

2016 // 17 SEASON

Northrop Presents

SCOTTISH BALLET

Sat, Apr 8, 8:00 pm

Carlson Family Stage

Matthew Bourne's
Highland Fling

Christine Tschida. Photo by Tim Rummelhoff.

Dear Friends of Northrop,

Tonight is one of our favorite nights of the year here at Northrop. It's the night we reveal our plans for next season in a short video announcement immediately following the performance. I hope you will stay with us to hear what we have in store for the 2017 // 18 season.

But before we get to that point, tonight is already special because we have Scottish Ballet on our stage and a live orchestra in our pit. Scotland's national dance company last dazzled us six years ago, when Northrop was under construction, so this is their first opportunity to perform on our new stage. We're delighted to welcome them in this tartan-filled romp.

Matthew Bourne's *Highland Fling* is another first—it is the first time the choreographer has set one of his full-length works on another company. Bourne was looking for dancers who "look passionate about their dancing.....like they really want to give to their audience." You'll see this quality, as well

as solid classical technique, in these young energetic dancers. Because Scottish Ballet engages a number of different choreographers, the dancers are extremely versatile.

Creating strong characters on stage is also an important element of Bourne's choreography. His approach asks the dancers to inhabit the character first, and the movement grows from there. For example, our hero, James, is a conflicted young man, disillusioned with his life. A bit of a thug, he seeks escape by night-clubbing and pill-popping, and Bourne's complex choreography embodies all of this. Even the smaller roles have their own quirks and distinct personalities. "To have the production come back to Glasgow, where it is set, and to have it made with dancers who live and work in Glasgow seems perfect," says Bourne.

There's no denying that this version is a much grittier telling of the story of *La Sylphide* than August Bournonville's misty and romantic original, but Bourne suggests that we may have the wrong notions about romanticism. "It's about wildness and passion, and it's raw," Bourne claims. Still, the heart of the story reveals the same perils of falling in love with a sprite when you could be settling down for a quiet life with your fiancée.

Thank you so much for being here tonight, and for making dance a part of your life.

Sincerely,

Christine Tschida
Director of Northrop

NEXT UP AT NORTHROP: Two weeks from tonight, on Saturday, April 22 at 8:00 pm, join Brian Brooks with special guest Wendy Whelan. Dancers from our own University of Minnesota Dance Program will perform with the company as well.

Northrop at the University of Minnesota
Presents

SCOTTISH BALLET

Chief Executive/Artistic Director
CHRISTOPHER HAMPSON

Executive Director
STEVEN ROTH

Assistant Artistic Director
HOPE MUIR

Principal Conductor
RICHARD HONNER

Dancers
CONSTANCE DEVERNAY BETHANY KINGSLEY-GARNER
SOPHIE MARTIN CHRISTOPHER HARRISON

MARGE HENDRICK ARAMINTA WRAITH JAMIEL LAURENCE ANDREW PEASGOOD
NICHOLAS SHOESMITH VICTOR ZARALLO

MADELINE SQUIRE THOMAS EDWARDS

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, and a grant from the Wells Fargo Foundation.

NORTHROP
UNIVERSITY OF MINNESOTA
Driven to Discover™

MATTHEW BOURNE'S HIGHLAND FLING

Director and Choreographer, MATTHEW BOURNE
Music, *La Sylphide* by HERMAN SEVERIN LØVENSKJOLD—
arranged for small orchestra by Allan Morgan
New Scenario by MATTHEW BOURNE
Sound Design by PAUL GROOTHUIS
Lighting Design by PAULE CONSTABLE
Set and Costume Design by LEZ BROTHERSTON

Running time, 85 mins
Including one 20 min intermission

THE COMPANY

Scottish Ballet is Scotland's national dance company, established in 1969 by Peter Darrell. The award-winning company has built its reputation on strong commissioning and ambitious touring, and regularly presents at premier theatres and events such as Sadler's Wells and Edinburgh International Festival as well as leading venues and festivals abroad including Europe, Asia, and North America.

Scottish Ballet continues to build on its heritage as a bold, adventurous company with ambitious creative programmes and touring, working with groundbreaking choreographers such as Ivgi & Greben, Bryan Arias, David Dawson, and Crystal Pite.

Scottish Ballet boasts a strong presence online and has launched the first dance Digital Season with a month long programme of films and streams available for free on its website and social channels.

