

ums presentation

University Musical Society
of the University of Michigan
Fall 2002 Season

MICHIGAN

Your NPRTM News Station

91.7 Ann Arbor/Detroit
104.1 Grand Rapids
91.1 Flint

michiganradio.org

5 - 9 am Monday - Friday

1 - 2 pm / 8 - 9 pm
Monday - Friday

**ALL
THINGS
CONSIDERED**

4 - 6:30 pm
Monday - Friday

RADIO

university musical society

University of Michigan • Ann Arbor

UMS leadership	2	Letters from the Presidents
	4	Letter from the Chair
	5	Corporate Leaders/Foundations
	11	Profiles
	14	UMS Board of Directors
	14	UMS Senate
	14	Advisory Committee
	15	UMS Staff
	15	UMS Teacher Advisory Committee
UMS services	17	General Information
	18	Tickets
	19	Group Tickets
	19	Discounted Student Tickets
	19	Gift Certificates
	21	The UMS Card
	21	www.ums.org
UMS annals	23	UMS History
	25	UMS Choral Union
	26	Venues/Burton Memorial Tower
UMS experience	29	The 02/03 UMS Season
	35	Education & Audience Development
	37	Restaurant & Lodging Packages
	39	UMS Preferred Restaurant Program
	39	<i>BRAVO!</i>
	43	UMS Delicious Experiences
UMS support	45	Advisory Committee
	45	Sponsorship & Advertising
	47	Internships & College Work-Study
	47	Ushers
	48	Support
	56	UMS Advertisers

FROM THE UM PRESIDENT

The University of Michigan (UM) would like to join the University Musical Society (UMS) in welcoming you to the 2002/2003 season. Additionally, we would like to thank you for your support of the performing arts. We are proud of the wonderful partnership we have developed with UMS and of our

role as co-sponsor and co-presenter of several events on this season's calendar. These events reflect the artistic beauty and passion that are integral to the human experience. They are also wonderful opportunities

for University of Michigan students and faculty to learn about the creative process and sources of inspiration that motivate artists and scholars.

The current season marks the second residency by the Royal Shakespeare Company of Stratford, England, which performs three plays in March: *The Merry Wives of Windsor*, *Coriolanus*, and Salman Rushdie's *Midnight's Children*. UM and UMS co-presentations are not limited to theater, but also include performances by the Vienna Philharmonic, the Bolshoi Ballet, and a special event entitled "Evening at the Apollo," in which the best performing groups from Detroit and Ann Arbor are given a chance to compete for a slot at Harlem's Apollo Theater Amateur Night, where Ella Fitzgerald, Sarah Vaughn, Billie Holiday, and other legends of 20th-

century American music got their big breaks. As befits the educational missions of both the University and UMS, we should also recognize the co-sponsorship of educational programming involving, among others, the Abbey Theatre of Ireland, Grupo Corpo, Sekou Sundiata and creative co-sponsorship of presentations by the Hubbard Street Dance Company and the well-known female *a cappella* group Sweet Honey in the Rock.

Most significantly, I would like to thank the faculty and staff of UM and UMS for their hard work and dedication to making this partnership a success. UMS staff, in particular, work with the University's faculty and students to create learning opportunities for our campus, and in the case of the larger residencies, for the greater community.

The University of Michigan is pleased to support the University Musical Society during its 02/03 season. We share the goal of making our co-presentations the type of academic and cultural events that benefit the broadest possible constituency.

Sincerely,

Mary Sue Coleman
President, University of Michigan

FROM THE UMS PRESIDENT

Thank you for joining us for this UMS performance. We appreciate your support of the performing arts and of UMS, and we hope we'll see you at more of our programs this season. Check the complete listing of UMS's 2002/2003 events beginning on page 29 and on our website at www.ums.org.

We welcome UM President Mary Sue Coleman to the southeast Michigan community and to membership on the UMS Board of Directors. The university from which President Coleman came to Michigan

has a distinguished record in its support of creative artists. During the Millennium season alone, while Dr. Coleman was president, the University of Iowa's Hancher Auditorium premiered over 20 new works in music, dance, and theater, all of them commissioned by Hancher. This unprecedented level of support of creative artists by a university presenting organization captured the attention of the performing arts field worldwide and reinforced the idea that research in the performing arts is as important and as valid to a great university as is research in other fields. We thank Dr. Coleman and her predecessors Lee C. Bollinger and B. Joseph White for the extraordinary level of UM support for the second residency of the Royal Shakespeare Company March 1-16 and of eight other projects this season that offer special value to the University's mission of teaching, research, and service.

This season offers some special challenges for UMS with the closing of Hill Auditorium for restoration and renovation. With your understanding and support, we know we will

overcome these difficulties and have a successful season. As we await our reopening concert scheduled for January 2004, UMS is creating special opportunities for our patrons to see and hear world-renowned artists in outstanding venues in Detroit, Ypsilanti, and Ann Arbor. You won't want to miss the first southeast Michigan presentations of the Bolshoi Ballet November 20-24 or the February 27 return of the Vienna Philharmonic for the first time in the region since 1988. For many of our Detroit performances, UMS is offering transportation by luxury coach to our Ann Arbor patrons. And we urge you to bring the whole family to UMS's first event in Crisler Arena when the Boston Pops performs its Holiday Concert on December 8.

Yes, things will be different this season. The UMS staff is determined to do everything we can to make this season run as smoothly as possible for you and our other patrons. Please let us know if you have any questions or problems. Call our ticket office at 734.764.2538, now led by Ticket Services Manager Nicole Paoletti, successor to Michael Gowing, who retired August 30. You should also feel free to get in touch with me about anything related to UMS. If you don't see me in the lobby at our performances, you can send me an email message at kenfish@umich.edu or call me at 734.647.1174.

Very best wishes,

A handwritten signature in black ink that reads "Ken Fischer". The signature is written in a cursive, flowing style.

Kenneth C. Fischer
UMS President

UMS leadership

LETTER FROM THE CHAIR

It is a pleasure to welcome you to this performance of the UMS 02/03 season. With world-renowned performers, new community partnerships, and ever-expanding educational activities, our 124th season continues our commitment to artistic and educational excellence and our dedication to our audiences and extended community. We are delighted that you are here to share in the excitement of the live performing arts.

As we enjoy this performance, we want to recognize and thank the many generous supporters who help make this extraordinary season possible. As you know, the price of your ticket does not cover our costs of presenting this performance. To bridge the gap, we must rely on the generosity of our many individual, corporate, governmental and foundation donors. In supporting UMS, they have publicly recognized the importance of the arts in our community and helped create new educational opportunities for students and adults of all ages and backgrounds.

So, as you read through the program book and take pleasure in this performance, please join me in thanking our many generous contributors. They are playing an important role in the artistic life of our community, and we are truly grateful for their support.

Sincerely,

A handwritten signature in cursive script that reads "Beverley Geltner". The ink is dark and the signature is fluid and legible.

Beverley Geltner
Chair, UMS Board of Directors

CORPORATE LEADERS / FOUNDATIONS

John M. Rintamaki

*Group Vice President, Chief of Staff,
Ford Motor Company*

*Ford Motor Company
Fund*

“At Ford Motor Company, we believe the arts educate, inspire and bridge differences among cultures. They present for us all a common language and enhance our knowledge of each other and the world. We continue to support the University Musical Society and its programs that through the arts bring forth the human spirit of creativity and originality.”

David Canter

Senior Vice President, Pfizer, Inc.

“The science of discovering new medicines is a lot like the art of music: To make it all come together, you need a diverse collection of very brilliant people. What you really want are people with world-class talent—and to get those people, you have to offer them a special place to live and work. UMS is one of the things that makes Ann Arbor quite special. In fact, if one were making a list of the things that define the quality of life here, UMS would be at or near the very top. Pfizer is honored to be among UMS’s patrons.”

Douglass R. Fox

President, Ann Arbor Automotive

“We at Ann Arbor Automotive are pleased to support the artistic variety and program excellence given to us by the University Musical Society.”

William M. Broucek

President and CEO, Bank of Ann Arbor

“Bank of Ann Arbor is pleased to contribute to the richness of life in our community by our sponsorship of the 2002/2003 UMS season. We look forward to many remarkable performances over the year. By your attendance you are joining with us in support of this vibrant organization. Thank you.”

Jorge A. Solis

Senior Vice President, Bank One, Michigan

“Bank One is honored to be a partner with the University Musical Society’s proud tradition of musical excellence and artistic diversity.”

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.”

Greg Josefowicz

President and CEO, Borders Group, Inc.

“As a supporter of the University Musical Society, Borders Group is pleased to help strengthen our community’s commitment to and appreciation for artistic expression in its many forms.”

Carl Brauer

Owner, Brauer Investments

“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.”

Len Niehoff

Shareholder, Butzel Long

“UMS has achieved an international reputation for excellence in presentation, education, and most recently creation and commissioning. Butzel Long is honored to support UMS, its distinctive and diverse mission, and its important work.”

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.”

Clayton Wilhite

Managing Partner, CFI Group, Inc.

“We’re pleased to be in the group of community businesses which supports UMS Arts and Education. We encourage those who have yet to participate to join us. Doing so feels good.”

Richard A. Collister

*Executive Vice President, Comerica Incorporated
President, Comerica Charitable Foundation*

“The University Musical Society is renowned for its rich history and leadership in the performing arts. Comerica understands the nurturing role UMS plays in our community. We are grateful to UMS for coordinating this 124th grand season of magnificent live performances.”

W. Frank Fountain

President, DaimlerChrysler Corporation Fund

“DaimlerChrysler is committed to nurturing strong and vibrant communities through its support of the arts. We are pleased to partner with UMS in its effort to promote the cultural and economic vitality of our community.”

DAIMLERCHRYSLER

DaimlerChrysler Corporation Fund

Fred Shell

*Vice President, Corporate and Government Affairs,
DTE Energy*

“Plato said, ‘Music and rhythm find their way into the secret places of the soul.’ The DTE Energy Foundation congratulates UMS for touching so many hearts and souls by inspiring, educating and enriching the lives of those in our community.”

**DTE Energy
Foundation**

Edward Surovell

President, Edward Surovell Realtors

“It is an honor for Edward Surovell Realtors to support the distinguished University Musical Society. For over a century it has been a national leader in arts presentation, and we encourage others to contribute to UMS’s future.”

**EDWARD
SUROVELL
REALTORS**

Leo Legatski

President, Elastizell Corporation of America

“The University Musical Society is a leading presenter of artistic groups—music, dance and theater. Please support their efforts in the development of new works, which they combine with educational workshops in the region.”

Elastizell

Rick M. Robertson

Michigan District President, KeyBank

“KeyBank is a proud supporter of the performing arts and we commend the University Musical Society on its contributions to the cultural excellence it brings to the community.”

KeyBank

Jan Barney Newman

Michigan Regional Director, Learning Express

“Learning Express–Michigan is committed to promoting toys that excite imaginations of children. It is therefore with pleasure that we support the stimulating and diverse presentations of UMS that educate and enrich the entire community.”

Learning **Express**
of Michigan

Eugene “Trip” Bosart

Senior Managing Director, McDonald Investments, Inc.

“McDonald Investments is delighted to partner with the University Musical Society and bring world class talent and performances to audiences throughout southeastern Michigan.”

McDonald
Investments

Albert M. Berriz

President and CEO, McKinley Associates, Inc.

“The success of UMS is based on a commitment to present a diverse mix of quality cultural performances. McKinley is proud to support this tradition of excellence which enhances and strengthens our community.”

mckinley
Associates

Erik H. Serr

Principal, Miller, Canfield, Paddock & Stone, P.L.C.

“As 2002 marked Miller Canfield’s 150th anniversary, we salute and appreciate the University Musical Society for presenting wonderful cultural events to our community for more than 120 years. Miller Canfield is proud to support such an inspiring organization.”

Robert J. Malek

Community President, National City Bank

“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.”

National City

We Have It!

Timeless classics. Eclectic world music. Harmonic new age compositions. Smokey blues. Hot jazz. Toe-tappin' folk songs. 24-hours a day.

We Also Have...

In-depth news reports. Award-winning news programs. Throughout the day. Every day.

What Don't We Have?

No commercials. No endless announcer chatter. No silly contests.

Who Are We?

WKAR/FM 90.5 Mid-Michigan's premiere public radio station. Call (517) 432-9527 for a complimentary copy of our program guide.

am 810 wkare fm 90.5

www.WKAR.org

Joe Sesi

President, Sesi Lincoln Mercury Volvo Mazda

“The University Musical Society is an important cultural asset for our community. The Sesi Lincoln Mercury Volvo Mazda team is delighted to sponsor such a fine organization.”

