

2015 // 16 SEASON

Northrop Presents

ALVIN AILEY AMERICAN DANCE THEATER

**Tue, Mar 1, 7:30 pm
Carlson Family Stage**

Open Door
Cry
Exodus
Revelations

Christine Tschida. Photo by Patrick O'Leary, University of Minnesota.

Dear Northrop Dance Lovers,

It's hard to believe that it's been 45 years since Alvin Ailey American Dance Theater first rocked our world here at Northrop. Starting with a single night engagement on February 22, 1971, the company has gone on to appear on the Northrop stage more than 18 times, delighting Minneapolis audiences and thousands of school children who have embraced this remarkable cultural treasure.

Can you imagine what it must have been like at the 92nd Street Y in March of 1958, when Alvin Ailey first introduced his ensemble of young dancers to the world? It's a performance that lives in legend now, because it truly "changed forever our perception of American dance." From 92nd Street to 71 countries across six continents, the company's reach has exploded, and the audience continues to grow. At last count, an estimated 25 million people have witnessed their artistry in person, and millions more have seen their television broadcasts. No wonder Alvin Ailey American Dance Theater has earned the title of "the World's favorite Dance Company."

Today, under the leadership of artistic director Robert Battle, and through the remarkable artistry of more than 30 extraordinary dancers, Alvin Ailey American Dance Theater continues to celebrate the African-American cultural experience, and to preserve and enrich the American modern dance tradition. True to their illustrious heritage, the company will share with us tonight two of Mr. Ailey's most popular and critically acclaimed works: *Cry*—a work he originally created as a birthday gift for his mother—and the enduring *Revelations*.

But the company also continues to extend their legacy in dynamic new directions. Our program also contains two newly commissioned works by exciting choreographers: Ronald K. Brown's *Open Door*, and Rennie Harris' *Exodus*. Both are Minnesota premieres.

You'll probably sail out of Northrop tonight on a cloud of joy. And, I'm pleased to say that these amazing artists will share that same joy with 2,700 Minnesota school children tomorrow morning! I invite you to take pride in the fact that your contributions to Northrop make this kind of student performance possible.

So, thank you for being here, and a big thank you for helping Northrop share Alvin Ailey American Dance Theater with the next generation of dance lovers!

Sincerely,

Christine Tschida
Director of Northrop

NEXT UP AT NORTHROP: Join us on Wed, March 30th at 7:30 pm when Mark Morris Dance Group performs Henry Purcell's hour-long opera, *Dido and Aeneas*. This timeless story of love and betrayal is danced to live music provided by a full Baroque Orchestra, chorus, and soloists.

Cover: Alvin Ailey American Dance Theater's Rachael McLaren.
Photo by Andrew Eccles

Northrop at the University of Minnesota

Presents

ALVIN AILEY AMERICAN DANCE THEATER

ALVIN AILEY, Founder
JUDITH JAMISON, Artistic Director Emerita

ROBERT BATTLE, Artistic Director
MASAZUMI CHAYA, Associate Artistic Director

COMPANY MEMBERS

HOPE BOYKIN
JEROBOAM BOZEMAN
SEAN AARON CARMON
ELISA CLARK
SARAH DALEY
GHRAI DEVORE
SAMANTHA FIGGINS
VERNARD J. GILMORE
JACQUELINE GREEN
DANIEL HARDER
JACQUELIN HARRIS

COLLIN HEYWARD
DEMETIA HOPKINS-GREENE
MICHAEL JACKSON, JR.
MEGAN JAKEL
YANNICK LEBRUN
RENALDO MAURICE
MICHAEL FRANCIS MCBRIDE
RACHAEL MCLAREN
CHALVAR MONTIERO
AKUA NONI PARKER
DANICA PAULOS

BELEN PEREYRA
JAMAR ROBERTS
SAMUEL LEE ROBERTS
KANJI SEGAWA
GLENN ALLEN SIMS
LINDA CELESTE SIMS
JERMAINE TERRY
FANA TESFAGIORGIS
MARCUS JARRELL WILLIS

MATTHEW RUSHING, Rehearsal Director and Guest Artist

BENNETT RINK, Executive Director

Major funding for Alvin Ailey American Dance Theater is provided by the National Endowment for the Arts, the New York State Council on the Arts, the New York City Department of Cultural Affairs, American Express, Bank of America, BET Networks, Bloomberg Philanthropies, BNY Mellon, Diageo, Doris Duke Charitable Foundation, FedEx, Ford Foundation, Howard Gilman Foundation, The Hearst Foundations, The Prudential Foundation, The Shubert Foundation, Southern Company, Target, The Wallace Foundation, and Wells Fargo.

This presentation of Alvin Ailey American Dance Theater is made possible by the voters of Minnesota through a Minnesota State Arts Board Operating Support grant, thanks to legislative appropriation from the arts and cultural heritage fund, and a grant from the Wells Fargo Foundation Minnesota.

This presentation is also supported by the Arts Midwest Touring Fund, a program of Arts Midwest that is funded by the National Endowment for the Arts, with additional contributions from the Minnesota State Arts Board, the Crane Group, and General Mills Foundation.

NORTHROP
UNIVERSITY OF MINNESOTA
Driven to DiscoverSM

OPEN DOOR

(2015)

Choreography by RONALD K. BROWN
Associate Choreographer, ARCELL CABUAG
Music by LUIS DEMETRIO, ARTURO O'FARRILL, TITO PUENTE
Costumes by KEIKO VOLTAIRE
Lighting by AL CRAWFORD

LINDA CELESTE SIMS, MATTHEW RUSHING,
GLENN ALLEN SIMS, JAMAR ROBERTS, DANIEL HARDER, RENALDO MAURICE,
BELEN PEREYRA, FANA TESFAGIORGIS, AKUA NONI PARKER, SAMANTHA FIGGINS

The creation of *Open Door* is supported by commissioning funds from New York City Center.

Generous support is provided by The Jaharis Family Foundation,
Tracy Elise Poole, and The Kansas City Friends of Alvin Ailey—
Sara & Bill Morgan New Works Endowment Fund

Ronald K. Brown founded Evidence, A Dance Company in 1985. He has worked with Mary Anthony Dance Theater and Jennifer Muller/The Works and has set works on Alvin Ailey American Dance Theater, Ailey II, Philadanco, Cleo Parker Robinson Ensemble, Dayton Contemporary Dance Company, Philadanco, Muntu Dance Theater of Chicago, Ballet Hispanico, and MalPaso. Brown is the recipient of two Black Theater Alliance Awards, a Fred and Adele Astaire Award for Outstanding Choreography on Broadway for the Tony Award-winning *The Gershwins' Porgy and Bess*, and an AUDELCO Award for his choreography for Regina Taylor's *Crowns*. Brown has also received the Doris Duke Artist Award, John Guggenheim Memorial Fellowship, National Endowment for the Arts Choreographer's Fellowship, New York Foundation for the Arts Fellowship, United States Artists Rose Fellowship, The Ailey School Apex Award for teaching, and a Def Dance Jam Mentor of the Year Award.

"La Puerta" by Luis Demetrio, performed by Arturo O'Farrill and the Afro-Latin Jazz Orchestra. "All of the Americas" is the 2nd movement of "Afro Latin Jazz Suite" by Arturo O'Farrill, performed by Arturo O'Farrill and the Afro-Latin Jazz Orchestra. "Vaca Frita" by Arturo O'Farrill, performed by Arturo O'Farrill and the Afro-Latin Jazz Orchestra. "Picadillo" by Tito Puente, performed by Arturo O'Farrill and the Afro-Latin Jazz Orchestra.

PAUSE

CRY (1971)

Choreography by ALVIN AILEY
Restaged by MASAZUMI CHAYA
Choreography coaching by JUDITH JAMISON, DONNA WOOD SANDERS
Music by ALICE COLTRANE, LAURA NYRO, CHUCK GRIFFIN
Costume by A. CHRISTINA GIANNINI
Lighting by CHENAULT SPENCE

For all Black women everywhere—especially our mothers.

