

PORTLAND
OVATIONS

2012 | 13
Annual Report

LETTER FROM DIRECTOR & BOARD CHAIR

Dear Friends,

One hundred-plus years ago, the great Russian impresario Sergei Diaghilev threw down the gauntlet with the words “Astonish me.” This call to action resulted in the exalted *Rite of Spring* by Igor Stravinsky and his many remarkable collaborators. Those same words guided our work during the 2012-13 season.

It was a year of not relying on the tried and true, and a year of taking risks. Working with many talented partners, for the first time we curated a multi-event series that pointed to a singular great moment in the history of making art. We gave a contemporary dance/video piece — *Voyeur* by Bridgman|Packer Dance — its world premiere in a venue not necessarily known for the performing arts, let alone dance. Following Diaghilev’s lead, we challenged banjo master Tony Trischka to give Maine audiences something truly unique, and he did.

We expanded our work in Portland’s diverse cultural community to undertake projects that resonated deeply with our local Burundian and Afghan neighbors. We partnered on many new cultural endeavors for our community including Culture Club Portland and the inaugural Maine Acoustic Festival.

None of this — the great art, the risk-taking, the deep work in our community and schools — would have been possible without you: our Members, funders, sponsors and friends. It is because of you that we can make it our mandate to astonish, delight, provoke and of course, entertain.

As we embark on the 2013-14 season, our 83rd, we ask that you join us again (and again). Please, bring your friends, family, and co-workers. Share with them the richness of experience and expression found in dance, music and theater. Encourage them to join you as an Ovations Member or sponsor. And together, dare ourselves to be astonished by live performance.

Aimée M. Petrin
Executive Director

J. Spencer Jones
Board Chair

ON THE COVER: The Joffrey Ballet’s *Le Sacre du Printemps*; Natalie MacMaster with The Franklin County Fiddlers; Imani Winds at Hannaford Hall; Farida Mahwash with audience members; Tony Trischka: *The Banjo Project* with students from the Maine Acoustic Festival

OCTOBER

2

POP! 17th Annual
Auction Benefit

5

6

Bridgman|Packer Dance: *Voyeur*

Post-Performance
Inter-media Panel

Video & Dance Workshop:
MECA Sculpture Students

World Premiere Reception

ABOUT PORTLAND OVATIONS

VISION

To inspire a curious and imaginative community where the experience of the performing arts is a vital part of every day life.

MISSION

As a not-for-profit, Portland Ovarations contributes to the cultural, social and economic well-being of our community by presenting an array of high quality performing artists from around the world and creating diverse educational experiences that bring the enjoyment, energy and enrichment of the arts to all.

CORE VALUES

Portland Ovarations...

- believes that cultural enrichment should be accessible to all.
- provides quality live performance and educational experiences.
- engages our community with integrity and compassion.
- collaborates with other arts organizations, nonprofits, education systems and the business sector to promote cultural enrichment and lifelong learning.
- celebrates the power and virtuosity of the performing arts.
- sustains a staff and board who are thoughtful, committed, enthusiastic and fiscally responsible.

STAFF

Aimée M. Petrin, *Executive Director*

Gretchen Berg, *Director of Ovarations Offstage*

Mary C. Campbell, *Director of Development*

Marlene Dye, *Bookkeeper*

Charles A. Kibort, *Director of Marketing & Audience Development*

Bethany A. Roberge, *Cross Media Marketing Associate*

Nicole Sirois, *Production Manager*

Laura A. Stauffer, *Programming & Development Administrator*

Marieke Van Der Steenhoven, *Ovarations Offstage Administrator*

Faith York, *Usher Coordinator*

"I'm always impressed by the quality and diversity of performances that Portland Ovarations brings to town. From the children's programs, to the Broadway shows, to the international events - it's always pure entertainment AND educational, in so many different ways. I was especially thrilled by last season's Jazz at Lincoln Center Orchestra with Wynton Marsalis. What a fortunate opportunity to witness that amazing talent and contagious energy - live. It was pure joy."

- Faith York, Usher Coordinator

16 Glen Campbell

18 Royal Drummers and Dancers of Burundi

School-Time Performance

Pre-Performance Lecture:
"Cultural Connections:
Burundi & Maine"

CIEE Cultural Activity
with Reiche School

2012-13 SEASON

Bridgman|Packer Dance: "Voyeur"

October 5, 2012 • 6 pm 7:15 pm, 8:30 pm
October 6, 2012 • 2 pm 3 pm, 7 pm
ICA at MECA

Glen Campbell

October 16, 2012 • 7:30 pm
Merrill Auditorium, Portland

Royal Drummers and Dancers of Burundi

October 18, 2012 • 7:30 pm
Merrill Auditorium, Portland

Treasured Stories by Eric Carle

October 20, 2012 • 11 am
Merrill Auditorium, Portland

Soyeon Kate Lee & Ran Dank

November 1, 2012 • 7:30 pm
Merrill Auditorium, Portland

BÉLO

November 4, 2012 • 7 pm
Hannaford Hall, USM Portland

Broadway National Tour:

"West Side Story"

November 9, 2012 • 8 pm
November 10, 2012 • 2 pm & 8 pm
Merrill Auditorium, Portland

Shaolin Warriors

November 17, 2012 • 7 pm
Merrill Auditorium, Portland

Natalie MacMaster

"Christmas in Cape Breton"

December 4, 2012 • 7:30 pm
Merrill Auditorium, Portland

Broadway National Tour:

Disney's "Beauty and the Beast"

January 4, 2013 • 7 pm
January 5, 2013 • 1 pm & 7 pm
Merrill Auditorium, Portland

Jazz at Lincoln Center Orchestra with Wynton Marsalis

January 25, 2013 • 8 pm
Merrill Auditorium, Portland

ETHEL: "Present Beauty"

January 30, 2013 • 7:30 pm
Hannaford Hall, USM Portland

Sing-A-Long-A "Sound of Music"

February 1, 2013 • 7 pm
Merrill Auditorium, Portland

The Midtown Men 4 Stars from the Original Cast of "Jersey Boys"

February 14, 2013 • 7:30 pm
Merrill Auditorium, Portland

Marc-André Hamelin

February 16, 2013 • 3 pm
Merrill Auditorium, Portland

The Bad Plus On Sacred Ground: Stravinsky's "Rite of Spring"

February 17, 2013 • 7 pm
Hannaford Hall, USM Portland

Voices of Afghanistan

March 16, 2013 • 8 pm
Hannaford Hall, USM Portland

The Joffrey Ballet

March 21, 2013 • 7:30 pm
Merrill Auditorium, Portland

Pablo Ziegler Trio for Nuevo Tango

March 28, 2013 • 7:30 pm
Hannaford Hall, USM Portland

Broadway National Tour:

"Rock of Ages"

March 30, 2013 • 8 pm
Merrill Auditorium, Portland

Tony Trischka

"The Banjo Project"

April 6, 2013 • 8 pm
Hannaford Hall, USM Portland

Spellbound Dance Company

April 9, 2013 • 7:30 pm
Westbrook Performing Arts Center

Jonathan Biss & Elias String Quartet

"Schumann: Under the Influence"
April 11, 2013 • 7:30 pm
Hannaford Hall, USM Portland

Broadway National Tour:

"Hair"

April 19, 2013 • 8 pm
Merrill Auditorium, Portland

"The True Story of the Three Little Pigs"

April 21, 2013 • 3 pm
Merrill Auditorium, Portland

Imani Winds

May 2, 2013 • 7:30 pm
Hannaford Hall, USM Portland

MOMIX: "Botanica"

May 9, 2013 • 7:30 pm
Merrill Auditorium, Portland

Stomp

May 15, 2013 • 7 pm
May 16, 2013 • 7 pm
Merrill Auditorium, Portland

OCTOBER, CONT.

