbieri
Assistant Director

Iain Webb
Director

Joseph Volpe
Executive Director

Principals

Danielle Brown, Ricardo Graziano, Victoria Hulland, Ricardo Rhodes, Luke Schaufuss

Character Principal

Ricki Bertoni

Soloists

Marco Alessandro Corcella, Marijana Dominis,
Yuri Marques, Richard House, Ryoko Sadoshima

Coryphée

Arcadian Broad, Asia Bui, Luis Gonzalez, Janae Korte, Lauren Ostrander, Daniel Pratt, Ivan Spitale

Corps de Ballet

Mihai Costache, Harvey Evans, Eric Figueredo, Samuel Gest, Claire Glavin, Mikayla Hutton,
Dominique Jenkins, Ethan Kimbrell, Thomas Leprohon, Yuki Nonaka, Anna Pellegrino, Emelia Perkins,
Taylor Sambola, Lenin Valladares, Juliano Weber, Kelly Williams, Paige Young

Apprentices

Kennedy Falyn Cassada, Evan Gorbell, Andrea Marcelletti,
Olivia McAlpine, Morgan Rust, Macyn Vogt, Melanie Wells

Studio Company

Kenny Allen, Savannah Campbell, Israel Ellis, Willa Frantz, Colin Moser, Bel Pickering,
Cynthia Ryan, Hailey Stinchcomb, Calen Sutherland, Terri Jean Thomson, Emmanuelle Watkins

Company Staff

Sara Robinson	Chief Advancement Officer	Chad Morrison	Institutional Giving Officer
Lauren Stroman	Senior Development Officer	Rachael Fisk	Events & Engagement Coordinator
Amy Wensley	Development Associate	Katherine Knowles	Grants Manager
Kristie Cox	Finance Director	Amy Miller	Finance / Office Manager
Carlos Moreira	Facilities Supervisor	Barbara Epperson	Administrative Assistant, Board Liaison
Leslie Van Brink	Company Manager		
Jason Ettore	Marketing Director	Rod Kelly	Box Office and House Manager
Richard Amato	Marketing Officer	Meybis Chavarria	Video and Graphic Designer
Courtney Hansen	Graphic Designer		

Artistic Staff

Mandy-Jayne Richardson	Ballet Mistress	Ricardo Graziano	Resident Choreographer
Pavel Fomin	Ballet Master	Octavio Martin	Assistant Ballet Master
Lindsay Fischer	Principal Company Teacher		

Production Staff

Jerry Wolf	Head of Wardrobe	Aaron Muhl	Lighting Designer
Mark Noble	Production Stage Manager	Anastasiya Poff	Rehearsal Pianist
Zara Baroyan	Class Pianist		

Education Staff

Christopher Hird	Education Director	Dierdre Miles Burger	Assistant Education Director & Head of Curriculum
Lindsay Fischer	Assistant Education Director		
Sarah Krazit	Principal of The Sarasota Ballet School	Lauren Taylor	Education Administrator
Lisa Townsend	DNG Program Director	Teresa Masterson	DNG Assistant Program Director

Front cover

Danielle Brown and Ricardo Graziano in Sir Frederick Ashton's *Valse nobles et sentimentales* | Photography by Frank Atura

THE SARASOTA BALLET BOARD OF TRUSTEES

2021 - 2022 Season

FOUNDER / CHAIR EMERITA

Jean Weidner Goldstein

CHAIR EMERITA

Sydney Goldstein

CHAIR EMERITA

Hillary Steele

OFFICERS

Richard S. Johnson	Board Chair
Frank Martucci	President
Patricia Golemme	Board Vice Chair
Pat Kenny	Treasurer
Jonathan Strickland Coleman	Secretary
Maureen Steiner	Governance

TRUSTEES

Peggy Abt	Peter B. Miller
Ginger Cannon Bailey	Rosemary Oberndorf
Isabel Anchin Becker	Mercedita O'Connor
Paul Cantor	Audrey Robbins
Sandra DeFeo	Jan Sirota
Lynda Doery	Hillary Steele
Bill Farber	Jean Weiller
Julie A. Harris	David Welle
Phil Lombardo	

HONORARY TRUSTEES

Mark Famiglio	Dr. Bart Price
---------------	----------------

ADVISORY COUNCIL

Ginger Cannon Bailey, <i>Trustee & Chair, Advisory Committee</i>	
Maryann Armour	Donna Maytham
William Chapman	Linda Mitchell
Jan Farber	Dr. Joel Morganroth
Frances D. Fergusson	Gini Peltz
Marnie Grossman	Kimberley A. Pelyk
JoAnn Heffernan Heisen	Marilynn Petrillo
Charles Huisking	Rose Marie Proietti
Robin Klein-Strauss	Richard Segall
Peter E. Kretzmer	Marilyn Sellman
Karen Lichtig	Lois Stulberg
Tina Lieberman	Marcia Jean Taub
Richard March	Clara Reynardus de Villanueva
Joan Mathews	Lisa Wicks

IAIN WEBB

Director

Welcome to The Sarasota Ballet's first program of 2022! While this isn't the full program we had envisioned for you, as we sadly had to cancel *Napoli Act III* due to the impact of COVID-19 infections, we are thrilled to have you in the audience for these two remarkable ballets.

