

2016 // 17 SEASON

Northrop and Walker Art Center Present

**CCN-BALLET DE
LORRAINE**

**Thu, Feb 16, 7:30 pm
Carlson Family Stage**

*Devoted
Fabrications
Sounddance*

Christine Tschida. Photo by Tim Rummelhoff.

Dear Friends of Northrop,

Tonight, we collaborate with Walker Art Center as part of their major survey: *Merce Cunningham: Common Time*, offering two of Cunningham's groundbreaking choreographic works. The program begins with *Devoted*, a commissioned work by the trend setting choreographic duo Cecilia Bengolea and François Chaignaud. Infused with current dance hall and pop culture, these French choreographers are clearly influenced by modern and even post-modern American dance history—history that was forever changed by Cunningham's impact.

Fabrications, the second work on our program, actually had its world premiere right here at Northrop in 1987, with Cunningham dancing, as he did in every performance by his company until he was 70. When he died a few months after his 90th birthday, he had won every choreographic award and accolade imaginable, and left a legacy of nearly 200 works.

It's interesting to think about the audience who sat here at Northrop 30 years ago, and their world. Ronald Reagan was in his second term in the White House and had just struggled through a government shutdown. News of the Iran-Contra Scandal had recently broken. Mad Cow Disease was discovered in the U.K., and the Minnesota Twins would go on to win their first World Series later that year. A few weeks after that Northrop performance, Anna Kisselgoff raved of the New York premiere, "*Fabrications* is a superb example of Mr. Cunningham's ability... to create drama out of movement." She described "unstintingly interesting activity" and claimed the work had "a highly emotional resonance." I wonder if Minnesota audiences felt the same way? And I wonder about Cunningham's own reaction, since he famously wanted to create dance that was solely about movement itself, as devoid as possible of narrative or emotional implications.

We close with *Sounddance*, which premiered in 1975 (its review sits alongside an ad for "Best Picture: ROCKY" in *The New York Times*), which has long been regarded as one of Cunningham's greatest works. "A contemporary Everyman play, in which the dancers have been given a brief lease on life," Kisselgoff comments, "...enormously moving, even in old-fashioned romantic terms."

Cunningham a romantic? Despite work that is perplexing and maddening to some, critics do keep referring to emotional resonance in his works, and Cunningham often spoke and wrote movingly about the nature of dance and its impermanence. "You have to love dancing to stick to it," he once wrote. "It gives you nothing back, no manuscripts to store away, no paintings to show on walls and maybe hang in museums, no poems to be printed and sold, nothing but that single fleeting moment when you feel alive."

Thank you for being here to experience that feeling tonight!

Sincerely,

Christine Tschida
Director of Northrop

NEXT UP AT NORTHROP: We welcome BEREISHIT DANCE COMPANY from Seoul, South Korea on Tuesday, February 28 at 7:30 pm. The ancient art of Korean drumming and Pansori singing accompany the hip-hop styles of contemporary Korean street dance.

Cover: CCN-Ballet de Lorraine in *Devoted*.
Photo © Arno Paul.

Northrop at the University of Minnesota
and Walker Art Center Present

CCN-BALLET DE LORRAINE

Choreographer and General Director
PETTER JACOBSSON

Choreographer and Coordinator of Research
THOMAS CALEY

Dancers

JONATHAN ARCHAMBAULT AMANDINE BIANCHERIN AGNÈS BOULANGER
GUILLAUME BUSILLET MATTHIEU CHAYRIGUES PAULINE COLEMARD
JUSTIN CUMINE GIUSEPPE DAGOSTINO MIRIAM ROSE GRONWALD
TRISTAN IHNE LAURE LESCOFFY VALÉRIE LY-CUONG
SAKIKO OISHI MARION RASTOUIL ELSA RAYMOND
ELISA RIBES YOANN RIFOSTA LIGIA SALDANHA

Exclusive representation
Rena Shagan Associates, Inc.
shaganarts.com

The U.S. tour of the CCN-Ballet de Lorraine is made possible thanks to the support of Institut français-Paris and the Cultural Services of the French Embassy in the United States.