20

Treasured Stories by Eric Carle

School-Time Performance

Family Puppet Making Workshop

NOVEMBER

1

Soyeon Kate Lee & Ran Dank

Pre-Performance Lecture:
"Turn of the Century: Stravinsky & His Contemporaries"

Post-Performance Reception

Masterclass with Ran Dank

In-School Lec/Dem
Levey Day School

2012-13 BOARD OF DIRECTORS

BOARD OF DIRECTORS

J. Spencer Jones Jr., <i>President</i>	Marcia Minter
Michael Boyson, <i>Vice President</i>	James T. Morgan
Thomas R. Newman, <i>Treasurer</i>	Mary K. Noyes
Jane C. Wellehan, <i>Secretary</i>	Eileen Phelan
Janet M. Bowne	Stephen Poulos
Kendall Harnett	Sigmund Schutz
Erin A. Hurley	June Vail
Felicia K. Knight	Sarah A. Verville
Gary Koocher	April Ylvisaker
Peter Milliken	

Pablo Ziegler with James T. Morgan & June Vail

ADVISORY BOARD

Judith W. Adam	Laura C. Foye	Jay Menario
Michael Bachem	Mary Mitchell Friedman	Deborah D. Murray
David Bennell	Deborah L. Gallant	Nicholas S. Nadzo
Patricia Berg	Robert H. Gardner	Robert A. Nielsen, Jr.
Kim Block	Phyllis Givertz	Jean K. Nishiyama
Arthur J. Borduas	Philip H. Gleason	Jane A. Parker
Garrett D. Bowne	Susan T. Goldberg	John M. R. Paterson
Bruce Brown	Linda Gouws	Richard W. Petersen
Bruce A. Buxton	Judith Halpert	Peter W. Quesada
Richard D. H. Casselman	Heidi N. Hansen	Patricia Roderick
Maria Chambers	Tracy Hawkins	Monroe B. Scharff
Catherine H. Cloudman	Elizabeth T. High	Margaret M. Shiels
Madeleine G. Corson	Daniel P. Hunter	John D. Tewhey
George W. Crockett	Robert Ludwig	Kimberly J. Twitchell
Linda Cronkhite-Johnson	Caleb Mason	Lee D. Urban
Kevin D. Desmond	Jeff McKinnon	Richard Vail
Charles W. Dibner	Elizabeth A. McLellan	Anne Valentine
Francis A. Ferland	Michael J. McSally	Margaret A. Wilkis

"I feel lucky to have been in the audience for many of the greats Ovarions brought to its stage over the past few years, especially for the gifted young classical artists who wrestle with the intentions of the composers. They are emerging and triumphant at the same time, and to experience it live energizes the mind."

In the fall of 2012, two pianists, Soyeon Lee and Ran Dank, brought early 20th century Paris to Portland — and it was thrilling."

– James T. Morgan, Board Member

4

BÉLO

In-School Workshop
Portland High School

Pre-Performance Lecture:
"Haiti's Other Side:
Memories and Perspectives"

9

10

WEST SIDE STORY

Members-only
Backstage Tour

17

Shaolin Warriors

WORLD PREMIERE: BRIDGMAN|PACKER DANCE: “VOYEUR”

Every once in a while a project comes along that makes you stand up, take notice, and do everything you can to make it possible. That was the case with Bridgman|Packer Dance’s *Voyeur*, which Ovation’s co-commissioned and gave its world premiere.

In January 2011, Laura Stauffer, Ovation’s Programming & Development Administrator, and Executive Director Aimée M. Petrin went to New York City to see performances and attend the annual conference of the Association of Performing Arts Presenters. One night Laura came back to the hotel excited at having seen Bridgman|Packer Dance and learning of their future work inspired by the paintings of Edward Hopper. Laura immediately recognized the potential given Hopper’s connection to Maine. Having worked with the choreographers before, Aimée knew their artistry to be exquisite and their approach as artists to be one Ovation’s could fully support. Then and there a project was launched.

Voyeur, photo by Arthur Fink

Workshop with MECA sculpture students

As a co-commissioner Portland Ovation’s lent financial support to the development of *Voyeur*; hosted choreographers Art Bridgman and Myrna Packer and filmmaker Peter Bobrow in the summer of 2011 for a creative residency during which they shot much of the source video here in Maine; commissioned a scholarly essay to include with the program, and led a collaborative grant writing effort that resulted in a multi-site tour through New England.

“*Voyeur*” has received national attention since its Portland debut. *The New Yorker* called it “witty, sexual and surreal,” while *The New York Times* said it was “magical and fascinating.”

DECEMBER

4

Natalie MacMaster:
“Christmas in Cape Breton”

Pre-Performance Lecture:
“The Culture & Music of Cape Breton”

Holiday Sock Drive for
Preble Street Resource Center

JANUARY

4

Broadway National Tour:
Disney’s
“Beauty and the Beast”

5

Ovation's staff and ICA Director with the artists

Inter-media panel discussion

Many months following the residency, we were thrilled to welcome Art and Myrna back to Maine for the world premiere. While here, Art and Myrna worked with MECA sculpture students and participated in an inter-media panel discussing the relationship between dance, visual and media arts.

Since that premiere weekend, *Voyeur* has received national attention and major support. *The New Yorker* called it "witty, sexual and surreal," while *The New York Times* said it was "magical and fascinating." *Voyeur* has also been awarded prestigious funding from the National Dance Project, allowing the work to continue on across the country. Audiences near and far are seeing Maine in a whole new way.

Opening our season with the world premiere of a work we co-commissioned is exciting in and of itself; opening on a First Friday with six free performances at MECA's Institute of Contemporary Art adds even more to the exhilaration. To have that piece directly connected to Maine adds a final layer of adventure and emotion one can not ignore. How does something so thrilling and passion-driven happen? With exactly that...passion, dedication and drive, and of course amazing artists and fabulous partners. We are grateful to Art and Myrna for entrusting us with the birth of this new work and our partners at ICA and Bates Dance Festival, as well as our Production Manager Nicole Sirois, who made magic happen.

"Thank you to Portland Ovation and the many Portland area residents and businesses who opened their doors for us to film... The creative process is a highly personal and at times mysterious phenomenon. At the same time, the support of visionary art institutions, granting organizations and community involvement helped to propel the process and make the realization of this work possible."

– Art Bridgman & Myrna Packer

25 Jazz at Lincoln Center Orchestra with Wynton Marsalis

CULTURE CLUB—PORTLAND

“We think it’s essential that all students have access to the rich culture that our city provides.”

– David Galin, Chief Academic Officer, Portland Public Schools

Thanks to the generous support of an anonymous donor, students in the Portland Public School District have a never-before-realized opportunity to experience the arts in our city. Ovation is proud to be part of this new initiative,

Culture Club-Portland, which provides free access for Portland Public School Students to attend and experience arts performances and exhibits at four participating organizations: Ovation, the Portland Museum of Art, Portland Stage Company and the Portland Symphony Orchestra. Through Culture Club, collaborators inspire students, provide regular access to high quality arts experiences, foster community, and integrate the arts into Portland students’ education experience.

With three years of funding committed, Culture Club-Portland is rolling out over several years with the goal of reaching 50% of Portland Public Schools in year one and 75% in year two. By 2014, we aspire to have 100% participation.

During the 2012-13 school year, 3,500 of Portland Public School students took advantage of Culture Club-Portland tickets to Ovation Offstage’s School-Time Performance Series. Overall, Portland Public School students enjoyed 13,000 unique arts experiences because of Culture Club-Portland and the munificent vision of someone in our community.

“The arts are an essential part of a well-rounded education that prepares students for success in the 21st century workforce.”

– US Department of Education

PORTLAND MUSEUM OF ART

PORTLAND SYMPHONY ORCHESTRA

JANUARY, CONT.

