

UNIVERSITY OF MASSACHUSETTS AMHERST

FINE ARTS CENTER 2012

PLAYBILL Center Series
Jan. 31 - Feb. 22

UMassAmherst

@THE FAC

Coca-Cola

Bravo!

Coca-Cola
is a proud
supporter
of the
UMass Fine
Arts Center.

*Celebrating
lifelong
enjoyment of the arts.*

Loomis House

Retirement Community and Nursing Center
Holyoke • 413-538-7551

Loomis Village

Retirement Community
South Hadley • 413-532-5325

Applewood

Retirement Community
Amherst • 413-253-9833

Reeds Landing

Retirement Community
Springfield • 413-782-1800

www.LoomisCommunities.org

A passion for what is possibleSM

Inspiring artists.

Engaging a community.

A passion for what is possibleSM

Community arts and cultural programs, such as The Fine Arts Center enrich our neighborhoods making them better places to live and raise our families. At PeoplesBank, we share their passion and are proud to lend our support.

413.538.9500

bankatpeoples.com

Member FDIC/Member DIF

The **LOFT**
Restaurant and Lounge

At the Clarion Hotel BY CHOICE HOTELS
1 Atwood Drive, Northampton
Off exit 18 on I-91
413-586-1211

**Live entertainment -
weekends in
The Loft Lounge**

**Show your ticket
stub for a
15% discount
on food at
The Loft Restaurant**

**for entertainment schedule visit
www.LoftAtTheClarion.com**

UMASS HOTEL
AT THE CAMPUS CENTER

*Why stay near, when you can
stay here – just foot steps away
from the Fine Arts Center.*

*Proud sponsor of the Asian Arts
& Culture Series/Center Series*

www.umasshotel.com
877-822-2110

Perfecting the art of
financial planning and
putting the spotlight on your future.

Financial Planning Wealth Management
Estate Planning Tax Planning
Charitable Giving Insurance Services
Retirement Planning Investment Management

HB FINANCIAL GROUP LLC

28 Amity Street, 1C | Amherst
413-256-0677 | www.hbfinancialgroup.com

Securities and Advisory Services offered through Commonwealth Financial Network®, Member FINRA/SIPC, a Registered Investment Adviser

PIONEER VALLEY PERIODONTICS

The choice for excellence and gentle care in periodontics

Supporting the arts and your healthy smile

STEVEN H. GOLDSHER, D.D.S.

Diplomate, American Academy of Periodontics
Practice Limited to Periodontics
Implants and Oral Medicine

289 High Street
Greenfield, MA 01301
t: 413 772 0735

78 Main Street, Suite 311
Northampton, MA 01060
t: 413 582 9688

24 Bay Rd. Hadley
413-586-4851

Just Minutes from UMass Fine Arts Center!

Both Pioneer Valley Hotel Group hotels offer
Complimentary Hot Breakfast Buffets, Free
Wireless Internet Access, Indoor Heated Pool &
Fitness Room

BY CHOICE HOTELS

237 Russell St, Hadley
413-584-9816

www.pvhg.com

We are proud to support the Fine Arts Center.

We are dedicated to the proud tradition of supporting the businesses and communities we serve...since 1869.

ES EASTHAMPTON SAVINGS BANK
Banking that fits your life perfectly.

9 offices throughout the Pioneer Valley
bankesb.com | 413.527.4111

Member FDIC
Member DIF

Insuring The Arts Play On

ADVOCATE
★ BEST ★
OF
THE VALLEY
READERS POLL
2011

63 Main Street, Florence 584-1970
6 Campus Lane, Easthampton 527-3000

www.insuringyourway.com

**Different
is Good**

**Call or click your
way to better health.**

Cooley Dickinson makes it easy for you to take charge of your health and wellness. Use our free physician referral and class registration service anytime day or night.

Visit cooley-dickinson.org or call (888) 554-4CDH (234)

Cooley Dickinson Hospital

Skill. Smarts. Hard work.

**That's how you built your wealth.
And that's how we'll manage it.**

The United Wealth Management Group is an independent team of skilled professionals with a single mission: to help their clients fulfill their financial goals. They understand the issues you face – and they can provide tailored solutions to meet your needs.

To arrange a confidential discussion, contact Steven Daury, CERTIFIED FINANCIAL PLANNER™ Professional, today at 413-585-5100.

**United Wealth
Management
Group**

140 Main Street, Suite 400 • Northampton, MA 01060
413-585-5100
unitedwealthmanagementgroup.com

*Securities and Investment Advisory Services offered through NFP Securities, Inc., Member FINRA/SIPC. NFP Securities, Inc. is not affiliated with United Wealth Management Group.

NOT FDIC INSURED • MAY LOSE VALUE • NOT A DEPOSIT • NO BANK GUARANTEE
NO FEDERAL GOVERNMENT AGENCY GUARANTEES

You CAN Study Abroad!

Scholarships available

www.ipo.umass.edu

Education Abroad Advising Center
(Open M – F, 10 a.m. – 4 p.m.)
International Programs Office,
Rm. 455 Hills South,
across from Studio Arts Building
(413-545-5247)

anywhere~anytime

Exclusive
Limos, Sedans, Vans, Buses

Always 1st Class

877-695-4665

www.mylimo5.com

In this Issue . . .

- 15 THE COLOR PURPLE**
- 27 ANA MOURA**
- 31 SUZANNE FARRELL BALLETT**
- 42 Fine Arts Center Board and Staff**
- 43 Friends of the Fine Arts Center**
- 46 Evacuation Diagram**
- 48 Patron Services Information**
- 49 Symbols of Support**

UMass Amherst
FINE ARTS CENTER
www.fineartscenter.com

The Montague Mill

The Bookmill
Used Books

The Lady Killigrew Pub
Food and Drink

Turn It Up!
Music & Movies

Sawmill River Arts
Fine Art & Fine Craft
Louise Minks Studio

The Night Kitchen
Creative American
Country Cooking

440 greenfield rd
montague, ma

www.montaguebookmill.com

DOMINGOS DE PARRANDA

RADIO "POPULAR" WACM 1490 AM

"ON THE AIR" CALL (413) 781-5201 781-5403 781-9226

SUNDAY 4:00 PM TO 8:00 PM

MUSICAL, EDUCATIONAL AND CULTURAL RADIO PROGRAM

"MAKING THE DIFFERENCE IN LATIN AMERICAN MUSIC"

Ricardo Miranda "El Uruguayo"
Robert "El Pelon" Sandoval
Jorge Guillen "El Peruano"

FOR ADVERTISEMENTS CALL : (413) 736-2288
INTERNET RADIO : www.wacmpopular1490.com
FACEBOOK : www.facebook.com/ddp1490
EMAIL : domingosdeparranda@gmail.com

Tuesday, January 31 & Wednesday, February 1, 2012, 7:30PM
Fine Arts Center Concert Hall

Phoenix Entertainment - Joyful Noisemakers, LLC
Stephen B. Kane & Michael McFadden
Present

The Color Purple

BASED UPON THE NOVEL WRITTEN BY ALICE WALKER AND
THE WARNER BROS./AMBLIN ENTERTAINMENT MOTION PICTURE

Book by

Marsha Norman

Music and Lyrics by

Brenda Russell, Allee Willis, Stephen Bray

Scenic Design
John Lee Beatty

Costume Design
Paul Tazewell

Lighting Design
Brian McDevitt

Sound Design
Craig Cassidy

Hair Design
Charles G. LaPointe

Music Director
Jasper Grant

Music Supervisor
Joseph Joubert

Casting
Mark Minnick

Director of Operations
Lisa Mattia

Technical Director
Scott Orlesky

Conductor
Nick Allender

Production Stage Manager
Christopher Locklear

Company Manager
Tanner Vankampen

Correographed by
Donald Byrd

Directed by
Gary Griffen

THE COLOR PURPLE was produced on Broadway at the Broadway Theater by Oprah Winfrey, Scott Sanders, Roy Furman and Quincy Jones.

The world premiere of *THE COLOR PURPLE* was produced by the Alliance Theatre, Atlanta, Georgia.

THE COLOR PURPLE is presented through special arrangement with Theatrical Rights Worldwide.

570 Seventh Avenue, Suite 2100, New York, NY 10018 • www.theatricalrights.com

EXCLUSIVE TOUR DIRECTION by **THE ROAD COMPANY**

165 West 46th Street, Suite 1101, New York, NY 10036 • (212) 302-5200 • www.theroadcompany.com
www.colorpurple.com www.phoenix-ent.com

A
LONGMEADOW EXPRESS EVENT
Sponsored by:

PeoplesBank

The Republican. **mass**
live.com

CAST

(in order of appearance)

Celie.....	ASHLEY WARE
Nettie.....	SAMANTHA WALKES
Church Soloist.....	KADEJAH ONÉ
Church Lady (Doris).....	JACQUELINE WOODBURY
Church Lady (Darlene).....	VIRLINDA STANTON
Church Lady (Jarene).....	DEAUN PARKER
Preacher.....	PHILLIP BRANDON
Pa.....	LESSINGER GRIMES
Mister.....	EDWARD C. SMITH
Harpo.....	CAMERON J. ROSS
Sofia.....	PAM TROTTER
Squeak.....	JADE ESHETE
Shug Avery.....	TAPRENA AUGUSTINE
Ol' Mister.....	PHILLIP BRANDON
Buster.....	LESSINGER GRIMES
Grady.....	LESSINGER GRIMES
Daisy.....	KAREN NICELEY
Bobby.....	ROBERT MASON
Olivia.....	KHORI PETINAUD
Adam.....	JAMES JOHNSON

ENSEMBLE

CHARITY DAWSON, MELANIE L. GASKINS, JAMES JOHNSON,
ROBERT MASON, JoNATHAN MICHAEL, KAREN NICELEY, KHORI PETINAUD

STANDBYS AND UNDERSTUDIES

Standbys and understudies never substitute for listed players

unless a specific announcement for the appearance is made at the time of the performance.

*For Celie—SAMANTHA WALKES; for Shug Avery—VIRLINDA STANTON;
for Sofia—KADEJAH ONÉ, DEAUN PARKER; for Nettie—JADE ESHETE;
for Mister/Ol' Mister—LESSINGER GRIMES; for Squeak—MELANIE L. GASKINS;
for Harpo/Pa/Preacher/Grady—JoNATHAN MICHAEL;
for Church Ladies/Church Soloist—CHARITY DAWSON*

MUSICAL NUMBERS

SETTING

The story takes place in Georgia between 1909 and 1949.

ACT I

Overture.....	Orchestra
"Huckleberry Pie".....	Celie and Nettie
"Mysterious Ways".....	Church Soloist, Church Ladies and Company
"Somebody Gonna Love You".....	Celie
"Our Prayer".....	Nettie, Celie, Mister
"Big Dog".....	Mister and Field Hands
"Hell No!".....	Sofia and Sisters
"Brown Betty".....	Harpo and Men, Squeak
"Shug Avery Comin' to Town".....	Mister, Celie and Company
"Too Beautiful for Words".....	Shug Avery
"Push Da Button".....	Shug Avery and Company
"Uh Oh!".....	Church Ladies, Sofia, Harpo, Squeak
"What About Love?".....	Celie and Shug Avery

THERE WILL BE ONE 15-MINUTE INTERMISSION

ACT II

"African Homeland".....	Nettie, Celie, Olivia and Adam, Villagers
"The Color Purple".....	Shug Avery
"Celie's Curse".....	Mister
"Miss Celie's Pants".....	Celie, Shug Avery, Sofia and Women

"Any Little Thing".....Harpo and Sofia
 "I'm Here".....Celie
 "The Color Purple (Reprise)".....Celie, Nettie and Company

The use of any recording device, either audio or video, and the taking of photographs, either with or without flash, is strictly prohibited.

WHO'S WHO in the CAST

ASHLEY L. WARE (*Celie*) is a native of Washington D.C. She studied classical voice under Samuel L.E. Bonds at the Duke Ellington School of the Arts, received a B.S. in Sociology from Shenandoah University, is a recent Alum of The Stella Adler Studio of Acting (Summer Conservatory) and has studied privately under Professor Vera J. Katz and at the Studio Theater. Ashley has been a featured artist at Washington D.C.'s Kennedy Center sharing the stage with various well known artists. Favorite credits include: *Dreamgirls* (Deena Jones), The 2010/11 National Tour of *The Color Purple* (Ensemble, u/s Shug, Nettie and Celie), *Aida* (*Aida*), *F*ing A* (Canary Mary), *For Colored Girls Who've Considered Suicide When the Rainbow Is Enuf* (*Lady in Yellow*), *Women's Peace, Breath, Boom!* (*Cat*), *Junkanoo* (Ensemble), and *Bubblin' Brown Sugar* (*Irene*). Ashley is so grateful to be returning to *The Color Purple* for the 2012 season as Celie. She gives uncountable thanks to God. And to her ever-supportive mother, Tari, wonderful boyfriend, Anthony, and the rest of her family she expresses her extreme love and gratitude for their constant encouragement!

PAM TROTTER (*Sofia*). Originally from St. Louis, Mo, now residing in Los Angeles, CA. Pam has become known for her versatility—from soul stirring blues and gospel to jazz and classical, she shines as she captivates her audience. She has made a significant mark in television, radio, stage and recording playing character roles ranging from a precocious 10 year old to a spunky 50 year old. TV: "It's Always Sunny in Philadelphia," "The Secret Life of An American Teenager," "Hawthorne," "My Name is Earl," "Everybody Hates Chris." Film: *Dreamgirls*, playing the sister to Oscar Winner Jamie Foxx, the upcoming film *Trials & Tribulations of a Trailer Trash Housewife*. Stage: *Trials & Tribulations of a Trailer Trash Housewife*; *Hairspray*; *Daddy's Dyin'...*, *Who's Got The Will?*; *And Her Hair Went With Her*; *Smokey Joe's Café*; *Big River*; and many others.

TAPRENA AUGUSTINE (*Shug Avery*). Credits include Broadway National Tours: *The Color Purple* (Shug Avery), *The Pajama Game* (Mae); Selected Regional Credits: *Caroline or Change* (Dotty), *Little Shop of Horrors* (Crystal), *Frankenstein* (Midwife), *Hairspray* (Dynamite), *West*

Side Story (Consuela), *Cats* (Bombalurina), *Swing!* (Lead), *Duke Ellington's Sophisticated Ladies* (Swing), *A Christmas Carol* (Bess), and *Little Shop of Horrors* (Ronnette). She has performed at Carnegie Hall and with the San Jacinta Dance Company at the infamous Congo Square. After attending the New Orleans Center for the Creative Arts, she toured the country with the I.U. Soul Revue and African American Dance Ensembles as well as various R&B recording artists. She is a New Orleans native who dedicates every performance to her family and loved ones. Visit: www.taprena.com for more!