This presentation of CCN-Ballet de Lorraine 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™

DEVOTED

Choreography by CECILIA BENGOLEA and FRANÇOIS CHAIGNAUD

Music by PHILIP GLASS, *Another Look at Harmony Part IV*

Lighting by JEAN-MARC SEGALEN

Costumes by CECILIA BENGOLEA and FRANÇOIS CHAIGNAUD with
THE COSTUME SHOP OF THE CCN-BALLET DE LORRAINE

Dance hall teachers, GIDDY ELITE TEAM, DAMION BG DANCERZ

Dancer assisting with preparation, ERIKA MYAUCHI

Thanks to FLORENCE ABELIN, PHILIPPE GLADIEUX and DONATIEN VEISMANN

Rehearsal director, VALÉRIE FERRANDO

AMANDINE BIANCHERIN AGNÈS BOULANGER PAULINE COLEMARD

LAURE LESCOFFY SAKIKO OISHI MARION RASTOUIL

ELSA RAYMOND ELISA RIBES LIGIA SALDANHA

INTERMISSION

FABRICATIONS

Choreography by MERCE CUNNINGHAM

Music by EMANUEL DIMAS DE MELO PIMENTA, *Short Waves 1985* and *SBbr*

Design by DOVE BRADSHAW

Staged by PATRICIA LENT

JONATHAN ARCHAMBAULT AMANDINE BIANCHERIN AGNÈS BOULANGER

GUILLAUME BUSILLET MATTHIEU CHAYRIGUES PAULINE COLEMARD

JUSTIN CUMINE GIUSEPPE DAGOSTINO MIRIAM ROSE GRONWALD

TRISTAN IHNE VALÉRIE LY-CUONG SAKIKO OISHI

MARION RASTOUIL YOANN RIFOSTA LIGIA SALDANHA

INTERMISSION

SOUND DANCE

Choreography by MERCE CUNNINGHAM

Music by DAVID TUDOR, *Untitled 1975/1994*

Design by MARK LANCASTER

Staged by THOMAS CALEY and MEG HARPER

JONATHAN ARCHAMBAULT AMANDINE BIANCHERIN AGNÈS BOULANGER

MATTHIEU CHAYRIGUES JUSTIN CUMINE TRISTAN IHNE VALÉRIE LY-CUONG

SAKIKO OISHI MARION RASTOUIL YOANN RIFOSTA

ABOUT THE COMPANY

The current **CENTRE CHOREGRAPHIQUE NATIONAL—BALLET DE LORRAINE** was first established in Amiens, France in 1968. In 1978 it was permanently relocated to Nancy. After acquiring the CCN title in 1999, the CCN—Ballet de Lorraine has dedicated itself to supporting contemporary choreographic creation. As of July 2011, the organization is under the General and Artistic direction of choreographer Petter Jacobsson.

The CCN—Ballet de Lorraine and its company of 26 dancers is one of the most important companies working in Europe, performing contemporary creations while retaining and programming a rich and extensive repertory, spanning our modern history, made up of works by some of our generations' most highly regarded choreographers.

The CCN functions as an art center and venue for multiple possibilities in the fields of research, experimentation, and artistic creation. It is a platform open to many different disciplines, a space where the many visions of contemporary dance may meet. In these artistic pursuits, he is joined by Thomas Caley, choreographer and coordinator of research.

CCN-Ballet de Lorraine in *Sounddance*.
Photo © Laurent Philippe.

CREATIVE TEAM

Petter Jacobsson

Born in Stockholm, **PETTER JACOBSSON** started his studies in dance at the age of three and was further educated at the Royal Swedish Ballet School. He later graduated from the Vaganova Academy in St. Petersburg in 1982.

As a principal dancer with the Sadler's Wells Royal Ballet in London between 1984 and 1993, he toured the globe dancing all of the renowned classical roles as well as appearing as a guest artist with numerous international companies. In 1993, he moved to New York to begin a freelance career, studying with Merce Cunningham and working with Twyla Tharp Dance Company, Irene Hultman Dance, and later Deborah Hay.

Thomas Caley

THOMAS CALEY was born in Menominee, Michigan and in 1992, earned a BFA from Purchase College in New York. After a year of performing in a multitude of independent projects in New York City he joined the Merce Cunningham Company. From 1994 to 2000, he performed and toured throughout the world while participating in the creation of over 12 new works by Cunningham.