Valses nobles et sentimentales is a stunning work; ethereal, romantic, and beautifully classical. Once thought completely lost, we were tremendously proud to revive Ashton's mesmerizing choreography in 2012, rejuvenating it for a new generation of audiences and dancers. The ballet has further meaning for me, as the memories I have of working with Sir Frederick Ashton during its 1987 performances are some of my most treasured.

The Rake's Progress showcases ballet's ability to convey complex human emotions and intricate stories. It is not only a striking example of female choreography, but also a cornerstone work of British Ballet. Dame Ninette de Valois, or Madam as we affectionately called her, is an icon of the ballet world and can be credited with not only the creation of The Royal Ballet, but in many ways of ballet in Britain. Her artistry and genius is seen throughout this work, from the subtle hand gestures of the Betrayed Girl, to the humor and wit of the Gambling scene.

What you will see on stage is the product of passion, determination, and hard work. Our dancers, artistic staff, and Assistant Director Margaret Barbieri have worked tirelessly to ensure that this program was performed. I want to take this moment to say not only how remarkable everyone has been, but also how grateful I am to them all. Together they have managed to learn and rehearse these two works with almost half the normal time period, just so that they would be able to perform for you today.

Of course, none of that would have meant anything without you being here today, supporting this great Company, and celebrating world-class live performances. Every one of us here at The Sarasota Ballet thanks you for your support and understanding, and as we all continue to navigate the challenges that arise, we have moments like this that remind us of why we do what we do.

Program 4 – Love & Betrayal

Program Sponsor

Jean Weiller

Performance Sponsors

Harry Leopold and Audrey Robbins
The Rake's Progress

Dr. Bart Price
The Rake's Progress

In Loving Memory of
Robert and Jeanne Zabelle
The Rake's Progress

Isabel Anchin Becker
Valses nobles et sentimentales

Joan Mathews
Valses nobles et sentimentales

Jean Volpe
Valses nobles et sentimentales

Co-Sponsors

The Rake's Progress

Frances D. Fergusson and John Bradbury
Jonathan Strickland Coleman & Rick Kerby
Jared Winters

Valses nobles et sentimentales

Ellen Goldman
Mary Jo Reston
Judy Rudges
In Loving Memory of Stan Katz

This program is funded, in part, by Sarasota County Tourist Development Revenues

Sarasota Ballet
director · IAIN WEBB
presents

MEDIA SPONSOR
SRQ
THE MAGAZINE

MARK MORRIS

DANCE GROUP

4 - 7 March | FSU Center

A male ballet dancer in a white leotard is captured in a dynamic pose, performing a high kick with his right leg extended upwards and his left leg supporting him. He is standing on a dark stage, and the background features the ornate, gold-colored architectural details of a grand theater, including balconies and columns. Stage lights are visible, casting a warm glow on the scene.

LAST CHANCE to turn your single ticket INTO A SUBSCRIPTION

Experience everything The Sarasota Ballet has
to offer at the best price!

This is the *last time* of the 2021 - 2022 season you can use today's ticket, and any of your previous tickets this Season, to create a custom package! Witness breathtaking artistry while taking advantage of our subscription discounts and benefits!

If you are interested in more details contact The Box Office 941.359.0099.

Dame Ninette de Valois'

The Rake's Progress

Ballet Synopsis

The Rake's Progress, the great painting series by the arch-satirist William Hogarth (1697-1764), provided inspiration for this early English ballet masterwork, on which Dame Ninette de Valois collaborated closely with Gavin Gordon and Rex Whistler to find a coherent and stylistically effective dramatization of Hogarth's bitter tale of the fall of a wealthy merchant's spendthrift heir, Tom Rakewell.

The ballet reduces Hogarth's original eight paintings into six scenes. The Reception introduces the nouveau riche heir Rakewell, as he distributes largesse to hangers-on, takes lessons from an egregious Dancing Master, and spurns a girl he has betrayed. Scenes two to four show Rakewell's decline and fall, through The Orgy (wine, women and song), The Virtuous Interlude (in which he is arrested for debt while The Betrayed Girl gives her savings to relieve his difficulties) and A Gaming House, where he inevitably fails to retrieve his fortunes, before (scenes five and six) sinking to The Debtor's Prison and dying, diseased and ruined, in The Madhouse.

