


Program Four

# CASTING

Kravis Center for the Performing Arts  
Friday, March 17, 2017 - 8:00 p.m.

## Divertimento No. 15

Tricia Albertson, Nathalia Arja, Jeanette Delgado, Ashley Knox, Simone Messmer\*

Renan Cerdeiro\*, Jovani Furlan\*, Rainer Krenstetter\*

Ellen Grocki, Suzette Logue, Adriana Pierce, Leanna Rinaldi, Helen Ruiz,  
Christina Spigner, Nicole Stalker, Ella Titus

### *Theme and Variations*

<i>Theme</i>	Renan Cerdeiro, Jovani Furlan
<i>First Variation</i>	Tricia Albertson
<i>Second Variation</i>	Ashley Knox
<i>Third Variation</i>	Simone Messmer
<i>Fourth Variation</i>	Nathalia Arja
<i>Fifth Variation</i>	Rainer Krenstetter
<i>Sixth Variation</i>	Jeanette Delgado
<i>Minuet</i>	Ellen Grocki, Suzette Logue, Adriana Pierce, Leanna Rinaldi, Helen Ruiz, Christina Spigner, Nicole Stalker, Ella Titus
<i>Andante</i>	Tricia Albertson, Nathalia Arja, Jeanette Delgado, Ashley Knox, Simone Messmer Renan Cerdeiro, Jovani Furlan, Rainer Krenstetter
<i>Finale</i>	Ensemble

### *Intermission*

## Arden Court

Didier Bramaz, Michael Sean Breeden\*, Andrei Chagas\*, Shimon Ito\*,  
Alex Manning\*, Chase Swatosh\*

Emily Bromberg\*, Ashley Knox\*, Callie Manning

### *Intermission*

\*Role debut


Program Four

# CASTING

Kravis Center for the Performing Arts  
Friday, March 17, 2017 - 8:00 p.m.

## Who Cares?

Nathalia Arja\*, Jeanette Delgado, Jennifer Lauren\*

Kleber Rebello\*

Emily Bromberg, Jordan-Elizabeth Long, Callie Manning, Leanna Rinaldi, Nicole Stalker  
Michael Sean Breedon, Andrei Chagas, Jovani Furlan, Amir Yogev, Damian Zamorano

Alaina Andersen, Mayumi Enokibara, Ellen Grocki, Suzette Logue, Lexie Overholt,  
Adriana Pierce, Helen Ruiz, Raechel Sparreo, Christina Spigner, Ella Titus

"Strike Up The Band"	Ladies and Gentlemen
"Sweet and Low Down"	Ensemble
"Somebody Loves Me"	Emily Bromberg, Jordan-Elizabeth Long, Callie Manning, Leanna Rinaldi, Nicole Stalker
"Bidin' My Time"	Michael Sean Breedon, Andrei Chagas, Jovani Furlan, Amir Yogev, Damian Zamorano
"'S Wonderful"	Callie Manning and Michael Sean Breedon
"That Certain Feeling"	Emily Bromberg and Damian Zamorano Leanna Rinaldi and Jovani Furlan
"Do-Do-Do"	Nicole Stalker and Andrei Chagas
"Oh, Lady be Good"	Jordan-Elizabeth Long and Amir Yogev
"The Man I Love"	Jennifer Lauren and Kleber Rebello
"I'll Buildway a Stairway to Paradise"	Nathalia Arja
"Embraceable You"	Jeanette Delgado and Kleber Rebello
"Fascinating Rhythm"	Jennifer Lauren
"Who Cares?"	Nathalia Arja and Kleber Rebello
"My One and Only"	Jeanette Delgado
"Liza"	Kleber Rebello
"I Got Rhythm"	Full Cast

\*Role debut

This program is generously sponsored in part by the Board of County Commissioners, the Tourist Development Council and the Cultural Council of Palm Beach County.


Florals courtesy of  
Orange Blossoms  
Florals and Event Styling


*Program Four*

# CASTING

Kravis Center for the Performing Arts  
Saturday, March 18, 2017 - 2:00 p.m.

## **Divertimento No. 15**

Emily Bromberg, Lauren Fadeley\*, Jennifer Lauren\*,  
Jordan-Elizabeth Long\*, Nicole Stalker\*

Michael Sean Breeden, Renato Penteadó, Chase Swatosh

Alaina Andersen, Maya Collins, Mayumi Enokibara, Ellen Grocki, Leanna Rinaldi,  
Raechel Sparreo, Christina Spigner, Ao Wang

*Theme and Variations*

<i>Theme</i>	Michael Sean Breeden, Chase Swatosh
<i>First Variation</i>	Nicole Stalker
<i>Second Variation</i>	Jordan-Elizabeth Long
<i>Third Variation</i>	Emily Bromberg
<i>Fourth Variation</i>	Lauren Fadeley
<i>Fifth Variation</i>	Renato Penteadó
<i>Sixth Variation</i>	Jennifer Lauren
<i>Minuet</i>	Alaina Andersen, Maya Collins, Mayumi Enokibara, Ellen Grocki, Leanna Rinaldi, Raechel Sparreo, Christina Spigner, Ao Wang
<i>Andante</i>	Emily Bromberg, Lauren Fadeley, Jennifer Lauren, Jordan-Elizabeth Long, Nicole Stalker Michael Sean Breeden, Renato Penteadó, Chase Swatosh
<i>Finale</i>	Ensemble

*Intermission*

## **Arden Court**

Julian Duque\*, Jovani Furlan\*, Ariel Rose\*, Eric Trope\*,  
Amir Yogev\*, Damian Zamorano\*

Mayumi Enokibara\*, Ellen Grocki\*, Nicole Stalker\*

*Intermission*

\*Role debut


Program Four  
**CASTING**

Kravis Center for the Performing Arts  
Saturday, March 18, 2017 - 2:00 p.m.

