

2016 // 17 SEASON

Northrop Presents

**ASZURE BARTON
& ARTISTS**

**Sat, Nov 12, 8:00 pm
Carlson Family Stage**

Awáa

UNIVERSITY OF MINNESOTA
Driven to DiscoverSM

Christine Tschida. Photo by Tim Rummelhoff.

Dear Friends of Northrop,

I'm so glad you're here tonight to meet Aszure Barton, an artist I've been crazy about ever since I first laid eyes on her work about 10 years ago. That was an enchanting work she created for Ballet Jazz de Montréal called *Les Chambres de Jacques*. I think I vowed at that moment to share Aszure's work with as many people as possible if I ever had the opportunity to do so.

She was invited back to create a subsequent work for BJM the following year (*Jack in a Box*), and by then, word had spread throughout the dance world that dancers *loved* working with Aszure Barton. And those dancers represent genres from classical ballet to the most contemporary. Her list of credits would be the envy of any choreographer: Alvin Ailey American Dance Theater, the National Ballet of Canada, English National Ballet, Martha Graham Dance Company, and Hubbard Street Dance Chicago, to name just a few.

Critics often use the words "sexy" and "cheeky" when talking about Aszure's work, and her choreography certainly does have a lush sensuality as well as a delightfully quirky sense of humor. But I think the thing that touches me the most—and will touch you, as well, I hope—is the profound humanity at the root of everything she creates.

When Aszure Barton's name is listed as a choreographer of a piece, she often credits the dancer or dancers as co-creators of the work as well. It's a generosity of spirit, to be sure, but it also offers a glimpse into her method of working, which is not so much one of imposing steps on a dancer as much as it is drawing movement out of each dancer's soul. The results can be surprising.

I was reminded of my first encounter with Aszure Barton's work just a few weeks ago when we were talking with Rodrigo Pederneiras of Grupo Corpo about choreographers he admired. His company had just shared a bill with Aszure's at New York City's FALL FOR DANCE, and his admiration was evident. So was Mikhail Baryshnikov's when he invited her to become the first artist-in-residence at The Baryshnikov Arts Center in 2005.

It's clear that Aszure Barton has earned many friends and admirers over the last decade. I hope you'll count yourself one of them after tonight's performance.

Thanks for being here and making dance a part of your life.

Sincerely,

Christine Tschida
Director of Northrop

NEXT UP AT NORTHROP: See you in 2017! The season resumes on January 24 with Israel's Batsheva Dance Company, copresented with Walker Art Center. We'll have a special screening of the film *Mr. Gaga* on Tuesday, January 17 at 6:30 pm.

Cover: Aszure Barton & Artists in *Awáa*.
Photo © Kim Williams, courtesy of The Banff Centre.

Northrop at the University of Minnesota

Presents

ASZURE BARTON & ARTISTS

Artistic Director
ASZURE BARTON

Artists

JONATHAN EMANUELL ALSBERRY LARA BARCLAY
WILLIAM BRISCOE TOBIN DEL CUORE BRETT PERRY
OSCAR RAMOS ZANDER SCHARER CONSTANT

Lighting and Stage Designer
BURKE BROWN

Costume Designer
LINDA CHOW

Videographer
TOBIN DEL CUORE

Stage Manager
PAMELA RAPP

This presentation of Aszure Barton & Artists 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.

NORTHROP
UNIVERSITY OF MINNESOTA
Driven to Discover™

AWÁA

Artistic Direction and Choreography by ASZURE BARTON
Original Music by CURTIS MACDONALD & LEV "LJOVA" ZHURBIN
with select, additional tracks by JOHANNES BRAHMS AND GAL COSTA
Lighting and Stage Design by BURKE BROWN
Costume Design by LINDA CHOW
Video by TOBIN DEL CUORE
Stage Manager, PAMELA RAPP

The title of the work means "one that is a mother" in the language of the Haida, an aboriginal people living on Canada's west coast. *Awáa* celebrates our mothers.

Awáa is a co-production of The CanDance Network Creation Fund, National Arts Centre, Danse Danse, Canada Dance Festival, Le Grand Théâtre de Québec, La danse sur les routes, and The Banff Centre. It is supported by the Dance Section of the Canada Council for the Arts and The Banff Centre's Performing Arts Residency program.