Hogarth's narrative, with its tragically worthless hero, poignantly honest heroine and bleakly comic cast of characters, also inspired Stravinsky's 1951 opera (with distinguished libretto by Chester Kallman with W.H. Auden). De Valois' ballet honors Hogarth's vigorous and dramatically unflinching satire of 18th Century English society, while finding choreographic means to develop character and tell the story. One obvious example of this approach is The Betrayed Girl (originally danced by Markova), the only character of integrity in the ballet and therefore, intentionally, the only dancer en pointe. Another instance lies in the skillfully economic expression of The Rake's deterioration, from his classical poise (elegant turn-out, high elbows and exaggerated port de bras) as a wealthy gentleman at the outset, descending by degrees to the animalistic wildness of his final appearance in The Madhouse.

The ballet has been an English repertoire standard since its successful 1935 premiere, and was warmly received in America in 1949, where, despite its accessible dramatic energy, it is less frequently seen.

Sir Frederick Ashton's *Valses nobles et sentimentales* Ballet Synopsis

Maurice Ravel admitted his own fascination with the waltz, a folk dance formerly banned by the Pope (its dancers grasped each other around the waist!) and firmly identified with the early 19th century Romantic movement. "The title sufficiently indicates my intention to compose a succession of waltzes, after Schubert's example" wrote Ravel, referring to Schubert's earlier use of the same title.

The composer intended his homage to Schubert to be at the same time nostalgically retrospective and entirely contemporary: Ravel always liked to startle and surprise, and he was interested in modernism and jazz, as we can hear in his later piano concerti. The music writer Roger Nichols summed up *Valses nobles et sentimentales* perfectly, as offering "nostalgia without incoherence, sentiment without sentimentality."

In 1906 Ravel started work on his waltz project, culminating in his 1919 *La Valse*. Before then, he had presented his *Valses nobles et sentimentales* in an anonymous 1911 Paris competition, dedicated to the pianist Louis Aubert, where the audience attributed it to Zoltan Kodaly or Erik Satie while greeting it with booing and catcalls. Ravel orchestrated his waltzes in 1912 as *Adélaïde, ou le langage des fleurs*.

Ashton had used *Valses nobles et sentimentales* for his 1935 Valentine's Eve for Ballet Rambert, and he revisited Ravel's ravishing, swooning score for his new 1947 piece for Sadler's Wells Theatre Ballet, which encapsulated the postwar yearning for glamour, style and elegance in a Britain bankrupted by World War II and still dominated by austerity and rationing.

Sophie Fedorovitch designed Ashton's ballet against an abstract décor of screens and silhouetted palms, suggesting a ballroom, with luscious velvet and tulle costumes in maroon and pink, redolent of both the original 1830s Romantic ballet and the exhilarating Parisian catwalk designs of Christian Dior's 1947 New Look, with its elegantly exaggerated feminine tailoring and extravagant yards of swirling skirts. Nothing could have captured so completely the glamorous, escapist dreams of a glammy rationed postwar Britain.

A Rake's Progress (1733) | William Hogarth (1697 - 1764)

Originally produced as a series of paintings and later engraved and published in print form in 1734, the series shows the decline and fall of Tom Rakewell, the spendthrift son and heir of a rich merchant.

The Young Heir Takes Possession Of The Miser's Effects - Plate 1

Tom has come into his fortune on the death of his miserly father. While the servants mourn, he is measured for new clothes. He now rejects the hand of his pregnant fiancée, Sarah Young, whom he had promised to marry (she holds his ring and her mother holds his love letters). He will pay her off, but it is clear that she still loves him.

Surrounded By Artists & Professors - Plate 2

Tom is at his morning levée in London, attended by musicians and other hangers-on all dressed in expensive costumes.

Tavern Scene - Plate 3

The scene takes place at the Rose Tavern, a famous brothel in Covent Garden. Tom, drunk and enjoying the attention of the prostitutes, is unaware as they steal his watch. In the foreground a woman undresses, getting ready to perform naked "postures" on a pewter dish being carried into a chamber behind her.

Arrested For Debt As Going To Court - Plate 4

Tom narrowly escapes arrest for debt by Welsh bailiffs as he travels in a sedan chair to a party at St. James's Palace to celebrate Queen Caroline's birthday on Saint David's Day. He is saved by the intervention of Sarah Young, now a milliner, who pays his bail money with her meager earnings.

A Rake's Progress (1733) | William Hogarth (1697 - 1764)

The prints featured here are also on display in the lobby of the theatre. Please feel free to take a closer look at these works of art during the intermission or after the performance.

Marries An Old Maid - Plate 5

Not featured in the ballet, Tom attempts to salvage his fortune by marrying a rich but aged and ugly old maid at St Marylebone. In the background, Sarah arrives, holding their child while her indignant mother struggles with a guest. It looks, however, as though Tom's eyes are already upon his wife's pretty maid.

Gaming House Scene - Plate 6

Tom pleads for the assistance of the Almighty in a gambling den at Soho's White Club after losing his "new fortune". Neither he nor the other obsessive gamblers seem to have noticed a fire breaking out behind them.