30 ETHEL: “Present Beauty”

Free Flash Concert
SPACE Gallery

Composers Reading
with Young Composers
USM School of Music

Pre-Performance Lecture:
“Reimagining Chamber Music”

OVATIONS OFFSTAGE

PRE-PERFORMANCE LECTURES*

Royal Drummers & Dancers of Burundi
"Cultural Connections: Burundi & Maine"
 Nya McCarthy-Brown

Soyeon Kate Lee & Ran Dank
**"Turn of the Century:
 Stravinsky and his Contemporaries"**
 Bill Matthews

BéIO
**"Haiti's Other Side:
 Memories and Perspectives"**
 Konbit Santé

Natalie MacMaster
"The Culture & Music of Cape Breton"
 Ed Pearlman & Laura Scott

ETHEL
"Reimagining Chamber Music"
 Daniel Sonenberg

Marc-André Hamelin
"Musicianship & Virtuosity"
 Paul Christiansen

The Bad Plus
"Rite of Spring" Listening Session
 Daniel Sonenberg

Voices of Afghanistan
"Issues of Gender in Muslim Culture"
 Reza Jalali

The Joffrey Ballet
"The Joffrey and the Rite of Spring "
 Carol Dille

Pablo Ziegler Trio for Nuevo Tango
"Considering Nuevo Tango"
 June Vail

Imani Winds
**"New Perspectives on
 'Le Sacre du Printemps'"**
 Bill Matthews

IN-SCHOOL WORKSHOPS

Bridgman|Packer Dance
Sculpture Class Workshop
 MECA, Portland

Royal Drummers and Dancers of Burundi
In-School Workshop with Annegret Baier
 Portland Arts & Technology High School

Soyeon Kate Lee & Ran Dank
In-School Lec/Dem with Ran Dank
 Levey Day School, Portland

BéIO
Workshop with BéIO
 Portland High School, Portland

Voices of Afghanistan
In-School Musical Sharing
 Riverton Elementary School, Portland
 Lyseth Elementary School, Portland
 Bates College, Lewiston

Imani Winds
Lecture/Demonstration
 Freeport High School

Imani Winds
In-School Workshops
 Freeport High School
 North Yarmouth Academy

SCHOOL-TIME PERFORMANCES

Royal Drummers and Dancers of Burundi
 October 18, 2012
 Merrill Auditorium, Portland

Treasured Stories by Eric Carle
 October 19, 2012
 Merrill Auditorium, Portland

"The Giver"
 March 7, 2013
 Hannaford Hall, USM Portland

**"Jazz Orpheus" and
 "Three Whiskers of a Lion"**
 April 10, 2013
 Hannaford Hall, USM Portland

"The True Story of the Three Little Pigs"
 April 22, 2013
 Merrill Auditorium, Portland

Imani Winds
 May 2, 2013
 Hannaford Hall, USM Portland

WORKSHOPS & MASTERCLASSES

Treasured Stories by Eric Carle
Family Puppet-Making Workshop
 Portland Public Library

Ran Dank & Soyeon Kate Lee
Piano Masterclass with Ran Dank
 USM School of Music, Gorham

ETHEL
**Composers Reading
 with Young Composers**
 USM School of Music, Gorham

The Bad Plus
Jazz Clinic & Workshop
 North Yarmouth Academy

The Joffrey Ballet
Ballet Masterclass
 Portland School of Ballet, Portland

MOMIX
Modern Dance Masterclass
 Terpsichore Dance, Portland

COMMUNITY EVENTS

Bridgman|Packer Dance
Inter-Media Panel
 ICA at MECA, Portland

Natalie MacMaster
Holiday Sock Drive for Preble Street
 Merrill Auditorium, Portland

ETHEL
Free Flash Concert
 SPACE Gallery, Portland

The Bad Plus
Open Soundcheck
 Hannaford Hall, USM Portland

Voices of Afghanistan
Story-Time with Reza Jalali
 Portland Public Library

Voices of Afghanistan
Community Potluck
 Portland High School

The Joffrey Ballet
Post-Performance Riot by Lorem Ipsum
 Merrill Auditorium, Portland

The Joffrey Ballet
Movies at the Museum
 Portland Museum of Art

MEET-THE-ARTIST/Q&As

Soyeon Kate Lee & Ran Dank
 Marc-André Hamelin
 Pablo Ziegler Trio
 Spellbound Dance Company

** All Pre-Performance Lectures and
 Meet-the-Artists/Q&A events occurred at
 the coinciding performance venue
 (Hannaford Hall, Merrill Auditorium, or
 Westbrook Performing Arts Center).*

Masterclass with Ran Dank

Puppet Making Workshop

Meet-the-Artist Reception

FEBRUARY

1 Sing-A-Long-A
 "Sound of Music"

First Friday Flash Concert
 by PATHS Dancers

TONY TRISCHKA “THE BANJO PROJECT”

“The Banjo Project” onstage with students of the Maine Acoustic Festival

“The Banjo Project”

Two seasons ago, Portland Ovations brought a double bill featuring Steve Martin and the Steep Canyon Rangers along with Tony Trischka and Territory. That night Portland Ovations made a new friend in Tony Trischka and immediately began to think about ways to bring him back to Portland. Meanwhile, our collaborations with 317 Main Community Music Center and North Yarmouth Academy flourished. Each project grew on the next and we knew we were headed for something bigger. That moment came when 317 and NYA shared with us their vision for Maine’s first student-driven, statewide acoustic music festival. We knew this would be the perfect setting to bring back Tony. Not only is he a legendary banjo player, but he has taught all of the greats how to play, from Béla Fleck to Steve Martin.

For this return visit, we asked Tony to think outside the box and he did just that, working with filmmaker Marc Fields to create a whole new project especially for Portland Ovations. *The Banjo Project* — a multi-media event that brought to life the film *Give Me the Banjo* (narrated by Steve Martin) with live music — premiered with us on April 6, 2013 at Hannaford Hall in front of a capacity crowd. Tony was joined by musicians Darol Anger, Michael Daves and Jared Engel for this extraordinary, high-energy world premiere that included a finale with over 20 Maine Acoustic Festival students. It was a pleasure to be part of the development of the first Maine Acoustic Festival and this world premiere. The two dovetailed together so perfectly, as one followed the history of the banjo and the other was dedicated to developing the next generation of musicians.

FEBRUARY, CONT.

14 The Midtown Men

Backstage Meet-and-Greet

16 Marc-André Hamelin

Pre-Performance Lecture

Post-Performance Reception

SPONSORS & FOUNDATION SUPPORT

Baker Newman Noyes
Bangor Savings Bank
Bates Dance Festival
Bath Savings Trust Company
Catama Productions
Center for Cultural Exchange
Charles Stewart Mott Foundation
Coffee By Design
Culture Club Portland
Davis Family Foundation
Dead River Company
Diversified Communications
Edward H. Daveis Benevolent Fund
Elmina B. Sewall Foundation
Fund for Performing Arts in Maine

Gorham Savings Bank
Greenhut Galleries
Hannafor
Holiday Inn By The Bay
Horizon Foundation
IDEXX Laboratories, Inc.
L.L. Bean
Libra Foundation
Macy's
Maine Arts Commission
Maine Community Foundation
Maine Humanities Council
Margaret E. Burnham Charitable Trust
Morgan Stanley
Nappi Distributors

National Distributors
National Endowment for the Arts
National Performance Network
New England Foundation for the Arts
Norway Savings Bank
OceanView at Falmouth
Roy A. Hunt Foundation
Sam L. Cohen Foundation
Texas Instruments Foundation
TD Bank
The Aaron Copland Fund for Music
Travelers Foundation
Unum Corporation Matching Gifts Program
WEX

COMMUNITY PARTNERS

317 Main Community Music Center
Bates College
Bates Dance Festival
City of Portland
Council on International Educational Exchange
Freeport High School
ICA at MECA
ILAP
Konbit Santé
Levey Day School
Lorem Ipsum Theater Collective
Maine College of Art

Maine Historical Society
Merriconeag Waldorf School
North Yarmouth Academy
Oak Street Studios
Portland Arts and Cultural Alliance
Portland Arts and Technology High School
Portland Education Foundation
Portland Mentoring Alliance
Portland Museum of Art
Portland Music Foundation
Portland Public Library
Portland Public Schools

Portland School of Ballet
Portland Stage Company
Portland Symphony Orchestra
Rotary Club of Portland Maine
SPACE Gallery
University of Southern Maine
School of Music
University of Southern Maine
Office of Multicultural Affairs
Wescustago Youth Chorale

MARCH

17

The Bad Plus
On Sacred Ground: Stravinsky's "Rite of Spring"

Open Soundcheck

Pre-Performance Lecture:
"Rite of Spring" Listening Session

18

Workshop/Clinic
North Yarmouth Academy

7

School-Time
Performance:
"The Giver"

“Rite of Spring”

A Centennial Celebration

Inspired by the 100th birthday of Portland's landmark Merrill Auditorium — one of our “homes” over our 80+ year history — Portland Oventions celebrated the centennial of Igor Stravinsky's seminal work *Rite of Spring* by curating a series of events onstage and off. The series encompassed a spectrum of performing artists (re)interpreting this influential composition, plus several opportunities for our community to connect with and learn more about Stravinsky's historic work, including: a scholarly symposium conceived by University of Southern Maine; a film series hosted by the Portland Museum of Art; and the creation of new historical wall boards that provide a fresh, updated look at the history of City Hall, Merrill Auditorium, and performing arts in Portland.