EDWARD C. SMITH (*Mister*) has been blessed to have played such theatrical roles as Coalhouse Walker Jr. in *Ragtime*, Capt. Davenport in *A Soldier's Play*, Judas Iscariot in *Jesus Christ Superstar*, Delbert Tibbs in *The Exonerated*, John in *Miss Saigon*, and King Amonosro in *Aida*, in which he toured internationally. All of which have helped to contribute to his portrayal of Mister in *The Color Purple*. For more info, insight and media visit: www.edwardcsmith.net.

CAMERON J. ROSS (*Harpo*) is ecstatic to reprise his dream role, Harpo. A native of Houston, TX, he is a graduate of the High School for Performing and Visual Arts. Training: The New School University and Ann Reinking's Broadway Theatre Project. He recently starred in the Theatre Under the Stars production of *Guys and Dolls* as Nicely-Nicely Johnson. Regional credits include: *Hairspray* (Seaweed J. Stubbs), *Pippin*, *Once on This Island* (Papa Ge), *Dreamgirls* (C.C. White), *The Wiz* and *Ma Rainey's Black Bottom*. He has performed in numerous concerts including "A Tribute to Kander and Ebb" alongside Jennifer Holiday, Chita Rivera, and Liza Minnelli, and "Feeling Good," a showcase directed by Tony-nominated director Marcia Milgrom Dodge. Thanks to Mom, Dad, Grant, family, friends, Renee and his loving wife Miss Sofia. Peace and MUCH Love. "Look what God has done."

SAMANTHA WALKES (*Nettie*). Born and raised in Hamilton, Ontario, Canada, Samantha is proud to be sharing the stage with such talented, passionate people. Samantha

studied musical theatre at The American Musical and Dramatic Academy in both LA and NY, and studied English literature and dramatic arts at Brock University. Her debut role as Maria in Theatre Ancaster's production of *The Sound of Music* led Samantha to compete in CBC and Mirvish Productions' *How Do You Solve a Problem Like Maria* in the spring of 2008, where she made it to the Top 20 in the country, traveling to London to meet and perform for Lord Andrew Lloyd Webber at the London Palladium. She is blessed to be living her dream and grateful to her family, especially her best friend and sister Candace, for their constant love and support. Samantha would like to thank God who has given her the talent and desire to do what she loves!

JADE ESHETE (*Squeak*) is delighted to join *The Color Purple* cast. Born to Guyanese and Ethiopian parents in the heart of Brooklyn, New York, she is thrilled to embark on this national tour. Credits: *Finian's Rainbow* (Susan) produced by Harlem Repertory Theater, *Gypsy* (June) at Aaron Davis Hall, NY, *Damn Actors* (Caroline) at The Kraine Theater, NY. All my love to the Armstrong/George/Glasgow families and friends for your continued patience and love and special thanks to Alex C. and Julio and for all of your support.

DEAUN PARKER (*Church Lady Jarene*) is so honored to be part of such a great production. She received her B.A. from Central State University in Music Education. Upon graduation she taught music in the Columbus public and Los Angeles School systems. Her credits include: *Kwamina*, *The Wiz*, *Talkin Bout the Church* and *Black Resurrection*.

VIRLINDA STANTON (*Church Lady Darlene*) is a gospel recording artist, actress, writer, dancer and motivational speaker who sings at the White House and receives great honors & accolades from her hometown of Tyler, TX. where a street was named in her honor (VirLinda Ln.), she received a key to the city, a resolution and proclamation declaring February 3, 2011 VirLinda Stanton Day and was a featured guest star with "Dancing w/The Stars of Tyler." Credits: Disney's *The Lion King*, *Hercules*, *Tarzan*, *Blues in The Night*, *A Cry For Help* as: Harriett Tubman, *God's Eye* A Gospel Stage Play. Producer of her 1st Production "A Christmas Message of Hope." TV Credits: CBS Pilot "Under One Roof" w/James Earl Jones, NFL & NBA cheerleader, national anthem, TBN "Praise The Lord," Fox 4 News "Good Day" live show with George Clinton. Look what God has done!

*The services you need to live
a worry-free retirement.*

We provide the services you need in the place *you* call home—whether at our Longmeadow campus, your two story colonial in West Springfield, or your condominium in Enfield. Call today to learn more about all of our offerings, including care management, home and property services, personal care and support, and wellness programs.

24 Tabor Crossing, Longmeadow, MA 01106
800.633.6313 or 413.567.7800 www.glenmeadow.org

JACQUELINE WOODBERRY (*Church Lady/Doris*) is a seasoned actress of stage and film who currently resides in Los Angeles, California. Jacqueline has studied theatre at the University of Texas at Arlington and also the Performing Artist Musical Theatre Conservatory. She has been a part of numerous stage productions, national tours and now adds films to her repertoire. She was featured in upcoming director Michael Kirkland's film *Choices* as a homeless woman. She is very proud to be a part of this production of *The Color Purple* and dedicates it to all women who decide to use their wings.

PHILLIP BRANDON (*Preacher/Ol Mister*) is a native of Inglewood, CA. The eldest of three boys, he is grateful to have been blessed with such a loving and supporting family. Since graduating from Morehouse College in Atlanta, GA, he has performed in works such as *Porgy & Bess* and *Ragtime*, and has worked with artists including Carlos Santana, The Trans-Siberian Orchestra, and many others. When not on stage Phillip also has passion for education and its importance for our youth. He is very excited to be a part of this cast. "The greatest failure is never having tried at all." www.phillipbrandon.info.

KADEJAH ONÉ (*Church Soloist*), a native of New Orleans, is a singer, songwriter, and actress who is committed to using her gift to help heal and motivate people and who recognizes this anointing is from God and she uses it to spread the message of the healing power of His love. In 2002, she starred in the African Continuum Theater Company's adaptation of Zora Neale Hurston's *SPUNK* at the Kennedy Center which landed her the Helen Hayes Award for "Outstanding Supporting Actress in a Resident Musical." Kadejah is a graduate of Bowie State University, receiving a BA in Fine and Performing Arts. She studied under Dr. Maremal Holmes in voice concentration, and Professor Elliott Moffit in theater. Regional: *Ain't Misbehavin'*, *Dreamgirls*, *Joe Turner's Come and Gone*, and *The Wiz*. She attributes her success to God. She thanks The Holy Spirit for guidance, her mother Dr. Betty Brown for all her love and support through life, her son David (deceased) who is her shining angel, her support group and a host of family and friends.

LESSINGER GRIMES (*Pa/Buster/Grady/Ensemble*), a native of San Antonio, Texas has appeared in *Porgy and Bess*, *Riverdance*, *Insurrection: Holding History*, *Jelly's Last Jam*, *Smokey Joe's Café*, *Isis in Nubia*, *Le Griffon*, *Dreamgirls*, *Show Boat*, *A Raisin in the Sun*, *A Soldier's Play*, *Once On This Island*, *The Ebony Game* and *Ragtime*. TV/film credits: "General Hospital," "Cedric the Entertainer Presents," "Wanda at

Large," "The Parkers," "All About the Andersons," "Stories from the ER," "The West Wing," "Judging Amy," "Crossing Jordan," "Fast Lane," "Dragnet," "Presidio Med," "Just Shoot Me" and "Getting Played." Lessinger is thankful to God for grace, love and purpose.

CHARITY DAWSON (*Ensemble*) is thrilled to be a part of this amazing production! After discovering her love for the arts at age nine, she began the pursuit of perfecting her craft (which she still continues to this day), which eventually brought her to New York in 2003 to study musical theatre. She is a graduate of The American Musical and Dramatic Academy (NYC). Favorite credits include *Unbeatable (Ally)*, *The Black Theater Troupe's* season closer *Smokey Joe's Café (B.J.)*, *Aida (Aida)*, *If This Hat Could Talk* with George Faison (Billie Holiday), *West Side Story (Rosila)*, *Raisin (Ruth)*, and *Beehive (Aretha)*. Other credits include *The Wiz*, *Cinderella*, *Tilt* and *Once Upon A Mattress* as well as numerous cast recordings. She would like to thank her family and friends for their continued love and support. God Bless! Enjoy the show!

MELANIE L. GASKINS (*Ensemble*) graduated with a BFA in dance from Temple University. She has performed as a member of the NJ Nets NBA Dance Team, Dancos II, and Dance Theatre X. Favorite roles/features include the National Tour of *Joseph... Dreamcoat* (Mrs. Potiphar), *The Wedding Singer* (Crystal/Tina Turner), *All Shook Up* (Lorraine), *A Chorus Line* (Sheila), *Show Choir! The Musical*—2007 NY Fringe Festival (Sabrina Turner), *Black Nativity* (Mary), *Evita* (Tango Dancer) and *Dreamgirls* (Steppe Sister). Melanie thanks friends and family for their continual support.

JAMES JOHNSON (*Adam/Ensemble*), a native of Chicago's west side, is so excited and honored to be a part of this production. James began his training at the Chicago Academy for the Arts under Anna Paskkevka, then to SUNY Purchase College. While in New York he performed with Forces Of Nature, Creative Outlet Dance Theater of Brooklyn, and Sidra Bell Dance. Mr. Johnson danced with Hubbard Street 2, DanceWorks Chicago, Cleo Parker Robinson Dance Ensemble, Lyric Opera, Chicago Opera, and Cirque Du Soleil (Beatles LOVE). He has performed works of Alvin Ailey, Katherine Dunham, Twyla Tharp, Robert Battle, Paul Taylor, Donald McKayle and Mario Schroder. James has also received NAACP Awards, 1st and 2nd place for choreography and solo. "Thanks to God for his Blessings and Mercy. My family for their love and support. Ma and Ma I Love U!"

ROBERT MASON (*Ensemble*) began his classical ballet training on a full scholarship at the Atlanta Ballet. He performed in *Romeo and Juliet*, *1001 Knights* and *The Nutcracker* under the direction of John McFall. He also played the role of Joseph in Jomandi's production of *The Black Nativity*. He then joined the Alvin Ailey School on a full scholarship where he performed works with the company including *Memoria* and *Satckup*. In 2010 Robert joined the Amalgamate Dance Company in New York. Robert alongside his wife are co-artistic directors of City Gate Dance Theater Co. Inc. in Atlanta, Ga.

JoNATHAN MICHAEL (*Ensemble*), a NJ native, began dancing at the age of ten under full scholarship with Joel Harrison and Freddie Moore at The Hudson Repertory Center for the Performing Arts; BFA in Modern Dance Performance from The University of The Arts. Credits: *Candide* (Candide), *West Side Story* (Pepe), *Fame* (Tyrone), *Grease* (Kenickie u/s Ensemble), *Dreamgirls* (Jimmy Early) and works by Christopher L. Huggins, Ronen Koresch, Shawn Lamere Williams, Hinton Battle, Kim Bears Bailey, and Vernard J. Gilmore; featured background vocalist for Michelle Williams (Destiny's Child), Mos Def and appearances on "The View"/"The Early Show" (CBS) and "Late Night with Conan O'Brien."

KAREN NICELY (*Daisy/Ensemble*) began ballet training at five in Wash. DC at the Jones-Haywood School of Ballet. She received her BFA in Dance Education at the University of the Arts in Philadelphia and began teaching in NYC for the Dance Theatre of Harlem and danced/toured with the Michael Mao Dance Company. Karen has worked with choreographers such as Louis Johnson, George Faison, Keith Lee, Ronen Koresch, Marguerite Derricks as well as the Metropolitan Opera and Cirque Du Soleil. Karen also founded her own non-profit production company, Gritty Cherries, Inc., teaches dance for the Leadership Program of NYC and performs and guest teaches for the Dance Theatre of Lynchburg. Karen thanks her family and friends for always supporting her dreams in the performing arts.

KHORI PETINAUD (*Olivia/Ensemble*) is beyond excited to be joining the cast of *The Color Purple*. She graduated from NYU's Tisch School of the Arts with a BFA in Dance and is currently a member of the Steps Repertory Ensemble, the resident contemporary company of the world renowned Steps On Broadway. Love and thanks to my amazing family, especially my mommy, daddy and husband! To Lana

Bear, Jaylen and Camille, never give up on your dreams! Jeremiah 29:11 To God be the Glory! He is so good!

ALICE WALKER (*Original Author*) is known for the Pulitzer Prize-winning *The Color Purple*, her many volumes of poetry and her powerful non-fiction collections, including *In Search of Our Mothers' Gardens*, *The Temple of My Familiar*, *Possessing the Secret of Joy*, *By the Light of My Father's Smile* and *Anything We Love Can Be Saved*. Ms. Walker has also published several children's books including *There is a Flower at the Tip of My Nose Smelling Me*, for children and adults. Her latest work, *We are the Ones We Have Been Waiting For: Inner Light in a Time of Darkness*, was published in the fall of 2006.

MARSHA NORMAN (*Bookwriter*) won the Pulitzer Prize for her play, *'night, Mother*, and a Tony Award for her book of the Broadway musical *The Secret Garden*. She co-chairs the Playwriting Department of the Juilliard School and she is the former vice president of the Dramatists Guild of America. Plays: *Getting Out*, *Traveler in the Dark*, *Sarah and Abraham*, *Trudy Blue* and *Last Dance*. Published: *Four Plays, Vol. 1: Collected Plays of Marsha Norman* and a novel, *The Fortune Teller*. She has numerous Grammy and Emmy nominations, and awards from the National Endowment for the Arts, the Rockefeller Foundation and the American Academy of Arts and Letters.

BRENDA RUSSELL (*Composer/Lyricist*). Brooklyn-born four-time Grammy Award-nominated singer/songwriter Brenda Russell's music has graced millions of albums sold worldwide. Author and performer of the Grammy-nominated "Piano in the Dark" and the anthem "Get Here," Brenda has written for superstars such as Sting, Mary J. Blige, Stevie Wonder, Tina Turner, Ray Charles, Luther Vandross and Diana Ross, among many others. A 2006 Tony nominee and 2007 Grammy nominee for the music of *The Color Purple*, she has recorded eight solo albums. Brenda's songs have also been featured in film and television including movies such as *How Stella Got Her Groove Back* and *Liberty Heights*. www.brendarusell.com.