Thomas B. McMullen

President, Thomas B. McMullen Co., Inc.

“I used to feel that a UM–Ohio State football ticket was the best ticket in Ann Arbor. Not anymore. UMS provides the best in educational entertainment.”

Sharon L. Beardman

Regional Vice President, TIAA-CREF Individual and Institutional Services, Inc.

“TIAA-CREF works with the employees of the performing arts community to help them build financial security, so that money doesn’t get in the way of the art. We are proud to be associated with the great tradition of the University Musical Society.”

PROFILES

Peter Laki

Program Note Annotator

Peter Laki is a native of Budapest, Hungary, where he studied violin, piano, composition, voice, and musicology. Peter has been a contributing writer to UMS since 1995 and has contributed over 240 individual pieces to UMS, covering the classical music repertoire from Bach to 21st-century composition. After studies at the Sorbonne in Paris, he came to the United States in 1982 and earned a Ph.D. in musicology from the University of Pennsylvania in 1989. Since 1990 he has served as Program Annotator of The Cleveland Orchestra and has also taught music history at Kent State, John Carroll, and Case Western Reserve Universities. He is the editor of *Bartók and His World*, a collection of essays and documents published by Princeton University Press (1995). He has also contributed two articles to the Cambridge Music Handbook series and has lectured at musicological conferences in the US and Europe.

*In real estate as in the arts,
performance is everything.*

EDWARD
SUROVELL
REALTORS

Offices in

Ann Arbor • Ann Arbor/Ypsilanti • Adrian • Chelsea
Irish Hills • Jackson • Monroe • Saline • Tecumseh

www.surovellrealtors.com

(800) 445-5197

**Enriching our community
through the arts.**

Bank OF ANN ARBOR

Downtown Ann Arbor (734) 662-1600 • Traver Village Shopping Center (734) 662-3800
Washtenaw Avenue (734) 822-1500 • Downtown Ypsilanti (734) 485-9400

Member
FDIC

www.bankofannarbor.com

FOUNDATION AND GOVERNMENT SUPPORT

UMS gratefully acknowledges the support of the following foundations and government agencies.

\$100,000 and above

**Doris Duke Charitable
Foundation/JazzNet**

The Ford Foundation

**Michigan Council for Arts and
Cultural Affairs**

The Power Foundation

Wallace-Reader's Digest Funds

\$50,000 - 99,999

**Community Foundation for
Southeastern Michigan**

\$10,000 - 49,999

Association of Performing Arts

Presenters/Arts Partners

National Endowment for the Arts

New England Foundation for the Arts

\$1,000 - 9,999

Arts Midwest

Gelman Educational Foundation

Heartland Arts Fund

The Lebensfeld Foundation

Mid-America Arts Alliance

Montague Foundation

THE MOSAIC FOUNDATION

(of R. and P. Heydon)

Sarns Ann Arbor Fund

Rosalie Edwards/Vibrant Ann Arbor Fund

\$100 - 999

Erb Foundation

LEWIS SINCE 1921 JEWELERS

"YOUR DIAMOND STORE"

Diamonds For Less!

Round

Pear

Emerald

Marquise

Oval

- ◆ Over 80 years in the diamond business
- ◆ One of the largest diamond selections 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

2000 W. Stadium Blvd., Ann Arbor

(734) 994-5111

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

Family Owned and Operated Since 1921

UNIVERSITY MUSICAL SOCIETY
of the University of Michigan

UMS BOARD OF DIRECTORS

Beverley B. Geltner,
Chair
Alice Davis Irani,
Vice-Chair
Prudence L. Rosenthal,
Secretary
Erik H. Serr, *Treasurer*

Janice Stevens
Botsford
Barbara Everitt Bryant
Kathleen G. Charla
Mary Sue Coleman
Jill A. Corr
Hal Davis
Sally Stegeman
DiCarlo
David Featherman
Debbie Herbert

Toni Hoover
Gloria James Kerry
Helen B. Love
Barbara Meadows
Lester P. Monts
Alberto Nacif
Jan Barney Newman
Gilbert S. Omenn
Randall Pittman
Philip H. Power
Rossi Ray-Taylor

Judy Dow Rumelhart
Maya Savarino
Herbert Sloan
Timothy P. Slottow
Jorge A. Solis
Peter Sparling
Clayton Wilhite
Karen Wolff

UMS SENATE

(former members of the UMS Board of Directors)

Robert G. Aldrich
Herbert S. Amster
Gail Davis Barnes
Richard S. Berger
Maurice S. Binkow
Lee C. Bollinger
Paul C. Boylan
Carl A. Brauer
Allen P. Britton
Letitia J. Byrd
Leon S. Cohan
Peter B. Corr
Jon Cosovich
Douglas Crary
Ronald M. Cresswell
Robert F. DiRomualdo

James J. Duderstadt
David J. Flowers
William S. Hann
Randy J. Harris
Walter L. Harrison
Norman G. Herbert
Peter N. Heydon
Kay Hunt
Stuart A. Isaac
Thomas E. Kauper
David B. Kennedy
Richard L. Kennedy
Thomas C. Kinnear
F. Bruce Kulp
Leo A. Legatski
Earl Lewis

Patrick B. Long
Judythe H. Maugh
Paul W. McCracken
Rebecca McGowan
Shirley C. Neuman
Len Niehoff
Joe E. O'Neal
John D. Paul
John Psarouthakis
Gail W. Rector
John W. Reed
Richard H. Rogel
Ann Schriber
Daniel H. Schurz
Harold T. Shapiro
George I. Shirley

John O. Simpson
Carol Shalita Smokler
Lois U. Stegeman
Edward D. Surovell
James L. Telfer
Susan B. Ullrich
Eileen Lappin Weiser
Gilbert Whitaker
B. Joseph White
Marina v.N. Whitman
Iva M. Wilson

ADVISORY COMMITTEE

Sara B. Frank, *Chair*
Louise Townley,
Vice-Chair
Sue Schroeder,
Secretary/Treasurer
Raquel Agranoff
Barbara Bach
Lois Baru
Judi Batay-Csorba
Kathleen Benton
Mimi Bogdasarian
Jennifer Boyce
Victoria Buckler

Laura Caplan
Cheryl Cassidy
Patrick Conlin
Elly Rose Cooper
Nita Cox
Mary Ann Daane
Norma Davis
Sally Stegeman DiCarlo
Lori Director
Nancy Ferrario
Anne Glendon
Alvia Golden
Linda Greene

Karen Gunderson
Nina E. Hauser
Kathy Hentschel
Debbie Herbert
Anne Kloack
Beth LaVoie
Stephanie Lord
Esther Martin
Mary Matthews
Ingrid Merikoski
Ernest Merlanti
Jeanne Merlanti
Candice Mitchell

Bob Morris
Bonnie Paxton
Mary Pittman
Jeri Sawall
Penny Schreiber
Aliza Shevrin
Morrine Silverman
Maria Simonte
Loretta Skewes
Cynny Spencer
Wendy Woods

UMS STAFF

**Administration/
Finance**

Kenneth C. Fischer,
President
Lisa Herbert,
Special Projects Director
Elizabeth E. Jahn,
*Assistant to the
President*
John B. Kennard, Jr.,
*Director of
Administration*
Chandrika Patel, *Senior
Accountant*
John Peckham,
*Information Systems
Manager*

Choral Union

Thomas Sheets,
Conductor
Jason Harris, *Assistant
Conductor*
Andrew Kuster, *Associate
Conductor*
Kathleen Operhall,
Manager
Donald Bryant,
Conductor Emeritus

Development

Susan McClanahan,
Director
Mary Dwyer, *Manager of
Corporate Support*
William P. Maddix,
Development Assistant
Lisa Michiko Murray,
*Manager of Foundation
and Government
Grants*
M. Joanne Navarre,
*Manager of Individual
Support*
Lisa Rozek, *Assistant to
the Director of
Development*
J. Thad Schork,
Development Officer

**Education/Audience
Development**

Ben Johnson, *Director*
Erin Dahl, *Youth
Education Assistant*
Kristin Fontichiaro,
*Youth Education
Manager*
Dichondra Johnson,
Manager
Warren Williams,
Manager

**Marketing/Public
Relations**

Sara Billmann, *Director*
Susan Bozell, *Marketing
Manager*
Gulshirin Dubash,
*Public Relations
Manager*
Kirsten Karlen,
Promotion Coordinator

**Programming/
Production**

Michael J. Kondziolka,
Director
Emily Avers, *Production
Administrative Director*
Christine Field,
Production Assistant
Jasper Gilbert, *Technical
Director*
Jeffrey Golde, *Production
and Programming
Assistant*
Susan A. Hamilton,
*Artist Services
Coordinator*
Mark Jacobson,
Programming Manager
Bruce Oshaben, *Head
Usher*

Ticket Office

Nicole Paoletti, *Manager*
Angela Clock, *Associate*
Sally A. Cushing,
Associate
Laurel Hufano, *Group
Sales Coordinator*
Robert W. Hubbard,
Staff

Work-Study

Aubrey Alter
April Chisholm
Kindra Coleman
Jamie Freedman
Lakshmi Kilaru
Dawn Low
Claire Molloy
Fred Peterbark
Rosie Richards
Jennie Salmon
Corey Triplett
Sean Walls

Interns

Shirley Bartov
Vineeta Bhandari
Carla Dirlikov
Jennifer Gates
Milena Grubor
Lindsay Mueller
Sameer Patel

President Emeritus

Gail W. Rector

UMS TEACHER ADVISORY COMMITTEE

Fran Ampey
Kitty Angus
Alana Barter
Joseph Batts
Linda Batts
Kathleen Baxter
Elaine Bennett
Lynda Berg
Yvette Blackburn
Barbara Boyce
Letitia Byrd

Doug Cooper
Nancy Cooper
Gail Davis Barnes
Ann Deckert
Gail Dybdahl
Keisha Ferguson
Doreen Fryling
Yulonda Gill-Morgan
Brenda Gluth
Louise Gruppen
Vickey Holley Foster

Linda Jones
Deborah Katz
Deb Kirkland
Rosalie Koenig
Sue Kohfeldt
David Leach
Rebecca Logie
Dan Long
Laura Machida
Ed Manning
Kim Mobley

Ken Monash
Eunice Moore
Denise Murray
Michelle Peet
Rossi Ray-Taylor
Gayle Richardson
Victoria Scott Rondeau
Katy Ryan
Nancy Schewe
Karen Schulte
Derek Shelton

Joan Singer
Sue Sinta
Grace Sweeney
Sandy Trosien
Melinda Trout
Sally Vandeven
Barbara Wallgren
Jeanne Weinch

Q: What do these performing artists have in common?

CHRIS LEE

Cynthia Phelps, principal violist with the New York Philharmonic, who has performed as soloist with orchestras around the world.

Christine Dakin, former principal dancer with Martha Graham Dance Company and internationally renowned dancer, choreographer, and teacher

HOWARD SCHATZ ORNSTEIN ©

SCOTT DOBRY

Chip Davis, Grammy-award-winning founder of popular group Mannheim Steamroller

The School of Music is proud to play a part in preparing the next generation of performing artists. To help support the School's commitment to educational excellence and the training of future artists, please contact Jeff Nearhoof, jeffhn@umich.edu, 734-647-2035.

A: They all graduated from the School of Music at the University of Michigan.

UNIVERSITY MICHIGAN
School of Music

UMS services

GENERAL INFORMATION

Barrier-Free Entrances

For persons with disabilities, all venues have barrier-free entrances. Wheelchair locations are available on the main floor. Ushers are available for assistance.

Listening Systems

For hearing-impaired persons, the Power Center, Mendelssohn Theatre and Detroit Opera House are equipped with infrared listening systems. Headphones may be obtained upon arrival. Please ask an usher for assistance.

Lost and Found

For items lost at Rackham Auditorium, Trueblood Theatre, Power Center, and Mendelssohn Theatre please call University Productions at 734.763.5213. For items lost at St. Francis of Assisi Catholic Church, Michigan Theater, Crisler Arena, Pease Auditorium, Detroit Opera House and Orchestra Hall please call the UMS Production Office at 734.764.8348.

Parking

Parking for Ann Arbor events is available in the Liberty Square (formerly Tally Hall), Church Street, Maynard Street, Thayer Street, Fletcher Street and Fourth Avenue structures for a minimal fee. Parking for Detroit events

is available in the Orchestra Hall lot, Detroit Opera House garage and People Mover lots for a minimal fee. Limited street parking is also available. Please allow enough time to park before the performance begins. UMS members at the Principal level and above receive 10 complimentary parking passes for use at the Thayer Street or Fletcher Street structures in Ann Arbor.