RACHAEL MCLAREN

This new production of *Cry* is made possible with generous support from Judith McDonough Kaminski and Joseph Kaminski.

The original production of *Cry* was made possible, in part, by a grant from Ford Foundation.

"Something About John Coltrane" written by Alice Coltrane. Published by Jowcol Music. "Been on a Train" 100% Laura Nyro (BMI) – EMI Blackwood Music Inc. (BMI). © 1971 EMI Blackwood Music Inc. All rights administered by Sony/ATV Music Publishing LLC., 424 Church Street, Suite 1200, Nashville, TN 37219. All rights reserved. Used by permission. "Right On, Be Free" written by Chuck Griffin, performed by The Voices of East Harlem. Used with permission of the publisher, Really Together Music.

INTERMISSION

EXODUS

(2015)

Choreography by RENNIE HARRIS
Assistant Choreographer/Rehearsal Director, NINA FLAGG
Music by VARIOUS ARTISTS
Costumes by JON TAYLOR
Lighting by JAMES CLOTFELTER
Choreographer's Assistant, MILLIE HECKLER

JAMAR ROBERTS,
 MATTHEW RUSHING,
 LINDA CELESTE SIMS, JACQUELIN HARRIS, BELEN PEREYRA,
 JACQUELINE GREEN, AKUA NONI PARKER, GHRAI DEVORE, SARAH DALEY,
 MICHAEL FRANCIS MCBRIDE, DANIEL HARDER, GLENN ALLEN SIMS,
 RENALDO MAURICE, MICHAEL JACKSON, JR., CHALVAR MONTEIRO, YANNICK LEBRUN

The world premiere of *Exodus* is made possible
 with leadership support from Melinda & Paul Pressler.

Rennie Harris was born and raised in an African-American community in North Philadelphia. In 1992, he founded Rennie Harris Puremovement, a hip-hop dance theater company dedicated to preserving and disseminating hip-hop culture. Voted one of the most influential people in the last 100 years of Philadelphia history, Harris has received several accolades, including the Herb Alpert Award in the Arts, the Governor's Arts Award, a United States Artist Fellowship, and an honorary doctorate from Bates College. *The London Times* wrote of Harris that he is "the Basquiat of the U.S. contemporary dance scene." Rennie Harris Puremovement was chosen by DanceMotion USA as one of four companies to serve as citizen diplomats, and toured in Egypt, Israel, Palestinian territories, and Jordan in 2012.

Original compositions by Raphael Xavier "A New Deal."

INTERMISSION

REVELATIONS

(1960)

Choreography by ALVIN AILEY
Music, TRADITIONAL
Décor and costumes by VES HARPER
Costumes for "Rocka My Soul" redesigned by BARBARA FORBES
Lighting by NICOLA CERNOVITCH

PILGRIM OF SORROW

- I Been 'Buked**.....THE COMPANY
 Music arranged by Hall Johnson*
- Didn't My Lord Deliver Daniel**.....MICHAEL FRANCIS MCBRIDE, DANICA PAULOS, FANA TESFAGIORGIS
 Music arranged by James Miller+
- Fix Me, Jesus**.....GHRAI DEVORE, MARCUS JARRELL WILLIS
 Music arranged by Hall Johnson*

TAKE ME TO THE WATER

- Processional/Honor, Honor**.....KANJI SEGAWA, MEGAN JAKEL, JERMAINE TERRY, SEAN AARON CARMON
 Music adapted and arranged by Howard A. Roberts
- Wade in the Water**.....LINDA CELESTE SIMS, GLENN ALLEN SIMS, JACQUELINE GREEN
 Music adapted and arranged by Howard A. Roberts
 "Wade in the Water" sequence by Ella Jenkins
 "A Man Went Down to the River" is an original composition by Ella Jenkins
- I Wanna Be Ready**.....MATTHEW RUSHING
 Music arranged by James Miller+

MOVE, MEMBERS, MOVE

- Sinner Man**.....MICHAEL JACKSON, JR., SEAN AARON CARMON, SAMUEL LEE ROBERTS
 Music adapted and arranged by Howard A. Roberts
- The Day is Past and Gone**.....THE COMPANY
 Music arranged by Howard A. Roberts and Brother John Sellers
- You May Run On**.....THE COMPANY
 Music arranged by Howard A. Roberts and Brother John Sellers
- Rocka My Soul in the Bosom of Abraham**.....THE COMPANY
 Music adapted and arranged by Howard A. Roberts

* Used by arrangement with G. Schirmer, Inc., publisher and copyright owner.
 + Used by special arrangement with Galaxy Music Corporation, New York City.

All performances of *Revelations* are permanently endowed by a generous gift
 from Donald L. Jonas in celebration of the birthday of his wife Barbara
 and her deep commitment to Alvin Ailey American Dance Theater.

THE COMPANY

Alvin Ailey American Dance Theater grew from a now-fabled performance in March 1958 at the 92nd Street Y in New York City. Led by Alvin Ailey and a group of young African-American modern dancers, that performance changed forever the perception of American dance. The Ailey company has gone on to perform for an estimated 25 million people at theaters in 48 states and 71 countries on six continents—and has reached millions more through television broadcasts, film screenings, and online platforms. In 2008, a U.S. Congressional resolution designated the company as “a vital American cultural ambassador to the world” that celebrates the uniqueness of the African-American cultural experience and the preservation and enrichment of the American modern dance heritage. When Ailey began creating dances, he drew upon his “blood memories” of Texas, the blues, spirituals, and gospel as inspiration, which resulted in the creation of his most popular and critically acclaimed work, *Revelations*. Although he created 79 ballets over his lifetime, Ailey maintained that his company was not exclusively a repository for his own work. Today the company continues Ailey’s mission by presenting important works of the past and commissioning new ones. In all, more than 235 works by more than 90 choreographers have been part of the Ailey company’s repertory. Before his untimely death in 1989, Ailey named Judith Jamison as his successor, and over the next 21 years she brought the company to unprecedented success. Jamison, in turn, personally selected Robert Battle to succeed her in 2011, and *The New York Times* declared he “has injected the company with new life.”

Alvin Ailey American Dance Theater gratefully acknowledges
The Joan & Sandy Weill Global Ambassador Fund,
 which provides vital support for Ailey’s national and international tours.

The Company with Artistic Director Robert Battle, Associate Artistic Director Masazumi Chaya, and Rehearsal Director and Guest Artist Matthew Rushing. Photo by Andrew Eccles

ROBERT BATTLE ARTISTIC DIRECTOR

Robert Battle became artistic director of Alvin Ailey American Dance Theater in July 2011 after being personally selected by Judith Jamison, making him only the third person to head the

company since it was founded in 1958. Battle has a longstanding association with the Ailey organization. A frequent choreographer and artist-in-residence at Ailey since 1999, he has set many of his works on Alvin Ailey American Dance Theater and Ailey II, and at The Ailey School. The company’s current repertory includes his ballets *No Longer Silent* and *Awakening*. In addition to expanding the Ailey repertory with works by artists as diverse as Kyle Abraham, Aszure Barton, Ronald K. Brown, Rennie Harris, Matthew Rushing, Hofesh Shechter, Paul Taylor, and Christopher Wheeldon, Battle has also instituted the New Directions Choreography Lab to help develop the next generation of choreographers. Battle’s journey to the top of the modern dance world began in the Liberty City neighborhood of Miami, Florida. He showed artistic talent early and studied dance at a high school arts magnet program before moving on to Miami’s New World School of the Arts, under the direction of Daniel Lewis and Gerri Houlihan, and finally to the dance program at The Juilliard School, under the direction of Benjamin Harkarvy, where he met his mentor, Carolyn Adams. He danced with The Parsons Dance Company from 1994 to 2001, and also set his choreography on that company starting in 1998. Battle then founded his own Battleworks Dance Company, which made its debut in 2002 in Düsseldorf, Germany, as the U.S. representative to the World Dance Alliance’s Global Assembly. Battleworks subsequently performed extensively at venues, including The Joyce Theater, Dance Theater Workshop, American Dance Festival, and Jacob’s Pillow Dance Festival. Battle was honored as one of the “Masters of

African-American Choreography” by the Kennedy Center for the Performing Arts in 2005, and he received the prestigious Statue Award from the Princess Grace Foundation-USA in 2007. He has honorary doctorates from The University of the Arts and Marymount Manhattan College. Most recently Battle was named a 2015 Visiting Fellow for The Art of Change, an initiative by the Ford Foundation. He is a sought-after keynote speaker and has addressed a number of high-profile organizations, including the United Nations Leaders Programme and the UNICEF Senior Leadership Development Programme.