ALLEE WILLIS (*Composer/Lyricist*) has sold 50 million records, including Earth, Wind & Fire's "September" and "Boogie Wonderland," The Pointer Sisters' "Neutron Dance" and Pet Shop Boys with Dusty Springfield's "What Have I Done to Deserve This?" Willis won a Grammy for *Beverly Hills Cop* and is Emmy nominated for the theme from "Friends." She's an award-winning artist, writer, director and cyber-pioneer having created the first social network

in 1992. Willis curates one of the most famous vintage collections in the world. She recently launched a new social network called The Allee Willis Museum Of Kitsch at AWMoK.com. www.alleewillis.com.

STEPHEN BRAY (*Composer/Lyricist*) began music studies with choir practice and lots of Motor City Radio in Detroit. He continued training at Berklee College of Music and in 1980 began a collaboration with Madonna resulting in a wave of hits including, "Into the Groove," "Angel," "Papa Don't Preach," "Express Yourself" and "True Blue." Performing with Breakfast Club, he earned a Grammy Award nomination for Best New Artist. Along the way he also wrote and/or produced for the Jets, Gladys Knight and Kylie Minogue, among others. He would like to thank Mom, Dad, Stephanie, Milena, Wade and Jesse for their support and inspiration.

GARY GRIFFIN (*Director*) made his Broadway debut with *The Color Purple*. New York: *The Apple Tree, A Tree Grows in Brooklyn, Pardon My English, The New Moon* and *Beautiful Thing*. London: *Pacific Overtures* (Olivier Award for Outstanding Musical Production). Gary is associate artistic director of Chicago Shakespeare Theatre (*A Little Night Music* and *Sunday in the Park With George*). His production of *My Fair Lady* played both the McCarter Theatre and Hartford Stage after its debut at Chicago's Court Theatre. He has received eight Joseph Jefferson Awards and has twice been named a Chicagoan of the Year in the Arts by the Chicago Tribune.

DONALD BYRD (*Choreographer*) is the artistic director of Spectrum Dance Theater in Seattle. Prior, he was the artistic director of Donald Byrd/The Group. He is best known for his reworking of the Christmas classic, *The Nutcracker*, into *The Harlem Nutcracker*, which received critical acclaim and toured nationally for five years. Other: New York Shakespeare Festival, the Alvin Ailey American Dance Theater, San Francisco Opera, New York City Opera and collaborations with Anna Deavere Smith, Peter Sellars and the jazz great Max Roach. Received a 1992 Bessie Award for *The Minstrel Show* and was a 2006 Tony Award nominee for *The Color Purple*.

JOHN LEE BEATTY (*Set Design*). Broadway: *Venus in Fur, Other Desert Cities, Hugh Jackman on Broadway, Driving Miss Daisy, The Color Purple, Doubt, Rabbit Hole, Chicago, Dinner at Eight, Proof, The Little Foxes, A Delicate Balance, The Heiress, The Most Happy Fella, The Sisters Rosensweig, Burn This, Penn & Teller* (twice), *Ain't Misbehavin'* (twice), *Talley's Folly, Fifth of*

July, Crimes of the Heart, among 80 others. Off-Broadway: *Sylvia, Substance of Fire, Road to Mecca, A Life in the Theatre* and many seasons at Lincoln Center, Circle Rep and City Center's Encores! Tony, Obie, Drama Desk, Outer Critics Circle awards; Theatre Hall of Fame. Graduate of Brown and the Yale School of Drama.

PAUL TAZEWEILL (*Costume Designer*). NYC: *Miracle Worker, Memphis, Guys and Dolls, In the Heights, The Color Purple* (Tony Award nomination); *Caroline, or Change; A Raisin in the Sun; Drowning Crow; Bring in 'da Noise, Bring in 'da Funk* (Tony Award nomination); *Elaine Stritch at Liberty; On the Town; McReele* (Roundabout); *Flesh and Blood* (NYTW); *Fame on 42nd Street; and Harlem Song*. Mr. Tazewell has designed extensively for the Joseph Papp Public Theater and for regional theatre, opera and dance companies around the country. Mr. Tazewell has received many awards for his work, including the Lucille Lortel Award, three Helen Hayes Awards and the 2005 Princess Grace Foundation Statue Award.

BRIAN MacDEVITT (*Lighting Design*). Recent NYC: *The Book of Mormon* (Tony), *Women on the Verge... Fences, A Behanding in Spokane, Race, Joe Turner's Come and Gone, Nearly Ninety* with Merce Cunningham, *Blithe Spirit, You're Welcome America, Accent on Youth, Dr. Atomic* at the MET and ENO, *Speed-the-Plow, 13—A New Musical, Puncture* by Nancy Bannon. Other: *The Color Purple, Urinetown the Musical, Into The Woods, Three Sisters* at the Abbey Theater. Dance: The Joffrey, ABT, Tere O'Connor Dance, Lar Lubovitch, et al. Recipient: Tonsy, Obie, Bessie, Outer Critics'; Hewes awards, Drama Desk, et al. Film: *Cradle Will Rock*. Member: Naked Angels. Faculty: U of Maryland. Father: Jake and Georgie.

CRAIG CASSIDY (*Sound Design*) has been providing sound reinforcement for the theater for 25 years, designing sound for productions in the USA and around the world. Recent productions include *Rock of Ages, A Chorus Line, Spamalot, The Color Purple, Cirque Dreams Jungle Fantasy, Ring Of Fire, Gypsy, Man of LaMancha, Grease, The Will Rogers Follies, Smokey Joe's Cafe, Fame and Phantom*. When he is not behind a sound console you can find him sailing the Long Island Sound with his wife Dina and daughter Kealy.

STEVEN M. BISHOP (*Additional Orchestration/Arrangements*) has composed three musicals and has written more than 50 re-

views. Currently, he is the arranger/orchestrator for the upcoming Broadway show, *Genius*. He was the Conductor for the first national tour of *Dirty Rotten Scoundrels* and the Musical Director/Conductor for the off-Broadway run of *Bingo!* Other credits include: *Riverview* (Goodman Theatre), *Arthur* (Marriott Lincolnshire), *Evita* (Jupiter Theatre) and the tours of *Ziegfeld*, *Gypsy*, *Grand Hotel* and *Jolson The Musical*. His arrangements have also been heard on "The Today Show," AMC Discovery, TNT's "Nashville Now" and he has provided orchestrations for the 2002 Salt Lake City Winter Olympics. Mr. Bishop has musically directed more than 125 productions, including five in Seoul, Korea, and is in constant demand as a vocal and audition coach.

JOSEPH JOUBERT (*Additional Arrangements*). Orchestrations: *Caroline, or Change*. Orchestrator/musical director: "Three Mo' Tenors" (PBS). Accompanist/arranger: Patti LaBelle, Kathleen Battle, Judy Collins, Ashford & Simpson, Diana Ross, George Benson, Nnenna Freelon and Jennifer Holliday. With Twine, score, *We Shall Not Be Moved* (Emmy nomination). Orchestrator (Drama Desk nomination), *Violet*; and co-producer CD, *Beautiful Star* (Grammy nomination). Orchestrator, Great Joy (Broadway Inspirational Voices CD, Grammy nomination). Composer/arranger/co-producer, *Making Music*, Silver Burdett. Publications: Hal Leonard, Hinshaw Music and GIA.

JASPER GRANT (*Music Director*) almost had his career cut short when he was mistakenly identified as being "tone deaf" by his elementary school teacher Miss Gladdin. Since then he has worked on over 80 productions from California to Shanghai. Jasper is happy to be working on his fourth collaboration with Director Gary Griffin (*The Color Purple*, *Saved*, *Lost in The Stars*) and his sixth with Phoenix Entertainment (*Fame* [US Tour, China, Korea], *Smokey Joe's Café*, *The Color Purple*). An active vocal coach in NYC, Jasper thanks Mike Norman, his first piano teacher, who never believed Miss Gladdin anyway.

CHARLES G. LAPOINTE (*Hair Design*). Broadway: *Jersey Boys*, *A Raisin in the Sun*, *The Rivals*, *Henry IV*, *Good Vibrations*, *High Fidelity*, *Julius Caesar*, *The Lieutenant of Inishmoor*, *Sight Unseen*, *Martin Short: Fame Becomes Me* and associate designer to Tom Watson on *Wicked*. Many off-Broadway and regional credits including Goodman Theatre, Steppenwolf, Alliance Theatre, ART, Huntington, Public Theater, La Jolla and Pasadena playhouses and MET.

Opera: St. Louis, Philadelphia, Minnesota, Santa Fe, the Cleveland Opera and Opera Omaha. "James, here's to many more years. I love you!"

SCOTT ORLESKY (*Technical Supervisor*). Technical supervision on international tours of *Spamalot*, *The Color Purple*, *Fame*, *Grease*, *Peter Pan*, The National Ballet of the Ukraine's *Nutcracker*, *A Ballet Fantasy*, *What's Done In The Dark*, *Unforgettable: The Nat King Cole Story* and *Big Comfy Couch*, to name a few. His work has garnered him a Dora Mavor Moore award for theatrical design, an IALD award for architectural lighting, and an ISES award for large scale special events.

MARK MINNICK (*Casting*). Coming from a background of performing, directing and choreographing (5 Helen Hayes Award nominations), Mark now heads the Casting Department for Phoenix Entertainment. National tour casting includes: *Rock of Ages*, *Monty Python's Spamalot*, *The Color Purple*, *The 25th Annual Putnam County Spelling Bee*, *Gypsy*, *Ring of Fire—The Music of Johnny Cash*, *The Pajama Game*, *Grease*, *Fame—The Musical*, *The Will Rogers Follies*, *Smokey Joe's Café*, *Man of La Mancha*, *Clifford the Big Red Dog*, *Live!*. International Tours: *Fame* (2009/10 China tour), *Grease* (Asian tour, Macau, China and Istanbul, Turkey), *125th Street* (UK), *Sing Along Santa* (Korea).

CHRISTOPHER LOCKLEAR (*Production Stage Manager*) is excited to be working with this talented group of artists on *The Color Purple*. Chris began his theatre life in 1994 as an Apprentice Stage Manager at The Alliance Theatre of Atlanta where he has resided for 23 years. National touring credits include ten years as Stage Manager for Tyler Perry. Off-Broadway: *Stupid Kids* (Assistant Stage Manager). Regional Theatre: *Pecos Bill*, *Livin' In The Garden* (Assistant Stage Manager), Alliance Theatre Company. Special thanks to my fantastic family and friends.

STEPHANIE GUILAND-BROWN (*Associate Choreographer*). Donald Byrd/The Group (10 years). Original company member of Complexions, regular with Spectrum Dance Theater. Broadway: DC/Swing for *The Color Purple*, *Disney's The Lion King*. Regional/ tours: Associate Choreographer, ADC and understudied the role of Squeak for first national of *The Color Purple*, Assisted Mr. Byrd on BRT's *What You Will*, Workshop of *White Noise* and re-staging several of his works on AAADT. AEA, AFTRA.

STEPHEN B. KANE (*Executive Producer*) is delighted to be part of the *The Color Purple* as it moves forward through North America. After

completing degrees in both Business and Arts Management, Mr. Kane spent the past three decades supervising every aspect of touring show business. He has mounted more than 70 Broadway musicals in North America and has produced and/or managed major productions throughout Europe, South America and Asia. Mr. Kane's current collaborations include *Monty Python's Spamalot*, *The Color Purple*, *Rock of Ages*, and long-running Korean language productions of *Grease* and *Fame*. He is the CEO for Baker Park Associates, Inc., a theatrical management and consulting firm, a member of ISPA, the National Alliance for Musical Theatre and was co-founder of both Phoenix Productions in North America and Phoenix Asia Group, a Singapore based theatrical think-tank dedicated to the networking of production, marketing and entertainment investment opportunities throughout the Far East. For real adventure, he spends post-production time in sunny south Florida raising his 7-year-old sons, Andrew and Aidan.

MICHAEL MCFADDEN (*Artistic Producer*) is the co-founder and Artistic Director of Phoenix Entertainment. He has guided more than 70 major productions as Producer and/or Director on both the national and international stage. Productions include *Rock of Ages*, *Spamalot*, *The Color Purple*, *Godspell*, *Buddy*, *The Will Rogers Follies*, *Kopit and Yeston's Phantom*, *Grease*, *Man of LaMancha*, *Gypsy*, *Ring of Fire*, and *The 25th Annual Putnam County Spelling Bee*. Direction credits include *Smokey Joe's Café* and *The Pajama Game* (U.S. National tours), *Fame* (Korea and China tours), *Grease* (China tour, Republic of Singapore, Malaysia, Macau and Istanbul, Turkey) and *Sing Along Santa* (Korea and U.S. tours). Mr. McFadden is a partner in Baker Park Associates, Inc. and founding member of both Phoenix Productions and Phoenix Asia Group. When not traveling, he shares his quiet time with his wife, LeAnne, and sons, Sam and Liam.

PHOENIX ENTERTAINMENT (*Producer*) is an established international theatrical producing and management enterprise founded by long time colleagues Stephen Kane and Michael McFadden. Its mission is to develop, produce and present the very finest in touring Broadway musicals and family entertainment. Throughout their three decades of theatrical success and industry partnership, the Phoenix team has delivered thousands of performances of more than 100 live productions on four continents. Phoenix is currently launching the national tour of *Rock of Ages* and all new seasons of their critically acclaimed

touring productions of *Monty Python's Spamalot* and *The Color Purple*, which follow on the proud touring heels of *Gypsy*, *The 25th Annual Putnam County Spelling Bee* and *The Pajama Game*. Team Phoenix also represents the Korean language productions of *Grease* and *Fame*, both enjoying open-ended runs in Seoul. Under the direction of colleague Ellie Chung, their Singapore based affiliate Phoenix Asia Group brings international booking, producing, presenting, classical artist management and theatrical investment to the collective production and management capabilities of Phoenix Entertainment. www.phoenix-ent.com.

ALLIANCE THEATRE (*Original Production*). Now in its 38th season, Atlanta's nationally acclaimed Alliance Theatre is the leading professional resident theatre of the Southeast, creating the powerful experience of shared theatre for diverse people on two stages for youth and adult audiences. Under the leadership of Artistic Director Susan V. Booth and Managing Director Thomas Pechar, the Alliance Theatre, known for its national role in creating significant theatrical works, launched two Tony Award-winning hits to Broadway: Alice Walker's *The Color Purple* and Elton John and Tim Rice's *Aida*. It has premiered many other works and has originated the national tour of a Tony Award-winning Broadway musical. In 2005, the Alliance Theatre furthered its commitment to new work with the initiation of a national program introducing student playwrights to professional networks while producing the world premiere of the winning student's work. The Alliance Theatre also offers extensive education and outreach programs.

