

Niko & Koma San Francisco Symphony Afro-Cuban All Stars
St. Petersburg Philharmonic Gidon Kremer John William
University Musical Society of the University of Michigan / Fall 1998 Season
Capitol Steps Guarneri String Quartet Bill T. Jones
Arnie Zane Dance Company Budapest Festival Orchestra
András Schiff David Daniels La Capella Reial de Catalunya
Michigan Chamber Players Kirov Orchestra Vienna Virtuosi
Jazz Tap Summit American String Quartet Mitsuko Uchida
Assad Brothers Sequentia A Huey P. Newton Store
Emerson String Quartet The Harlem Nutcracker
Handel's Messiah Trinity Irish Dance Company
Gershwin: Sung and Unsung Renée Fleming The Gospel
at Colonus Anne Sofie von Otter Chamber Music Society
of Lincoln Center Merce Cunningham Dance Company
Maxim Vengerov Orpheus Chamber Orchestra
Meryl Tankard Australian Dance Theatre Kodály
James Galway Abbe Lincoln Takács Quartet Alvin
Ailey American Dance Theater The Tallis Scholars
Gipsy Kings Sade Honey in the Rock Trio Forte
Steve Reich Ensemble Mozarteum Orchestra of Salzburg
Latin Ballet with Poldi's Anonymous Anonymous
Monsters of Grace Wynton Marsalis Lincoln Center
Jazz Orchestra New York Symphony Orchestra of Tokyo
Sarah Chang Ford Honors Program

UMS/EP98

We Take A
Slightly More
Aspirational View
Of Your Nest Egg.

It's a view that encompasses
performance-driven wealth management
by professional asset managers—
committed to meeting the needs
of our clients in every stage
of their career and retirement.
We think you'll find our approach
an inspired blend of creativity and
experience. Call us at (734) 995-8207.

PRIVATE BANKING & INVESTMENTS

University Musical Society

of the University of Michigan

The 1998-99 Fall Season

- 4 Letter from the President
- 5 Corporate Leaders/Foundations
- 9 UMS Board of Directors/Senate/
Staff/Advisory Committees
- 10 General Information
- 12 Ticket Services
- 14 UMS History
- 15 UMS Choral Union
- 16 Auditoria / Burton Memorial Tower
- 20 Education and Audience Development
- 22 Season Listing
- Concert Programs begin after page 26
- 28 Volunteer Information
- 30 Hungry?
- 30 UMS Dining Experiences
Restaurant & Lodging Packages
- 32 Gift Certificates
- 32 The UMS Card
- 34 Sponsorship and Advertising
- 34 Acknowledgments
- 37 Advisory Committee
- 37 Group Tickets
- 38 Ford Honors Program
- 40 UMS Contributors
- 49 UMS Membership
- 50 Advertiser Index

French Provençal Seasonal Menus
Extensive wine list, fine beers, premium bar
Available for private parties
Reservations available (313) 994-6424
• • •
Located on the corner of 4th & Kingsley
Open for Lunch, Brunch & Dinner
Tuesday-Sunday

USE YOUR UMS CARD!

★★★★ - Metro Times

9 of 10 in all categories - Ann Arbor News

ERIM International, Inc.

A leading high tech organization
devoted to innovative discovery,
development and application of
scientific knowledge to meet global
security, economic and
environmental needs.

On the Cover

Included in the montage by local photographer David Smith are images taken from the University Musical Society's 1997-98 season: Celia Cruz in her long-awaited UMS debut; Christoph Eschenbach leading the Chicago Symphony Orchestra.

A Letter from the President

Welcome to this University Musical Society performance. Thank you for supporting UMS and the performing arts in our community by attending this event.

The 1998-99 season is one of our most exciting ever. So diverse in its scope, it is impossible for me to zero in on just one event. Complementing our continued focus on music of all kinds, I would like to make special mention of our emphasis on dance and dance audience development this season. As our 1998-99 dance promotional campaign states, UMS is "simply committed to the best in dance for Michigan."

We're very pleased that you're at this event and hope you'll consider attending other UMS performances as well as some of the educational and social events surrounding our concerts.

You'll find listings of all of these events in this program book on page 22 through 25.

I'm privileged to work with a dedicated and talented staff. One of them, box office representative Sally Cushing, is celebrating 30 years with UMS this season, representing the longest-serving employee among our current staff. The entire UMS family joins me in thanking Sally for her loyalty, friendliness, and commitment to providing outstanding service to all of our patrons. Say "hi" to Sally

when you next call or stop by the box office.

**Sally Cushing
with Ken Fischer**

I hope we have a chance to meet. I'd like to hear your thoughts about this performance. I'd also be pleased to answer any questions and to learn anything we can do at UMS to make your concertgoing experience the best possible. Your feedback and ideas for ways we can improve are always welcome. If we don't see each other in the lobby, please call my office at Burton Tower on the campus (734-647-1174) or send me an e-mail message at kenfisch@umich.edu.

Sincerely,

A handwritten signature in dark ink that reads "Ken Fischer". The signature is stylized, with the first letters of the first and last names being capitalized and prominent.

Kenneth C. Fischer, President

Thank You, Corporate Leaders

5

On behalf of the University Musical Society, I am privileged to recognize the following corporate leaders whose support of UMS reflects their recognition of the importance of localized exposure to excellence in the performing arts. Throughout its history, UMS has enjoyed close partnerships with many corporations who have the desire to enhance the quality of life in our community. These partnerships form the cornerstone of UMS' support and help the UMS tradition continue.

We are proud to be associated with these companies. Their significant participation in our program strengthens the increasingly important partnership between business and the arts. We thank these community leaders for this vote of confidence in the University Musical Society.

F. Bruce Kulp

F. Bruce Kulp
Chair, UMS Board of Directors

JEANNE MERLANTI
President, Arbor
Temporaries/Personnel
Systems, Inc.

"As a member of the Ann Arbor business community, I'm thrilled to know that

by supporting UMS, I am helping perpetuate the tradition of bringing outstanding musical talent to the community and also providing education and enrichment for our young people."

Personnel Systems

Arbor Temporaries

WILLIAM BROUCEK
President and CEO,
Bank of Ann Arbor.
"As Ann Arbor's
community bank, we
are glad and honored
to be a supporter of
the cultural enrichment

that the University Musical Society brings to our community."

Bank
OF ANN ARBOR

SAM EDWARDS
President, Beacon
Investment Company
"All of us at Beacon
know that the
University Musical
Society is one of this
community's most

valuable assets. Its long history of presenting the world's outstanding performers has established Ann Arbor's reputation as a major international center of artistic achievement. And its inspiring programs make this a more interesting, more adventurous, more enjoyable city."

BEACON

HABTE DADI
Manager, Blue Nile
Restaurant
"At the Blue Nile,
we believe in giving
back to the community
that sustains our
business. We are

proud to support an organization that provides such an important service to Ann Arbor."

CARL A. BRAUER, JR.
Owner, Brauer
Investment Company
"Music is a gift from
God to enrich our
lives. Therefore, I
enthusiastically support
the University

Musical Society in bringing great music to our community."

DAVID G. LOESEL
President, T.M.L.
Ventures, Inc.
"Café Marie's
support of the
University Musical
Society Youth
Program is an honor

and a privilege. Together we will enrich and empower our community's youth to carry forward into future generations this fine tradition of artistic talents."

KATHLEEN G. CHARLA
President, Charla
Breton Associates,
Publishers
Representatives

"Music is a wondrous gift that nurtures the soul. Charla Breton Associates is pleased

and honored to support the University Musical Society and its great offering of gifts to the community."

CHARLA BRETON ASSOCIATES

ANTHONY F. EARLEY, JR.
Chairman, President
and Chief Executive
Officer, Detroit Edison
"By bringing the joy
of the performing arts
into the lives of com-
munity residents, the

University Musical Society provides an important part of Ann Arbor's uplifting cultural identity, offers our young people tremendous educational opportunities and adds to Southeastern Michigan's reputation as a great place to live and work."

DETROIT EDISON
FOUNDATION

PETER BANKS
President, ERIM
International.

"At ERIM International, we are honored to support the University Musical Society's commitment to pro-

viding educational and enrichment opportunities for thousands of young people throughout southeastern Michigan. The impact of these experiences will last a lifetime."

ERIM
International, Inc.

L. THOMAS CONLIN
Chairman of the
Board and Chief
Executive Officer,
Conlin Travel
"Conlin Travel is
pleased to support the
significant cultural

and educational projects of the University Musical Society."

Conlin Travel

JOSEPH J. YARABEK
Office Managing
Partner, Deloitte &
Touche
"Deloitte & Touche
is pleased to support
the University
Musical Society.

Their continued commitment to promoting the arts in our community is outstanding. Thank you for enriching our lives!"

Deloitte & Touche

EDWARD SUROVELL
President, Edward
Surovell Realtors
"It is an honor for
Edward Surovell
Realtors to be able to
support an institution
as distinguished as the

University Musical Society. For over a century it has been a national leader in arts presentation, and we encourage others to contribute to UMS' future."

EDWARD
SUROVELL
REALTORS

LEO LEGATSKI
President, Elastizell
Corporation of America
"A significant charac-
teristic of the
University Musical
Society is its ability
to adapt its menu to

changing artistic requirements. UMS involves the community with new concepts of education, workshops, and performances."

DOUGLAS D. FREETH
President,
First of America
Bank-Ann Arbor

"We are proud to be a part of this major cultural group in our community which

perpetuates wonderful events not only for Ann Arbor but for all of Michigan to enjoy."

FIRST of
AMERICA

ALEX TROTMAN
Chairman, Chief
Executive Officer,
Ford Motor Company
"Ford takes particular
pride in our long-
standing association
with the University

Musical Society, its concerts, and the educational programs that contribute so much to Southeastern Michigan."

**JOHN PSAROUTHAKIS,
PH.D.**
*Chairman and Chief
Executive Officer,
JPEinc.*

"Our community is enriched by the University Musical Society. We warmly support the cultural events it brings to our area."

JPEinc

WILLIAM S. HANN
President, KeyBank.
"Music is Key to keeping our society vibrant and Key is proud to support the cultural institution rated number one by Key Private Bank clients."

KeyBank

DENNIS SERRAS
President, Mainstreet Ventures, Inc.
"As restaurant and catering service owners, we consider ourselves fortunate that our business provides so many opportunities

for supporting the University Musical Society and its continuing success in bringing high level talent to the Ann Arbor community."

RONALD WEISER
*Chairman and Chief
Executive Officer,
McKinley Associates,
Inc.*
"McKinley Associates is proud to support the University

Musical Society and the cultural contribution it makes to the community."

 mckinley associates, inc.

MICHAEL E. KORYBALSKI
*President,
Mechanical Dynamics.*
"Beverly Sills, one of our truly great performers, once said that 'art is the signature of civilization.' We believe

that to be true, and Mechanical Dynamics is proud to assist the University Musical Society in making its mark—with a flourish."

**Mechanical
Dynamics**

ERIK H. SERR
*Principal
Miller, Canfield,
Paddock and Stone,
P.L.C.*
"Miller, Canfield, Paddock and Stone is particularly

pleased to support the University Musical Society and the wonderful cultural events it brings to our community."

**MILLER
CANFIELD**
MILLER, CANFIELD, PADDOCK AND STONE, P.L.C.

JORGE A. SOLIS
*First Vice President
and Manager,
FCNBD Bank*
"FCNBD Bank is honored to share in the University Musical Society's

proud tradition of musical excellence and artistic diversity."

**NB
D**

LARRY MCPHERSON
*President and COO,
NSK Corporation*
"NSK Corporation is grateful for the opportunity to contribute to the University Musical

Society. While we've only been in the Ann Arbor area for the past 84 years, and UMS has been here for 120, we can still appreciate the history they have with the city — and we are glad to be part of that history."

NSK
NSK CORPORATION

JOE E. O'NEAL
*President,
O'Neal Construction*
"A commitment to quality is the main reason we are a proud supporter of the University

Musical Society's efforts to bring the finest artists and special events to our community."

 **o'neal
construction inc**

RONALD M. CRESSWELL, PH.D.
Chairman, Parke-Davis Pharmaceutical
"Parke-Davis is very proud to be associated with the University Musical

Society and is grateful for the cultural enrichment it brings to our Parke-Davis Research Division employees in Ann Arbor."

THOMAS B. McMULLEN
President, Thomas B. McMullen Co., Inc.
"I used to feel that a UofM - Notre Dame football ticket was the best ticket in Ann

Arbor. Not anymore. The UMS provides the best in educational entertainment."

MICHAEL STAEBLER
Managing Partner, Pepper, Hamilton & Scheetz
"Pepper, Hamilton and Scheetz congratulates the University Musical

Society for providing quality performances in music, dance and theater to the diverse community that makes up Southeastern Michigan. It is our pleasure to be among your supporters."

JOSEPH SESI
President, Sesi Lincoln Mercury
"The University Musical Society is an important cultural asset for our community. The Sesi Lincoln Mercury team is delighted to sponsor such a fine organization."

BRIAN CAMPBELL
President, TriMas Corporation
"By continuing to support this outstanding organization, I can ensure that the southeastern

Michigan region will be drawn to Ann Arbor for its rich cultural experiences for many years to come."

DR. JAMES R. IRWIN
Chairman and CEO, The Irwin Group of Companies.
President, Wolverine Temporaries, Inc.
"Wolverine Temporaries began its support of

the University Musical Society in 1984, believing that a commitment to such high quality is good for all concerned. We extend our best wishes to UMS as it continues to culturally enrich the people of our community."

Thank You, Foundation Underwriters & Government Agencies

DAVID E. ENGELBERT
HIRAM A. DORFMAN
Co-chairmen
Benard L. Maas Foundation
"The Benard L. Maas Foundation is proud to support the University Musical Society in honor of its beloved founder: Benard L. Maas February 4, 1896 - May 13, 1984."

Benard L. Maas

We at UMS gratefully acknowledge the support of the following foundations and government agencies:

ARTS MIDWEST

BENARD L. MAAS FOUNDATION

CHAMBER MUSIC AMERICA

THE HEARTLAND FUND

KMD FOUNDATION

LILA WALLACE-READER'S DIGEST FUND

MICHIGAN COUNCIL FOR THE ARTS

AND CULTURAL AFFAIRS

NATIONAL ENDOWMENT FOR THE ARTS

ROSEBUD FOUNDATION

BOARD OF DIRECTORS

F. Bruce Kulp, *Chair*
 Marina v.N. Whitman, *Vice Chair*
 Stuart A. Isaac, *Secretary*
 Elizabeth Yhouse, *Treasurer*
 Herbert S. Amster
 Gail Davis Barnes
 Maurice S. Binkow
 Lee C. Bollinger

Janice Stevens Botsford
 Paul C. Boylan
 Barbara Everett Bryant
 Letitia J. Byrd
 Leon S. Cohan
 Jon Cosovich
 Ronald M. Cresswell
 Robert F. DiRomualdo

David Featherman
 Beverley B. Geltner
 Norman G. Herbert
 Alice Davis Irani
 Thomas E. Kauper
 Earl Lewis
 Rebecca McGowan
 Lester P. Monts

Joe E. O'Neal
 Richard H. Rogel
 George I. Shirley
 Herbert Sloan
 Carol Shalita Smokler
 Peter Sparling
 Edward D. Surovell
 Susan B. Ullrich
 Iva M. Wilson

UMS SENATE (former members of the UMS Board of Directors)

Robert G. Aldrich
 Richard S. Berger
 Carl A. Brauer
 Allen P. Britton
 Douglas Crary
 John D'Arms
 James J. Duderstadt
 Robben W. Fleming
 Randy J. Harris

Walter L. Harrison
 Harlan H. Hatcher
 Peter N. Heydon
 Howard Holmes
 David B. Kennedy
 Richard L. Kennedy
 Thomas C. Kinnear
 Patrick B. Long
 Judythe H. Maugh

Paul W. McCracken
 Alan G. Merten
 John D. Paul
 Wilbur K. Pierpont
 John Psarouthakis
 Gail W. Rector
 John W. Reed
 Harold T. Shapiro
 Ann Schriber

Daniel H. Schurz
 John O. Simpson
 Lois U. Stegeman
 E. Thurston Thieme
 Jerry A. Weisbach
 Eileen Lappin Weiser
 Gilbert Whitaker

UMS STAFF

Administration/Finance

Kenneth C. Fischer, *President*
 Elizabeth Jahn, *Assistant to the President*
 John B. Kennard, Jr., *Director of Administration*
 R. Scott Russell, *Systems Analyst*

Box Office

Michael L. Gowing, *Manager*
 Sally A. Cushing, *Staff*
 Ronald J. Reid, *Assistant Manager and Group Sales*

Choral Union

Thomas Sheets, *Conductor*
 Edith Leavis Bookstein, *Co-Manager*
 Kathleen Overhall, *Co-Manager*
 Donald Bryant, *Conductor Emeritus*

Development

Catherine S. Arcure, *Director*
 Elaine A. Economou, *Assistant Director—Corporate Support*
 Susan Fitzpatrick, *Administrative Assistant*
 Lisa Michiko Murray, *Advisory Liaison*
 J. Thad Schork, *Direct Mail, Gift Processor*
 Anne Griffin Sloan, *Assistant Director—Individual Giving*

Education/Audience Development

Ben Johnson, *Director*
 Kate Remen, *Manager*
 Susan Ratcliffe, *Assistant*

Marketing/Promotion

Sara Billmann, *Director*
 Sara A. Miller, *Marketing and Promotion Manager*
 John Peckham, *Marketing Manager*

Production

Gus Malmgren, *Director*
 Emily Avers, *Production and Artist Services Coordinator*
 Eric Bassey, *Production Associate*
 Bruce Oshaben, *Front of House Coordinator*
 Kathi Reister, *Head Usher*
 Paul Jomantas, *Assistant Head Usher*

Programming

Michael J. Kondziolka, *Director*
 Mark Jacobson, *Programming Coordinator*

Work-Study

Laura Birnbryer
 Rebekah Camm
 Jack Chan
 Nikki Dobell
 Mariela Flambury
 Bert Johnson
 Melissa Karjala
 Un Jung Kim
 Beth Meyer
 Amy Tubman

Interns

Laura Birnbryer
 Carla Dirlikov
 Laura Schnitker

President Emeritus

Gail W. Rector

1998-99 ADVISORY COMMITTEE

Len Niehoff, *Chair*
 Maureen Isaac, *Co-Chair*
 Ieva Rasmussen, *Secretary/Treasurer*
 Lisa Murray, *Staff Liaison*
 Gregg Alf
 Martha Ause
 Paulett Banks
 Kathleen Beck
 Jeannine Buchanan
 Letitia J. Byrd
 Betty Byrne
 Phil Cole
 Mary Ann Daane
 H. Michael Endres
 Don Faber
 Penny Fischer
 Sara Frank
 Barbara Gelehrter
 Beverley B. Geltner

Joyce Ginsberg
 Linda Greene
 Debbie Herbert
 Tina Goodin Hertel
 Darrin Johnson
 Barbara Kahn
 Mercy Kasle
 Steve Kasle
 Maxine Larrouy
 Beth Lavoie
 Doni Lystra
 Esther Martin
 Margie McKinley
 Jeanne Merlanti
 Scott Merz
 Ronald Miller
 Robert Morris
 Nancy Niehoff
 Karen Koykka O'Neal
 Marysia Ostafin

Mary Pittman
 Nina Hauser Robinson
 Maya Savarino
 Meg Kennedy Shaw
 Aliza Shevrin
 Loretta Skewes
 Cynny Spencer
 Susan B. Ullrich
 Kathleen Treciak Van Dam
 Dody Viola

UMS TEACHER ADVISORY COMMITTEE

Fran Ampey
 Kitty Angus
 Gail Davis Barnes
 Alana Barter
 Elaine Bennett
 Lynda Berg
 Barbara Boyce

Letitia J. Byrd
 Naomi Corera
 Carolyn Hanum
 Taylor Jacobsen
 Callie Jefferson
 Deborah Katz
 Dan Long
 Laura Machida
 Ed Manning
 Glen Matis
 Ken Monash
 Gayle Richardson
 Karen Schulte
 Helen Siedel
 Sue Sinta
 Sandy Trosien
 Melinda Trout
 Barbara Hertz Wallgren
 Jeanne Weinich

General Information

Coat Rooms

Hill Auditorium: Coat rooms are located on the east and west sides of the main lobby and are open only during the winter months.

Rackham Auditorium: Coat rooms are located on each side of the main lobby.

Power Center: Lockers are available on both levels for a minimal charge. Free self-serve coat racks may be found on both levels.

Michigan Theater: Coat check is available in the lobby.

Drinking Fountains

Hill Auditorium: Drinking fountains are located throughout the main floor lobby, as well as on the east and west sides of the first and second balcony lobbies.

Rackham Auditorium: Drinking fountains are located at the sides of the inner lobby.

Power Center: Drinking fountains are located on the north side of the main lobby and on the lower level, next to the restrooms.

Michigan Theater: Drinking fountains are located in the center of the main floor lobby.

Mendelssohn: A drinking fountain is located at the north end of the hallway outside the main floor seating area.

St. Francis: A drinking fountain is located in the basement at the bottom of the front lobby stairs.

Handicapped Facilities

All auditoria have barrier-free entrances. Wheelchair locations are available on the main floor. Ushers are available for assistance.

Lost and Found

For items lost at Hill Auditorium, Rackham Auditorium, Power Center, and Mendelssohn Theatre call University Productions: 734.763.5213. For items lost at St. Francis of Assisi Catholic Church, the Michigan Theater and the U-M Museum of Art, call the Musical Society Box Office at 734.764.2538.

Parking

Parking is available in the Tally Hall, Church Street, Maynard Street, Thayer Street, and Fletcher Street structures for a minimal fee. Limited street parking is also available. Please allow enough time to park before the performance begins. Free parking is available to UMS members at the Principal level. Free and reserved parking is available for UMS members at the Leader, Concertmaster, Virtuosi, Maestro and Soloist levels.

Public Telephones

Hill Auditorium: A wheelchair-accessible public telephone is located at the west side of the outer lobby.

Rackham Auditorium: Pay telephones are located on each side of the main lobby. A campus phone is located on the east side of the main lobby.

Power Center: Pay phones are available in the box office lobby.

Michigan Theater: Pay phones are located in the lobby.

Mendelssohn: Pay phones are located on the first floor of the Michigan League.

St. Francis: There are no public telephones in the church. Pay phones are available in the Parish Activities Center next door to the church.

Refreshments

Refreshments are served in the lobby during intermissions of events in the Power Center for the Performing Arts, and are available in the Michigan Theater. Refreshments are not allowed in the seating areas.

Restrooms

Hill Auditorium: Men's rooms are located on the east side of the main lobby and the west side of the second balcony lobby. Women's rooms are located on the west side of the main lobby and the east side of the first balcony lobby.

Rackham Auditorium: Men's room is located on the east side of the main lobby. Women's room is located on the west side of the main lobby.

Power Center: Men's and women's rooms are located on the south side of the lower level. A wheelchair-accessible restroom is located on the north side of the main lobby and off of the Green Room. A men's room is located on the south side of the balcony level. A women's room is located on the north side of the balcony level.

Michigan Theater: Men's and women's rooms are located in the mezzanine lobby. Wheelchair-accessible restrooms are located on the main floor off of aisle one.

Mendelssohn: Men's and women's rooms are located down the long hallway from the main floor seating area.

St. Francis: Men's and women's rooms are located in the basement at the bottom of the front lobby stairs.

Smoking Areas

University of Michigan policy forbids smoking in any public area, including the lobbies and restrooms.

Tours

Guided tours of the auditoria are available to groups by advance appointment only. Call 734.763.3100 for details.

UMS/Member Information Kiosk

A wealth of information about UMS events is available at the information kiosk in the lobby of each auditorium.

SINCE 1943

Since 1943 the Dobbs Opticians have brought you the finest in progressive eyewear and service available in the greater Ann Arbor area.

Jerry A. Dobbs, ABOC

Downtown Ann Arbor
211 E. Liberty St.
734-663-2418

SKR

Classical

539 East Liberty Street
Ann Arbor Michigan 48104
734.995.5051
800.272.4506
www.skrclassical.com

SKR Classical—Ann Arbor's premiere and America's only all-classical music store—is proud to support the University Musical Society. We feature a comprehensive collection of classical music on compact discs.

SKR Classical will offer UMS ticket holders 10% off the retail price of any recording by the performers of tonight's concert. This offer is good for one week before and one week after tonight's event.

FRALEIGHS
LANDSCAPE NURSERY

DESIGNERS / BUILDERS / NURSERYMEN

2351 East Delhi, Ann Arbor, Phone 663-0313
Call for nursery hours.

Landscapes
to suit your
lifestyle

Supporting
the Community
from the Heart of
Ann Arbor

DOBSON-MCOMBER AGENCY, INC.

Insurance and Risk Management

741-0044

Insuring You • Your Home • Your Business • Your Car

Ticket Services

Phone orders and information

University Musical Society Box Office
Burton Memorial Tower
881 North University Avenue
Ann Arbor, MI 48109-1011
on the University of Michigan campus

734.764.2538

From outside the 313 and 734 area codes,
call toll-free

1.800.221.1229

Mon-Fri 10 a.m. to 6 p.m.

Sat. 10 a.m. to 1 p.m.

Order online at the UMS Website

www.ums.org

Visit our Box Office in person

At the Burton Tower ticket office on the
University of Michigan campus. Performance
hall box offices open 90 minutes before the
performance time.

Returns

If you are unable to attend a concert for which
you have purchased tickets, you may turn in
your tickets up to 15 minutes before curtain
time by calling the UMS Box Office. Refunds
are not available; however, you will be given a
receipt for an income tax deduction. Please
note that ticket returns do not count toward
UMS membership.

Is your bank just
holding your
money or getting
it to perform?

KEY PRIVATEBANK

At KeyBank, your own Private Banker heads up a team of talented professionals who work together for you. It's like a conductor leading an orchestra. Except our success is based on your soaring financial achievement.

To find out more, call us at
741-6515.

H E L P A T E V E R Y T U R N

University Musical Society of the University of Michigan

The goal of the University Musical Society (UMS) is clear: to engage, educate, and serve Michigan audiences by bringing to our community an ongoing series of world-class artists, who represent the diverse spectrum of today's vigorous and exciting live performing arts world. Over its 120 years, strong leadership coupled with a devoted community have placed UMS in a league of internationally-recognized performing arts presenters. Today, the UMS seasonal program is a reflection of a thoughtful respect for this rich and varied history, balanced by a commitment to dynamic and creative visions of where the performing arts will take us in the next millennium. Every day UMS seeks to cultivate, nurture and stimulate public interest and participation in every facet of the live arts.

UMS grew from a group of local university

and townspeople who gathered together for the study of Handel's *Messiah*. Led by Professor Henry Frieze and conducted by Professor Calvin Cady, the group assumed the name The Choral Union. Their first performance of Handel's *Messiah* was in December of 1879, and this glorious oratorio has since been performed by the UMS Choral Union annually.

As a great number of Choral Union members also belonged to the University, the University Musical Society was established in December 1880. UMS included the Choral Union and University Orchestra, and throughout the year presented a series of concerts featuring local and visiting artists and ensembles.