ARTISTIC DIRECTION

CHRISTOPHER HAMPSON

Chief Executive / Artistic Director

Christopher Hampson joined Scottish Ballet as Artistic Director in August 2012, and was appointed Chief Executive in 2015.

Hampson trained at the Royal Ballet Schools. His choreographic work began there and continued at English National Ballet (ENB), where he danced until 1999 and for whom he subsequently created numerous award-winning works, including *Double Concerto*, *Perpetuum Mobile*, *Country Garden*, *Concerto Grosso*, and *The Nutcracker*.

Hampson's *Romeo and Juliet*, created for the Royal New Zealand Ballet (RNZB) in 2004, was nominated for a Laurence Olivier Award (Best New Production 2005) and in the same year he created a production of *Giselle* for the National Theatre, Prague.

Hampson created *Sinfonietta Giocosa* for the Atlanta Ballet (USA) in 2006 and after a New York tour it received its UK premiere with ENB in 2007.

He created *Cinderella* for RNZB in 2007, which was subsequently hailed as Best New Production by the *New Zealand Herald* and televised by TVNZ in 2009. His work has toured Australia, China, the USA, and throughout Europe. Other commissions include

Dear Norman (Royal Ballet, 2009); *Sextet* (Ballet Black/ROH2, 2010); *Storyville* (Ballet Black/ROH2, 2012) nominated for a National Dance Award 2012. Since being appointed at Scottish Ballet, he has created *Hansel & Gretel* (Scottish Ballet 2013) and brought *Paganini Variations* (2011), *Silhouette* (RNZB, 2010), and *Rite of Spring* (Atlanta Ballet, 2011).

Hampson is a co-founder of the International Ballet Masterclasses in Prague and has been a guest teacher for English National Ballet, Royal Swedish Ballet, Royal New Zealand Ballet, Hong Kong Ballet, Atlanta Ballet, Bonachela Dance Company, Matthew Bourne's New Adventures, and the Genée International Ballet Competition. Hampson's work now forms part of the Solo Seal Award for the Royal Academy of Dance.

Hampson gave a talk on 'Creating Thinking' for TEDx Glasgow in 2015 and developed the inaugural Young Rural Retreat for Aspiring Leaders, in association with Dance East in summer 2016.

LEZ BROTHERSTON

Set and Costume Design

Lez Brotherston trained at Central School of Art and Design, gaining a degree in Theatre Design. He graduated in 1984 and started his career with his first design for the popular feature film *Letter to Brezhnev*.

Brotherston is an Associate Artist of Adventures in Motion Pictures (AMP) for whom he has designed *Highland Fling*, the multi-award winning production of *Swan Lake* (1999 Toni Award for Best Costume Design and two 1999 Drama Desk Awards for Set and Costume Design); *Cinderella* (1998 Olivier Award for Outstanding Achievement in Dance), and *The Car Man*.

In 1999 Brotherston won the Barclays Theatre Award for Outstanding Achievement in dance for his designs for *Carmen*, *The Huntchback of Notre Dame*, *Giselle*, *Dracula*, and *A Christmas Carol* for Northern Ballet Theatre. His other work for NBT includes *The Brontes*, *Strange Meeting*, and *Romeo and Juliet*.

Other designs for dance include *Greymatter* (Rambert); *Just Scratchin' the Surface* choreographed for Adam Cooper; *Night Life* choreographed by Tim Rushton; and *The Nutcracker* choreographed by Peter Darrell—all for Scottish Ballet.

HOPE MUIR

Assistant Artistic Director

Born in Toronto, Hope Muir was a founding member of Peter Schaufuss's London Festival Ballet School (now English National Ballet School). Upon graduation she joined English National Ballet where she danced numerous soloist and principal roles.

In 1994, Muir joined Rambert Dance Company with the appointment of Christopher Bruce CBE. There she danced a wide variety of repertoire from some of the most prolific choreographers, including Ek, Kylian, Naharin, Tharp, Tetley, De Frutos, Cunningham, and over a dozen Bruce works. Muir then moved to Hubbard Street Dance Chicago and expanded her repertoire to include Forsythe, Duato, and Lubovitch amongst others.

Muir holds a diploma from the Royal Academy of Dance (PDTD) and coaches both classical and contemporary technique. Muir assists Christopher Bruce CBE and Crystal Pite with the setting of their work internationally.

Muir joined Scottish Ballet as Rehearsal Director in November 2009 and became Assistant Artistic Director in 2015.

Scottish Ballet in Matthew Bourne's *Highland Fling*. Photo © Andy Ross.