Pianists **Soyeon Kate Lee and Ran Dank** kicked off our *Rite of Spring* series with an astonishing recital that culminated in the original four-hand arrangement of Stravinsky's masterpiece. Surrounding this awe-inspiring performance was a pre-performance lecture, a piano masterclass at USM's School of Music, a lecture-demonstration with students at Portland's Levey Day School, and a post-performance reception on Merrill's stage with the artists. This beautiful and moving concert was rebroadcast on MPBN's MaineStage on March 13, 2013.

“Dual pianists Soyeon Kate Lee and Ran Dank showed what heights can be achieved with two pianos Thursday night at Merrill Auditorium, but the crowning achievement of the evening was the piano-four hands version of Stravinsky's ‘Rite of Spring.’”

-Christopher Hyde, *Portland Press Herald*

Jazz trio **The Bad Plus** continued our celebratory series with one of the most adventurous and forward-looking performances of *Rite of Spring*. In a multi-media event that integrated video, the trio attacked the score, distilling it to its most primal essence while bringing new and original life to the piece. An open soundcheck, pre-performance “listening session” that compared and contrasted the Bad Plus' interpretation with the original arrangement, and a jazz clinic with students at North Yarmouth Academy rounded out the trio's residency with Oventions.

“It is a considerable feat to have transcribed the work at all, but keeping its musical integrity ... while adding to the rhythmic excitement, made it a work of art.”

-Christopher Hyde, *Portland Press Herald*

Connections to Maine

In addition to working with our partners to create connections between our community and this exciting work of art, Oventions discovered Maine already enjoyed two significant connections to the 1913 premiere:

- Philosopher, artist, scholar, Nicholas Roerich, recognized for inspiring the concept and creating the sets and costumes for the original *Rite of Spring*, visited the Monhegan art colony in 1922, resulting in a series of paintings that includes Monhegan, Maine (pictured to the left).
- French-born conductor Pierre Monteux, who is credited for keeping the music going during the riotous Paris premiere, later emigrated to the US and established in Hancock, Maine the Pierre Monteux School for Conductors & Orchestra Musicians, which still operates today.

At the heart of our *Rite Spring* centennial celebration was our presentation of the **Joffrey Ballet**, who meticulously researched and reconstructed the 1913 Paris premiere, which has risen to mythic proportions and is considered one of the most influential moments in modern art. This restaging of an original work that changed dance and music forms — as well as the way audiences hear and see — remains one of the Joffrey Ballet's greatest singular achievements. Accompanying this historic performance at Merrill Auditorium was a pre-performance lecture, a ballet masterclass, a Member's reception with Artistic Director Ashley Wheater, and a post-performance "riot" in the Merrill lobby orchestrated by Portland's Lorem Ipsum theater company.

"I was thrilled to be in the audience. I had never thought I would see the 'Rite of Spring.' Thank you so much, Portland Ovations!"

-Madge Baker, Audience Member

Closing our series was North America's premiere wind quintet, **Imani Winds**. With two resident composers and an approach to music that cherishes history, the forward-thinking ensemble brought our audience a commissioned arrangement that stripped Stravinsky's original 35-minute *Rite of Spring* down to an exquisite 12-minute piece for woodwind quintet. A showcase for the ensemble members' musicianship, bassoonist Monica Ellis expertly delivered one of the most famous openings in music. Inspired and inspiring music educators, Imani Winds performed a School-Time Performance for over 500 students and held workshops with another 200 music students from Freeport and Yarmouth.

"It was awesome! Each individual member of Imani Winds sparkled with energy and a clear joy in their shared making of music."

-Christine, Audience Member

Today, *Rite of Spring* remains a powerful work credited with ushering in the 20th century aesthetic, modernism, and redefining the role of art and artists as revolutionary. Its impact on works that followed was evident through this series and across every medium from dance, music and theater to visual arts and film. One hundred years later, *Rite of Spring* — no matter its form — still has that edgy, intense, almost out-of-control feeling that makes live art as exhilarating and liberating as ever.

Imani Winds at North Yarmouth Academy

POP! AUCTION BENEFIT

“The party atmosphere was alive...” – Portland Press Herald

POP! is an exciting evening that transforms a waterfront warehouse into a street festival with pop-up performances from local artists, delicious food from some of Maine's finest dining establishments and extraordinary silent auction items from local retailers, restaurants and artists. Thanks to our local partners, POP! 2012 raised approximately \$40,000 to benefit Ovarions Offstage; without their participation and support this evening and the work we continue to do throughout our great community would not be possible.

UNDERWRITERS

Acadia Insurance
CBRE The Boulos Co.
CIEE
Cross Insurance
Dawson Smith Purvis & Bassett, PA
Flyte New Media, Inc.
H.M. Payson & Co.
Hanover Insurance Group
J. B. Brown & Sons
Knight Vision International, LLC
LeBlanc & Young, P.A.
Legacy Properties Sotheby's International Realty
Main Street America Group of Insurance
MEMIC
Middlesex Mutual Assurance Company
Morgan Stanley
Patrons Oxford Insurance Company
Peerless Insurance Company
PretiFlaherty
Raymond James
Tower Group
Vermont Mutual Insurance Co.
Wells Fargo
Woodard & Curran, Inc.

PARTICIPATING RESTAURANTS

Azure Café
BiBo's Madd Apple Café
Coffee By Design
David's Restaurant
Dean'sSweets
Flatbread Company
K. Horton Specialty Foods
Kamasouptra
Local Sprouts Café
Personal Touch Catering
Phat Boys Diner
The Good Table
The Holy Donut
The Royal Oak Room
The Tavern at Brunswick Station
Union Bagel Co.

PERFORMERS

Michael Odokara-Okigbo
from NBC's *The Sing Off's* Dartmouth Aires
317 Main Community Music Center Ensemble
Pan Fried Steel
P.A.T.H.S Arts Academy Dancers
Merriconeag Waldorf Circus Artists

Michael Odokara-Okigbo

Mia & David Dodge; Bruce & Ginny Woodman

Marcia & Daniel Minter

MARCH, CONT.

MEMBERSHIP

Each season we offer a wealth of school and community-based arts programs that accompany our performances and engage people of all ages and backgrounds in the thrill of the performing arts. Ticket revenue does not pay for these programs; instead, we rely on support from Portland Ovations Members and other donors who believe the performing arts contribute not only to the quality of life in Maine today, but also to the development of the generations who comprise the Maine of tomorrow.

Members receive the best seats at the best prices while supporting the vital work of Portland Ovations in its activities offstage, in classrooms and gathering places across Maine. In exchange for a tax deductible contribution, Members enjoy a range of benefits but most importantly, Members get the satisfaction of knowing they help make the arts accessible to a wider audience.

ANNUAL MEMBERSHIP OPTIONS AND BENEFITS

Friend \$40-\$99	Advocate \$100-\$499	Partner \$500-\$999	Standing O Circle \$1,000-\$4,999	Innovator \$5,000+
● ● ● ● ● Advanced ticketing opportunities for all performances				
● ● ● ● ● Discount on full-price tickets				
● ● ● ● ● Inclusion in the Members-only emails				
● ● ● ● ● Acknowledgment in Portland Presents, the season's performance program				
● ● ● ● ● Invitation to season preview party				
● ● ● ● ● Ticket exchange privileges				
● ● ● ● ● MemberCard, a 2-for-1 dining benefit at local restaurants				
● ● ● ● ● Invitations to receptions, meet-the-artist opportunities and other Members-only performances and Ovations Offstage-related special events				
● ● ● ● ● A pair of free tickets to a performance from a selection of presentations				
● ● ● ● ● A pair of free tickets to the POP! Auction Benefit				
● ● ● ● ● Personalized concierge ticket services to guarantee priority ticketing and seating				
● ● ● ● ● Complimentary beverage for (2) at all Merrill Auditorium performances				
● ● ● ● ● An additional four free tickets (for a total of 6) to one of a selection of performances				
● ● ● ● ● Courtesy meeting with artists when possible				
● ● ● ● ● Personally tailored opportunities				

APRIL

28 Pablo Ziegler Trio
for Nuevo Tango

Members Salon

27

Pre-Performance Lecture:
"Considering Nuevo Tango"