Since that first season in 1880, UMS has expanded greatly and now presents the very best from the full spectrum of the performing arts — internationally renowned recitalists and orchestras, dance and chamber ensembles, jazz and world music performers, and opera and theatre. Through educational endeavors, commissioning of new works, youth programs, artists residencies and other collaborative projects, UMS has maintained its reputation for quality, artistic distinction and innovation. UMS now hosts over 80 performances and more than 150 educational events each season. UMS has flourished with the support of a generous community which gathers in Hill and Rackham Auditoria, the Power Center, the Michigan Theater, St. Francis of Assisi Catholic Church, the Lydia Mendelssohn Theatre, and Nichols Arboretum.

While proudly affiliated with the University of Michigan, housed on the Ann Arbor campus, and a regular collaborator with many University units, UMS is a separate not-for-profit organization, which supports itself from ticket sales, corporate and individual contributions, foundation and government grants, and endowment income.

The best concerts you can shake a stick at.

A²SO 1998-99 Season

Beethoven Festival, Part I featuring pianist Anton Nel	Sep 19
Beethoven Festival, Part II featuring <i>Symphony No. 7</i>	Oct 3
Dvořák and Friends featuring violinist Stephen Shipps	Nov 7
Unfinished Masterpieces Mozart <i>Requiem</i> with Choral Union	Jan 30
Heroes and Antiheroes <i>Eroica</i> and <i>Lt. Kije</i>	Mar 27
Season Finale — Mahler 6	Apr 17

Call (734) 994-4801 for tickets or info
Visit us at www.wwnet.com/~a2so

ANN ARBOR
Symphony Orchestra
MUSIC IN THE KEY OF A.

UMS Choral Union

Thomas Sheets, conductor

For more information about
the UMS Choral Union,
please call 734.763.8997. 15

Throughout its 120-year history, the UMS Choral Union has performed with many of the world's distinguished orchestras and conductors.

Based in Ann Arbor under the aegis of the University Musical Society, the 180-voice Choral Union remains best known for its annual performances of Handel's *Messiah* each December. Four years ago, the Choral Union further enriched that tradition when it began appearing regularly with the Detroit Symphony Orchestra. Among other works, the chorus has joined the DSO in Orchestra Hall and at Meadowbrook for subscription performances of Beethoven's *Symphony No. 9*, Orff's *Carmina Burana*, Ravel's *Daphnis et Chloé*, and Prokofiev's *Aleksandr Nevsky*, and has recorded Tchaikovsky's *The Snow Maiden* with the orchestra for Chandos, Ltd.

In 1995, the Choral Union began an artistic association with the Toledo Symphony, inaugurating the partnership with a performance of Britten's *War Requiem*, and continuing with performances of Berlioz' *Requiem*, Elgar's *The Dream of Gerontius* and Verdi's *Requiem*. During the 1996-97 season, the Choral Union again expanded its scope to include performances with the Grand Rapids Symphony, joining with them in a rare presentation of Mahler's *Symphony No. 8* (*Symphony of a Thousand*).

Evidence of the Choral Union's artistic range can be found in the breadth of repertoire from the 1997-98 season: on one hand, the singers gave acclaimed performances of Mendelssohn's *Elijah* and Handel's *Messiah* in Hill Auditorium, and on the other, equally successful concert presentations of *Porgy and Bess* with the Birmingham-Bloomfield Symphony Orchestra and musical theatre favorites with Erich Kunzel and the DSO at Meadow Brook.

This season, the UMS Choral Union will perform in three major subscription series at Orchestra Hall with the Detroit Symphony Orchestra and Neeme Järvi, including performances of Brahms' *A German Requiem*, Kodály's *Psalmus Hungaricus*, and Rachmaninoff's monumental *The Bells*. Other programs include Handel's *Messiah* and Mozart's *Requiem* with the Ann Arbor Symphony Orchestra, and *Carmina Burana* with the Toledo Symphony.

Participation in the Choral Union remains open to all by audition. Representing a mixture of townspeople, students and faculty, members of the Choral Union share one common passion — a love of the choral art.

ARRIVE SMILING.

The Integra GS-R Sports Coupe

Auditoria

Hill Auditorium

Standing tall and proud in the heart of the University of Michigan campus, Hill Auditorium is associated with the best performing artists the world has to offer. Inaugurated at the 20th Annual Ann Arbor May Festival in 1913, this impressive structure has served as a showplace for a variety of important debuts and long relationships throughout the past 84 years. With acoustics that highlight everything from the softest notes of vocal recitalists to the grandeur of the finest orchestras, Hill Auditorium is known and loved throughout the world.

Former U-M regent Arthur Hill bequeathed \$200,000 to the University for the construction of an auditorium for lectures, concerts and other university events. Then-UMS President Charles Sink raised an additional \$150,000, and the concert hall opened in 1913 with the Chicago Symphony Orchestra performing

Beethoven's *Symphony No. 5*. The auditorium seated 4,597 when it first opened; subsequent renovations, which increased the size of the stage to accommodate both an orchestra and a large chorus (1948) and improved wheelchair seating (1995), decreased

Hill Auditorium

the seating capacity to its current 4,163.

Hill Auditorium is slated for renovation. Developed by Albert Kahn and Associates (architects of the original concert hall), the renovation plans include elevators, expanded bathroom facilities, air conditioning, greater backstage space, artists' dressing rooms, and many other improvements and patron conveniences.

Rackham Auditorium

Sixty years ago, chamber music concerts in Ann Arbor were a relative rarity, presented in an assortment of venues including University Hall (the precursor to Hill Auditorium), Hill Auditorium, and Newberry Hall, the current home of the Kelsey Museum. When Horace H. Rackham, a Detroit lawyer who believed strongly in the importance of the study of human history and human thought, died in 1933, his will established the Horace H. Rackham and Mary A. Rackham Fund, which subsequently awarded the University of Michigan the funds not only to build the Horace H. Rackham Graduate School which houses the 1,129-seat Rackham Auditorium, but also to establish a \$4 million endowment to further the development of graduate studies. Even more remarkable than the size of the gift, which is still considered one of the most ambitious ever given to higher-level education, is the fact that neither of the Rackhams ever attended the University of Michigan.

Power Center for the Performing Arts

The Power Center for the Performing Arts grew out of a realization that the University of Michigan had no adequate proscenium-stage theatre for the performing arts. Hill Auditorium was too massive and technically limited for most productions, and the Lydia Mendelssohn Theatre too small. The Power Center was designed to supply this missing link in design and seating capacity.

In 1963, Eugene and Sadye Power, together with their son Philip, wished to make a major gift to the University, and amidst a list of University priorities was mentioned "a new theatre." The Powers were immediately interested, realizing that state and federal government were unlikely to provide financial support for the construction of a new theatre.

The Power Center opened in 1971 with the world première of *The Grass Harp* (based

on the novel by Truman Capote). No seat in the Power Center is more than 72 feet from the stage. The lobby of the Power Center features two hand-woven tapestries: *Modern Tapestry* by Roy Lichtenstein and *Volutes* by Pablo Picasso.

Michigan Theater

The historic Michigan Theater opened January 5, 1928 at the peak of the vaudeville/movie palace era. Designed by Maurice Finkel, the 1,710-seat theater cost around \$600,000 when it was first built. The gracious facade and beautiful interior housed not only the theater, but nine stores, offices on the second floor and bowling alleys running the length of the basement. As was the custom of the day, the theater was equipped to host both film and live stage events, with a full-size stage, dressing rooms, an orchestra pit, and the Barton Theater Organ, acclaimed as the best of its kind in the country. Restoration of the balcony, outer lobby and facade is planned for 2003.

St. Francis of Assisi Catholic Church

In June 1950, Father Leon Kennedy was appointed pastor of a new parish in Ann Arbor. Seventeen years later ground was broken to build a permanent church building, and on March 19, 1969 John Cardinal Dearden dedicated the new St. Francis of Assisi Church. Father James McDougal was appointed pastor in 1997.

St. Francis of Assisi Catholic Church has grown from 248 families when it first started to more than 2,800 today. The present church seats 900 people and has ample free parking. In 1994 St. Francis purchased a splendid three manual "mechanical action" organ with thirty-four stops and forty-five ranks, built and installed by Orgues Letourneau from Saint Hyacinthe, Quebec. Through dedication, a commitment to superb liturgical music and a vision to the future, the parish improved the

"Rated Four Stars"

-The Detroit News
-The Detroit Free Press

"One of Michigan's Top Ten"

-The Zagat Guide

40 Wines-by-the-glass
Seafood, Pasta, Steaks
Daily Vegetarian Specials

Casual, Fun & Sophisticated!

665-0700

*We salute
the University
Musical Society
for bringing our community
excellence and diversity in
highly artistic programming.*

BRAVO!

Personal & Commercial Insurance

305 East Eisenhower, Suite 100
Ann Arbor, Michigan 48104 • 995-4444

Why Bank of Ann Arbor may be the best connected personal investment advisor in Ann Arbor.

They can build an investment plan that will help you grow your assets with fewer worries. As Ann Arbor's only locally owned and operated trust provider, they work with one of the foremost authorities on the professional money management industry. Frank Russell Company. Russell knowledge of the players, the strategies, the asset classes, and how to combine them, guides the investment of more than \$1 trillion worldwide. Including half of America's fifty largest corporate retirement funds listed in the *Money Market Directory*.

How to build better 401(k) investments.

Compare the way you currently invest. Does your plan have this level of monitoring, diversification, independent expertise, customization?

- ▶ **MULTI-MANAGER** means outside investment managers, selected by Russell research, are managed and monitored for you by Russell.
- ▶ **MULTI-STYLE** means each manager excels at a different style or strategy of investment. In each asset class, Russell combines different styles to reduce risk.
- ▶ **MULTI-ASSET** means each of the major fields of investment is included in a range of portfolios expertly designed to match people's needs at different points in their lives.

Bank of Ann Arbor has access to funds and services that can put some of the best money managers in the world to work for you.

To learn more, contact
Calla Fette, Personal Trust
at 734-327-1121 or
Charles Wright, Employee
Benefits, at 734-327-1120.

Knowledge is Money.®

Founded 1936 Tacoma New York Toronto London Zurich Paris Sydney Auckland Tokyo

The distributor of the Frank Russell Investment Company Funds is Russell Fund Distributors, Inc. For more complete information about FRIC, including charges and expenses, please call 734-327-1120 or 734-327-1121 for a prospectus. Please read the prospectus carefully before you invest or send money. Frank Russell Company, a Wash., U.S.A., corporation, operates through subsidiaries worldwide. You can visit Russell on the World Wide Web at: www.russell.com.

©1998 Frank Russell Company

acoustics of the church building, and the reverberant sanctuary has made the church a gathering place for the enjoyment and contemplation of sacred *a cappella* choral music and early music ensembles.

Lydia Mendelssohn Theatre

Notwithstanding an isolated effort to establish a chamber music series by faculty and students in 1938, UMS most recently began presenting artists in the Lydia Mendelssohn Theatre in 1993, when Eartha Kitt and Barbara Cook graced the stage of the intimate 658-seat theatre for the 100th May Festival's Cabaret Ball. Now, with a new programmatic initiative to present song in recital, the superlative Mendelssohn Theatre has become a recent venue addition to the Musical Society's roster and the home of the Song Recital series.

Detroit Opera House

The Detroit Opera House opened in April of 1996 following an extensive renovation by Michigan Opera Theatre. Boasting a 75,000 square foot stage house (the largest stage between New York and Chicago), an orchestra pit large enough to accommodate 100 musicians and an acoustical virtue to rival the world's great opera houses, the 2,800-seat facility has rapidly become one of the most viable and coveted theatres in the nation. In only two seasons, the Detroit Opera House became the foundation of a landmark programming collaboration with the Nederlander organization and Olympia Entertainment, formed a partnership with the Detroit Symphony Orchestra and played host to more than 500 performers and special events. As the home of Michigan Opera Theatre's grand opera season and dance series, and through quality programming, partnerships and educational initiatives, the Detroit Opera House plays a vital role in enriching the lives of the community.

Burton Memorial Tower

Seen from miles away, this well-known University of Michigan and Ann Arbor landmark is the box office and administrative location for the University Musical Society.

Completed in 1935 and designed by Albert Kahn, the 10-story tower is built of Indiana limestone with a height of 212 feet. During the academic year, visitors may climb up to the observation deck and watch the carillon being played from noon to 12:30 pm weekdays when classes are in session and most Saturdays from 10:15 to 10:45 am.

*We've been conducting business for over
50 years and we like the sound of that.*

50
HARMONYHOUSE

1947 - 1997

*Distinctive
Gifts*

**JOHN
LEIDY
SHOPS**

601-607 E. LIBERTY
PHONE 734/668-6779
MON-SAT 9:30-5:30

BRIDAL REGISTRY • GIFT WRAPPING • PARKING VALIDATION

Education and Audience Development

During the past year, the University Musical Society's Education and Audience Development program has grown significantly. With a goal of deepening the understanding of the importance of live performing arts as well as the major impact the arts can have in the community, UMS now seeks out active and dynamic collaborations and partnerships to reach into the many diverse communities it serves.

Several programs have been established to meet the goals of UMS' Education and Audience Development program, including specially designed Family and Student (K-12) performances. This year, more than 7,000 students will attend the Youth Performance Series, which includes *The Harlem Nutcracker*, Trinity Irish Dance Company, *The Gospel at Colonus*, Orpheus Chamber Orchestra with Pepe Romero, Kodo, and Alvin Ailey American Dance Theater. In addition to the Youth Performance Series, UMS inaugurates its new First Acts program, bringing school children to regularly scheduled evening and weekend performances and providing educational contexts. For more information on UMS youth education programs, please call 734.647.6712.

The University Musical Society and the Ann Arbor Public Schools are members of the Kennedy Center Performing Arts Centers and Schools: Partners in Education Program. UMS is also recognized as a "Partner in Excellence" by the Ann Arbor Public Schools.

The Youth Performance Series is sponsored by

Other activities that further the understanding of the artistic process and appreciation for the performing arts include:

MASTER OF ARTS INTERVIEW SERIES

Now entering its third year, this series is an opportunity to showcase and engage our artists in informal, yet in-depth, dialogues about their art form, their body of work and their upcoming performances. This year's series includes interviews with:

- Maestro Valery Gergiev of the Kirov Orchestra of St. Petersburg
- Jazz Tap Summit dancers and choreographers
- Pianist Mitsuko Uchida
- Choreographer Merce Cunningham
- Composer Steve Reich and Filmmaker Beryl Korot.

Kimberly Camp, Director of the Museum of African American History in Detroit, interviews choreographer Donald Byrd

PREPS (PERFORMANCE-RELATED EDUCATIONAL PRESENTATIONS)

This series of pre-performance presentations features talks, demonstrations and workshops designed to provide context and insight into the performance. Led by local and national experts in their field, all PREPs are free and open to the public and begin one hour before curtain time. Some highlights from this year's series include:

- Greg Hamilton of the Academy of Early Music hosts a brief interview with Jordi Savall, violist and Music Director of Hespèrion XX.
- Professor Steven Whiting's lecture series on Beethoven with live demonstrations by U-M School of Music students precedes three of the four concerts by the American String Quartet.
- David Vaughan, company archivist for the Merce Cunningham Dance Company, leads talks on Cunningham's 50-year body of work.
- Professor Kenn Cox interviews members of the Lincoln Center Jazz Orchestra,
- And other highlighted PREPs featuring Naomi André, Richard LeSueur and other experts.

Dr. Alberto Nacif leads a demonstration before the performance by Los Muñequitos de Matanzas

RESIDENCY ACTIVITIES

UMS residencies cover a diverse spectrum of artistic interaction, providing more insight and greater contact with the artists. Residency activities include interviews, open rehearsals, lecture/demonstrations, in-class visits, master classes, workshops, seminars, symposia, and panel discussions. Most activities are free and open to the public and occur around the date of the artist's performances.

Major residencies for the 98/99 season are with:

- Jazz Tap Summit
- American String Quartet/Beethoven the Contemporary Series
- *A Huey P. Newton Story*
- *The Gospel at Colonus*
- ImMERCEsion: The Merce Cunningham Dance Company

For detailed Residency Information, call 734.647.6712.

MEET THE ARTISTS:

POST-PERFORMANCE DIALOGUES

The Meet the Artist Series provides a special opportunity for patrons who attend performances to gain additional understanding about the artists, performance and art form. Each Meet the Artist event occurs immediately after the performance, and the question-and-answer session takes place from the stage. This year, patrons will have the opportunity to meet, among others:

- Choreographers Bill T. Jones, Merce Cunningham and Meryl Tankard
- Members of the *a cappella* group Sweet Honey in the Rock
- Actor Roger Guenveur Smith
- The American String Quartet and composer Kenneth Fuchs
- The Emerson String Quartet with pianist Menahem Pressler

TEACHER WORKSHOP SERIES

A series of workshops for all K-12 teachers, these workshops are a part of UMS' efforts to provide school teachers with professional development opportunities and to encourage on going efforts to incorporate the arts in the curriculum. This year's workshops include three by Kennedy Center educators and three led by local experts tailored to UMS performances:

- **Bringing Literature to Life.** Workshop Leader: Leonore Blank Kelner, Kennedy Center Arts Educator, Monday, October 12, 4-7 p.m., Washtenaw Intermediate School District, Ann Arbor, Grades K-5.
- **The Gospel at Colonus.** Tuesday, December 8, 4-6 p.m., Washtenaw Intermediate School District, Ann Arbor, Grades K-12.
- **Kodo.** Monday, January 25, 4-6 p.m., Washtenaw Intermediate School District, Ann Arbor, Grades K-12.
- **Alvin Ailey American Dance Theater.** Tuesday, February 2, 4-6 p.m., Washtenaw Intermediate School District, Ann Arbor, Grades K-12.
- **Storytelling: Involving Students in African Tales.** Workshop leader: Dylan Pritchett, Kennedy Center Arts Educator, Monday, March 8, 4-7 p.m., Balas II building, Ann Arbor, Grades 1-6
- **Special Education: Movement Strategies for Inclusion.** Workshop leader: Eric Johnson, Kennedy Center Arts Educator, Monday, March 22, 4-7 p.m. Washtenaw Intermediate School District, Ann Arbor, Grades K-8.

The Teacher Workshop Series is made possible in part by the generous support of the Charles Reinhart Realty Company.

Information on the above events can be found in the season listing in the following pages, the UMS Fall and Winter brochures, the Fall and Winter Education Listings or on the UMS Website at:

www.ums.org

1998-99 UMS Season

Look for related Educational Events listed in blue.

SEPTEMBER

EIKO & KOMA: RIVER

Friday, September 11, 8:15 P.M.

Saturday, September 12, 8:15 P.M.

Seating on the banks of the Huron River in the Nichols Arboretum.

Master Classes taught by Eiko. Ten places per class open to the public, no observers.

Thursday, September 10, 11 a.m. and

12:45 p.m., U-M Dance Department.

Call 734-763-5460 to register.

Brown Bag Lunch Video talk led by Eiko and Koma of their "Environmental Trilogy: *Land, Wind and River*." Friday, September 11, 12 noon, U-M Institute for the Humanities.

Delicious Movement Class for dancers, musicians, singers, actors and visual artists taught by Eiko and Koma. Saturday, September 12, 12 noon, Dance Gallery/Peter Sparling & Co. Call 734-747-8885 to register.

SAN FRANCISCO SYMPHONY

MICHAEL TILSON THOMAS, CONDUCTOR AND PIANO

Sunday, September 27, 4 P.M.

Hill Auditorium

Sponsored by McKinley Associates.

Media Partner WGTE.

OCTOBER

JUAN D'MARCOS' AFRO-CUBAN ALL STARS

Friday, October 9, 8 P.M.

Michigan Theater

Sponsored by Charles Hall with additional support from AAA Michigan. Media partner WEMU.

ST. PETERSBURG PHILHARMONIC YURI TEMIRKANOV, CONDUCTOR GIDON KREMER, VIOLIN

Saturday, October 10, 8 P.M.

Hill Auditorium

Sponsored by Charla Breton Associates.

Media Partner WGTE.

JOHN WILLIAMS, GUITAR

Wednesday, October 14, 8 P.M.

Rackham Auditorium

Sponsored by Red Hawk Bar & Grill and Zanzibar.

CAPITOL STEPS

Friday, October 16, 8 P.M.

Michigan Theater

Presented in partnership with the U-M Institute for Social Research in Celebration of its 50th Anniversary. Media Partner WEMU.

GUARNERI STRING QUARTET

Sunday, October 18 P.M.

Rackham Auditorium

Sponsored by Deloitte & Touche.

BILL T. JONES/ARNIE ZANE DANCE COMPANY

WE SET OUT EARLY...

VISIBILITY WAS POOR

Friday, October 23, 8 P.M.

Power Center

Master Class led by Janet Wong, Company Rehearsal Director. Wednesday, October 21, 7 p.m., Dance Gallery/Peter Sparling & Co. Call 734-747-8885 to register.

Master Classes led by Janet Wong, Company Rehearsal Director and dancer Alexandra Beller. Ten participant and ten free observer places per class open to the public. Thursday, October 22, 11 a.m. and 12:45 p.m., U-M Dance Department. Call 734-763-5460 to register.

PREP Video talk of Bill T. Jones' work.

Friday, October 23, 7 p.m., MI League Koessler Library.

Meet the Artists Post-performance dialogue from the stage.

Media Partner WDET.

BUDAPEST FESTIVAL ORCHESTRA IVÁN FISCHER, CONDUCTOR

ANDRÁS SCHIFF, PIANO

Saturday, October 24, 8 P.M.

Hill Auditorium

PREP "Bartók and Stravinsky at the Crossroads" Glenn Watkins, Earl V. Moore Professor Emeritus of Musicology.

Saturday, October 24, 7 p.m., MI League Koessler Library.

Sponsored by Thomas B. McMullen Co. Media Partner WGTE.

DAVID DANIELS, COUNTERTENOR WITH THE ARCADIAN ACADEMY NICHOLAS MCGEGAN, DIRECTOR AND HARPSICHORD

Tuesday, October 27, 8 P.M.

Lydia Mendelssohn Theatre

Sponsored by KeyBank with additional support from Maurice and Linda Binkow. Media Partner WGTE.

LA CAPELLA REIAL DE CATALUNYA AND HESPÉRIEN XX

JORDI SAVALL, VIOLA DA GAMBA

MONTSERRAT FIGUERAS, SOPRANO

Friday, October 30, 8 P.M.

St. Francis of Assisi Catholic Church

PREP Greg Hamilton of the Academy of Early Music interviews Jordi Savall.

Friday, October 30, 7 p.m., St. Francis School Music Room.

NOVEMBER

MICHIGAN CHAMBER PLAYERS

FACULTY ARTISTS OF THE UNIVERSITY
OF MICHIGAN SCHOOL OF MUSIC

Sunday, November 1, 4 P.M.

Rackham Auditorium

Complimentary Admission

KIROV ORCHESTRA OF ST. PETERSBURG VALERY GERGIEV, CONDUCTOR

Monday, November 2, 8 P.M.

Hill Auditorium

Master of Arts Interview and Open Rehearsal Conductor Valery Gergiev interviewed by Ann Arbor Symphony Orchestra Conductor Sam Wong. Monday, November 2, 1 p.m., Hill Auditorium. *Presented with the generous support of Dr. Herbert Sloan. Media Partner WGTE.*

VIENNA VIRTUOSI

PRINCIPAL MEMBERS OF THE

VIENNA PHILHARMONIC

ERNST OTTENSAMER, CLARINET

Thursday, November 5, 8 P.M.

Rackham Auditorium

Presented with support from Butzel Long, Attorneys and Counselors.

JAZZ TAP SUMMIT

AN ALL-STAR CELEBRATION
OF TAP DANCING

Saturday, November 7, 8 P.M.

Hill Auditorium

Photo Exhibit "Plenty of Good Women Dancers: African American Women Hoofers from Philadelphia." October 19-November 13, Ann Arbor District Library, Main Branch.

Gifts of Art Local and national tap artists perform. Thursday, November 5, 12 noon, U-M Hospital Main Lobby.

Master of Arts Interview with artists from Jazz Tap Summit. Friday, November 6, 7 p.m., MI League Hussey Room.

Master Classes with tap artists featured in Jazz Tap Summit. For information and registration, call Susan Filipiak of Swing City Dance Studio, 734-668-7782.

Jazz Tap Lecture/Demonstration by Dianne Walker. Saturday, November 7, 1 p.m., Ann Arbor District Library. **Tap Jam** Saturday, November 7, 7 p.m., Hill Auditorium plaza.

Sponsored by Elastizell. Media Partner WEMU.

AMERICAN STRING QUARTET

BEETHOVEN THE CONTEMPORARY

Sunday, November 8, 4 P.M.

Rackham Auditorium

PREP Steven Whiting, U-M Assistant Professor of Musicology, with U-M School

Look for valuable information about UMS, the 1998/99 season, our venues, educational activities, and ticket information.

<http://www.ums.org> ←.....

**CHECK OUT THE
UMS WEBSITE!**

23

of Music student musicians. Sunday, November 8, 3 p.m., Rackham Assembly Hall.
Meet the Artists Post-performance dialogue from the stage.

Delicious Experience The American String Quartet cooks for UMS patrons as a part of the UMS Delicious Experience series. Monday, November 10. For information and reservations call 734-936-6837. Brochure available in late September.

Sponsored by Edward Surovell Realtors with support from the Lila Wallace-Reader's Digest Arts Partners Program, administered by the Association of Performing Arts Presenters. Additional support is provided by the National Endowment for the Arts. Media Partner Michigan Radio.

MITSUKO UCHIDA, PIANO

Wednesday, November 11, 8 P.M.

Hill Auditorium

Master of Arts Interview with Mitsuko Uchida. Tuesday, November 10, 7 p.m., U-M School of Music Recital Hall.
Media Partner WGTE.

ASSAD BROTHERS WITH BADI ASSAD

Thursday, November 12, 8 P.M.

Rackham Auditorium

Sponsored by NBD. Additional support provided by Crown House of Gifts.

SEQUENTIA

HILDEGARD VON BINGEN'S *ORDO VIRTUTUM* (PLAY OF THE VIRTUES)
A FULLY STAGED SACRED-MUSICAL DRAMA

Friday, November 13, 8 P.M.

St. Francis of Assisi Catholic Church

PREP Benjamin Bagby, director of *Ordo Virtutum*. Friday, November 13, 7 p.m., St. Francis School Music Room.

Presented with support from the Consulate General of the Federal Republic of Germany. Media Partner WDET.

A HUEY P. NEWTON STORY

CREATED AND PERFORMED BY
ROGER GUENVEUR SMITH

LIVE SOUND DESIGN BY MARC
ANTHONY THOMPSON

Wednesday, November 18 – Saturday,
November 21, 8 P.M.

Trueblood Theatre

Lecture Ahmed Rahman, Ph.D. student in history. Thursday, November 19, 5 p.m., CAAS Lounge, 209 West Hall.

Meet the Artists Post-performance dialogue from the stage after each performance.

Media Partner WEMU.

EMERSON STRING QUARTET WITH MENAHEM PRESSLER, PIANO

Sunday, November 22, 4 p.m.

Rackham Auditorium

Meet the Artists Post-performance dialogue from the stage.

PREP "The Trials and Tribulations of Brahms' Piano Quintet" U-M Professor Ellwood Derr, Sunday, November 22, 3 P.M. MI League, Vandenberg Room.