Prison Scene - Plate 7

Not featured in the ballet, Tom is incarcerated in the notorious Fleet debtor's prison. He ignores the distress of both his angry new (old) wife and faithful Sarah, who cannot help him this time. Both the beer-boy and the jailer demand money from him. Tom begins to go mad, as indicated by both a telescope for celestial observation poking out of the barred window and an alchemy experiment in the background.

Scene In Bedlam - Plate 8

In the concluding scene, Tom has descended into madness and is now in Bethlehem Hospital or Bedlam as it was known. He is surrounded by other inmates who are suffering various delusions; only Sarah is there to comfort him, but Rakewell continues to ignore her. Like the real Bedlam, Hogarth's Madhouse is open to the public. Two fashionable ladies observe the poor suffering lunatics as one of the sights of London.

The Rake's Progress

Choreography by Dame Ninette de Valois

Staged By Margaret Barbieri

Libretto & Music Gavin Gordon **Design** Rex Whistler, after William Hogarth

Lighting Aaron Muhl **Production Advisor** Doug Nicholson

Wig Supervisor Michelle Hart

First Performed by the Vic-Wells Ballet 20 May 1935

First Performed by The Sarasota Ballet 30 January 2009

The Rake
Ricardo Graziano

The Betrayed Girl
Victoria Hulland

The Dancing Master
Andrea Marcelletti

The Man with the Rope
Arcadian Broad

The Friend/Card Player
Richard House

The Dancer
Lauren Ostrander

Mother
Morgan Rust

The Ballad Singer
Anna Pellegrino

The Tailor
A Creditor
The Sailor
Mihai Costache

The Fencing Master
A Creditor
The Violinist
Ivan Spitale

The Horn Blower
A Musician
A Gambler
Daniel Pratt

Bravo
A Creditor
A Gambler
Marco Alessandro Corcella

The Jockey
A Gambler
Evan Gorbell

Ladies of the Town
Paige Young
Claire Glavin

Taylor Sambola

Emelia Perkins
Kelly Williams

The Servant
Kennedy Falyn Cassada

The King/Musician
Israel Ellis

The Bishop/Musician
Calen Sutherland

Emelia Perkins

Prison Visitors
Paige Young

Taylor Sambola

INTERMISSION

Friday & Saturday Evening | Sunday Matinee

Valses nobles et sentimentales

Choreography by Sir Frederick Ashton

Music by Maurice Ravel

Staged by Margaret Barbieri and Iain Webb

Design by Sophie Fedorovitch

Lighting by Aaron Muhl

First Performed by Sadler's Wells Theater Ballet 1 October 1947

First Performed by The Sarasota Ballet 4 February 2012

Danielle Brown Ricardo Rhodes

**Dominique Jenkins
Samuel Gest**

**Emelia Perkins
Yuri Marques**

**Paige Young
Ethan Kimbrell**

**Marijana Dominis
Daniel Pratt**

The Rake's Progress

Choreography by Dame Ninette de Valois

Staged By Margaret Barbieri

Libretto & Music Gavin Gordon **Design** Rex Whistler, after William Hogarth

Lighting Aaron Muhl **Production Advisor** Doug Nicholson

Wig Supervisor Michelle Hart

First Performed by the Vic-Wells Ballet 20 May 1935

First Performed by The Sarasota Ballet 30 January 2009

The Rake
Ricki Bertoni

The Betrayed Girl
Danielle Brown

The Dancing Master
Yuki Nonaka

The Man with the Rope
Andrea Marcelletti

The Friend/Card Player
Thomas Leprohon

The Dancer
Anna Pellegrino

Mother
Paige Young

The Ballad Singer
Kelly Williams

The Tailor
A Creditor
The Sailor
Arcadian Broad

The Fencing Master
A Creditor
The Violinist
Samuel Gest

The Horn Blower
A Musician
A Gambler
Harvey Evans

Bravo
A Creditor
A Gambler
Juliano Weber

The Jockey
A Gambler
Ethan Kimbrell

Ladies of the Town
Olivia McAlpine
Morgan Rust

Ladies of the Town
Kennedy Falyn Cassada
Melanie Wells

Ladies of the Town
Dominique Jenkins
Melanie Wells

The Servant
Macyn Vogt

The King/Musician
Israel Ellis

The Bishop/Musician
Calen Sutherland

Dominique Jenkins

Prison Visitors
Olivia McAlpine

Kennedy Falyn Cassada

INTERMISSION

Saturday Matinee | Sunday & Monday Evening

Valses nobles et sentimentales

Choreography by Sir Frederick Ashton

Music by Maurice Ravel

Staged by Margaret Barbieri and Iain Webb

Design by Sophie Fedorovitch

Lighting by Aaron Muhl

First Performed by Sadler's Wells Theater Ballet 1 October 1947

First Performed by The Sarasota Ballet 4 February 2012

Victoria Hulland

Ricardo Graziano

**Kennedy Falyn Cassada
Eric Figueredo**

**Ryoko Sadoshima
Yuki Nonaka**

**Anna Pellegrino
Mihai Costache**

**Asia Bui
Marco Alessandro Corcella**

UPCOMING EVENTS

Friends of The Sarasota Ballet Luncheon - Ballet Sweethearts 14 February 2022 @ 11:30am Michael's On East