30

Broadway National Tour:
"Rock of Ages"

Tony Trischka
"The Banjo Project"

6

MEMBERS & DONORS

INNOVATOR

Anonymous
Mr. Michael Boyson and
Ms. Nancy Grant
Mr. Harry W. Konkel
Mr. Peter Milliken
Mr. and Mrs. Thomas R. Newman
Ms. Susannah M. Swihart and
Mr. Karl Turner
Ms. Jane C. Wellehan

STANDING O CIRCLE

Anonymous
Mr. and Mrs. Daniel Amory
Mr. and Mrs. Garrett Bowne
Mr. and Mrs. Jerome F. Goldberg
Mr. and Mrs. Kendall L. Harnett
Dr. and Mrs. Timothy Hawkins
Mr. and Mrs. J. Spencer Jones
Ms. Felicia Knight and
Mr. Towle Tompkins
Mr. Gary Koocher
Mr. Ron Leeking and
Ms. Donna Roggenthien
Mr. Jeffrey McKinnon
Mr. James T. Morgan
Mr. and Mrs. Robert A. Nielsen, Jr.
Ms. Mary Noyes
Mr. and Mrs. Steve Passerman
Ms. Aimée M. Petrin
and Mr. Zachary Ward
Mr. Stephen D. Poulos
Ms. Nan Sawyer
Mr. and Mrs. Monroe B. Scharff
Mrs. H. Patricia Shapazian
Mr. and Mrs. Sigmund Schutz
Mr. Kenneth Spier and Dr. Joan Leitzer
Mr. S. Donald Sussman
Ms. Alma Thomas
Ms. Sarah A. Verville
Ms. Gail Wood

PARTNER

Anonymous
Mr. and Mrs. Robert Adam
Ms. Madeleine G. Corson
Mr. and Mrs. George Crockett

Mr. Daniel DiMillo
Mr. and Mrs. Joseph D. Emmons
Mr. Robert H. Gardner
Dr. and Mrs. Bernard Givertz
Mr. and Mrs. Michael High
Mr. and Mrs. Mark Jarrell
Mr. Jim Kupel
Mr. and Mrs. Robert Macomber
Mr. and Mrs. Daniel Minter
Ms. Zareen Taj Mirza in honor of
parents Humayon and Dodie Mirza
Mr. Darrell Pardy and
Ms. Carolyn Hughes
Mr. and Mrs. Richard M. Roderick
Mr. and Mrs. Richard Pratt
Ms. Hilary A. Rapkin and
Mr. William Stiles
Dr. and Mrs. Frank Read
Ms. Kelly Sherwood
Ms. Barbara Simon
Mr. and Mrs. Eric Suehrstedt
Mr. Jeff Troiano
Whetzel Family Charitable Trust

ADVOCATE

Anonymous
Mr. and Mrs. Frank Alexander
Mr. and Mrs. Jason Allen
Mr. and Mrs. John Andrews
Mr. and Mrs. Richard D. Aronson
Ms. Betsy Atkins
Ms. Mary Atkinson
Mr. and Mrs. Robert Ayotte
Mr. Michael Bachem and Ms. K.E. Smith
Mr. and Mrs. Douglas Bagin
Mr. and Mrs. Gary Bahlkow
Mr. Larry J. Balboni
Mr. and Mrs. Ronald M. Bancroft
Mr. and Mrs. N. W. Bartlett
Dr. Christine A. Bennett and
Mr. Bruce Dalbeck
Ms. Dolores L. Bergeron
Mr. Roger K. Berle
Mr. and Mrs. Thomas E. Berman
Ms. Emmy Bernard
Mrs. Kathryn Biberstein
Mr. and Mrs. Peter Bingham
Mr. and Mrs. Richard Boisvert
Mr. Edward M. Bonney
Ms. Lori Boyle
Ms. Zenya Brackett
Mr. and Mrs. David L. Small
Mr. and Mrs. Kenneth A. Brill
Dr. Samuel Broaddus and
Ms. Sandra Jensen
Mr. Bruce Brown
Mr. and Mrs. Fletcher Brown
Mr. Frederick Hauck and
Ms. Susan Bruce
Mr. and Mrs. Robert Buckwalter
Mr. John Bussone
Ms. Cecilia Caldwell and
Mr. Philip Scavotto
Drs. James and Susan Carter
Mr. John Chiodo
Mr. Andrew Christie Jr.
Ms. Rae Clark-McGrath
Mr. and Mrs. Irvin Cohen, Jr.
Dr. Steven Cohn
Ms. Janet A. Cole
Ms. Kim Corthell
Ms. Jane Cotnoir
Ms. Sara Crisp and Mr. Gregg Lipton
Ms. Pauline Daniels
Mr. and Mrs. Jack DeBeradinis
Ms. Betsey W. Deleuse
Mrs. Barbara Deshane
Mr. and Mrs. Charles Dibner
Ms. Carol Dille
Mr. and Mrs. Alec Dinapoli
Mr. and Mrs. Grant Dinmore
Mr. and Mrs. Peter Dionne
Mr. and Mrs. Steven Dobieski
Mr. and Mrs. Charles W. H. Dodge
Mr. and Mrs. Robert Domine
Mr. and Mrs. Dan Dunitz
Mr. and Mrs. Jon Dustin
Mr. and Mrs. Thomas A. Dyhrberg
Ms. Cynthia Eames
Ms. Susan Eldred and Mr. Fred G. Martin
Mr. Lawrence Epstein
Ms. Lorraine Faherty
Dr. Wesley P. Fairfield
Mr. James Farr
Mr. and Mrs. John Fay
Mr. James Fecteau
Ms. Gina M. Figoli
Ms. Suzanne Finn
Mr. and Mrs. Mayer Fistal

Suzanne Nance with Kendall & Deanna Harnett

Ms. Jeanne Flaherty
Drs. Philip and Carrie Frederick
Mr. and Mrs. Edward Friedman
Mr. Theodore L. Fucillo
Mr. Arthur Gager
Ms. Leah Gailey
Mr. and Mrs. Wyatt Garfield, Jr.
Mr. and Mrs. Charles P. Garland
Ms. Lori Garon and
Mr. Tim K. Cloudman
Mr. and Mrs. Eric George
Mr. and Mrs. Joseph P. Gerding
Mr. and Mrs. Roger Gilmore
Mr. Philip Gleason and
Ms. Mary Schendel
Ms. Merrie Goguen
Mr. and Mrs. Matthew Goldfarb
Mr. and Mrs. Andrew Golub
Dr. and Mrs. Noel Goodman
Mr. and Mrs. Steven Goodman
Mr. and Mrs. Johann Gouws
Ms. Nancy L. Greenblatt
Ms. Joli Greene
Mrs. Sandy Hannah
Ms. Heidi Hansen
Ms. Coral A. Harris and Mr. Alan Goff
Ms. Karen Hart
Mr. and Mrs. Peter Hart
Mr. and Mrs. Peter L. Haynes
Ms. Karen Herold and Mr. Mark Isaacson
Mr. Willard Hertz
Mr. and Mrs. Horace Hildreth

APRIL, CONT.

Spellbound Dance Company

9

Post-Performance Q&A

10

School-Time Performance:
"Jazz Orpheus" & "Three
Whiskers of a Lion"

MEMBERS & DONORS

Mrs. Elizabeth Hoffman
Mr. and Mrs. Richard Hubbell
Mr. and Mrs. Rudolph Israel
Dr. Mary Jennings and
Mr. Jonathan Telsey
Mr. and Mrs. Robert Johnson
Ms. Laura Juncosa
Mr. and Mrs. Theodore Kanellakis
Ms. Catherine Karamanoglu
Dr. and Mrs. Saul Katz
Ms. Mary Jo Keffer
Mr. and Mrs. Darryl Keil
Mr. C. David Keith and
Mr. Stephen Simpson
Mr. David Karraker and
Ms. Colleen Khoury
Mr. and Mrs. Chip Kibort
Mr. and Mrs. Mark Knowles
Mr. and Mrs. Richard D. Krasker
Mr. and Mrs. Wayne Kruthoff
Mr. David J. Kumaki and
Ms. R. Elizabeth Baird
Dr. and Mrs. Michael LaCombe
Ms. Lynn Lamontagne
Mr. and Mrs. William Lawlor
Dr. and Mrs. Richard Lemieux
Mrs. Ophelia Lepore
Mr. and Mrs. Alan B. Levenson
Mr. Andy Lilienthal and
Ms. Laura Blaisdell
Ms. Carole G. Long
Mr. and Mrs. George Long
Mr. and Mrs. Robert C. Ludwig
Mr. James Mackay
Mr. and Mrs. Todd Mattson
Mr. and Mrs. Peter McCabe
Ms. Margaretmary McCann and
Ms. Dorothy McCann
Mr. and Mrs. John McClean
Ms. Elizabeth McLellan
Mr. and Mrs. Frank Miles
Mr. and Mrs. Charles E. Miller
Mr. and Mrs. Roger Milliken
Ms. Judith W. Miskell
Mr. and Mrs. Donald Miskill
Mr. William L. Moore
Mr. and Mrs. Mason Morfit
Dr. Doreen L. Morrow and
Mr. George Spatoulas
Dr. and Mrs. Jeffery Morse