Sponsored by Bank of Ann Arbor.

NOVEMBER/DECEMBER

THE HARLEM NUTCRACKER

DONALD BYRD/THE GROUP

MUSIC BY DUKE ELLINGTON

AND DAVID BERGER

Friday, November 27 – Sunday, December 6
12 performances, Detroit Opera House.

Co-presented with the Detroit Opera House and The Arts League of Michigan

Youth Gospel Choirs Pre-performance songs by area youth gospel choirs sung in the lobby of the Detroit Opera House.

Lobby Exhibit Photo exhibit of local African American family life in the 1920s. Detroit Opera House lobby.

Sponsored by the University of Michigan with additional support from the Lila Wallace-Reader's Digest Audiences for the Performing Arts Network, the Heartland Arts Fund, the National Endowment for the Arts and the Michigan Council for Arts and Cultural Affairs. Media Partner WMXD.

HANDEL'S MESSIAH

UMS CHORAL UNION

ANN ARBOR SYMPHONY ORCHESTRA

KATHLEEN BRETT, SOPRANO

ELLEN RABINER, CONTRALTO

GORDON GIETZ, TENOR

DEAN PETERSON, BASS

THOMAS SHEETS, CONDUCTOR

Saturday, December 5, 8 P.M.

Sunday, December 6, 2 P.M.

Hill Auditorium

Presented with the generous support of Jim and Millie Irwin.

JANUARY

TRINITY IRISH DANCE COMPANY

Friday, January 8, 8 P.M.

Power Center

Meet the Artists Meet the Trinity dancers in the lobby after the performance.

Sponsored by First of America Bank.

GEORGE GERSHWIN: SUNG AND UNSUNG

NEW YORK FESTIVAL OF SONG

STEVEN BLIER AND MICHAEL

BARRETT, ARTISTIC DIRECTORS

DANA HANCHARD, SOPRANO AND

TED KEEGAN, TENOR

STEVEN BLIER AND JOHN MUSTO,
PIANO

Saturday, January 9, 8 P.M.

Sunday, January 10, 4 P.M.

Lydia Mendelssohn Theatre

Sponsored by KeyBank with additional support from Maurice and Linda Binkow. Media Partner WGTE.

RENÉE FLEMING, SOPRANO

Thursday, January 14, 8 P.M.

Hill Auditorium

PREP Naomi André, U-M Assistant

Professor of Music History and

Musicology. Thursday, January, 14,

7 p.m., MI League Hussey Room.

Sponsored by Pepper, Hamilton and Scheetz, L.L.P. Media Partner WGTE.

THE GOSPEL AT COLONUS

FEATURING J.D. STEELE AND

SPECIAL GUEST JEVETTA STEELE

CLARENCE FOUNTAIN AND THE

BLIND BOYS OF ALABAMA

THE ORIGINAL SOUL STIRRERS

REVEREND EARL MILLER

THE DUKE ELLINGTON CENTENNIAL
CHOIR

Friday, January 15 – Saturday, January 16,
8 P.M.

Sunday, January 17, 3 P.M.

Monday, January 18, 3 P.M.

Choir Workshop with the music director of *The Gospel at Colonus*. Saturday, November 14, Museum of African American History in Detroit. Call 734-647-6712 for information and registration.

Community Gospel Sing Along with the cast of *The Gospel at Colonus*. Wednesday, January 13, 7 p.m. Call 734-647-6712 for information and registration.

Family Performance Special one-hour performance for parents and their children. Saturday, January 16, 2 p.m., Power Center. *Sponsored by NBD. Co-presented with the Office of the Provost of the University of Michigan and presented with support from the Lila Wallace-Reader's Digest Audiences for the Performing Arts Network, the Heartland Arts Fund, the National Endowment for the Arts, and the Michigan Council for Art and Cultural Affairs. Media Partner WEMU.*

continued...

AMERICAN STRING QUARTET BEETHOVEN THE CONTEMPORARY

Thursday, January 28, 8 P.M.

Rackham Auditorium

Sponsored by Edward Surovell Realtors with support from the Lila Wallace-Reader's Digest Arts Partners Program, administered by the Association of Performing Arts Presenters. Additional support is provided by the National Endowment for the Arts. Media Partner Michigan Radio.

ANNE SOFIE VON OTTER, MEZZO-SOPRANO

CHAMBER MUSIC SOCIETY OF LINCOLN CENTER

DAVID SHIFRIN, ARTISTIC DIRECTOR BENGT FORSBERG, PIANO

Friday, January 29, 8 P.M.

Lydia Mendelssohn Theatre

PREP Richard LeSueur, Vocal Arts Information Services, Friday, January 29, 7 p.m., MI League Hussey Room. Sponsored by KeyBank with additional support from Maurice and Linda Binkow and STM, Inc. Media Partner WGTE.

AMERICAN STRING QUARTET BEETHOVEN THE CONTEMPORARY ONE-HOUR FAMILY PERFORMANCE

Saturday, January 30, 2 P.M.

Rackham Auditorium

Sponsored by Edward Surovell Realtors with support from the Lila Wallace-Reader's Digest Arts Partners Program, administered by the Association of Performing Arts Presenters. Additional support is provided by the National Endowment for the Arts. Media Partner Michigan Radio.

FEBRUARY

AMERICAN STRING QUARTET BEETHOVEN THE CONTEMPORARY

Sunday, February 7, 4 P.M.

Rackham Auditorium

PREP Steven Whiting, U-M Assistant Professor of Musicology with U-M School of Music student musicians. Sunday, February 7, 3 p.m., MI League Vandenberg Room.

Meet the Artists Post-performance dialogue from the stage with the ASQ and composer Kenneth Fuchs.

Lecture by composer Kenneth Fuchs.

Monday, February 8, 12 noon, U-M School of Music, Room 2033.

Panel Discussion "Interdisciplinary Creativity in the Arts" moderated by U-M English Professor Julie Ellison, in conjunction with the Beethoven the Contemporary and Merce Cunningham Residencies.

Tuesday, February 9, 7 p.m., Rackham Amphitheater.

Sponsored by Edward Surovell Realtors with support from the Lila Wallace-Reader's Digest Arts Partners Program, administered by the Association of Performing Arts Presenters. Additional support is provided by the National Endowment for the Arts. Media Partner Michigan Radio.

IMMERCESSION: THE MERCE CUNNINGHAM DANCE COMPANY

Friday, February 12 – Saturday, February 13, 8 P.M.

Power Center

Mini-Course U-M students can earn 2 credit hours in a course drawn from the UMS residency. Information session held in January. Call 734-763-5460 for information. *Brown Bag Lunch* about Merce Cunningham. Tuesday, January 12, 12 noon, U-M Institute for the Humanities.

Cunningham Company Family Event Parents and their children (ages 7 and up) explore visual art, dance and music in a workshop which culminates in a free performance and reception at the Power Center on Wednesday, February 10.

Workshop held Saturday, February 6, 4 p.m. at the Ann Arbor Art Center and Dance Gallery/Peter Sparling & Co. Call 734-994-8004 x101 for information and registration, or walk-in registration at the Ann Arbor Art Center.

Youth and Adult Art Classes with connections to the Cunningham Company held in the fall and winter. Call 734-994-8004 x101 for information and registration, or walk-in registration at the Ann Arbor Art Center.

Lobby Exhibit Art from the youth class at the Ann Arbor Art Center on display February 1-14, Power Center Lobby.

Brown Bag Lunch on John Cage's Cartridge Music, presented by Laura Kuhn, Director of the John Cage Trust, and U-M Professor Stephen Rush. Tuesday, February 9, 12 noon, U-M Institute for the Humanities.

Music and Dance for choreographers and composers, with Laura Kuhn, Director of the John Cage Trust and U-M Professor Stephen Rush. Tuesday, February 9, 2:45 p.m., U-M Dance Building Studio A. *Master of Arts Interview* Choreographer Merce Cunningham is interviewed by Roger Copeland with video clips of his work. Thursday, February 11, 7 p.m., U-M Dance Building, Betty Pease Studio.

Advanced Technique Master Classes taught by Meg Harper. Ten participant and ten free observer places per class open

to the public, with eight classes available. Tuesday, February 9 – Friday, February 12, U-M Dance Dept. Call 734-763-5460 to register.

Advanced Technique Master Class taught by Meg Harper. Saturday, February 13, 10:30 a.m., Dance Gallery/Peter Sparling & Co. Call 734-747-8885 to register.

Study Day Cunningham Company Archivist David Vaughan leads class and discussions of Cunningham and his collaborators' works at an open class and company rehearsal. Saturday, February 13, 11 a.m., Power Center balcony. Call 734-647-6712 for information and registration.

PREP Company Archivist David Vaughan leads a video discussion of Cunningham works. Friday, February 12, 7 p.m., Modern Languages Building Lecture Room. *Meet the Artists* Post-performance dialogue from the stage, Friday, February 12. *PREP* Company Archivist David Vaughan leads a video discussion of Cunningham works. Saturday, February 13, 7 p.m., MI League Hussey Room. *Media Partner* WDET.

MAXIM VENEROV, VIOLIN IGOR URYASH, PIANO

Sunday, February 14, 4 P.M.

Hill Auditorium

Sponsored by Sesi Lincoln-Mercury. Media Partner WGTE.

ORPHEUS CHAMBER ORCHESTRA PEPE ROMERO, GUITAR

Monday, February 15, 8 P.M.

Rackham Auditorium

MERYL TANKARD AUSTRALIAN DANCE THEATRE FURIOSO

Friday, February 19 – Saturday, February 20, 8 P.M.

Power Center

PREP Video talk of Meryl Tankard's work. Friday, February 19, 7 p.m., MI League Hussey Room.

PREP Video talk of Meryl Tankard's work. Saturday, February 20, 7 p.m., MI League Koessler Library.

Meet the Artists Post-performance dialogue from the stage.

Media Partner WDET.

MICHIGAN CHAMBER PLAYERS
FACULTY ARTISTS OF THE UNIVERSITY
OF MICHIGAN SCHOOL OF MUSIC
Sunday, February 21, 4 P.M.
Rackham Auditorium
Complimentary Admission

KODO

Tuesday, February 23 – Thursday,
February 25, 8 P.M.

Power Center

*Sponsored by NSK Corporation with support
from Beacon Investment Company and the
Blue Nile Restaurant. Media Partner WDET.*

MARCH

JAMES GALWAY, FLUTE
PHILLIP MOLL, PIANO

Thursday, March 11, 8 P.M.
Hill Auditorium

*Sponsored by Parke-Davis Pharmaceutical
Research. Media Partner WGTE.*

ABBEY LINCOLN

WITH MARC CORY, PIANO
MICHAEL BOWIE, BASS
ALVESTER GARNETT, DRUMS

Friday, March 12, 8 P.M.
Michigan Theater

*Sponsored by Miller, Canfield, Paddock and
Stone, L.L.P. Media Partner WEMU.*

TAKÁCS QUARTET

Thursday, March 18, 8 P.M.
Rackham Auditorium

**ALVIN AILEY AMERICAN DANCE
THEATER**

Friday, March 19 – Saturday, March 20,
8 P.M.

Sunday, March 21, 4 P.M.
Power Center

PREP Video talk of signature Ailey pieces.
Friday, March 19, 7 p.m., MI League
Vandenberg Room.

PREP Video talk of signature Ailey pieces.
Saturday, March 20, 7 p.m., MI League
Hussey Room.

*Sponsored by Forest Health Services and
Mr. and Mrs. Randall Pittman. Media
Partner WDET.*

THE TALLIS SCHOLARS

PETER PHILLIPS, DIRECTOR

Wednesday, March 24, 8 P.M.
St. Francis of Assisi Catholic Church

GYPSY CARAVAN

**GYPSY CULTURE FROM INDIA TO
EASTERN EUROPE AND IBERIA**

Thursday, March 25, 8 P.M.
Michigan Theater
*Presented with support from Republic
Bank. Media Partner WDET.*

SWEET HONEY IN THE ROCK

Friday, March 26, 8 P.M.
Hill Auditorium
*Meet the Artists Post-performance
dialogue from the stage.*
Presented with support from Comerica

*Bank and the Lila Wallace-Reader's Digest
Audiences for the Performing Arts Network.*
Media Partner WEMU.

AMERICAN STRING QUARTET

BEETHOVEN THE CONTEMPORARY

Sunday, March 28, 4 P.M.
Rackham Auditorium

*Beethoven the Contemporary
Symposium* Papers, panel discussion, and
keynote speaker Michael Steinberg on
Beethoven and contemporary composers.
Saturday, March 27, 2 p.m., U-M School
of Music Recital Hall.

PREP Steven Whiting, U-M Assistant
Professor of Musicology, with U-M
School of Music student musicians.
Sunday, March 28, 3 p.m., Rackham
Assembly Hall.

*Sponsored by Edward Surovell Realtors
with support from the Lila Wallace-Reader's
Digest Arts Partners Program, administered
by the Association of Performing Arts
Presenters. Additional support is provided
by the National Endowment for the Arts.*
Media Partner Michigan Radio.

TRIO FONTENAY

Tuesday, March 30, 8 P.M.
Rackham Auditorium

APRIL**STEVE REICH ENSEMBLE**

Saturday, April 10, 8 P.M.
Michigan Theater
Master of Arts Interview Composer Steve
Reich and Filmmaker Beryl Korot inter-
viewed by Mark Stryker. Friday, April 9,
time and location TBD.
Media Partner WDET.

**MOZARTEUM ORCHESTRA
OF SALZBURG**

HUBERT SOUDANT, CONDUCTOR
TILL FELLNER, PIANO
**KATHARINE GOELDNER, MEZZO-
SOPRANO**

Thursday, April 15, 8 P.M.
Hill Auditorium
Sponsored by Edward Surovell Realtors.
Media Partner WGTE.

LATIN BALL

WITH ¡CUBANISMO!
FEATURING JESÚS ALEMAÑY

Friday, April 16, 8 P.M.
Michigan Theater
Media Partner WEMU.

EWA PODLEŚ, CONTRALTO
JERZY MARCHWINSKI, PIANO

Saturday, April 17, 8 P.M.
Lydia Mendelssohn Theatre

PREP by Richard LeSueur, Vocal Arts
Information Services. Saturday, April 17,
7 p.m., Modern Languages Building
Lecture Room.

*Sponsored by KeyBank with additional
support from Maurice and Linda Binkow.*
Media Partner WGTE.

ANONYMOUS 4 AND LIONHEART

Sunday, April 18, 8 P.M.
St. Francis of Assisi Catholic Church

MONSTERS OF GRACE

A DIGITAL OPERA IN 3-DIMENSIONS
MUSIC BY PHILIP GLASS
DESIGN AND VISUAL CONCEPT BY
ROBERT WILSON
PERFORMED BY THE PHILIP GLASS
ENSEMBLE

Thursday, April 22, 8 P.M.
Michigan Theater
Media Partner WDET.

**LINCOLN CENTER JAZZ ORCHESTRA
WITH WYNTON MARSALIS**

A CENTENNIAL CELEBRATION OF
DUKE ELLINGTON

Friday, April 23, 8 P.M.
Hill Auditorium

PREP Kenn Cox, Professor of Music at
Michigan State and Wayne State Universities,
interviews members of the Lincoln Center
Jazz Orchestra. Friday, April 23, 7 p.m.,
MI League Hussey Room.

*Co-sponsored by Arbor Temporaries/Personnel
Systems, Inc. and Mechanical Dynamics
with support from the Lila Wallace-Reader's
Digest Audiences for the Performing Arts
Network, the Heartland Fund, the National
Endowment for the Arts and the Michigan
Council for Arts and Cultural Affairs.*
Media Partner WDET.

**NHK SYMPHONY ORCHESTRA
OF TOKYO**

CHARLES DUTOIT, CONDUCTOR
SARAH CHANG, VIOLIN
KAZUE SAWAI, KOTO

Sunday, April 25, 4 P.M.
Hill Auditorium
*Sponsored by Trimas Corporation with
additional support from Weber's Inn.*
Media Partner WGTE.

MAY**FORD HONORS PROGRAM**

Featuring the presentation of the 1999
UMS Distinguished Artist Award
(Artist to be announced in January, 1999)
Saturday, May 8, 6 P.M.
Hill Auditorium and Michigan League.
*Sponsored by the Ford Motor Company
Fund.*

Thanks, **UMS**, for an unrivaled
Ann Arbor tradition

KING'S
Keyboard House

- New Address -

2333 E. Stadium • Ann Arbor, Michigan
(313) 663-3381 • 1-800-968-5464

Glacier Hills

*A Great Place To Live
& Be Cared For*

RETIREMENT CENTER

- Independent Living Apartments
- Assisted Living Program with Nurse on Staff
- Scenic Walking Paths on 34-Acres of Landscaped Beauty
- Daily Activity Program with Day Trips & Overnights
- Daily Shuttle Bus Service to all areas of Ann Arbor
- Non-profit, Non-sectarian & Locally Managed
- Call **663-5202** for tours & info

NURSING CENTER

- 24-Hr. Round-the-Clock Long Term Care
- Alzheimer's & Dementia Specialist Care
- Short-term Rehab Stays (Subacute Program)
- 6-day/Week Extensive Therapy Program
- Admitting on Weekends
- 23-year Reputation for Excellence
- Call **769-0177** for tours & info

1200 Earhart Rd
Ann Arbor 48105

Performance Network

1998-99 Professional Premiere Series

Avenue X: an a capella musical

book & lyrics by John Jiler, music by Ray Leslee

Sept. 24-Oct. 18, 1998

Two young men cross the divide of Avenue X in 1963.

Directed by Darryl V. Jones

The Talking Cure

by Rachel Urist

Oct. 29- Nov. 15, 1998

Sex, scandal and betrayal - just another day
at the analyst. Directed by Susan Arnold

Innocent Thoughts

by William Missouri Downs

Nov. 19- Dec. 13, 1998

A steamy courtroom drama, in which the search for truth
collides with political correctness and power struggles.

Directed by Johanna Broughton.

For Information Call
663-0681

University Musical Society

of the University of Michigan

1998-1999 Fall Season

Event Program Book

Wednesday, October 14 through Friday, October 23, 1998

General Information

Children of all ages are welcome to UMS Family and Youth performances. Parents are encouraged not to bring children under the age of three to regular, full-length UMS performances. All children should be able to sit quietly in their own seats throughout any UMS performance. Children unable to do so, along with the adult accompanying them, will be asked by an usher to leave the auditorium. Please use discretion in choosing to bring a child. Remember, everyone must have a ticket, regardless of age.

While in the Auditorium

Starting Time Every attempt is made to begin concerts on time. Latecomers are asked to wait in the lobby until seated by ushers at a predetermined time in the program.

Cameras and recording equipment are not allowed in the auditorium.

If you have a question, ask your usher. They are here to help.

Please take this opportunity to exit the "information superhighway" while you are enjoying a UMS event: **Electronic beeping or chiming digital watches, beeping pagers, ringing cellular phones and clicking portable computers** should be turned off during performances. In case of emergency, advise your paging service of auditorium and seat location and ask them to call University Security at 734-763-1131.

In the interests of saving both dollars and the environment, please retain this program book and return with it when you attend other UMS performances included in this edition. Thank you for your help.

John Williams

3

Wednesday, October 14, 8:00pm
Rackham Auditorium

The Capitol Steps

9

Friday, October 16, 8:00pm
Michigan Theatre

Guarneri String Quartet

11

Sunday, October 18, 4:00pm
Rackham Auditorium

Bill T. Jones/Arnie Zane Dance Company 17

Friday, October 23, 8:00pm
Power Center

★ ★ ★ ★ - DETROIT FREE PRESS
 "...the Cadillac of new restaurants..."
 - GOURMET MAGAZINE
 featured in *Bon Appétit*

FULL FLAVORED FOOD with a TROPICAL FLAIR
 VAST ARRAY of INTERNATIONAL BEERS & WINES by the GLASS
 EXOTIC COCKTAILS • SUNDAY BRUNCH

PRIVATE & SEMI-PRIVATE SPACE for GROUPS of 20-120

after the show...
 DESSERTS
 CAPPUCCINO
 &
 DRINKS

mon - thurs 11:30 - 9:30
 fri & sat 11:30 - 11:00
 sun 11:00 - 9:30

Zanzibar

everything under the sun

216 South State Street • 994-7777 for reservations

RED HAWK
 BAR & GRILL

- extensive, eclectic menu
- huge beer list
- full bar
- two dozen wines by the glass
- smoke-free atmosphere

Mon-Thurs 11:00 - 11:00
 Fri & Sat 11:00 - 11:30
 Sun 11:00 - 10:00

316 South State Street
 994-4000

University Musical Society of the University of Michigan • Ann Arbor

Assad Brothers

with **Badi Assad**

Thurs, Nov 12⁸ P.M.
 Rackham Auditorium

Recognized across the globe for their technical virtuosity, their uncanny precision of ensemble and their musical and stylistic sensitivity, Sergio and Odair Assad are hailed by many as the foremost duo guitar team in the world, credited with doublehandedly reviving Brazilian music for the instrument. In this special performance, they are joined by their singer/guitarist sister, Badi (pronounced bah-JEE), who combines her deft classical technique with the traditions of Brazilian music, tempered by an exhilarating array of ethnic sounds from around the world.

Sponsored by NBD Bank with support from Crown House of Gifts.

UMS BOX OFFICE
734.764.2538

OUTSIDE THE 313 AND
 734 AREA CODES CALL
1.800.221.1229

VISIT US AT OUR WEBSITE
<http://www.ums.org>

**University
Musical
Society**

and

**Red Hawk Bar &
Grill *and* Zanzibar**

present

John Williams

Guitar

Program

Wednesday Evening, October 14, 1998 at 8:00

Rackham Auditorium, Ann Arbor, Michigan

Anonymous

(arr. John Williams)

Medieval Suite

Aeolian chant

Saltarello I

Lamento di Tristan

Ductia

Saltarello II

Antonio Vivaldi

(trans. John Williams)

Concerto in D Major, Op. 3, No. 9 ("L'Estro armonico")

Allegro

Larghetto

Allegro

Isaac Albéniz

(trans. John Williams)

Asturias

from *Suite Española*, Op. 47

Leo Brouwer

El Decamerón Negro

El arpa del guerrero

(The Harp of the Warrior)

La huida de los amantes por el valle de los ecos

(The Lover's Flight into the Valley of Echoes)

Balada de la doncella enamorada

(Ballad of the Lady in Love)

INTERMISSION

Phillip Houghton

Stélé

Stélé
Dervish
Bronze Apollo
Web

Mikis Theodorakis

Three Epitafios

No. 3
No. 4
No. 5

Carlo Domeniconi

Koyunbaba

Sixth Performance
of the 120th Season

Special thanks to Dick Schubach and Roger Hewitt for their generous support through Red Hawk Bar & Grill and Zanzibar.

Large print programs are available upon request.

Medieval Suite

Anonymous

The first piece in this group was written by a friend of mine a few years ago; it sounds like a medieval chant and it happens to be in the Aeolian mode (one of the Greek modes on which the classical European scales are based). The "Lamento di Tristan" comes from an anonymous fourteenth-century Italian collection of single-line melodies consisting of songs and instrumental dances. I have added harmony to this beautiful tune only where it seems implied. Other instruments would certainly have joined in, especially for dance pieces like the "Saltarellos", which are from the same collection. The "Ductia" however, is from an early English collection.

Concerto in D Major, Op. 3, No. 9 ("L'estro armonico")

Antonio Vivaldi

Born March 4, 1678 in Venice

Died July 28, 1741 in Vienna

This particular concerto comes from a group of twelve entitled "L'estro armonico" (fickle or animated harmony) and was dedicated to Ferdinando III, Grand Duke of Tuscany. It was written for solo violin, strings, and continuo.

Historians say that Vivaldi's popularity is due to J.S. Bach's use of his concertos as models in writing his own keyboard concertos, and that Vivaldi was of mediocre talent. They even went so far as to say that of the 400 instrumental concertos he wrote, he composed but one, and the other 399 works are but copies. One might get that impression if one had to listen to all 400 concertos in one sitting. Be that as it may, this concerto does reflect cross-pollination of operatic fragments, especially the second movement and its "lament" air, whilst the first and third movements demonstrate a repetitiveness in thematic material.

Asturias

(from *Suite Española*, Op. 47)

Isaac Albéniz

Born May 29, 1860 in Camprodón

Died May 18, 1909 in Cambò-les-Bains

(Pyrénées)

In his early years, Albéniz was an adventurer who studied in France and Belgium, became a pupil of Liszt in Germany, ran away to Puerto Rico and Cuba, crossed the United States on a concert tour that took him as far as San Francisco, and worked as a bar-room entertainer on the New York waterfront. He earned fortunes and lost them as a pianist, became a successful composer of operettas for the London theater, and finally settled in Paris to live and work as a serious musician. Like many other Spanish composers, he was born in Catalonia, in the northeastern region of the Iberian peninsula. But he soon fell

Classical Recommended Recordings

John Williams:
The Guitarist (Sony)

John Williams:
Spanish Guitar Music (Sony)

John Williams:
Latin-American Guitar (Sony)

539 East Liberty Street
734.995.5051
800.272.4506
www.skrclassical.com

under the spell of the folk and popular music of Andalusia in the south, and his success in adapting its colorful idiom to concert music soon defined it as typically Spanish for the rest of the musical world.

Originally written for the piano, we hear tonight John Williams' transcription of one of the pieces in the *Suite Española*. Asturias is a hilly region along the Bay of Biscay in the north and center of the Spanish coal mining industry. The area has produced many haunting folk-songs and this piece is subtitled *leyenda* (legend).

El Decamerón Negro

Leo Brouwer

Born March 1, 1939 in Havana, Cuba

Leo Brouwer's original career as a guitarist was shared with a growing interest in composition, and this became his main vocation. Brouwer's works for guitar are a major part of the instrument's twentieth-century repertoire, but are only a small proportion of his total output, which includes choral, vocal, chamber, and orchestral works, and so far, more than sixty film scores.

Early influences were Bartók and Stravinsky, and Brouwer has been continually interested in the developing language of composition over the years through the "avant-garde" period of the 1960s and 1970s, in which his aleatoric pieces show lasting imagination and creativity in the use of minimalist ideas. Today, Brouwer describes his language as a "sort of neo-romanticism", with nationalist Afro-Cuban influences not far behind.

El Decamerón Negro (1981) was inspired by a collection of traditional African tales collected by the anthropologist Leo Frobenius at the end of the nineteenth-century. The evocative titles — *The Harp of the Warrior*, *The Lover's Flight into the Valley of Echoes*, and the *Ballad of the Lady in Love* — are the starting point of a wonderfully imaginative piece which seems to unfold as a single story.