UMS offers valet parking service for performances in the 02/03 Choral Union series. Cars may be dropped off in front of the performance venues beginning one hour prior to performance. There is a \$10 fee for this service. UMS members at the Producer level and above are invited to use this service at no charge.

For up-to-date parking information, please see the UMS website at www.ums.org.

Refreshments

Refreshments are served in the lobby during intermissions of events in the Power Center, Detroit Opera House and Orchestra Hall, and are available in the Michigan Theater. Refreshments are not allowed in the seating areas.

Smoking Areas

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

Congratulations

UNIVERSITY
ums
MUSICAL SOCIETY

*For providing a century
of great music.*

Yamaha • Blüthner

KING'S
Keyboard House

2333 E. Stadlum • Ann Arbor
(734) 663-3381 • 1-800-968-5464

TICKETS

In Person

The UMS Ticket Office and the University Productions Ticket Office have merged! Patrons are now able to purchase tickets for UMS events and School of Music events with just one phone call.

As a result of this transition, the walk-up window is conveniently located at the **League Ticket Office**, on the north end of the Michigan League building at 911 North University Avenue. The Ticket Office phone number and mailing address will remain the same.

Mon-Fri: 10am-6pm

Sat: 10am-1pm

By Phone **734.764.2538**

Outside the 734 area code, call toll-free
800.221.1229

By Fax **734.647.1171**

By Internet **www.ums.org**

By Mail

UMS Ticket Office
Burton Memorial Tower
881 North University Avenue
Ann Arbor, MI 48109-1011

Performance hall ticket offices open 90 minutes prior to each performance.

**We are Proud Supporters
of the
University Musical Society**

TEL (734)995-3110 FAX (734)995-1777

DETROIT ANN ARBOR BLOOMFIELD HILLS LANSING HOLLAND
BOCA RATON NAPLES PALM BEACH GARDENS

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 Ticket 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.

GROUP TICKETS

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 10,000 people came to UMS events as part of a group, and they saved over \$50,000 on some of the most popular events in our season. Don't miss our current season, featuring world-renowned artists such as Altan, the Boston Pops, Audra McDonald, Herbie Hancock, and many more, including our special Brazil Series, all at special group rates!

Imagine yourself surrounded by ten or more of your closest pals 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 Laurel Hufano, Group Sales Coordinator, at 734.763.3100. Don't wait—rally your friends and reserve your seats today!

DISCOUNTED STUDENT TICKETS

Did you know? Since 1990, students have purchased over 122,000 tickets and have saved more than \$1.8 million through special UMS student programs! UMS's commitment to affordable student tickets has permitted thousands to see some of the most important, impressive and influential artists from around the world. For the 02/03 season, students may purchase discounted tickets to UMS events in three ways:

1. Each semester, UMS holds a Half-Price Student Ticket Sale, at which students can purchase tickets for all UMS events for 50% off the published price. This extremely popular event draws hundreds of students every fall—last year, students saved nearly \$100,000 by purchasing tickets at the Half-Price

Student Ticket Sale! Be sure to get there early as some performances have limited numbers of discounted tickets available.

2. Students may purchase up to two \$10 Rush Tickets the day of the performance at the UMS Ticket Office, or 50% off at the door, subject to availability.

3. Students may purchase the UMS Card, a pre-paid punch card that allows students to pay up front (\$50 for 5 punches, \$100 for 11 punches) and use the card to purchase Rush Tickets during the 02/03 season. Incoming freshman and transfer students can purchase the UMS Card with the added perk of buying Rush Tickets two weeks in advance, subject to availability.

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 eighty events throughout our season, wrapped and delivered with your personal message, the UMS Gift Certificate is ideal for weddings, birthdays, Christmas, Hanukkah, Mother's and Father's Days, or even as a housewarming present when new friends move to town.

In an effort to help reduce distracting noises and enhance the theater-going experience, Pfizer Inc is providing complimentary Halls® Mentho Lyptus® cough suppressant tablets to patrons attending UMS performances throughout our 02/03 season.

Bring the best to people

because it enriches their lives.

At Forest Health Services, we're committed to providing the best in specialty healthcare and helping our patients begin a whole new life.

We're proud to support the University Musical Society in bringing the finest in music and the performing arts to southeast Michigan. We hope you enjoy this season's offerings.

TOURS
ALDEN B. DOW HOME & STUDIO
A National Historic Landmark
Midland, Michigan

...gardens never end
and buildings never begin."

TOURS

Tours:
Every Friday 10 a.m. & 2 p.m.
Every Saturday 10 a.m.

Reservations required
Toll free 866.315 POST

Prearranged group tours available

www.abdow.org
info@abdow.org

A B C D
E F G H
I J K L
M N O P

WE ARE Q. We help businesses and organizations rise above the crowd by creating Web sites, marketing materials, and brand identities that perform clearly, memorably, and of course, in concert.

www.qltd.com/q

THE UMS CARD

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

Amadeus Cafe
Ann Arbor Art Center
Ann Arbor Automotive
Back Alley Gourmet
Bivouac
The Blue Nile
Restaurant
Bodywise Therapeutic
Massage
Café Marie
Dough Boys Bakery
Gandy Dancer
Great Harvest
John's Pack and Ship
Kerrytown Bistro
King's Keyboard
House

Le Dog
Michigan Car Services,
Inc. and Airport
Sedan, LTD
Nicola's Books, Little
Professor Book Co.
Paesano's Restaurant
Randy Parrish Fine
Framing
Ritz Camera One Hour
Photo
Shaman Drum
Bookshop
Washington Street
Gallery

WWW.UMS.ORG

Join the thousands of savvy people who log onto www.ums.org each month!

Why should *you* log onto www.ums.org?

- **Tickets** Forget about waiting in long ticket lines—order your tickets to UMS performances online! And now you'll know your specific seat location before you buy online.
- **CyberSavers** Special weekly discounts appearing every Tuesday, only available by ordering over the Web.
- **Information** Wondering about UMS's history, event logistics, or volunteer opportunities? Find all this and more.
- **Program Notes and Artist Bios** Your online source for performance programs and in-depth artist information. Learn about the artists and repertoire before you enter the hall!
- **Sound Clips** Listen to recordings from UMS performers online before the concert.
- **Education Events** Up-to-date information detailing educational opportunities surrounding each UMS performance.
- **Development Events** Current information on UMS Special Events and activities outside of the concert hall. Find details on how to support UMS and the arts online!
- **BRAVO! Cookbook** Order your UMS hardcover coffee-table cookbook featuring more than 250 recipes from UMS artists, alumni and friends, as well as historic photos from the UMS archives.
- **Choral Union** Audition information and performance schedules for the UMS Choral Union.

**We support the
arts with more
than just applause.**

The arts enrich our lives in ways that go beyond the spoken word or musical note. They make us laugh. They make us cry. They lift our spirits and bring enjoyment to our lives. 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 those who join us in making investments that enrich peoples lives.

Comerica

We listen. We understand. We make it work.™

Comerica Bank. Member FDIC. Equal Opportunity Lender.

www.comerica.com

*Designing & building fine gardens
in Ann Arbor since 1959.*

FRALEIGHS LANDSCAPE NURSERY

8600 Jackson Road, Dexter
(734) 426-5067

BODMAN, LONGLEY & DAHLING LLP®

*Attorneys Resident in our
Ann Arbor Office:*

John S. Dobson
Mark W. Griffin
Randolph S. Perry
James J. Walsh
Harvey W. Berman
Jerold Lax
Susan M. Kornfield
Sandra L. Sorini
Stephen K. Postema
Timothy R. Damschroder
Alan N. Harris
Courtland W. Anderson

*Proud to
Support the
University
Musical
Society*

Scott E. Munzel
Emily M. Kellndorfer
David M. Walker
Julie A. Lawson
Matthew T. Jane
Angela Alvarez Sujek

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

www.bodmanlongley.com

**We Bring Furniture
Back to Life!**

- Repairs
- Stripping
- Reveneering
- Custom Refinishing
- Restoration
- Mirror Resilvering

Free In-Home Estimates
Pick-up & Delivery

**Littlefield & Sons
Furniture Service**

111 Enterprise, Ann Arbor
(new Westside Shop!) • 668-1700

UMS annals

UMS HISTORY

Through an uncompromising commitment to Presentation, Education, and the Creation of new work, the University Musical Society (UMS) serves 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 123 years, strong leadership coupled with a devoted community has placed UMS in a league of internationally-recognized performing arts presenters. Indeed, *Musical America* selected UMS as one of the five most influential arts presenters in the United States in 1999. 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 this 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, artist residencies and other collaborative projects, UMS has maintained its reputation for quality, artistic distinction and innovation. UMS now hosts approximately 90 performances and more than 150 educational events each season. UMS has flourished with the support of a generous community that this year gathers in 11 diverse venues in Ann Arbor, Ypsilanti, and Detroit.

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 that supports itself from ticket sales, corporate and individual contributions, foundation and government grants, special project support from UM, and endowment income.

CHELSEA

*Musical
Celebrations*

*Presenting the
nation's finest
concert artists
in the historic
village of Chelsea*

121 E. Middle St., Chelsea
music.chelseafestivals.com
734.475.7050

*Independent Thinking.
Institutional Strength.™*

NATIONAL CITY IS PROUD
TO PLAY A PART IN SUPPORTING
THE ARTS IN OUR COMMUNITY.

PRIVATE INVESTMENT ADVISORS

PRIVATE
CLIENT
GROUP

National City pia.national-city.com • ©2000, National City Corporation™

coffee before

Sweetwaters
C A F E

dessert after

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

Radio doesn't get any better than this...

Classical music.

Reliable news from NPR.

Great weekend entertainment.

WGTE FM 91.3

UMS CHORAL UNION

Throughout its 123-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 150-voice Choral Union is known for its definitive performances of large-scale works for chorus and orchestra. Nine years ago, the Choral Union further enriched that tradition when it began appearing regularly with the Detroit Symphony Orchestra (DSO). Among other works, the chorus has joined the DSO in Orchestra Hall and at Meadowbrook for subscription performances of Stravinsky's *Symphony of Psalms*, John Adams's *Harmonium*, Beethoven's *Symphony No. 9*, Orff's *Carmina Burana*, Ravel's *Daphnis et Chloé* and Brahms's *Ein deutsches Requiem*, and has recorded Tchaikovsky's *The Snow Maiden* with the orchestra for Chandos, Ltd.

In 1995, the Choral Union began accepting invitations to appear with other major regional orchestras, and soon added Britten's *War Requiem*, Elgar's *The Dream of Gerontius*, the Berlioz *Requiem* and other masterworks to its repertoire.

The Choral Union will open its upcoming season with performances of Mahler's *Symphony No. 3* with the DSO, followed by a performance of Beethoven's *Symphony No. 9* with the Ann Arbor Symphony Orchestra. In December the chorus will present its 124th series of annual performances of *Messiah*, using the rarely-heard Mozart revision of Handel's great work. The Choral Union's season will conclude in March with a pair of magnificent French choral works: Honegger's *King David*, accompanied by members of the Greater Lansing Symphony Orchestra, and Duruflé's mystical *Requiem*, accompanied by organist Janice Beck.

The Choral Union's 01/02 season included performances of *Messiah*, Ives's *Symphony No. 4* with Michael Tilson Thomas and the San Francisco Symphony Orchestra and Brahms's *Ein deutsches Requiem* with Thomas Sheets conducting the Ann Arbor Symphony Orchestra, all in Hill Auditorium. To conclude its 123rd season, the Choral Union joined the DSO and Neeme Järvi in three critically acclaimed performances of Beethoven's *Missa Solemnis*.

During the 2000/2001 season, the UMS Choral Union appeared in two series with the DSO. The season culminated in a performance of Berlioz's *Requiem* with the Greater Lansing Symphony Orchestra, along with tenor Stanford Olsen and members of the UM School of Music Symphony Band in Hill Auditorium.

The Choral Union is a talent pool capable of performing choral music of every genre. In addition to choral masterworks, the Choral Union has performed Gershwin's *Porgy and Bess* with the Birmingham-Bloomfield Symphony Orchestra, and other musical theatre favorites with Erich Kunzel and the DSO at Meadowbrook. The 72-voice Concert Choir drawn from the full chorus has performed Duruflé's *Requiem*, the Langlais *Messe Solennelle*, and the Mozart *Requiem*. Recent programs by the Choral Union's 36-voice Chamber Chorale include "Creativity in Later Life," a program of late works by nine composers of all historical periods; a joint appearance with the Gabrieli Consort and Players; a performance of Bach's *Magnificat*, and a recent joint performance with the Tallis Scholars.