Dr. and Mrs. Pete Myers
Mr. and Mrs. John Najarian
Mr. and Mrs. F. Gerard Nault
Mr. Chris Neagle
Mr. and Mrs. Gary Nielsen
Mr. John David Ober
Mr. and Mrs. John V. C. Parker
Mrs. Judie Pearl
Mr. Jeff Peterson
Mr. Brett M. Pierce and
Ms. Kerry Michaels
Mr. and Mrs. Stuart Piltch
Ms. Penny Pollard
Mr. and Mrs. Timothy Porta
Mr. and Mrs. Lloyd Porter
Ms. Victoria Powers and
Mr. Garrett K. Tilton
Ms. Charlotte A. Price
Mr. John F. Price
Mr. and Mrs. David Puelle
Ms. Anna Ranta
Mr. and Mrs. Norman Rapkin
Ms. Lois G. Reckitt
Mr. Jerome Reinhard
Mr. and Mrs. J. Theodore Repa
Mrs. Jacqueline Robinov
Mr. Alan Robitaille
Mr. and Mrs. Paul M. Rousseau
Mr. and Mrs. Gregory Sanborn
Ms. Susan Searle Sato
Ms. Erica Schair-Cardona and

Mr. Ivan Cardona
Mr. and Mrs. Scott Schiff-Slater
Dr. Nancy Schreiner and
Mr. William B. Schreiner
Mr. and Mrs. John Schultz
Mrs. Keri Seitz
Mr. and Mrs. James Shaffer
Mr. and Mrs. William R. Sherman
Mr. Thomas A. Shyka
Mrs. Joan P. Simonds
Ms. Ann C. Slocum
Mr. Matthew Smith
Mr. and Mrs. Roger Smith
Ms. Jane L. Snerson
Mr. and Mrs. Douglas Snow
Mr. Daniel Sobel and Ms. Kira Wigoda
Ms. Tracy Sommers
Mr. and Mrs. Gregory St. Angelo, Jr.
Mr. Donald Starr
Mr. and Mrs. Francis X. Stevenson
Ms. Sandra Stone
Ms. Kristin Sweeney
Mr. and Mrs. Richard Taylor
Mr. and Mrs. John D. Tewhey
Mr. and Mrs. James Thibodeau
Mr. Nathaniel Thompson
Mr. and Mrs. Gordon M. Thomson

Mr. Leo Tinkham Jr.
Ms. Janice Tolin
Mr. and Mrs. William J. Towle
Mr. and Mrs. Richard Trafton
Mr. and Mrs. David Vail
Mr. and Mrs. Richard Van Bergen
Ms. Lana Vanderweide
Mrs. Gail Volk
Ms. Ann S. Waldron
Drs. Edward and Candace Walworth
Mrs. Andrea Wappler
Mr. and Mrs. William Weickert
Mr. and Mrs. Jonas Werner
Ms. Lou Ann White
Mr. and Mrs. James Wilkes
Ms. Karen L. Woodsum
Mr. and Mrs. Thomas Wriggins IV
Dr. and Mrs. Ralph Yarn
Ms. April Ylvisaker
Ms. B. Lee Zacharias
Ms. Martha Zimicki and
Mr. John McCarthy

Mary Campbell, John Tewhey & Jane Wellehan

Gary Koocher & Harry Konkel

Jonathan Biss & Elias String Quartet
"Schumann: Under the Influence"

11

Broadway
National Tour:
"Hair"

19

MEMBERS & DONORS

"Thank you for the wonderful work you do in bringing such excitement to the Portland arts scene."