Petter and Thomas started working as a creative team in the mid-nineties, choreographing works for Martha@Mother, the Joyce Soho in New York, and the choreography for the opera *Staden* at the Royal Opera in Stockholm, a commission for the 1998 *Cultural Capital of Europe*.

In 1999, when Petter was appointed the artistic director of the Royal Swedish Ballet in Stockholm, they made the move to Europe to continue their artistic collaboration. An exceptional embodiment

of their work for the RSB was the creation of two immense happenings, *In Nooks and Crannies 2000* and *2001*. The project included the Royal Ballet, Opera and Orchestra, as well as independent artists who took over non-traditional, yet possible, performance spaces occupying the entire Royal Opera House of Stockholm. Petter was named *Choreographer of the Year 2002* by the Society of Swedish Choreographers in recognition of the modernization of the Royal Swedish Ballet. After years of collaboration, Petter and Thomas established an independent dance company in 2005. Their works include *Nightlife*, *Unknown Partner*, *Flux*, *No Mans Land-No Lands Man*, *The Nearest Nearness*. In 2002 they won a "Goldmask" for best choreography for the musical *Chess* with Björn Ulveus and Benny Andersson (ABBA).

As of 2011, they are leading and choreographing for the CCN—Ballet de Lorraine in Nancy, France. Their curating for the CCN invites a wide variety of artistic talent from around the world. Each invited creator joins in the active questioning of a specific theme. Themes include: *La Saison de La 12/13*, *Tête à tête à têtes 13/14*, *Live 14/15*, *Folk + Danse = (R)évolution 15/16* and *Des Plaisirs Inconnus 16/17*. To insure a lively and non-fixed use of the art form they continue their search through installations for the Musée d'Art Moderne in Paris and Musée Pompidou Metz and an original initiative *LAB-BLA-BAL*, which includes a series of open house art experiments, workshops, and discussions.

THE DANCERS

JONATHAN ARCHAMBAULT

Originally from Gatineau, Canada, Archambault began his dance education in jazz dance and gymnastics. In 2007 he began attending the École Supérieure de Ballet Contemporain in Montréal, studying both ballet and contemporary dance. In

2010, he received a grant from the Princess of Monaco during the Monaco Dance Forum, and a few months later joined the CCN-Ballet de Lorraine.

AMANDINE BIANCHERIN

From 1992 to 1995, Biancherin studied at the CNR in Paris. From 1995 to 2000, she studied at the CNSM in Paris, where she obtained a degree in performance, anatomy, dance history, and music.

In 2000/2001, she joined the CNSM Junior Ballet, and in 2001 joined the CCN-Ballet de Lorraine. During her time with the company she has also obtained her high school diploma in literature.

AGNÈS BOULANGER

Boulanger studied dance at the National School of Music and Dance of Tarn in Castres. At the age of 17, she entered the CNR of Toulouse and became an apprentice at the Ballet du Capitole. In 2007, she became part of the Professional Integration Cell

(Apprenticeship program) of the CCN-Ballet de Lorraine, joining the company in 2008.

GUILLAUME BUSILLET

Born in Bordeaux, Busillet started his dance education at the Conservatory in Boulogne before returning and attending the Conservatory in Bordeaux. In 2007, he was invited to attend the CNSM in Paris, where he focused on

contemporary dance, working with Florence Vitrac, Peter Goss, Christine Gérard, and André Lafonta. During his training, and as part of the CNSM's Junior Ballet he also worked with the Cie Marie Chouinard, Cristiana Morganti (Pina Bausch), Françoise Dupuy, Odile Duboc, the Australian Dance Theater, Thomas Lebrun, Angelin Preljocaj, and Hofesh Shechter. In June 2012 he participated in the retrospective of Philippe Découflé's Cie DCA, and in July joined the CCN-Ballet de Lorraine. In 2014, he created *Little Stories* as part of the CCN-Ballet de Lorraine's program series *Cartes blanches*.

MATTHIEU CHAYRIGUES

Born in 1993, Chayrigues began dancing in 2003 at the Conservatory in Grenoble, then continued studying at the ENS in Marseille in 2008. He earned his science "bac" diploma with honors in 2010, and continued studying at the

Palucca Hochschule für Tanz in Dresden, earning a B.A. degree. In 2013, he was offered an apprentice position at the CCN in Rillieux-la-Pape under the direction of Yuval Pick before joining the Professional Integration Cell of the CCN-Ballet de Lorraine one month later. He joined the company in September of 2014.