Participation in the Choral Union remains open to all by audition. Composed of singers from Michigan, Ohio and Canada, members of the Choral Union share one common passion—a love of the choral art. For more information about membership in the UMS Choral Union, e-mail choralunion@umich.edu or call 734.763.8997.

VENUES/BURTON MEMORIAL TOWER

With the 18-month closing of Hill Auditorium for renovations, the 02/03 UMS season will include performances by the world's celebrated music, theater and dance artists in 11 venues in three cities: Ann Arbor, Ypsilanti and Detroit.

Ann Arbor Venues

Hill Auditorium

The 18-month, \$38.6-million dollar renovation to Hill Auditorium began on May 13, 2002 under the direction of Albert Kahn Associates, Inc., and historic preservation architects Quinn Evans/Architects. Hill was first opened to Michigan audiences in 1913 and this current renovation project will update all of its infrastructure systems and restore much of the interior décor to its original splendor.

Exterior renovations will rebuild brick paving and stone retaining walls, restore the south entrance plaza, rework the west barrier-free ramp and loading dock, and improve the landscaping which surrounds the building.

Interior renovations will create additional restrooms, improve audience circulation by providing elevators, replace main-floor seating to increase patron comfort, introduce barrier-free seating and stage access, replace audio-visual systems, and completely replace all mechanical and electrical infrastructure systems for heating, ventilation, and air conditioning.

Upon reopening in January 2004, Hill Auditorium will decrease in seating capacity from 4,169 to 3,710.

Crisler Arena

Crisler Arena, home to the Michigan Wolverine basketball teams, stands as a tribute to the great Herbert O. "Fritz" Crisler, Michigan's third all-time winning football coach. Crisler served 10 years as Michigan's football coach (1938-1947) and 27 years as athletic director (1941-1968) of the University. The arena was designed by Dan Dworsky under the architectural firm of K.C. Black & C.L. Dworsky and opened in 1968. The event facility has a capacity of 13,609.

While serving as a site of Big Ten Conference championship events, Crisler has also played host to popular acts such as Pearl Jam, Bill Cosby, the Grateful Dead, and even Elvis Presley during his final concert tour.

Lydia Mendelssohn Theatre

Notwithstanding an isolated effort to establish a chamber music series by faculty and students in 1938, UMS regularly 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. The superlative Mendelssohn Theatre has been the home of the UMS Song Recital series for the past eight years.

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. 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. At its opening the theater was acclaimed as the best of its kind in the country. Since 1979, the theater has been operated by the not-for-profit Michigan Theater Foundation.

In the fall of 1999, the Michigan Theater opened a new 200-seat screening room addition, which also included expanded restroom facilities for the historic theater. The gracious facade and entry vestibule was restored in 2000, and balcony restorations have been completed.

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.

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.

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.

St. Francis of Assisi Catholic Church

In 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 in 1950 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 34 stops and 45 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 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.

Ypsilanti Venues

EMU Convocation Center

An exciting new era in EMU athletics was set in motion in the fall of 1998 with the opening of the \$29.6-million Convocation Center. The Barton-Malow Company along with the architectural firm Rossetti Associates of Birmingham/The Argos Group began construction on the campus facility in 1996. The Convocation Center opened its doors on December 9, 1998 with a maximum seating capacity of 9,510 for center-stage entertainment events.

Pease Auditorium

Built in 1914, Pease Auditorium was renovated in 1995. Earlier this year, the restoration of the Aeolian/Skinner pipe organ was completed and the interior of the auditorium was refurbished. Pease Auditorium can seat up to a total of 1,541 concertgoers.

Detroit Venues

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 2,735-seat facility has rapidly become one of the most viable and coveted theatres in the nation. 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.

Orchestra Hall

Orchestra Hall was dedicated in 1919 as the new home of the Detroit Symphony Orchestra. In 1939, after the depression, the orchestra moved to the Masonic Temple Theatre and the facility was renamed the Paradise Theatre. The Paradise became one of the nation's most famous stages for African-American Jazz musicians (1941-1951).

In the late 1950s, the building was abandoned and fell into disrepair. In 1964, it was headed for the wrecking ball, but local citizens rallied to save the great concert hall. DSO musicians and volunteers founded Save Orchestra Hall, Inc., to marshal citizen support for the retention and restoration of the building to its former architectural grandeur.

In September 1989 the DSO returned to Orchestra Hall, now its permanent home, capping a multi-million-dollar restoration effort.

In 1996, the Detroit Symphony Orchestra launched Orchestra Place, an \$80-million development project on eight acres of land surrounding Orchestra Hall.

Burton Memorial Tower

Seen from miles away, Burton Memorial Tower is one of the most well-known University of Michigan and Ann Arbor landmarks. Completed in 1935 and designed by Albert Kahn, the 10-story tower is built of Indiana limestone with a height of 212 feet.

UMS administrative offices returned to our familiar home at Burton Memorial Tower in August 2001, following a year of significant renovations to the University landmark.

This upcoming season marks the second year of the merger of the UMS Ticket Office and the University Productions Ticket Office. Due to this new partnership, the UMS walk-up ticket window is now conveniently located at the **Michigan League Ticket Office**, on the north end of the Michigan League building at 911 North University Avenue. The UMS Ticket Office phone number and mailing address remains the same.

University Musical Society

of the University of Michigan

2002 Fall Season

Event Program Book

Wednesday, October 23 through Sunday, November 3, 2002

General Information

Children of all ages are welcome at 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 prohibited in the auditorium.

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

Please take this opportunity to let yourself and other audience members become immersed in the arts during this UMS event: *electronic-beeping or chiming digital watches, ringing cellular phones, beeping pagers and clicking portable computers* should be turned off during performances. In case of emergency, advise your paging service of auditorium and seat location in Ann Arbor venues, 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.

Lorraine Hunt Lieberson

5

Wednesday, October 23, 8:00 pm

Lydia Mendelssohn Theatre • Ann Arbor

Orquestra de São Paulo

9

Wednesday, October 30, 8:00 pm

Michigan Theater • Ann Arbor

Banda Mantiqueira with Orquestra de São Paulo

17

Thursday, October 31, 8:00 pm

Michigan Theater • Ann Arbor

Grupo Corpo

23

Friday, November 1, 8:00 pm

Saturday, November 2, 2:00 pm (Family Performance)

Saturday, November 2, 8:00 pm

Power Center • Ann Arbor

Michigan Chamber Players

27

Sunday, November 3, 2002 at 4:00

Rackham Auditorium • Ann Arbor

Dear UMS Patrons,

Greetings! With the holiday season fast approaching and the UMS season in full swing, I'm delighted to share in the excitement and energy of some of the most exciting performance presentation in southeastern Michigan!

As many of you know, former ticket office manager Michael Gowing has left us for a relaxing and well-deserved retirement. I was lucky enough to spend several weeks working side-by-side with the legendary Mr. Gowing and consider myself even luckier to be finally meeting the patrons of whom he spoke so fondly with such frequency.

As a Michigan native, I am happy to return home after years of exploring the customer service end of the performing arts in various cities throughout the US – happier still to have found a home with UMS. Not only is Ann Arbor a wonderful community filled with charm, intelligence, diversity and warmth, UMS is a truly exceptional organization – presenting a diverse program of the highest quality in music, dance, and theater (rarely found in the world of the performing arts). Tonight's program is just a sample of the standard of excellence UMS holds – a standard that has had many of you returning season after season, in venue after venue, to look, listen and love the arts.

Working in the UMS Ticket Office, I have the privilege of working with an excellent staff who remain committed to providing the best customer service possible. Sally Cushing celebrates her 34th year with UMS. Many of you have heard her friendly voice coming from the phone room in the Burton Tower Ticket Office when calling to purchase tickets. Angela Clock, our new Assistant Manager, can be found in the League Ticket Office, guaranteeing your ticket exchanges and in-person sales are done expediently and with a smile. Rob Hubbard is always concerned with you having the best ticketing experience possible, both on the phone, or in person at the League or at concerts and events. For all of your group ticketing needs, Lakshmi Kilaru is accessible Monday through Friday in the Burton Tower Ticket Office. We also have a wonderful group of student employees who provide an excellent foundation of support in our customer service initiative and share our love of the arts.

This season progresses with impressive highlights as the Boston Pops in UM's Crisler Arena, Audra McDonald, the Vienna Philharmonic in Detroit, and the Royal Shakespeare Company returning to Ann Arbor for a three-play residency which includes the US première of Salmon Rushdie's *Midnight's Children*. As this season progresses into the months ahead, I look forward to handling your ticketing needs, filling your subscription orders and sharing my love of the arts with such an exceptional group of people.

Thank you for welcoming me to the UMS family!

Sincerely,

Nicole Paoletti

Nicole Paoletti

UMS Ticket Office Manager

UMS Educational Events

UMS Educational Events through Tuesday, November 5, 2002

All UMS educational activities are free and open to the public unless otherwise noted (\$).

Please visit www.ums.org for complete details and updates.

Lorraine Hunt Lieberman

Vocal Master Class

Lorraine Hunt Lieberman, soprano, works with students from the UM Department of Vocal Music. Open for observation only.

Thursday, October 24, 1 pm, UM School of Music, 1100 Bates Drive (North Campus), Ann Arbor

Orquestra de São Paul, Banda Mantiqueria, and Grupo Corpo

Brazil Immersion

In its 02/03 season, UMS will focus on the great cultural traditions of Brazil. UMS Education is hosting a wide array of interactive events to further appreciation of Brazilian culture, music, and dance. These events are a UMS collaboration with the UM Latin American and Caribbean Studies Program, UM School of Music, and UM Department of Dance. All events are free and held in Ann Arbor.

Study Clubs

Led by local and visiting Brazilian experts/educators, these UMS Study Clubs (detailed below) offer the opportunity to learn more about Brazilian culture, music and dance. Registration required. To register, please contact UMS Education, 734.615.6739 or umsed@umich.edu. Seating is limited.

Brazilian Culture

Led by Keila Grinberg, Associate Professor of History at the University of Rio de Janeiro. Through short lectures, discussion, and film clips, this interactive workshop will focus on Brazil's international image through two lenses: the history of Brazilian culture and the ways Brazilians have represented this culture abroad; and

how and why non-Brazilians, including critics in the US, have produced certain images about Brazilian culture.

Monday, October 28, 7-9 pm,

Michigan League Vandenberg Room

(911 North University, 3rd Floor)

Brazilian Dance

Led by Lúcia M. Suárez, former dancer, Assistant Professor of Spanish at the University of Michigan, and Faculty Associate at UM Center for Latin American Caribbean Studies. This Study Club will focus on the history of classical, modern, and folkloric dance in Brazil, as well as the work of contemporary choreographers and companies, viewed through the prism of the Brazilian aesthetic.

Thursday, October 31, 2:30-4 pm,

International Institute, Room 1636,

(Located in the School of Social Work building at 1080 South University, 1st Floor)

Brazilian Music

Led by Mary Catherine Smith, host of WEMU's weekly radio program, "Brazilian Sol." Focusing on the popular musical traditions of Brazil, such as samba, bossa nova, and tropicalismo, this Study Club will give an in-depth overview of the history of Brazilian music, as well as focus on important artists featured in the UMS Brazil Series.

Wednesday, November 13, 7-9 pm,

Michigan League Koessler Room (911 North University, 3rd Floor)

Symposia: Art Music from Brazil

Many music enthusiasts are familiar with the more popular musical forms from Brazil, but Brazil is also home to a rich diversity of important contemporary art music. These sessions (detailed below) help put Brazil's art music into perspective with a focus

on important composers, vocal, and classical music repertoire.

Wednesday, October 30, 11 am-4 pm, Michigan Theater (603 East Liberty)

Orquestra de São Paulo

Open Rehearsal

Housed within the impressive Sala São Paulo (a former 1920s railway station), the Orquestra de São Paulo is considered one of the most important orchestras in South America. Under the artistic direction of John Neschling, the orchestra prepares for its Ann Arbor performances rehearsing works by such composers as Villa-Lobos, Guarnieri, and Krieger (11 am-12:30 pm).