THE ROAD COMPANY (*Tour Direction*) is pleased to continue its decade-long association with Phoenix Entertainment. Founded in 1997 by Stephen Lindsay and Brett Sirota, The Road Company's past and present representation includes *Wicked*, *Billy Elliot*, *Rock of Ages*, *Bring It On: The Musical*, *9 to 5: The Musical*, *Grease*, *David Copperfield*, *The Vagina Monologues*, *The Graduate*, *Fame*, *Man of La Mancha* and Phoenix Entertainment's current tours of *Monty Python's Spamalot* and *The Color Purple*. The Road Company is made possible by Magaly Barone, Shawn Willett, Jenny Kirlin, Justin Pifer, Tracy McFarland and Kate Anderson.

www.colorpurple.com
www.phoenix-ent.com

The Color Purple

the Musical, with Love

PRODUCERS

PHOENIX ENTERTAINMENT

www.phoenix-ent.com

MANAGING PRODUCER STEPHEN B. KANE
 ARTISTIC PRODUCER.....MICHAEL McFADDEN
 ASSOCIATE PRODUCER MARK MINNICK

STAFF FOR THE COLOR PURPLE TOUR

COMPANY MANAGER..... TANNER VANKAMPEN
 PRODUCTION STAGE MANAGER.....CHRISTOPHER LOCKLEAR
 DIRECTOR OF OPERATIONS LISA MATTIA
 CASTING MARK MINNICK
 TECHNICAL DIRECTOR.....SCOTT ORLESKY
 DIRECTOR OF ACCOUNTINGLINDA WIESMAN
 ASSOC. GENERAL MANAGER..... RICH HIXON
 Musical SupervisorJoseph Joubert
 Assoc. Choreographer.....Stephanie Guiland-Brown
 Assistant to the Choreographer Jamal Story
 Assistant Scenic DesignerKacie Hultgren
 Assistant Lighting DesignerMark Simpson
 Assistant Wig/Hair.....Leah Loukas
 Prod. Electrician/ProgrammerAnna Birgenheier
 Prod. WardrobeDebbie Cherutin,
 Megan McGilvery
 Head Carpenter Joseph Spratt
 Assistant CarpenterAndrew Shaw
 Head Electrician..... Jason Platt
 Assistant Electrician Derek Jones
 Head AudioJeremy Oleska
 Head Props Jenny Miller
 Wardrobe Supervisor.....Terrah Trimble
 Hair/Wig SupervisorAmber Morrow
 Insurance..... DeWitt Stern Group, Inc.
 LegalBrooks & Distler
 Accounting/US.....Gordon and Company, PA
 Accounting/CanadaFruitman Kates CA
 Human ResourcesCatherine Gouldin
 Payroll..... Yolanda Gault/C2 Portfolio, Inc.
 Financial Services.....Bank of America
 IT Manager.....Wells Condo
 Office Manager Stephanie Giles
 Reception..... Ruth Braswell
 Customs Broker..... Livingston International
 National Advertising/Logo Creation..... Spotco
 Production Videographer The Image Factory
 Production PhotographyScott Suchman
 Trucking.....Janco, Ltd.
 Buses..... Hemphill Entertainment Services
 Website DesignSituation Marketing, LLC
 MerchandisingDewynters
 Transportation and AccommodationsRoad Rebel
 Entertainment Travel

CREDITS

Scenery for *The Color Purple* was fabricated and painted by Virginia Scenic. Lighting provided by Christie Lites Ltd. Sound equipment provided by Masque Sound. Costumes based on an original design by Paul Tazewell. Rehearsed at Chelsea Studios, NYC. Special thanks to Jim Austin Online.com: Austin CO Real Estate Services Ft. Worth, TX; Andre Johnson, Next Level Enterprize in Ft. Worth, TX; Cortez Bailey & Gloria Daniels; Ed & Patsy Edwards; Shady Grove Baptist Church in Tyler, TX; DeGalane Williams & Family.

EXCLUSIVE TOUR DIRECTION
THE ROAD COMPANY
www.theroadcompany.com

The Director and Choreographer are members of the Society of Stage Directors and Choreographers, Inc., an independent national labor union.

Backstage and Front of the House Employees are represented by the International Alliance of Theatrical Stage Employees (or I.A.T.S.E.).

United Scenic Artists represents the designers and scenic painters for the American Theatre.

The musicians employed in this production are members of the American Federation of Musicians.

amherstcinema & pleasantstreettheater

JAZZ @ THE FAC FILM SERIES AT AMHERST CINEMA

in collaboration with New England Public Radio and the Fine Arts Center

Jazz film, live pre-film sax performance
Commentary by WFCR Jazz à la Mode host Tom Reney

Monday, March 26, 7:00 pm

IN GOOD TIME, THE PIANO JAZZ OF MARIAN MCPARTLAND (2011)

Jazz legend Marian McPartland, now 93, is documented in this new film that explores her life and career as a pioneering woman jazz musician, composer, and host of NPR's *Marian McPartland's Piano Jazz*. Special guest: Filmmaker Huey in person!

Monday, April 9, 7:00 pm

JAZZ ON A SUMMER'S DAY (1959)

Filmed at the Newport Jazz Festival in 1958, this documentary is a hands-down classic, featuring performances by many jazz greats.

www.amherstcinema.org

WFCR and WNNZ are...

From *Morning Edition* and *All Things Considered*, to locally produced classical music and jazz, WFCR and all-news WNNZ inform, entertain, enrich and inspire.

We are **WFCR News and Music** at **88.5 FM** and at other frequencies throughout the Berkshires.

And we are **all-news WNNZ** at **AM 640** and **91.7 FM**

**PROUD SUPPORTER OF
THE UMASS FINE ARTS CENTER**

Sunday, February 5, 7PM, 2012
Bowker Auditorium

ANA MOURA

Program and personnel will be announced from the stage

Sponsored by:

Springfield Symphony Orchestra

Kevin Rhodes, Music Director
2011-2012 Season

For tickets call
413.733.2291
or online at
springfieldsymphony.org
\$22-\$65 Children 4-16 are half price

Opening Night Gala

October 1 | 7:30pm

Rimsky-Korsakov
Tchakovsky
Shostakovich

Rock on Broadway

October 15 | 7:30pm

The best ROCK musicals
of the 70's, 80's & 90's.

Audience Karaoke Contest
6:15-7:15pm

Rackmaninoff & Barber

November 5 | 7:30pm

Barber's *Adagio for Strings*
Rachmaninoff's *Piano Concert No. 3*

Christmas Spectacular

December 3 | 7:30pm

A fabulous evening of Christmas
music, sing-alongs and more!

Holiday Family Festival

December 4 | 3:00pm

A great family event with
festive pre-concert activities.

Tchaikovsky & Beethoven

January 28 | 7:30pm

Tchaikovsky's *Variations on a
Rococo Theme*
Beethoven's *Symphony No. 7*

Kingston Trio

February 11 | 7:30pm

Folk Era Icons performing their top hits
*Tom Dooley, M.T.A. (Charlie on his ride
forever 'neath the streets of Boston)* and
Scotch and Soda.

Brahms & Harris

March 10 | 7:30pm

Brahms · Harris
Hovhaness' *Guitar Concerto*

New Orleans Swing

March 31 | 7:30pm

Trumpeter/Vocalist Byron Stripling
brings his powerhouse technique
featuring the blues, gospel, swing and
jazz performance to Symphony Hall.

Mozart & Schumann

April 14 | 7:30pm

Schuman's *Symphony No. 5*
Mozart's *Piano Concerto No. 25*
Schumann's *Symphony No. 2*

Holst's The Planets

May 12 | 7:30pm

Dukas' *The Sorcerer's Apprentice*
Holst's *The Planets*
Bolcom's *Prometheus, Chorus Fantasy*

About the Artist

Portuguese vocalist Ana Moura, whose soulful and riveting interpretation of her land's captivating fado style has made her a star in Europe, brings her gentle, persuasive magic to North American audiences through her albums on World Village. The 25-year old singer has become a leading exponent of this poetic, deeply expressive idiom which personifies the Portuguese psyche as it explores such universal themes as lost love, separation, and longing. As Ana explains, "It's very special because it's all about emotions and feelings. It needs no translation."

Ana was born in Santarem, the bustling capital of the Ribatejo province in the center of Portugal's heartland on the Tejo River northeast of Lisbon. The city of half a million souls is also one of Portugal's most historic cities -- an ideal place to develop an appreciation for fado. "I've been singing fado since I was little, because grew up listening to it at home," she recalls of her early home life. "My parents sang well, and at family gatherings we all would sing."

Like young people everywhere, she soon developed an appreciation for other styles of music. The lure of singing fado, however, never waned. In her late teens, while sing pop and rock music with a local band, Ana always included at least one fado in each performance. Then, one night on a whim, about five years ago, she and some friends went to one of Lisbon's storied fado houses -- small performance venues where singers, guitarists and aficionados gather to worship the affecting style that's become Portugal's most important music export.

At the urging of her companions, she sang. "People liked me," she recalls of her first foray into a venerated bastion of the fado culture. Later that year, at a Christmas party that was attended by a lot of fadistas (fado singers) and guitarists, she sang again and, as fate would have it, noted fado vocalist Maria de Fe was in the audience and was duly impressed. "She asked me to sing at her fado house," Ana recalls of the fortuitous moment that launched her career.

"My life changed when I began going to the fado houses," Ana states today. "There's no microphone -- it's very intimate. New singers learn through a kind of apprenticeship, learning the intricacies of the style from the older, more established singers."

Before long, word of Ana's rich contralto, stunning looks and innate affinity for the demanding style spread, winning airtime on local television programs devoted to fado and rave reviews in Lisbon newspapers. Music critic Miguel Esteves Cardoso captured her essence when he wrote of her "rare and primitive quality" and her "natural truth, without effort or premeditation."

Ana has emerged as a leading voice of traditional fado just as the venerable idiom is enjoying a renaissance of popularity. The singer's association with composer, producer, arranger and guitarist Jorge Fernando, the former guitar player of Amalia Rodrigues (the undisputed queen of fado, who died at the age of 79 in 1999) has helped stimulate her artistic development and has provided her with an alluring repertoire. "Today," she explains, "there's a new generation that sings lyrics related to our time. There are some older fado songs that we, the younger singers, cannot perform, because the lyrics are about a time and themes we don't identify with. We don't feel it, and fado is all about feelings. We must feel what we sing, and there are many older fados that don't belong to our generation. Younger singers use lyrics that speak of today, so young people have begun to get more interested in the music again."

As with jazz and country music in the U.S., tango in Argentina, samba in Brazil, fado sprang from the culture of working class people. And, as with the aforementioned examples, over the years the style evolved from humble origins to win broad appeal. Today, as Ana proudly proclaims, "In Portugal, fado is for everyone."

FIVE COLLEGE DANCE DEPARTMENT

Amherst Hampshire Mount Holyoke
Smith UMASS/Amherst

www.fivecolleges.edu/sites/dance

THE RECORDER

*Serving the people of
Franklin County and the
North Quabbin Region
since 1792*

Wednesday, February 22, 7:30PM, 2012
Concert Hall

The Suzanne Farrell Ballet

SUZANNE FARRELL, ARTISTIC DIRECTOR

VIOLETA ANGELOVA ELISABETH HOLOWCHUK
MICHAEL COOK KIRK HENNING

COURTNEY ANDERSON CLEOPATRA AVERY AMY BRANDT
JESSICA LAWRENCE JANE MORGAN JORDYN RICHTER
LAUREN STEWART IAN GROSH ANDREW SHORE KAMINSKI TED SEYMOUR
OLIVER SWAN-JACKSON JAMES WOLF

Kristen Gallagher, Artistic Assistant
Holly Hynes, Costume Designer
J. Russell Sandifer, Lighting Designer
Jeff Bruckerhoff, Lighting Director

Sponsored by

HAIIEFF DIVERTIMENTO

A Balanchine Preservation Initiative Ballet

Choreography by George Balanchine © The George Balanchine Trust

Music by Alexei Haieff (Divertimento for small orchestra, 1944)

Reconstructed by Suzanne Farrell

Costume design by Holly Hynes

Lighting Design by J. Russell Sandifer

Courtney Anderson Ted Seymour

Cleopatra Avery, Amy Brandt, Jane Morgan, Lauren Stewart

Ian Grosh, Andrew Shore Kaminski, Oliver Swan-Jackson, James Wolf

World Premiere: January 13, 1947, Ballet Society, Hunter College Playhouse, New York.

The Suzanne Farrell Ballet Premiere: March 3, 2010, The John F. Kennedy Center for the Performing Arts, Washington, DC.

Music for Divertimento by arrangement with G. Schirmer, INC. publisher and copyright owner.

INTERMISSION

DIAMONDS PAS DE DEUX FROM JEWELS

Choreography by George Balanchine © The George Balanchine Trust

Music by Peter Ilyitch Tchaikovsky (from Symphony No. 3 in D major, Op. 29, 1875)

Costume Design by Holly Hynes

Lighting Design by J. Russell Sandifer

Violeta Angelova Michael Cook

World Premiere: April 13, 1967, New York City Ballet, New York State Theater, New York.

The Suzanne Farrell Ballet Premiere: October 10, 2008, The John F. Kennedy Center for the Performing Arts in Washington, DC.

PAUSE

MEDITATION

Choreography by George Balanchine

Music by Peter Ilyich Tchaikovsky (Op. 42, No. 1 from Souvenir d'un Lieu Cher)

Costume Design by Holly Hynes

Lighting Design by J. Russell Sandifer

Elisabeth Holowchuk Kirk Henning

World Premiere: December 10, 1963, New York City Ballet, City Center for Music and Drama, New York.

The Suzanne Farrell Ballet Premiere: December 5, 2003, The John F. Kennedy Center for the Performing Arts in Washington, DC.