ARTISTIC DIRECTOR ASZURE BARTON

Photo by Graeme Mitchell

Hailed by critics and audiences alike, Canadian choreographer Aszure Barton is the founder and director of Aszure Barton & Artists. She has created works for Mikhail Baryshnikov, Alvin Ailey American Dance Theater, English National Ballet, American Ballet Theatre, Nederlands Dans Theater, National Ballet of Canada, Martha Graham Dance Company, Bayerisches Staatsballett, Sydney Dance Company, Houston Ballet, and Hubbard Street Dance Chicago, among many others. Her works have been performed on countless international stages including Palais Garnier, The Kennedy Center, The Stanislavsky Theater, Sadler's Wells, and Lincoln Center. Other choreography credits include the Broadway revival production of *The Threepenny Opera* directed by Scott Elliott (translation by Wallace Shawn and starring Cyndi Lauper, Alan Cumming, Jim Dale, Nellie Mackay, and Ana Gasteyer), film and installation projects, and international outreach activities such as *Kenya's Earth Project: Healing the*

Rift, at the Laikipia Nature Conservancy. Barton has been featured on the cover of *Dance Magazine* and her choreography has appeared in television projects, including the Sundance Channel's *Iconoclasts* Series with Alice Waters and Mikhail Baryshnikov. She was the first artist-in-residence at The Baryshnikov Arts Center in 2005 and was a resident artist at The Banff Centre from 2009-13. She has been proclaimed an official Ambassador of Contemporary Choreography in Canada and has received many accolades including the prestigious Arts & Letters Award, joining the ranks of Oscar Peterson, Eugene Levy, Karen Kain, and Christopher Plummer. Barton was born and raised in Alberta, Canada, and received her formal dance training at the National Ballet School, where, as a student, she helped originate the ongoing Stephen Godfrey Choreographic Showcase. She currently lives in Brooklyn and is a lover of green tea.

Aszure Barton & Artists is a home for visual, sound, and performing artists and engineers, cohering in creative residencies to evoke the movement-based vision and free spirit of its founder. We seek to embrace risk and vulnerability to create work that is universal, intimate, and entertaining. Visit aszurebarton.com for more information.

THE ARTISTS

JONATHAN ALSBERRY is a dancer, educator, creator and coach. Born in Normal, IL he began dancing with his mother Lyndetta and went on to graduate from The Chicago Academy for the Arts. In 2006 he received his Bachelor of Fine Arts from The Juilliard School. Alsberry, a.k.a "Jojo," is now dancer, rehearsal director, and creative collaborator with AB&A and has assisted Ms. Barton in over a dozen creations. He toured with Mikhail Baryshnikov's Hell's Kitchen Dance, as well as *Evolution* with Alessandra Ferri and Herman Cornejo. Alsberry has performed as a principal dancer with The Metropolitan Opera, The Lyric Opera of Chicago, and Chicago Opera Theater. In 2007 he joined the Lar Lubovitch Dance Company and is a performer and rehearsal director with the company.

Originally from Vancouver, **LARA BARCLAY** trained at the National Ballet School and the Hamburg Ballet School. She has danced with numerous International dance companies, including Toronto Dance Theatre, Kiel Ballet, Needcompany, Copenhagen International Ballet, and Ballet Mannheim. Barclay has been teaching and choreographing for over 15 years and has had the pleasure of working with students and professionals across the globe. Her credits include Ballet BC, Toronto Dance Theatre, Copenhagen International Ballet, New Danish Dance Theatre, The Goh Ballet, Judith Marcuse, Arts Umbrella, among many others. Barclay is a proud mother of two beautiful girls.

WILLIAM BRISCOE began his dance training at the Repertory Dance Company of East Harlem, at age 10. He went on to train at LaGuardia High School of Music and Art and Performing Arts, while also performing in *Aida* at the Metropolitan Opera House and Merce Cunningham Dance Center. He later received his BFA from The Juilliard School in 2003. Upon graduation, Briscoe became a leading member of Aszure Barton & Artists where he performed with Mikhail Baryshnikov and Hell's Kitchen Dance. He has also worked with other renowned choreographers including Robert Battle, Karole Armitage, Georg Reischl, Wayne McGregor, and Kyle Abraham, among many others. He is currently a faculty member and choreographer at Adelphi University.

A native of Maine, **TOBIN DEL CUORE** began his ballet training at the Walnut Hill School in Natick, Massachusetts. He attended The Juilliard School under the direction of Benjamin Harkavy, graduating in 2001 with a Bachelor of Fine Arts. Upon graduating, Del Cuore joined the artists of Hubbard Street Dance Chicago, where he danced for six years. Since leaving HSDC, he has performed with AB&A, The Lar Lubovitch Dance Company, Alessandra Ferri, Houston Grand Opera, Mark Morris Dance Group, The Lyric Opera of Chicago, BalletX, and SFDanceworks. He has also staged work for choreographer Alejandro Cerrudo and regularly assists Ms. Barton in the creation of new work. Del Cuore is an accomplished video artist having made works with numerous international organizations. He has been a member of Aszure Barton & Artists since 2010.