ARTISTIC DIRECTION

PAUL GROOTHUIS

Sound Design

Paul Groothuis is an award-winning sound designer who has had a long and prolific career on the London stage. Groothuis was born in the Netherlands and moved to the UK in 1979 to study Stage Management at the Central School of Speech and Drama. Between 1984 and 2003, he was a member of the Sound Department at the National Theatre where he designed the sound for over 120 productions. Other credits include: *The King and I* (London Palladium, UK tour); *Endgame* (Albery), Matthew Bourne's *Nutcracker!*, *Dorian Gray*, *Carmen*, *Edward Scissorhands*, *Highland Fling*, and *Cinderella*; CoisCéim Dance Theatre's *Mermaids* (Dublin); *Carousel* (NT, West End, Tokyo); *Oliver!* (Palladium and Drury Lane); *Mary Poppins* (UK Tour and Holland); *A Funny Thing Happened on the Way to the Forum*, *Marguerite* (West End and Tokyo); *Stuff Happens*, *The House of Bernarda Alba*, *Buried Child*, *Henry IV* Parts 1 and 2, *Acorn Antiques* (West End); *Hamlet* (NT 2011); *All My Sons* (NT and West End); *The Cherry Orchard* (2011); *Children's Hour*; *Flare Path*; *Rosencrantz and Guildenstern are Dead*; *The Tempest*; and *Loyalty*. Groothuis is a guest lecturer at the Hong Kong Academy of Performing Arts. Groothuis was awarded *Live! Magazine's* Sound Designer of the Year Award for his work on *Oklahoma!* and *Oh, What a Lovely War!*

PAULE CONSTABLE

Lighting Design

Paule Constable read English and Drama at Goldsmiths' and trained in lighting design while working in the music business. Her theatre work includes *Three Sisters*, *Jumpers*, *Ivanov*, *Play Without Words* (nominated for an Olivier award), *Peer Gynt*, *Romeo and Juliet*, *The Villains' Opera*, *The Darker Face of the Earth*, *Haroun and the Sea of Stories*, *The Caucasian Chalk Circle* at the National, *Amadeus* in the West End (Olivier nomination), Los Angeles, and on Broadway, *The Prince of Homburg*, *The Seagull*, *Tales from Ovid*, *The Dispute*, *Uncle Vanya* (Olivier nomination), Beckett's *Shorts*, *The Mysteries at the RSC*, *Grimm Tales* and *More Grimm Tales* at the Young Vic and in New York, *Boy Gets Girl*, *Night Songs*, *The Country*, *Dublin Carol* at the Royal Court, *The Weir* at the Royal Court, Broadway, and West End, *Proof*, *Bondagers*

and *Little Foxes* at the Donmar, and *The Servant* at the Lyric Hammersmith. She has designed the lighting for five Theatre de Complicite productions including *The Street of Crocodiles* (Olivier nomination). Operas include *Rigoletto*, *Macbeth*, and *The Magic Flute* at the Royal Opera House; *Agrippina* in Brussels and Paris; *Alcina*, *Manon* (also *Dallas*), and *Rape of Lucretia* for English National Opera; *Carmen* and *La Bohème* at Glyndebourne; *Don Giovanni*, *La Traviata*, and *Sweeney Todd* for Opera North; *Don Giovanni* and *Katya Kabanova* for Welsh National Opera; *Madame Butterfly* and *Ines de Castro* for Scottish Opera; *Fidelio* for New Zealand International Festival; and *Tales of Hoffman* at Salzburg Festival.