Stélé

Phillip Houghton

Born April 26, 1954 in Melbourne, Australia

Phillip Houghton was a relative latecomer to classical music — his early musical interests being rock, jazz, and folk music. Although he has written in both acoustic and electronic media for theatre, film and dance, the guitar remains his first love and his music seems to add a new sense of time and space to the sound of the instrument. Phillip Houghton writes:

"*Stélé* is strongly influenced by Greek art and mythology and the Grecian landscape. The word *stélé* itself describes a headstone or monument, often erected on the coastline in memoriam of sailors and travellers lost at sea, or those never to return to their homeland. In a sense, they were beacons for lost souls. The *Stélé* of Demokleides — which depicts the image of a lost sailor seated alone on a cliff, his head buried in his hands — provided great inspiration for the entire work and, in particular, the first movement. The next movement, 'Dervish', is based on the statue of the mad galloping horse and jockey or *Artemission*, its musical form being a response to the ecstatic dance of the Whirling Dervishes. The third movement, 'Bronze Apollo,' (in two sections, (a) Premonition and (b) Arpeggio, and inspired by the magnificent early bronze figure *Piraeus Apollo*), bears the subtitle 'Copper, Bronze, Water, Air, Green, Perfume.' 'Web', a short, relentless drone that compresses and weaves elements used in the preceding three movements, closes the solo."

Three Epitafios

Mikis Theodorakis

Born July 29, 1925 in Chios

The Greek composer Mikis Theodorakis began the movement which transformed and revitalized Greek popular music in the 1960's. This combines elements of the old Byzantine traditions, based on church

plainsong and the Greek modes, with folk music and its more recent vocal and instrumental styles, which altogether give us that recognizable "Greek" sound — lyrical and passionate melodies supported by driving rhythms and simple but strong harmonies. The other elements in this "new" popular music were the lyrics and poetry which grew from the social and political events of the time; (Theodorakis himself was tortured and imprisoned by the military dictatorship in 1967 and exiled in 1970). For his songs, Theodorakis is most often inspired by poetry about love and loneliness, freedom and oppression, and he has set both the Spanish poet Garcia Lorca and the Irish writer Brendan Behan to music. These three *Epitafios* are arrangements from a song cycle setting the lyrics of the Greek poet Ritsos.

Koyunbaba

Carlo Domeniconi

Carlo Domeniconi is an Italian guitarist and composer who spent many years living and teaching in Istanbul. The influence of Turkish music plays a large part in his compositions, particularly in this piece. (Koyunbaba is an area of southwest Turkey and it also means shepherd.) Domeniconi writes here for the guitar to be tuned in c-sharp minor, totally different from normal, and the sound is rich and exotic. Based on fantasy and variation, the music gradually builds during the work's four continuous sections, using the special tuning as a hypnotic effect in creating musical intensity and excitement.

Program notes by John Williams.

John Williams was born in Australia in 1941 and began to learn the guitar at the age of four, receiving lessons from his father. The family moved to London in 1952, where he met and studied with Andrés Segovia and on his recommendation entered the Accademia Musicale di Siena in Italy, where he studied on a scholarship for five years. At the request of his fellow students, he received the unprecedented honor of giving the first complete solo recital by a student of any instrument. Back in England he attended the Royal College of Music, where he studied piano and music theory.

John Williams made his London debut at the Wigmore Hall in 1958, then in Paris and Madrid, followed by visits to the Soviet Union and Japan. He became a regular visitor to the U.S. where he gained an exclusive recording contract with CBS Records (now

Sony Classical). Many of his recent recordings, including *John Williams Plays Vivaldi Concertos* and the solo album *Iberia*, are best-sellers. John Williams now performs all over the world.

Many composers have written for him, including Thereby, Stephen Dodgson and André Previn.

John Williams

In 1984 he performed the première of *Vers l'arc-en-ciel* by the late Toro Takemitsu, with Sir Simon Rattle and the City of Birmingham Symphony Orchestra. Other premières include Sculthorpe's *Guitar Concerto No. 2* with the Australian Chamber Orchestra, Nigel Westlake's *Antartica* with the LSO and Kent Nagano, Richard Harvey's *Concerto Antico* with the Bournemouth Sinfonietta and Leo Brouwer's *Guitar Concerto No. 4*.

John Williams has appeared on many

The University of Michigan
Institute for Social Research
would like to thank the following
companies for their support.

Bed & Breakfast on Campus

Campus Inn

Chrysler Corporation

Mikan Corporation

series for Granada Television, including the television shows of Val Doonican, Eric Sykes and Nana Mouskouri and appeared with friends such as Julian Bream, Paco Peña, Barny Kessel, Itzhak Perlman and André Previn. He strongly believes that music should be accessible to everyone. He was one of the first classical musicians to play at Ronnie Scott's Jazz Club, and in 1979 he formed the group SKY with four other musicians. After leaving SKY in 1994, John Williams divided his time between classical concerts and working from time to time with his group John Williams and Friends. Their CBS record *The Guitar is the Song* was released in 1983.

John Williams was Artistic Director of the South Bank Summer Music Festival for two years and in 1987 he was Artistic Director of the Melbourne Arts Festival. During 1992 he formed a new group, John Williams ATTACCA, constituting seven Australian and British musicians who toured the UK that summer, performing specially

commissioned contemporary music. During 1993 Williams worked extensively on a documentary film about his life and work, which was transmitted on London Weekend Television's South Bank Show. It is now available on CD, video and laser disk.

Recent recordings for Sony include music by Agustin Barrios Mangoró, *The Mantis and the Moon* with Australian duo partner Timothy Kain and *John Williams Plays the Movies*. The latest recording of music by Brouwer was released in September 1997.

Last season John Williams' schedule included recital tours of Germany and the U.S., a recital at the Bridgewater Hall, *John Williams Plays the Movies* at the Royal Festival Hall and visits to festivals in Darwin, Copenhagen and Liege. His schedule for the 1998/99 season includes visits to Japan and America, alongside extensive recitals throughout Europe.

This evening's recital marks John Williams' fourth appearance under UMS auspices.

**University
Musical
Society**

and

**The University
of Michigan
Institute for
Social Research**

present

The Capitol Steps

Andy Clemence, Ann Johnson, Elaina Newport,
Mike Tilford, Jamie Zemarel
Lenny Williams, *piano*

Program

Friday Evening, October 16, 1998 at 8:00
Michigan Theatre, Ann Arbor, Michigan

Tonight's program will be announced from the stage.

Please see the special programs provided
by The Capitol Steps for tonight's performance.

This performance marks The Capitol Steps' debut under UMS auspices.

Seventh Performance
of the 120th Season

The Steinway piano used in this evening's performance is made possible
by Mary and William Palmer and Hammell Music, Inc., Livonia, Michigan.

The University Musical Society is grateful to the University's Institute for
Social Research (ISR) not only for its participation as a sponsor of this event
with The Capitol Steps but also for its support through ISR Director and
UMS Board Member David Featherman and ISR Senior Research Scientist
Richard Price for their role in two audience development projects. ISR is
one of the nation's leading social science research centers and a pioneer in
survey research. Its resources and expertise are providing a key component
of our effort to measure changes in attitudes and behaviors related to our
chamber music and our African-American and Latino programming.

Large print programs are available upon request.

Who is proud to
support the efforts
of The University
Musical Society?

the answer is

Deloitte &
Touche

©1998 Deloitte & Touche LLP and Deloitte & Touche Consulting Group LLC. Deloitte & Touche refers to Deloitte & Touche LLP, Deloitte & Touche Consulting Group LLC and related entities.

101 North Main Street, 6th Floor, Ann Arbor, MI 48104
Phone • (734) 769-6200 ■ Fax • (734) 769-2612

University Musical Society of the University of Michigan • Ann Arbor

Beethoven the **Contemporary**

American String Quartet

Sun, Nov 8 4 P.M.

Rackham Auditorium

This first installment pairs Beethoven with the neo-Romantic composer Richard Danielpour, whose propulsive and colorful works evoke Bernstein, Copland, Stravinsky and Mahler.

PROGRAM

BEETHOVEN

String Quartet in A Major, Op. 18, No. 5

DANIELPOUR

Quartet No. 2 ("Shadow Dances") (1992)

BEETHOVEN

Quartet in F Major, Op. 59, No. 1

Sponsored by Edward Surovell Realtors with support from the Lila Wallace-Reader's Digest Arts Partners Program, administered by the Association of Performing Arts Presenters. Additional support is provided by the National Endowment for the Arts. Media partner Michigan Radio. This concert is part of Chamber Music America's "A Musical Celebration of the Millennium."

UMS BOX OFFICE
734.764.2538

OUTSIDE THE 313 AND
734 AREA CODES CALL
1.800.221.1229

VISIT US AT OUR WEBSITE
<http://www.ums.org>

**University
Musical
Society**

and

**Deloitte
& Touche**

present

Guarneri String Quartet

Arnold Steinhardt, *Violin*

John Dalley, *Violin*

Michael Tree, *Viola*

David Soyer, *Cello*

Program

Sunday Afternoon, October 18, 1998 at 4:00

Rackham Auditorium, Ann Arbor, Michigan

Juan Arriaga

String Quarter No. 2 in A Major

Allegro con brio

Andante (Variations)

Menuetto (Scherzo)

Andante ma non troppo: Allegro

Alban Berg

String Quartet, Op. 3

Langsam

Mässiger viertel

I N T E R M I S S I O N

Edvard Grieg

String Quaret in g minor, Op. 27

Un poco Andante; Allegro molto ed agitato

Romanze: Andantino

Intermezzo: Allegro molto marcato

Finale: Lento; Presto al Saltarello

Eighth Performance
of the 120th Season

Special thanks to Joe Yarabek for his generous support through
Deloitte & Touche.

The Guarneri String Quartet is represented by Herbert Barrett
Management, Inc. and records exclusively for RCA Victor and Philips
Classics.

36th Annual
Chamber Arts Series

Large print programs are available upon request.

String Quartet No. 2, in A Major

Juan Crisóstomo de Arriaga

Born January 27, 1806 in Rigoitia,
near Bilbao, Spain

Died January 17, 1826 in Paris

Juan Crisóstomo de Arriaga's musical talent was obvious at an early age. Accepted into the Paris Conservatoire at the age of fifteen (after very little formal training in his native Spain), he mastered the violin, as well as counterpoint and fugue, in two years. The following year, he was appointed tutor for a class in harmony and counterpoint at the Conservatoire. But just before his twentieth birthday Arriaga died of a chest ailment, with only one composition published during his shortened career: a set of three string quartets.

Arriaga's music was largely forgotten for the next several decades, but with the rise of Spanish nationalism at the end of the nineteenth century, his legendary precocious talent and tragic death inspired some Mozartian parallels. Over-zealous admirers of his works even dubbed him "*El Mozart español*" (The Spanish Mozart), though this is clearly a romanticization of both Arriaga's life and compositional style.

During his brief career, Arriaga composed several quasi-operatic works, some sacred choral pieces and chamber works, but his reputation rests almost exclusively on the three published string quartets. Though they are based on classical models and follow strongly in the tradition of Haydn and Mozart, the quartets reveal a unique compositional voice that combines the orthodoxy of Conservatoire training with personal elegance and flair.

The *String Quartet No. 2*, in A Major, begins very much in the classical mold, with the instrumental roles divided between melody, bass-line and inner-voice harmony. Arriaga's penchant for slightly unusual rhythmic effects appears early in the first theme, when the cello responds to the violin's

light-hearted statement with its own "lopsided" answer that extends for several unexpected beats. In traditional fashion the exposition moves to the dominant key, E Major, but at the start of the development, the harmony shifts abruptly to C Major — a median relationship more akin to Schubert. The remainder of the sonata-allegro movement unfolds according to classical expectations.

The theme of the second movement continues the textures heard at the opening of the first, with a melody that is almost banal in its simplicity and inner voices filling in the harmonies. A short unison passage provides some contrast, but the real interest is in the variations that follow. Two of the variations demonstrate Arriaga's particular individuality. The fourth, played *pizzicato*, recalls the strumming of a Spanish guitar, lending the movement a hint of exoticism, while the sixth and final variation is a stately *fugato* that curiously seems to fade away rather than reach a cadential finality.

The composer gives the third movement a tempo marking of "scherzo", yet it has neither the vigor nor energy that characterizes Beethoven's scherzo movements, with which it is contemporary. Despite its label, this movement still has clear affinities with the late eighteenth-century minuet. The trio — usually an opportunity for some kind of textural or expressive contrast — continues in a similar vein, with only a change of key to indicate the new section.

The finale opens in curious fashion, with what sounds like a slow introduction leading into a rollicking rondo theme. But then both sections are repeated, disrupting the listener's expectations of classical form. Only at the conclusion does it become clear that the movement is a kind of extended binary form that uses tempo changes to mark the sections. Though an obvious departure from the classical formal model, this finale still retains its feeling of elegance and proportion.

String Quartet, Op. 3

Alban Berg

Born February 9, 1885 in Vienna

Died December 24, 1935 in Vienna

With the last of his *Four Songs*, Op. 2 (1909-10), the young Alban Berg signaled his complete break with functional tonality. His next published work, the *String Quartet*, Op. 3 (1910), would be his first to fully inhabit the new world of post-tonal writing, and indicated not only a new direction of musical expression, but also the emergence of a major compositional talent.

Berg told the philosopher Adorno that he wrote the quartet in a mood of defiance after a publisher had rejected his *Piano Sonata*. Yet he also apparently regarded it as a gift to his wife, arranging for its première by an *ad hoc* ensemble the week before their wedding in 1911. The first professional performance did not take place until 1923 at a chamber music festival in Salzburg, where it was received with rapturous approval by the audience.

Unlike Schoenberg, his teacher, Berg was not himself a string player, yet this quartet demonstrates a precocious eloquence in the contrapuntal intricacies of string writing. It is a difficult work to perform, employing the full range of specialized string techniques, such as playing on the fingerboard and near the bridge, harmonics, *pizzicato*, non-vibrato, and some very dramatic bowings. But perhaps the greatest difficulty is the constant and extreme *rubato*; rarely does a measure maintain a single tempo throughout.

This quartet has only two movements. Though the first is marked “Langsam” (Slow), there is sufficient activity and detail that it doesn’t sound like a slow movement. In the exposition, Berg contracts the musical themes into brief motifs, which are then varied and developed continuously as they pass contrapuntally from one instrument to the next. This process of developing varia-

tion, and the work’s extreme linearity, are one of the Schoenberg’s more obvious influences on his student’s work. A short development section avoids the opening themes altogether, though they are further developed in the heavily re-written recapitulation. The slower coda introduces new motifs that move downward — one way of suggesting finality without resorting to cadential harmony.

The second movement begins in a more aggressive and ferocious manner. Like the first movement, it uses a non-serial ordering of the twelve chromatic pitches as base material. Combining elements of both rondo form and sonata-allegro, it gradually elucidates thematic connections with the first movement, fleetingly at first, but with each episode the references become increasingly stronger.

String Quartet in g minor, Op. 27.

Edvard Grieg

Born June 15, 1843 in Bergen, Norway

Died September 4, 1907 in Bergen, Norway

The career of Norway’s most famous composer, Edvard Grieg, is marked by an ironic struggle between nationalistic pride and the desire to be respected as a serious composer. Grieg’s early training at the conservatory in Leipzig left him embittered and cynical. He scorned the traditional disciplines and musical orthodoxy promoted by that institution, seeking instead for an expressive musical voice that would capture the essential quality of his Norwegian heritage. In his own words, “I longed to find a way to express something good in me that was a thousand miles away from Leipzig and its spirit.” Yet he was dissatisfied with his compositions that were most closely associated with Norwegian culture — in particular, his

incidental music for *Sigurd Jorsalfar* and *Peer Gynt* — labeling them “trashy occasional pieces.” So much composing for popular tastes had led him to the verge of stagnation.

Despite Grieg’s loathing for “that damned Leipzig conservatory, where I learned absolutely nothing,” he felt the need to write a substantial, “respectable” work that would prove (if only to himself) his musical maturity, self-discipline and mastery of materials: the hallmarks of a conservatory education. He chose the string quartet as his medium, one of the most conventional and tradition-bound genres, and began work on it in the summer of 1877.

The task was all the more daunting, as Grieg was not himself a string player, and his prior experience with chamber composition was limited to two violin sonatas and some abandoned sketches from his Leipzig years. (In later years he wrote a third violin sonata and a cello sonata.) Apart from these chamber pieces, his only full-length works were an early piano sonata, an unpublished symphony, and the famous *Piano Concerto*. He seems, then, to have set himself a particularly challenging task, and was aware of the effort it would involve. As he began work on the quartet, he confided to a close friend, “I will accomplish something big, whatever the price.” He finished the quartet a year later, claiming it was “not for the shallow public” and indicating he hoped it would mark a new direction for his music.

The quartet opens with a motto theme borrowed from one of Grieg’s own songs, “The Minstrel’s Song,” played in a bold, unison statement by the whole group. A restless figure then launches the first theme group in this sonata-allegro movement. By having all the instruments periodically play double stops (two strings at the same time), Grieg effectively turns the quartet into a chamber orchestra, which he can then contrast with the smaller, more intimate passages of the

movement. The second theme, in the relative major key of B-flat, is related to the opening motto theme, and bears some resemblance to passages from the composer’s *Piano Concerto* in its tunefulness and melodic contour. The remainder of the sonata-allegro movement follows traditional procedures of development and recapitulation.

The second-movement, “Romanze,” alternates a lilting B-flat melody with an “*allegro agitato*” in the parallel minor key that includes hints of the work’s opening motto. In the third movement, the rhythmic vitality and earthy vigor demonstrate Grieg’s continuing fascination with Norwegian folk culture and music, even as he strove to write a “serious” piece untainted by nationalist popularity. Again, a varied version of the motto begins the movement, leading into an earnest folk-dance that, while spirited, is somewhat humorless. Occasional light-hearted interludes provide some respite, but they are only brief.

The original motto, treated contrapuntally, opens the final movement, before shifting into a lively “*presto al saltarello*,” based on the sixteenth-century Italian dance. Near the end of the work, Grieg includes hints of various themes from earlier movements as a unifying device, and the motto returns one final time in the coda.

Program notes by Luke Howard.

Founded in 1964, the Guarneri String Quartet is an amazing achievement of four diverse personalities, all original members, and is the longest continuing artistic collaboration of any quartet in the world. They have circled the globe countless times together, playing the world’s most prestigious halls in North and South America, Mexico, Europe, the Far East, and Australia. In their

Guarneri String Quartet

home town of New York City, they have maintained their recital programs at the Metropolitan Museum of Art (since 1965) and presented their special series, "Guarneri and Friends" at Lincoln Center (1973-1997.)

The international demand to hear the Guarneri String Quartet reflects the eminence in which the Quartet is held in North America. It was well defined by the *Los Angeles Times* in reviewing an all-Beethoven recital: "Beethoven was more than well-served. He was revitalized by playing that probed into dark corners and illuminated hidden mysteries. It was the sort of thing that can occur at any time but that rarely happens. It cannot be ordered or commanded; hard work can hasten its advent, but cannot guarantee its presence. It seemingly has to come from some other worldly source. Whatever its origin it had the Guarneri players firmly under its spell. They looked like hardworking musicians, but they played like angels."

The anatomy of a string quartet is best summed up by violinist Arnold Steinhardt in a paper he wrote on his memories after

SKR

Classical Recommended Recordings

Beethoven: String Quartets.
The Guarneri String Quartet.
(RCA)

Debussy & Ravel: String Quartets.
The Guarneri String Quartet.
(RCA)

539 East Liberty Street
734.995.5051
800.272.4506
www.skrclassical.com

twenty years with the Quartet: "There will be hours and hours of brute labor involved in the technical problems of intonation, ensemble, and the critical shadings of four like-sounding instruments. More important will be the uncharted process in which four people let their individual personalities shine while finding a unified quartet voice. There will be endless musings, discussions, and criticisms that will finally end up as an interpretation — that almost mystical amalgam of the four players that hovers somewhere in between their music stands."

The Quartet has been featured on many television and radio specials, documentaries and educational presentations both in North America and abroad. It was interviewed by Charles Kuralt on CBS' nationwide television program, *Sunday Morning*, in the summer of 1990. A full-length film entitled *High Fidelity - The Guarneri String Quartet* was released nationally, to great critical and public acclaim, in the fall of 1989. (The film was directed and produced by Allan Miller who was also the director/producer of the Academy Award-winning documentary, *From Mozart to Mao*, which dealt with Isaac Stern's visit to China.) The Quartet is also subject of several books including *Quartet* by Helen Drees Ruttencutter (Lippincott & Crowell, 1980) and *The Art of Quartet Playing: The Guarneri in Conversation with David Blum* (Alfred A. Knopf, 1986).

In 1982 Mayor Koch presented the Quartet with the New York City Seal of Recognition, an honor awarded for the first time. The Quartet is on the faculty of the University of Maryland. It was awarded Honorary Doctorate degrees by the University of South Florida (1976) and the State University of New York (1983). In 1992 the Guarneri String Quartet became the only quartet to receive the prestigious Award of Merit from the Association of Performing Arts Presenters.

The Guarneri String Quartet has recordings on the Philips and Arabesque labels. Their most recent release on the Arabesque label is that of Schubert's *Quartets Nos. 13 in a minor*, Op. 29, and *14 in d minor*, D. 810 (Death and the Maiden). Several of their recordings on both RCA Red Seal and Philips have won international awards, including their recording of Juan Crisóstomo de Arriaga's *String Quartets Nos. 1-3* (Philips), which won the 1996 *Deutsche Schallplattenkritik Award* in Germany. Among their other award-winning recordings are collaborations with such artists as Artur Rubinstein, Pinchas Zukerman; and Boris Kroyt and Mischa Schneider of the Budapest Quartet.

The *Dallas Morning News* summed up the Guarneri when it headlined the review "Quartet is Really Quite Perfect," and went on, "The men of the Guarneri are today's aristocrats of the chamber music world. There was never a forced phrase or a hint of harshness, while interpretatively there was a certainty and urbanity to the performances that made everything during the evening ring with inevitability. It is this sort of attention to detail, this sort of preparation that tells the tale of a Guarneri performance. Yet for all the meticulousness of its performances, what one departs with is a flowing, ebbing impression of the music, not the thought that went into it. And where does that leave someone paid to write about such a concert? Feeling like a fifth leg on a table — absolutely dispensable."

This performance marks the Guarneri String Quartet's twenty-eighth appearance under UMS auspices.

"Simply committed to the best in dance for Michigan."

**University
Musical
Society**

presents

Bill T. Jones/Arnie Zane Dance Company

BILL T. JONES, *Choreographer and Director*

Robert Wierzel, *Lighting Design*

Bjorn G. Amelan, *Set Design*

Liz Prince, *Costume Design*

Dancers: Miguel Anaya, Germaul Barnes, Alexandra Beller,
Eric Bradley, Christian Canciani, Daniel Russell-Kubert,
Rosalynde LeBlanc, Toshiko Oiwa, Odile Reine-Adelaide,
Maya Saffrin

Program

Friday Evening, October 23, 1998 at 8:00

Power Center, Ann Arbor, Michigan

We Set Out Early... Visibility Was Poor

"On the TSII"

Music: *L'Histoire Du Soldat* composed by Igor Stravinsky.

Used by arrangement with G. Schirmer, Inc., agents in the United States
for J&W Chester/Hansen London Ltd./ASCAP Publisher And Copyright Owner

"Cape Bardo"

Music: *Empty Words, Sonata, and Music For Marcel
Duchamp* composed by John Cage.

Used by arrangement with C.F. Peters Corporation

"Voiceland"

Music: *Stimmen* composed by Peteris Vasks.

Used by arrangement with European American Music Distributors Corporation, sole
U.S. and Canadian agent for B. Schott's Soehne, Publisher and Copyright Owner.

We Set Out Early... Visibility Was Poor is seventy minutes in length
and performed in three sections with no intermission.

Program and cast subject to change

Ninth Performance
of the 120th Season

Support for this performance is provided by media partner, WDET.

Special thanks to Dance Gallery/Peter Sparling & Co., the Michigan Dance
Alliance, the University of Michigan Department of Dance, the University
of Michigan Office of the President, and Shaman Drum Bookshop for their
help with this residency.

Eighth Annual
Dance Series

Large print programs are available upon request.

Bill T. Jones on *We Set Out Early... Visibility Was Poor*

We Set Out Early... Visibility Was Poor uses its aggressively narrative title to frame the non-narrative, non-linear aspects of the piece and to poke gentle fun at the audience's expectations.

There are many stories told, however, in this work. For me, the creator of the piece, the most compelling story is how a personal, eclectic vocabulary like my personal dance-vocabulary is born out of a dialogue with music or a series of "problems." It is then captured through video, codified and shaped by my rehearsal director, Janet Wong, and myself and then shared through arduous rehearsals with the company where it undergoes more transformations.

The work is first and foremost an opportunity for contemplation offered in the spirit of love for movement and a trust that many of our questions about diversity, history and the place of art in society can be answered eloquently through energetic, accomplished performers. This material that they have helped shape carries resonance and meaning for them.

The décor's two elements are at once a subtle commentary on the historical discourse on the nature of form. It is also a demonstration of purely textural counterpoint between that which is hard, metallic and gleaming and that which is soft, fuzzy and glowing with warm light. In discussion with scenic designer Bjorn Amelan, my concern was that the décor not overwhelm the dance, be transformed over time and exist almost like a non-human protagonist.

Bill T. Jones/Arnie Zane Dance Company exists to express several beliefs that I have. First, that movement is a constant source of wonder and a flexible, vital language that changes as we do. Second, that although the company has the intent to do more interdisciplinary projects in the future (works that

are adaptations of theater classics, works involving actors, singers and musicians and works dealing with new media), movement will remain central to what we do.

Bill T. Jones/Arnie Zane Dance Company is committed to diversity within its ranks and is in pursuit of an identity as a viable artistic entity, able to discourse freely within the world of dance and more generally the global cultural environment.

—Bill T. Jones

We Set Out Early... Visibility Was Poor

Known for his explicitly "issue" driven choreography focusing frequently on race and sexuality, Jones departs from any one particular agenda in this piece. *We Set Out Early... Visibility Was Poor* is an evocative, symbolic journey through the twentieth-century. Musical and narrative references abound and the fragments play with the viewer's sense of being transported through the trajectory of the century. While most of the movement is abstract, the choreography is very tied to the music.

We Set Out Early... Visibility Was Poor is the third Ann Arbor appearance by the Bill T. Jones/Arnie Zane Dance Company. While watching the piece, you will see a variety of ethnicities, body-types and ages among the company dancers. Bill T. Jones has said, "The reason that the company is so varied is because I think that is true of the world. If you look at any gathering of people, probably, there are short, tall, skinny, fat, black, white and Asian. There are a lot of combinations in our society. I want that to become the microcosm of my world." From this conglomeration of individuals, Jones creates a unified ensemble. You will notice how the piece continues Jones' interest in the individual's place within society, though in a less

explicitly narrative fashion than some of his previous works.

The piece is constructed in three parts without intermission. Stravinsky's *Histoire du Soldat* begins the work, which then moves to a transitional drumming piece by John Cage, and finally ends with a symphony for strings titled *Stimmen* (Voices) by Latvian composer Peteris Vasks.

The first section uses mechanized movement to reference the concerns with industrialism at the beginning of the century, but mixed within this first section are playful moments when the piece makes reference to the musical and popular dance trends of tango, waltz and ragtime.

The second section serves as a transition: the stage is dimly lit, the movement is slow and meditative. Two metal sculptures which are on stage for the first half are dismantled by the company and the symbolic image of a chrysalis floats across the back of the stage.

The final section is bright and optimistic, yet not without troubling moments when one dancer or a pair of dancers is isolated from the rest of the group. These moments bring up issues of identity and community: the continually shifting solos and duets are juxtaposed against the strong ensemble work.