BRETT PERRY started dancing at the age of three at The Dance Company in Indianapolis, Indiana under the direction of Diane Gudat. After graduating from The Juilliard School in 2008, he started his professional career with Trey McIntyre Project in Boise, Idaho. Perry was a recent member of Ballet BC where he danced the works of many internationally renowned choreographers. He is a recipient of the prestigious Princess Grace Award of Dance and first collaborated with Aszure Barton in 2008.

OSCAR RAMOS comes from Cidra, Puerto Rico where he began his training at the conservatory of Ballet Concierto de Puerto Rico, later beginning his professional career with the company in 2000. In 2003, Ramos moved to NYC to train at the Ailey School. From 2004 to 2006, Ramos danced for Hubbard Street 2 under the direction of Julie Nakagawa. In 2007, he joined Cedar Lake

Contemporary Ballet creating original works with internationally acclaimed choreographers such as Crystal Pite, Hofesh Shecter, Jacopo Godani, Alexander Ekman, Stijn Celis, and others. In 2012, Ramos joined Batsheva Dance Company, under the direction of Ohad Naharin, with whom he danced for four seasons. He has since returned to NYC and is a freelance performer and teacher.

ZANDER SCHARER CONSTANT began his dance training at the age of twelve at Arts Umbrella, under the direction of Artemis Gordon. He also received additional training at Canada's National Ballet School. Constant has had the opportunity to work with renowned artists including Crystal Pite, Medhi Walerski, Tom Weinberger, and Ohad Naharin. He participated in Arts Umbrella Dance Company's (AUDC) 2014 tour to Holland and Italy, where AUDC performed in Nederlands Dans Theater's production of *Switch 2014*. He also recently performed with Ballet BC.

Aszure Barton & Artists in *Awáa*.
Photo © Don Lee, courtesy of The Banff Centre.

ASZURE BARTON & ARTISTS STAFF

BURKE BROWN, Lighting Designer

Recent dance designs include lighting for Aszure Barton & Artists, Ballet Nacional de Mexico, Ballet Idaho, Decadancetheatre, and David Neumann. Mr. Brown's recent NYC work includes the Incubator Arts Project, the Ohio Theater, Apollo Theater, Joyce Soho, Three-Legged Dog, Here Arts Center, Ensemble Studio Theatre, 52nd Street Project, Public Theater, La Mama ETC, Under The Radar Festival, Summer Play Festival, Arts Nova, Joe's Pub, and the Baryshnikov Arts Center. His international work includes productions at the Abbey Theatre in Dublin, the Golden Mask Festival in Moscow, the Seoul Performing Arts Festival in South Korea, and with Opera Erratica in Toronto. Projection Design work includes productions with Big Apple Baroque, Yale Baroque Opera Project, Diverse City Theater Co., and the Bone Orchard Collective. Brown is a member of the Wingspace Design Collective and holds an MFA from the Yale School of Drama. wingspace.com/burke

CURTIS MACDONALD, Composer

Curtis MacDonald is an alto saxophonist, composer, and sound artist. He graduated cum laude from the New School University in 2007 and immediately became faculty. In 2011 he released *Community Immunity* on Greenleaf Music. MacDonald has been informed by several artistic practices as part of his quest for a broader context in which to present his work. Staying close to one of the most desirable artistic communities in North America, the Banff Centre for the Arts has unmistakably left a lasting impact on his philosophy on the creation of music. "The exchanges I have with musicians, choreographers, filmmakers, sculptors, engineers, mathematicians and digital artists whom I've met over the years continually influence the music I produce." MacDonald's work can be heard on many new music and modern jazz recordings where he organizes improvisation, sound, art and digital technology, drawing virtuosity not only from traditional approaches, but also other transcendental and philosophical models.

LEV "LJOVA" ZHURBIN, Composer

Hailed by *Billboard* as "one of New York's fastest-rising composers and instrumentalists" and by *The New York Times* as "an eclectic with an ear for texture...strikingly original and soulful," Zhurbin was born in Moscow and moved to New York in 1990. He performs as a violist with Ljova and the Kontraband, string quartets, jazz combos, and Gypsy bands; arranges music for Yo-Yo Ma, Kronos Quartet, Jay-Z, and others; and composes for film, TV, dance, and the concert stage. Zhurbin has been collaborating and performing alongside AB&A since 2009.

LINDA CHOW, Costume Designer

Linda Chow graduated from the Ryerson theatre program in 1982. Sewing and cutting for theatre, dance, and film lead to designing for dance. Her work with Kidd Pivot includes *The You Show*, *Dark Matters*, and *Lost Action*. She also collaborated with Crystal Pite on *Arietta* for Ballet BC and *Emergence* for the National Ballet of Canada. Recently with Ballet BC, she has worked with Jose Navas, Shawn Hounsell, Medhi Walerski, Serge Bennathan, Gioconda Barbuto, Simone Orlando, and Aszure Barton.