Luncheons are hosted by the Friends during the Season and are meant to enrich our appreciation of dance. February's luncheon features guest Speakers - Dancers with The Sarasota Ballet

Tickets may be purchased online or by calling Rachael Fisk at 941.225.6519

On Pointe 23 February 2022 @ 5:00pm Virtual Event

This virtual event will shine a light on the programs and partnerships that celebrate the art of dance in our community. Join us for On Pointe to learn more about *Dance – The Next Generation* and the Community Engagement programs of The Sarasota Ballet.

To RSVP please email events@sarasotaballet.org or call Rachael Fisk at 941.225.6519

Program 5 - Mark Morris Dance Group 4 - 7 March 2022 FSU Center for the Performing Arts

The Sarasota Ballet is excited to present the acclaimed Mark Morris Dance Group for the first time. Founded in 1980 by dancer and choreographer Mark Morris, the group quickly garnered national and international attention as a result of Morris' expressiveness and unique musicality.

"Morris' works unspool with airtight musical logic. His choreography follows the music in a rolling, running rhythm of phrasing and sudden punctuation, movements that fall somewhere between common activity and high stylization." - The Washington Post

THE CRYSTAL GALA

CELEBRATING IAIN WEBB'S 15TH SEASON AS DIRECTOR

Honorary Chairs: Bud and Betty Shapiro

The Crystal Gala Committee:

Ricki Bertoni, Danielle Brown, Victoria Hulland, and Ricardo Rhodes

Performance by The Sarasota Ballet

Dinner by Michael's on East

Desserts and Dancing in Five Points Park

Sunday, May 1, 2022 at 5:00 PM | Sarasota Opera House

THE SARASOTA BALLET INVITES YOU TO JOIN US AS A CONTRIBUTING MEMBER

Each Season we rely on contributed support to help us bring great artistry to the stage and award-winning programs to the community.

BENEFITS OF MEMBERSHIP:

Contributing members enjoy ticketing benefits, invitations to exclusive events, master classes, open rehearsals, and special programs throughout the season.

YOUR GIFT AT WORK:

Your gift makes it possible for our dancers to perform extraordinary works, over 200 students to participate in The Ballet School and The Conservatory, 120 students to participate in *Dance – The Next Generation*, and thousands of audience members and Sarasota students to experience world-class dance in the performance halls and in the community.

For questions about different ways to give or to make your contribution over the phone, please contact:

Lauren Stroman, Senior Development Officer
941.225.6510 or lstroman@sarasotaballet.org

The Sarasota Ballet gratefully acknowledges the following individuals for their generous support for the performance, education, and community programs of The Sarasota Ballet.