INTERMISSION

AGON

Choreography by George Balanchine © The George Balanchine Trust

Music by Igor Stravinsky (1953-56)

Costume Design by Holly Hynes

Lighting Design by J. Russell Sandifer

Violeta Angelova Elisabeth Holowchuk

Michael Cook Kirk Henning

and

Amy Brandt Lauren Stewart

Andrew Shore Kaminski Ian Grosh

Cleopatra Avery, Jessica Lawrence, Jane Morgan, Jordyn Richter

	PART I	
Pas de quatre		Four Boys
Double Pas de quatre		Eight Girls
Triple Pas de quatre		Eight Girls, Four Boys
	PART II	
First Pas de Trois		
Sarabande		Kirk Henning
Gailliard		Amy Brandt, Lauren Stewart
Coda		Kirk Henning, Amy Brandt, Lauren Stewart
Second Pas de Trois		
Bransle Simple		Andrew Shore Kaminski, Ian Grosh
Bransle Gay		Violeta Angelova
Bransle Double (de Poitou)		Violeta Angelova, Andrew Shore Kaminski, Ian Grosh
Pas de Deux		
		Elisabeth Holowchuk, Michael Cook
	PART III	
Danse des quatre duos		Four Duos
Danse des quatre trios		Four Trios
Coda		Four Boys

World Premiere: December 1, 1957, New York City Ballet, City Center for Music and Drama, New York.

The Suzanne Farrell Ballet Premiere: October 4, 2009 at McCarter Theatre Center, Princeton,
New Jersey.

Music for Agon by arrangement with Boosey & Hawkes, Inc., publisher and copyright owner.

ACKNOWLEDGEMENTS

The performances of *HaiEFF Divertimento*, *Meditation*, *Diamonds*, and *Agon Balanchine*® Ballets, are presented by arrangement with The George Balanchine Trust and have been produced in accordance with the Balanchine Style® and Balanchine Technique® service standards established and provided by the Trust.

The Balanchine ballets presented in this program are protected by copyright. Any unauthorized recording is prohibited without the expressed consent of The George Balanchine Trust and The Suzanne Farrell Ballet.

The Suzanne Farrell Ballet is generously sponsored by The Shen Family Foundation and Emily Williams Kelly.

Additional support is provided by The Blanche and Irving Laurie Foundation,
Monica Lind Greenberg,
Elizabeth and Michael Kojaian and Sherry and Eddie Wachs.

The Suzanne Farrell Ballet is grateful for the support of the Kennedy Center's President's Advisory Committee on the Arts.

Program and casting is subject to change.

THE SUZANNE FARRELL BALLET

In just over a decade, The Suzanne Farrell Ballet has evolved from an educational program of the Kennedy Center to a highly lauded ballet company, hailed by the New York Times' Chief Dance Critic in 2007 as "one of the most courageous projects in ballet today."

In 1993, the Kennedy Center invited Suzanne Farrell to lead a series of ballet master classes for students from the metropolitan Washington region. In 1995, this master class series transitioned into a three week summer intensive program attracting students from across the United States. Since 2003, the program has included international students from countries including Mexico, Japan, China, Czech Republic, Bulgaria, United Kingdom, and Switzerland. This intensive three-week program, *Exploring Ballet with Suzanne Farrell*, takes place each summer and remains a prestigious and well-known program for talented young dancers.

In the fall of 1999, Ms. Farrell took cues from the masters of ballet with whom she studied to direct the Kennedy Center's production *Suzanne Farrell Stages the Masters of 20th Century Ballet*.

In the fall of 2000, Suzanne Farrell staged *Mozartiana* on the Bolshoi Ballet as part of the Kennedy Center's *Balanchine Celebration*. She also gathered her own group of dancers to present *Divertimento No. 15* at the festival. After earning rave reviews, the group went on to perform in early 2001 at *Seven Days of Opening Nights* at Florida State University, where Ms. Farrell is a tenured Eppes Scholar professor in the Dance Department.

Since 2001, The Suzanne Farrell Ballet has performed annually at the Kennedy Center in Washington, D.C. and has toured both nationally and internationally. Notably, the Company accepted an invitation to perform as a tribute to Ms. Farrell, a 2005 Honoree, as part of the nationally televised Kennedy Center Honors gala. To date the Company has over fifty ballets in its repertoire including works by Ms. Farrell's mentors George Balanchine, Maurice Béjart, and Jerome Robbins. In June 2010, the Company participated in the Kennedy Center's *Ballet Across America II* festival.

In June 2005, the Company collaborated with The National Ballet of Canada to restage *Balanchine's Don Quixote*. The evening-length ballet was originally created in 1965 by George Balanchine specifically for Ms. Farrell and is unique to The Suzanne Farrell Ballet. It had not been performed in twenty-five years. The Suzanne Farrell Ballet traveled to the

Edinburgh International Arts Festival in 2006 to present this landmark revival marking the Company's first international engagement.

The Suzanne Farrell Ballet gave its debut performance at the Jacob's Pillow Dance festival in 2006. In 2008, the Company performed as part of the First Annual Gettysburg Arts Festival (Pennsylvania) and the esteemed *Fall for Dance* festival at New York City Center.

Committed to carrying forth the legacy of George Balanchine through performances of his classic ballets, The Suzanne Farrell Ballet announced the formal creation of the Balanchine Preservation Initiative in February 2007. This initiative serves to introduce rarely seen or "lost" Balanchine works to audiences around the world. Many of these works have not been performed in nearly forty years. The Initiative is produced with the knowledge and cooperation of The George Balanchine Trust. To date, the Company's repertoire includes ten Balanchine Preservation Initiative Ballets including *Ragtime* (Balanchine/Stravinsky), *Divertimento Brillante* (Balanchine/Glinka), and *Pithoprakta* (Balanchine/Xenakis).

In November 2007, the Company launched an Artistic Partnership outreach program. Showcasing her teaching gifts Suzanne Farrell brought together her Company and Cincinnati Ballet, a nationally recognized company from her hometown, to present *Chaconne*. In 2008, the company selected Ballet Austin as an artistic partner and presented *Episodes*. In 2011, the company will partner with The Sarasota Ballet to present *Diamonds* in Washington, D.C. (Oct 2011), Sarasota, Florida (Nov 2011), and Clearwater, Florida (Nov 2011). The mission of this initiative is to salute, support, and galvanize ballet companies throughout the United States.

In June 2010, the Company traveled to Sofia, Bulgaria, to perform *Agon* in a shared evening with the National Ballet of Bulgaria in a program titled "Balanchine and Farrell: American Ballet for Bulgaria" presented by Cultural Bridges Association. This trip marks the Company's second international appearance.

In October 2011, The Suzanne Farrell Ballet celebrated 10 years of annual engagements at the Kennedy Center. As a part of the anniversary celebration the Company traveled to New York City for a week of performances at The Joyce Theater followed by touring in

Florida, Kansas, Massachusetts, and Vermont.

For more information visit www.suzannefarrellballet.org or find the company on Twitter and Facebook.

THE CHOREOGRAPHER

George Balanchine (*Choreographer*) is fondly considered “the father of American ballet”. In late 1933 an invitation from Lincoln Kirstein brought Balanchine to the United States after a career as dancer, ballet master and choreographer that took him from Russia throughout Europe. Kirstein had been impressed by Balanchine’s company, *Les Ballets*, in Paris and proposed that Balanchine come to the United States to help him establish an American ballet company equivalent to the European ones.

The first result of the Balanchine-Kirstein collaboration was the School of American Ballet, founded in early 1934; an institution that still exists today. Students of the school performed Balanchine’s first ballet in the United States as a workshop. Set to music by Tchaikovsky, *Serenade* premiered outdoors on a friend’s estate near White Plains, New York.

In 1935 Kirstein and Balanchine set up a touring company of dancers from the school called *The American Ballet*. The same year brought an invitation from the Metropolitan Opera for *The American Ballet* to become its resident ballet and for Balanchine to become the Met’s ballet master. Tight funding, however, permitted Balanchine to stage only two completely dance-oriented works for the Met, a dance-drama version of Gluck’s *Orfeo and Eurydice* and a Stravinsky program featuring a revival of one of Balanchine’s first ballets, *Apollo*, plus two new works, *Le Baiser de la Fee* and *Card Game*.

Although Balanchine enjoyed much success critically and popularly with the Met, he left in early 1938 to teach at the school and to work in musical theater and in film. He and Kirstein assembled the *American Ballet Caravan*, which made a goodwill tour of Latin American countries featuring such new Balanchine ballets as *Concerto Barocco* and *Ballet Imperial*. From 1944 to 1946 Balanchine helped revitalize the *Ballet Russe de Monte Carlo* by becoming artistic director.

Balanchine collaborated again with Kirstein in 1946 to form *Ballet Society*, a company which introduced New York subscription-only audiences over the next two years. In October of 1948 Morton Baum, the chairman of the City Center finance committee, was so impressed by a *Ballet Society* performance that he negotiated to have the company join the City Center municipal

complex (home to the New York City Drama Company and the New York City Opera) as the New York City Ballet.

The son of a composer, Balanchine gained knowledge of music early in life that far exceeds that of most choreographers. At the age of five, he began studying piano and enrolled in the Conservatory of Music and graduated in 1921 from the Imperial Ballet School in St. Petersburg. His extensive musical training made it possible for him to communicate with Stravinsky, and it enabled him to reduce orchestral scores on the piano and to translate music into dance.

Balanchine defended his technique of deemphasizing the plot in his ballets by saying, “A ballet may contain a story, but the visual spectacle, not the story, is the essential element.... It is the illusion created which convinces the audience, much as it is with the work of a magician. If the illusion fails, the ballet fails, no matter how well a program note tells the audience that it has succeeded.” He will always be remembered for the calm and generous way in which he worked with his dancers.

In 1978 George Balanchine was among the first group of artists to receive the Kennedy Center Honors. Balanchine died in 1983 at the age of 79.

ARTISTIC STAFF

Suzanne Farrell (*Artistic Director*) is one of George Balanchine’s most celebrated muses and remains a legendary figure in the ballet world. In addition to serving as Artistic Director of her own company, she is also a répétiteur for *The George Balanchine Trust*, the independent organization founded after the choreographer’s death by the heirs to his ballets to oversee their worldwide licensing and production. Since 1988 she has staged Balanchine’s works for such companies as the Berlin Opera Ballet, the Vienna State Opera Ballet, the Royal Danish Ballet, the Paris Opera Ballet, the Kirov Ballet, the Bolshoi Ballet, as well as American companies, including those in Boston, Miami, Seattle, Cincinnati, Fort Worth, and New York. She was born in Cincinnati, and she received her early training at the Cincinnati Conservatory of Music.

Ms. Farrell joined Balanchine’s New York City Ballet in the fall of 1961 after a year as a Ford Foundation scholarship student at the School of American Ballet. Her unique combination of musical, physical, and dramatic gifts quickly ignited Balanchine’s imagination. By the mid 1960s, she was not only Balanchine’s most

prominent ballerina, she was a symbol of the era, and remains so to this day. She restated and re-scaled such Balanchine masterpieces as *Apollo*, *Concerto Barocco*, and *Symphony in C*. Balanchine went on to invent new ones for her—*Diamonds*, for example, and *Chaconne* and *Mozartiana*, in which the limits of ballerina technique were expanded to a degree not seen before or since. By the time she retired from the stage in 1989, Ms. Farrell had achieved a career that is without precedent or parallel in the history of ballet.

During her 28 years on the stage, she danced a repertory of more than one hundred ballets, nearly a third of which were composed expressly for her by Balanchine and other choreographers, including Jerome Robbins and Maurice Béjart. Her numerous performances with Balanchine's company (more than two thousand), her world tours, and her appearances in television and movies have made her one of the most recognizable and highly esteemed artists of her generation. She is also the recipient of numerous artistic and academic accolades. Since the fall of 2000, Ms. Farrell has been a full-time professor in the dance department at Florida State University in Tallahassee, Florida.

In addition to her work for the Balanchine Trust, she is active in a variety of cultural and philanthropic organizations such as the New York State Council on the Arts, the Arthritis Foundation, the Professional Children's School, and the Princess Grace Foundation. Summit Books published her autobiography, *Holding On to the Air* in 1990 and *Suzanne Farrell – Elusive Muse* (directed by Anne Belle and Deborah Dickson) was an Academy Award nominee for Best Documentary Film in 1997.

Kristen Gallagher (*Artistic Assistant*) has been a part of The Suzanne Farrell Ballet since its inception in 1999. She has performed soloist roles in George Balanchine's *Apollo*, *Divertimento No. 15*, and *Raymonda Variations* and was promoted to Artistic Assistant in 2007. Since then she has assisted in staging and rehearsing many Balanchine ballets including those from the Balanchine Preservation Initiative. From 1989-2003, she danced for the Richmond Ballet. While in Richmond, Ms. Gallagher also served as Rehearsal Assistant and danced many principal roles including 20th century classics such as Balanchine's *Serenade*, Jose Limón's *The Moors Pavane*, Agnes de Mille's *Rodeo*, and Antony Tudor's *Jardin Aux Lilas* to name a few. She has staged ballets by choreographer Val Caniparoli for Aspen Ballet Company and Cincinnati Ballet. Ms. Gallagher

has been a guest teacher all over the east coast and currently teaches in Richmond.

Holly Hynes (*Costume Designer*) has been the resident designer of The Suzanne Farrell Ballet since the Company's inception. Ms. Hynes has designed over 200 ballets to her credit both in the U.S. and abroad. Her work has been acclaimed on Broadway as well as the Metropolitan Opera. Her designs have been seen on stage with New York City Ballet, American Ballet Theatre, Houston Ballet, San Francisco Ballet, The Royal Ballet in London, National Ballet of Canada, La Scala in Milan, Italy, Mariinsky Ballet in St. Petersburg, Bolshoi Ballet in Moscow, and The Australia Ballet.

Jeff Bruckerhoff (*Lighting Director*) has worked with The Suzanne Farrell Ballet since its inception in 2001. In addition to serving as Lighting Director, he has created lighting designs for the Company's presentations of *Ballade*, *Brahms-Schoenberg Quartet*, *Liebeslieder Waltzer*, *Concerto de Mozart*, and *Donizetti Variations*. Other recent projects for Jeff include *The Great Gatsby*, *Wunderland* choreographed by Edward Liang (for which he won the Metro DC Dance Award for Excellence in Lighting), and *La Sylphide* for the Washington Ballet. For the Washington National Opera he has designed *Tosca*, *Il Barbiere di Siviglia*, *Lucrezia Borgia* among others. His work has also been seen at the Madison Opera, the Kentucky Opera, Seattle Opera, San Francisco Opera, and Portland Opera. In theater, he has designed for the Dorset Theater Festival in Dorset, Vermont, as well as Seanachai Theater, Center Theater Ensemble and Lifeline Theater in Chicago. Jeff is a graduate of the Theatre School at DePaul University and resides in the Clarendon Springs, Vermont.