NORTHROP STORY BOOTH

Northrop is
full of stories.

SHARE
YOURS TODAY!

Level 1 Atrium

Osmo Vanska and musicians of the Minnesota Orchestra. Photo by Tim Rummelhoff. The Moody Blues. Photo by Tim Rummelhoff. Les Ballets Jazz de Montréal in *Fuel*. Photo by Leda and St Jacques. Convocation Audience at Northrop in 1939. Dance Theatre of Harlem's Ashley Murphy and DaVon Doane in *Far But Close*. Photo by Rachel Neville.

NORTHROP

2016 // 17 DANCE

The newest, the brightest, the best in contemporary dance. Join us for the Discover Pack! \$75 for 3 performances.

BEREISHIT DANCE COMPANY

TUE, FEB 21, 6:30 PM
FILM SCREENING

Jeong and Han: Korean Dance Double Feature

Two films illustrating the vibrant state of contemporary dance in modern Korea and the importance of dance to the very soul of the Korean people.

TUE, FEB 28, 7:30 PM
PERFORMANCE

Bereishit Dance Company in *Balance and Imbalance, BOW*

with live music on stage

From Seoul, South Korea, this contemporary dance group merges the full-body excitement of contemporary hip-hop with the ancient musical heritage of traditional live drumming.

Photo © Sang-yun Park

Above: Scottish Ballet in Matthew Bourne's *Highland Fling*. Photo © Nisbet Wylie.

KIDD PIVOT/ELECTRIC COMPANY THEATRE

TUE, MAR 7, 6:30 PM
FILM SCREENING

Dark Matters

An angry puppet propels the action in this Frankenstein-esque tale from choreographer Crystal Pite.

TUE-WED, MAR 21-22, 7:30 PM
PERFORMANCE

Kidd Pivot/Electric Company Theatre in *Betroffenheit*

A gripping and visually arresting journey through the maze of trauma, addiction, and recovery, exemplifying what can happen when theatre and dance combine.

Photo © Michael Slobodian

BRIAN BROOKS

TUE, APR 11, 6:30 PM
FILM SCREENING

Koyaanisqatsi

Echoing many of the same themes found in Brian Brooks' work, *Koyaanisqatsi* surveys the rapidly changing environments of the Northern Hemisphere in a collage created by director and cinematographer Ron Fricke, and composer Philip Glass.

SAT, APR 22, 8:00 PM
PERFORMANCE

Brian Brooks in mixed repertory including *Torrent* with U of M students

A high-energy program including U of M dancers in a work that oscillates between orderly patterns and unrestrained turbulence, while soaring to a remix of Vivaldi's *Four Seasons*.

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

Photo © Erin Baiano

\$30 under 30

Join the party!

NEW THIS YEAR! \$30 UNDER 30!

Guests aged 18-30 can purchase up to **two \$30 tickets** to any 2016//17 Northrop Season performance 30 days prior to the show date. Each ticket comes with a **drink ticket** redeemable at Surdyk's Café or concessions and is good for any beverage up to \$8 in value.

Tickets can be purchased in person, by phone, or online, and can be picked up at Will Call the night of the show. Bring a guest of any age, but the person buying the tickets must be 30 or under.

UPCOMING EVENTS AT NORTHROP

THE 55th ANNUAL MARCHING BAND INDOOR CONCERT

Sat, Nov 26, 7:00 pm
& Sun, Nov 27, 2:00 pm

Join the Pride and Pageantry of Minnesota for the 55th annual Indoor Concert, celebrating the 125th Anniversary of the U of M band program.

GAME GRUMPS LIVE!

Sat, Dec 3, 7:30 pm

Come hang out with Arin and Danny for a live episode of Game Grumps!! The two will be playing games, making jokes, and having a blast in front of a live audience.

CIRQUE DREAMS HOLIDAZE

Fri, Dec 9, 7:30 pm
Sat, Dec 10, 2:00 & 7:30 pm
Sun, Dec 11, 2:00 & 6:00 pm
Groups of 10+ save 10%!

Cirque Dreams lights up the 2016 holiday season with its critically acclaimed holiday stage extravaganza, Cirque Dreams Holidaze, a new cirque show, Broadway musical, and family Christmas spectacular all in one!

HOME FREE

A Country Christmas
Wed, Dec 21, 7:30 pm

Home Free is bringing new music, new production, more country, and holiday favorites when they come to town in *A Country Christmas Tour!*

GIVE TO THE MAX
17 NOVEMBER 2016

**SUPPORT NORTROP.
MAKE LEGENDARY
PERFORMANCES HAPPEN!**

**Give to the Max
NEXT THURSDAY, Nov 17.**

**Connect.
Belong.
Contribute.
GIVE TO THE MAX!**

UNIVERSITY OF MINNESOTA
Driven to DiscoverSM

Eifman Ballet in *Red Giselle*.
Photo © Evgeny Matveev.