– Matt Smith, Portland Ovation's Member

FRIEND

Anonymous

Ms. Jane Abrahamson

Mr. John F. Adams

Ms. Nicole Albert

Mr. Robert Anderson and

Ms. Nancy Hasenfus

Mrs. Barbara Armstrong

Mr. James Atleson

Ms. Anne Atwood

Ms. Donna Audette

Dr. Rachel N. Austin

Ms. Marie E. Barbieri

Mr. and Mrs. Laurence Barbour

Mrs. Kathleen Barnhart

Mr. Roger Barr

Mr. John Barton

Mr. Donald Beal

Dr. Mary Becker

Mr. and Mrs. Kent Berdeen

Ms. Gretchen Berg and

Ms. Gwyneth Jones

Rev. and Mrs. Carl F. Beyer

Mr. Jeremy Blaiklock

Ms. Rebecca Blanchette

Mr. Tim Blanchette

Mr. and Mrs. David M. Blocher

Mrs. Amanda Bobbe

Ms. Elizabeth S. Bodor

Mr. Larry R. Botelho

Ms. Christine Bougie

Ms. Elizabeth Boyer

Dr. Bruce R. Bragdon

Ms. Jacqueline Breslin

Mrs. Kelly Breton

Dr. Bets Brown

Ms. Susan Brown

Mr. and Mrs. Allen Bruce

Mr. and Mrs. Gordon Bryant

Mr. David Buccello

Mr. and Mrs. Adam Burk

Mr. and Mrs. Bill Burke

Ms. Janet Burson

Ms. Jennifer Bush

Mr. and Mrs. Samuel Butcher

Mr. and Mrs. Allen Cairns

Dr. Mary Callan

Ms. Linda Cannon

Mr. and Mrs. Carl Cappello

Ms. Brenda Caron

Mr. Donald Carter

Mr. and Mrs. William Carter

Ms. Marion Charbonneau

Ms. Marilyn Clark and Ms. Janet L. Cyr

Ms. Pamela K. Cleghorn

Mr. Scott Cohen

Mr. Ronald R. Coles

Mrs. Sueann Comeau

Ms. Sarah Compton

Mr. Peter B. Cook

Ms. Ronna Coppola

Ms. Kerry Courtice

Mrs. Heather Cox

Mr. William Creighton

Mr. Benjamin Crocker

Ms. Susan Cunniff

Mr. Albert Curran and

Dr. Carol F. Curran

Mr. Stuart Curran

Mr. and Mrs. Richard Dalphin

Ms. Ruth Darcy

Mr. Conrad P. Davis II

Mr. James Delage

Ms. Melissa Denick

Mr. David Dexter and

Ms. Nancy Hohmann

Mr. Peter F. Dickson and

Ms. Rachel Farrington

Mrs. Gail Difiore

Mr. and Mrs. Daniel Dolliver

Mr. John Doyle

Ms. Traci A. Drake

Mr. and Mrs. Jon Dustin

Ms. Katherine H. Dyhrberg

Ms. Catherine Eaton

Mr. Lawrence Egan

Ms. Elizabeth E. Ehrenfeld

Ms. Cheryl Eling

Ms. Patricia M. Ender and

Ms. Stephanie Merrill

Mr. John Engel

Mrs. Suzanne Ewing

Mr. and Mrs. John Farquhar

Ms. Laura Faure

Ms. Debra E. Feintech

Ms. Susan Fekety

Ms. Carolyn Field

Mr. and Mrs. Joseph Field

Ms. Paula Finegold

Mrs. Maureen Fitzgerald

Mr. Martin Fitzpatrick

Ms. Nadine Fletcher

Ms. Stephanie Freedman

Ms. Joanne Freeman

Ms. Dorry A. French

Mr. and Mrs. Frank H. Frye

Ms. Susan Fuller

Mr. Konrad V. Gaetjen

Mr. Edwin Gage

Ms. Francesca G. Galluccio-Steele

Mr. and Mrs. Richard J. Gammon

Mr. and Mrs. Steve Gannaway

Mrs. Catherine Geren

Ms. Sandra Gillard

Mr. Michael Gilligan

Ms. Diane Gilman

Ms. Lee Gilman

Mr. Timothy Giroux

Mr. Robert P. Gowen

Ms. Karen P. Green

Mr. and Mrs. John Greenlee

Ms. Randi Greenwald

Mr. Charles A. Gruber

Ms. Cheryl Hall

Mrs. Barbara Hamilton

Ms. Lindsay Hancock

Ms. Anja Hanson

Ms. Mary M. Haverty

Ms. Lauren Hawley

Ms. Michelle Haynes

Ms. Karen J. Henderson

Mrs. Elizabeth Hethcoat

Mr. Michael L. Hetzel

Ms. Barbara D. Hill

Mr. and Mrs. Jeff Hoffman

Ms. Susan G. Howe

Dr. Kristine Hoyt and Mr. Brian Delaney

Mr. Daniel P. Hunter and

Ms. Mary Anne Moisan

Ms. Jayne Hurley

Mr. Mike Hutton

Mr. and Mrs. Ira Hymoff

Mr. Jonathon Ives

Ms. Hilary Jessen

Ms. Barbara A. Kapp

Mr. and Mrs. Richard A. Kauffman

Mr. and Mrs. John Kavanagh

Mr. Patrick Keeley

Ms. Elizabeth Kenney

Mr. Richard Kimball

Mr. Carl King

Mr. Donald J. King

Ms. Vickie Labbe

Ms. Mary Lambert

Mr. Ronald Lambert

Ms. Denise LaRue and

Mr. Robert Furman

Mr. and Mrs. Robert Lauterbach

Ms. Joan S. Lee

Ms. Jenny Leeman

Ms. Denise Linet and

Mr. Gray Torow

Ms. Debra Lovsin

Mr. Benjamin A. Lowry

Ms. Lori S. Macdonald

Mr. Stephen MacDougall

Ms. Mary Mahoney

Mr. and Mrs. Glenn Mariani

Ms. Sharon Martel

APRIL, CONT.

21

"The True Story of the Three Little Pigs"

22

School-Time Performance

MAY

2

Imani Winds

Pre-Performance Lecture:
"New Perspectives on
Le Sacre du Printemps"

In-School
Lecture/Demonstration

School-Time Performance

Masterclass

MEMBERS & DONORS

Ms. Catherine F. Martin
Mr. and Mrs. Caleb Mason
Ms. Melanie M. Mason
Mr. and Mrs. Stephen C. Masters
Mr. and Mrs. Ronald Mazer
Mr. and Mrs. Robert McAfee
Mr. John McCann
Mr. Daniel McCarthy
Ms. Cynthia A. McCormack
Ms. Christine Mckenzie
Ms. Mary A. McLean
Mr. and Mrs. Donald R. Melville
Mr. Patrick Merrill
Ms. Sarah Michniewicz
Dr. and Mrs. Frederick Miller
Ms. Susan Mitchell
Mrs. Mary E. Montgomery and
Mr. Ted Hall
Mr. and Mrs. Stephen Moody
Ms. Janet Mordarski
Ms. Peggy A. Morin
Ms. Elinor Multer
Dr. and Mrs. Donald Murray
Mr. and Mrs. Peter L. Murray
Dr. and Mrs. Pete Myers
Mr. Robert M. A. Nadeau
Mr. and Mrs. Nicholas S. Nadzo
Mr. and Mrs. Tony Napoli
Ms. Jacquie I. Nastro
Mr. and Mrs. Steve Neal
Mr. Todd Neddeau
Mr. and Mrs. Glenn J. Nerbak
Ms. Carolyn Noble
Ms. Karine T. Odlin
Mr. and Mrs. Gerard Onos
Ms. Nicole O. Paine
Ms. Amy Paradysz
Ms. Jan Partridge
Ms. Dianne Paton
Ms. Elizabeth Patten and
Mr. Michael Boucher
Mrs. Rachel Peavey
Mr. and Mrs. Howard L. Pedlikin
Ms. Marina Penalver
Mr. Russell Peppe
Mr. Edwin H. Pert
Dr. John Phythyon
Ms. Marcy Plavin
Dr. and Mrs. Ernest Plummer
Mr. Malcolm Poole

Ms. Carole A. Pope
Ms. Helen Poulin
Mr. and Mrs. Richard Pratt
Ms. Roberta Price-Herzig
Ms. Anita Prince
Ms. Edna Quinn
Ms. Marianne Quinn
Ms. Leora A. Rabin and Mr. David Inger
Mr. and Mrs. Kenneth Rancourt
Mr. and Mrs. Robert Rankin
Ms. Kristin Redpath
Mr. Gerry Reny
Ms. Betty A. Retus
Ms. Susan Richards
Mr. and Mrs. John I. Riddle
Mr. Steven Riley
Ms. Bethany A. Roberge
Mr. and Mrs. Richard M. Rodrigue
Mr. and Mrs. Harvey L. Rohde Jr.
Mr. John Romano
Mr. and Mrs. Stephen Rose
Dr. and Mrs. Jeff Saffer
Ms. Trace Salter
Mrs. Katharine Sawdon
Mr. and Mrs. Michael Saxl
Mr. and Mrs. Henry Schmitt
Ms. Barbara T. Schneider
Mr. Jeff Schwartz
Ms. Aurelia Scott
Mr. Jeffrey Scoville
Ms. Deborah Sewall
Ms. Jeanne F. Shay
Mr. James Shedno
Mr. Matt Siler
Mr. David W. Smith
Ms. Laura Smith
Mr. and Mrs. Richard Smithson
Mr. Gary Stack
Mr. and Mrs. Gary W. Starbuck
Mr. Patrick J. Stover
Mr. Samuel Stratton
Mr. and Mrs. Richard L. Sullivan
Mr. and Mrs. Bennett Susla
Mr. and Mrs. Frank Suszczynski
Mrs. Patricia Swan
Ms. Sondra E. Taylor
Mr. Larry Thompson
Dr. Philip P. Thompson, Jr.
Ms. Sarah J. Thompson
Mr. William Thompson

Mr. and Mrs. Joshua Tiffany
Ms. Leigh Tilden
Ms. Janet Towle
Ms. Tara Tracy
Dr. Katherine Tsoulas
Ms. Beth Turnbull
Mr. and Mrs. David F. Vachon
Ms. Teresa Valliere
Mr. Jim Varnecky
Mr. Brian Vaughan
Mr. and Mrs. Peter B. Ventre
Ms. Joan Vickery
Mr. and Mrs. Briton Vitalius
Mr. and Mrs. Richard V. Wagner
Mr. and Mrs. Ronald Walters
Drs. Edward and Candace Walworth
Ms. Jane Weagle
Dr. and Mrs. Christopher A. Wellins
Mr. Lars Whelan
Ms. Marcia Whited
Ms. Jean P. Wilson
Mr. and Mrs. Daniel Wirtes
Mr. Bruce Woodman
Ms. Maxeen L. Wyatt
Mr. and Mrs. Michael G. Wygant
Mr. and Mrs. William Yeo
Mrs. Carolyn Young

DONATIONS

Mr. Larry J. Balboni
Mr. and Mrs. N. Warren Bartlett
Dr. Carol F. Curran and
Mr. Albert Curran
Ms. Barbara D. Hill
Mr. and Mrs. Henry J. Honeth
Mr. and Mrs. Richard Kappelmann
Mr. Donald J. King
Ms. Cecile Laplante
Ms. Alexandra Lawrence
Mr. and Mrs. Michael J. Manning
Ms. Marianne P. Miller
Ms. Nancy Pond
Ms. Patricia Ramsay
Ms. Christine Sloan
Ms. Jane Snerson
Ms. Patricia Waugh
Ms. Stephanie Weaver

Backstage meet-and-greet with The Midtown Men

9

MOMIX: "Botanica"

Masterclass
Terpsichore Dance

15

16

STOMP

CULTURAL CONNECTIONS:

ROYAL DRUMMERS & DANCERS OF BURUNDI

“Portland Rotary is pleased to have partnered with Portland Ovations, taking its presentation of the Royal Drummers of Burundi to yet another level in developing its international programming.”