LUMINARY CIRCLE

\$100,000+

Our Special Angel

Jean Weidner Goldstein

In Loving Memory of Alfred Goldstein

Sydney Goldstein

Patricia Golemme and Timothy Fullum

Ernie Kretzmer

In Loving Memory of Alisa Kretzmer

Frank and Katherine Martucci

Paul and Sharon Steinwachs

Jean Weiller

BENEFACTOR CIRCLE

\$75,000 - \$99,999

Mark Famiglio

Pat and Ann Kenny

Phil and Kim Lombardo

In Loving Memory of Robert & Jeanne Zabelle

GUARDIAN CIRCLE

\$50,000 - \$74,999

Jan and Bill Farber

Karol Foss

Julie A. Harris

Joe and Mary Kay Henson

Richard S. Johnson

In Loving Memory of Marsha Johnson

Harry Leopold and Audrey Robbins

Rosemary and Lou Oberndorf

Mercedita OConnor

Eleanor Schmidt and Bert Schweigaard-Olsen

Bud and Betty Shapiro

Hillary Steele

CONNOISSEUR CIRCLE

\$25,000 - \$49,999

Anonymous

James and Maryann Armour Family Foundation

Bob and Ginger Cannon Bailey

Isabel Anchin Becker

David Beliles

In Loving Memory of Ruth & for Kate

Eliza P. Culverhouse

Sherry and Mike Guthrie

Huisking Family Fund of the Community
Foundation of Sarasota County

Robin Klein-Strauss and Michael Strauss

Richard and Cornelia Matson

Richard March

In Loving Memory of Helen March

Joan Mathews

Claudia McCorkle and BEAU

Peter B. Miller and Dr. Martha Harrison

Bill and Linda Mitchell

Dr. Bart Price

Rosemary Reinhardt and David Welle

Micki Sellman

In Loving Memory of Jerry Sellman

Toby and Noel Siegel

Melliss Swenson

In Loving Memory of Curt Swenson

Marcia Jean Taub and Peter Swain

In Loving Memory of Ethel & Ron Taub

Jean Volpe

Matt and Lisa Walsh

AFICIONADO CIRCLE

\$15,000 - \$24,999

Anonymous

Paul Cantor and Michelle Roy

Neil and Sandra DeFeo

Fred and Lynda Doery

Frances D. Fergusson and John Bradbury

Amy Harding

JoAnn Heffernan Heisen

In Loving Memory of David Lenihan

Barbara Jacob

Elaine Keating

In Loving Memory of Dr. Sidney Katz

Tina and Rick Lieberman

Bill and Annette Lloyd

Donna Maytham

In Loving Memory of Walter Maytham

Dorothy O'Brien and Richard Antoine
Kimberley Anne Pelyk
Marilyn and Steve Rothschild
Judy Ridges
In Loving Memory of Stan Katz
Rich and Clare Segall
Alison Gardner and Jan Sirota
Tom and Maureen Steiner
Lois Stulberg
Jared Winters

PATRON CIRCLE
\$10,000 - \$14,999

Anonymous
Ken and Peggy Abt
Robert & Sara Arthur
Shari and Steve Ashman
Bodil Braren
Jonathan Strickland Coleman and Rick Kerby
Kay Delaney and Murray Bring
Bruce Ensinger and Clark Denham
Eleanor Faber
Laura Feder
Linda A. Fiorelli
Ellen Goldman
Marnie and Stephen Grossman
Renee Hymson
Waldron Kraemer and Joan Lovell
Mary Ann and John Meyer
Stu and Gini Peltz
Rose Marie Proietti
Mary Jo Reston
Gail and Skip Sack
Hon. John Schultz & Gary Hill, Co-Founders:
Schultz-Hill Foundation
In Loving Memory of Masayasu Tamatani
Sallie Carter Tyler
Beth Uffner and Robert Goldfarb
Thomas and Gwendolyn Watson
Susan and Charles Wilson

DEVOTEE CIRCLE
\$5,000 - \$9,999

Anonymous
Kay Aidlin
In Loving Memory of Stephen Aidlin

George Allison, ASID and Alan Watkins, ASID
Margaret Barbieri
Patricia Belote
Donald H. and Barbara K. Bernstein
Family Foundation
Peter and Judy Carlin
Stephen and Mary Ellen Cease
Bonnie and William Chapman
Margie and Kelvin Cooper
Georgia Court
Wendy and Jim Cox
Donna Cubit-Swoyer
Robert Davies
In Loving Memory of Gail Davies
Shirley Fein
Laurie Fitch
Fletcher Family Charitable Foundation
Herman and Sharon Frankel
Mario J. Gabelli
Micki H. Gamer
In Loving Memory of Ronald Gamer
Valerie Gill
Gerald and Deborah Hamburg Family Foundation
Ineza Hart
Ann and Robert Jackson
Anne Klisurich
Lydia Landa
Peter G. and Patricia D. Laughlin
Peter and Teresa Masterson
Betty Menell
James and Stephanina McClennen
Carla and Michael Miller
Elizabeth Moore
Drs. Joel and Gail Morganroth
Gloria Moss
In Loving Memory of Eugene Noble
Dr. Sarah H. Pappas
Paige Petersen and Curtis Jordan
Marilynn Petrillo
In Loving Memory of Marsha Johnson
Edwin and Maureen Schloss
Gabriel and Valerie Schmergel
John and Rita Steele
Joan and Jim Stewart
Greg Stikeleather
Tom and Teresa Walsh

William and Karen Watt
Richard Wires
Fremajane Wolfson
In Loving Memory of Blair Wolfson
Charles O. Wood, III and Miriam M. Wood Foundation
Sheila and Merrill Wynne
Sora Yelin
In Loving Memory of Cary F. Yelin

GOLDEN CIRCLE
\$3,000 - \$4,999

Anonymous
Christopher and Natalie Armstrong
Jerry and Gay Bowles
Natalie and Alan Cohen
Syble Dolan-Di Girolamo
Ronald and Sharon Erickson
Graham and Linda Fell
Bruce and Betsy Finley
Kevin Fulcher and Kim Deme-Fulcher
Patsy and Ed Garno
Merrill Kaegi
Henry Kahwaty and Mary Dooher
Erika Kahwaty
Thomas I and Linda Z Klein Philanthropic Fund
Peter E. Kretzmer
Joan Switt Langbord
Dr. Bart and Joan Levenson
Margaret Maguire
Louis and Carolou Marquet
Anne Musekamp
Charles and Charlotte Perret
Peter and Joanne Powers
Susan Rawson
Pamela Revels
Teresa and Clive Samuels
Ed Town and Steve Rubin
Karen Vereb and Bud Blanton
Adrienne and Gianluigi Vittadini
Florence Wildner