MASAZUMI CHAYA ASSOCIATE ARTISTIC DIRECTOR

Masazumi Chaya was born in Fukuoka, Japan, where he began his classical ballet training. Upon moving to New York in December 1970, he studied modern dance and

performed with the Richard Englund Repertory Company. Chaya joined Alvin Ailey American Dance Theater in 1972 and performed with the company for 15 years. In 1988, he became the company’s rehearsal director after serving as assistant rehearsal director for two years. A master teacher both on tour with the company and in his native Japan, he served as choreographic assistant to Alvin Ailey and John Butler. In 1991, Chaya was named associate artistic director of the company. He continues to provide invaluable creative assistance in all facets of its operations. Chaya has restaged numerous ballets by Alvin Ailey, including *Flowers* for the State Ballet of Missouri (1990) and *The River* for the Royal Swedish Ballet (1993), Ballet Florida (1995), National Ballet of Prague (1995), Pennsylvania Ballet (1996), and Colorado Ballet (1998). He has also restaged *The Mooche*, *The Stack-Up*, *Episodes*, *Bad Blood*, *Hidden Rites*, and *Witness* for the company. At the beginning of his tenure as associate artistic director, Chaya restaged Ailey’s *For ‘Bird’ - With*

THE COMPANY

Love for a Dance in America program entitled *Alvin Ailey American Dance Theater: Steps Ahead*. In 2000, he restaged Ailey's *Night Creature* for the Rome Opera House and *The River* for La Scala Ballet. In 2002, Chaya coordinated the company's appearance at the Rockefeller Center Christmas tree-lighting ceremony, broadcast on NBC. In 2003, he restaged *The River* for North Carolina Dance Theatre and for Julio Bocca's Ballet Argentina. Most recently, Chaya restaged *Pas de Duke, Vespers, Bad Blood, Love Songs, and Blues Suite* for the company. As a performer, Chaya appeared on Japanese television in both dramatic and musical productions. He wishes to recognize the artistic contribution and spirit of his late friend and fellow artist, Michihiko Oka.

ALVIN AILEY FOUNDER

Alvin Ailey was born on January 5, 1931, in Rogers, Texas. His experiences of life in the rural South would later inspire some of his most memorable works. He was introduced to dance in Los Angeles by performances of

the Ballet Russe de Monte Carlo and the Katherine Dunham Dance Company, and his formal dance training began with an introduction to Lester Horton's classes by his friend Carmen de Lavallade. Horton, the founder of one of the first racially-integrated dance companies in the United States, became a mentor for Ailey as he embarked on his professional career. After Horton's death in 1953, Ailey became director of the Lester Horton Dance Theater and began to choreograph his own works. In the 1950s and 60s, Ailey performed in four Broadway shows, including *House of Flowers* and *Jamaica*. In 1958, he founded Alvin Ailey American Dance Theater to carry out his vision of a company dedicated to enriching the American modern dance heritage and preserving the uniqueness of the African-American cultural experience. He established the Alvin Ailey American Dance Center

(now The Ailey School) in 1969 and formed the Alvin Ailey Repertory Ensemble (now Ailey II) in 1974. Ailey was a pioneer of programs promoting arts in education, particularly those benefiting underserved communities. Throughout his lifetime he was awarded numerous distinctions, including the Kennedy Center Honor in 1988 in recognition of his extraordinary contribution to American culture. In 2014, he posthumously received the Presidential Medal of Freedom, the country's highest civilian honor, in recognition of his contributions and commitment to civil rights and dance in America. When Ailey died on December 1, 1989, *The New York Times* said of him, "you didn't need to have known [him] personally to have been touched by his humanity, enthusiasm, and exuberance and his courageous stand for multi-racial brotherhood."

JUDITH JAMISON ARTISTIC DIRECTOR EMERITA

Judith Jamison joined Alvin Ailey American Dance Theater in 1965 and quickly became an international star. Over the next 15 years, Ailey created some of his most enduring roles

for her, most notably the tour-de-force solo *Cry*. During the 1970s and 80s, she appeared as a guest artist with ballet companies all over the world, starred in the hit Broadway musical *Sophisticated Ladies*, and formed her own company, The Jamison Project. She returned to Alvin Ailey American Dance Theater in 1989 when Ailey asked her to succeed him as artistic director. In the 21 years that followed, she brought the company to unprecedented heights—including two historic engagements in South Africa and a 50-city global tour to celebrate the company's 50th anniversary. Jamison is the recipient of numerous awards and honors, among them a prime time Emmy Award, an American Choreography Award, a Kennedy Center Honor, a National Medal of Arts,

a Bessie Award, the Phoenix Award, and the Handel Medallion. She was also listed in "The *TIME* 100: The World's Most Influential People" and honored by First Lady Michelle Obama at the first White House Dance Series event. This year she became the 50th inductee into the Hall of Fame at the National Museum of Dance. As a highly regarded choreographer, Jamison has created many celebrated works, including *Divining* (1984), *Forgotten Time* (1989), *Hymn* (1993), *HERE... NOW*. (commissioned for the 2002 Cultural Olympiad), *Love Stories* (with additional choreography by Robert Battle and Rennie Harris, 2004), and *Among Us (Private Spaces: Public Places, 2009)*. Jamison's autobiography, *Dancing Spirit*, was edited by Jacqueline Kennedy Onassis and published in 1993. In 2004, under Jamison's artistic directorship, her idea of a permanent home for the Ailey company was realized and named after beloved chairman emerita Joan Weill. Jamison continues to dedicate herself to asserting the prominence of the arts in our culture and she remains committed to promoting the significance of the Ailey legacy—using dance as a medium for honoring the past, celebrating the present, and fearlessly reaching into the future.

MATTHEW RUSHING REHEARSAL DIRECTOR AND GUEST ARTIST

Matthew Rushing was born in Los Angeles, California. He began his dance training with Kashmir Blake in Inglewood, California, and later continued his

training at the Los Angeles County High School for the Arts. He is the recipient of a Spotlight Award and a *Dance Magazine* Award and was named a Presidential Scholar in the Arts. He was a scholarship student at The Ailey School and later became a member of Ailey II, where he danced for a year. During his career, Rushing has performed as a guest artist for galas in Vail, Colorado, as well

as in Austria, Canada, France, Italy, and Russia. He has performed for Presidents George H. W. Bush, Bill Clinton, George W. Bush, and Barack Obama, as well as at the 2010 White House Dance Series. During his time with the company, he has choreographed three ballets: *Acceptance In Surrender* (2005), a collaboration with Hope Boykin and Abdur-Rahim Jackson; *Uptown* (2009), a tribute to the Harlem Renaissance; and *ODETTA* (2014), a celebration of "the queen of American folk music." In 2012, he created *Moan*, which was set on Philadanco and premiered at The Joyce Theater. Rushing joined the company in 1992 and became rehearsal director in June 2010.