The University of Minnesota is an equal opportunity educator and employer.

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

**Macalester Dance Department
St. Paul, MN**

**Tu Dance
St. Paul, MN**

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

Photo © Tim Rummelhoff

At the **Center for Spirituality & Healing**, *Wellbeing* permeates everything we do. Wellbeing is a state of balance or alignment in body, mind and spirit. In this state, we feel content; connected to purpose, people and community; peaceful and energized; resilient and safe. In short, we are flourishing.

Our personal wellbeing - as well as the wellbeing of our loved ones, the organizations in which we work, and the communities in which we live - is influenced by many factors illustrated in our Wellbeing Model.

**CENTER FOR
SPIRITUALITY & HEALING**
UNIVERSITY OF MINNESOTA

Learn more at:
CSH.UMN.EDU

WE'RE BETTER TOGETHER

Become a member today.

Nicole Ballou ('15)

“

My advice for young alumni and parents of recent graduates is for them to understand the importance of seeking out opportunities. Attend networking events through the Alumni Association and connect with alumni through UMAA's LinkedIn page. The activities that I participated in as a student on and off campus and the reliance I had on my mentor and alumni community helped me expand my professional network in ways I never could have imagined.

”

No matter where you are in life, the U of M Alumni Association is here for you. Your membership makes connections happen, just like they did for Nicole! Sign up at:
UMNAlumni.org/membership | UMAlumni@umn.edu | 612-624-2323

Stay connected.

PRESENTING: SURDYK'S

FOOD & DRINK AT

NORTHROP

CONCESSIONS

Local Beer,
Signature Cocktails,
Exceptionally Good Wine
and House-made Treats.

CAFE

B+W Coffee,
Surdyk's Signature
Sandwiches, Daily Pastry
Specials, Salads, Snacks,
and more.

CATERING

Locally sourced,
globally inspired
cuisine for meeting,
conferences, and parties.

SURDYK'S
CATERING
EVENT PLANNING & PARTIES

NORTHROP

Surdyk's is proud to be the exclusive food and beverage vendor at the Northrop.

Visit us at surdyks.com and surdykscatering.com for more inspiration.

“Out of this world!
*You cannot describe it in words,
 it must be experienced!”*
 — Christine Walevska, world-renowned
 cellist, saw Shen Yun four times

SHEN YUN

FEB. 17-19 • ORPHEUM THEATRE
 ALL-NEW 2017 SHOW | LIVE ORCHESTRA

- ◆ Vivid and athletic classical Chinese dance
- ◆ A groundbreaking East-West orchestra
- ◆ Fascinating stories from 5,000 years of Chinese culture
- ◆ Grand, animated backdrops that immerse you in the action
- ◆ A show with inspirational and uplifting energy

Pure Beauty. Pure Energy.
A Performance 5,000 Years in the Making!

“Exquisitely beautiful. The level of skill, the power of the archetypes and the narratives were startling!”
 — **Cate Blanchett,**
Academy Award-winning actress

“Mesmerizing! Reclaiming the divinely inspired cultural heritage of China... **I encourage everyone to see and all of us to learn from.**”
 — **Donna Karan,** *creator of DKNY*

“Absolutely beautiful... I think I may have found some new ideas for the next Avatar.”
 — **Robert Stromberg,**
Academy Award-winning production designer for Avatar

(855) 651-SHOW (855-651-7469) // ShenYun.com/MN

JUNGLE THEATER

SEASON 2017

*Welcome to
 our jungle*

Anna In The Tropics
 by Nilo Cruz
 Directed by Larissa Kokernot
 February 11 – March 12

Lone Star Spirits
 by Josh Tobiesen
 Directed by Sarah Rasmussen
 April 8 – May 7

Fly By Night: A New Musical
 by Will Connolly, Michael Mitnick,
 & Kim Rosenstock
 June 10 – July 23

The Nether
 by Jennifer Haley
 Directed by Casey Stangl
 September 16 – October 15

**Miss Bennet:
 Christmas at Pemberley**
 by Lauren Gunderson and Margot Melcon
 Directed by Sarah Rasmussen
 November 18 – December 30

*Anna In
 The Tropics*

Season tickets on sale now!
Single tickets on sale December 5.
Call (612) 822-7063 to book!