PAULINE COLEMARD

Colemard studied at the CNSM in Lyon, earning her high school diploma in the techniques of music and dance in 2010. She joined the CCN-Ballet de Lorraine in 2013.

JUSTIN CUMINE

Cumine began studying jazz dance in the south of France, then continued his studies for five years at the CNR in Avignon, earning his diploma in choreographic studies, with honors in jazz and contemporary dance as well as a degree in literature.

After graduating he joined the Jeune Ballet de la Cité des Papes (Avignon) later leaving to join the Professional Integration Cell (Apprenticeship program) of the CCN-Ballet de Lorraine. In 2008, he danced for the Cyprus National Dance Company, Dance Cyprus. The same year he was hired by Didier Deschamps, joining the CCN-Ballet de Lorraine. In 2010, he earned his French dance diploma in ballet. In 2014, he created *Reliquats* as part of the CCN-Ballet de Lorraine's program series *Cartes blanches*.

GIUSEPPE DAGOSTINO

Born in Conversano, Italy, Dagostino began his academic studies with Victor Litvinov at age 16. In 2005, he entered the Accademia d'Arti e Mestieri Teatro alla Scala where he graduated in 2008 in classical and contemporary dance. His

career continued in the Compañía Nacional de Danza until 2013, first under the direction of Nacho Duato and then José Carlos Martínez. During those years he had the opportunity to work with international choreographers including Angeline Preljocaj, Jirí Kylián, Matz Ek, Johan Inger, William Forsythe, in addition to dance the

whole repertoire of *Duato*. In 2013 he met Olivier Dubois and then began a period of research with several artists including Marcos Morau / La Veronal. In the same year he graduated in Letters and Cultural Heritage from his Alma Mater Studiorum University of Bologna. He worked as an apprentice in the Societas Raffaello Sanzio, under the direction of Romeo Castellucci, and as a dancer with the choreographer Marcos Morau / La Veronal in a project on Pasolini. Dagostino joined the CCN-Ballet de Lorraine in 2016.

MIRIAM ROSE GRONWALD

Gronwald was born in Heidelberg, Germany and began her professional dance training at the age of 13 at the Mannheim Dance Academy under the direction of Prof. Birgit Keil. In 2011 she entered the Frankfurt University

of Music and Performing Arts to complete her bachelor degree. From 2010 to 2011, she received a scholarship from the Konrad Adenauer Foundation and in 2012 from the German National Academic Foundation. In 2012 she joined the 'Gauthier Dance Company' at the Theaterhaus Stuttgart, where she danced for three seasons, performing works by Stephan Thoss (*Bolero*), Christian Spuck (*Poppea/Poppea*), Jiří Kylián (*Sechs Tänze*), Mauro Bigonzetti (*Cantata, Alice*), Alejandro Cerrudo (*Lickety Split*), and Ohad Naharin (*Kamuyot*). In 2013 she choreographed her first piece *This Side of Truth* for the 'Out of the Box IV' production in Theaterhaus Stuttgart. In August 2016 she joined the CCN-Ballet de Lorraine.

THE DANCERS

TRISTAN IHNE

Born in Geneva, Ihne studied ballet at the Geneva Dance Center. In 2005 he joined the Opera Ballet of Bordeaux. Two years later he joined the CCN-Ballet de Lorraine. In 2012, he co-created the piece *I Might Steal Your Clothes* presented in the

competition *Danse élargie* at the Théâtre de la Ville in Paris. Along with his career as a dancer, Ihne is interested in music and working in both production and deejaying. In May 2014 he made a short film together with artist M'hand Abadou, as part of the CCN-Ballet de Lorraine's program series *Cartes blanches*.

LAURE LESCOFFY

Lescoffy began dancing at the age of 10. Her journey took her to the CNR in Paris, then on to the CNR in Montreuil. She joined the Ballet Junior of Geneva in 2006. In 2007, she entered the Professional Integration Cell (Apprenticeship

program) of the CCN-Ballet de Lorraine, joining the company during its season.