J. Russell Sandifer (*Lighting Designer*) is Co-chair of the School of Dance at Florida State University where he also oversees design production. In addition to designing for The Suzanne Farrell Ballet, Mr. Sandifer has designed lighting for several works for the Urban Bush Woman dance company and designed for Seaside Music Theater for twenty-five years. Russell is a member of United Scenic Artists.

THE COMPANY

Courtney Anderson (*Corps de ballet*) was most recently a Soloist with Royal Ballet of Flanders in Antwerp, Belgium where she performed ballets by William Forsythe (*In the Middle*, *Somewhat Elevated*, *Impressing the Czar*, full length *Artifact*), Marcia Haydee, George Balanchine, Matjash Mrozewski, Jiří Kylián, and Helen Pickett. Prior to RBF, Courtney danced with San Francisco Ballet for eight years, performing leading roles in bal-

lets by George Balanchine, Christopher Wheel-
don, Helgi Tomasson, Yuri Possokhov, Jerome
Robbins, Mark Morris, Matjash Mrozewski, and
Julia Adam. Courtney, originally from Colorado,
finished her training at Pacific Northwest Ballet
School under Francia Russell. This is Courtney's
first season with The Suzanne Farrell Ballet. She
resides in Chicago, Illinois.

Violeta Angelova (*Soloist*) graduated with
a master's degree from the National School
of Dance Art in Bulgaria and the Vienna State
Opera Ballet School in Austria. She was invited
to perform at the Royal Festival of Arts in Jordan
and has danced in a number of international
festivals including St. Petersburg and Edinburgh.
She has performed with numerous companies
including the Vienna State Opera Ballet, Ballet
Internationale, and New Jersey Ballet. Her rep-
ertoire of over sixty ballets includes solo roles
in *La Sonnambula*, *La Bajadère*, *Agon*, *Apollo*, *The
Nutcracker*, *The Fairy Doll*, and *Sleeping Beauty*,
among others. Violeta joined The Suzanne Far-
rell Ballet in 2006.

Cleopatra Avery (*Apprentice*), from Carlisle,
Pennsylvania, began her training at the Central
Pennsylvania Youth Ballet where she originated
roles by Sherry Morray and Alan Hineline. She
continued training at Pacific Northwest Ballet
School summer intensive in 2006 and 2007.
Cleopatra's Balanchine repertoire includes *The*

Nutcracker, *Who Cares?*, *Raymonda Variations*,
Divertimento No. 15, *Valse Fantasies*, *La Source*,
Walpurgisnacht, and *Stars and Stripes*. Cleopatra
is currently a trainee with Richmond Ballet. This
is her second season with The Suzanne Farrell
Ballet.

Amy Brandt (*Corps de ballet*) hails from Lib-
ertyville, Illinois, and received her initial dance
training at Dancer North, the Ruth Page
Foundation, and the Milwaukee Ballet School.
She later joined the Milwaukee Ballet, where
she danced leading roles in works by George
Balanchine, Alonzo King, Mark Godden, and
Anthony Tudor, among others. She joined The
Suzanne Farrell Ballet in 2003, where her rep-
ertoire includes featured roles in Balanchine's *Agon*,
La Valse, and *Divertimento No. 15*. Amy has also
danced with Dances Patrelle and Ad Hoc Ballet,
and is a contributing writer for *Pointe* magazine.
She serves as the Company's Shoe & Tights
Coordinator.

Michael Cook (*Principal*) received his dance
training from the Tempe Dance Academy in
Arizona and the School of American Ballet. While
performing with Ballet Arizona Michael origi-
nated roles in Ib Andersen's *Romeo and Juliet* (Ro-
meo), *Mosaik*, and *Swan Lake* (Prince Siegfried).
His repertoire includes works by Paul Taylor, Julia
Adam, Twyla Tharp, Dwight Rhoden, and George
Balanchine. He has also appeared as a principal

contemporary new england fare
**UNIVERSITY CLUB
AND RESTAURANT**

(413) 545-2551
www.umassclub.com

guest artist with Cincinnati Ballet and Dances Petrelle. Michael joined The Suzanne Farrell Ballet in 2007.

Ian Grosh (*Corps de ballet*), originally from Pennsylvania, received his formal training at the Milwaukee Ballet School as a recipient of the Peter Schetter Scholarship. He also studied at Joffrey Ballet and Boston Ballet Schools. Prior to joining The Suzanne Farrell Ballet in 2006, Ian danced with Boston Ballet, Milwaukee Ballet, and North Carolina Dance Theatre. His repertoire includes works by George Balanchine, Twyla Tharp, Nacho Duato, Alvin Ailey, and Paul Taylor. Ian currently resides in Charlotte, North Carolina.

Kirk Henning (*Soloist*) from Momence, Illinois, studied dance at the Faubourg School of Ballet in Hanover Park, Illinois. He has performed with the Dayton Ballet, Ballet Theater of Maryland, The Charleston Ballet, Oakland Ballet, Configuration, and Richmond Ballet. He joined The Suzanne Farrell Ballet in 2006. Kirk has performed a variety of works both contemporary and classical including Jessica Lang's *Lines Squared* as well as the lead roles in *Giselle*, *Sleeping Beauty*, *A Midsummer Night's Dream*, *Peter Pan*, *Hamlet*, *Slaughter on Tenth Avenue*, *Romeo and Juliet*, *Mozartiana*, and *Apollo*. As a member of The Suzanne Farrell Ballet, Mr. Henning was awarded a 2007 Movado Future Legends Award.

Elisabeth Holowchuk (*Soloist*) was born in St. Catharines, Ontario, Canada. She received her early training from Christine Melgar Taylor and went on to continue her studies at the School of American Ballet. Ms. Holowchuk has been a member of The Suzanne Farrell Ballet since 2001. Elisabeth has performed principal roles in Jerome Robbins' *Afternoon of a Faun*, and *In Memory Of...* along with The Suzanne Farrell Ballet's Balanchine Preservation Initiative ballets: *Pithoprakta*, *Concierto de Mozart*, *Contrapuntal Blues pas de deux from Clarinade*, *Ragtime*, *Haieff Divertimento*, and Balanchine's *Don Quixote*. Elisabeth also created a line of merchandise for The Suzanne Farrell Ballet which can be found in the Kennedy Center gift shop.

Andrew Shore Kaminski (*Corps de ballet*) was born in Annapolis, Maryland and studied at the School of American Ballet. He had additional training at The Royal Danish Ballet in Copenhagen, Pacific Northwest Ballet School, Academie de Danse Princess Grace in Monaco and Exploring Ballet with Suzanne Farrell. He danced with Boston Ballet before joining The Suzanne Farrell Ballet in 2004. Mr. Shore Kaminski has also guested with The Washing-

ton Ballet, Benjamin Millepied & Company and appeared in Darren Aronofsky's *Black Swan*.

Jessica Lawrence (*Corps de ballet*) joined The Suzanne Farrell Ballet in 2009. She grew up in Sacramento, California where she trained on scholarship and later joined The Sacramento Ballet. She received scholarships and training at the San Francisco Ballet School, Washington School of Ballet, the Rock School for Dance Education, American Ballet Theatre, and Exploring Ballet with Suzanne Farrell. She has performed in numerous Balanchine ballets including *Serenade*, *La Sonnambula*, *Agon*, *Donizetti Variations*, *Haieff Divertimento*, and *Valse Fantasia*.

Jane Morgan (*Corps de ballet*) is from Annapolis, Maryland. She began her training at Ballet Theatre of Maryland and then studied at Houston Ballet's Ben Stevenson Academy. She has also studied at the Kirov Academy of Ballet, American Ballet Theatre, and Pacific Northwest Ballet. Jane was three times selected for the Kennedy Center Master Class Series in which she studied under directors from several internationally acclaimed companies. This is her second season with The Suzanne Farrell Ballet.

Jordyn Richter (*Corps de ballet*) was born in Chandler, Arizona but raised in Spokane, Washington where she trained at the Academy of Dance under the direction of Kristen Potts. She has attended various summer programs including Exploring Ballet with Suzanne Farrell, American Ballet Theatre in New York City and Pacific Northwest Ballet in Seattle. Jordyn also trained at Central Pennsylvania Youth Ballet, danced with BalletMet in Columbus, Ohio and has guested with academies and companies including Ballet Spokane. Jordyn joined The Suzanne Farrell Ballet in 2007.

Ted Seymour (*Corps de ballet*) was born in Dallas, Texas where he trained at the Dallas Metropolitan Ballet. He moved to Chicago to study with Dan Duell as a member of the Ballet Chicago Studio Company. Ted later attended The School of American Ballet where he choreographed two ballets for the school and was invited by Peter Martins to create a new ballet for the New York Choreographic Institute. After leaving SAB, he joined Cedar Lake Contemporary Dance Company. Ted joined The Suzanne Farrell Ballet in 2007 where he has danced featured roles in Balanchine's *Episodes*, *La Valse* and the Act II pas de deux from *A Midsummer Night's Dream* among others.

Lauren Stewart (*Corps de ballet*), born in Boston, Massachusetts, trained at Southern NH Youth Ballet and Ballet Academy East in New York City with additional training at School of American Ballet and Central Pennsylvania Youth

Ballet summer intensive programs. In 2003, Lauren was invited to perform in the corps de ballet with American Ballet Theater in MacMillan's *Romeo and Juliet* at the Kennedy Center in Washington, D.C. From August 2003 to 2004, she performed with Cincinnati Ballet, and in August 2004 she joined the Joffrey Ballet, where she was a company member until June 2009. This is Lauren's third season with The Suzanne Farrell Ballet.

Oliver Swan-Jackson (*Apprentice*) was born in Berkeley, California. At age 14 he took his first ballet class at the West London School of Dance and Central School of Ballet and has since participated in workshops and master classes with Birmingham Royal Ballet, San Francisco Ballet, New York City Ballet, Ballet West and Matthew Bourne's *New Adventures*. In 2005, he joined Orlando Ballet where he worked with Fernando Bujones and Bruce Marks. Oliver danced with Cape Town City Ballet in South Africa in 2009-2010. He has performed as guest artist with the Florida Arts and Dance Company and toured the UK with Ballet Central. Oliver has performed in classical, neo classical and contemporary works including ballets by George Balanchine, Twyla Tharp, Veronica Paepers, Bruce Marks and Fernando Bujones among others. Oliver choreographed *Illusions* for The Design For Dance project, which was performed at the Linbury Studio Theatre at The Royal Opera House in London in 2004. This is Oliver's first season with The Suzanne Farrell Ballet.

James Wolf (*Apprentice*), originally from Dallas, Texas, moved to Richmond, Virginia where he began training with the School of Richmond Ballet at age 11. He has also trained at the University of North Carolina School of the Arts under the direction of Ethan Stiefel, Miami City Ballet, and at several summer programs including the Rock School, School of American Ballet, and Texas Ballet Theater. In 2009, James was a trainee at the Richmond Ballet. This is his first season with The Suzanne Farrell Ballet.

Administration

Meg Booth, *Director*
 Michael Ann Mullikin, *General Manager*
 Allegra Markson, *Program Coordinator*
 Amanda Hunter, *Senior Press Representative*
 Carolyn Mason, *Music Librarian*

Daniel Hagerty, *Director, Individual Campaigns*
 Holly Oliver, *Manager, Individual Campaigns*
 Aubrie Willaert, *Manager, Corporate and Foundation Relations*
 Desirée Beebe, *Assistant Manager, Corporate and Foundation Relations*

Production

Mickey Berra, *Vice President of Production*
 Owen Burke, *Production Manager*
 Kathleen Cogbill Warr, *Principal Stage Manager*
 Beth White, *Assistant Stage Manager*
 Dotti Cummings, *Wardrobe Supervisor*
 Amy Brandt, *Shoe and Tights Coordinator*

Find The Suzanne Farrell Ballet online:

www.suzannefarrellballet.org
 Blog: www.farrellballetblog.org
 Facebook: TheSuzanneFarrellBallet
 Twitter: @FarrellBallet

For Booking and General Information:

Michael Ann Mullikin
 202.416.8044, mamullikin@kennedy-center.org

For Contribution and Sponsorships:

Holly Oliver
 202.416.8073, hkoliver@kennedy-center.org

Press Inquires: Amanda Hunter

202.416.8441, aehunter@kennedy-center.org

**NATARAJ
 CENTER**
Arts of India
 16A West Street, West Hatfield

Classes for Children,
 Youth and Adults in Classical,
 Folk and Theatrical Dance

Tabla drums, Yoga,
 Sacred Art and Meditation

For information call
 413-348-8922

www.natarajdancers.org

AUTHENTIC MEXICAN FOOD

Both sides of the river

31 Main Street
Northampton, MA 01060
(413) 586-7181

South Pleasant Street
Amherst, MA 01002
(413) 253-6900

November 21, 2009
Amy Egan
Illuminating the Art of Love and Marriage
20thcenturyilluminations.com
detail "One Heart" ketubah

20th Century
illuminations
world renowned ketubah
and international vows
10% discount on any vows selection
and custom framing at R. Michelson Galleries
exclusively with this ad. www.RMichelson.com

On time. On budget.
On the cutting edge of green building.

Building with a conscience since 1974
wright-builders.com 413.586.8287

NEW ORLEANS @ UMASS

*Something new for
Lovers of Jazz, Food &
New Orleans*

Friday, March 9, 2012
Campus Center Auditorium,
6pm doors open
6:30pm music begins

Tickets: \$65, includes dinner
413-545-2511 or www.umassfix.com/musicanddance

The Music

The Washboard Chaz Blues

Trio, a New Orleans favorite, will play Delta, Piedmont and Chicago Style Blues.

UMass Jazz Ensemble I,
Jeffrey W. Holmes, director,
also performs.

The Food

Famed **Chef Susan Spicer**, winner of James Beard's Lifetime Achievement Award, will cook a four-course meal of contemporary Louisiana cuisine & demonstrate a recipe. She owns Bayona, one of New Orleans' top restaurants.