SILVER CIRCLE
\$1,000 - \$2,999

Anonymous
Peggy C. Allen and Steve Dixon
Caroline Amory and Marjorie Floyd
Charlie and Heather Annaloro

Alexandra Armstrong
Carol Arscott
Ronelle Ashby
Margaret and Isaac Barpal
James and Lynnette Bennett
Jon and Kris Berg
Linda Berliner
Barbara Blumfield
Marty and Barbara Bowling
Linda and Glen Bodzy
Barbara Brizdle
James Brooks
Beverly and Michael Budin
Diana Cable
Judy Cahn
In Loving Memory of Charles Cahn
Louise Cashman
Bob and Jan Clark
Diana Smith and Barry Cohen
Katie Couchot
Robin and Chase Curtis
Jeanie Davis
Mary and Peter Davis
Sona and David Degann
Amy and Michael Drake
Murray Duffin
John and Patricia Dupps
Rosalyn and Joel Ehrenpreis
Edward and Annette Eliasberg
Douglas Engebretson
Barbara and Bill Epperson
Robert and Iris Fanger
Steve and Wendy Fisk
Paul Francis and Lolli Zarin
Michael and Jean Freed
Rhoda and Stuart Friedman
Barbara Vanderkolk Gardner
Wanda Garofalo
Matt and Kristin Glavin
Roz Goldberg
Jane C. Gould and Stephen W. Fillo
Helen and John Habbert
William and Jo Haraf
Janet Hyman
D'Anne Hurd
Stephen and Lila Huse

Barbara Jacoby
 Elizabeth Johnston
 Andrea Justiniano
 Joseph and Teresa Kadow
 Richard Kemmler
 Phillip King
 Vivian Kouvant
 Tassana and Michael Landy
 Dorothy Lawrence
 Melvy Erman Lewis
 Anne E. Jones
 Guy and Maria Mandler
 Judith Marquis
 Dr. Noralyn Marshall
 Jean M. Martin
 Mary Alice McGovern
 Tim Metz and Geraldine Fabrikant
 Carolyn Michel
 Eric and Mafalda Neikrug
 Sue and Doug Neumann
 Howard and Barbara Noble, Jr.
 Charmian and Earl Noel
 Paula Norwood
 John and Barbara Overstreet
 Lenee and Conrad Owens
 Jeffrey Peterson
 Megan Powers
 Linda Prowten and George Mitchell
 Sara and Benjamin Robinson
 Susan L. Robinson
 Bob and Diane Roskamp
 Wylie and Nancy Royce
 Brian and Jean Rushton
 Sam Samelson
 William and Marge Sandy
 Amy and Oscar Schachter
 Murray and Abby Sherry
 Barbara B. and Jeffrey C. Shivers
 Arthur Siciliano and B Aline Blanchard
 Nancy Smith and Fred Frankel
 Jake and Paula Sorg
 Barbara Staton
 Malcolm Stevenson
 Elizabeth Stewart
 Peggy Sweeney
 Joan Tatum

Jacqueline and John Thompson
 Anna Maria Troiano
 Sandy Ullman
 Joan Volpe and Ronald Kluck
 Michael and Mary Beth Walden
 Bernard and Lauren Walsh
 Thomas Weisman
 Jacqueline and Robert Whitaker

ENTHUSIASTS **\$500 - \$999**

Anonymous
 Peter H. Amster
 DJ Arnold and Richard Prescott
 Sumner and Irene Bagby
 Ruth Barker
 Gaelle Barthold and Larry Weiss
 Lenore Shapiro and Glen Behrendt
 Marc Behrendt
In Loving Memory of Everett and Shirley Behrendt
 Richard Belle
 Charlotte Bimba
 Ina and Carl Born
 Marty and Barbara Bowling
 Claudia Cardillo
 Alexander and Irene Cass
 Lynn Chancer
 Louis and Marianne Cohen
 Stanley and Norma Cohen
 Neal Colton
 Glenn and Evelyn Cooper
 Patricia Corson and Martin Goldstein
 William Cotter
 Sandra Cronsberg
 Robert and Linda Crootof
 Cynthia Cuminale
 Dan Denton
 Irene Dignan
 Douglas Endicott
 Sandra Fink
 Barry and Judy Fireman
 Alfred Garrett
 In Loving Memory of Jennifer Gemmeke
 Gerald Genova
 Maria Georgiev
 Hermione Gilpin
In Honor of Marcia Jean Taub and Peter Swain