VALÉRIE LY-CUONG

Ly-Cuong began her studies at the CNR in Nice after she attended the CNSM in Paris, where she earned her high school diploma. She joined the Nice Opera in 1995, and danced in works by many prominent choreographers, among them Leonide

Massine, Frederick Ashton, John Cranko, N. Christie, R. Wherlock, M. Wainrot, M. Ribaud, K. Debrock, Y. Vamos and M. Naisy. She joined the CCN-Ballet de Lorraine in 2004, discovering another repertory consisting of works by Martha Graham, Merce Cunningham, Maguy Marin, Angelin Preljocaj, G. Vienne, Mathilde Monnier and participating in the creations of works by

Joëlle Bouvier, B. Cekwana, Karole Armitage, Christophe Béranger, and Hervé Robbe.

SAKIKO OISHI

Born in Ehimé, Japan, Oishi began dancing at the age of 5. In 2005, she moved to France, studying dance at the Ecole Nationale supérieure de danse of Marseille. After dancing with the Ballet d'Europe, she joined the CCN-Ballet de Lorraine in 2009.

MARION RASTOUIL

Born in 1988, Rastouil first studied cello, then ballet at the Toulouse Conservatory. In 2004, she attended the CNSM in Paris where she studied contemporary dance, performing in works by Sidi Larbi Cherkaoui (*In Memoriam*), Jean-Claude

Gallotta (*Sunset Fratell*), José Montalvo (*Le jardin lo lo Ito Ito*), and Angelin Preljocaj (*Larmes Blanches* and *Helikopter*). At the same time she also studied at the Sorbonne, earning a degree in musicology in 2010. Following that she danced with Dominique Boivin (*Zoopsie Comédi*), the Compagnie Lorca and the Compagnie 7273 (*Nil*) in Geneva. She joined the CCN-Ballet de Lorraine in 2011.

ELSA RAYMOND

Raymond was born in Lyon and studied ballet, jazz, and contemporary dance in Villeurbanne with Pascale Courdioux and René Bon. In 2008, she joined the Tivoli Ballet in Copenhagen and the following year she went to the Ballet of the National

Opera of Finland in Helsinki, where she performed classical repertory ranging from Bournonville to Balanchine, as well as the neoclassical works of David Dawson, Richard Wherlock, and Nicolo Fonte. After that Raymond freelanced, dancing with several different contemporary dance companies.

In 2012, she earned her French national diploma as a ballet teacher at the Centre National de la Danse in Paris. That same year she joined the Lyon Opera Ballet, where she danced for three seasons. She has danced in works by William Forsythe (*One flat thing reproduced*, *Work within work*, *Limb's Theorem*, *Enemy in the Figure*), Mats Ek (*Giselle*), Ohad Naharin (*Minus 16*), Jiří Kylián (*Heart's Labyrinth*, *Bella Figura*), Maguy Marin (*Cendrillon*), George Balanchine (*Who cares*), Alvin Alley (*Memoria*), Anne Teresa de Keersmaeker (*Drumming*), Marcia Barcellos (*Atvakhabar Rhapsodies*), and Rachid Ouramdane (*Tout autour*). Raymond joined the CCN-Ballet de Lorraine in August of 2015.

ELISA RIBES

Ribes began studying dance at the CNR in Toulouse with Nicole Fernandez and Jeanne Albertini. She continued her training at the CNSM in Paris, studying ballet, and working with Christa Charmolu and Claude de Vulpian. After receiving her

graduation certificate, she joined the Junior Ballet, dancing in works by Serge Lifar, Karole Armitage, Joseph Russillo, and Jean-Guillaume Bart. After a short detour, during which she earned a bachelor's degree in literature at the Sorbonne and a Masters

in Communication, she began studying again with Wayne Byars before dancing *The Nutcracker* at the Stadttheater in Klagenfurt. In February 2012 she joined the CCN-Ballet de Lorraine.

YOANN RIFOSTA

Originally from La Réunion, Rifosta began dancing at the age of 10 with Chantal Brown. He continued his studies at the CNR of Saint-Pierre, and then left his country at the age of 15 to study in Montpellier at Epsedanse, under the

direction of Anne-Marie Porras. In 2005, he was accepted at Rudra Béjart and joined the Béjart Ballet Lausanne two years later, invited by Béjart himself. When he later left Switzerland he became a freelance dancer and obtained his French teaching diploma in jazz and contemporary dance. He joined the CCN-Ballet de Lorraine in February of 2012.

