

100 Years
of Great
Performances

THE UNIVERSITY MUSICAL SOCIETY OF THE UNIVERSITY OF MICHIGAN

Martha Graham Dance Company

MARTHA GRAHAM, *Artistic Director*

CHARLES BROWN — JACQULYN BUGLISI — CHRISTINE DAKIN — MARIO DELAMO
JANET EILBER — DIANE GRAY — KEVIN KEENAN — YURIKO KIMURA
DINDI LIDGE — PEGGY LYMAN — SUSAN McLAIN — LUCINDA MITCHELL
ELISA MONTE — JEANNE RUDDY — PHILIP SALVATORI — PETER SPARLING
BERT TERBORGH — SHARON TYERS — ALLEN VON HACKENDAHL
TIM WENGERD — GEORGE WHITE, JR.

RON PROTAS, *General Director and Associate Artistic Director*

LINDA HODES, *Associate Artistic Director*

CYNTHIA PARKER, *General Manager*

MONDAY EVENING, OCTOBER 23, 1978, AT 8:00
POWER CENTER FOR THE PERFORMING ARTS
ANN ARBOR, MICHIGAN

From early in her career, Martha Graham has had recognition from perceptive audiences, critics, and leaders in the art world. She has often been compared to Picasso and Stravinsky because of her long dominance of her chosen art. Leading dancers and choreographers proclaim that hers has probably been the single most significant contribution to dance in this century, as she has broadened its function and scope to include all facets of the arts. Her collaboration with contemporary composers brought her the Laurel Leaf of the Composers' Alliance for her service to music, while her general influence on all the arts was recognized when she was the recipient of the Aspen Award in the Humanities. And ultimately, in the fall of October 1976, President Gerald Ford awarded Miss Graham the Medal of Freedom, making her the first dancer/choreographer to receive this high honor.

The Martha Graham Dance Company has appeared twice in Ann Arbor, prior to this week's performances: the first in 1970, and as the opening events of the 1975 "Choice" Series.

The three concerts this week comprise a residency under the Dance Touring Program, with support from the National Endowment for the Arts and the Michigan Council for the Arts.

SERAPHIC DIALOGUE
(1955)

Choreography and Costumes by MARTHA GRAHAM
Music by NORMAN DELLO JOIO*
Set by ISAMU NOGUCHI
Lighting by JEAN ROSENTHAL

Seraphic Dialogue is the drama of Joan of Arc at the moment of her exaltation. In a dialogue with Saint Michael, Saint Catherine, and Saint Margaret, whose voices had guided her toward her destiny, she looks back on herself as a maiden, a warrior, and a martyr, and, transfigured, is taken up to her place of honor.

<i>Joan</i>	JANET EILBER
<i>Maid</i>	ELISA MONTE
<i>Warrior</i>	CHRISTINE DAKIN
<i>Martyr</i>	LUCINDA MITCHELL
<i>St. Michael</i>	PETER SPARLING
<i>St. Catherine</i>	SHARON TYERS
<i>St. Margaret</i>	SUSAN McLAIN

*Used by arrangement with Carl Fischer, Inc.

INTERMISSION

ECUATORIAL

Choreography by MARTHA GRAHAM
Music by EDGARD VARESE*
Set by MARISOL; *Associate designer*, KAREN SCHULZ
Costumes: Capes by MARISOL, Executed by HALSTON;
Other costumes by HALSTON
Lighting by GILBERT V. HEMSLEY, JR.

As long as the tribe shall live. . . .

Celebrant of the Moon	YURIKO KIMURA
Celebrant of the Sun	TIM WENGERD

Martha Graham has dedicated *Ecuatorial* to a dear and cherished friend, Alice Tully.

*Used by arrangement with G. Schirmer, Inc., agents for E. C. Kerby Ltd.

INTERMISSION

ERRAND INTO THE MAZE
(1947)

Choreography and Costumes by MARTHA GRAHAM
Music by GIAN CARLO MENOTTI*
Set by ISAMU NOGUCHI
Original lighting by JEAN ROSENTHAL

This is an errand into the maze of the heart's darkness in order to face and do battle with the Creature of Fear. There is the accomplishment of the errand, the instant of triumph, and the emergence from the dark.

PEGGY LYMAN

CHARLES BROWN

**Used by arrangement with G. Schirmer, Inc.*

(P A U S E)

DIVERSION OF ANGELS
(1948)

Choreography and Costumes by MARTHA GRAHAM
Music by NORMAN DELLO JOIO*
Original lighting by JEAN ROSENTHAL

Diversion of Angels is a lyric dance about the loveliness of youth, the pleasure and playfulness, quick joy and quick sadness of being in love for the first time.

SHARON TYERS
MARIO DELAMO

YURIKO KIMURA
PETER SPARLING

ELISA MONTE
TIM WENGERD

Jacquelyn Buglisi, Susan McLain, Jeanne Ruddy, Dindi Lidge

** Used by arrangement with Carl Fischer, Inc.*

COMING EVENTS

BELGRADE CHAMBER ORCHESTRA/LYNN HARRELL	October 26
VIENNESE GALA	October 27
MURRAY PERAHIA, <i>Pianist</i>	October 30
DIMITRI, <i>Clown-Mime</i>	November 1
NATHAN MILSTEIN, <i>Violinist</i>	November 5
KARYO YAMAHICO, JAPAN	November 6
IL DIVERTIMENTO	November 7
FRED WARING SHOW	November 9
ENGLISH CHAMBER ORCHESTRA/VLADIMIR ASHKENAZY	November 10
BARBARA STRZELECKA, <i>Harpsichordist</i>	November 14
NEW IRISH CHAMBER ORCHESTRA/PRIEUR, GALWAY	November 21
HANDEL's <i>Messiah</i>	December 1, 2, 3
ISAAC STERN, <i>Violinist</i>	December 7.
TCHAIKOVSKY's <i>Nutcracker</i> BALLET	December 14, 15, 16, 17
JUDITH BLEGEN, <i>Soprano</i>	January 12
MOZART's <i>Marriage of Figaro</i>	January 14
"PIRIN," BULGARIAN FOLK ENSEMBLE	January 16
PHILIDOR TRIO	January 21
PAUL TAYLOR DANCE COMPANY	January 26 & 27
BARBARA NISSMAN, <i>Pianist</i>	February 1
MOSCOW PHILHARMONIC/DMITRI KITAIENKO	February 3
PAUL BADURA-SKODA, <i>Pianist</i>	February 9
LES MENESTRELS	February 11
ANDRÉS SEGOVIA, <i>Guitarist</i>	February 17
ASPECTS OF PEKING OPERA	February 20
FOUNDERS DAY CONCERT	February 24
NDR SYMPHONY OF HAMBURG/ZDENEK MACAL	February 28
LOS ANGELES BALLET	March 12, 13, 14
GUARNERI STRING QUARTET	March 21
FESTIVAL OF RUSSIAN DANCE	March 24
DETROIT SYMPHONY ORCHESTRA/DORATI, VON ALPENHEIM	March 25
FIFTH ANNUAL BENEFIT CONCERT	March 30
NETHERLANDS WIND ENSEMBLE	April 1
YAKSHAGANA, SOUTH INDIA	April 9
MARILYN HORNE, <i>Soprano</i>	April 12
CLEVELAND ORCHESTRA/LORIN MAAZEL	April 17
86TH ANNUAL MAY FESTIVAL	April 25, 26, 27, 28

UNIVERSITY MUSICAL SOCIETY

Burton Memorial Tower, Ann Arbor, Michigan 48109

Phones: 665-3717, 764-2538