Maestro John Neschling and

Quarteto Amazônia

The Brazilian artistic/music director of the Orquestra de São Paulo, John Neschling, leads this lecture/demonstration on important Brazilian classical music composers. Quarteto Amazônia, a string quartet housed within the Orquestra, will assist Maestro Neschling (1:30-2:30 pm).

Search for a National Voice:

100 Years of Brazilian Art Song

This lecture/recital by Luiz Ballesterio will trace the development of the Art Song in Brazil and present how this genre has helped to form a musical national identity. The lecture will be illustrated with songs by Carlos Gomes, Nepomuceno, Fernandez, Villa-Lobos, Mignone, and Guarnieri (2:30-4 pm).

continued, next page

Thank you for another outstanding performance.

Delight in this evening's performance by Lorraine Hunt Lieberson...
brought to you by National City.

National City

nationalcity.com

Member FDIC ©2001, National City Corporation

UMS Educational Events, *Continued*

Brazilian Dance Symposium

The history of dance in Brazil is profound and significant with the development of such important traditions as capoeira, samba, Carnaval, and emerging classical and modern dance. These sessions (detailed below) focus on Brazil's contributions to the world of dance, and how this art form is informed by Brazil's history, people, and culture.

Thursday, October 31, 2:30-5:30 pm, International Institute, Room 1636, (Located in the School of Social Work building at 1080 South University, 1st Floor)

Brazilian Dance Study Club

(See above, "Study Clubs")

Panel Discussion/

Interview with Grupo Corpo

Grupo Corpo Brazilian Dance Theater Artistic Director Rodrigo Pederneiras and company members

discuss the state of dance-making in Brazil, their upcoming performance, and how Brazilian culture and aesthetic inform their artistry. 4-5 pm

Reception with Grupo Corpo

Post-discussion, International Institute Lobby

Master Classes

Grupo Corpo Dance

Observe Grupo Corpo company members work with UM dance students on repertory from the company's upcoming performance. Open for observation only. Seating is limited. *Thursday, October 31, 11-12:30 pm, UM Dance Building, Studio A (1310 North University Court, 2nd Floor)*

Banda Mantiqueira Percussion

Banda Mantiqueira will lead this workshop with UM Percussion students. This master class will focus on Brazilian rhythms such as the

gafieira, samba, chorinho, and bossa nova. Open for observation only. *Thursday, October 31, 1-2:30 pm, Michigan Theater (603 East Liberty)*

Brazil Community Party!

A community party for Orquestra de São Paulo and Grupo Corpo. Music by local Brazilian music group Sonamó. Cash bar and light food provided.

To attend, show a ticket to any performance on UMS's Brazil Series or your original Brazil Community Party invitation.

Thursday, October 31, Post-performance, Zanzibar Restaurant (216 South State Street)

For questions about any of these events, please contact UMS Education at umsed@umich.edu or 734.615.6739.

UMS

and

National City Bank

present

Lorraine Hunt Lieberson

Mezzo-Soprano

ROBERT TWETEN, *Piano*

Program

Wednesday Evening, October 23, 2002 at 8:00

Lydia Mendelssohn Theatre • Ann Arbor

I

George Frideric Handel "Scherza infida," from *Ariodante*
"Lascia ch'io pianga," from *Rinaldo*

II

<i>Claude Debussy</i>	Beau Soir
<i>Maurice Ravel</i>	Vocalise en Forme de Habañera
<i>Ernest Chausson</i>	Le Colibri
<i>Gabriel Fauré</i>	En Sourdine
<i>Emile Paladilhe</i>	Psyché

INTERMISSION

Ricky Ian Gordon

III
Otherwise
Let Evening Come

Joaquín Turina
Joaquín Rodrigo

IV
Farruca
Nani, nani

Peter Lieberson

V
Rilke Songs
O ihr Zärtlichen
Atmen, du unsichtbares Gedicht!
Wolle die Wandlung
Blumenmuskel
Stiller Freund

The audience is politely asked to withhold applause until the end of each group of songs. Please do not applaud after the individual songs within each group.

17th Performance
of the 124th Season

Eighth Annual
Song Recital Series

The photographing or sound recording of this concert or possession of any device for such photographing or sound recording is prohibited.

This performance is sponsored by National City Bank.

Special thanks to George Shirley and the UM Department of Vocal Studies for their involvement in this residency.

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

Lorraine Hunt Lieberson appears by arrangement with IMG Artists, New York, New York.

Large print programs are available upon request.

Anative of the San Francisco Bay Area, **Lorraine Hunt Lieberson** began her musical career as a violinist. She is a consummate recitalist and concert singer and a riveting operatic performer; her repertoire ranges from the Baroque to the contemporary. On the opera stage she has excelled in roles as diverse as Ottavia (Monteverdi), Ariodante (Handel), Sesto (Mozart), Carmen (Bizet), and Myrtle Wilson (Harbison).

Recognized by *Musical America* as the 2001 "Vocalist of the Year," Ms. Hunt Lieberson's activities during the present season include the role of Didon in the Metropolitan Opera's new production of *Les Troyens* conducted by James Levine; John Adams's *El Niño* with the Los Angeles Philharmonic, both in Los Angeles and in New York; a North American recital tour with appearances in Atlanta, Berkeley, Los Angeles and New York, and Ann Arbor; and a return to Glyndebourne to reprise her triumphant portrayal of Irene in the Peter Sellars production of Handel's *Theodora*.

Lorraine Hunt Lieberson

Highlights of previous seasons have included Myrtle Wilson in *The Great Gatsby* at the Metropolitan Opera; Bach Cantatas staged by Peter Sellars in New York, Paris, London, and Lucerne; Sesto in *La Clemenza di Tito* and the title role in *Xerxes* for the New York City Opera; Ottavia in *L'Incoronazione di Poppea* at the Aix-en-Provence Festival and at the San Francisco Opera; and the world première of John Adams's *El Niño* at the Châtelet in Paris and in San Francisco followed by a recording for Nonesuch Records. She has sung Jocasta in *Oedipus Rex* for the Netherlands Opera; Charlotte in *Werther* in Lyon, with Kent Nagano; and Triraksha in

Peter Lieberson's *Ashoka's Dream* for the Santa Fe Opera.

Concert highlights include Mahler's *Symphony No. 3* with the Boston Symphony Orchestra and James Levine; Berg's *Seven Early Songs* with the Berlin Philharmonic under Nagano; Mahler's *Songs of a Wayfarer* with the Los Angeles Philharmonic and Esa-Pekka Salonen concert performances of *Les Troyens* at the Edinburgh Festival with Donald Runnicles; Berlioz's *Les Nuits d'été* in Paris with Roger Norrington and in the San Francisco Bay Area with the Harmonia Baroque Orchestra and Nicholas McGegan; and *L'enfance du Christ* at Carnegie Hall with the Orchestra of St. Luke's and Sir Charles Mackerras. Recital appearances have taken her to Lincoln Center, Wigmore Hall, the Concertgebouw, and to Boston's Jordan Hall.

Lorraine Hunt Lieberson sings the role of Idamante on the newly released recording of *Idomeneo* on EMI and her recording of Britten's *Phaedra* with the Hallé Orchestra on Erato was nominated for a Grammy Award. Her discography for Erato also includes *Hippolyte et Aricie* and *Médée*, with Les Arts Florissants. For Harmonia Mundi she has recorded Handel's *Ariodante*, *Susanna*, *Theodora*, *Messiah*, *Clori*, *Tirsi e Fileno*, and Arias for *Durastanti*; Purcell's *Dido and Aeneas*; and also Bach's *Anna Magdalena's Notebook*. The BBC has released a recital disc of Handel, Mahler, and Lieberson; she has recorded Schumann songs for Koch Classics; and for Archetype Records, music of John Harbison. Ms. Hunt Lieberson was seen on the international television broadcasts and subsequent video releases of Peter Sellars's productions of *Don Giovanni* (Donna Elvira), *Giulio Cesare* (Sesto), and *Theodora* (Irene). She makes her home in Santa Fe, New Mexico with her husband, composer Peter Lieberson and their dog Coyito.

Tonight's recital marks Lorraine Hunt Lieberson's UMS debut.

A native of Canada, **Robert Tweten** began his career as a piano soloist after receiving his Associate of Arts Degree from the Victoria Conservatory of Music and winning competitions including the Du Maurier Search for Stars and the Canadian National Piano Championship. His love of the voice and vocal music led him into the operatic world where he has since been busy as an accompanist, vocal coach and conductor. Mr. Tweten has been associated with several opera companies including: the Canadian Opera Company, where in addition to conducting, he also served as Chorus Master and Head Coach; the Banff Center of Fine Arts where he was a conductor for the Music Theatre Studio Ensemble as well as coaching for the Opera and Musical Theatre programs; and the Houston Grand Opera. Maestro Tweten has

led the Lyric Opera of Chicago Orchestra and singers of the Opera Center for American Artists in *Rising Stars in Concert* as well as conducted performances of Mozart's *Die Zauberfloete* for Lyric Opera of Chicago where he presently serves as Assistant

Photo by Carolyn Wright

Conductor. He was Guest Conductor for the Santa Fe Symphony and Chorus this season leading Handel's *Messiah* and recently conducted performances of Rossini's *Il Barbiere di Siviglia* for Opera Pacific and *Ermione* for the Santa Fe Opera where he serves as Head of Music Staff.

Mr. Tweten often performs in recital with many of today's most prominent singers. With Catherine Malfitano, he has appeared in many of the important recital halls of Europe, Canada and the US, including: the Salzburg Festival, Alice Tully Hall at New York's Lincoln Center, Chicago's Orchestra Hall, Toronto's Ford Center, Barcelona's Gran Teatre del Liceu, La Monnaie in Brussels, the Zurich Opera House, Vienna's Konzerthaus and London's Wigmore Hall. A frequent recital partner with Elizabeth Futral since making his New York recital debut with her at Carnegie Hall's Weill Recital Hall, he can be heard on CD with Futral and baritone Stephen White in *Sweethearts*, a program of music by Victor Herbert and Sigmund Romberg released on the Newport Classics label. Other singers Mr. Tweten has collaborated with in concert include Samuel Ramey, Suzanne Mentzer, Gregory Turay, Jennifer Larmore, Nancy Gustafson, James Morris, Richard Leech, Thomas Hampson Ben Heppner and Kitty Carlisle Hart. Robert has also recently performed in recital with the St. Lawrence Quartet, violinist Rachel Barton, and toured throughout Germany with the vocal group Hudson Shad. He currently is performing in recitals throughout the US with mezzo-soprano Lorraine Hunt Lieberson. Future conducting engagements include *Il Barbiere di Siviglia* with Madison Opera and *Pirates of Penzance* with the Santa Fe Opera.

Tonight's recital marks Robert Tweten's UMS debut.

UMS
presents

Orquestra de São Paulo

JOHN NESCHLING, *Artistic Director and Conductor*

SÉRGIO AND ODAIR ASSAD, *Guitars*

Roberto Minczuk, *Co-Artistic Director*

Program

Wednesday Evening, October 30 at 8:00

Michigan Theater • Ann Arbor

Edino Krieger

Passacalha para o novo Milênio

(Passacaglia for the New Millennium)

*Mario Castelnuovo-
Tedesco*

Double Concerto for Two Guitars and Orchestra, Op. 201

Un poco moderato e pomposo

Andante

Rondo mexicano

SÉRGIO AND ODAIR ASSAD

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

Heitor Villa-Lobos

Uirapuru

M. Camargo Guarnieri

Symphony No. 2 (Uirapuru)

Enérgico

Terno

Festivo

18th Performance of
the 124th Season

The 124th Annual Choral Union Series is sponsored by Forest Health Services.

Special thanks to Randall and Mary Pittman for their continued and generous support of the University Musical Society, both personally and through Forest Health Services.

124th Annual
Choral Union Series

Additional support provided by media sponsor WGTE 91.3 FM.

Special thanks to the UM Center for Latin American and Caribbean Studies, UM School of Music, WEMU, and Zanzibar for their involvement in this residency.

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

Orquestra de São Paulo appears by arrangement with Columbia Artists Management, Inc.

The São Paulo Government and Secretary of Culture are the proud sponsors of the Orquestra de São Paulo 2002 Tour.

Embratur is the official supporter of the Orquestra de São Paulo 2002 Tour.

Varig is the official airline of the Orquestra de São Paulo.

The photographing or sound recording of this concert or possession of any device for such photographing or sound recording is prohibited.

Large print programs are available upon request.

Forest Health Services presents the 124th Annual Choral Union Series.