SCOTTISH BALLET TOURING STAFF

Chief Executive/Artistic Director

CHRISTOPHER HAMPSON

Executive Director

STEVEN ROTH

Assistant Artistic Director

HOPE MUIR

Company Manager/International Tour Producer

AMY DOLAN

Technical Director

GEORGE THOMSON

Production Manager

TIM PALMER

Chief Electrician

MATTHEW STRACHAN

Assistant Electrician

IAIN LEEVE

Chief Stage Technician

CHRIS HOLMES

Sound Engineer

GAVIN JENKINSON

Stage Manager

SHEELAGH MCCABE

Deputy Stage Manager

ZOE HAYWARD

Head of Wardrobe

MARY MULLEN

Wardrobe Technician

ARIANE ROBINSON

THE DANCERS

CONSTANCE DEVERNAY

Principal

Born Amiens, France

Trained Rosella Hightower's School in Cannes and English National Ballet School

Joined Scottish Ballet 2008

MARGE HENDRICK

Soloist

Born Paris, France

Trained Conservatoire Supérieur de Musique et de danse de Paris

Joined Scottish Ballet 2012

BETHANY KINGSLEY-GARNER

Principal

Born Devon, England

Trained Royal Ballet School

Joined Scottish Ballet 2007

ARAMINTA WRAITH

Soloist

Born London, England

Trained Royal Ballet School and English National Ballet School

Joined Scottish Ballet 2014

SOPHIE MARTIN

Principal

Born Cherbourg, France

Trained Conservatoire National Supérieur de Paris de Musique et de Danse

Joined Scottish Ballet 2003

JAMIEL LAURENCE

Soloist

Born London, England

Trained Arts Ed. Tring and Central School of Ballet

Joined Scottish Ballet 2009

CHRISTOPHER HARRISON

Principal

Born Kippen, Scotland

Trained Dance School of Scotland and Royal Ballet Upper School

Joined Scottish Ballet 2005

Christopher is sponsored by Artemis Investment Management

ANDREW PEASGOOD

Soloist

Born Lincolnshire, England

Trained Royal Ballet School

Joined Scottish Ballet 2010

THE DANCERS

NICHOLAS SHOESMITH
Soloist
Born Cirencester, England
Trained Australian Ballet School
Joined Scottish Ballet 2012

VICTOR ZARALLO
Soloist
Born Barcelona, Spain
Trained Institut del Theatre, John Cranko School and Royal Ballet Upper School
Joined Scottish Ballet 2008

MADELINE SQUIRE
First Artist
Born London, England
Trained English National Ballet School
Joined Scottish Ballet 2014
Madeline is sponsored by Baillie Gifford

THOMAS EDWARDS
First Artist
Born Worchester, England
Trained Central School of Ballet
Joined Scottish Ballet 2013
Thomas is sponsored by Baillie Gifford

THE ORCHESTRA

Richard Honner, *Principal Conductor*
Prepared by Rebecca Arons, Orchestra Contractor

First Violin
Allison Ostrander,
Concertmaster
Troy Gardner
Emilia Mettenbrink
Michel Sobieski
Holly Ager
Allison Clegg

Second Violin
James Garlick,
Principal
Ian Snyder
Renata Steve
David Leung

Viola
Tamas Strasser,
Principal
Deanna Anderson
Matthew Williams
Charles Krenner

Cello
Teresa Richardson,
Principal
Rebecca Arons
William Richardson
Dale Newton

Bass
Fred Bretschger,
Principal
Charles Block

Harp
Min Kim

Flute/Piccolo
Jane Garvin

Oboe
Jeffrey Marshak

Clarinet
Paul Schimming

Bassoon
John Miller

French Horn
William Eisenberg

Trumpet
Jonathan Brandt

Trombone
Phillip Ostrander

Timpani
Adam Rappel

Percussion
Matthew Barber

Scottish Ballet in Matthew Bourne's *Highland Fling*. Photo © Andy Ross.

\$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.

Photo © Pat O'Leary

ANNOUNCING THE 2017 // 18 SEASON

Join us immediately following tonight's performance for our season announcement and subscriber appreciation celebration!

Photo © Matthew Murphy

NORTHROP STORY BOOTH

Northrop is full of stories.

SHARE YOURS TODAY!

Level 1 Atrium

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

UPCOMING EVENTS AT NORTHROP

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

WORLD ART DAY
 featuring Black Violin
 Fri, Apr 14, 7:30 pm

LAVERNE COX
Ain't I a Woman: My Journey to Womanhood
 Tue, Apr 25, 7:00 pm

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

JOHN LEGEND
 Darkness & Light Tour
 Wed, Jun 7, 7:00 pm

PEPPA PIG LIVE
 Peppa Pig's Surprise!
 Sun, Nov 12, 2:00 pm

UNIVERSITY OF MINNESOTA
 Driven to Discover™

Norah Jones.
 Photo courtesy of the Artist.

I AM DRIVEN TO
END WORLD HUNGER.

I AM DRIVEN TO
HELP CROPS ADAPT
TO CHANGING
ENVIRONMENTS.

I AM DRIVEN TO
GROW MORE FOOD
WITH FEWER RESOURCES.

I AM DRIVEN TO
USE BIG DATA TO
REINVENT HOW WE
FEED THE WORLD.