LIGIA SALDANHA

Born in 1983 in São Paulo, Brazil, Saldanha began dancing at the age of 9, continuing her training at the Ballet School in Vienna, Austria. She has been a member of the CCN-Ballet de Lorraine since 2001.

CLOSING FEB 20!

U of M Libraries and Northrop
Present
WHAT THE FLUXUS?
Manifestations Through Visual and
Performing Arts
Northrop Gallery, 4th Floor

What the FLUXUS? is a two-part exhibition celebrating the visual, literary, and performing artists that traversed an internationally critical period in a way that challenged—both culturally and politically—how art was made, perceived, and experienced in the 1960s.

More of this exhibition, including original works at:
The T.R. Anderson Gallery at
Wilson Library, 309 19th Ave S, Mpls
Mon-Fri, 8:30 am-4:30 pm

We're delighted to
welcome this group to
tonight's performance

Augsburg College
Music Department
Minneapolis, MN

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

Photo © Tim Rummelhoff

Minnesota Dance Theatre
**Spring
season**

Celebrating local music icon
Bob Dylan, MDT presents the
Minneapolis premiere of *Moonshine*
by world-renowned British
choreographer Christopher Bruce
as well as the revival of the enigmatic
and beautiful *Mythical Hunters* by
legendary choreographer Glen Tetley.

April 7-9, 2017
The Cowles Center

Tickets:
thecowlescenter.org
612-206-3600

mndance.org

Merce Cunningham CO:MM:ON TI:ME

*Merce Cunningham:
Common Time* on view
Feb. 8–Jul. 30, 2017

Journey through a range of installations that show how Merce Cunningham revolutionized dance—and art—through his partnerships with the leading artists of the 20th century. See more than 60 of his best collaborations unfold across the entire Walker Art Center: 7 galleries, the Walker Stage, and the Walker Cinema.

Merce Cunningham: Common Time is organized by the Walker Art Center. Lead support for the project is provided by the Barnett and Annalee Newman Foundation and the Andy Warhol Foundation

for the Visual Arts. Generous support is also provided by Agnes Gund and the Roy Lichtenstein Foundation. Media partner *Mpls. St. Paul Magazine*.

WALKER

UPCOMING EVENTS AT NORTHROP

MARGOT LEE SHETTERLY
The Distinguished Carlson
Lecture Series
Tue, Feb 21, 6:00 pm

JAZBA 2017
A Bollywood-Fusion
Dance Competition
Sat, Feb 25, 6:00 pm

PATTI SMITH AND HER BAND
perform *Horses*
Wed, Mar 8, 8:00 pm

ELIZABETH KOLBERT
*The Sixth Extinction:
An Unnatural History*
Thu, Apr 13, 7:30 pm

NORAH JONES
Day Breaks World Tour
Sat, Jun 3, 8:00 pm

UNIVERSITY OF MINNESOTA
Driven to Discover™

Norah Jones.
Photo courtesy of the Artist.

DISCOVER PACK

only \$75 for 3 performances

The newest, the brightest, the best in contemporary dance.

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.

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.

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

Photo © Michael Slobodian

Photo © Sang-yun Park

\$30 under 30

Join the party!

NEW THIS YEAR!

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.

JAMES SEWELL BALLET
PRESENTS

Titicut Follies, The Ballet

Inspired by Frederick Wiseman's groundbreaking film.

A collaboration

James Sewell
Frederick Wiseman
Lenny Pickett
Steven Rydberg

Minneapolis
The Cowles Center
March 31–April 2, 2017
Tickets: thecowlescenter.org

New York
Skirball Center for the Performing Arts
April 28–30, 2017
Tickets: nyuskirball.org/calendar/titicutfollies

Photo by Sara Rubinstein

2016-2017 SEASON

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.