PHOTOS: Robert Battle, Masazumi Chaya, Judith Jamison, and Matthew Rushing. Photos by Andrew Eccles Alvin Ailey. Photo by Jack Mitchell

THE DANCERS

HOPE BOYKIN (Durham, NC) is a three-time recipient of the American Dance Festival's Young Tuition Scholarship. She attended Howard University and, while in Washington, D.C., performed with Lloyd Whitmore's New World Dance Company. Boykin was a student and intern at The Ailey School. She was assistant to the late Talley Beatty and an original member of Complexions. Boykin was a member of Philadanco and received a New York Dance and Performance Award (Bessie). In 2005, Boykin choreographed *Acceptance In Surrender* in collaboration with Abdur-Rahim Jackson and Matthew Rushing for Alvin Ailey American Dance Theater. Most recently she choreographed *Go in Grace* with award-winning singing group Sweet Honey in the Rock for the company's 50th anniversary season. Boykin joined the company in 2000.

JEROBOAM BOZEMAN (Brooklyn, NY) began his dance training under Ruth Sistaire at the Ronald Edmonds Learning Center. He later joined Creative Outlet, and was granted full scholarships at the Joffrey Ballet School and Dance Theatre of Harlem. Bozeman is a gold-medal recipient of the NAACP ACT-SO Competition in Dance. He performed in Elton John and Tim Rice's Broadway musical *Aida* (international tour in China) and was a part of Philadanco, Donald Byrd's Spectrum Dance Theater, and Ailey II. Bozeman joined the company in 2013.

SEAN AARON CARMON (Beaumont, TX) attended New York University's Tisch School of the Arts and later graduated from the Ailey/Fordham BFA Program in Dance. He was a member of Elisa Monte Dance and subsequently originated the role of Phaedra in the 2010 Tony Award-winning revival of *La Cage Aux Folles*. Carmon also performed in the longest-running musical on Broadway, *The Phantom of the Opera*. He has appeared as a guest artist with the International Dance Association in Italy and with the Cape Dance Company in South Africa. As a choreographer and jazz teacher, he has taught at and set works, both original and as a répétiteur, on numerous high schools, colleges, and companies, both nationally and internationally. Carmon joined the company in 2011.

ELISA CLARK (Brandywine, MD) received her early training from the Maryland Youth Ballet and earned her BFA from The Juilliard School, under the direction of Benjamin Harkavy. She was a founding member of Robert Battle's Battleworks Dance Company from 2001-06, where she also served as company manager. In addition, Clark was a member of Mark Morris Dance Group and Lar Lubovitch Dance Company, as well as a dancer at the Metropolitan Opera, where she worked with Crystal Pite, among others. She has assisted Battle in the creations of *Juba*, *Love Stories*, and *Awakening*,

here at Ailey, and currently stages his work nationwide. As a teacher, Clark has been on faculty at the American Dance Festival, taught numerous master classes throughout the world, and worked closely alongside Carolyn Adams. She is a 2008 Princess Grace Award winner. Clark joined the company in 2013.

SARAH DALEY (South Elgin, IL) began her training at the Faubourg School of Ballet in Illinois under the direction of Watmora Casey and Tatyana Mazur. She is a 2009 graduate of the Ailey/Fordham BFA Program in Dance. Daley trained at institutions such as the Kirov Academy, National Ballet School of Canada, The San Francisco Conservatory of Dance, and intensives at Ballet Camp Illinois and Ballet Adriatico in Italy. She is a recipient of a Youth America Grand Prix Award and an ARTS Foundation Award. She was a member of Ailey II and joined the company in 2011.

GHRAI DeVORE (Washington, D.C.) began her formal dance training at the Chicago Multi-Cultural Dance Center and was a scholarship student at The Ailey School. She has completed summer programs at the Kirov Academy, Ballet Chicago, Deeply Rooted Dance Theater, American Ballet Theatre, and Alonzo King LINES Ballet. DeVore was a member of Deeply Rooted Dance Theater, Deeply Rooted Dance Theater 2, Hubbard Street 2, Dance Works Chicago, and Ailey II. She is a recipient of the Danish Queen Ingrid Scholarship of Honor and the Dizzy Feet Foundation Scholarship, and she was a 2010 nominee for the first annual Clive Barnes Award. DeVore joined the company in 2010.

SAMANTHA FIGGINS (Washington, D.C.) began dancing at Duke Ellington School of the Arts under the tutelage of Charles Auggins and Sandra Fortune-Greene and attended summer intensives at Dance Theatre of Harlem under the direction of Arthur Mitchell. She continued her education at SUNY Purchase Conservatory of Dance. There she performed works by George Balanchine, Bill T. Jones, Paul Taylor, and Twyla Tharp. Upon graduating cum laude, Figgins became a member of Complexions Contemporary Ballet, performing works by Dwight Rhoden, Jae Man Joo, and Camille A. Brown. She also performed at the 2014 DanceOpen Festival in St. Petersburg, Russia. Figgins was featured both on the cover of *Dance Spirit* magazine and in *Pointe* magazine's "10 Careers to Watch" in 2013. She has worked with Beyoncé and can be seen in the film *Enemy Within* alongside Tiler Peck and Matthew Rushing. Figgins joined the company in 2014.

VERNARD J. GILMORE (Chicago, IL) began dancing at Curie Performing and Creative Arts High School in Chicago and later studied at the Joseph Holmes Chicago Dance Theatre with Harriet Ross, Marquita Levy, and Emily Stein. He attended Barat College as a dance scholarship recipient and received first place in the all-city NAACP ACT-SO Competition in Dance in 1993. He studied as a scholarship student at The Ailey School and was a member of Ailey II. In 2010 he performed at the White House Dance Series. Gilmore is an active choreographer for the Ailey Dancers Resource Fund and has choreographed for Fire Island Dance Festival 2008 and Jazz Foundation of America Gala 2010; he also produced the *Dance of Light Project* in January 2010. Gilmore is a certified Zena Rommett Floor-Barre instructor. He continues to teach workshops and master classes around the world. Gilmore joined the company in 1997.

JACQUELINE GREEN (Baltimore, MD) began her dance training at the Baltimore School for the Arts under the direction of Norma Pera, Deborah Robinson, and Anton Wilson. She is a graduate of the Ailey/Fordham BFA Program in Dance. Green has attended summer programs at Pennsylvania Regional Ballet, Chautauqua Institution, Earl Mosley's Institute of the Arts, and Jacob's Pillow Dance Festival. She has performed works by a variety of choreographers, including Elisa Monte, Helen Pickett, Francesca Harper, Azsure Barton, Earl Mosley, and Michael Vernon Green is the recipient of a 2014 Dance Fellowship from the Princess Grace Foundation-USA and a 2015 Clive Barnes Award nominee. She is also the recipient of the 2009 Martha Hill Fund's Young Professional Award and the 2010 Dizzy Feet Foundation Scholarship. She was a member of Ailey II and joined the company in 2011.

DANIEL HARDER (Bowie, MD) began dancing at Suitland High School's Center for the Visual and Performing Arts in Maryland. He is a graduate of the Ailey/Fordham BFA Program in Dance, where he was awarded the Jerome Robbins/Layton Foundation Scholarship. He participated in the Holland Dance Festival with The Ailey School and as a member of the Francesca Harper Project. After dancing in the European tour of *West Side Story*, Harder became a member of Ailey II. He joined the company in 2010.

JACQUELIN HARRIS (Charlotte, NC) began her dance training at Dance Productions Studios under the direction of Lori Long. In 2010, as a finalist for the National Foundation for the Advancement of the Arts, Harris received a silver ARTS award and was a semifinalist for the Presidential Scholar in the Arts. She attended summer programs at Jacob's Pillow and

Joffrey Ballet School, and has performed works by Kate Skarpetowska, Daniel Catanach, Troy Powell, and Erika Pujic. She graduated with honors from the Ailey/Fordham BFA Program in Dance. She was a member of Ailey II and joined the company in 2014.

COLLIN HEYWARD (Newport News, VA) began his training at The Academy of Dance and Gymnastics in Newport News under the direction of Linda Haas, and later at Denise Wall's Dance Energy in Virginia Beach. Heyward also attended several dance intensives, including Earl Mosley's Institute of the Arts, and has performed works by Sidra Bell, Francisco Martinez, Elisa Monte, and Scott Rink. He has made guest appearances with Company Stefanie Batten Bland and in the revival of E. Clement Bethel's *The Legend of Sammie Swain* in Nassau, Bahamas. Heyward is also a featured dancer in the Fox Searchlight film *Black Nativity*. He graduated with honors from the Ailey/Fordham BFA Program in Dance and was a member of Ailey II. Heyward joined the company in 2014.