**Who Cares?**

Tricia Albertson, Jeanette Delgado, Patricia Delgado

Renan Cerdeiro\*

Maya Collins, Ashley Knox, Adriana Pierce, Leanna Rinaldi, Christie Scituro  
Bradley Dunlap, Émilien Rivoire, Ariel Rose, Eric Trope, Damian Zamorano

Alaina Andersen, Mayumi Enokibara, Suzette Logue, Lexie Overholt, Helen Ruiz,  
Raechel Sparreo, Christina Spigner, Nicole Stalker, Ella Titus, Ao Wang

"Strike Up The Band"	Ladies and Gentlemen
"Sweet and Low Down"	Ensemble
"Somebody Loves Me"	Maya Collins, Ashley Knox, Adrianna Pierce, Leanna Rinaldi, Christie Scituro
"Bidin' My Time"	Bradley Dunlap, Émilien Rivoire, Ariel Rose, Eric Trope, Damian Zamorano
"'S Wonderful"	Ashley Knox and Émilien Rivoire
"That Certain Feeling"	Adriana Pierce and Damian Zamorano Leanna Rinaldi and Bradley Dunlap
"Do-Do-Do"	Christie Scituro and Eric Trope
"Oh, Lady be Good"	Maya Collins and Ariel Rose
"The Man I Love"	Patricia Delgado and Renan Cerdeiro
"I'll Buildway a Stairway to Paradise"	Tricia Albertson
"Embraceable You"	Jeanette Delgado and Renan Cerdeiro
"Fascinating Rhythm"	Patricia Delgado
"Who Cares?"	Tricia Albertson and Renan Cerdeiro
"My One and Only"	Jeanette Delgado
"Liza"	Renan Cerdeiro
"I Got Rhythm"	Full Cast

\*Role debut

This program is generously sponsored in part by the Board of County Commissioners, the Tourist Development Council and the Cultural Council of Palm Beach County.


*Program Four*

# CASTING

Kravis Center for the Performing Arts  
Saturday, March 18, 2017 - 8:00 p.m.

## **Divertimento No. 15**

Tricia Albertson, Nathalia Arja, Jeanette Delgado, Ashley Knox, Simone Messmer\*

Renan Cerdeiro\*, Jovani Furlan\*, Rainer Krenstetter\*

Ellen Grocki, Suzette Logue, Adriana Pierce, Leanna Rinaldi, Helen Ruiz,  
Christina Spigner, Nicole Stalker, Ella Titus

*Theme and Variations*

<i>Theme</i>	Renan Cerdeiro, Jovani Furlan
<i>First Variation</i>	Tricia Albertson
<i>Second Variation</i>	Ashley Knox
<i>Third Variation</i>	Simone Messmer
<i>Fourth Variation</i>	Nathalia Arja
<i>Fifth Variation</i>	Rainer Krenstetter
<i>Sixth Variation</i>	Jeanette Delgado
<i>Minuet</i>	Ellen Grocki, Suzette Logue, Adriana Pierce, Leanna Rinaldi, Helen Ruiz, Christina Spigner, Nicole Stalker, Ella Titus
<i>Andante</i>	Tricia Albertson, Nathalia Arja, Jeanette Delgado, Ashley Knox, Simone Messmer Renan Cerdeiro, Jovani Furlan, Rainer Krenstetter
<i>Finale</i>	Ensemble

*Intermission*

## **Arden Court**

Didier Bramaz, Michael Sean Breeden\*, Andrei Chagas\*, Shimon Ito\*,  
Alex Manning\*, Chase Swatosh\*

Emily Bromberg\*, Ashley Knox\*, Callie Manning

*Intermission*

\*Role debut


Program Four  
**CASTING**

Kravis Center for the Performing Arts  
Saturday, March 18, 2017 - 8:00 p.m.