Introducing Orquestra de São Paulo

With their cosmopolitan makeup, Brazil and the state of São Paulo in particular have often been described as ethnic “melting pots.” I find that description somewhat inadequate. The term “melting pot” conveys the idea of a process of fusion in which diverse elements merge to form a single mass, losing their separate colors, clarity and substance along with the various other essential aspects of their identity. Personally, I prefer to think of São Paulo as a place where people from a very wide variety of origins come together and harmonize like the instruments in an orchestra. They retain their individuality and the greater their differences and the contrasts between them the more magnificent and enthralling the final result.

In São Paulo, people who have come from every corner of the globe preserve their own customs and traditions while contributing enormously to the development of their new country, through their labor, their investment and their knowledge, but also – and delectably – with their art, their cuisine, their typical ways of celebrating, that help to bring us closer together, reinforce our mutual respect for one another and deepen our sense of brotherhood.

Orquestra de São Paulo (OSP) – the State of São Paulo Symphony Orchestra – is the living, beguiling embodiment in sound of this vast harmonious plurality of cultures that we see immediately reflected in the origins of its members. Some are recent arrivals from distant lands; others, like our much-loved conductor John Neschling, drawn to São Paulo from virtually every other state in Brazil, are the children, grandchildren and great-grandchildren of people who crossed the oceans in search of a new homeland that welcomed them with warmth and appreciation.

Without regard for the barriers of time, gender or nationality, the OSP’s repertoire is the expression of a journey across the vast universe of music, bringing to audiences the works of internationally renowned masters from the past along with the prolific output of the many great classical composers that our country has produced since the 18th century.

The exuberant variety of the typical rhythms of Brazil – samba, bossa nova, chorinho, baião, xaxado, batuque, and others – adds a special sparkle to OSP’s concert performances. The Orchestra “dresses-up” some of the classics of Brazilian popular music in a rich symphonic garb while preserving the spontaneity of those soft, sweet, warm cadences that are so evocative of the charms of this tropical country. On Thursday evening’s concert, the Orchestra is joined by the wonderful Banda Mantiqueira, in a thrilling encounter that unites the classical and popular aspects of Brazilian culture.

The Government of the State of São Paulo is pleased and honored to present this sumptuous and flavorsome spectacle of multiculturalism for the enjoyment of the people in Ann Arbor tonight and in the US. We believe that the OSP is not only a superb advertisement for the achievements of Brazilian art and culture but also a vehicle for bringing people from every part of the world together in the cause of peace.

Enjoy the concerts!

–Geraldo Alckmin

Governor of the State of São Paulo

Passacalha para o novo Milênio (Passacaglia for the New Millennium)

Edino Krieger

Born March 17, 1928 in Brusque, Santa Catarina, Brazil

Tonight's performance marks the UMS première of Edino Krieger's Passacaglia for the New Millennium.

Edino Krieger was born in Santa Catarina in 1928 and moved to Rio de Janeiro in 1945 to continue his studies at the Conservatório Brasileiro de Música. As a young man, he closely followed the discussions on the direction of Brazilian culture and politics, including nationalism and internationalism, popularity and avant-garde, dodecaphony and tonality. His music reflects the post-modern acceptance of juxtaposing styles, including expressive incursions into the field of atonal experimentalism as well as the popular urban music of *chorões* (interpreters of *choros*—popular Brazilian music) and jazz players. He is beloved by the Brazilian music milieu because of the apparent ease of his creative process. In addition, he is also the leading mentor of the music biennials in Rio de Janeiro that encourage composition and interpretation of contemporary music.

The *Passacalha para o novo Milênio* was especially composed for the Orquestra de São Paulo in July 1999. The piece is a composition of pre-classic formal structure, in which melodic-rhythmic elements of Brazilian popular music, past to future, are inserted.

The harmonic language presents a pre-dominance of minor chords, sometimes juxtaposed, as consonant clusters or in arrangements of ornamental character. The theme, which is originally presented with a *pesante* character by the double-basses and the contrabassoon, is repeated 13 times, always beginning a semitone above the previous statement, so as to encompass all of the tones of the chromatic scale.

Beginning with the sixth presentation, typical Brazilian elements begin to oppose the classical feature of the theme. The oboe solo that emerges from the texture is cajoled by the rhythm of the *marcha-rancho* (slow carnival march music). Later, a clarinet solo embroiders waltz contours to the accompaniment of the harp, and following a *fugato* episode, the metallic fanfare of a *frevô* (typical fast dance) overlaps the low pedal of the theme. The finale has a festive character, as if to optimistically welcome the passage to the current millennium.

Program note by Marcos Branda Lacerda.

Double Concerto for Two Guitars and Orchestra, Op. 201

Mario Castelnuovo-Tedesco

*Born April 3, 1895 in Florence, Italy
Died March 16, 1968 in Beverly Hills, CA*

Tonight's performance marks the UMS première of Mario Castelnuovo-Tedesco's Double Concerto for Two Guitars and Orchestra.

Persuaded by the famous Spanish guitarist Andrés Segovia, composer Mario Castelnuovo-Tedesco produced a significant canon of pieces that contributed to the 20th century's revival of the classical guitar.

Displaying musical talent at a very early age, at 10 years old, Castelnuovo-Tedesco composed two pieces for the piano, a *Noturne* and a *Barcarole*. He attended the Cherubini Conservatory in Florence and studied piano with Edgardo del Valle de Paz. Following his graduation in 1914, he continued his composition studies with Ildebrando Pizzetti, who was an influential mentor. Thereafter, Castelnuovo-Tedesco was called to the attention of pianist, conductor, and composer Alfredo Casella, who was the indefatigable defender of the musical

revival in Italy who played an integral role in promoting Castelnuovo-Tedesco's music to international audiences.

During the 1920s and '30s, Castelnuovo-Tedesco worked as an independent pianist and composer in Florence, whose music was sought by esteemed performers such as Gieseking, Heifetz and Toscanini for performances throughout Europe and the US.

The collaboration with Andrés Segovia began in Venice in 1932 during the International Festival, when Segovia insisted that Castelnuovo-Tedesco compose a piece for guitar. The composer replied that he would be delighted to do so, but that he had no idea of how to go about it. As a reply, Segovia sent him the variations by Fernando Sor and by Manuel Ponce that contained the major difficulties that might be faced by the guitar. Castelnuovo-Tedesco responded by writing the *Variazioni-atravverso i secoli* (Variations throughout the centuries), Op. 71, about which Segovia commented, "It is the first time I meet a musician who immediately understands how to write for the guitar." The piece eventually compelled Segovia to make an even more daring request, this time for a concerto for guitar and orchestra.

Around this time, the "racial campaign" in fascist Italy was placing Castelnuovo-Tedesco, who was Jewish, into a distressing situation, so much so that for some time he was even held back from composing. Segovia's arrival in Florence gave him support at a time when many colleagues turned their backs to him. With his colleague's motivation, Castelnuovo-Tedesco began writing again, and in January 1939, the *Concerto in D Major*, Op. 99 was premièred by Segovia under the baton of L. Baldi in Montevideo. Considered by many to be the first guitar concerto of the 20th century, it was written the same year as Joaquim Rodrigo's *Concerto de Aranjuez*.

In July of that year, Castelnuovo-Tedesco left for the US, becoming an American citizen

in 1946. He worked in the US for over 10 years, composing soundtracks for movies and teaching composition at the Los Angeles Conservatory.

The *Concerto for Two Guitars and Orchestra*, Op. 201 is from the composer's North American period and is also the outcome of the composer's meeting with the guitar duo Ida Presti and Alexandre Lagoya, for whom he had previously composed the *Sonatina Canonica*, Op. 196 and *Les Guitarres bien tempérées*, Op. 199. In the *Concerto for Two Guitars*, the composer's mastery of idiomatic writing for the guitar is revealed and set in a texture that is more sonorous than in the *Concerto in D Major*, with new colors brought by the percussion instruments.

The first movement, "Un poco moderato e pomposo," is based on a gallant courting theme in G Major which is first heard in the orchestra and after a trumpet solo, by the soloists, in E Major. A transition based on the themes of the trumpet solo leads to the second theme, *Alla Marcia* and *burlesco*, also first introduced by the orchestra. The development is an energetic dialogue between the soloists and the orchestra, in which the two guitars are treated as a single instrument, with ample possibilities of texture and timbre. In the final *tutti*, the principal theme is played by the violins in octaves, accompanied by the soloists. Muted trumpets and horns add color to the short coda.

The second movement, "Andante," is the emotional core of the work. It begins with an evocative melody in a minor that is presented in thirds by the soloists and passed on to the solo horn and flute section. An agitated transition leads to the second theme, which is rhythmic and decisive in character. The flutes usher in the recapitulation, in which the themes unfold in reverse order. In the conclusion, reminiscences of the main themes are heard over a sustained pedal tone.

The “Rondo mexicano” is a brilliantly written piece for both the soloists and the orchestra, recalling a popular feast. The rondo theme, *impertinente*, is presented by solo trumpet in the style of a mariachi. The first episode introduces the theme by the soloists. After another *tutti*, the new passage presents an elegant secondary theme. All the themes are eventually tied together, with the use of castanets contributing to the finale’s brilliance.

Program note by Roberto Dante Cavalheiro.

Uirapuru

Heitor Villa-Lobos

*Born March 5, 1887, in Rio de Janeiro, Brazil
Died November 17, 1959, in Rio de Janeiro*

*Tonight’s performance marks the UMS
première of Heitor Villa-Lobos’s Uirapuru.*

Stamping his controversies on everything he did, Villa-Lobos wrote his orchestral work *Uirapuru* with a purpose that clearly belonged to a period with which he was perfectly in tune. The score is dated 1917, but keeping in mind the composer’s notoriety of changing the dates of his compositions, some data shows that it may have been written after the beginning of the 1930s. However, one point is unquestionable—the date of its première: May 25, 1935 at the Colón Theater in Buenos Aires, conducted by Villa-Lobos himself.

Uirapuru recalls the decade of 1910, not only because of the creative imagination of the sounds, but because of the striking impact that compositions such as *The Firebird* and *The Rite of Spring* by the Russian composer Igor Stravinsky had on it. Moreover, the composition shares similar traits as other works by Villa-Lobos, such as *African Dances* and the ballet *Amazonas* of 1916. It has a similar structure of interspersed sound groupings and musical sonority as Stravinsky; the cut-

ting sounds he detected in the work of a composer like Edgard Varèse; or even the nocturnal music by Béla Bartók; but all of this intermingled with elements that characterize Villa-Lobos himself—music that distinguishes his work from those of Mussorgsky, Debussy, Dukas, Ravel, Stravinsky, Varèse and Bartók.

We are always discussing the topic of nationalism in the music of Villa-Lobos, a nationalism laden with popular songs and rhythms of the Brazilian folklore. But listening to *Uirapuru*, this is not the nationalism that comes to mind. It is the sound of Indian music, the sonority of the song of an imaginary bird, the sound of the depth of the forest that is present in all its complexity, giving the music a continuous change of color.

To outline his sound layers, the composer does not hesitate to use the most diverse overlapping and juxtaposed timbres: the piano in the low tones, the flute and oboe playing repeated notes, a xylophone and immediately following, its amplification of a few measures in the orchestral *tutti*, interrupted by percussion. *Uirapuru* demonstrates a constant interplay of creative imagination that culminates with the introduction of a new musical instrument: the violin-phone. The violin-phone does not necessarily amplify the sound, but allows the clear and wide spectrum of the violin to become transformed and filtered, losing its character while enabling it to outline a song that can be heard from afar.

Program note by Silvio Ferraz.

© 2002 Columbia Artists Management Inc.

Silvio Ferraz is composer and associated researcher for the São Paulo State Foundation for Support to Research-Fapesp and to the Center for Musical Language of the Semiotics Program of the Catholic University of São Paulo.

Symphony No. 2 (Uirapuru)

M. Camargo Guarnieri

Born February 1, 1907 in Tietê,

São Paulo, Brazil

Died January 13, 1993 in São Paulo

*Tonight's performance marks the UMS
première of M. Camargo Guarnieri's
Symphony No. 2.*

Camargo Guarnieri was born the oldest child of a poor family that played music in their spare time. His parents, Miguel and Gécia – flutist and pianist, respectively – had eight more children. Camargo was the little “Mozart” of Miguel, who, when he perceived his son’s great vocation, moved to the capital city to provide the best musical education for the boy who started to compose at a very early age. In the large city, Camargo concentrated his main attention to the piano, until he met the Italian maestro Lamberto Baldi in 1927, with whom he studied composition and conducting. As part of an environment where ideas on artists’ commitments with both a Brazilian and universal art flourished, he looked for a new mode for his musical ideas: Camargo decided to stop using the name “Mozart,” in full, primarily because he thought it was presumptuous and outdated for a 20th-century composer in the year of 1928. The “musical past” was kept in files, some pieces nicknamed “tabooed work”—a title that roused the scholars’ curiosity—and he began to sign his name as “M. Camargo Guarnieri.”