Take your seat

2951 LYNDALE AVE. S., MINNEAPOLIS, MN 55408
 JUNGLETHEATER.COM | (612) 822-7063

photo © William Clark

ORDWAY
2016-17
DANCE

FEATURING WORKS FROM DANCING EARTH, CHRISTOPHER K. MORGAN, & SANTEE SMITH

OYATE OKODAKICIYAPI:
AN EVENING OF NATIVE CONTEMPORARY DANCE**
MAR 4

TU DANCE⁺
APR 29

THE HIP HOP NUTCRACKER
PRESENTED BY **BEST BUY**
NOV 22 & 23

GROUPS 10+ SAVE BIG

651.224.4222 TTY 651.282.3100

ORDWAY.ORG

*The presentation of Christopher K. Morgan & Artists was made possible by the New England Foundation for the Arts' National Dance Project, with lead funding from the Doris Duke Charitable Foundation and The Andrew W. Mellon Foundation, with additional support from the National Endowment for the Arts.

WORLD MUSIC & DANCE SERIES SPONSORED BY

This activity is made possible by the voters of Minnesota through a Minnesota State Arts Board Operating Support grant, thanks to a legislative appropriation from the arts and cultural heritage fund.

Zenon
DANCE
Company. School. Outreach.

34th FALL SEASON
NOVEMBER 11-20, 2016

WORLD PREMIERES
Gregory Dolbashian
Kendra Portier

ZENON PREMIERE
Daniel Buraczeski

REPERTORY
Sam Kim

\$34 | 612.206.3600
www.thecowlescenter.org

Photo by Steve Niedorf

BALLET MINNESOTA'S 29TH ANNUAL

The Classic NUTCRACKER

Artistic Director, Andrew Rist

Experience the magic!

DECEMBER 16-18

THE O'SHAUGHNESSY
at St. Catherine University

TICKETS: \$16-\$44
(discounts and group rates available)

THE O'SHAUGHNESSY
BOX OFFICE
651.690.6700
oshagh.stkate.edu

BM
BALLET
MINNESOTA

balletminnesota.org

MINNESOTA STATE ARTS BOARD | TARGET | Mpls St Paul MAGAZINE | PIONEER PRESS TwinCities.com | THE SAINT PAUL HOTEL | WELLS FARGO Wells Fargo Foundation | CLEAN WATER LAND & LEGACY AMENDMENT

University Dance Theatre
Presents:

Dance Revolutions

U of M Rarig Center

December 8, 9, 10, 2016 @ 7:30 pm
December 11, 2016 @ 2:00 pm

Tickets:

612-624-2345
dance.umn.edu

**Choreography by
Cowles Visiting Artists:**

Luciana Achugar, Brian Brooks
Rosy Simas & Marcus Jarrell Willis

Co-Artistic Directors:

Ananya Chatterjea & Carl Flink

Department of
Theatre Arts & Dance
UNIVERSITY OF MINNESOTA
Driven to Discover™

Photo credit: Randy Karels
Poster Design: Be Cool Graphic Design

Minnesota Dance Theatre

Loyce Houlton's
Nutcracker
Fantasy

"...a marvel of
balletic storytelling."
-Star Tribune

December 16-23, 2016
State Theatre
with the Nutcracker Orchestra

Tickets: State Theatre Box Office
Ticketmaster.com or 800-982-2787

Carmina Burana

"A towering
ambition and
multidisciplinary
triumph."
-Pioneer Press

January 20-22, 2017
The Cowles Center

Tickets: thecowlescenter.org
612-206-3600

53rd Performance Season | mndance.org |

Nutcracker (Not So) Suite

December 2-18 *

“...this year’s Christmas miracle for the Twin Cities.”

-Star Tribune

Back by popular demand! Join The Cowles Center and James Sewell Ballet for Myron Johnson’s off-kilter *Nutcracker (Not So) Suite*. Full of colorful characters, and contemporary music, this “Suite” is a one-of-a-kind holiday treat you can’t miss.

Tickets: \$25 - \$50
Box Office: 612-206-3600
thecowlescenter.org

HOLIDAYS AT THE COWLES CENTER PRESENTED BY

I AM DRIVEN TO CLOSE THE OPPORTUNITY GAP FOR ALL CHILDREN.

I AM DRIVEN TO TRACK AND IMPROVE A CHILD’S READINESS FOR KINDERGARTEN.

I AM DRIVEN TO DETECT AUTISM EARLIER AND GIVE KIDS A BETTER CHANCE TO SUCCEED.

I AM DRIVEN TO HELP EDUCATION FIT EACH CHILD’S NEEDS.

Together we’re solving the world’s biggest challenges.

discover.umn.edu
#UMNdriven

UNIVERSITY OF MINNESOTA
Driven to DiscoverSM

Crookston Duluth Morris Rochester Twin Cities

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, Mon–Thu, and 7:30 am–5:00 pm, Fri. 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.