**UMASS
AMHERST**

Department of
Music & Dance
College of Humanities & Fine Arts

BOARD & FINE ARTS CENTER BOARD & STAFF

FRIENDS BOARD OF DIRECTORS

Legrand Hines Jr., *Chair*

Allen Davis, *Vice Chair*

Neal Abraham

Mary Ellen Anderson

William Baczek

Marc Berman

Martha Borawski Brandt

Steven K. Dauray

JoAnne J. Finck

Ian Fraser

Mansour Ghalibaf

Fran Goldsher

Justine G. Holdsworth

Sabine Scheele Holub

Motoko Inoue

Alexandra Kennedy

John Kendzierski

Michael Kusek

James Mallet

Tony Maroulis

Isolda Ortega-Bustamante

Shardool Parmar

Tini Sawicki

Nanami Shiiki

Michael J. Simolo

William T. Stapleton

Sarah K. Tanner

Karen A. Tarlow

William H. Truswell, M.D.

Katherine E. Vorwerk

ADMINISTRATION

director, Dr. Willie L. Hill, Jr.

associate director, Dennis Conway

assistant to director, Kate Copenhaver

BUSINESS OFFICE

director of administration and finance, Margaret Curtiss

business office manager, Sonia Kudla

technology manager, Christine Texiera

bookkeeper, Cyn Horton

department assistant, Connie Whigham

MARKETING AND DEVELOPMENT

director of development, John Ebbets

director of marketing, Shawn Farley

community relations manager, Anna Robbins

director of graphic design and communication, Yvonne Mendez

marketing & development assistant, Darcy Hartmann

marketing assistant, Jorge Luis González

BOX OFFICE

manager, Steven Coombs

assistant manager, Richard Ballon

PRODUCTION SERVICES

director of operations, Lewis E. Louraine, Jr.

associate director of operations, Fritz Farrington

assistant technical director, Bob Mahnken

lighting director, Erica McIntyre

audio director, Michael McLaughlin

production stage manager, Brenda Cortina

audience services manager, Nicole Young

office manager, Racquel Kirpan

EDUCATION

director of education and engagement, Moema Furtado

program director, arts council, Sally O'Shea

associate director of academic programs, John Jenkins

academic program manager, lively arts, Donna Carpenter

program director, jazz in july, Frank Newton

PERFORMING ARTS PROGRAMS

Asian Arts & Culture

director, Ranjana Devi

assistant to the program director, Sue McFarland

Center Series

interim director of programming, Halina Kusleika

programming assistant, Alexia Cota

Magic Triangle and Solos & Duos

coordinator, Glenn Siegel

VISUAL ARTS PROGRAMS

University Museum of Contemporary Art

director, Loretta Yarlow

gallery manager, Craig Allaben

business manager, Lori Tuominen

collection registrar, Justin Griswold

curator of education, Eva Fierst

Augusta Savage Gallery

director, Terry Jenoure

gallery manager, Alexia Cota

Hampden Gallery

director, Anne La Prade

gallery manager, John Simpson

UMass Amherst FINE ARTS CENTER

www.fineartscenter.com

Through their support the following Friends of the Fine Arts Center play an integral role in making possible our performances, exhibits and educational programs. (List represents all gifts from 6/1/2010 to 10/6/2011)

A sincere Thank You to all.

SPONSORS

\$10,000 & above

Businesses

Coca-Cola Bottling Company
Daily Hampshire Gazette
The Republican
Valley Advocate/Preview Magazine
WFCR 88.5FM
WRSI 93.9 The River

ADVOCATES

\$5,000-\$9,999

Individuals

Jacob Epstein
John & Patricia Kendzierski
Barbara & Fred Tepperman
Frederick C. & E. Louise Tillis

Businesses

Baystate Medical Practices
Baystate Health
Finch & Perras Insurance Agency
Hampshire Hospitality Group
The Hotel Northampton
Juster Pope Frazier, Architects
Loomis Communities
PeoplesBank
Pioneer Valley Hotel Group
WGBY TV 57

ASSOCIATES

\$2,500-\$4,999

Individuals

Ian H. Fraser & Pamela Bartlett
Sol & Miriam Berg
Fran & Steven Goldsher DDS
Motoko Inoue
Daniel J. Sullivan '65
Sarah & Mark Tanner
Lois B. Torf '46

Businesses

William Truswell/Aesthetic
Laser & Cosmetic Surgery Center
Amherst Cinema
Cooley Dickinson Hospital
The Davis Financial Group
Domingos De Parranda
Easthampton Savings Bank
El Sol Latino
Golden Artist Color, Inc.
Steven H. Goldsher DDS/Pioneer
Valley Periodontics
Rainbow Times
The Recorder
Silverscape Designs
TigerPress
United Wealth Management Group
UnityFirst

MEMBERS

\$1,000-\$2,499

Individuals

Anonymous Donors
Neal Abraham

Mary-Ellen & Jeffrey Anderson
Marc Berman & Betsy Stone
Jeff & Marilyn Blaustein
Marit Cranmer
Robert Feldman &
Katherine Vorwerk
JoAnne & Roger Finck
Todd Diacon & Moema Furtado
Copper Giloth & John Dubach
Gwendolyn Glass
TR Rosenberg & Laurel Glocheski
J. Lynn Griesemer &
Bryan C. Harvey

Sally & Al Griggs
Perrin Hendricks & Liz Greene
Marie Hess
Beverly & Willie L. Hill, Jr.
John & Justine Holdsworth
Alexandra Kennedy & James Haug
Elizabeth Lee Loughran
James Mallet & Jennifer Southgate
Greg & Kathy Malynoski
E. Joseph McCarthy
John McCarthy & Ellen Woolford
Walter & Kathy Mullin
Elaine & Richard Palmer
Lorna & Dale Peterson
Zina Tillona
Michael & Sarah Wolff

Businesses

D.A. Sullivan & Sons, Inc.
Davis Financial Group
Emirzian, Mariano & Associates
Fallon Community Health Plan
Florence Savings Bank
GLENMEADOW Retirement
Greenfield Savings Bank
The Lone Wolf
Sky Meadow Photo
Gallery/Les Campbell
WB Mason
WEBS—America's Yarn Store
William Baczek Fine Arts
106.3 WEBB Smooth FM

SUSTAINER

\$500-\$999

Individuals

John F. & Linda Ahern
John Andrews
Katherine Atkinson
John Baackes
Susan Bell
Dhipati & Anjusree Chanda
A. Rima Dael & Brandon Braxton
Wil & Elaine Morton
Steven & Alejandra Daury
Don & Honoré David
Margaret Sarkissian &
Jerry Dennerline
Ruth V. Elcan
Jorge L. Gonzalez & Beth Fraser
Arnold & Susi Friedmann

Jayant & Alissa Haksar
Juanita Holler
Kylie Johnson
Carol LaRocca
Peter & Maija Lillya
Howard B. Natenshon &
Rosemary Caine
Thomas O'Brien
Sandra & Mark Parent
Scott Prior & Nanny Vonnegut
Harry & Charlena Seymour
Ben Smar
James Staros & Alice Harris
Mary Teichman
Ruth Webber
Robert Mugar Yacubian

Businesses

Applied Mortgage Services Corp.
Bacon Wilson, P.C.
Balise Automotive
Bank of Western Massachusetts
Cherscapes
Dell Inc.
Don Muller Gallery
Falcetti Music
Fierst, Pucci & Kane LLP
The Garden House at Look Park
Greenfield Cooperative Bank
Jones Group Realtors
Light Touch Upholstery
People's United Bank
Peter Pan Bus Lines
Pioneer Valley Crossfit
Rail Europe
Rigali & Walder Orthodontics, PC
Whalen Insurance Agency

ENTHUSIAST

\$250-\$499

Individuals

Ronald & Pamela Ancrum
Eric & Barbara Carle
Michael Cohen
Steven Coombs
Rhys Davies
Peter Dellert
Roberta Doering
Thomas Fallon
Seymour Frankel
T. Marc Futter
Nancy & Bruce Goldstein
Ellen Grobman
Charles Hadley
Harold & Frances Hatch
Carolyn Hayden
Gail Herman
Merilee & Sandy Hill
Joyce & Lee Hines
Alan & Lisa Ingram
Lynn & Laura Klock
Nicholas Kuckel
Daniel & Ellen Melley

Kathleen Morrissey-Morini
Dorothy Nemetz & John Todd
Joan & Monroe Rabin
Jane & Peter Stein
Paul D. & Barbara Stenard
Susan Stoops

Businesses

Bayside Resort
Bose Corporation
Boston Marriott Copley Place
Chez Albert
Danish Inspirations
Eric Carle Museum
Hope & Feathers Framing
Hotel Commonwealth
Hotel Marlowe
Hyatt Regency, Boston
Inn & Spa at Mills Falls
Kuhn Riddle Architects
North Country Landscapes
Omni Parker House
Seaport Hotel
Sheraton Bradley Hotel
Snow Farms
The Langham
The Orchards Golf Club
Woodstock Inn & Resort

FRIEND

\$100-\$249

Individuals

Anonymous Donors
Ira & Bina Addes
Doug Adler
Edith Allen
Paul & Marie Appleby
Judith Ashkin
Charles & Deborah Austin
J.M. & Nancy Baillie
Andrew H. Balder &
Cynthia A. Sommer
Harry & Mary Beall
David & Iris Beckman
Michael & Tina Berins
Barbara C. Bernard
Olivia Bernard
Robert M. Boland
Patricia L. Branch
Molly Cantor
Roland & Elizabeth Chilton
Edward Christie
Carol Connare
Arrelle R. Cook
David & Jean Dempsey
Kelly & Charlie DeRose
Ranjana Devi & David Watson
Joseph & Kathleen Diveglia
Mindy Domb & Matthew Sadof
Sharon L. Downs
Kathy L. Dudley
Julius & Edith Fabos
Fritz Farrington & Suzanne Hayden
Barbara Fell-Johnson
Oriole & Sidney Feshbach
Lori J. Friedman
Sally & Richard Giglio
Michael & Sandra Gillis
Marcia & Sheldon Goldman
Virginia R. Goldsbury
Vincent & Karen Gonillo
Nancy M. Gordon
Raymond & Jacquelyn Grant
Paul & Nancy Hamel
Louise R. Hamman
William Harris
Meg & Allen Hart
Sarah L. Hawes
Samuel Hazen

Eric & Yehudit Heller
Marjorie Hess & Rudolph Talaber
Doris R. Holden
Irving & Frieda Howards
Edith Howe
Richard & Camilla Humphreys
Chip Jackson
Michael & Ronnie Janoff-Bulman
John & Miriam Jenkins
Willard M. Johnson
Maura & Arthur Keene
Diane E. Kelton
Thomas J. Luck & Elizabeth Kidder
Ruth Kjaer
Sheila & Charles Klem
George & Mary Knightly
Stephen Kulik
Boyd & Janice Kynard
Tom & Anne Jeanne Lardner
Joshua Levin
Roger & Susan Lincoln
Anita Licis
Donald Logie
Florence Lombard
Lewis & Caden Mainzer
Meryl Mandell & Stephen Smulski
David & Tanyss Martula
Surinder Mehta & Laurie Schad
Charlotte Meyer
Susan Meyer
Lucia Miller
Matthew Mitchell & Rebecca Guay
Charles & Kay Moran
Rebecca Nordstrom &
Jerome Liebling
Susan M. Norris
Jeanne O'Connell
Stephen & Jennifer Page
Gordon & Cindy Palley
Kirsten & Andrew Pitts
Patricia & Donald Polonis
Nicholas Poskus
Cynthia Lee Purmort
Nancy & Eric Reeves
Steven, Anna & Calder Robbins
Laura Holland
Gloria & James Russell
Jay Schafer
Andrew & Lois Siegel
Betsy Siersma
Paul Sihvonen-Binder
Wendy Sinton
Melanie Gallo & Stan Smith
Robert & DiAnn Speth
Rich & Diana Spurgin
Elizabeth & Eric Stahl
Silvija Strikis
Pip & Dick Stromgren
Sharon Swihart
Jack Szpiler & Colleen Ahern
Faith Szydlo
Michele Topor
Amanda Turk
Mary Tuttle
Sara & Joel Upton
Otto & Jane Vogl
Richard L. Weil, Jr.
Bill & Ellen Westerlind
Dennis Williams
Nancy Winter in memory of
Jerry Winter
Vivian Wnuk
Conrad & Barbara Wogrin
Jeanine Young-Mason
Cathy A. Schoen &
Larry S. Zacharias
Bill & Marsha Zimmer

Businesses

A2Z Science & Learning Store
Allen House Victorian Inn
Amherst Massage
The Artisan Gallery
Basketball Hall of Fame
Belanger Jewelers
Ben & Bill's Chocolate Emporium
The Black Sheep Deli & Bakery
Cathy Cross
Chadwick Bed & Breakfast
The Charles Hotel
Cranwell Management Corporation
Gazebo Intimate Apparel
Glimmerglass Opera
Green Street Cafe
Hadley Garden Center
Hair By Harlow
Hampshire Regional YMCA
Hope & Feathers Framing
Hy-Line Cruises
Lumina Wedding Photography
Lamson & Goodnow
Minuteman Pest Control
Mohawk Mountain Ski Area
Northampton Chamber of Commerce
Northampton Karate
Northampton Youth &
Community Rowing
Pinocchio's Ristorante
Pioneer Valley Hotel Group
The Porches Inn
Radison Hotel, Providence Airport
Residence Inn by Marriott
Salon 241
Shade Garden
Spirit Haus
Stunning Images
The Steamship Authority
Tranquility Day Spa
Vavstuga Swedish Weaving
Water Wonders Aquatic Program
Westport Rivers Vineyard & Winery
Whole Foods
Yankee Candle Company, Inc.
Zoar Outdoor

FAN

\$50-\$99

Individuals

Anonymous Donors
Ron Ackerman & Cleo Gorman
Jill P. Anderson
Deb Augusto
Judith & James Averill
Jessica Barker
Elizabeth Aries & Richard Berman
Justine Bertram
Blair Bigelow
Virginia Brewer
Gerald E. Cadran
Melvin A. Carlson, Jr.
Ralph & Maureen Caouette
Daniel & Susan Carmody
Deene & Ann Clark
Marjorie & Glenn Coleman
Walter & Margery Coombs
Sally & David Dillon
Karen Dillon & Daniel Will
Bruce Ecker
Rita & Oscar Edelman
Jan Eselen
Richard A. Fleischer
Timothy & Mary Foster
Harold Garrett-Goodyear
Laura Gillings
Wendy & Andrew Hammond
Ira & Patricia Hare