At the end of the piece the chrysalis from the transition section re-emerges and clearly raises questions about re-birth and the coming millennium. As a whole, *We Set Out Early... Visibility Was Poor* is a piece that feels continually in motion, moving forward on the journey through the century, though it is clear that there are different paces, moments for action and moments for meditation.

Program note by Kate Remen.

The Bill T. Jones/Arnie Zane Dance Company was founded in 1982 and was the product of an eleven-year collaboration between Bill T. Jones and his late partner and fellow dancer Arnie Zane. A repertoire of more than fifty works, many of which have been described as a fusion of dance and theater, have been performed throughout the United States and in thirty foreign countries. Jones' choreography, while based in modern dance, also includes African dance idioms and has clearly been influenced by contact-improvisation, a popular form that he and Zane experimented with to create their memorable early duets. Bill T. Jones has created striking collaborations with visual artists, among them graffiti artist Keith Haring and fashion designer Willi Smith in *Secret Pastures* (1985) and sculptor Bjorn G. Amelan in *We Set Out Early... Visibility Was Poor*. Jones has received numerous awards for his performances, among them the MacArthur "Genius" Fellowship in 1994. To Jones, dance does not stop at the stage and it is not just a performance to be

Bill T. Jones

enjoyed by the eyes and ears; dance is to be savored in the mind. It is an art form that should ask questions of its viewers, make them think, and make them question themselves and their surroundings. This position is very clear to Michigan audiences who attended the company's two previous performances of *Last Supper at Uncle Tom's Cabin* (1990), which directly confronted the Harriet Beecher Stowe novel and its repercussions in race relations (presented by The Michigan Theater), or *Still/Here* (1993), which wove the stories of people living with fatal illnesses into the choreography (presented by UMS in 1995).

This performance marks the Bill T. Jones/Arnie Zane Dance Company's third appearance under UMS auspices.

Bill T. Jones, a 1994 recipient of a MacArthur Fellowship, began his dance training at the State University of New York at Binghamton (SUNY), where he studied classical ballet and modern dance. After living in Amsterdam, Mr. Jones returned to SUNY, where he became co-founder of the American Dance Asylum in 1973. Before forming Bill T. Jones/Arnie Zane Dance Company (then called Bill T. Jones/Arnie Zane & Company) in 1982, Mr. Jones choreographed and performed nationally and internationally as a soloist and duet company with his late partner, Arnie Zane.

In addition to creating over fifty works for his own company, Mr. Jones has received many commissions to create dances for modern and ballet companies including Alvin Ailey American Dance Theater, Boston Ballet, Lyon Opera Ballet, Berkshire Ballet, Berlin Opera Ballet and Diversions Dance Company, among others. He has also received numerous commissions to create new works for his own company, including

premieres for the Next Wave Festival at the Brooklyn Academy of Music and for St. Luke's Chamber Orchestra. In July 1995, Mr. Jones directed and performed in a collaborative work with Toni Morrison and Max Roach, *Degga*, at Alice Tully Hall, commissioned by Lincoln Center's Serious Fun Festival.

During the past few years, Mr. Jones has also begun to work with several opera companies around the world. In 1990, he choreographed Sir Michael Tippett's *New Year* under the direction of Sir Peter Hall for the Houston Grand Opera and the Glyndebourne Festival Opera. He conceived, co-directed and choreographed *Mother of Three Sons*, which was performed at the Munich Biennale, New York City Opera, and the Houston Grand Opera. He also directed *Lost in the Stars* for the Boston Lyric Opera. Mr. Jones' theater involvement includes co-directing *Perfect Courage* with Rhodessa Jones for Festival 2000, in 1990. In 1994, he directed Derek Walcott's *Dream on Monkey Mountain* for The Guthrie Theater in Minneapolis, MN.

Television credits for Mr. Jones include *Fever Swamp*, which was filmed for PBS's "Great Performances" series, and *Untitled* for "Alive from Off Center," which aired nationally on PBS in July 1989. In early 1992, a documentary on Bill T. Jones' *Last Supper at Uncle Tom's Cabin/The Promised Land* was aired on Dance in America as part of PBS's "Great Performances" series. CBS Sunday Morning broadcasted two features on Mr. Jones' work, once in 1993 and again in 1994. *Still/Here* was co-directed for television by Bill T. Jones and Gretchen Bender and aired nationally and internationally. The making of *Still/Here* was also the subject of a documentary by Bill Moyers and David Grubin entitled "Bill T. Jones: *Still/Here* with Bill Moyers."

In addition to the MacArthur Fellowship, Mr. Jones has received several other prestigious awards. In 1979, Mr. Jones was granted the

Creative Artists Public Service Award in Choreography, and in 1980, 1981 and 1982, he was the recipient of Choreographic Fellowships from the National Endowment for the Arts. In 1986, Bill T. Jones and Arnie Zane were awarded a New York Dance and Performance ("Bessie") Award for their Joyce Theater season, and in 1989, Mr. Jones was awarded another "Bessie" for his work, *D-Man in the Waters*. Mr. Jones, along with his collaborators Rhodessa Jones and Idris Ackamoor received an "Izzy" Award for *Perfect Courage* in 1990. Mr. Jones was honored with the Dorothy B. Chandler Performing Arts Award for his innovative contributions to performing arts in 1991. In 1993, Mr. Jones was presented with the *Dance Magazine Award*. Mr. Jones received an honorary doctorate from Bard College in 1996 and The Art Institute of Chicago in 1998.

Mr. Jones' memoirs, *Last Night on Earth*, were published by Pantheon Books in September 1995. An in-depth look at the work of Bill T. Jones and Arnie Zane can be found in *Body Against Body: The Dance and Other Collaborations of Bill T. Jones and Arnie Zane*, published by Station Hill Press. Mr. Jones is also proud to have contributed to the foreword of Philip Trager's book of photographs entitled, *Dancers. Dance*, a new children's book by Bill T. Jones and photographer Susan Kuklin, will be published by Hyperion Books in the fall of 1998.

Arnie Zane (1948-1988) was a native New Yorker born in the Bronx and educated at the State University of New York (SUNY) at Binghamton. In 1971, Arnie Zane and Bill T. Jones began their long collaboration in choreography and in 1973 formed the American Dance Asylum in Binghamton with Lois Welk. Mr. Zane's first recognition in the arts came as a photographer when he received a Creative Artists Public Service (CAPS) Fellowship in 1973. Mr. Zane was

the recipient of a second CAPS Fellowship in 1981 for choreography, as well as two Choreographic Fellowships from the National Endowment for the Arts (1983 and 1984). In 1980, Mr. Zane was co-recipient, with Bill T. Jones, of the *German Critics Award* for his work, *Blauvelt Mountain*. *Rotary Action*, a duet with Mr. Jones, was filmed for television, co-produced by WGBH-TV Boston and Channel 4 in London.

The Alvin Ailey American Dance Theater commissioned a new work from Mr. Zane and Bill T. Jones, *How to Walk an Elephant*, which premiered at Wolftrap in August 1985. Mr. Zane (along with Mr. Jones) received a 1985-86 New York Dance and Performance ("Bessie") Award for Choreographer/ Creator.

Bjorn G. Amelan, *Set Designer*, was born in Haifa, Israel in 1955. After much traveling as a child, Mr. Amelan settled in Paris, France from 1973 to 1993. Bjorn Amelan was the partner of the late fashion designer Patrick Kelly from 1983 until Mr. Kelly passed away on January 1, 1990. Bjorn Amelan moved to the United States when he began to collaborate with Bill T. Jones in 1993.

Miguel Anaya started his dance training in his hometown of Brownsville, Texas at the age of eighteen at Belles Artes Academy. He continued his studies, receiving scholarships at The Royal Winnipeg Ballet School, Joffrey Ballet School, Alvin Ailey American Dance Center and Perry Dance II. He has performed with *Bolero de Montreal* and Earl Mosley among others. Mr. Anaya joined the Bill T. Jones/Arnie Zane Dance Company in November, 1996.

Gregory Bain, *Production Director*, has been active in dance production and stage management, as well as audio and video recording, since 1971. He developed his theater artistry with and for a varied range of dance, music, film, theater artists, and production projects. During his career, Mr. Bain has toured as Stage Manager for many dance companies including Twyla Tharp's 1992 New York City Center Season and Japan Tour, Nikolais Dance Theatre, The Murray Louis Dance Company, Molissa Fenley, David Parsons, Les Ballets Trockadero de Monte Carlo, and Carlota Santana Spanish Dance. Between 1978 and 1986, he was the Technical Director for The American Dance Asylum, The Murray Louis Dance Company, The Vine Dance Theater, and J.R. Mitchell's Universal Jazz Orchestra. Mr. Bain joined Bill T. Jones/Arnie Zane Dance Company in 1986.

Germaul Yusef Barnes is a native of Phoenix, Arizona where he began dance training at South Mountain School of the Arts. From there, he went on to perform *A Chorus Line* and *Guys and Dolls* with the Pacific Conservatory of Performing Arts in California. Mr. Barnes continued his dance education at the University of the Arts in Philadelphia, after which he performed in Berlin, Germany for two years with *Tola'da* Dance Company. He has also performed with Movement Source Inc. Dance Company, Group Motions Dance Company and Cleo Parker Robinson Dance Ensemble. Mr. Barnes is honored to be dancing with Bill T. Jones/Arnie Zane Dance Company.

Alexandra Beller, a native New Yorker, received her BFA in dance from the University of Michigan in 1994. Since then, she has danced in the companies of David Storey Danceworks, Smartdance: Maureen Janson and Dancers, Isadora's Dance Legacy and Rosa Mei and Dancers. She has also worked

with Beverly Brown, Gina Buntz, Bebe Miller, and Ann Carlson. Alexandra's choreography has been seen at venues throughout New York City and Michigan and she teaches in New York City. She thanks her mom, her kittens, her inspirational friends and Sheilagh for their support. Alex joined the Bill T. Jones/Arnie Zane Dance Company in 1995. These performances are dedicated to Stefanie Jill Silverman.

Eric Bradley spent his early formative years in Plainwell, an island city in rural Michigan. Early involvement in vocal music and theater led to exploring movement through solo improvisation. Formal study regimens in dance were pursued at the University of Michigan (1985-1987) and then later at the Julliard School where he received his degree in 1991. Prior to joining the Bill T. Jones/Arnie Zane Dance Company he worked mainly with Creach/Koester and Sarah Skaggs Dance. Bradley continues to experiment with his own movement/material and with different training techniques and experiences.

Christian Canciani, a student at the choreographic center of Toulouse, was awarded a French ministry of culture grant to fulfill his training at the Alvin Ailey American Dance Center after which he worked with Elisa Monte, Donald Byrd, Ballet Hispanico and Kevin Wynn, among others. He was a featured soloist dancer in *Carmina Burana* for the Mostly Mozart Festival in San Juan, Puerto Rico. His theater credits include *Fame*, *the Musical* as well as numerous radio commercials, television and film appearances. He has assisted Blondel Cummings and Kevin Wynn and he teaches and choreographs internationally.

Daniel Russell-Kubert was born amidst prairie dogs and sorghum fields on the plains of Nebraska. Somehow along the way,

while wreaking havoc among the Willa Cather-ian inhabitants, Daniel formulated the notion that he should perform on Broadway in the feline romp, *Cats*. On his way to Broadway via regional productions of shows such as *South Pacific*, *Oklahoma*, and *Hello Dolly*, Daniel was introduced to Mr. Jones while in the Houston Grand Opera production of *New Year*, choreographed by Mr. Jones. From that point on Daniel's dreams of grease paint and whiskers shifted to dreams of shape, form, and content. In 1992, Mr. Kubert found himself invited to work with the Bill T. Jones/Arnie Zane Dance Company. This is now Mr. Kubert's fifth year with the company (not including the year of absence when Daniel's brain stopped working and he flew the proverbial coop for San Francisco) and the place he feels most at home.

Rosalynde LeBlanc is from Baltimore, Maryland, where she started dancing with the Peabody Preparatory at age thirteen. In 1992, she received a second level performance award from the National Foundation for the Advancement in the Arts. Ms. LeBlanc joined the company in March of 1994 after graduating with a BFA in dance from the State University of New York at Purchase.

Toshiko Oiwa was born in Saitama, Japan where she was trained in ballet, jazz and classical piano. Toshiko moved to the U.S. to study at the Juilliard School in 1992. After graduation with B.F.A. in Dance, Toshiko joined THARP! where she performed Twyla Tharp's works on tour during the 96/97 season. She has also performed with Stanley Love Performance Group, Neta Pulvermacher and Dancers and Maureen Fleming. She continues to study Ballet, Yoga, African Dance and Butoh in New York and Tokyo. This is her first season with Bill T. Jones/Arnie Zane Dance Company.

Odile Reine-Adelaide is a recipient of a 1996 New York Dance and Performance Award (Bessie) for Sustained Achievement in Dance. Ms. Reine-Adelaide is originally from Paris, France, where she received her training in ballet, modern and jazz. She has worked with several choreographers including Alvin McDuffie, Bruce Taylor, Rick Odums, Jorma Votinen, Anne Dreyfus, Peter Goss, Isabelle Marteau, and Molissa Fenley. Ms. Reine-Adelaide has performed professionally throughout Europe with Black Vibrations Dance Company, Roots Dance Theater, Les Ballets de Rheda, and Djazzex Modern Dance Company. In the States she has performed with Isaacs/McCaleb and Dancers in San Diego, CA. This is Ms. Reine-Adelaide's seventh season with Bill T. Jones/Arnie Zane Dance Company.

Maya Saffrin, a native of Seattle, began her dance training at the University of Washington and later received her B.F.A. in Dance from Cornish Institute. She has performed with The Clive Thompson Dance Co., Deja Vu Dance Theater, JoAnna Mendl-Shaw, Ballet Hispanico, and Molissa Fenley. She was a featured soloist in the Munich Biennale, the New York City Opera, and the Houston Grand Opera productions of *Mother of Three Sons*, choreographed and directed by Bill T. Jones. She appeared in The Guthrie Theater production of *Dream on Monkey Mountain*, also directed by Mr. Jones. Most recently she co-directed with Bill T. Jones *Lisbon*, a fully company work which premiered in March 1997 in Boston. Ms. Saffrin joined Bill T. Jones/Arnie Zane Dance Company in 1989.

Robert Wierzel, *Lighting Designer*, has collaborated with Bill T. Jones and Bill T. Jones/Arnie Zane Dance Company for over ten years, on numerous projects including *Still/Here* and *Last Supper at Uncle Tom's Cabin/The Promised Land*, *Dream on Monkey*

Mountain, at The Guthrie Theater, as well as with the Boston Lyric Opera, Lyon Opera Ballet, the Welsh Dance Company DIVERSIONS, London's Contemporary Dance Trust and the Deutsche Opera Berlin. Mr. Wierzel is the recipient of a 1993 Dance and Performance Award ("Bessie") for sustained achievement in Lighting Design for his work with the Company. He has also worked with Philip Glass on *1000 Airplanes on the Roof* and *Hydrogen Jukebox*, for which he is the 1991 recipient of the American Theater Wing Design Award, musicians Lou Reed and John Cale, The New York City Opera, The Houston Grand Opera, Glimmerglass Opera, the Canadian Opera, Seattle Opera, with choreographers Margo Sappington, Molissa Fenley and J. Fregalette-Jansen and with artists Red Grooms and Robert Longo. His extensive theater work in the States includes productions at the McCarter Theater, Center Stage, Actors Theater of Louisville, Hartford Stage, Yale Repertory Theater, and American Repertory Theater, among others. Mr. Wierzel has his undergraduate degree from the University of South Florida and his M.F.A. from the Yale School of Drama.

Janet Wong, *Rehearsal Director*, was born in Hong Kong and has been officially directing rehearsals since January 1996.

Bill T. Jones/Arnie Zane Dance Company Staff:

<i>Artistic Director</i>	Bill T. Jones
<i>Executive Director</i>	Jodi Pam Krizer
<i>Associate Director</i>	Bjorn Amelan
<i>Director of Development</i>	Shannon Snead
<i>Lighting Designer</i>	Robert Wierzel
<i>Production Director</i>	Gregory Bain
<i>Rehearsal Director</i>	Janet Wong
<i>Office Manager</i>	Leah T. Haynes
<i>Advisor to the Foundation</i>	Art Becofsky
<i>Artistic Consultant</i>	Bill Katz

We Set Out Early... Visibility Was Poor was co-commissioned by American Dance Festival, Brooklyn Academy of Music, Culturgest {Lisbon, Portugal}, The John F. Kennedy Center for the Performing Arts, National Dance Project, the National Endowment for the Arts, North Carolina Museum of Art, Paris Autumn Festival/Maison des Arts de Creteil, Philip Morris Companies Inc., UCLA Center for the Performing Arts and University of California at Berkeley.

We Set Out Early... Visibility Was Poor is part of the Philip Morris New Works Fund, sponsored by Philip Morris Companies Inc.

We Set Out Early... Visibility Was Poor was developed at the PepsiCo Theatre of the Performing Arts Center, Purchase College, State University of New York. Rehearsed (in part) at Joyce SoHo under the auspices of the Harkness Space Grant Program at Joyce SoHo. Rehearsal space grant by the New Dance Group Arts Center.

Major funding for the Bill T. Jones/Arnie Zane Dance Company provided by the Andrew W. Mellon Foundation and the Lila Wallace-Reader's Digest Fund Program for Leading Dance Companies.

Grateful appreciation is extended to the following funders who have supported Bill T. Jones/Arnie Zane Dance Company: Bloomberg News, The Chase Manhattan Foundation, Clicquot, Inc., Consolidated Edison, Eleanor Naylor Dana Charitable Trust, Friedman-Cohen Fund, The Fund for U.S. Artists at International Festivals and Exhibitions, The Howard Gilman Foundation, Gucci, The Harkness Foundation for Dance, Suzanne T. and Irving D. Karpas, Jr. Foundation, The Andrew Mellon Foundation, Merrill Lynch & Co., Inc., National Dance Project, National Endowment for the Arts, New York City Department of Cultural Affairs, New York State Council on the Arts, Philip Morris Companies Inc., Fan Fox and Leslie R. Samuels Foundation, Shiseido Cosmetics (America) Ltd., Susan Stein-Shiva Foundation, Sony Music Entertainment Inc., Time Warner Inc., Lila Wallace-Reader's Digest Fund Program for Leading Dance Companies, Warner Bros., The Robert Wishnick Foundation and the Friends of Bill T. Jones/Arnie Zane Dance Company.

Bill T. Jones/Arnie Zane Dance Company appears by arrangement through IMG Artists

This project was made possible through the National Dance Project of the New England Foundation for the Arts, with Funding from the National Endowment for the Arts, the Andrew W. Mellon Foundation, Philip Morris Companies Inc., and John S. and James L. Knight Foundation.

NEW!

Authentic Mexican!

**LIVE
MARIACHI
BAND
EVERY
NIGHT!**

A CELEBRATION OF
AUTHENTIC MEXICAN
CUISINE AND
HOSPITALITY!

TASTE THE SPIRIT OF THE FIESTA!

**In place of Maude's - 314 S. 4th Ave.
Downtown Ann Arbor (734) 662-8485**

OPEN EVENINGS

LEWIS JEWELERS
SINCE 1921

"Your Diamond Store"

Diamonds! — For Less!

- ❖ Over 77 years in the diamond business
- ❖ One of the largest selections of diamonds in Michigan
- ❖ G.I.A. graded diamonds
- ❖ Certificate diamonds
- ❖ The lowest prices
- ❖ Every size, shape, cut, color and quality
- ❖ A large selection of settings and mountings
- ❖ Custom designing
- ❖ Appraisals and photographs by a graduate gemologist from the Gemological Institute of America

Round

Pear

Emerald

Marquise

Oval

Compare Our Prices!

**2000 W. Stadium Blvd., Ann Arbor
(734) 994-5111**

HOURS: 9:30-5:30 • Thur 9:30-8:00 • Sat 9:30-5:00

Family Owned and Operated Since 1921

Bodman, Longley & Dahling LLP

Our Best Wishes To The
University Musical Society

Attorneys resident in our Ann Arbor office

John S. Dobson
Mark W. Griffin
Thomas A. Roach
James R. Buschmann
Randolph S. Perry
Harvey W. Berman
Jerold Lax
Susan M. Kornfield
Sandra L. Sorini
Stephen K. Postema
Timothy R. Damschroder
David A. Shand
Courtland W. Anderson
James D. Lewis
Alan N. Harris
Kathryn D. Zalewski

110 Miller, Suite 300, Ann Arbor, MI 48104
(734) 761-3780

Ann Arbor Detroit Troy Cheboygan

Like To Help Out?

UMS Volunteers are an integral part of the success of our organization. There are many areas in which volunteers can lend their expertise and enthusiasm. We would like to welcome you to the UMS family and involve you in our exciting programming and activities. We rely on volunteers for a vast array of activities, including staffing the education residency activities, assisting in artists services and mailings, escorting students for our popular youth performances and a host of other projects. Call 734.913.9696 to request more information.

Internships

Internships with the University Musical Society provide experience in performing arts administration, marketing, publicity, promotion, production and arts education. Semester- and year-long internships are available in many of the University Musical Society's departments. For more information, please call 734.763.0611 (Marketing Internships), 734.647.1173 (Production Internships) or 734.764.6179 (Education Internships).

College Work-Study

Students working for the University Musical Society as part of the College Work-Study

program gain valuable experience in all facets of arts management including concert promotion and marketing, fundraising, event planning and production. If you are a college student who receives work-study financial aid and who is interested in working for the University Musical Society, please call 734.764.2538.

UMS Ushers

Without the dedicated service of UMS' Usher Corps, our concerts would be absolute chaos. Ushers serve the essential functions of assisting patrons with seating and distributing program books.

The UMS Usher Corps comprises 275 individuals who volunteer their time to make your concertgoing experience more pleasant and efficient. The all-volunteer group attends an orientation and training session each fall. Ushers are responsible for working at every UMS performance in a specific hall (Hill, Power, or Rackham) for the entire concert season.

If you would like information about joining the UMS usher corps, leave a message for front of house coordinator Bruce Oshaben at 734.913.9696.

Where Excellent Seats Are Always Available

- Audi • Honda
- Mitsubishi • Porsche
- Volkswagen

*Voted #1 Best Car Dealership
in Ann Arbor for 1997 & 1998
by Current Magazine*

(734) 761-3200

www.howardcooper.com

**HOWARD
COOPER**

• Import Center •

“EASILY THE BEST NPR SERVICE IN THE STATE”

—The Detroit Free Press

For lively and informative news
and talk programs from National
Public Radio, tune to 91.7 FM.

Morning Edition -

weekdays 5 - 9 am

All Things Considered -

weekdays 4 - 6:30 pm

Michigan Radio...
your source for NPR news.

MICHIGAN RADIO

WUOM 91.7 FM

Public Radio from the University of Michigan
www.michiganradio.umich.edu

Hungry?

UMS CAMERATA DINNERS

Hosted by members of the UMS Board of Directors, UMS Camerata dinners are a delicious and convenient beginning to your concert evening. Our dinner buffet is open from 6:00 to 7:30 p.m. offering you the perfect opportunity to arrive early, park with ease, and dine in a relaxed setting with friends and fellow patrons. All dinners are held in the Alumni Center unless otherwise noted below. Dinner is \$25 per person. Reservations can be made by mail using the order form in this brochure or by calling 734.647.1175. UMS members receive reservation priority.

Saturday, October 10 St. Petersburg Philharmonic

Saturday, October 24 Budapest Festival Orchestra

Note: This dinner will be held in the Hussey Room at the Michigan League.

Monday, November 2 Kirov Symphony Orchestra

Wednesday, November 11 Mitsuko Uchida

Thursday, January 14 Renée Fleming

Tuesday, February 23 Opening Night of Kodo

Thursday, March 11 James Galway

Friday, March 19 Opening Night of Alvin Ailey

Note: This dinner will be held in the Power Center.

Thursday, April 15 Mozarteum Orchestra of Salzburg

Friday, April 23 Lincoln Center Jazz with Wynton Marsalis

DINING EXPERIENCES TO SAVOR: THE FIFTH ANNUAL DELICIOUS EXPERIENCES

Wonderful friends and supporters of the UMS are again offering a unique donation by hosting a delectable variety of dining events. Throughout the year there will be elegant candlelight dinners, cocktail parties, teas and brunches to tantalize your tastebuds. And thanks to the generosity of the hosts, all proceeds will go directly to UMS to continue the fabulous music, dance and educational programs.

Treat yourself, give a gift of tickets, purchase an entire event, or come alone and meet new people. Join in the fun while supporting UMS!

Call 734.936.6837 for more information and to receive a brochure.

RESTAURANT & LODGING PACKAGES

Celebrate in style with dinner and a show or stay overnight and relax in comfort! A delicious meal followed by priority, reserved seating at a performance by world-class artists makes an elegant evening—add luxury accommodations to the package and make it a complete get-a-way. The University Musical Society is pleased to announce its cooperative ventures with the following local establishments:

Paesano's Restaurant

3411 Washtenaw Road

734.971.0484 for reservations

Thur. Jan. 14	Renée Fleming, soprano <i>Pre-performance dinner</i>
Sun. Jan. 17	The Gospel at Colonus <i>Post-performance dinner</i>
Sun. Feb. 7	American String Quartet <i>Post-performance dinner</i>
Mon. Feb. 15	Orpheus Chamber Orchestra with Pepe Romero <i>Pre-performance dinner</i>
Wed. Mar. 24	The Tallis Scholars <i>Pre-performance dinner</i>

Package price \$50.00 per person (tax & tip incorporated) includes guaranteed dinner reservations (select any item from the special package menu, which includes entree, soup or salad, soft beverage or coffee, and fruity Italian ice for dessert) and reserved "A" seats on the main floor at the performance for each guest.

Groups of 50 or more receive an additional discount!

authentic mediterranean cuisine

AZURE
Mediterranean
GRILLE

625 Briarwood Circle
(734) 747-9500 www.azureusa.com

experience azure

encounter culture

The Artful Lodger Bed & Breakfast

1547 Washtenaw Avenue
734.769.0653 for reservations

Join Ann Arbor's most theatrical host & hostess, Fred & Edith Leavis Bookstein, for a weekend in their massive stone house built in the mid-1800s for U-M President Henry Simmons Frieze. This historic house, located just minutes from the performance halls, has been comfortably restored and furnished with contemporary art and performance memorabilia. The Bed & Breakfast for Music and Theater Lovers!

Package price ranges from \$200 to \$225 per couple depending upon performance (subject to availability) and includes two nights stay, breakfast, high tea and two priority reserved tickets to the performance.