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 West side, and a men's restroom on the East 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

Brian Ahlm, *Digital Media Manager*
Tom Archibald, *Event Manager*
Cynthia Betz, *Director of Development*
Justin Burke, *Technical Director*
Brooke Dillon, *Communications Manager*
Laura Durenberger-Grunow, *Systems Configuration Assistant*
Ken Hahn, *Systems Configuration Assistant*
Cari Hatcher, *Marketing & Public Relations Director*
Shayna Houpp, *Assistant to the Director*
Rahfat Hussain, *Financial Analyst*
Brad Kern, *Stage Manager & Audio Video Supervisor*
Grace Lansing, *Student Supervisor*
Megan Livingston, *Finance*
Candy Lord, *Principal Specialist*
Kristina Meanley, *Special Projects*
Allana Olson, *Stage Manager & Lighting Supervisor*
Holly Radis-McCluskey, *Director, U of M Tickets & Events*
Bridget Reddan, *Group Sales Coordinator*
Daniel Ringold, *Graphic Designer*
Eve Roycraft, *Business Analyst*
David Russell, *Audience Services Manager*
Megan Sangster, *Event Coordinator*
Robin Sauerwein, *Business Manager/Accountant*
Kari Schloner, *General Manager*
Rob Schmidt, *Stage Manager*
Julie Strothman, *Event Manager*
Allyson Taubenheim, *Student Engagement Coordinator*
Christine Tschida, *Director of Northrop*
Miranda Woehrlé, *Creative Director*
Dan Wozney, *Data Manager*

Photo © Tim Rummelhoff

Northrop is pleased to welcome **Cynthia Betz** to its leadership team, assuming the role of Director of Development and working to advance Northrop's mission and ensure its vibrancy for generations to come.

Bringing with her not only a passion for dance and the performing arts, but also a solid track record in fundraising and development spanning decades of professional experience, Betz's background makes her an exceptional addition to the Northrop team.

MAKE LEGENDARY PERFORMANCES HAPPEN!

At Northrop, we believe in sharing great artists and ideas with a new generation of audiences. Your support helps make extraordinary arts experiences accessible to everyone through outreach to diverse communities, rich and varied programming, and subsidized student tickets. Our Friends are at the center of Northrop's biggest ideas and brightest moments on stage.

Become a Friend of Northrop today! Donate online at northrop.umn.edu/support-Northrop or contact Cynthia Betz to learn more about supporting Northrop!

Cynthia Betz

betzx011@umn.edu // 612-626-7554

FRIENDS OF NORTHROP

A special thank you to our patrons whose generous support makes Northrop's transformative cultural experiences possible. Make your mark on Northrop's future by becoming a Friend today, learn more by visiting: northrop.umn.edu/support-northrop.

DIRECTORS CIRCLE

10,000+

Carlson Family Foundation

5,000+

Anonymous
Richard S. Gregory
Jo-Ida Hansen
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+

Catherine L. Agee
Jerry L. Artz
Drs. Robert Bruininks and
Susan Hagstrum
Susan H. DeNuccio
Randy Hartten and Ron Lotz
Glenn Lindsey
Emily D. Maltz
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+

Karen Bachman
Alek Buzhaker
Ellie Crosby
The Longview Foundation
Fran Davis
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+

Mark Baumgartner
Frederick L. Betz
R. and J. Cameron
Colleen Carey and
Pamela Deane
Rob Carlson and Gregg Larson
John and Page Cowles
Mary Jean and John DeRosier
Goodale Family Foundation
Bruce and Judith Hadler
Karen Johnson
Brian F. Lammers
Kevin Nosbisch and
Kim Leventhal
Danita McVay Greene

D. and L. Moore Family
Foundation
Regan B. Palmer
Derrill M. Pankow
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
John Wald and
Marianne Remedios
Mark and Carol Weitz
David West and Kristen
Schoepfoerster

250+

Anonymous
Albachten Charitable Fund
Mary Ellen and Peter Alden
Jeanne Andre
Janice Apple
Ted H. Bair and
Harvey A. Filister
Kathryn Cahill
Dominic Cecere
Karen and Bill Christopherson
Will and Ginny Craig
Stephen Davis and
Murray Thomas
Stephen and Sally Dischinger
David Gerdes
Corey and Denise Holtz
Lance and Jan Johnson
Julia Kaemmer
Gail and Jack Kochie
James and Sharon Lewis
Sanford Lipsky
Bill Lough and Barbara Pinaire
Cal Lueneburg
Holly MacDonald
Maria MacDonald
Tony Manzara
Mayfield Fund
W. E. McConaghay and
Margaret T. Telfer
Mark and Cece Morrow
Gwen and Mason Myers
Averial E. Nelson
Jenny Nilsson
Ann L. Piotrowski
John S. Reay
Mike and Kathy Ruhland
Karen T. Scholl
Jacky & Jim Sherohman
Jan Sickbert
Marilyn and Dale Simmons
Megan Sorenson
John and Susan Steffen
Michael Symeonides and
Mary Pierce
John and Kelly Wheaton
Kenneth and Nina Wise