DEMETIA HOPKINS-GREENE (Orange, VA) began her dance training at the Orange School of Performing Arts under the direction of her uncle, Ricardo Porter, and Heather Powell. She has studied at the National Youth Ballet of Virginia; Virginia School of the Arts; the Summer Dance International Course in Burgos, Spain; The Rock School; and Dance Theatre of Harlem School. Hopkins-Greene graduated with honors from the Ailey/Fordham BFA Program in Dance in 2009 and was a recipient of a Leonore Annenberg Fellowship in the Arts in 2011. Hopkins-Greene was a member of Ailey II and joined the company in 2010.

MICHAEL JACKSON, JR. (New Orleans, LA) began his dance training at age 14 at the Duke Ellington School of the Arts in Washington, D.C., under the direction of Charles Auggins. He became a member of Dance Theatre of Harlem Dancing through Barriers Ensemble in 2005. In 2006, he joined Dallas Black Dance Theatre, and in 2008 joined Philadanco, where he also worked as artistic director of D3. Jackson joined the company in 2011 and rejoined in 2015.

MEGAN JAKEL (Waterford, MI) trained in ballet and jazz in her hometown. As a senior in high school, she spent a year dancing with the City Ballet of San Diego. In 2005, Jakel was an apprentice and rehearsal director for the Francesca Harper Project. She graduated with honors in May 2007 from the Ailey/Fordham BFA Program in Dance. Jakel has performed works by choreographers David Parsons, Debbie Allen, Thaddeus Davis, Hans van Manen, and Dwight Rhoden. She was a member of Ailey II and joined the company in 2009.

THE DANCERS

YANNICK LEBRUN (Cayenne, French Guiana) began training in his native country at the Adaclam School under the guidance of Jeanine Verin. After graduating high school in 2004, he moved to New York City to study at The Ailey School as a scholarship student. Lebrun has performed works by choreographers Troy Powell, Debbie Allen, Scott Rink, Thaddeus Davis, Nilas Martins, Dwight Rhoden, and Francesca Harper. He was named one of *Dance Magazine's* "25 to Watch" in 2011, and, in 2013, *France-Amérique* magazine highlighted him as one of the 50 most talented French in the United States. Lebrun was a member of Ailey II and joined the company in 2008.

RENALDO MAURICE (Gary, IN) began his dance training with Tony Simpson and is a graduate of Talent Unlimited High School. He attended the Emerson School for Visual and Performing Arts and studied with Larry Brewer and Michael Davis. Maurice was a scholarship student at The Ailey School, has trained on scholarship at Ballet Chicago and Deeply Rooted Dance Theater, and had an internship at the Martha Graham School of Contemporary Dance. In 2008, he received second place in modern dance from the National Foundation for Advancement in the Arts and received the Dizzy Feet Foundation Scholarship in 2009. In February 2012, Maurice was honored with the key to the city of Gary, Indiana, his hometown. He was a member of Ailey II and joined the company in 2011.

MICHAEL FRANCIS MCBRIDE (Johnson City, NY) began his training at the Danek School of Performing Arts and later trained at Amber Perkins School of the Arts in Norwich, New York. McBride attended Earl Mosley's Institute of the Arts for two consecutive summers and was also assistant to Mosley when he set the piece *Saddle UP!* on the company in 2007. In January 2012, McBride performed and taught as a guest artist with the JUNTOS Collective in Guatemala. McBride graduated magna cum laude from the Ailey/Fordham BFA Program in Dance in 2010 after he joined the company in 2009.

RACHAEL McLAREN (Manitoba, Canada) began her formal dance training at the Royal Winnipeg Ballet School. After graduating from high school, she joined the Toronto cast of *Mamma Mia!* McLaren moved to New York City to study at The Ailey School as a scholarship student and later joined Ailey II. She has performed works by Karole Armitage, Dwight Rhoden, Francesca Harper, and Nilas Martins. McLaren joined the company in 2008.

CHALVAR MONTEIRO (Montclair, NJ) began his formal dance training at Sharron Miller's Academy for the Performing Arts and went on to study at The Ailey School. He received his BFA in dance from SUNY Purchase, where he performed works by Merce Cunningham, Helen Pickett, Doug Varone, Paul Taylor, Kevin Wynn, and Dianne McIntyre. Since graduating, Monteiro has worked with Sidra Bell Dance New York, Elisa Monte Dance, Keigwin + Company, and, most recently, Abraham.In.Motion. He has assisted Kyle Abraham in setting and creating work for Barnard College, Princeton University, Emory University, Tisch School of the Arts at NYU, Alvin Ailey American Dance Theater, and Wendy Whelan's *Restless Creature*. Monteiro was a member of Ailey II and joined the company in 2015.

AKUA NONI PARKER (Kinston, NC) began dancing at the age of three. She later moved to Wilmington, Delaware, and continued her training at the Academy of the Dance until she graduated high school. In 1999, she joined Dance Theatre of Harlem, where she danced leading roles in *Agon*, *Giselle*, and *The Four Temperaments*. In 2005, she joined Cincinnati Ballet, where she danced soloist roles in *Swan Lake* and *Lambarena*. In 2006, Parker joined Ballet San Jose, where she was the first African-American woman to dance the Sugar Plum Fairy in *The Nutcracker*. She teaches master classes throughout the country, has coached young dancers for YAGP, and worked on the film *Enemy Within* as a wardrobe consultant and rehearsal director. Since joining the company, she has had the pleasure of performing at the Gala of International Dance Stars. She joined the company in 2008.

DANICA PAULOS (Huntington Beach, CA) began her dance training at Orange County Dance Center in southern California and also studied in Los Angeles with Yuri Grigoriev. She graduated from the Professional Performing Arts School in New York and trained at The Ailey School as a scholarship student. Paulos attended summer intensives at Kirov Academy of Ballet, The Juilliard School, Complexions Contemporary Ballet, and Jacob's Pillow. She has performed works by Robert Battle, Judith Jamison, Matthew Rushing, Hope Boykin, Erika Pujic, Christian von Howard, Earl Mosley, and Kate Skarpetowska. Paulos received a Level 1 Award as a YoungArts finalist by the National Foundation for Advancement in the Arts. In 2015, she was featured on the cover of *Dance Magazine* as one of "25 to Watch." Paulos was a member of Ailey II and joined the company in 2014.

BELEN PEREYRA (Lawrence, MA) began her formal dance training at the Boston Arts Academy, where she graduated as valedictorian. She was also a member of Origination Cultural Arts Center in Boston. Upon moving to New York City, Pereyra was closely mentored by Earl Mosley and danced with Camille A. Brown & Dancers for three years, during which time she performed at The Joyce Theater, Jacob's Pillow Dance Festival, and Dancers Responding to AIDS' annual events Dance from the Heart and The Fire Island Dance Festival. Pereyra was an apprentice for Ronald K. Brown/Evidence, A Dance Company, and has performed with Lula Washington Dance Theater, Nathan Trice, and Roger C. Jeffrey. She assisted Matthew Rushing with his ballet *Uptown* for the Ailey company in 2009. Pereyra joined the company in 2011.

JAMAR ROBERTS (Miami, FL) graduated from the New World School of the Arts. He trained at the Dance Empire of Miami and as a scholarship student at The Ailey School. Roberts was a member of Ailey II and Complexions. He first joined the company in 2002.

SAMUEL LEE ROBERTS (Quakertown, PA) began his dance training under the direction of Kathleen Johnston and attended The Juilliard School. He performed in the first international show of *Radio City Christmas Spectacular* in Mexico City and danced with the New York cast from 1999-2004. Roberts performed during the award ceremony at the 2002 Salt Lake City Winter Olympics, worked with Corbin Dances and Keigwin + Company, and was a founding member of Battleworks Dance Company. In May 2006, Roberts was named *Dance Magazine's* "On the Rise" dancer. He performed several roles in Julie Taymor's film *Across the Universe* and the original opera *Grendel*. Roberts joined the company in 2009.