Florence Haas
 Bill Henry
 Amy S. Hughes in memory of
 Robert M. Hughes
 Becky Ikehara
 Carol Kaminsky
 Rebecca Karkut
 Janet Klausner-Wise & Jeremy Wise
 Richard & Rosemary Kofler
 Sonia Kudla & Jim Armstrong
 Susan E. Kurian
 Joseph & Penny LeBlanc
 Bruno, Laurie, Lauren &
 Benjamin Lenart
 Robert & Madeleine Lenz
 Charles Levin
 Arthur & Elaine Mange
 Prem & Mira Menon
 Gillian Morbey
 David D. & Betsy Mullins
 Diane Murphy
 Thomas P. Navin
 Gerarde Nolan
 Jacquelyn T. O'Hare
 Linda Overing & John Ryan
 Marianne Pedulla

Naomi & Micha Peleg
 Robert & Jeanne Potash
 Patricia Powers
 William & Marietta Pritchard
 Thomas E. Radlo
 Michael Raker & Leslie Koehler
 James & Janice Ratner
 Dana & Neal Salisbury
 Robert Schultz
 Elizabeth A. Silver
 Alvin P. Cohen & Dade Singapuri
 Cindy Stein
 Otto & Diana Stein
 Jay Stryker
 Arthur & Alice Swift
 Betty Veres Thurston
 Harold & Shaina Tramazzo
 Bernice L. Troutman
 Andree Uhlig
 Robert M. Urbank
 Elizabeth & Dave Varner
 Ruth Yanka

FOUNDATIONS & ORGANIZATIONS
 Community Foundation for
 Western Mass

Harold Grinspoon Foundation
 Mass Cultural Council
 Mass Mutual Life Insurance Company
 Massachusetts State Committee of
 the NMWA
 N. E. Foundation for the Arts
 N.E. Revolution Charitable
 Foundation
 Springfield Symphony Chorus
 Springfield Symphony Orchestra
 The Tohono-O'odham
 UMass Women's Studies Program
 UMass Alumni Association
 UMass Campus Center Hotel
 Vidda Foundation

MATCHING GIFTS
 Aetna Foundation, Inc.
 Fidelity Investments
 General Electric Fund
 Lucent Technologies Foundation
 Massachusetts Mutual
 Life Insurance Co.
 Metropolitan Life Insurance Co.
 New Alliance Foundation
 PeoplesBank
 Price Waterhouse Coopers

SHELBURNE
Arts
 CO-OP

*A Gallery
 of Fine Art,
 Fine Craft*

Paintings, Photography,
 Pottery, Jewelry, Fiber Art
 Glass, Weaving, Woodwork
 Wearable Art and More

26 Bridge St.
 Shelburne Falls, MA
 413-625-9324
 ShelburneArtsCoop.com

Open Tuesday to Sunday

Guitars • Amplifiers • Bass Guitars • Keyboards

**DOWNTOWN
 SOUNDS**

MUSICAL INSTRUMENTS

- New and Used
- Rentals
- Repairs
- Instruction
- Sheet Music

586-0998
 1-800-564-8863
 21 Pleasant St., Northampton
 www.downtownsounds.com

P.A. Systems • Recording Gear • Violins • Woodwind • Brass • Drums
 Remo • Tascam
 Roland • Alesis • Yamaha • Seagull • Pearl • Zildjian
 Fender • Godin • Martin • Taylor • Guild • Peavey • LP

Evacuation Procedures

Bowker Auditorium

West side exit stairwell left.

Sections L - U exit toward lobby.

East side exit stairwell right.

Evacuation Procedures

In the event of an emergency requiring evacuation of the building, procedures are in place to ensure that the audience can exit safely.

Concert Hall

Mezzanine 1, 2, 3
Exit rear through lobby.

Balconies 1, 2 exit toward stage, up two flights and down interior fire escape

Balconies

Patron Services

Refreshments

Concessions are available before the performance and during intermission for most Center Series Concert Hall events. For patrons in our wheelchair section, please notify an usher and they will be happy to bring the refreshments to you.

Restrooms

Restrooms are located on the lower level of the Fine Arts Center Concert Hall adjacent to the University Gallery and in the Concert Hall main lobby. When available there are additional restrooms in the Rand Theater area. Fully accessible restrooms are available in the Concert Hall and Bowker Auditorium. Restrooms in the Concert Hall for the mobility impaired are located in the lobby and the refuge area outside section 3 on house right.

Drinking Fountains

Drinking fountains are located on the lower level of the Concert Hall near the restrooms and in the lobby.

Late Seating

Patrons arriving after the start of the performance will be seated at an appropriate break.

Pagers and Cell Phones

Please turn off all pagers and cell phones when entering the seating area.

On Call Service

Doctors and persons needing emergency call service are asked to leave their name and seat location with the box office. If you keep a pager with you, please use the silent, vibration option.

Cameras and Recording Devices

The taking of photographs or recording the performance in any way is strictly prohibited.

For Hearing-Impaired Patrons

Assisted listening devices: Induction

loops and headsets are available for patrons with hearing impairments and may be checked out with an ID in the lobby prior to the performance. Compatible with most ALS systems and in compliance with the ADA. A credit card, driver's license, or valid student ID will be held as security while devices are in use.

Emergency Closing

In case of emergency, the lighted, red, exit sign near your seat is the shortest route to the exterior of the building. For your safety, please check the location of the exit closest to your seat and review the evacuation map included in this playbill. Also, follow the directions provided by the ushers.

Accessible Parking

An access-parking permit or plates must be visible to parking attendants.

For Your Viewing Pleasure

Check out what's on view in the University Gallery. The University Gallery is located on the lower level of the Concert Hall and is open one hour prior to the start of performances and during intermission. The Gallery is also open to the public Tuesday through Friday, 11am to 4:30pm, and Saturday and Sunday, 2 to 5pm.

Performance Cancellation

Fine Arts Center performances are rarely canceled and only in the case of severe weather. If a performance is canceled, you can call the Box Office at 1-800-999-UMAS or 545-2511 or tune in to the following radio and television stations: public radio station WFCR 88.5FM, WRNX 100.9FM/WPNI 1430AM, WHMP 99.9FM, WMUA, WRSI 95.3FM, WHYN, WMAS, WWLP-TV22 and WGGB-TV40. If a performance is canceled, patrons may exchange tickets for another event (subject to availability), may receive a credit on their account, or may request a refund.

Please recycle your playbill in the lobby.

Symbols of Support

Baystate Medical Practices

Baystate Health

baystatehealth.org

Applewood

A member of The Loomis Communities

PeoplesBank

ES EASTHAMPTON SAVINGS BANK

Banking that fits your life perfectly.

LoomisVillage

A member of The Loomis Communities

United Wealth Management Group

PIONEER VALLEY PERIODONTICS

Steven H. Goldsher, DDS

Cooley Dickinson Hospital

VALLEY Advocate VALLEYADVOCATE.COM

 PUBLIC RADIO

DAILY HAMPSHIRE GAZETTE GAZETTENET.COM

preVIEW MASSACHUSETTS

The Republican. live.com

EL PUEBLO Latino

WGBY 57

ALUMNI ASSOCIATION

UMASS HOTEL

The Rainbow Times

amherstcinema&pleasantstreettheater
www.amherstcinema.org

UnityFirst.com

El Sol Latino

The Recorder

DOMINGOS DE PARRANDA RADIO WACM 1450 AM (Sunday 6:00 PM - 10:00 PM) "MAKING THE DIFFERENCE IN LATIN AMERICAN MUSIC"

MCC massculturalcouncil.org

Five College Dance

iPo INTERNATIONAL MARKET

nefa NEW ENGLAND FOUNDATION FOR THE ARTS

VETERANS Education PROJECT

CISA community involved in restoring agriculture

FIVE COLLEGE CENTER FOR EAST ASIAN STUDIES

Experience the Fine Art of the Vine!

WGBY 57

Evening of *Wine*
TASTING

One of Western New England's
Largest Wine and Food Tasting!

Friday, March 9, 2012 5PM-8PM

Marriott, Springfield, MA

Advance Ticket Prices:

WGBY Members \$40 / Non-Members \$45

Connoisseur Room Tickets \$75 (limited basis)

WGBY 57

Wine Lovers
DINNER

Saturday, March 10, 2012 6PM-10PM

Advance Ticket Prices:

WGBY Members \$140 / Non-Members \$150

Tables of eight available for \$1000 (limited basis)

Proceeds help pay for the programs and services of
WGBY, Public Television for Western New England.

For more details visit
www.wgby.org/wine
or call us at 413-781-2801, ext 451

Sponsored By:

TABLE
WINE AND FOOD TASTING
& **VINE**

AM
LITHOGRAPHY
CORPORATION

Northampton based ... **New England Read**

The Freshest LGBT News in New England

Check out our website for our new podcast!

- Read • Subscribe
- Advertise

The Rainbow Times

TheRainbowTimesNews.com

Set the stage for your life.

Call 413.549.7919 for a **FREE DESIGN CONSULTATION**
integbuild.com

INTEGRITY

DEVELOPMENT & CONSTRUCTION, INC.

*Celebrating 85 years
of making history*

Located in the heart of downtown Northampton

The Hotel Northampton

- Located in the heart of downtown Northampton
- Luxurious accommodations
- Historic Wiggins Tavern Restaurant
- Coolidge Park Café & seasonal patio
- Award-winning Sunday brunch

For more local information, please visit:
www.discovernorthampton.com

The Hotel Northampton

36 King Street
Northampton, MA 01060
413-584-3100
www.hotelnorthampton.com

El Sol Latino

**Un Periódico Diferente
A Different Kind of Newspaper**

2011 - 2012

Proud sponsor of
UMass Fine Arts Center

www.elsollatino.net

**VETERINARY
HOSPITAL**

*Compassionate Care
for Pets and People*

WWW.VALLEYVETHOSPITAL.COM

320 Russell Street, Route 9
Hadley, MA 01035

413-584-1223

THE PERFECT PARTNERS

for a night
on the town

+

VALLEY
Advocate
VALLEYADVOCATE.COM

preVIEW
MASSACHUSETTS

www.valleyadvocate.com

www.previewma.com

CARPE SEDES!

“Seize the Seat”

***Join our “Seize the Seat” Campaign
by sponsoring a chair.***

***What a wonderful way to honor or memorialize
an important person in your life.***

***Your gift will support the Fine Arts Center
and the Artist in Residence program.***

**For more information, call 413-545-3671
or visit www.fineartscenter.com**

@THE FAC

UMassAmherst

THINK NO ONE READS *The Republican*?

Mark Tanner, Attorney, Bacon/Wilson

Sarah Tanner, Senior Vice President,
United Way of Pioneer Valley

THESE NUMBERS TELL ANOTHER STORY

In just one week, *The Republican* and *MassLive.com* combined, reach **72%** of adults in Hampden and Hampshire counties. That's **344,100** people. Mark and Sarah Tanner are two of them. Sarah's a board member of the UMass Fine Arts Center and Mark is an active supporter. When it comes to the arts, they know we've got it covered.

The Republican.

The Biggest Numbers, The Smartest Audience

Source: Urban & Associates, 2010

www. **UnityFirst.com**

Unity First

Janine Fondon
Co-Founder

News
Jobs
Business
Arts
Education
Features
Diversity

"Visit UnityFirst.com for diverse news covering New England and the U.S."

Phone: (413) 221-7931

Email News, Info, Jobs and Ads to:
info@unityfirst.com

UMass Amherst **ALUMNI** ASSOCIATION

UMassAlumni.com

Providing programs and services to enlighten, strengthen and develop students, faculty, staff and alumni

CONNECTING WITH THE ARTS

**Subscribe today
in print or online**

586.1925

*Celebrating our 225th
year of news, information
& service to our communities.*

DAILY HAMPSHIRE
GAZETTE
GAZETTENEI.COM

When was the last time your stock broker spoke with your attorney and accountant?

You have trusted advisers, but you may not know the best ways to leverage their expertise to accomplish your goals.

The Davis Financial Group LLC mobilizes these professionals as a team in pursuit of one purpose: supporting and advancing your interests. Whether you're planning for retirement or considering a planned gift, this collaboration helps your advisers make more informed recommendations—and further empowers you to make better decisions about your future.

This is financial planning in harmony.

The Davis Financial Group LLC | Fee-Based Financial Planning

10 Bay Road | Hadley, MA 01035 | 413.584.3098 | www.davisfinancialgrp.com

Securities, investment advisory and financial planning services offered through qualified Registered Representatives of MML Investor Services LLC, Member SIPC. Supervisory Office: 330 Whitney Avenue, Suite 600, Holyoke, MA 01040. Tel: (413) 539-2000. CRN201306-149235

UNIVERSITY MUSEUM OF CONTEMPORARY ART

University of Massachusetts Amherst

**David Teeple - Dialogue with a Collection
Thinking Water: Poetry, Systems and Politics
UMCA East Gallery
February 1st, 2012 - March 16, 2012**

**Eija-Liisa Ahtila - The Annunciation
UMCA Main Gallery
February 18, 2012 - May 6, 2012**

We've Mastered the Fine Art of Health Care

Whether your family is large or small and your medical needs are simple or complex, when your doctor is a member of Baystate Medical Practices, you're connected to:

- A region-wide network of family physicians, internists, pediatricians, and obstetrician/gynecologists
- A vast array of physician specialists, from cardiologists and oncologists to pediatric surgeons and gastroenterologists
- Hospital-based physician services, with a staff of doctors specially trained to care for hospital patients
- All the resources of Baystate Health, with its academic medical center, children's hospital, and cancer center

For a referral to a Baystate doctor, call 800-377-4325.

Baystate Medical Practices

baystatehealth.org/bmp

It's your heart.
We're your hospital.

If you think
you're having a
heart attack, call 911.

You need to get emergency treatment as quickly as possible. And the critical step – the life-saving step – is to get emergency treatment that includes advanced interventional procedures.

Baystate Medical Center is the only hospital in western Massachusetts with this expertise and technology. **At Baystate, heart attack patients receive lifesaving angioplasty up to 25 minutes sooner than the national standard. In fact, Baystate is in the top 10% of hospitals nationwide in this critical statistic.**

For your free information card on signs, symptoms and prevention, call Baystate at 413-794-2255.

Baystate Medical Center

BAYSTATE REGIONAL HEART ATTACK PROGRAM

759 Chestnut Street | Springfield, MA 01199

baystatehealth.org/heart