– George Crockett, member of Portland Rotary and Ovations’ Advisory Council

When we decided to bring the Royal Drummers & Dancers of Burundi to Portland we had no idea the great level of excitement and generosity it would ignite. What we considered possible and what actually unfolded was beyond anything we could have imagined.

The interest in the School-Time Performance was immediate. Reservations started pouring in and thanks to Culture Club-Portland many students were able to attend for free. Other generous funders to Portland Ovations made it possible to also offer highly subsidized tickets. The local non-profit, non-governmental educational organization CIEE contacted us to get involved. As a result, they underwrote tickets so that Reiche Elementary School students could attend the School-Time Performance, followed by a pizza party and an afternoon of cultural games.

Shortly after announcing the new season, an Ovations Advisory Council member shared his vision for ensuring that Africans living locally would have access to this performance. His drive and spirit rallied the support of Portland Rotary and the WIN Network, making

it possible for more than 300 new Mainers to attend the concert. The presence of the local Burundi community in the audience infused new energy into the crowd. Many members of the ensemble came out to the lobby afterwards and spoke to their fellow countrymen and women, creating large smiles and much laughter. The ensemble remarked it was the most welcome they felt on tour.

Portland High School organized its own fieldtrip of young Burundians — many of them drummers themselves — to attend this evening performance and meet the artists. Finally, Ovations’ Members, the foundational support of all we do, came out in droves as part of their annual Members’ ticket benefit.

The engagement with the Royal Drummers & Dancers of Burundi was a true community event because of the effort and commitment of these schools, service organizations, local businesses, church groups, individuals, our Members and funders. So often we talk about “outreach,” but with this project we didn’t have to reach too far. It was all about people coming *together* to experience — and to make sure others could experience — the wonder of live performance.

“Back in Africa, I went to parties where people played the drums. It’s fun to share our culture.”

– Dan Ntwari, student at Ocean Avenue Elementary School

Cultural afternoon at CIEE

Buses arrive for the School-Time Performance

Cultural afternoon at CIEE

VOICES OF AFGHANISTAN

As our world becomes ever smaller, it's more important than ever that our worldview becomes larger. One of the easiest, most enjoyable ways to accomplish this is through live performance. We have multiple opportunities throughout the year, right here, thanks to Portland Ovations. One such opportunity moved me to write about it: their presentation of the remarkable ensemble Voices of Afghanistan.

In my position as Consul General, I attend many cultural events. But as I travel around New England, rarely have I witnessed anything quite as compelling as the interaction between the audience and artists during Portland Ovations presentation. The reverence the audience held for the artists was clear, as was the great affection that flowed back from the stage. The audience was incredibly diverse, representing several ethnic backgrounds and ages (from babes in arms to those of us with silver in our hair) — but the response was universal: joyous enthusiasm.

Having the opportunity to experience another culture or experience one's own when far from home is incredibly powerful. It brings people together; it expands perceptions; it breaks down barriers. It can even build respect and tolerance. As one member of the local Afghan community was overhead remarking: "The Afghan community has never been as together as it was last night," referring to the community potluck.

A read of the program notes by Executive Director Aimée Petrin shared that the inspiration for this presentation came from her regular visits to a local farmers' market where she often bought stuffed bread from an Afghan baker. After one such visit — during which she introduced the baker to a friend who recently returned from Afghanistan after serving with the National Guard — she realized how limited her knowledge was of this country and its people. And furthermore, what she did know was shaped by media's war coverage. She imagined she was not alone and I believe she was probably correct in this assumption.

This desire to learn more about another culture through projects such as the Voices of Afghanistan is the hallmark of cultural diplomacy. It is not easy work, but it is more important than ever. Navigating global exchange is wrought with obstacles from visa challenges to the great expense to the sheer effort of working with and in new cultural groups. As Aimée said to me when I asked her how Portland Ovations approaches such projects, she said: "We work from our heart and we trust our gut."

Portland Ovations' commitment to deep community engagement and to bringing people together to celebrate the spirit of humanity that only comes from experiencing another's cultural traditions is commendable. I applaud Portland Ovations for taking such an interest in promoting and embracing the artistic traditions of other countries and by doing so advancing cultural diplomacy. We are a stronger, more vibrant community because of their efforts.

Barry D. Hoffman

Consul General of Pakistan for New England

Lyseth School

Rubab

Potluck Dinner

Potluck Dinner

2012-13 BY THE NUMBERS

30,014

Attendees

34
Mainstage
Performances

335
Performing Artists

From
8
Countries

7

Staff Members

163
Usher
Volunteers

4
Venues

10,999

people served by Ovation's Offstage

98
Offstage
Activities

6
School-Time Performances

attended by 67 Schools

25
Free Lectures

10
Masterclasses & Workshops

41,013

people served by Portland Ovation
made possible through...

634
Members

17
Sponsors

17
Foundations

FINANCIALS

Revenues	2012-13
Support and Contributions ¹	652,975
Earned Revenues	1,386,269
Total Support and Earned Revenues	2,039,244

Expenses	
Programs and Services	1,844,089
Fundraising and Administration	188,325
Total Expenses	2,032,414

Assets	
Current Assets	471,636
Property and Equipment	9,898
Investments and Other Assets	1,260,233
Total Assets	1,741,767

Liabilities	
Current Liabilities	391,421
Total Liabilities	391,421

Net Assets	
Unrestricted Net Assets	1,054,850
Temporarily Restricted Net Assets ²	31,338
Permanently Restricted Net Assets ³	264,158
Total Net Assets	1,350,346

Total Liabilities and Net Assets	1,741,767
----------------------------------	-----------

- 1. Support and contributions includes endowment distributions of \$24,834 from Portland Ovations and \$10,000 from CCEF fund.
- 2. Represents value of CCEF fund greater than corpus.
- 3. Represents the corpus of the CCEF fund.

Audited financial statements are available upon request.

REVENUES

EXPENSES

Program expenses include artist fees and accommodations, venue rentals, marketing, local labor and production, etc., which help fuel the Maine creative economy.

Creative Economy Impact

\$1,273,941 was paid out locally by Ovations to realize our programs and an additional **\$847,895*** was spent by our patrons when attending one of our presentations, generating more than **\$2M** in revenue towards Maine's Creative Economy.

*based on Americans for the Arts: Arts & Economic Prosperity IV Report — arts attendees spend an average of \$28.25 per person per event in addition to the ticket price.

The Joffrey Ballet onstage at Merrill

Signature Events during the 2013-14 Season

Each offered with Ovations Offstage events connecting our community to the artists and performances. Check portlandovations.org often for updates and information.

Sō Percussion: “Where (we) Live”

Thursday, March 13, 2014 • 7:30 pm, ICA @ MECA
presented in collaboration with ICA @ MECA

Part experimental music gig, part multimedia rock show, part happening, *Where (we) Live* is a freeform investigation of the places and spaces we call home. Portland photographer Bryan Graf, who shares an affinity for chance and spontaneity, will join Sō Percussion and the *Where (we) Live* collaborators to create an evening that is one-of-a-kind.

“Who’s Hungry”

Thursday-Saturday, April 10-12, 2014 • 8 pm/ 8 pm/ 2 pm & 8 pm, SPACE Gallery
presented in collaboration with SPACE Gallery

Poignant and provocative, *Who’s Hungry* is an evening of experimental tabletop puppet theater that gives a voice and face to hunger in America. A series of plays written by Dan Froot, designed and directed by Dan Hurlin, with music by Amy Denio, *Who’s Hungry* tells the stories of those of us who, on a daily basis, must choose between life’s basic necessities — food or rent, food or medicine, food or bus fare. Community collaborators include: SPACE Gallery, United Way, Preble Street and more.

“The Summer King” — A concert opera

World Premiere & Commission

Thursday, May 8, 2014 • 7:30 pm, Merrill Auditorium
presented in collaboration with the USM School of Music and American Opera Projects

A Portland Ovations’ commission and world premiere, *The Summer King* is a new American opera by Maine-based composer Daniel Sonenberg, who co-wrote the libretto with poet Daniel Nester. *The Summer King* considers the legacy of Negro League baseball player Josh Gibson, whose talent with a bat earned him the moniker “the black Babe Ruth” and made him only the second Negro League ballplayer ever inducted into the Baseball Hall of Fame. Presented in concert form, the opera portrays the injustice Gibson suffered at the hands of baseball’s “Gentlemen’s Agreement.”