The Bell Tower Hotel & Escoffier Restaurant

300 South Thayer
734.769.3010 for reservations

Fine dining and elegant accommodations, along with priority seating to see some of the world's most distinguished performing artists, add up to a perfect overnight holiday. Reserve space now for a European-style guest room within walking distance of the performance halls and downtown shopping, a special performance dinner menu at the Escoffier restaurant located within the Bell Tower Hotel, and priority reserved "A" seats to the show. Beat the winter blues in style! (All events are at 8pm with dinner prior to the performance)

Sat. Dec. 5	Handel's <i>Messiah</i>
Fri. Jan. 8	Trinity Irish Dance Company
Sat. Jan. 16	<i>The Gospel at Colonus</i>
Fri. Jan. 29	Anne Sofie von Otter, mezzo soprano
Fri. Feb. 12	ImMERCEsion: The Merce Cunningham Dance Company
Sat. Feb. 20	Meryl Tankard Australian Dance Theatre: <i>Furioso</i>
Fri. Mar. 12	Abbey Lincoln
Sat. Mar. 20	Alvin Ailey American Dance Theater
Fri. Mar. 26	Sweet Honey in the Rock

Package price \$209 per couple (not including tax & gratuity) includes valet parking at the hotel, overnight accommodations in a European-style guest room, a continental breakfast, pre-show dinner reservations at Escoffier restaurant in the Bell Tower Hotel, and two performance tickets with preferred seating reservations.

Gratzi Restaurant

326 South Main Street
734.663.5555 for reservations

Wed. Oct. 14	John Williams, guitar <i>Pre-performance dinner</i>
Thur. Nov. 12	Assad Brothers with Badi Assad, guitar <i>Pre-performance dinner</i>
Sun. Dec. 6	Handel's <i>Messiah</i> <i>Post-performance dinner</i>
Mon. Jan. 18	<i>The Gospel at Colonus</i> <i>Pre-performance dinner</i>
Tue. Feb. 23	Kodo <i>Pre-performance dinner</i>
Sun. Mar. 28	American String Quartet <i>Post-performance dinner</i>
Fri. Apr. 23	Lincoln Center Jazz Orchestra with Wynton Marsalis <i>Pre-performance dinner</i>

Package price \$60 per person includes guaranteed reservations for a pre- or post-performance dinner (any selection from the special package menu plus a non-alcoholic beverage) and reserved "A" seats on the main floor at the performance.

Weber's Inn

3050 Jackson Road, Ann Arbor
734.769.2500 for reservations

Thur. Jan. 28	American String Quartet <i>Pre-performance dinner</i>
Thur. Mar. 11	James Galway, flute <i>Pre-performance dinner</i>
Fri. Mar. 19	Alvin Ailey American Dance Theater <i>Pre-performance dinner</i>
Sun. Apr. 25	NHK Symphony Orchestra of Tokyo <i>Post-performance dinner</i>

Package price \$139 for a single and \$213 for a double, deluxe standard (king or queen) includes overnight stay, guaranteed reservations for a pre- or post-show dinner (select any entree from the special package menu, non-alcoholic beverage, and dessert, includes taxes & tip) and reserved "A" seats on the main floor at the performance.

after the show...

asian teas
cappuccino
sandwiches
granitas
espresso
desserts
juices
soups
salads
partries
ice cream drinks

Sweetwater's
CAFÉ

123 W WASHINGTON - ANN ARBOR - 734 769-2331
ON THE CORNER OF ASHLEY & WASHINGTON

107 S ANN ARBOR ST - SALINE - 734 944-4054
IN MURPHY'S CROSSING

Proud to Support the University Musical Society

Ann Arbor
Resident Attorneys

John C. Blattner
Robert A. Boonin
John H. Dudley, Jr.
Robert B. Foster
J. Michael Huget
James L. Hughes
Leonard M. Niehoff
Robin S. Phillips
Marissa W. Pollick
Jordan S. Schreier
James E. Stewart
Pamela M. Zauel

Butzel Long

A PROFESSIONAL CORPORATION
ATTORNEYS AND COUNSELORS

Ann Arbor Detroit Birmingham Lansing Grosse Pointe Farms
and Boca Raton, Florida

www.butzel.com

Gift Certificates

Looking for that perfect meaningful gift that speaks volumes about your taste? Tired of giving flowers, ties or jewelry? Give a UMS Gift Certificate! Available in any amount and redeemable for any of more than 80 events throughout our season, wrapped and delivered with your personal message, the UMS Gift Certificate is ideal for birthdays, Christmas, Hanukkah, Mother's and Father's Days, or even as a housewarming present when new friends move to town.

Make your gift stand out from the rest: call the UMS Box Office at 734.764.2538, or stop by Burton Tower.

The UMS Card

The University Musical Society and the following businesses thank you for your generous UMS support by providing you with discounted products and services through the UMS Card, a privilege for subscribers and donors of at least \$100. Patronize these businesses often and enjoy the quality products and services they provide.

Amadeus Café
Ann Arbor Acura
Ann Arbor Arts Center
Arriba
Blue Nile Restaurant
Bodywise Therapeutic
Massage
Café Marie
Chelsea Flower Shop
Dobbs Opticians Inc.
of Ann Arbor
Dough Boys Bakery
Fine Flowers
Gandy Dancer
Great Harvest
Jacques

John Leidy Shop
John's Pack & Ship
Kerrytown Bistro
King's Keyboard House
Le Dog
Marty's
Michigan Car Services
Paesano's Restaurant
Perfectly Seasoned
Regrets Only
Ritz Camera One Hour
Photo
Schoollkids Records
Shaman Drum Bookshop
SKR Classical
Zingerman's

The UMS card also entitles you to 10% off your ticket purchases at seventeen other Michigan Presenter venues. Individual event restrictions may apply. Call the UMS box office for more information.

*In real estate,
as in music,
performance is
everything.*

**EDWARD
SUROVELL
REALTORS**

#1 in Washtenaw County

Ann Arbor • Chelsea • Jackson • Saline

<http://surovellrealtors.com>

T I D E S CALIFORNIA SCARF

A limited edition
designed for the
Comprehensive
Cancer Center at
the University
of Michigan.
A donation from
each gift purchase
is made to help
fund the
fight against
breast cancer.

 CHRIS TRIOLA #5 Nickels Arcade, Ann Arbor 313/996.9955

A COMPLETE APPROACH TO HOME HEALTH CARE.

A COMMUNITY-BASED FAMILY OF
AGENCIES MANAGED BY NURSES

We are dedicated to treating each person
with respect, compassion and dignity while
providing an uninterrupted level of quality
patient care in the comfort and security
of home.

- Non-profit • Medicare, Medicaid, Blue Cross/Blue Shield certified • Licensed Hospice
- Covered by most insurance plans

To learn more, please call **734-971-0444**.

Individualized Care

*Individualized Care has been a continuous source
of comfort for families and their loved ones since 1979.*

- Individualized Home Nursing Care
- Individualized Hospice
- Individualized Home Care

3003 Washtenaw Avenue ■ Ann Arbor, Michigan

A Sound Investment

Advertising and Sponsorship at UMS

Advertising in the UMS program book or sponsoring UMS performances will enable you to reach 130,000 of southeastern Michigan's most loyal concertgoers.

Advertising

When you advertise in the UMS program book you gain season-long visibility, while enabling an important tradition of providing audiences with the detailed program notes, artist biographies, and program descriptions that are so important to performance experiences. Call 734.647.4020 to learn how your business can benefit from advertising in the UMS program book.

Sponsorship

As a UMS corporate sponsor, your organization comes to the attention of an affluent, educated, diverse and growing segment of not only Ann Arbor, but all of southeastern Michigan. You make possible one of our community's cultural treasures. And there are numerous benefits that accrue from your investment. For example, UMS offers you a range of programs that, depending on level, provide a unique venue for:

- Enhancing corporate image
- Launching new products
- Cultivating clients
- Developing business-to-business relationships
- Targeting messages to specific demographic groups
- Making highly visible links with arts and education programs
- Recognizing employees
- Showing appreciation for loyal customers

For more information, call 734.647.1176

Acknowledgments

In an effort to help reduce distracting noises, the **Warner-Lambert Company** provides complimentary Halls Mentho-Lyptus Cough Suppressant Tablets in specially marked dispensers located in the lobbies.

Thanks to **Sesi Lincoln-Mercury** for the use of a Lincoln Town Car to provide transportation for visiting artists.

★ ★ ★ ★ - DETROIT FREEPRESS

"...the Cadillac of new restaurants..." - GOURMET MAGAZINE
featured in Bon Appétit

FULL FLAVORED FOOD WITH A TROPICAL FLAIR

VAST ARRAY of INTERNATIONAL
BEERS & WINES by the GLASS

EXOTIC COCKTAILS • EXCEPTIONAL DESSERTS

RESERVATIONS

Zanzibar

everything under the sun.

216 South State Street • 994-7777

RED HAWK

BAR & GRILL

- extensive, eclectic menu • huge beer list
- full bar • two dozen wines by the glass
- casual smoke-free atmosphere

316 South State Street • 994-4000

Michigan's Oldest Law Firm

is pleased to continue
its support of the

University Musical Society

**MILLER
CANFIELD**

MILLER, CANFIELD, PADDOCK AND STONE, P.L.C.

Seventh Floor

101 North Main Street

Ann Arbor, Michigan 48104-1400

734/663-2445

www.millercanfield.com

~ Est. 1852 in Detroit, Michigan ~

Michigan New York Washington, D.C.
Affiliated offices: Florida and Poland

Proven Success in
Assisted Reproduction

Providing care today
with tomorrow's
technology

Specialists in:

- GIFT/ZIFT
- IVF
- ICSI

(734) 434-4766

Edwin Peterson, MD
Jonathan Ayers, MD
Nicholas Shamma, MD

Our credentials speak for themselves.
Ann Arbor Reproductive Medicine

FIRST IN JAZZ

FIRST IN BLUES

FIRST IN NEWS

Public Radio
from Eastern Michigan University

Advisory Committee

The Advisory Committee is a 48-member organization which raises funds for UMS through a variety of projects and events: an annual auction, the creative "Delicious Experience" dinners, the UMS Cookbook project, the Season Opening Dinner, and the Ford Honors Program Gala. The Advisory Committee has pledged to donate \$175,000 this current season. In addition to fundraising, this hard-working group generously donates valuable and innumerable hours in assisting with the educational programs of UMS and the behind-the-scenes tasks associated with every event UMS presents. If you would like to become involved with this dynamic group, please give us a call at 734.936.6837 for information.

Group Tickets

Many thanks to all of you groups who have joined the University Musical Society for an event in past seasons, and a hearty welcome to all of our new friends who will be with us in the coming years. The group sales program has grown incredibly in recent years and our success is a direct result of the wonderful leaders who organize their friends, families, congregations, students, and co-workers and bring them to one of our events.

Last season over 8,300 people, from as far away as California, came to UMS events as part of a group, and they saved over \$40,000 on some of the most popular events around! Many groups who booked their tickets early found themselves in the enviable position of having the only available tickets to sold out events like Wynton Marsalis, Itzhak Perlman, David Daniels, Evgeny Kissin, and the Chicago Symphony Orchestra.

This season UMS is offering a wide variety of events to please even the most discriminating tastes, many at a fraction of the regular price. Imagine yourself surrounded by 10 or more of your closest friends as they thank you for getting great seats to the hottest shows in town. It's as easy as picking up the phone and calling UMS Group Sales at 734.763.3100.

Quality Custom Homes

STONEBRIDGE

The Polo Fields

Newport Creek
A community with nature

Orchestrated by...

Harris
Homes

DEVELOPMENT CORPORATION

734.665.2100

Ann Arbor

A HARRIS HOMES AFFILIATE

734.662.6100

ARBORCREST

Memorial Park & Chapel Mausoleum

Est. 1928

*"Death, like birth, is
a secret of nature."*

—Marcus Aurelius Antoninus

2521 Glazier Way • Ann Arbor, MI 48105

734.761.4572

emersonschool

for gifted and academically talented
K-8 students

critical thinking • problem solving • life-long
learning skills • creativity • hands-on learning •
art • music • science • foreign language •
physical education • technology •
interdisciplinary curriculum • responsibility

5425 Scio Church Road Ann Arbor, MI 48103
(734) 665-5662

Chelsea Community Hospital Expert Care Right Here

24 Hour Emergency Room

**UFER
& CO.
INSURANCE**

home • business • auto • life
disability • health

DAVID UFER • TOM UFER • PAM UFER WOOD

2349 E. Stadium Blvd. • Ann Arbor, MI 48104

(734) 668-4166

Ford Honors Program

The Ford Honors program is made possible by a generous grant from the Ford Motor Company Fund and benefits the UMS Education Program. Each year, UMS honors a world-renowned artist or ensemble with whom we have maintained a long-standing and significant relationship. In one evening, UMS presents the artist in concert, pays tribute to and presents the artist with the UMS Distinguished Artist Award, and hosts a dinner and party in the artist's honor. Van Cliburn was the first artist so honored, with subsequent honorees being Jessye Norman and Garrick Ohlsson.

This season's Ford Honors Program will be held Saturday, May 8. The recipient of the 1999 UMS Distinguished Artist Award will be announced in January.

The arts and cultural opportunities so vital to this community are also important to us. That's why Comerica supports the arts. And we applaud

**WE SUPPORT THE ARTS WITH
MORE THAN JUST APPLAUSE**

those who join us in making investments that enrich peoples lives.

Comerica

WE LISTEN. WE UNDERSTAND.
WE MAKE IT WORK.™

C O M E R I C A B A N K

Equal Opportunity Lender. Member FDIC.

SIMPLY

Magnificent

**WE'RE PROUD TO
SUPPORT THE ARTS.**

Reinhart
Realtors

Two Ears, No Waiting

*If you have an ear
for music, WDET
has it all – from
Armstrong to Zappa...*

*If you have an ear
for information, WDET
offers award-winning news
programs – including
NPR's Morning Edition
and All Things Considered.*

**WDET-FM 101.9 – tune us in,
both your ears will thank you.**

wDET
FM 101.9

Detroit Public Radio from Wayne State University

Thank You!

Great performances—the best in music, theater and dance—are presented by the University Musical Society because of the much-needed and appreciated gifts of UMS supporters, who constitute the members of the Society. The list below represents names of current donors as of August 14, 1998. If there has been an error or omission, we apologize and would appreciate a call at 734.647.1178 so that we can correct this right away. The University Musical Society would also like to thank those generous donors who wish to remain anonymous.

SOLOISTS

Individuals

Randall and Mary Pittman
Herbert Sloan
Paul and Elizabeth Yhouse

Businesses

Ford Motor Company Fund
Forest Health Services Corporation
Parke-Davis Pharmaceutical
Research
University of Michigan

Foundations

Arts Midwest
Lila Wallace - Reader's Digest
Audiences for the Performing
Arts Network
Lila Wallace - Reader's Digest
Arts Partners Program
The Ford Foundation
Michigan Council for Arts and
Cultural Affairs
National Endowment for the Arts

MAESTROS

Individuals

Sally and Ian Bund
Kathleen G. Charla
Ronnie and Sheila Cresswell
Robert and Janice DiRomualdo
James and Millie Irwin
Elizabeth E. Kennedy
Leo Legatski
Richard and Susan Rogel
Carol and Irving Smokler
Ron and Eileen Weiser

Businesses

Arbor Temporaries/
Personnel Systems, Inc.
Brauer Investments
Detroit Edison Foundation
Elastizell
JPEinc/The Paideia Foundation
KeyBank
McKinley Associates
Mechanical Dynamics
NBD Bank
NSK Corporation
The Edward Surovell Co./Realtors
TriMas Corporation
University of Michigan -
Multicultural Affairs
WDET
WEMU
WGTE
WMXD
Wolverine Temporaries, Inc.

Foundations

Benard L. Maas Foundation
New England Foundation for the
Arts, Inc.

VIRTUOSI

Individuals

Herb and Carol Amster
Edward Surovell and Natalie Lacy
Tom and Debbie McMullen

Businesses

Beacon Investment Company
First of America Bank
General Motors Corporation
Thomas B. McMullen company
Weber's Inn

CONCERTMASTERS

Individuals

Michael E. Gellert
Sun-Chien and Betty Hsiao
F. Bruce Kulp and Ronna Romney
Mr. David G. Loesel
Robert and Ann Meredith
Prudence and Amnon Rosenthal
Marina and Robert Whitman
Roy Ziegler

Businesses

Bank of Ann Arbor
Blue Nile Restaurant
Café Marie
Deloitte & Touche
Michigan Radio
Miller, Canfield, Paddock, and Stone
Pepper, Hamilton & Scheetz
Sesi Lincoln-Mercury
University of Michigan -
School of Music
Visteon

Foundations

Chamber Music America
Institute for Social Research

LEADERS

Individuals

Martha and Bob Ause
Maurice and Linda Binkow
Lawrence and Valerie Bullen
Dr. and Mrs. James P. Byrne
Edwin F. Carlson
Mr. Ralph Conger
Katharine and Jon Cosovich
Jim and Patsy Donahey
Mr. and Mrs. Thomas C. Evans
John and Esther Floyd
Mr. Edward P. Frohlich
Beverley and Gerson Geltner
Sue and Carl Gingles
Norm Gottlieb and
Vivian Sosna Gottlieb

Keki and Alice Irani
John and Dorothy Reed
Don and Judy Dow Rumelhart
Professor Thomas J. and
Ann Sneed Schriber
Loretta M. Skewes
Mr. and Mrs.
John C. Stegeman
Richard E. and
Laura A. Van House
Mrs. Francis V. Viola III
John Wagner
Marion T. Wirick and
James N. Morgan

Businesses

AAA of Michigan
Alf Studios
Butzel Long Attorneys
Comerica
Crown House of Gifts
Joseph Curtin Studios
Environmental Research
Institute of Michigan
ERIM International Inc.
Main Street Ventures
Masco Corporation
Red Hawk Bar and Grill
Regency Travel
Republic Bank
STM, Inc.
Target Stores
Zanzibar

Foundations

Ann Arbor Area
Community Foundation

PRINCIPALS

Individuals

Dr. and Mrs. Gerald Abrams
Mrs. Gardner Ackley
Jim and Barbara Adams
Bernard and Raquel Agranoff
Dr. and Mrs. Robert G. Aldrich
Emily W. Bandera, M.D.
Peter and Paulett Banks
A. J. and Anne Bartoletto
Bradford and Lydia Bates
Raymond and Janet Bernreuter
Suzanne A. and
Frederick J. Beutler
Joan A. Binkow
Ron and Mimi Bogdasarian
Lee C. Bollinger and Jean
Magnano Bollinger
Howard and Margaret Bond
Jim Botsford and
Janice Stevens Botsford
Laurence Boxer, M.D.;
Grace J. Boxer, M.D.

Barbara Everitt Bryant
Jeannine and Robert Buchanan
Mr. and Mrs. Richard J. Burstein
Letitia J. Byrd
Betty Byrne
Edward and Mary Cady
Kathleen and Dennis Cantwell
Jean and Kenneth Casey
Pat and George Chatas
Mr. and Mrs. John Alden Clark
David and Pat Clyde
Maurice Cohen
Alan and Bette Cotzin
Peter and Susan Darrow
Jack and Alice Dobson
Elizabeth A. Doman
Jan and Gil Dorer
Mr. and Mrs. John R. Edman
David and Jo-Anna Featherman
Adrienne and Robert Feldstein
Ken and Penny Fischer
Ray and Patricia Fitzgerald
David C. and Linda L. Flanagan
Robben and Sally Fleming
Ilene H. Forsyth
Michael and Sara Frank
Lourdes and Otto Gago
Marilyn G. Gallatin
William and Ruth Gilkey
Drs. Sid Gilman and
Carol Barbour
Enid M. Gosling
Linda and Richard Greene
Frances Greer
Alice Berberian Haidostian
Debbie and Norman Herbert
Dr. and Mrs. Sanford Herman
Bertram Herzog
Julian and Diane Hoff
Mr. and Mrs. William B. Holmes
Robert M. and Joan F. Howe
John and Patricia Huntington
Stuart and Maureen Isaac
Mercy and Stephen Kasle
Herbert Katz
Richard and Sylvia Kaufman
Thomas and Shirley Kauper
Bethany and Bill Klink
Michael and Phyllis Korybalski
Mr. and Mrs. Leo Kulka
Barbara and Michael Kusisto
Mr. and Mrs. Henry M. Lee
Carolyn and Paul Lichter
Peter and Sunny Lo
Dean and Gwen Louis
Robert and Pearson Macek
John and Cheryl MacKrell
Alan and Carla Mandel
Judythe and Roger Maugh
Paul and Ruth McCracken
Rebecca McGowan and
Michael B. Staebler
Hattie and Ted McOmber
Dr. and Mrs. Donald A. Meier
Dr. H. Dean and
Dolores Millard
Andrew and Candice Mitchell
Grant Moore
Dr. and Mrs. Joe D. Morris
Cruse W. and
Virginia A. Patton Moss
George and Barbara Mrkonjac

Mr. and Mrs. Homer Neal
Sharon and Chuck Newman
M. Haskell and
Jan Barney Newman
William A. and
Deanna C. Newman
Mrs. Marvin Niehuss
Bill and Marguerite Oliver
Gilbert Omenn and
Martha Darling
Constance L. and
David W. Osler
Mr. and Mrs. William B. Palmer
William C. Parkinson
Dory and John D. Paul
John M. Paulson
Maxine and Wilbur K. Pierpont
Stephen and Agnes Reading
Donald H. Regan and
Elizabeth Axelson
Ray and Ginny Reilly
Molly Resnik and John Martin
Jack and Margaret Ricketts
Barbara A. Anderson and
John H. Romani
Dr. Nathaniel H. Rowe
Rosalie and David Schottenfeld
Joseph and Patricia Settimi
Janet and Mike Shatusky
Helen and George Siedel
Dr. Elaine R. Soller
Steve and Cynny Spencer
Judy and Paul Spradlin
Lloyd and Ted St. Antoine
Victor and Marlene Stoeffler
Lois A. Theis
Dr. Isaac Thomas III and
Dr. Toni Hoover
Susan B. Ullrich
Jerrold G. Utsler
Charlotte Van Curler
Don and Carol Van Curler
Mary Vanden Belt
Elise and Jerry Weisbach
Angela and Lyndon Welch
Roy and JoAn Wetzel
Douglas and Barbara White
Elizabeth B. and
Walter P. Work, Jr.

Businesses

The Barfield Company/Bartech
Dennis Dahlmann, Inc.
Consulate General of the
Federal Republic of
Germany
Howard Cooper, Inc.
The Monroe Street Journal
O'Neal Construction
Charles Reinhart Company
Realtors
Shar Products Company
Standard Federal Bank
Swedish Office of Science
and Technology

Foundations

Harold and Jean Grossman
Family Foundation
The Lebensfeld Foundation
Nonprofit Enterprise at Work

The Power Foundation
Rosebud Foundation

BENEFACTORS

Individuals

Carlene and Peter Aliferis
Dr. and Mrs. Rudi Ansbacher
Catherine S. Arcure
Janet and Arnold Aronoff
Max K. Aupperle
James R. Baker, Jr., M.D. and
Lisa Baker
Gary and Cheryl Balint
Dr. and Mrs. Mason Barr, Jr.
Robert and Wanda Bartlett
Karen and Karl Bartscht
Ralph P. Beebe
P.E. Bennett
L. S. Berlin
Mr. and Mrs. Philip C. Berry
John Blankley and
Maureen Foley
Charles and Linda Borgsdorf
David and Sharon Brooks
F. Douglas Campbell
Jean W. Campbell
Bruce and Jean Carlson
Janet and Bill Cassebaum
Tsun and Siu Ying Chang
Mrs. Raymond S. Chase
Janice A. Clark
Leon and Heidi Cohan
Roland J. Cole and
Elsa Kircher Cole
James and Constance Cook
Susan and Arnold Coran
Mary K. Cordes
H. Richard Crane
Alice B. Crawford
William H. and
Linda J. Damon III
Della DiPietro and
Jack Wagoner, M.D.
Molly and Bill Dobson
Charles and Julia Eisendraft
David and Lynn Engelbert
Stefan S. and Ruth S. Fajans
Dr. and Mrs. S.M. Farhat
Claudine Farrand and
Daniel Moerman
Sidney and Jean Fine
Clare M. Fingerle
Mrs. Beth B. Fischer
Daniel R. Foley
James and Anne Ford
Susan Goldsmith and
Spencer Ford
Phyllis W. Foster
Paula L. Bockenstedt and
David A. Fox
Wood and Rosemary Geist
Charles and Rita Gelman
Beverly Gershowitz
Elmer G. Gilbert and
Lois M. Verbrugge
Margaret G. Gilbert
Joyce and Fred M. Ginsberg
Paul and Anne Glendon
Dr. Alexander Gotz
Dr. and Mrs. William A. Gracie
Elizabeth Needham Graham
Jerry M. and Mary K. Gray
Dr. John and Renee M. Greden
Lila and Bob Green
John and Helen Griffith
Leslie and Mary Ellen Guinn
Mr. and Mrs. Elmer F. Hamel
Robert and Susan Harris
Susan Harris

42 Benefactors, continued

Walter and Dianne Harrison
Clifford and Alice Hart
Taraneh and Carl Haske
Bob and Lucia Heinold
Mr. and Mrs. Ramon Hernandez
Fred and Joyce Hershenson
Mrs. W.A. Hiltner
Janet Woods Hoobler
Mary Jean and Graham Hovey
David and Dolores Humes
Ronald R. and Gaye H. Humphrey
John and Gretchen Jackson
Wallie and Janet Jeffries
James and Dale Jerome
Billie and Henry Johnson
Mr. and Mrs. Richard A. Jones
Stephen Josephson and
Sally Fink
Susan and Stevo Julius
Robert L. and Beatrice H. Kahn
Robert and Gloria Kerry
Howard King and
Elizabeth Sayre-King
Dick and Pat King
Hermine Roby Klingler
Philip and Kathryn Klintworth
Jim and Carolyn Knake
Charles and Linda Koopmann
Samuel and Marilyn Krimm
Helen and Arnold Kuethe
Lee E. Landes
David and Maxine Larrouy
John K. Lawrence
Ted and Wendy Lawrence
Laurie and Robert LaZebnik
Leo and Kathy Legatski

Myron and Bobbie Levine
Evie and Allen Lichter
Jeffrey and Jane Mackie-Mason
Edwin and Catherine Marcus
Marilyn Mason
Joseph McCune and
Georgiana Sanders
Ted and Barbara Meadows
Walter and Ruth Metzger
Myrna and Newell Miller
Lester and Jeanne Monts
Dr. Eva L. Mueller
Martin Neuliep and
Patricia Pancioli
Marylen and Harold Oberman
Dr. and Mrs. Frederick C. O'Dell
Mr. and Mrs. James C. O'Neill
Mark and Susan Orringer
Mark Ouimet and
Donna Hrozencik
Lorraine B. Phillips
William and Betty Pierce
Eleanor and Peter Pollack
Stephen and Bettina Pollock
Richard H. and Mary B. Price
Mrs. Gardner C. Quarton
William and Diane Rado
Mrs. Joseph S. Radom
Jim and Ieva Rasmussen
Jim and Bonnie Reece
La Vonne and Gary Reed
Rudolph and Sue Reichert
Glenda Renwick
Maria and Rusty Restuccia
Katherine and William Ribbens
Ken and Nina Robinson

Gustave and Jacqueline Rosseels
Mrs. Doris E. Rowan
Maya Savarino and
Raymond Tanter
Sarah Savarino
David and Marcia Schmidt
Mrs. Richard C. Schneider
Edward and Jane Schulak
Howard and Aliza Shevrin
Sandy and Dick Simon
Scott and Joan Singer
George and
Mary Elizabeth Smith
Cynthia J. Sorensen
Mr. and Mrs. Neil J. Sosin
Allen and Mary Spivey
Gus and Andrea Stager
Mrs. Ralph L. Steffek
Professor Louis and
Glennis Stout
Dr. and Mrs. Jeoffrey K. Stross
Bob and Betsy Teeter
James L. and Ann S. Telfer
Dr. and Mrs.
E. Thurston Thieme
Sally Wacker
Ellen C. Wagner
Gregory and Annette Walker
Wilkes and Kathleen Weber
Karl and Karen Weick
Raoul Weisman and
Ann Friedman
Robert O. and
Darragh H. Weisman
Dr. Steven W. Werns
B. Joseph and Mary White
Clara G. Whiting
Brymer and Ruth Williams
Mrs. Elizabeth Wilson
Frank E. Wolk
J. D. Woods
Don and Charlotte Wyche
Dr. and Mrs. Thomas Xydis
Nancy and Martin Zimmerman

Christine Webb Alvey
Dr. and Mrs. David G. Anderson
David and Katie Andrea
Harlene and Henry Appelman
Patricia and Bruce Arden
Jeff and Deborah Ash
Mr. and Mrs. Arthur J. Ashe, III
Jonathan and Marlene Ayers
Essel and Menacka Bailey
Julie and Bob Bailey
Dr. and Mrs. Daniel R. Balbach
Lesli and Christopher Ballard
Cy and Anne Barnes
Norman E. Barnett
Leslie and Anita Bassett
Scott Beaman
Astrid B. Beck and
David Noel Freedman
Kathleen Beck
Neal Bedford and
Gerlinda Melchiori
Linda and Ronald Benson
Ruth Ann and Stuart J. Bergstein
Mary Steffek Blaske and
Thomas Blaske
Cathie and Tom Bloem
Mr. and Mrs. H. Harlan Bloomer
Roger and Polly Bookwalter
Gary Boren
Dr. and Mrs. Ralph Bozell
Mr. Joel Bregman and
Ms. Elaine Pomeranz
Mr. and Mrs. Gerald Bright
Allen and Veronica Britton
A. Joseph and Mary Jo Brough
Olin L. Browder
June and Donald R. Brown
Morton B. and Raya Brown
Trudy and Jonathan Bulkley
Arthur and Alice Burks
Margot Campos
Charles and Martha Cannell
Jim and Priscilla Carlson
Marshall F. and Janice L. Carr
Jeannette and Robert Carr
James S. Chen
Don and Betts Chisholm
Dr. Kyung and Young Cho
Robert J. Cierzniwski
John and Nancy Clark
Gerald S. Cole and
Vivian Smargon
John and Penelope Collins
Wayne and Melinda Colquitt
Cynthia and Jeffrey Colton
Lolagene C. Coombs
Paul N. Courant and
Marta A. Manildi
Merle and Mary Ann Crawford
Mary R. and John G. Curtis
DASH
Ed and Ellie Davidson
Lanin R. Davidson, M.D.
John and Jean Debbink
Mr. and Mrs. Jay De Lay
Louis M. DeShantz
Elizabeth Dexter
Gordon and Elaine Didier
Steve and Lori Director
Dr. and Mrs. Edward F. Domino
Thomas and Esther Donahue
Eugene and Elizabeth Douvan
Prof. William Gould Dow
Jane E. Dutton
Martin and Rosalie Edwards
Dr. Alan S. Eiser
Joan and Emil Engel
Dr. and Mrs. John A. Faulkner
Susan Feagin and John Brown
Reno and Nancy Feldkamp

The Law Offices of

ERNESTINE R. MCGLYNN
and
GUBBINS & BOTSFORD, P.C.