In the author’s catalog there is another overture for orchestra, *Festiva*, and seven symphonies composed between 1944 and 1985. *Symphony No. 2* was composed in 1945, achieving a second-place ranking prior to its première in the Competition for Symphonies of the Americas. Titled “Uirapuru,” a bird from the Amazon Region whose song inspired Villa-Lobos to write a choral work (1944) and a symphonic poem

(1917) with the same title (previously heard on tonight’s program), Camargo’s piece was dedicated to the Rio de Janeiro composer. Years later he composed another more explicit dedication, the *Tribute to Villa-Lobos*, in a work for wind instruments and percussion, written in 1966.

Symphony No. 2 is composed in three movements. The opening movement, “Enérgico,” in sonata form, juxtaposes two themes, the first expressed by the strings and the second, by the French horns. The next movement begins with a solo by the English horn, a melody cleverly worked alongside the entire passage with the character of the central part contrasting with the extremes. In the finale, “Festivo,” also in sonata form with two themes, the first theme is announced by the wind instruments and the second by the English horn. The entire cello section adds an additional third theme, a melody that recalls the memory of Villa-Lobos.

Program note by Flávia Camargo Toni.
© 2002 Columbia Artists Management Inc.

Flávia Camargo Toni is musicologist and curator of the Camargo Guarnieri collection of the Institute for Brazilian Studies of the University of São Paulo.

Since their childhood concerts in Brazil and their New York appearances as teenagers in 1969, the musical development of **Sérgio and Odair Assad** has followed a fascinating path. Having taken as their base the traditional repertoire of the guitar duo which they refer to as the repertoire of the Presti-Lagoya duo, they started by adding to it the contributions of fellow Brazilians Radamés Gnattali, Francisco Mignone, Heitor Villa Lobos, Egberto Gismonti, Marlos Nobre, Wagner Tiso and Hermeto Pascoal.

At the beginning of the 1980s, Sergio and Odair Assad made a name for themselves in Europe. Their amazing talent and their extraordinary musical personalities astounded and delighted their concert audiences. Among this group was Astor Piazzolla, captivated after hearing them play at the house of a mutual friend in Paris in 1983, who, shortly afterwards, dedicated three original tangos for two guitars to the brothers, the *Tango Suite*, which today is part of the guitar duo standard repertoire. During their exploration of the treasures of Baroque music, the two brothers took one hand each in the two-handed harpsichord pieces of Rameau, Scarlatti, Bach and Couperin. Over time, they have refined their skill of mixing musical styles, periods and cultures, even in the course of a single evening's concert. The Assad brothers have added to their repertoire not only the pieces written for them by Nikita Koshkin, Terry Riley and many others, but also a series of daring arrangements including Gershwin's *Rhapsody in Blue*.

Various commissions and joint projects have widened the scope of the brothers' musical involvement. These projects include

the music of the Japanese film *Notsu no Niwa*, which Sérgio was asked to write and the brothers recorded in 1994. The Assad brothers have collaborated with violinist Gidon Kremer and soprano Dawn Upshaw in 1996; cellist Yo-Yo Ma (a recording which recently received a Grammy) and violinist Fernando Suarez Paz in 1997; violinist Nadja Salerno Sonnenberg in 1998; and with violinist Iwao Furusawa in 1999.

Their dedicated work and their boundless imagination have given Sérgio and Odair international renown. Their duo is a "veritable phenomenon, which, with time to mature, will go down in history (*Diapason*)."

Tonight's performance marks Sérgio and Odair Assad's fourth appearance under UMS auspices. The duo made their UMS debut in November 1992 in Rackham Auditorium.

Please turn to page 19 for complete orchestral biographies for Orquestra de São Paulo.

Sérgio and Odair Assad

We are pleased
to have a part
in bringing

Banda Mantiqueira

to our community.

Enjoy the show!

Bank OF ANN ARBOR

Downtown Ann Arbor (734) 662-1600 • Traver Village Shopping Center (734) 662-3800
Washtenaw Avenue (734) 822-1500 • Downtown Ypsilanti (734) 485-9400

www.bankofannarbor.com

Member
FDIC

Caetano Veloso

Fri **11/15** 8 pm

Michigan Theater • Ann Arbor

Dubbed "one of the greatest songwriters of the century" by *The New York Times*, Grammy Award-winning Caetano Veloso is among the most influential and beloved artists to emerge from Brazil. Incorporating elements of rock, *fado*, *tango*, *samba canção*, *baião* and rap – with lyrics containing beautiful poetry in a musical tradition rich in verse – Veloso's music is sometimes traditional, sometimes contemporary, and often a hybrid of the two. An astute social commentator and balladeer of highly emotive love songs, Veloso is also one of the most respected poets in the Portuguese language.

Sponsored by **Borders**.

Additional support provided by **JazzNet**.

Media Sponsors **WEMU 89.1 FM** and **WDET 101.9 FM**.

ums 734.764.2538 www.ums.org

outside the 734 area code, call toll-free 800.221.1229

michigan council for
arts and cultural affairs

UMS
and
Bank of Ann Arbor
present

Banda Mantiqueira with Orquestra de São Paulo

JOHN NESCHLING, *Artistic Director and Conductor*

Roberto Minczuk, *Co-Artistic Director*

Proveta, *Alto and Soprano Saxophones, Clarinet*
Vinícius Dorin, *Tenor Saxophone, Flute*
Vitor Alcântara, *Tenor Saxophone, Flute*
Ubaldo Versolato, *Baritone Saxophone, Flute, Piccolo*
François de Lima, *Valve Trombone*
Valdir Ferreira, *Trombone*
Nahor Gomes, *Trumpet, Flügelhorn*
Waldir Gil, *Trumpet, Flügelhorn*
Odésio Jericó, *Trumpet, Flügelhorn*
Jarbas Barbosa, *Electric Guitar*
Edson Alves, *Electric Bass*
Lelo Izar, *Drums*
Fred Prince, *Percussion*
Guello, *Percussion*

Program

Thursday Evening, October 31 at 8:00
Michigan Theater • Ann Arbor

Chico Buarque
de Holanda,
Arr. Laércio de Freitas

Homenagem ao Malandro

John Neschling,
Arr. Edson José Alves

Olha a Lua

Pixinguinha/
Jacó do Bandolin,
Arr. Nailor "Proveta"

Medley de Choros

Naquele tempo
O vôo da mosca
1 x 0

João Bosco/Aldir Blanc,
Arr. Nailor "Proveta"

Prêt-à-porter de tafetá

Tom Jobim/
Vinícius de Moraes,
Arr. Alex Milhanovich
and Nailor "Proveta"

Insensatez

Ari Barroso,
Arr. Laérico de Freitas

Aquarela do Brasil

INTERMISSION

Zequinha de Abreu,
Arr. Nailor "Proveta"

Tico-Tico no Fubá

João Bosco/Aldir Blanc,
Arr. Nailor "Proveta"

Linha De Passe

Guinga,
Arr. Nailor "Proveta"

Baião de Laca

19th Performance
of the 124th Season

Ninth Annual
Jazz Series

This performance is sponsored by the Bank of Ann Arbor.

Presented with support from JazzNet, a program of the Nonprofit Finance Fund, funded by the Doris Duke Charitable Foundation and the National Endowment for the Arts.

Additional support provided by media sponsor WEMU 89.1 FM.

Special thanks to the UM Center for Latin American and Caribbean Studies, UM School of Music, WEMU, and Zanzibar, for their involvement in this residency.

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

Banda Mantiqueira and Orquestra de São Paulo appear by arrangement with Columbia Artists Management, Inc.

The São Paulo Government and Secretary of Culture are the proud sponsors of the Orquestra de São Paulo 2002 Tour.

Embratur is the official supporter of the Orquestra de São Paulo 2002 Tour.

Varig is the official airline of the Orquestra de São Paulo and Banda Mantiqueira.

The photographing or sound recording of this concert or possession of any device for such photographing or sound recording is prohibited.

Large print programs are available upon request.

John Neschling took over as the orchestra's artistic director in January of 1997, assuming responsibility for restructuring it and installing it in the Sala São Paulo. This new challenge allowed the conductor to resume his musical work in Brazil without neglecting his international commitments.

John Neschling

In 1999, besides performing Mahler's *Symphony No. 2* (Resurrection), a work that he chose for the grand opening of the Sala São Paulo, Mr. Neschling also conducted new presentations of Alban Berg's *Wozzeck* and Puccini's *Manon Lescaut*, both at

the Massimo Theater, and *Tosca*, at the Carlo Felice Theater in Genoa. He also performed concerts with the Santa Cecilia Academy in Rome. He conducted a program dedicated to Richard Strauss with the Giuseppe Verdi Orchestra in Milan, and in May of 2000, he conducted the world's first performance of André Previn's most recent work, played by the Pittsburgh Symphony Orchestra. His last engagements included concerts with the Toronto Symphony, Orchestre de la Suisse Romande and a production of *Ernani* in Naples.

Living in Europe since 1983, John Neschling built a solid career on the European Continent. He was the musical director of the São Carlos Theater in Lisbon, as well as the Artistic Director of the Saint Gallen Stadttheater, in Switzerland, and of the Massimo Theater in Palermo. He was also resident conductor of the Staatsoper in Vienna and of the Bordeaux-Aquitaine National Orchestra. Before moving to Europe, he had already conducted at the São Paulo and Rio de Janeiro Municipal Theaters in Brazil.

One of the high points in Maestro Neschling's career was his production of Carlos Gomes's *Il Guarany*. With Plácido Domingo in the leading role, the production premiered at the Bonn Opera House in 1996. This same work also opened the 1997 season at the Washington Opera. Sony Classical released the recording of this work and BBC broadcast a documentary on its production. In 1998, Maestro Neschling conducted Donizetti's *Adelia* in Genoa, starring Mariella Devia. The live recording of this performance, at the Carlo Felice, was released under the BMG/Ricordi label. He has also composed the sound tracks for numerous Brazilian films, including *Pixote* (awarded at the Gramado Film Festival), *The Kiss of the Spider Woman*, *Os Condenados* (winner of the State Governor's Award), *Lúcio Flávio* and *Gaijin*. He was awarded the Order of Rio Branco from the Brazilian Government in 1997 for his artistic merits.

John Neschling was born in Rio de Janeiro, to Austrian parents.

These performances by Orquestra de São Paulo and Banda Mantiqueira mark John Neschling's UMS debut.

Co-Artistic Director of the São Paulo State Symphony of Brazil, young Brazilian conductor **Roberto Minczuk** has swiftly established himself as one of the most important emerging talents of his generation. After leading the New York Philharmonic's summer Concerts in the Parks series in 1998 he was immediately re-engaged to lead the same series in 1999, and continues an ongoing relationship with that orchestra today. Since 1998, he has been invited to conduct extensively in the North American orchestral scene, with highly successful appearances at the Houston Sym-

phony, Detroit Symphony, Seattle Symphony, Indianapolis Symphony, St. Paul Chamber Orchestra, Oregon Symphony, Vancouver Symphony, Florida Philharmonic and Pacific Symphony Orchestras. An avid educator of young musicians, he has also appeared twice as guest conductor of The Juilliard Orchestra at Lincoln Center. Upcoming appearances will include return visits to San Antonio, Colorado, Detroit and Indianapolis with major debuts at the Milwaukee Symphony Orchestra, the Baltimore Symphony, the New Jersey Symphony and the Brooklyn Philharmonic during the 02/03 concert season.

On the international circuit, Maestro Minczuk will also be conducting the Halle Orchestra of Manchester, the Basle Symphony Orchestra, the New Zealand Symphony and the Budapest Symphony Orchestra. He embarks upon the first-ever concert production of Wagner's Ring Cycle in São Paulo with the São Paulo State Symphony this coming summer, and leads the orchestra, along with

Roberto Minczuk

Artistic Director John Neschling, on the current three-week debut concert tour of the US.

Roberto Minczuk has won many prestigious awards and prizes throughout his young career. At the recommendation of Kurt Masur, he received the 2000 Martin E. Segal Award as one of Lincoln Center's most promising young artists. Other awards include the 1997 Revelation of the Year Award given to the most outstanding young artist by the Performing Arts Critics Association in São Paulo, and the 1991 Moinho Santista Youth Prize (the most important prize in Brazil) awarded in various disciplines for extraordinary achievement in a chosen field.