KANJI SEGAWA (Kanagawa, Japan) began his modern dance training with his mother, Erika Akoh, and studied ballet with Kan Horiuchi and Ju Horiuchi in Tokyo, Japan. In 1997, Segawa came to the U.S. under the Japanese Government Artist Fellowship to train at The Ailey School. He was a member of Ailey II from 2000-02 and Robert Battle's Battleworks Dance Company from 2002-10. Segawa worked extensively with choreographer Mark Morris from 2004-11, repeatedly appearing in various productions with Mark Morris Dance Group, including as a principal dancer in John Adams' *Nixon in China* at The Metropolitan Opera. He has also assisted and worked closely with choreographer Jessica Lang since 1999. Segawa joined the company in 2011.

GLENN ALLEN SIMS (Long Branch, NJ) began his classical dance training at the Academy of Dance Arts in Red Bank, New Jersey. He attended The Juilliard School under the artistic guidance of Benjamin Harkarvy. In 2004, Sims was the youngest person to be inducted into the Long Branch High School's Distinguished Alumni Hall of Fame. He has been seen in several network television programs, including *BET Honors*, *Dancing with the Stars*, *The Today Show*, and *So You Think You Can Dance*. In 2010, Sims taught as a master teacher in Ravenna, Italy, for Dance Up Ravenna, sponsored by the International Dance Association, and performed in the White House Dance Series. He has performed for the king of Morocco and is a certified Zena Rommett Floor-Barre instructor. Sims was featured on the cover of and wrote a featured guest blog for *Dance Magazine*. Recently he became a certified pilates mat trainer. Sims joined the company in 1997.

LINDA CELESTE SIMS (Bronx, NY) began her dance training at Ballet Hispanico School of Dance and is a graduate of LaGuardia High School of the Performing Arts. In addition to a National Foundation for Advancement in the Arts Award, Sims won Outstanding Performance at the 2014 New York Dance and Performance Awards ("The Bessies"). Featured on the cover of *Dance Magazine*, and in annual "Best of" lists, she has performed as a guest star on *So You Think You Can Dance*, *Dancing with the Stars*, and *The Today Show*. Sims has also made guest appearances at the White House Dance Series, Youth America Grand Prix, Vail International Dance Festival, and galas in Budapest and Vienna. She teaches classes around the world and is a certified Floor-Barre instructor. Sims joined the company in 1996.

JERMAINE TERRY (Washington, D.C.) began his dance training in Kissimmee at James Dance Center. He graduated cum laude with a BFA in dance performance from the University of South Florida, where he received scholarships for excellence in performance and choreography. Terry was a scholarship student at The Ailey School and a member of Ailey II, and he has performed with Buglisi Dance Theatre, Arch Dance, Dance Iquail, and Philadanco. In 2013, he received the Distinguished Alumnus Award from USF for outstanding service to the arts. Terry joined the company in 2010.

THE DANCERS

FANA TEFAGIORGIS (Madison, WI) is a graduate of the Ailey/Fordham BFA Program in Dance, with a minor in journalism. She began training at Ballet Madison, under the direction of Charmaine Ristow, and Interlochen Arts Academy High School. Tesfagiorgis also trained at summer and winter intensives at Earl Mosley's Institute of the Arts, Alonzo King LINES Ballet, and Lar Lubovitch Dance Company. Professionally she has danced with Ailey II, Brian Harlan Brooks' Continuum, Alenka Cizmesja's Art DeConstructed, Dance Iquail, Freddie Moore's Footprints, and Samuel Pott's Nimbus Dance Works. Tesfagiorgis has been a rehearsal assistant for Hope Boykin, Earl Mosley, Pedro Ruiz, Matthew Rushing, and Sylvia Waters. She joined the company in 2013.

MARCUS JARRELL WILLIS (Houston, TX) began his formal training at the Johnston Performing Arts Middle School, the High School for the Performing and Visual Arts, and Discovery Dance Group in Houston, Texas. At age 16 he moved to New York City and studied at The Ailey School as a scholarship student. Willis is a recipient of a Level 1 ARTS Award given by the National Foundation for Advancement in the Arts and has received scholarships to many schools, including The Juilliard School. He was a member of Ailey II and also worked with Pascal Rioult Dance Theater, Dominic Walsh Dance Theater, and Tania Pérez-Salas Compañía de Danza. Willis joined the company in 2008.

The Ailey dancers are supported, in part, by
The Judith McDonough Kaminski Dancer Endowment Fund.

ALVIN AILEY DANCE FOUNDATION BOARD OF TRUSTEES

Daria L. Wallach, *Chairman*

Debra L. Lee, *President*

Gina F. Adams, Simin N. Allison, Arthur J. Mirante II, John H. Schaefer, *Vice-Chairmen*

Frank R. Ahimaz	Linda Houston	Michelle Y. Lee	Stephen J. Meringoff
Eleanor S. Applewhaite	Jenny Ireland	Natasha Leibel Levine, M.D.,	Marylin L. Prince
Robert Battle	Anthony S. Kendall	Anthony A. Lewis	Richard Speciale
Nicole A. Bernard	Robert Kissane	Leslie L. Maheras	Marc S. Strachan
Kathryn C. Chenault	Ricki Lander	Doris Meister	Roger C. Williams, Jr.

Philip Laskawy, Harold Levine, Stanley Plesent, Esq., Joan H. Weill, *Chairmen Emeriti*

Henry McGee, *President Emeritus*

Anthony M. Carvette, Lemar Swinney, *Honorary Trustees*

ALVIN AILEY DANCE FOUNDATION

Recipient of the National Medal of Arts

Bennett Rink, Executive Director

Pamela Robinson, Chief Financial Officer

Thomas Cott, Senior Director of Marketing and Creative Content

Kimberly Watson, Senior Director of Development

ALVIN AILEY AMERICAN DANCE THEATER

Matthew Rushing, Rehearsal Director

Linda Celeste Sims, Assistant to the Rehearsal Director

Dacquiri T'Shaun Smittick, Director of Production

Isabelle Quattlebaum, Director of Company

Business Affairs

Gregory Stuart, Company Manager

Joseph Anthony Gaito, Technical Director

Kristin Colvin Young, Production Stage Manager

Al Crawford, Lighting Director

Jon Taylor, Wardrobe Supervisor

Mike Diaz, Master Carpenter

David Kerr, Master Electrician

Nicholas Correa, Sound Engineer

Chris Theodore, Property Master

Courtney Sauls, Assistant Company Manager

Nicole A. Walters, Assistant Stage Manager

Roya Abab, Associate Lighting Director

Jesse Dunham, Wardrobe Assistant

Katie Chihaby, Wardrobe Assistant

DJ Adderley, Flyman

Zane Beatty, Assistant Electrician

Christina Collura, Performance and Production

Project Manager

David Claps, Production Associate

Donald J. Rose, M.D., Director of the Harkness

Center for Dance Injuries, Hospital for Joint Disease

Shaw Bronner, Director of Physical Therapy

Sheyi Ojofeitimi, Physical Therapist

Sara Aingorn, Physical Therapist

TOURING CONTACTS

North American Agent

OPUS 3 ARTISTS

470 Park Avenue South, 9th Fl North

New York, NY 10016

Tel: 212-584-7500

opus3artists.com

International Agent

ASKONAS HOLT LTD.

Lincoln House, 300 High Holborn

London WC1V 7JH, United Kingdom

Tel: +44-20-7400-1700

askonasholt.co.uk

PRODUCTION CREDITS

Lighting system provided by 4Wall Entertainment.

Touring sound system provided by Gibson Entertainment Services.

Domestic trucking services provided by Stage Call Corporation.