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

MERGE

**ZORONGO FLAMENCO DANCE THEATRE &
FLYING FOOT FORUM**

\$30 || *And the Beat Goes On!* || April 21-23

FOR DANCE & THE
PERFORMING ARTS
**THE COWLES
CENTER**

PHOTO: BILL CAMERON

TICKETS:
thecowlescenter.org | 612.206.3600

PHOTO: V. PAUL VIRTUCIO

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

TWIN CITIES BALLET OF MINNESOTA
Join Us This May

COPPÉLIA NOUVEAU

MAY 12-14

AMES CENTER, BURNSVILLE

INNOVATIVE TWIST ON ONE OF THE MOST POPULAR BALLET
CLASSICS, FEATURING A BALLET WITHIN A BALLET!

TICKETS ON SALE NOW

TWINCITIESBALLET.ORG

952-452-3163

LONE STAR SPIRITS

**“A ROLICKING GOOD
GHOST STORY”**

— NEW YORK TIMES

BY JOSH TOBIESSEN

DIRECTED BY SARAH RASMUSSEN

APRIL 8 – MAY 7

LIMITED RUN – FOUR WEEKS ONLY!

**JUNGLE
THEATER**

TICKETS & INFO

JUNGLETHEATER.COM

BOX OFFICE: (612) 822-7063

2951 LYNDALE AVE. S.

MPLS, MN 55408

PHOTO BY WILLIAM CLARK

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.

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

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.

ORDWAY MOVEMENT **2017.18**

DIABOLO L.O.S.T
 OCT 25

**SPECTRUM
 DANCE THEATER
 RAP ON RACE**
 JAN 13 2018

**PILOBOLUS
 SHADOWLAND**
 MAY 5 2018

#ORDWAYYOURWAY
ordway.org

GROUPS 10+ SAVE BIG 651.224.4222 TTY 651.282.3100

Music & Movement 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.

SEE OUR
 WEBSITE
 FOR FULL
 17/18
 SEASON!

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, visit northrop.umn.edu for the most current listing of events, or call 612-624-2345.

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	Cari Hatcher
Dr. Robert Bruininks	Robert Lunieski
Cynthia Betz	Gary Reetz
Susan DeNuccio	Christine Tschida
Heather Faulkner	Donald Williams

NORTHROP STAFF

Brian Ahlm, *Digital Media Manager*
Tom Archibald, *Event Manager*
Cynthia Betz, *Director of Development*
Justin Burke, *Technical Director*
Laura Durenberger-Grunow, *Systems Configuration Assistant*
Ken Hahn, *Systems Configuration Assistant*
Cari Hatcher, *Marketing & Public Relations Director*
Shayna Houp, *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, *Front of House & Events Manager*
Robin Sauerwein, *Business Manager/Accountant*
Kari Schloner, *General Manager*
Rob Schmidt, *Stage Manager*
Julie Strothman, *Event Manager*
Abby Taylor, *Student Engagement Coordinator*
Trisha Taylor, *Development Associate*
Christine Tschida, *Director of Northrop*
Miranda Woehrle, *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 <i>In Loving Memory of Voigt and Catherine Lenmark</i> Robert Lunieski Richard M. Schulze Family Foundation Jennifer Marrone and David Short Antone and Genevieve Melton-Meaux	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 Kathleen 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 Schoephoerster	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 <i>In Memory of Nancy Mohs</i> Daniel Froiland Patricia A. Gaarder John and Joanne Gordon Mitzi and Richard Gramling Ernest D. Gray Sarah Gross Joan Growe Richard Gwynne John and Joan Haldeman Annemarie Herrlich Kimberly Hutchens 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 Shquist 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 Wolf 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 Zarlring
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 Carolyn R. Knutson Ann Kuitunen George and Orla McClure Margaret A. Michaelson Jennifer J. and William Neujahr Susan J. Noakes Sandra Olson Catharine C. Reid 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 3/22/17. Please contact Cynthia Betz at betzx011@umn.edu if you have any corrections or questions.			

BRIAN BROOKS

Apr 22 — 8:00 pm

An evening of mixed repertory including
First Fall with special guest Wendy Whelan
and *Torrent* featuring U of M dancers

UNIVERSITY OF MINNESOTA
Driven to DiscoverSM

northrop.umn.edu

Support provided by the University of
Minnesota Dance Program through
the Sage Cowles Land Grant Chair.

Brian Brooks. Photo © Erin Baiano.