100+

A 36-year Subscriber
Anonymous
Peter and Susan Ahn
Richard Aizpuru
Margaret Albrecht
Arthur Allen
Marty Allen
Marcia G. Anderson
Paul J. Aslanian

Milton L. Aus
Tom and Jill Barland
Sue B. Beckham
Allen Beers
Bill Bertram
Rebecca Biderman and
David Fraher
Sharon and Albert Bigot
Jeanne Blaskowski
Jerome and Patricia Boge
Joan Bren and Stephen Nelson
Desirae Butler
Nancy Corcoran
Brent A. Cosgrove
Susan Crawford
Liz Danielson
William Durfee and
Devorah Goldstein
George Ehrenberg
Sarah Ellingson
Heather Faulkner
Beverly Fink
Majel Fletty
In Memory of Nancy Mohs
Daniel Froiland
Pat Gaarder
John and Joanne Gordon
Mitzi and Richard Gramling
Ernest D. Gray
Sarah Gross
Joan Grove
Richard Gwynne
Annemarie Herrlich
Ramona Jacobs
Ann C. Jaede
Dwayne King
Darlene Kirch
Kathryn Anna Kolesar
Barbara and Jeff Land
William Larson and
Richard Space
Delores and Sheldon Levin
James W. Lewis
Joan Liaschenko
Elise M. Linehan
Brian McDonald
Katherine McGill
James and Mary Ann McKenna
Robert and Susanna McMaster
Toni McNaron
Frida G. Mindrum
Val Moeller
Tracy Napp
Michael and Lisa Rahne Nekich
Brian J. Neil
Sarah L. Nordstrom
Andrew and Francie O'Brien
Lance Olson
Barbara Owens
Claudia A. Parlaiment
Elizabeth Parker
Maureen Pearo
William and Eleanore Pederson
Karyn Pierce
Steven M. Pincus
Marcos H. Pinto
James Pratt
Holly Radis-McCluskey
Marilyn Reichman
Beverly Rhodes
Kathryn L. Roach
Judy Rohde
Jon L. Schasker
Stephanie Scheu and
Claire Hanson
Darlene M. Sholtis
Cherie Shoquist

Andrew Simons
Barbara Sletten
Joan T. Smith
Ursl and Mark Smith
Arne C. Sorenson
Jane A. Starr
Gary Summerville
Cindy B. Tong
Katharine Tyler
Dr. Cheryl Wall and
Ellen Westenburg
Kathy Walstead-Plumb
John and Ellen Walthour
Dr. Jeanie Watson
Paula J. Webster
David C. West
Cathy Westrum and
Annelynn Westrum
Barbara E. Wiener
Ann Wilcox
Millie Woodbury
Genie Zarleng

OTHER

Atashi Acharya
David S. Anderson
Dennis Anderson
Sharon K. Bigot
Deborah P. Boughton
Michael Bromer
Kathryn Cahill
James P. Callahan
Janet A. Carlson
Betty C. Clark
Nancy L. Clausen
Tomkin Coleman
Margaret H. Cords
Barbara H. Couture
Joy Davis
Lorinda Fraboni
Ann M. Gifford
Duane G. Googins
Hildi J. Hagedorn
Eugene W. Haselman
Kimberly Hutchens
Michael Jones
Jane S. Kalin
Jason Kappel
Dwayne King
Orla A. McClure
Margaret A. Michaelson
Susan J. Noakes
Sandra Olson
Jenny R. Schmid
Barbara J. Schultz
Kathryn J. Sedo
Anita Siegel
Jethra Spector
Elizabeth A. Steblay
Gary E. Turgeon
Elizabeth A. Walton
Jacquelyn J. Wicklund

This listing is current as of 10/26/16.
Please contact Cynthia Betz at betzx011@umn.edu if you have any corrections or questions.

BATSHEVA DANCE COMPANY

Jan 24 — 7:30 pm

Decadance 2017

Copresented with Walker Art Center

Ohad Naharin's inventive, high-octane retrospective presents brilliantly remixed material spanning the renowned company's past 25 years.

Northrop Film Screening

MR. GAGA

Tue, Jan 17, 6:30 pm

Mr. Gaga is the story of Ohad Naharin, an artistic genius who redefined the language of modern dance. This spirited and insightful documentary mixes intimate rehearsal footage with an extensive unseen archive and breathtaking dance sequences.