Alvin Ailey American Dance Theater is a proud member of Dance/USA, the national service organization for professional dance.

AILEY TOUR MERCHANDISE

Ailey Tour Merchandise and AileyShop.com are managed by The Araca Group www.AileyShop.com

Alvin Ailey American Dance Theater | The Joan Weill Center for Dance
405 West 55th Street, NY, NY 10019-4402 | Tel: 212-405-9000 | AlvinAiley.org
facebook.com/AlvinAileyAmericanDanceTheater | [Instagram: @alvinailey](https://instagram.com/alvinailey)

WHAT DRIVES JIGNA DESAI TO THINK AUTISM IS A CIVIL RIGHTS ISSUE?

Many view autism as a condition needing a cure. But what if it's not? What if neurological differences such as autism, ADHD, and dyslexia are a valuable part of human diversity? That's what drives Dr. Jigna Desai at the University of Minnesota to remove barriers and stigma that prevent these members of our society from reaching their full potential. "All brains may not be created the same," she says, "but they all deserve equal rights."

umn.edu/desai

UNIVERSITY OF MINNESOTA

Driven to DiscoverSM

Crookston Duluth Morris Rochester Twin Cities

©2015 Regents of the University of Minnesota. All rights reserved.

We're delighted to welcome these groups to tonight's performance

Allegro School of Dance Rochester, MN	Hamline International and Off Campus Programs St. Paul, MN	Macalester College Dance Department St. Paul, MN
Barbi Lee Dance Studio Edina, MN	In His Steps Ballet and Performing Arts Cambridge, MN	Saint Olaf College Dance Department Northfield, MN
Delta Sigma Theta Sorority Inc. Minneapolis, MN	Jack and Jill Associates Minneapolis, MN	TU Dance St. Paul, MN

**Groups save 15-25%!
Contact nropgrps@umn.edu.**

Photo © Tim Rummelhoff.

2015 // 16 NORTHROP FILM SERIES

Mark Morris Dance Group //
L'Allegro (PBS)
Thu, Mar 24, 6:30 pm

**Les Grands Ballets Canadiens de
Montréal // *Quelques pas a Paris***
Thu, Mar 31, 6:30 pm

Miami City Ballet // *Ballet 422*
Thu, Apr 21, 6:30 pm

All screenings are located in our
4th floor Best Buy Theater, and
are free and open to the public.

UNIVERSITY OF MINNESOTA
Driven to DiscoverSM

Mark Morris Dance Group in *Great Performances*
L'Allegro. Photo © David Leyes.

 Twin Cities
 Gay Men's Chorus
 presents

A NIGHT AT NORTHROP

35th Season Concert Event • Saturday • April 2, 2016

April 2, 2016 • 8pm • Northrop
 ASL interpreted performance

Twin Cities Gay Men's Chorus is proud we've been fulfilling our mission of Gay Men Building Community Through Music for the past 35 years! Come celebrate our on-going journey at this special *one night only* musical fête on the Carlson Family Stage in the newly remodeled Northrop. We'll honor our past, celebrate the present and look to the promising future with music that is sure to inspire. Plus, we'll have a few surprises up our cufflinked sleeves! Come raise a toast to 35 years of song on this night to remember - *A Night at Northrop*.

U of M Tickets and Events: 612-624-2345
 or tickets.umn.edu

Chorus: 612-339-7664 or tcgmc.org

JOIN THE CONVERSATION

MORRIS//CHORUS PACKAGE

SAVE \$10 PER TICKET when you buy both performances
 using promo code: **morrischorus**

MARK MORRIS DANCE GROUP Mar 30

Dido and Aeneas
 With live orchestra, chorus,
 and soloists conducted by
 Mark Morris

Mark Morris combines the
 Baroque vocal music of
 Henry Purcell's operatic tale
 of love and betrayal with
 highly-detailed signature
 dance vocabulary.

TWIN CITIES GAY MEN'S CHORUS Apr 2

A Night at Northrop:
The 35th Anniversary Concert

NORTHROP
 UNIVERSITY OF MINNESOTA
 Driven to Discover™

Mark Morris Dance Group in *Dido and Aeneas*. Photo © Susana Millman.
 Twin Cities Gay Men's Chorus. Photo courtesy of the artists.

UNIVERSITY OF MINNESOTA
ALUMNI ASSOCIATION

JOIN US SAVE ON NORTHROP DANCE TICKETS

Photo by Daniel Azoulay

Become an Alumni Association Member Today!

- ▶ Career and personal enrichment webinars
- ▶ Award-winning *Minnesota Alumni* magazine
- ▶ Exclusive members-only offers and Behind the Scenes events

U of M Alumni Association members receive **\$5 single ticket discounts** on remaining 2016 Northrop Dance performances.

MinnesotaAlumni.org/join
800.862.5867

Stay connected.

SHAPIRO & SMITH DANCE

Use **FAN20** to get **20% off tickets**
[expires March 14]

Hands

March 25-26

FOR DANCE & THE PERFORMING ARTS
THE COWLES CENTER

Tickets: www.thecowlescenter.org

The **COMMONS** HOTEL

HAVE A GLASS, ON US

Make your post-Theater debut at The Beacon, and enjoy a complimentary glass of wine with purchase of any lunch or dinner farm-to-fork entrée.

Reservations recommended and Private Dining available
Call 612.362.6666 for reservations or visit www.beaconpublichouse.com

commonshotel.com | 800.822.6757
615 Washington Avenue S.E., Minneapolis, MN 55414

GUEST SERVICES

Ground Level East & West Coat Check Guest Services Provide:

Listening devices, large print programs, coat check, lost and found, and taxi calling service

Surdyk's Café

Surdyk's Café is on the first floor, west side of Northrop. Hours: 7:30 am–6:00 pm, Monday–Thursday, and 7:30 am–5:00 pm, Friday. Surdyk's concessions (including wine and beer) are available before and during performances.

ATM

An ATM is located near the elevator on the ground floor, west side.

Restrooms

Restrooms are located on every level and side of the building, including family restrooms (except on the fourth floor, where there is a women's restroom on the east side, and a men's restroom on the west side only).

General Ticket Information

For any ticketing questions, visit U of M Tickets and Events on the ground floor of west and east sides of the building or visit northrop.umn.edu for the most current listing of events.

Replacing Lost Tickets

For your convenience, U of M Tickets and Events keeps record of your purchase, should you lose or forget your tickets.

Accommodating Special Needs

Northrop has accessible seating; please ask an usher for assistance. Elevators are located on both the east and west sides of the building. Accessibility services, including parking information, are available upon request.

If a guest wishes to transfer from their wheelchair to fixed seats, the wheelchair will be taken to the outer lobby to comply with local fire code regulations. At the end of the performance an usher will return the wheelchair to the guest.

Cameras and Cell Phones

Use of cameras and recording equipment are not permitted in the theater. Please be considerate and turn off your cell phones or other electronic devices during the performance.

Motorist Assistance

University of Minnesota provides free jump starts, vehicle unlocking, and flat tire changes to vehicles in University parking facilities Mon–Fri, 7:00 am–10:00 pm. Call 612-626-PARK (7275) for assistance.

Campus Security Escort

Trained security monitors are available 24/7 to walk or bike with anyone on campus. This free service is provided by the University of Minnesota Police Department. Please call 612-624-WALK (9255) or ask an usher to contact them for you.

Questions?

If you have any questions or concerns, please ask an usher or anyone with a Northrop name tag.