JUNGLE THEATER
Anna in THE **Tropics**

WRITTEN BY
NILO CRUZ

DIRECTED BY
LARISSA
KOKERNOT

“THE WORDS OF NILO CRUZ WAFT FROM A STAGE LIKE A SCENTED BREEZE.” - MIAMI HERALD

FEBRUARY 11 –
MARCH 12

PHOTO BY WILLIAM CLARK

FEATURING

ADLYN CARRERAS, CRISTINA FLORENCIA CASTRO, JUAN RIVERA LEBRON, NORA MONTAÑEZ,
RICH REMEDIOS, AL CLEMENTE SAKS, AND DARIO TANGELSON

TICKETS & INFO

VISIT JUNGLETHEATER.COM OR CALL THE BOX OFFICE AT (612) 822-7063!
2951 LYNDALE AVE. S., MINNEAPOLIS, MN 55408

TWIN CITIES BALLET OF MINNESOTA

Join Us This Spring

Exciting mixed program featuring Tutus & Toe Shoes, Gothic Romance, and Cowboys!

CLASSICAL CONNECTIONS

MARCH 10 - 11, 2017
COWLES CENTER, MPLS

World Premiere!
Unique reimaging of the classic story ballet
Coppélia

COPPÉLIA NOUVEAU

MAY 12 - 14, 2017
AMES CENTER, BURNSVILLE

Tickets On Sale Now

TwinCitiesBallet.org

952-452-3163

BALLET AT THE COWLES CENTER

ST. PAUL BALLET
Billy (World Premiere)
March 3-4

TWIN CITIES BALLET of MINNESOTA
Classical Connections
March 10-11

JAMES SEWELL BALLET
Titicut Follies: The Ballet
March 31-April 2

TICKETS:
thecowlescenter.org
612.206.3600

PHOTO: SARA RUBINSTEIN

PHOTO: DAVID TRAYERS

PHOTO: BRIANNE BLAND

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.

Learn more at:
CSH.UMN.EDU

CENTER FOR
SPIRITUALITY & HEALING
UNIVERSITY OF MINNESOTA

I AM DRIVEN TO PROTECT HUMAN RIGHTS.

I AM DRIVEN TO STRENGTHEN HUMAN RIGHTS ORGANIZATIONS AROUND THE WORLD.

I AM DRIVEN TO HOLD GOVERNMENTS ACCOUNTABLE FOR PAST ABUSES.

I AM DRIVEN TO TRAIN ACTIVISTS TO DEVELOP NEW POLICIES FOR SOCIAL CHANGE.

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

GUTHRIE
THEATER

The Royal Family

by GEORGE S. KAUFMAN
and EDNA FERBER
directed by RACHEL CHAVKIN

January 28 - March 19

Playing at the Guthrie

612.377.2224 / guthrietheater.org

King Lear

by WILLIAM SHAKESPEARE
directed by JOSEPH HAJ

February 11 - April 2

The Guthrie Theater's production is part of Shakespeare in American Communities, a program of the National Endowment for the Arts in partnership with Arts Midwest.

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.

“Really Out of this world!”

You cannot describe it in words, it must be experienced!”

— **Christine Walevska**, world-renowned cellist,
“Goddess of Cello”, 4-time Shen Yun viewer

ShenYun.com

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

**“Gorgeous stage magic.
A Must-See!”**

— *Broadway World*

**“An extraordinary experience,
exquisitely beautiful!”**

— **Cate Blanchett**,
Academy Award-winning actress

**“Elegant—very athletic and
very skilled. I am enjoying it
enormously.”**

— **John McColgan**, Riverdance producer

**“Absolutely beautiful... I think
I may have found some new
ideas for the next Avatar.”**

— **Robert Stromberg**, Academy Award-
winning production designer for Avatar

855-651-7469 // ShenYun.com

PRESENTING:

SURDYK'S

FOOD & DRINK AT

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

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

NORTHROP

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

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.

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

THE NORTHROP ADVISORY BOARD

The Northrop Advisory Board is committed to the growth and awareness of Northrop's mission, vision, and the continued future of presenting world-class dance in our community. Bringing unique resources in advocacy, development and network building, this group helps to ensure Northrop's programming for generations to come. If you would like more information about this committee and its work, please contact Cynthia Betz, Director of Development, at 612-626-7554.