*Applaud the
University Musical Society*

(734)973-8560 (734) 662-5587

*Invitations . Announcements
Personalized Stationery*

Dealer for Crane's & William Arthur

662.7276

207 S. Fourth Avenue . Ann Arbor

Businesses

Azure
Bella Ciao Trattoria
Cooker Bar and Grille
Gandy Dancer Restaurant
Gratzi
Great Lakes Bancorp
Kerrytown Bistro
Malloy Lithographing, Inc.
Metzger's German Restaurant
The Moveable Feast
Paesano's
Palio
Perfectly Seasoned
St. Joseph Mercy Hospital
UVA Machine

Foundations

Arts Management Group
Jewish Federation of
Metropolitan Chicago
United Jewish Foundation of
Metropolitan Detroit

ASSOCIATES

Individuals

Michael and Suzan Alexander
Anastasios Alexiou

Dede and Oscar Feldman
Dr. James F. Filgas
Carol Finerman
Herschel and Annette Fink
Susan R. Fisher and
John W. Waidley
Beth and Joe Fitzsimmons
Ernest and Margot Fontheim
Mr. and Mrs. George W. Ford
Doris E. Foss
Howard and Margaret Fox
Deborah and Ronald Freedman
Andrew and Deirdre Freiberg
Lela J. Fuerster
Mr. and Mrs. William Fulton
Harriet and Daniel Fusfeld
Bernard and Enid Galler
Gwyn and Jay Gardner
Professor and Mrs.
David M. Gates
Steve Geiringer and Karen Bante
Thomas and Barbara Gelehrter
James and Janet Gilsdorf
Maureen and David Ginsburg
Albert and Almada Girod
Irwin J. Goldstein and
Marty Mayo
Steve and Nancy Goldstein
Mrs. William Grabb
Dr. and Mrs. Lazar J. Greenfield
Carleton and Mary Lou Griffin
Robert M. Grover
Ken and Margaret Guire
Drs. Bitá Esmaeli and
Howard Gutstein
Don P. Haefner and
Cynthia J. Stewart
Helen C. Hall
Yoshiko Hamano
Michael C. and Deanne A. Hardy
Kenneth and Jeanne Heininger
John L. and
Jacqueline Stearns Henkel
Carl and Charlene Herstein
Herb and Dee Hildebrandt
Ms. Teresa Hirth
Louise Hodgson
Dr. and Mrs. Ronald W. Holz
Dr. and Mrs. Joseph Houle
Linda Samuelson and
Joel Howell
Ralph and Del Hulet
Mrs. Hazel Hunsche
George and Kay Hunt
Thomas and Kathryn Hutzicker
Eileen and Saul Hymans
Robert B. Ingling
Carol and John Isles
Professor and Mrs.
John H. Jackson
Harold and Jean Jacobson
Mr. and Mrs. Donald L. Johnson
Ellen C. Johnson
Kent and Mary Johnson
Tim and Jo Wiese Johnson
Dr. and Mrs. Mark S. Kaminski
Allyn and Sherri Kantor
Mr. and Mrs. Norman A. Katz
Anna M. Kauper
David and Sally Kennedy
Richard L. Kennedy
Emily and Ted Kennedy
Donald F. and Mary A. Kiel
Tom and Connie Kinnear
Rhea and Leslie Kish
Drs. Paul and Dana Kissner
James and Jane Kister
Dr. George Kleiber
Joseph and Marilyn Kosokzka
Melvyn and Linda Korobkin

Dimitri and Suzanne Kosacheff
Barbara and Charles Krause
Konrad Rudolph and
Marie Kruger
Thomas and Joy Kruger
Bert and Catherine La Du
John and Margaret Laird
Henry and Alice Landau
Mr. and Mrs. Henry M. Lapeza
Jill Latta and David S. Bach
John and Theresa Lee
Frank Legacki and Alicia Torres
Richard LeSueur
Jacqueline H. Lewis
Lawrence B. Lindemer
Vi-Cheng and Hsi-Yen Liu
Rebecca and Lawrence Lohr
Dan and Kay Long
Leslie and Susan Loomans
Charles and Judy Lucas
Edward and Barbara Lynn
Donald and Doni Lystra
Frederick C. and
Pamela J. MacKintosh
Sally C. Maggio
Steve and Ginger Maggio
Virginia Mahle
Marcovitz Family
Richard Marcy
Nancy and Philip Margolis
Geraldine and Sheldon Markel
Irwin and Fran Martin
Sally and Bill Martin
Dr. and Mrs. Josip Matovinovic
Mary and Chandler Matthews
Margaret W. Maurer
Jeffrey and Sandra Maxwell
Margaret E. McCarthy
W. Bruce McCuaig
Griff and Pat McDonald
Charlotte McGeoch
Terence McGinn
Bernice and Herman Merte
Deanna Relyea and
Piotr Michalowski
Leo and Sally Miedler
Jeanette and Jack Miller
Dr. and Mrs. James B. Miner
Kathleen and James Mitchiner
Dr. and Mrs. George W. Morley
A.A. Moroun
Dr. M. Patricia Mortell
Brian and Jacqueline Morton
Dr. and Mrs. Gunder A. Myran
Frederick C. Neidhardt and
Germaine Chipault
Barry Nemon and Barbara
Stark-Nemon
Veltajean Olson and
D. Scott Olson
Mrs. Charles Overberger
Donna D. Park
Shirley and Ara Paul
Dr. Owen Z. and
Barbara Perlman
Frank and Nelly Petrock
Joyce H. and Daniel M. Phillips
William and Barbara Pierce
Frank and Sharon Pignaneli
Elaine and Bertram Pitt
Richard and Meryl Pitt
Donald and Evonne Plantinga
Cynthia and Roger Postmus
Bill and Diana Pratt
Jerry and Lorna Prescott
Larry and Ann Preuss
Wallace and Barbara Prince
Bradley Pritts
J. Thomas and Kathleen Pustell
Leland and Elizabeth Quackenbush

Anthony L. Reffells and
Elaine A. Bennett
Carol P. Richardson
Constance Rinehart
James and Alison Robison
Mr. and Mrs. Stephen J. Rogers
Mrs. Irving Rose
Dr. Susan M. Rose
Gay and George Rosenwald
Drs. Andrew Rosenzweig and
Susan Weinman
Craig and Jan Ruff
Jerome M. and Lee Ann Salle
Ina and Terry Sandalow
Sheldon Sandwess
Michael and Kimm Sarosi
Albert J. and Jane L. Sayed
Meeyung and Charles Schmitter
Sue Schroeder
Marvin and Harriet Selin
Constance Sherman
Alida and Gene Silverman
Frances U. and Scott K. Simonds
John and Anne Griffin Sloan
Mrs. Alene M. Smith
Carl and Jari Smith
Mrs. Robert W. Smith
Virginia B. Smith
Richard Soble and
Barbara Kessler
Jorge and Nancy Solis
Katharine B. Soper
Dr. Yoram and Eliana Sorokin
Jeffrey D. Spindler
L. Grasselli Sprankle
Francyne Stacey
Dr. and Mrs. Alan Steiss
Steve and Gayle Stewart
Dr. and Mrs. Stanley Strasius
Charlotte Sundelson
Brian and Lee Talbot
Ronna and Kent Talcott
Eva and Sam Taylor
Cynthia A. Terrill
Paul Thielking
Edwin J. Thomas
Alleyne C. Toppin
Joan Lowenstein and
Jonathan Trobe
Marilyn Tsao and Steve Gao
Dr. Sheryl S. Ulin and
Dr. Lynn T. Schachinger
Paul and Fredda Unangst
Kathleen Treciak Van Dam
Jack and Marilyn van der Velde
Rebecca Van Dyke
William C. Vassell
Kate and Chris Vaughan
Carolyn and Jerry Voight
Warren Herb and Florence Wagner
Wendy L. Wahl and
William R. Lee
Norman C. and Bertha C. Wait
Bruce and Raven Wallace
Charles R. and
Barbara H. Wallgren
Robert D. and Liina M. Wallin
Dr. and Mrs. Jon M. Wardner
Joyce Watson
Robin and Harvey Wax
Barry and Sybil Wayburn
Mrs. Joan D. Weber
Deborah Webster and
George Miller
Marcy and Scott Westerman
Harry C. White and
Esther R. Redmount
Janet F. White
Iris and Fred Whitehouse
Thomas and Iva Wilson

Charlotte Wolfe
Mr. and Mrs. A. C. Wooll
Phyllis B. Wright
MaryGrace and Tom York
Mr. and Mrs. Edwin H. Young
Ann and Ralph Youngren
Gail and David Zuk

Businesses
Atlas Tool, Inc.
Coffee Express Co.
Edwards Brothers, Inc.
General Systems
Consulting Group
The Kennedy Center
John Leidy Shop, Inc.
Scientific Brake and
Equipment Company

Foundations
The Sneed Foundation, Inc.

ADVOCATES

Individuals
Jim and Jamie Abelson
John R. Adams
Irwin P. Adelson, M.D.
Michihiko and Hiroko Akiyama
Mr. and Mrs. Gordon E. Allardyce
Mike Allemang
Richard and Betty Allen
Richard Amdur
Helen and David Aminoff
Dr. and Mrs. Charles T. Anderson
Catherine M. Andrea
Dr. and Mrs. Dennis L. Angellis
Elaine and Ralph Anthony
Bert and Pat Armstrong
Thomas J. and Mary E. Armstrong
Gaard and Ellen Arneson
Mr. and Mrs. Lawrence E. Arnett
Mr. and Mrs. Dan E. Atkins III
Eric M. and Nancy Aupperle
Erik and Linda Lee Austin
Eugene and Charlene Axelrod
Shirley and Don Axon
Virginia and Jerald Bachman
Lillian Back
Jane Bagchi
Prof. and Mrs. J. Albert Bailey
Doris I. Bailo
Robert L. Baird
Bill and Joann Baker
Dennis and Pamela (Smitter) Baker
Laurence R. and Barbara K. Baker
Maxine and Larry Baker
Drs. Helena and Richard Balon
John R. Bareham
David and Monika Barera
Maria Kadas Barna
Ms. Gail Davis Barnes
Robert M. and Sherri H. Barnes
Donald C. Barnette, Jr.
Mark and Karla Bartholomy
Dorothy W. Bauer
Rosemarie Bauer
James M. Beck and
Robert J. McGranaghan
Mr. and Mrs. Steven R. Becker
Robert M. Beckley and Judy Dinesen
Nancy Bender
Walter and Antje Benenson
Harry and Betty Benford
Merete and Erling Blondal Bengtsson
Bruce Benner
Alan and Rodney Bentz
Mr. and Mrs. Ib Bentzen-Bilkvist
Dr. Rosemary R. Berardi
Barbara Levin Bergman
Minnie Berkin

44 *Associates, continued*

Abraham and Thelma Berman
 Harvey and Shelly Kovacs Berman
 Pearl Bernstein
 Gene and Kay Berrodin
 Andrew H. Berry, D.O.
 Robert Hunt Berry
 Sheldon and Barbara Berry
 Harvey Bertcher
 Mark Bertz
 R. Bezak and R. Halstead
 John and Marge Biancie
 Irene Biber
 Eric and Doris Billes
 Jack and Anne Birchfield
 William and Ilene Birge
 Elizabeth S. Bishop
 Drs. Ronald C. and Nancy V. Bishop
 Art and Betty Blair
 Donald and Roberta Blitz
 Marshall and Laurie Blondy
 Dennis Blubaugh
 George and Joyce Blum
 Beverly J. Bole
 Catherine I. Bolton
 Mr. and Mrs. Mark D. Bomia
 Harold and Rebecca Bonnell
 Ed and Luciana Borbely
 Lola J. Borchardt
 Jeanne and David Bostian
 Bob and Jan Bower
 Dean Paul C. Boylan
 C. Paul and Anna Y. Bradley
 Enoch and Liz Brater
 Professor and Mrs. Dale E. Briggs
 Patrick and Kyoko Broderick
 Dr. and Mrs. Ernest G. Brookfield
 Linda Brown and Joel Goldberg
 Cindy Browne
 Mary and John Brueger
 Mrs. Webster Brumbaugh
 Dr. Donald and Lela Bryant
 Phil Bruckbaum and Roberta Morris
 Dr. Frances E. Bull
 Margaret and John Burch
 Marilyn Burhop
 Judy and Bill Butler
 Robert A. Sloan and Ellen M. Byerlein
 Patricia M. Cackowski, M.D.
 Joanne Cage
 H. D. Cameron
 Jenny Campbell (Mrs. D.A.)
 James and Jennifer Carpenter
 Jan and Steve Carpmann
 Deborah S. Carr
 Dennis B. and Margaret W. Carroll
 Carolyn M. Carthy and
 Thomas H. Haug
 John and Patricia Carver
 Dr. and Mrs. Joseph C. Cerny
 Kathran M. Chan
 William and Susan Chandler
 J. Wehrley and Patricia Chapman
 Joan and Mark Chesler
 Catherine Christen
 Mr. and Mrs. C. Bruce Christenson
 Edward and Rebecca Chudacoff
 Nancy Cilley
 Brian and Cheryl Clarkson
 Charles and Lynne Clippert
 Roger and Mary Coe
 Dorothy Burke Coffey
 Alice S. Cohen
 Hubert and Ellen Cohen
 Hilary and Michael Cohen
 Howard and Vivian Cole
 Mr. and Mrs. Michael F. Collier
 Ed and Cathy Colone
 Edward J. and Anne M. Comeau
 Patrick and Annward Conlin
 Nan and Bill Conlin
 Thomas Conner
 Donald W. Cook
 Gage R. Cooper
 Robert A. Cowles
 Clifford and Laura Craig
 Marjorie A. Cramer
 Dee Crawford
 Richard and Penelope Crawford
 Charles and Susan Cremin
 Mary C. Crichton
 Lawrence Crochier
 Constance Crump and Jay Simrod

Mr. and Mrs. James I. Crump
 Margaret R. Cudkowicz
 Richard J. Cunningham
 David and Audrey Curtis
 Jeffrey S. Cutter
 Roderick and Mary Ann Daane
 Mr. and Mrs. John R. Dale
 Marylee Dalton
 Robert and Joyce Damschroder
 Lee and Millie Danielson
 Jane and Gwayne Dart
 Sunil and Merial Das
 DarLinda and Robert Dascola
 Ruth E. Datz
 Dr. and Mrs. Charles Davenport
 Mr. and Mrs. Arthur W. Davidge
 David and Kay Dawson
 Joe and Nan Decker
 Dr. and Mrs. Raymond F. Decker
 Rossanna and George DeGroot
 Penny and Laurence B. Deitch
 Elena and Nicholas Delbanco
 William S. Demray
 Lloyd and Genie Dethloff
 Don and Pam Devine
 Elizabeth and Edmond DeVine
 A. Nelson Dingle
 Dr. and Mrs. Edward R. Doezeema
 Jean Dolega
 Heather and Stuart Dombey
 Fr. Timothy J. Dombrowski
 Thomas Doran
 Deanna and Richard Dornier
 Dick and Jane Dorr
 Thomas Downs
 Paul Drake and Joyce Penner
 Roland and Diane Drayson
 Harry M. and Norrene M. Dreffs
 Janet Driver
 John Dryden and Diana Raimi
 Robert and Connie Dunlap
 Jean and Russell Dunnaback
 Edmund and Mary Durfee
 John W. Durstine
 Jacquelynne S. Eccles
 Elaine Economou and Patrick Conlin
 Mr. and Mrs. Richard Edgar
 Sara and Morgan Edwards
 Rebecca Eisenberg and Judah Garber
 David A. Eklund
 Judge and Mrs. S. J. Elden
 Sol and Judith Elkin
 Julie and Charles Ellis
 Ethel and Sheldon Ellis
 James Ellis and Jean Lawton
 Jack and Wynla Elzay
 Michael and Margaret Emlaw
 Mackenzie and Marcia Endo
 Jim and Sandy Eng
 Patricia Enns
 Carolynne and Jerry Epstein
 Karen Epstein and
 Dr. Alfred Franzblau
 Mr. and Mrs. Frederick A. Erb
 Stephen and Pamela Ernst
 Leonard and Madeline Eron
 Dorothy and Donald F. Eschman
 Eric and Caroline Ethington
 Barbara Evans
 Adele Ewell
 Mr. and Mrs. Robert B. Fair, Jr.
 Barbara and Garry C. Faja
 Mark and Karen Falahae
 Elly and Harvey Falit
 Thomas and Julia Falk
 Richard and Shelley Farkas
 Edward Farmer
 Mr. and Mrs. H. W. Farrington, Jr.
 Walter Federlein
 Inka and David Felbeck
 Phil and Phyllis Fellin
 Larry and Andra Ferguson
 Karl and Sara Fiengschuh
 Clay Finkbeiner
 C. Peter and Bev A. Fischer
 Gerald B. and Catherine L. Fischer
 Dr. Lydia Fischer
 Patricia A. Fischer
 Charles W. Fisher
 Eileen and Andrew Fisher

Dr. and Mrs. Richard L. Fisher
 Winifred Fisher
 Barbara and James Fitzgerald
 Linda and Thomas Fitzgerald
 Morris and Debra Flaum
 Mr. and Mrs. Kurt Flusky
 David and Ann Flucke
 Maureen Forrest, M. D. and
 Dennis Capozza
 Linda K. Forsberg
 William and Beatrice Fox
 Thomas H. Franks Ph.D
 Lucia and Doug Freeth
 Richard and Joann Freethy
 Gail Fromes
 Jerry Frost
 Bartley R. Frueh, MD
 Joseph E. Fugere and
 Marianne C. Mussett
 Jane Galantowicz
 Thomas H. Galantowicz
 Joann Gargaro
 Helen and Jack Garri
 Del and C. Louise Garrison
 Mr. James C. Garrison
 Janet and Charles Garvin
 Allan and Harriet Gelfond
 Jutta Gerber
 Deborah and Henry Gerst
 Michael Gerstenberger
 W. Scott Gerstenberger and
 Elizabeth A. Sweet
 Beth Genne and Allan Gibbard
 James and Cathie Gibson
 Paul and Suzanne Gikas
 Mr. Harlan Gilmore
 Beverly Jeanne Gitlow
 Ilan Gittlen
 Peter and Roberta Gluck
 Mr. and Mrs. Robert Gockel
 Albert L. Goldberg
 Edward and Ellen Goldberg
 Ed and Mona Goldman
 Mr. and Mrs. David N. Goldsweig
 Mrs. Eszter Gombosi
 Mitch and Barb Goodkin
 William and Jean Gosling
 Charles Goss
 Naomi Gottlieb and
 Theodore Harrison, DDS
 Siri Gottlieb
 Michael L. Gowing
 Christopher and Elaine Graham
 Mr. and Mrs. Robert C. Graham
 Helen Graves and Patty Clare
 Pearl E. Graves
 Dr. William H. and Maryanna Graves
 Larry and Martha Gray
 Isaac and Pamela Green
 Jeff Green
 Bill and Louise Gregory
 Linda and Roger Grekin
 Daphne and Raymond Grew
 Mr. and Mrs. James J. Gribble
 Mark and Susan Griffin
 Werner H. Grilk
 Margaret Grillo
 Laurie Gross
 Richard and Marion Gross
 Dr. Robert and Julie Grunawalt
 Kay Gugala
 Carl E. and Julia H. Guldberg
 Arthur W. Gulick, M.D.
 Mr. and Mrs. Lionel Guregian
 Joseph and Gloria Gurt
 Margaret Gutowski and
 Michael Marletta
 Caroline and Roger Hackett
 Harry L. and Mary L. Hallock
 Mrs. William Halstead
 Sarah L. Hamcke
 Mrs. Frederick G. Hammitt
 Dora E. Hampel
 Lourdes S. Bastos Hansen
 Charlotte Hanson
 Herb and Claudia Harjes
 M. C. Harms
 Dr. Rena Harold
 Nile and Judith Harper
 Stephen G. and Mary Anna Harper
 Laurelynne Daniels and
 George P. Harris

Ed Sarath and Joan Harris
 Robert and Jean Harris
 Jerome P. Hartweg
 Elizabeth C. Hassinen
 Ruth Hastie
 James B. and Roberta Hause
 Jeannine and Gary Hayden
 Mr. and Mrs. Edward J. Hayes
 Charles S. Heard
 Derek and Cristina Heins
 Mrs. Miriam Heins
 Jim and Esther Heitler
 Sivana Heller
 Margaret and Walter Helmreich
 Paula B. Hencken
 Karl Henkel and Phyllis Mann
 Dr. and Mrs. Keith S. Henley
 Bruce and Joyce Herbert
 Roger F. Hewitt
 Hiroshi Higuchi
 Peter G. Hinman and
 Elizabeth A. Young
 Carolyn Hiss
 James C. Hitchcock
 Jane and Dick Hoerner
 Anne Hoff and George Vilcek
 Robert and Frances Hoffman
 Carol and Dieter Hohnke
 John and Donna Hollowell
 Howard L. and Pamela Holmes
 Ken and Joyce Holmes
 Arthur G. Horner, Jr.
 Dave and Susan Horvath
 Dr. Nancy Houk
 Dr. and Mrs. F. B. House
 James and Wendy Fisher House
 Jeffrey and Allison Housner
 Helga Hover
 Drs. Richard and Diane Howlin
 John I. Hritz, Jr.
 Mrs. V. C. Hubbs
 Charles T. Hudson
 Hubert and Helen Huebl
 Harry and Ruth Huff
 Mr. and Mrs. William Hufford
 Jane Hughes
 Joanne Winkelman Hulce
 Kenneth Hulsing
 Ann D. Hungerman
 Mr. and Mrs. David Hunting
 Russell and Norma Hurst
 Mr. and Mrs. Jacob Hurwitz
 Bailie, Brenda and
 Jason Prouser Imber
 Edward C. Ingraham
 Margaret and Eugene Ingram
 Perry Irish
 Judith G. Jackson
 Dr. and Mrs. Manuel Jacobs
 Robert and Janet James
 Professor and Mrs. Jerome Jelinek
 Keith and Kay Jensen
 JoAnn J. Jeromin
 Sherri Lynn Johnson
 Dr. Marilyn S. Jones
 John and Linda Jonides
 Elizabeth and Lawrence Jordan
 Andree Joyaux and Fred Blanck
 Tom and Marie Juster
 Paul Kantor and Virginia Weckstrom
 Kantor
 Mr. and Mrs. Irving Kao
 Mr. and Mrs. Wilfred Kaplan
 Mr. and Mrs. Richard L. Kaplin
 Thomas and Rosalie Karunas
 Alex F. and Phyllis A. Kato
 Maxine and David Katz
 Nick and Meral Kazan
 Julia and Philip Kearney
 William and Gail Keenan
 Janice Keller
 James A. Kelly and Mariam C. Noland
 John B. Kennard
 Bryan Kennedy
 Frank and Patricia Kennedy
 Linda Atkins and Thomas Kenney
 Paul and Leah Kileny
 Andrew Kim
 Jeanne M. Kin
 William and Betsy Kincaid
 Shira and Steve Klein
 Drs. Peter and Judith Kleinman