NORTHROP STAFF

Norsyazana Ab Jalil, *Student Production Assistant*
Brian Ahlm, *Digital Media Manager*
Tom Archibald, *Event Manager*
Grace Berke, *Student Engagement Intern*
Henry Bielenberg, *Student Production Assistant*
Justin Burke, *Technical Director*
Jack Caughey, *Student Production Assistant*
Robb Clasen, *House Manager*
Haley Cramer, *External Relations Associate*
Brooke Dillon, *Communications Manager*
Sally Dischinger, *Operations Director*
Laura Durenberger-Grunow, *Systems Configuration Assistant*
Welles Emerson, *Annual Giving Officer*
Tony Engle, *Finance Assistant*
Melanie Featherstone, *Student Production Assistant*
Ken Hahn, *Systems Configuration Assistant*
Leah Hart-Cadd, *Grants & Sponsorships Specialist*
Cari Hatcher, *Marketing & Public Relations Director*
Taner Hoppe, *Ticket Office Assistant*
Rahfat Hussain, *Financial Analyst*
Kate Johnston, *Graphic Design Intern*
Marika Kelly, *Marketing & Publicity Intern*
Brad Kern, *Stage Manager & Audio Video Supervisor*
Grace Lansing, *Student Supervisor*
Jack Leick, *Finance Assistant*
Megan Livingston, *Finance*
Candy Lord, *Principal Specialist*
Kate Majerus, *Ticket Office Assistant*
Molly Mattson, *Ticket Office Assistant*
Sammy Matuke, *Senior Ticket Office Assistant*
Kristina Meanley, *Special Projects*
Nick Monsrud, *Finance Assistant*
Maxwell Nelson, *Student Production Assistant*
Allana Olson, *Stage Manager & Lighting Supervisor*
Bryanne Presley, *Senior Ticket Office Assistant*
Holly Radis-McCluskey, *Director, U of M Tickets & Events*
Turner Rafter, *Ticket Office Assistant*
Bridget Reddan, *Group Sales Coordinator*
Michael Reedy, *Student Production Assistant*
Claire Richie, *Ticket Office Assistant*
Daniel Ringold, *Graphic Designer*
Alexis Roy, *Ticket Office Assistant*
Eve Roycraft, *Business Analyst*
David Russell, *Audience Services Manager*
Megan Sangster, *Event Coordinator*
Robin Sauerwein, *Business Manager/Accountant*
Rob Schmidt, *Stage Manager*
Adam Schrankler, *Student Production Assistant*
Julie Strothman, *Event Manager*
Nicole Stumpf, *Marketing & Publicity Intern*
Allyson Taubenheim, *Student Engagement Coordinator*
Abby Taylor, *Student Engagement Intern*
Becky Taylor, *Ticket Office Assistant*
Sam Tipping, *Ticket Office Assistant*
Jake Torkelson, *Student Production Assistant*
Christine Tschida, *Director of Northrop*
Sara Warner, *Ticket Office Assistant*
Miranda Woehrl, *Creative Director*
Dan Wozney, *Data Manager*
Melissa Wray, *Assistant to the Director*
Jackie Zamow, *Ticket Office Assistant*
Alejandra Zavala-Gomez, *Ticket Office Assistant*

FRIENDS OF NORTHROP

We would like to thank the following individuals whose generous support makes Northrop's transformative cultural experiences possible. Make your mark on Northrop's future by becoming a Friend today!

Learn more about giving opportunities at northrop.umn.edu/support-northrop

DIRECTORS CIRCLE

10,000+

Carlson Family Foundation

5,000+

Voigt & Mary Jean Lenmark
*In Loving Memory of
Voigt and Catherine Lenmark*
Robert Lunieski
Jennifer Marrone and
David Short
Antone and Genevieve
Melton-Meaux

2,500+

Drs. Robert Bruininks and
Susan Hagstrum
Susan H. DeNuccio
Richard Gregory
Randy Hartten and Ron Lotz
Glenn Lindsey
Shawn Monaghan and
Greg Plotnikoff
Rafik Moore
Thomas and Conchy Morgan
*In Memory of
Sylvia and Henry Frisch*
Sandy and Bob Morris
Dale Schatzlein and Emily
Maltz Fund
Sally and Kenneth Spence
Donald Williams and Pamela
Neuenfeldt

FRIENDS CIRCLE

1,000+

Jerry L. Artz
Karen Bachman
Alek Buzhaker
Ellie Crosby
The Longview Foundation
Gail and Stuart Hanson
Provost Karen Hanson and
Dennis Senchuk
Sally and Richard Leider
Jennifer Martin
David Mohr
Leni and David Moore
The Roife-Nissenbaum
Foundation
Capt. Buddy Scroggins and
Kelly Schroeder

500+

Anonymous
Mark Baumgartner
R. and J. Cameron
Colleen Carey and
Pamela Endean
Rob Carlson and Gregg Larson
John and Page Cowles
Fran Davis
Mary Jean and John DeRosier
Goodale Family Foundation
Bruce and Judith Hadler
Karen Johnson
Gail and Jack Kochie
Kevin Nobsisch and
Kim Leventhal
Tom and Mary Racciatti
Dr. David A. Rothenberger
Gordon Rouse and
Sylvia Beach
Barbara Stoll
Jeff Stout and Ron Overlid
Susan Tracy
Victoria Veach
Rick and Denise Vogt
Mark and Carol Weitz
David West and Kristen
Schoephoerster

250+

Anonymous (1)
Mary Ellen and Peter Alden
Jeanne Andre
Janice Apple
Ted H. Bair and
Harvey A. Filister
Kathryn Cahill
Karen and Bill Christopherson
Stephen Davis and
Murray Thomas
Stephen and Sally Dischinger
David Gerdes
Lance and Jan Johnson
Julia Kaemmer
Sanford Lipsky
Bill Lough and Barbara Pinaire
Cal Lueneburg
Holly MacDonald
Tony Manzara
Mark and Cece Morrow
Gwen and Mason Myers
Jenny Nilsson
Ann L. Piotrowski
Mike and Kathy Ruhland
Scooter
Jacky & Jim Sherohman
Jan Sickbert
Marilyn and Dale Simmons
John and Susan Steffen

Michael Symeonides and
Mary Pierce
John Wald and
Colleen Remedios
John and Kelly Wheaton
Kenneth and Nina Wise

100+

Anonymous (7)
Peter and Susan Ahn
Richard Aizpuru
Margaret Albrecht
Arthur Allen
Marty Allen
Paul J. Aslanian
Tom and Jill Barland
Rebecca Biderman and
David Fraher
Sharon and Albert Bigot
Jeanne Blaskowski
Jerome and Patricia Boge
Joan Bren and Stephen Nelson
Nancy Corcoran
Brent A. Cosgrove
Ginny and Will Craig
Susan Crawford
Liz Danielson
William Durfee and
Deborah Goldstein
Heather Faulkner
Majel Fletty
*In Memory of Nancy Mohs
From a 36 Year Subscriber*
Pat Gaarder
Mitzi and Richard Gramling
Joan Grove
Richard Gwynne
Corey and Denise Holtz
Ramona Jacobs
Dwayne King
Darlene Kirch
Barbara and Jeff Land
William Larson and
Richard Space
Delores and Sheldon Levin
James and Sharon Lewis
Brian McDonald
Katherine McGill
James and Mary Ann McKenna
Robert and Susanna McMaster
Val Moeller
Tracy Napp
Michael and Lisa Rahne Nekich
Andrew and Francie O'Brien
Lance Olson
Elizabeth Parker
Maureen Pearo
William and Eleanore Pederson

Karyn Pierce
Holly Radis-McCluskey
Judy Rohde
Jon L. Schasker
Stephanie Scheu and
Claire Hanson
Cherie Shoquist
Andrew Simons
Barbara Sletten
Joan T. Smith
Richard and Mark Smith
Jane A. Starr
Gary Summerville
Katharine Tyler
Dr. Cheryl Wall and
Ellen Westenburg
John and Ellen Walthour
Cathy Westrum and
Annelynn Westrum
Ann Wilcox
Millie Woodbury
Genie Zaring

Current as of 2/1/16
To correct the listing of your name
above, please contact Haley Cramer at
crame117@umn.edu or 612-301-3016.

UP NEXT!

Northrop Presents

MARK MORRIS DANCE GROUP

Wed, Mar 30, 7:30 pm

Dido and Aeneas
with live orchestra, chorus, and
soloists conducted by Mark Morris

The dance legend
returns with a stunning
operatic classic