Antone Melton-Meaux
Chair
Dr. Robert Bruininks
Cynthia Betz
Susan DeNuccio

Heather Faulkner
Cari Hatcher
Robert Lunieski
Christine Tschida
Donald Williams

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*
Chris Olson, *Front of House & Events Manager*
Holly Radis-McCluskey, *Director, U of M Tickets & Events*
Bridget Reddan, *Group Sales Coordinator*
Daniel Ringold, *Graphic Designer*
Danielle Robinson-Prater, *Grants and Sponsorship Manager*
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*
Christine Tschida, *Director of Northrop*
Miranda Woehle, *Creative Director*
Dan Wozney, *Data Manager*

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
Drs. Robert Bruininks and Susan Hagstrum
Richard S. Gregory
Jo-Ida Hansen
Voigt & Mary Jean Lenmark
In Loving Memory of Voigt and Catherine Lenmark
Robert Lunieski
Richard M. Schulze Family Foundation
Jennifer Marrone and David Short
Antone and Genevieve Melton-Meaux

2,500+

Catherine L. Agee
Jerry L. Artz
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
Nancy Gossell
Bruce and Judith Hadler
Gail and Stuart Hanson
Provost Karen Hanson and Dennis Senchuk
Sarah and Bill Kling
The Knox Foundation
Brian F. Lammers
Sally and Richard Leider
Kathleen and Allen Lenzmeier
Jennifer Martin
Medtronic Foundation
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 Deean
Rob Carlson and Gregg Larson
John and Page Cowles
Mary Jean and John DeRosier
Goodale Family Foundation
Karen Johnson
Kevin Nobsch and Kim Leventhal

Danita McVay Greene
D. and L. Moore Family Foundation
Regan B. Palmer
Derrill M. Pankow
Anne B. and Bill Parker
Tom and Mary Racciatti
David A. and Margaret Kathlessen
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
Sharon and Albert Bigot
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
Charlie Johnson
Lance and Jan Johnson
Julia Kaemmer
Gail and Jack Kochie
James and Sharon Lewis
Sanford Lipsky
Bill Lough and Barbara Pinaire
David and Peggy Lucas
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 and Alan Sickbert
Marilyn and Dale Simmons
Megan Sorenson
John and Susan Steffen
Craig and Bonnie Sommerville
Michael Symeonides and Mary Pierce
John and Kelly Wheaton
Stephen M. Wilbers
Kenneth and Nina Wise

100+

A 36-year Subscriber
Anonymous
Peter and Susan Ahn
Richard Aizpuru
Mira Akins
Margaret Albrecht
Arthur Allen

Marty Allen
Marcia G. Anderson
Paul J. Aslanian
Milton L. Aus
Anita Bangdiwala
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
Bill and Julie Brady
Joan Bren and Stephen Nelson
Desirae Butler
Nancy Corcoran
Brent A. Cosgrove
Susan Crawford
Liz Danielson
Fran Davis
Beverly Dusso
William Durfee and Devorah Goldstein
George Ehrenberg
Sarah Ellingson
Heather Faulkner
Beverly Fink
Majel Fletty

In Memory of Nancy Mohs
Daniel Froiland
Patricia A. Gaarder
John and Joanne Gordon
Mitzi and Richard Gramling
Ernest D. Gray
Sarah Gross
Joan Grove
Richard Gwynne
John and Joan Haldeman
Annemarie Herrlich
Ramona Jacobs
Ann C. Jaede
Dwayne King
Darlene Kirch
Kathryn Anna Kolesar
Barbara and Jeff Land
Rob and Colleen Langford
Mary Lansing
William Larson and Richard Space
Delores and Sheldon Levin
James W. Lewis
Xingjie Li
Joan Liaschenko
Elise M. Linehan
Holly Manning
Judy and Ken Matysik
Brian McDonald
Katherine McGill
James and Mary Ann McKenna
Robert and Susanna McMaster
Toni McNaron
Frida G. Mindrum
Patricia Mitchell
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
Kathryn J. Sedo
Darlene M. Sholtis
Cherie Shoquist
Andrew Simons
Mary Skelley
Barbara Sletten
Joan T. Smith
Ursel 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
Stephen M. Wilbers
Ann Wilcox
Millie Woodbury
Genie Zarlind

OTHER

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

This listing is current as of 1/26/17.

Please contact Cynthia Betz at betzx011@umn.edu if you have any corrections or questions.

BEREISHIT DANCE COMPANY

Feb 28 — 7:30 pm

Bow-control Balance and Imbalance

with live music on stage

Fresh, invigorating contemporary dance
infused with hip-hop
and Korean musical traditions