**Who Cares?**

Nathalia Arja\*, Jeanette Delgado, Jennifer Lauren\*

Kleber Rebello\*

Emily Bromberg, Jordan-Elizabeth Long, Callie Manning, Leanna Rinaldi, Nicole Stalker  
Michael Sean Breeden, Andrei Chagas, Jovani Furlan, Amir Yogev, Damian Zamorano

Alaina Andersen, Mayumi Enokibara, Ellen Grocki, Suzette Logue, Lexie Overholt,  
Adriana Pierce, Helen Ruiz, Raechel Sparreo, Christina Spigner, Ella Titus

"Strike Up The Band"	Ladies and Gentlemen
"Sweet and Low Down"	Ensemble
"Somebody Loves Me"	Emily Bromberg, Jordan-Elizabeth Long, Callie Manning, Leanna Rinaldi, Nicole Stalker
"Bidin' My Time"	Michael Sean Breeden, Andrei Chagas, Jovani Furlan, Amir Yogev, Damian Zamorano
"'S Wonderful"	Callie Manning and Michael Sean Breeden
"That Certain Feeling"	Emily Bromberg and Damian Zamorano Leanna Rinaldi and Jovani Furlan
"Do-Do-Do"	Nicole Stalker and Andrei Chagas
"Oh, Lady be Good"	Jordan-Elizabeth Long and Amir Yogev
"The Man I Love"	Jennifer Lauren and Kleber Rebello
"I'll Buildway a Stairway to Paradise"	<b>Nathalia Arja</b>
"Embraceable You"	Jeanette Delgado and Kleber Rebello
"Fascinating Rhythm"	Jennifer Lauren
"Who Cares?"	Nathalia Arja and Kleber Rebello
"My One and Only"	Jeanette Delgado
"Liza"	Kleber Rebello
"I Got Rhythm"	Full Cast

\*Role debut

This program is generously sponsored in part by the Board of County Commissioners, the Tourist Development Council and the Cultural Council of Palm Beach County.


Program Four

# CASTING

Kravis Center for the Performing Arts  
Sunday, March 19, 2017 - 1:00 p.m.

## Divertimento No. 15

Emily Bromberg, Lauren Fadeley\*, Jennifer Lauren\*,  
Jordan-Elizabeth Long\*, Nicole Stalker\*

Michael Sean Breeden, Renato Penteadó, Chase Swatosh

Alaina Andersen, Maya Collins, Mayumi Enokibara, Ellen Grocki, Leanna Rinaldi,  
Raechel Sparreo, Christina Spigner, Ao Wang

### Theme and Variations

Theme	Michael Sean Breeden, Chase Swatosh
First Variation	Nicole Stalker
Second Variation	Jordan-Elizabeth Long
Third Variation	Emily Bromberg
Fourth Variation	Lauren Fadeley
Fifth Variation	Renato Penteadó
Sixth Variation	Jennifer Lauren
Minuet	Alaina Andersen, Maya Collins, Mayumi Enokibara, Ellen Grocki, Leanna Rinaldi, Raechel Sparreo, Christina Spigner, Ao Wang
Andante	Emily Bromberg, Lauren Fadeley, Jennifer Lauren, Jordan-Elizabeth Long, Nicole Stalker Michael Sean Breeden, Renato Penteadó, Chase Swatosh
Finale	Ensemble

### Intermission

## Arden Court

Julian Duque\*, Jovani Furlan\*, Ariel Rose\*, Eric Trope\*,  
Amir Yogev\*, Damian Zamorano\*

Mayumi Enokibara\*, Ellen Grocki\*, Nicole Stalker\*

### Intermission

\*Role debut


Program Four

# CASTING

Kravis Center for the Performing Arts  
Sunday, March 19, 2017 - 1:00 p.m.

## Who Cares?

Tricia Albertson, Jeanette Delgado, Patricia Delgado

Renan Cerdeiro\*

Maya Collins, Ashley Knox, Adriana Pierce, Leanna Rinaldi, Christie Scituro  
Bradley Dunlap, Émilien Rivoire, Ariel Rose, Eric Trope, Damian Zamorano

Alaina Andersen, Mayumi Enokibara, Suzette Logue, Lexie Overholt, Helen Ruiz,  
Raechel Sparreo, Christina Spigner, Nicole Stalker, Ella Titus, Ao Wang

"Strike Up The Band"	Ladies and Gentlemen
"Sweet and Low Down"	Ensemble
"Somebody Loves Me"	Maya Collins, Ashley Knox, Adrianna Pierce, Leanna Rinaldi, Christie Scituro
"Bidin' My Time"	Bradley Dunlap, Émilien Rivoire, Ariel Rose, Eric Trope, Damian Zamorano
"'S Wonderful"	Ashley Knox and Émilien Rivoire
"That Certain Feeling"	Adriana Pierce and Damian Zamorano Leanna Rinaldi and Bradley Dunlap
"Do-Do-Do"	Christie Scituro and Eric Trope
"Oh, Lady be Good"	Maya Collins and Ariel Rose
"The Man I Love"	Patricia Delgado and Renan Cerdeiro
"I'll Buildway a Stairway to Paradise"	Tricia Albertson
"Embraceable You"	Jeanette Delgado and Renan Cerdeiro
"Fascinating Rhythm"	Patricia Delgado
"Who Cares?"	Tricia Albertson and Renan Cerdeiro
"My One and Only"	Jeanette Delgado
"Liza"	Renan Cerdeiro
"I Got Rhythm"	Full Cast

\*Role debut

This program is generously sponsored in part by the Board of County Commissioners, the Tourist Development Council and the Cultural Council of Palm Beach County.