John and Marcia Knapp
Sharon L. Knight/Title Research
Ruth and Thomas Knoll
Mr. and Mrs. Jack Knowles
Patricia and Tyrus Knoy
Shirley and Glenn Knudsvig
Rosalie and Ron Koenig
Ann Marie Kotre
Dick and Brenda Krachenberg
Jean and Dick Kraft
Doris and Don Kraushaar
David and Martha Krehbiel
Sara Kring
Alan and Jean Krisch
Bert and Geraldine Kruse
Danielle and George Kuper
Dr. and Mrs. Richard A. Kutcipal
Jane Laird
Mr. and Mrs. Seymour Lampert
Pamela and Stephen Landau
Patricia M. Lang
Lorne L. Langlois
Carl F. and Ann L. La Rue
Beth and George Lavoie
Mrs. Kent W. Leach
Chuck and Linda Leahy
Fred and Ethel Lee
Moshin and Christina Lee
Mr. Richard G. LeFauve and
Mary F. Rabaut-LeFauve
Diane and Jeffrey Lehman
Ann M. Leidy
Mr. and Mrs. Fernando S. Leon
Ron and Leona Leonard
Sue Leong
Margaret E. Leslie
David E. Levine
George and Linda Levy
Deborah Lewis
Donald J. and Carolyn Dana Lewis
Judith Lewis
Norman Lewis
Thomas and Judy Lewis
Mark Lindley and Sandy Talbott
Mr. Ronald A. Lindroth
Dr. and Mrs. Richard H. Lineback
Naomi E. Lohr
Jane Lombard
Patrick B. and Kathy Long
Ronald Longhofer
Armando Lopez R.
Luisa Lopez-Grigera
Richard and Stephanie Lord
Robert G. Lovell
Donna and Paul Lowry
Mr. and Mrs. Carl J. Lutkehaus
Susan E. Macias
Lois and Alan Macnee
Walter A. Maddox
Suzanne and Jay Mahler
Ronald and Jill Donovan Maio
Deborah Malamud and Neal Plotkin
William and Joyce Malm
Claire and Richard Malvin
Melvin and Jean Manis
Pearl Manning
Howard and Kate Markel
Lee and Greg Marks
Alice and Bob Marks
Rhoda and William Martel
Ann W. Martin
Rebecca Martin
Mr. and Mrs. Stephen D. Marvin
Debra Mattison
Glenn D. Maxwell
John M. Allen and Edith A. Maynard
Micheline Maynard
LaRuth McAfee
Thomas and Jackie McClain
Dores M. McCree
Jeffrey T. McDole
James and Kathleen McGauley
Eileen McIntosh and
Charles Schaldenbrand
Mary and Norman McIver
Bill and Virginia McKeachie
Daniel and Madelyn McMurtrie
Nancy and Robert Meader
Samuel and Alice Meisels
Robert and Doris Melling
Allen and Marilyn Menlo
Hely A. Merlé-Benner

Jill McDonough and Greg Merriman
Henry D. Messer - Carl A. House
Robert and Bettie Metcalf
Lisa A. Mets
Professor and Mrs. Donald Meyer
Suzanne and Henry J. Meyer
Shirley and Bill Meyers
Francis and Helen Michaels
William and Joan Mikkelsen
Carmen and Jack Miller
Robert Rush Miller
John Mills
Olga Moir
Dr. and Mrs. William G. Moller, Jr.
Patricia Montgomery
Jim and Jeanne Montie
Rosalie E. Moore
Mr. Erivan R. Morales and
Dr. Seigo Nakao
Arnold and Gail Morawa
Robert and Sophie Mordis
Jane and Kenneth Moriarty
Paul and Terry Morris
Melinda and Bob Morris
Robert C. Morrow
Cyril and Rona Moscow
James and Sally Mueller
Tom and Hedi Mulford
Bern and Donna Muller
Marcie Mulligan and Katie Mulligan
Gavin Eadie and Barbara Murphy
Laura and Chuck Musil
Rosemarie Nagel
Penny H. Nasatir
Isabelle Nash
Susan and Jim Newton
John and Ann Nicklas
Shinobu Niga
Susan and Richard Nisbett
Gene Nissen
Laura Nitzberg and Thomas Carli
Donna Parmelee and William Nolting
Richard S. Nottingham
Steve and Christine Nowaczyk
Dr. Nicole Obregon
Patricia A. C. O'Connor
C. W. and Sally O'Dell
Nels and Mary Olson
Mr. J. L. Oncley
Zibby and Bob Oneal
Kathleen I. Opperhall
Dr. Jon Oscherwitz
Mitchel Osman, M.D.
Elisa A. Ostafin
Lillian G. Ostrand
Julie and Dave Owens
Mrs. John Panchuk
Dr. and Mrs. Sujit K. Pandit
Penny and Steve Papadopoulos
Michael P. Parin
Bill and Katie Parker
Evans and Charlene Parrott
Maria and Ronald Patterson
Nancy K. Paul
P. D. Pawelski
Edward J. Pawlak
Sumer Pek and Marilyn Katz-Pek
Dr. and Mrs. Charles H. Peller
Donald and Edith Pelz
William A. Penner, Jr.
Steven and Janet Pepe
Bradford Perkins
Susan A. Perry
Ann Marie Petach
Margaret and Jack Petersen
Roger and Grace Peterson
Jim and Julie Phelps
Mr. and Mrs. Frederick R. Pickard
Leonard M. and Loraine Pickering
Nancy S. Pickus
Robert and Mary Ann Pierce
Roy and Winnifred Pierce
Russell and Elizabeth Pollard Hines
Robert and Mary Pratt
Jacob M. Price
Joseph and Mickey Price
V. Charleen Price
Ernst Pulgram
Malayati Rabindranathan
Mr. and Mrs. Mitchell Radcliff
Patricia Randle and James Eng
Al and Jackie Raphaelson

Dr. and Mrs. Robert Rapp
Mr. and Mrs. Robert H. Rasmussen
Maxwell and Marjorie Reade
Michael Ready
Sandra Reagan
Gabriel M. Rebezh
Katherine R. Reebel
Stanislav and Dorothy R. Rehak
John and Nancy Reynolds
Alice Rhodes
James and Helen Richards
Elizabeth G. Richart
Dennis J. Ringle
John and Marilyn Rintamaki
Sylvia Cedimir Ristic
Kathleen Roelofs Roberts
Dave and Joan Robinson
Janet K. Robinson, Ph.D.
Mary Ann and Willard Rodgers
Thomas and Catherine Rodziejewicz
Mary F. Loeffler and
Richard K. Rohrer
Damian Roman
Elizabeth A. Rose
Bernard and Barbara Rosen
William and Elinor Rosenberg
Richard Z. and Edie W. Rosenfeld
Marilynn M. Rosenthal
Charles W. Ross
Roger and O.J. Rudd
Dr. and Mrs. Raymond W. Ruddon
Dr. and Mrs. Robert Ruskin
Bryant and Anne Russell
Scott A. Ryan
Mitchell and Carole Rycus
Ellen and Jim Saalberg
Theodore and Joan Sachs
Miriam S. Joffe Samson
Tito and Yvonne Sanchez
Daren and MaryJo Sandberg
John and Reda Santinga
Mike and Christi Savitski
Helga and Jochen Schacht
Chuck and Mary Schmidt
Courtland and Inga Schmidt
Elizabeth L. Schmitt
Charlene and Carl Schmult
Gerald and Sharon Schreiber
David E. and Monica N. Scheingart
Albert and Susan Schultz
Aileen M. Schulze
Alan and Marianne Schwartz
Ed and Sheila Schwartz
Ruth Scodel
Jonathan Bromberg and
Barbara Scott
David and Darlene Scovell
Michael and Laura Seagram
E. J. Sedlander
John and Carole Segall
Richard A. Seid
Suzanne Selig
Janet C. Sell
Louis and Sherry L. Senunas
George H. and Mary M. Sexton
Ruth and J. N. Shanberge
Brahm and Lorraine Shapiro
Matthew Shapiro and
Susan Garetz, M.D.
David and Elvera Shappirio
Maurice and Lorraine Sheppard
Dan Sherrick and Ellen Moss
Rev. William J. Sherzer
George and Gladys Shirley
Jean and Thomas Shope
Hollis and Martha A. Showalter
Mary Alice Shulman
John Shultz
Ned Shure and Jan Onder
John and Arlene Shy
Douglas B. Siders, M.D.
Dr. Bruce M. Siegan
Mr. and Mrs. Barry J. Siegel
Milton and Gloria Siegel
Eldy and Enriquer Signori
Drs. Dorit Adler and Terry Silver
Michael and Maria Simonte
Robert and Elaine Sims
Alan and Eleanor Singer
Donald and Susan Sinta
Irma J. Sklenar
Beverly N. Slater

Tad Slawewski
J. Barry and Barbara M. Sloat
Dr. and Mrs. Michael W. Smith
Susan M. Smith
Richard and Julie Sohnly
James A. Somers
Judy Z. Somers
Mr. and Mrs. Edward J. Sopcak
Juanita and Joseph Spallina
Tom Sparks
Mrs. Herbert W. Spendlove (Anne)
Shawn Spillane
Charles E. Spronger
Edmund Sprunger
Burnette Staebler
David and Ann Staiger
Constance Starkrauff
Betty and Harold Stark
Dr. and Mrs. William C. Stebbins
Bert and Vickie Steck
Virginia and Eric Stein
Frank D. Stella
Ronald R. Stempien
William and Georgine Steude
Barbara and Bruce Stevenson
John and Beryl Stimson
Mr. James L. Stoddard
Robert and Shelly Stoler
Ellen M. Strand and Dennis C. Regan
Mrs. William H. Stubbins
Dr. and Mrs. Samuel Stulberg
Donald and Barbara Sugerman
Richard and Diane Sullivan
Rebecca G. Sweet and Roland J. Loup
Peg Talburt and Jim Peggs
Mr. and Mrs. James R. Tamm
Jerry and Susan Tarpley
Margi and Graham Teall
Leslie and Thomas Tentler
George and Mary Tewksbury
Catherine and Norman Thoburn
Betty M. Thompson
Peggy Tieman
Patricia and Terril Tompkins
Ron and Jackie Tonks
Dr. and Mrs. Merlin C. Townley
Jim Toy
Angie and Bob Trinka
Sarah Trinka
Luke and Merling Tsai
Marlene C. Tulas
Jeff and Lisa Tulin-Silver
Jan and Nub Turner
Dolores J. Turner
William H. and Gerilyn K. Turner
Alvan and Katharine Uhle
Mr. and Mrs. Bryan Ungard
Dr. and Mrs. Samuel C. Ursu
Emmanuel-George Vakalo
Madeleine Vallier
Hugo and Karla Vandersypen
Bram and Lia van Leer
Fred and Carole S. Van Reese
Yvette VanRiper
J. Kevin and Lisa Vasconi
Phyllis Vegter
Sy and Florence Veniar
Elizabeth Vetter
Martha Vicinus and Bea Nergaard
Jane and Mark Vogel
Mr. and Mrs. Theodore R. Vogt
John and Jane Voorhorst
George S. and Lorraine A. Wales
Richard and Mary Walker
Lorraine Nadelman and
Sidney Warschausky
Ruth and Chuck Watts
Edward C. Weber
Joan M. Weber
Jack and Jerry Weidenbach
Carolyn J. Weigle
Gerane and Gabriel Weinreich
Lawrence A. Weiss
Donna G. Weisman
Barbara Weiss
Carol Campbell Welsh and
John Welsh
John and Joanne Werner
Rosemary and David Wesenberg
Ken and Cherry Westerman
Susan and Peter Westerman
Paul E. Duffy and Marilyn L. Wheaton

46 Advocates, continued

Mr. and Mrs. Nathaniel Whiteside
William and Cristina Wilcox
Honorable Kurtis T. and
Cindy M. Wilder

Reverend Francis E. Williams
John Troy Williams
Shelly F. Williams
Lois Wilson-Crabtree
Beverly and Hadley Wine
Dr. and Mrs. Jan Z. Winkelman
Beth and I. W. Winsten
Mr. and Mrs. Eric Winter
Dr. and Mrs. Lawrence D. Wise
Charles Witke and Aileen Gatten
Patricia and Rodger Wolff
Wayne Wolfson
Dr. and Mrs. Ira S. Wollner
Richard E. and Muriel Wong
Nancy and Victor Wong
Stewart and Carolyn Work
Charles R. and Jean L. Wright
Fran and Ben Wylie
Mr. and Mrs. R. A. Yagle
Sandra and Jonathan Yobbagy
Mr. Frank Yonksetter
James and Gladys Young
Mr. and Mrs. Robert Zager
Dr. Stephen C. Zambito
Phyllis Zawisza
Craig and Megan Zechman
David S. and Susan H. Zurvalec

Businesses

Ann Arbor Bivouac, Inc.
Ayse's Courtyard Cafe
Bodywise Therapeutic Massage
The BSE Design Group, Inc.
Doan Construction Co.
Garris, Garris, Garris &
Garris Law Office
Lewis Jewelers
Organizational Designs
Pen in Hand
Alice Simsar Fine Art, Inc.
Zepeda and Associates

Foundations

Schwartz Family Foundation

BURTON TOWER SOCIETY

The Burton Tower Society is a very special group of University Musical Society friends. These people have included the University Musical Society in their estate planning. We are grateful for this important support to continue the great traditions of the Society in the future.

Carol and Herb Amster
Mr. Neil P. Anderson
Catherine S. Arcure
Mr. and Mrs. Pal E. Barondy
Mr. Hilbert Beyer
Elizabeth Bishop
Pat and George Chatas
Mr. and Mrs. John Alden Clark
Dr. and Mrs. Michael S. Frank
Mr. Edwin Goldring
Mr. Seymour Greenstone
Mr. and Mrs. Richard Ives
Marilyn Jeffs
Thomas C. and
Constance M. Kinnear
Dr. Eva Mueller
Charlotte McGeoch
Len and Nancy Niehoff
Dr. and Mrs. Frederick O'Dell
Mr. and Mrs. Dennis Powers
Mr. and Mrs. Michael Radock
Herbert Sloan
Roy and Joan Wetzel
Mr. and Mrs. Ronald G. Zollars

BUSINESS LEADERSHIP CIRCLE

AAA Michigan
Alf Studios
Arbor Temporaries/Personnel Systems Inc.
Bank of Ann Arbor
Barfield Company/Bartech
Beacon Investment Company
Blue Nile Restaurant
Brauer Investments
Butzel Long Attorneys
Charles Reinhart Company Realtors
Comerica
Joseph Curtin Studios
JPE Inc./The Paideia Foundation
Deloitte & Touche
Elastizell
Environmental Research Institute of Michigan
ERIM International
First of America Bank
Forest Health Services Corporation
Ford Motor Company
General Motors Corporation
Howard Cooper, Inc.
KeyBank
Main Street Ventures
Masco Corporation
McKinley Associates
Mechanical Dynamics
Miller, Canfield, Paddock and Stone
NBD Bank
NSK Corporation
O'Neal Construction
Parke-Davis Pharmaceutical Research
Pepper, Hamilton & Scheetz
Red Hawk Bar & Grill
Regency Travel
Republic Bank
Sesi Lincoln Mercury
Shar Products Company
Standard Federal Bank
STM Inc.
Swedish Office of Science and Technology
Target Stores
The Edward Surovell Company Realtors
Thomas B. McMullen Company
Weber's Inn
Wolverine Temporaries
Zanzibar

MEMORIALS

John H. Bryant
Margaret Cray
Mary Crawford
George R. Hunsche
Alexander Krezel, Sr.
Katherine Mabarak
Frederick C. Matthaei, Sr.
Miriam McPherson
Dr. David Peters
Emerson and Gwendolyn Powrie
Steffi Reiss
Ralph L. Steffek
Clarence Stoddard
William Swank
Charles R. Tieman
John F. Ullrich
Ronald VandenBelt
Francis Viola III
Carl H. Wilmot
Peter Holderness Woods
Helen Ziegler

IN-KIND GIFTS

Bernard and Ricky Agranoff
Ann Arbor Symphony Orchestra
Anneke's Downtown Hair and Company
Applause Salon
Catherine Arcure
The Ark
Dr. Emily Bandera
Paulett and Peter Banks
Gail Davis Barnes
Ede Bookstein
Janice Stevens Botsford
The Boychoir of Ann Arbor
Brewbakers
Barbara Everitt Bryant
Jeannine Buchanan
Butzel Long
David G. Loesel, Café Marie
Tomas Chavez
Chelsea Flower Shop
Chianti Tuscan Grill
Elizabeth Colburn
Conlin Travel
Mary Ann and Roderick Daane
Peter and Norma Davis
Sam Davis
Katy and Tony Derezinski
Dough Boys Bakery
Rosanne Duncan
Einstein's Bagel
Pat Eriksen
Espresso Royale Caffees
Damian and Katherine Farrell
Judy Fike of J'Cakes
Beth and Joe Fitzsimmons
Guillermo and Jennifer Flores
Gallery Von Glahn
The Gandy Dancer
Beverly and Gerson Geltner
Generations for Children
Lee Gilles of the Great Frame Up
Anne Glendon
Renee Grammatico of Viola
Linda and Richard Greene
Daphne Grew
Jim Harbaugh Foundation
Marilyn Harber, Georgetown Gifts
Jeanne Harrison
Esther Heitler
J. Downs Herold
Kim Hornberger
Kay and Tom Huntzicker
Stuart and Maureen Isaac
John Isles
Jeffrey Michael Powers Beauty Spa
Urban Jupena and Steve Levicki
Gerome Kamrowski
Stephen and Mercy Kasle
Katherine's Catering
Martha Rock Keller
Ed Klum
Craig L. Kruman
Diane Kurbatoff
Bernice Lamey
Henry and Alice Landau
Maxine Larrouy
John Leidy Shop
Don and Gerri Lewis
Stephanie Lord
Mary Matthews
Marty's Menswear
Elizabeth McLeary
Charlotte McGeoch
Michigan Theatre
Ron Miller
Moe Sport Shops
Monahan's Seafood Market
Robert Morris
Motif Hair by Design
The Moveable Feast
Lisa Murray
Susan and Richard Nisbett
John and Cynthia Nixon
Baker O'Brien - The Labino Studio
Christine Oldenburg
Karen Koykaa O'Neal
Mary and Bill Palmer

Pen in Hand
Maggie Long, Perfectly Seasoned
Chris W. Petersen
Mary and Randall Pittman
Pat Pooley
Sharon and Hugo Quiroz
Radrick Farms Golf Course
Ieva Rasmussen
Regrets Only
Nina Hauser Robinson
Richard and Susan Rogel
Anne Rubin
Maya Savarino
Sarah Savarino
Ann and Tom Schriber
Boris Sellers
Grace Shackman
Richard Shackson
Janet and Mike Shatusky
Aliza and Howard Shevrin
George Shirley
John Shultz
Herbert Sloan
David Smith
Steven Spencer
John Sprentall
Deb Odom Stern
Nat Lacy and Ed Surovell
Susan Tait of Fitness Success
Tom Thompson
TIRA's Kitchen
Donna Tope
Tom Trocchio of Atys
Susan Ullrich
Charlotte Van Curler
Kathleen and Edward VanDam
Ann Houweling
Kamil Vandersypen
Earl Weddige
Ron and Eileen Weiser
Marina and Robert Whitman
Sabrina Wolfe
Young People's Theater Troubadours
Ann and Ralph Youngren

GIVING LEVELS

Soloist / \$25,000 or more
Maestro / \$10,000 - 24,999
Virtuoso / \$7,500 - 9,999
Concertmaster / \$5,000-7,499
Leader / \$2,500 - 4,999
Principal / \$1,000 - 2,499
Benefactor / \$500-999
Associate / \$250 - 499
Advocate / \$100 - 249
Friend / \$50 - 99
Youth / \$25

FORD MOTOR COMPANY

RECOGNIZES

A TRULY PREMIUM

SOUND SYSTEM!

We wish the University Musical Society great
success in your '98/'99 season.

Ford Motor Company

adagio

lento

allegro

presto

ritardando

Those classical guys sure
know how to pace
themselves.

WGTE FM 91

Classical music. Day and night.

UM School of Music 1998-99 Season

Endgame

by Samuel Beckett

Beckett's 20th century masterpiece.

Trueblood Theatre • October 8 - 18

Department of Theatre and Drama

Anything Goes

Music and Lyrics by Cole Porter

*Gangsters, showgirls and sailors abound in this
toe-tapping romp on the high seas.*

Mendelssohn Theatre • October 15 - 18

Musical Theatre Department

Henry V, Dept. of Theatre, Dec. 1997

La Traviata

Music by Giuseppe Verdi

*Love fills this emotionally striking opera as it unfolds
the bitter irony of a courtesan undone by her virtue.*

Power Center • November 12 - 15

Opera Theatre

Blood Wedding

by Federico García Lorca

*Sexual passion drives two denied lovers
toward tragic and destined fates.*

Mendelssohn Theatre • Nov. 19 - 22

Department of Theatre and Drama

Volpone

by Ben Jonson

*One unbelievably greedy guy tries to swindle an
entire town in this uproarious satiric comedy.*

Power Center • December 3 - 6

Department of Theatre and Drama

League Ticket Office
734-764-0450

Join Us

Because Music Matters

UMS members have helped to make possible this 119th season of distinctive concerts. Ticket revenue covers only 61% of our costs. The generous gifts from our contributors continue to make the difference. Cast yourself in a starring role—become a UMS member. In return, you'll receive a variety of special benefits and the knowledge that you are helping to assure that our community will continue to enjoy the extraordinary artistry that UMS offers.

Patrons

☐ \$25,000 Soloist

- For information about this special group, call the Development Office at 734.647.1175.

☐ \$10,000 Maestro

- Opportunity to be a title or supporting sponsor for a selected performance in any series
- Your choice of complimentary Camerata dinners
- Plus new benefits listed below

☐ \$7,500 Virtuoso

- Guest of UMS Board at a special thank-you event
- Plus benefits listed below

☐ \$5,000 Concertmaster

- Opportunity to be a supporting sponsor for a selected Chamber Arts or Monogram series performance
- Opportunity to meet an artist backstage as guest of UMS President
- Plus benefits listed below

☐ \$2,500 Leader

- Opportunity to be a supporting sponsor for a selected Monogram series performance
- Complimentary valet parking
- Opportunity to purchase prime seats up to 48 hours before performance (subject to availability)
- Reserved parking in Thayer Street parking lot
- Plus benefits listed below

Members

☐ \$1,000 Principal

- Free parking for UMS concerts
- Invitation to two working rehearsals
- Invitation to an "Insiders' Sneak Preview" party announcing next season's concerts before press announcement
- Autographed artist memento
- Priority subscription handling
- Plus benefits listed below

☐ \$500 Benefactor

- Priority seating for individual Choral Union and Chamber Arts advance ticket purchases
- Invitation to a pre- or post-performance reception

- Invitation to one working rehearsal
- Opportunity to attend selected events with artists
- Plus new benefits listed below

☐ \$250 Associate

- Half-price tickets to selected performances
- Plus benefits listed below

☐ \$100 Advocate

- UMS Card providing discounts at local restaurants and shops
- Listing in UMS Program
- Plus benefits listed below

☐ \$50 Friend

- Comprehensive UMS calendar of events
- Invitation to Camerata dinners
- Advance notice of performances
- Advance ticket sales
- Subscription to *Notes*, the UMS Newsletter
- Priority invitations to selected events

☐ \$25 Youth

- All benefits listed below:
- Autographed artist memento
- Priority seating at selected performances
- Invitation to special event with artist
- Invitation to one working rehearsal

Please check your desired giving level above and complete the form below.

Name(s) _____

Print names exactly as you wish them to appear in UMS listings. _____

Address _____

City _____

State _____

Zip _____

Day Phone _____

Eve. Phone _____

Comments or Questions _____

Please make checks payable to University Musical Society

Gifts may be charged to: ☐ VISA ☐ MasterCard (for gifts of \$50 or more)

Account # _____

Expiration Date _____

Signature _____

Will your company match this gift? Please enclose a matching gift form.

Send gifts to: University Musical Society, 881 N. University, Ann Arbor, MI 48109-1011

MAKING YOU LOOK GOOD SINCE 1983

Complete photographic and digital services

- LightJet photo murals to 4' x 8'
- Scitex and Photo CD scans
- Short-run color printing
- Slides, B&W services

FOTO 1
IMAGING
PHOTOGRAPHIC & DIGITAL

2471 W. Stadium • Westgate Shopping Ctr • M-F 8-7, Sat. 9-6

734/665-3686 • www.foto1.com

UNIVERSITY OF MICHIGAN MATTHAEI BOTANICAL GARDENS

FALL FESTIVAL:

A BLAST TO THE PAST CIRCA 1750

October 3-4, 10:00 am - 4 pm
Adventures in plants, people and culture of the
18th century Great Lakes region.

OUT OF AFRICA: A CELEBRATION OF BLACK HISTORY MONTH

February 1999, Theme Tours, Art Exhibit and Taste of Africa

MATTHAEI BOTANICAL GARDENS - *More Than a Pretty Place.*

For additional information call (734) 998-7061

1800 N. Dixboro, Ann Arbor, MI Web site: www.lsa.umich.edu/mbg

Advertiser Index

- | | |
|---------------------------------------|---|
| 15 Ann Arbor Acura | 34 Individualized Home Care Nursing |
| 35 Ann Arbor Reproductive Medicine | 3 Kerrytown Bistro |
| 14 Ann Arbor Symphony Orchestra | 26 King's Keyboard House |
| 37 Arborcrest Memorial Park | 13 KeyBank |
| 27 Arriba | 19 John Leidy Shops, Inc. |
| 30 Azure Mediterranean Grille | 27 Lewis Jewelers |
| 18 Bank of Ann Arbor | 42 McGlynn & Gubbins Attorneys |
| 27 Bodman, Longley, and Dahling | 35 Miller, Canfield, Paddock, and Stone |
| 32 Butzel Long | 52 Mir's Oriental Rugs |
| 39 Charles Reinhart Co. | 17 Mundus & Mundus |
| 38 Chelsea Community Hospital | 2 NBD Bank |
| 34 Chris Triola Gallery | 42 Pen in Hand |
| 38 Comerica Bank | 26 Performance Network |
| 11 Dobbs Opticians | 35 Red Hawk/Zanzibar |
| 12 Dobson-McOmber | 11 SKR Classical |
| 33 Edward Surovell Co./Realtors | 17 Sweet Lorraine's |
| 37 Emerson School | 32 Sweetwaters Café |
| 3 ERIM International | 38 Ufer and Co. |
| 47 Ford Motor Company | 50 U-M Matthaei Botanical Gardens |
| 50 Foto 1 | 48 University Productions |
| 12 Fraleigh's Nursery | 51 Whole Foods |
| 26 Glacier Hills | 39 WDET |
| 19 Harmony House | 36 WEMU |
| 37 Harris Homes/Bayberry Construction | 48 WGTE |
| 28 Howard Cooper Imports | 50 WMXD |
| | 29 WUOM |

MIX 92.3

DETROIT'S BEST VARIETY OF HITS & OLDIES

Supporting the Arts!

Tom Joyner
6am-10am
MIX Mornings

Randi Myles
10am-3pm
Midday MIX

Tony Rankin
3pm-7pm
Afternoon MIX

John Edwards
7pm-12mid
Nite MIX

Give us another look.

**Natural, gourmet, ethnic
and organic foods.
Nutritional supplements,
natural meat
and seafood. Wine,
international cheeses and
prepared foods.**

www.wholefoods.com

**Merchant
of Vino**
WHOLE FOODS MARKET

**WHOLE
FOODS**
MARKET

Rochester Hills, MI 248.652.2100

649.9600

2789 Plymouth Rd., Ann Arbor, MI 734.769.0900

Birmingham, MI 248.433.3000

2880 West Maple, Troy, MI 248.473.7600

1404 Walton Blvd.,

254 West Maple,

4052 Rochester Rd., Troy, MI 248.649.0900

Art For Your Floor

Mir's

ORIENTAL RUGS

"from our family to your family"

331 S. Main St. Ann Arbor • 5100 Marsh Rd. Okemos