David Glorius
Bonnie and David Goldmann
James Grace
Barbara K. Grauer
Carla S Guarascio
Joelle R. Hamovit
Beverly Harms
Alene Hazeltine
Dr. Audrey Heimler
Bob Hemingway
Allen and Stephanie Hochfelder
Stephanie Horeis
Peter and Bonnie Hurley
Barbara Hyde
Alison Jones
In Loving Memory of Thomas H W Jones
Robert Jones
Deborah Kalb
Frank Kistler
Marlene Kitchell
Robert Kloss
Judith and Ike Koziol
Randi and Donald Kreiss
Barbara Lasker
Richard Leebove
Bruce Lehman
Alan Lenowitz and Terri Glasser
Sandra Levy
Mr. and Mrs. Terrance L. Lindemann
John Lindsey
Evie Lichter
Kathleen and Erin Long
Dorothy L. Lutter
Gerda Maceikonis
Julius and Kay Marcus
Albert and Marita Marsh
Henry and Ellen Mason
Kay Mathers
David McLernon
Dianne McLoughlin
Nancy Milbauer
Michael and Michelle Morris
Paul and Karen Morton
James Newman
Susan Newsome
In Loving Memory of Jon Newsome

Lee and Jan Peakes
Christine Perkins
Lynne Pettigrew and Jay Plager
Dr. Richard L. Prager
Robert B. Radin
Pamela Reiter
Peter Rittner
Karen Roosen
Stanley and Jo Rutstein
Lawrence V. Sage
John and Mayra Schmidt
Susan Serling and David Kessler
Elizabeth Shalett
Jane Sheridan
Frances and Steve Siegler
Ira and Carole Singer
Thomas and Carol Smith
George and Rochelle Stassa
Louise P. Stevens
Audrey and Walter Stewart
Martin and Hadassah Strobel
Lance Stubbs
Cynthia Swanson and Michael Kutner
Diran and Virginia Tashian
Penny and Paul Thomas
The Tucker Family Charitable Fund
Robert Tutnauer
Emily Walsh
Leslie Weinstein
Robert J. Wilk
Ann Williams
In Honor of Kelly Williams
Carol B. Williams
Jane Woods
Stanley Zielinski

Gifts are current as of January 19, 2022. Gifts and pledges (of \$500 or more) received after this date will be recognized in future Performance Programs.

Institutional Support

Foundation & Public Support

\$100,000+

Charles & Margery Barancik Foundation
U.S. Small Business Administration
The Muriel O'Neil Fund for the Performing Arts at
The Community Foundation of Sarasota County

\$50,000+

Alfred & Ann Goldstein Foundation – Jean Allenby
Goldstein Touring Fund
Community Foundation of Sarasota County
Gulf Coast Community Foundation
Tourist Development Tax paid for in part by
Sarasota County

\$20,000+

Bank of America Client Foundation,
Bank of America, N.A., Trustee
Cornelia T. Bailey Foundation
Culture Builds Florida – Florida Department of State
Division of Cultural Affairs
Lela D. Jackson Foundation for the Arts
Shubert Foundation
Virginia B. Toulmin Foundation

\$10,000+

Charles Henry Leach II Fund
Harry Sudakoff Foundation
The Exchange
Schultz - Hill Foundation

\$5,000+

All Faiths Food Bank*
Cordelia Lee Beattie Foundation
Jerome Robbins Foundation

\$1,000+

Dancing Angels Foundation
Fay A. Schweim Memorial Children's Dance Fund
Gilbert Waters Charitable Fund II
Jelks Family Foundation
Neuro Challenge Foundation, Inc
Tidewell Foundation

Corporate Partners

Corporate Sponsors \$10,000 +

Assured Guaranty
BMO Wealth Management
GG Bailey
Morton's Gourmet Market & Catering

Corporate Principal Circle \$7,500-\$9,999

Freed of London
Mariner Wealth Advisors
Serbin Print Marketing & Publishing
Williams Parker Attorneys at Law

Corporate Devotee Circle \$5,000-\$7,499

1st Source Bank
Fifth Third Bank
Michael's on East

Corporate Platinum Circle \$3,500-\$4,999

Cumberland Advisors
Peter G. Laughlin Group
Selva Grill

Corporate Golden Circle \$2,500-\$3,499

Eurotech Cabinetry, Inc.
Concierge Medical Services
Sarasota Bay Club
White Oaks Wealth Advisors

Corporate Silver Circle \$1,000-\$2,499

Beneva Weddings & Events
Dex Imaging
FushiPoké
Goldman, Babboni, Fernandez, Murphy & Walsh
New York Dancewear Company
The DanceWear Shoppe

Corporate Enthusiasts Circle \$500-\$999

Mauldin & Jenkins
Parker Group - UBS Financial Services
Sights and Sounds
Willis Smith Construction

*In kind donation

ALWAYS WITH HEART & MIND

WILLIAMS PARKER

ATTORNEYS AT LAW • ESTABLISHED 1925

Downtown Sarasota | (941) 366-4800 | WilliamsParker.com