These performances by the Orquestra de São Paulo and Banda Mantiqueira mark Roberto Minczuk's UMS debut.

The history of the **Orquestra de São Paulo** can be divided into two periods. The first, under the direction of Eleazar de Carvalho, began in 1972 and ended with the conductor's death in 1996. The second period began with John Neschling, who took over the orchestra in 1997, and has its own specific characteristics.

The orchestra was first organized in 1953 by Souza Lima, but until the beginning of the 1970s, it led an ephemeral life. The 24 years under the direction of Eleazar de Carvalho were a phase of great activity and prestige, with the orchestra playing in regular, critically acclaimed concert seasons. In the early 1990s, however, the orchestra had fallen into a state of disorganization, had no set place to perform its concerts, and lacked the basic structure needed to schedule its seasons and implement new projects.

São Paulo is the third largest city in the world – with a population of 11 million inhabitants – and the financial reference of Latin America. At the same time, it is a center of excellence in scientific research and, with its 114 theaters and 68 museums, is the hub of Brazilian cultural life, holding important collections of Brazilian and international art. It is also home to the country's most prestigious university.

When John Neschling took over as Artistic Director of the orchestra, he set down clear rules designed to make it a model musical organization in Brazil and to include it in the international circuit. He wanted to build an orchestra that would be on a par with São Paulo's demands and possibilities.

In 1997, the orchestra underwent a renovation. After a rigid selection process, its staff of regular musicians was re-evaluated,

and numerous young Brazilian and foreign musicians were hired who felt attracted by the greatness and potential of the project. Between 1997 and 1999, its concerts were performed in the São Pedro Theater, until the orchestra moved to its newly renovated headquarters in Sala São Paulo on July 9, 1999, the last and most important step in the re-building process.

Each year the orchestra prepares approximately 40 different programs, performing an average of 90 concerts in the Sala São Paulo and at venues in other Brazilian cities. The distinctive trademark of its profile is concern with its repertoire. Alongside benchmark pieces of Western music – Vivaldi's *The Four Seasons*, Haydn's *The Creation*, Britten's *War Requiem*, Stravinsky's *The Rake's Progress*, cycles of symphonies by Schumann, Shostakovich and Mahler – approximately 20 works by Brazilian composers from the 18th century through the present are also selected for performance each season.

The orchestra's musicians have an important role in choosing each season's schedule and programs, working like soloists and players in chamber music groups. The list of guest musicians who have appeared with the orchestra include Kurt Masur, Stanislaw Skrowaczewski, Alain Lombard, Paavo Berglund, Theodor Guschlbauer, Djansug Kakhidze, Barbara Hendricks, Radovan Vlatkovic, Miriam Fried, Miklos Perenyi, Sérgio and Odair Assad, Alex Klein, Natalia Gutman, Nelson Freire, Antonio Meneses, Julian Rachlin, Gerhard Oppitz, Vadim Gluzman, Melvyn Tan, Stephan Genz, and Stephen Kovacevich.

These performances mark Orquestra de São Paulo and Banda Mantiqueira's UMS debuts.

www.umich.edu/~arts

- arts info
- artscapade
- culture bus
- arts adventure
- arts funding
- arts resource guide

"inspiring and enabling
University of Michigan students
to develop a commitment to
the value of the arts in their lives."

get
inspired!

Visit us at our new office: 1220 South University, Suite 208
phone 764.5123 • fax 998.6301 • email: arts@umich.edu

Bolshoi Ballet

Swan Lake

Choreography by
Yuri Grigorovich
after Marius Petipa
and Lev Ivanov

Wed **11/20** 7:30 pm

Thu **11/21** 8 pm

Fri **11/22** 8 pm

Sat **11/23** 2 pm & 8 pm

Sun **11/24** 2 pm

Detroit Opera House • Detroit

The age-old legend of *Swan Lake*, in which a lovely princess is turned into a swan by an evil enchanter and rescued by a handsome young prince, has become one of the world's best-loved ballets, both for its darkly evocative musical score and exquisite *tour de force* balletic demands. Join the 130 dancers of the internationally renowned Bolshoi Ballet for one of the cultural events of the year!

The Bolshoi Ballet is co-presented with the Detroit Opera House and presented with leadership support from the University of Michigan.

The 02/03 DOH Dance Series is sponsored by DiamlerChrysler Corporation Fund.

Sponsored by McDonald Investments, Thomas B. McMullen Co., and Bank One.

Media Sponsor Detroit Free Press

ums 734.764.2538 www.ums.org

outside the 734 area code, call toll-free 800.221.1229

Michigan Council for
Arts and Cultural Affairs

UMS
and
Office of the
Senior Vice
Provost for
Academic Affairs
present

Grupo Corpo

RODRIGO PEDERNEIRAS, *Artistic Director and Choreographer*

Dancers

Cassilene Abranches	Peter Lavratti
Everson Botelho	Diogo de Lima
Elias Bouza	Alessandra Mattana
Edson Beserra	Dejalmir Melo
Ana Paula Cancado	Juliana Meziat
Janaina Castro	Ana Paula Oliveira
Flavia Couret	Danielle Pavam
Edgar Dias	Danielle Ramalho
Silvia Gaspar	Val Santos
Jacqueline Gimenes	Ivelise Tricta
Edson Hayser	

Program

Friday Evening, November 1 at 8:00
Saturday Afternoon, November 2 at 2:00 (family performance)
Saturday Evening, November 2 at 8:00
Power Center • Ann Arbor

21

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

O Corpo

20th, 21st and
22nd Performances
of the 124th Season

12th Annual
Dance Series

*The photographing or
sound recording of this
concert or possession of
any device for such
photographing or sound
recording is prohibited.*

The Saturday evening performance is co-presented with the Office of the Senior Vice Provost for Academic Affairs.

The residency activities associated with this performance are presented with support from the University of Michigan as part of a special UM/UMS partnership that furthers a mutual commitment to education, creation and presentation in the performing arts.

Additional support provided by media sponsor WEMU 89.1 FM and *Metro Times*.

Special thanks to the UM Center for Latin American and Caribbean Studies, UM School of Music, UM Department of Dance, and Zanzibar, for their involvement in this residency.

Large print programs are available upon request.

21

(40 minutes)

<i>Choreography</i>	Rodrigo Pederneiras
<i>Music</i>	Marco Antonio Guimarães/UAKTI
<i>Set Design</i>	Fernando Velloso
<i>Costume Design</i>	Freusa Zechmeister
<i>Lighting Design</i>	Paulo Pederneiras

0 Corpo

(42 minutes)

<i>Choreography</i>	Rodrigo Pederneiras
<i>Music</i>	Arnaldo Antunes
<i>Set Design</i>	Paulo Pederneiras
<i>Costume Design</i>	Freusa Zechmeister and Fernando Velloso
<i>Lighting Design</i>	Paulo Pederneiras
<i>Rehearsal Director</i>	Carmen Purri
<i>Technical Director</i>	Pedro Pederneiras

Maria Candida, *Manager*

Carmen Purri, Miriam Pederneiras, *Choreography Assistants*

Bettina Bellomo, *Ballet Master*

Eustaquio Bento, Stefan Bottcher, Virgílio Dangelo, Gabriel Castilho,
Technicians

Marcelo Claudio Teixeira, Veronica Bonome, *Administrators*

Kenia Marques, *Secretary*

Cristina Castilho, *Documentation*

Fernando Velloso, *Program Coordinator*

Licia Horta, Robson Oliveira, *Pianists*

Alexandre Vasconcelos, *Wardrobe Assistant*

Many Brazilians perceive **Grupo Corpo** as a national cultural treasure. This 27-year-old dance company began as a family project for the Pederneiras siblings and their parents, who gave up their house to serve as Grupo Corpo's first headquarters. The entire family helped to get Grupo Corpo off the ground and remain involved in running the company and its 400-student school. Rodrigo Pederneiras is Artistic Director and Choreographer, Paulo Artistic Director and Lighting Designer, and Pedro the Technical Director. Miriam, formerly a company dancer, is now a choreographic assistant, and José Luiz is the company's photographer.

Grupo Corpo places particular emphasis on collaboration. The creative core of this company – Rodrigo, Paulo, Fernando Velloso (set design), and Freusa Zechmeister (costumes) – have worked together since the company's conception. Together they take the raw material of 19 dancers and create works that yield an integrated visual spectacle. Many choreographers change their designers with each piece, and while this affords them the opportunity to try out new styles and design ideas, the process of deepening the creative collaboration is lost. In Grupo Corpo, the artists draw on their long history of work together and deepen their commitment to the dance piece as a whole with each new collaboration. This process weaves an operatic dimension to each Grupo Corpo performance. Grupo Corpo frequently commissions work from Brazilian musicians, including Milton Nascimento and Arnaldo Antunes, among many others.

Classical ballet technique is the basis of Rodrigo Pederneiras's choreography, but Brazilian movements, from folk dances to street moves, peek through. This is not an ethnographic or folkloric dance company; ballet, modern, folk, and popular dances

fuse to become a unique dance phenomenon. Modern techniques and Brazilian vernacular dance bend classical movements to take on new lines and a new spirit. Mr. Pederneiras's choreography is then interpreted by a group of dancers whose intense athleticism and propulsive energy are tempered by a quality of ease and looseness that suggest that no matter how challenging the choreography, they have plenty of energy in reserve.

The company is based in Belo Horizonte, a provincial capital of Brazil almost 300 miles north of Rio de Janeiro. Because it is far away from the Europeanized cities, Grupo Corpo has been free to develop a distinctly Brazilian movement style. In fact, the company presents work that explores all aspects of Brazilian cultural identity. The emphasis on rhythm in Grupo Corpo's work is seen as particularly Brazilian, and many guest composers employ sound elements from regional Brazilian music as well as from Brazilian pop music. Ms. Zechmeister's costumes often quote Brazilian folk art and celebrate a tropical love of color. But these are fragments of Brazilian culture that are incorporated into the whole, which defies a nationalistic definition of its art, while remaining a national symbol of pride.

These performances mark Grupo Corpo's UMS debut.

Rodrigo Pederneiras (Artistic Director and Choreographer) joined Grupo Corpo as a choreographer in 1978. Nearly a decade later, while working with the cutting-edge musical ensemble Uakti, he began to envision the visceral style of dance that has become his trademark. Mr. Pederneiras's choreography blends the traditional Brazilian dances of xaxado, samba, and capoeira with modern dance and ballet technique. His work has earned international recognition, and he has choreographed for the Ballet do Theatro Municipal do Rio de Janeiro, the Ballet do Teatro Guairá, the Ballet da Cidade de São Paulo and the Companhia de Dança de Minas Gerais, Deutsche Oper Berlin, Gulbenkian, Les Ballets Jazz Montréal, Stadttheater Saint Gallen, and Opéra du Rhin. His work for Grupo Corpo remains his primary interest, saying "Grupo Corpo today has its own language, which is something hard to achieve." If Grupo Corpo has a language of its own today, it is Rodrigo's language: it has his unmistakable accent, which speaks to our bodies and beckons us to dance.

Paulo Pederneiras (Artistic Director and Founder), General and Artistic Director of the company, founded Grupo Corpo in 1975. Mr. Pederneiras is also responsible for the lighting of the ballets and has played an integral role in the creation of stage sets. "I think of the space the same way I think of the lighting. Sometimes the light is the space." Besides his work with Grupo Corpo, Paulo has supervised lighting for several operas, including *Don Giovanni*, *Suor Angelica*, *Lucia de Lammermoor*, *La Voix Humaine*, *Salomé* and *Orfeo*. He has also designed exhibits such as *Indigenous and Anthropologic Art* at the Brazil 500 Years Exhibit, held at the Oca in Ibirapuera Park, São Paulo, 2000.

To **Fernando Velloso** (Costume and Set Designer), a set design is not a matter of self-expression, but the sum of various elements working to enhance the choreography. Mr. Velloso, who has a degree in architecture, began working with Grupo Corpo in 1989, during the production *Missa do Orfanato*. Since 1992, he has served as Grupo Corpo's Program Coordinator. With over 30 years of experience, Fernando has created sets for numerous international productions, including *4º Encontro das Américas* at Minas Centro (1997, Alluvium, Deutsche Oper) and Rede Globo Televisão's *Uma Mulher Vestida de Sol* in 1994. Mr. Velloso's work is infused with familiar themes of the Brazilian culture, and melds the choreography with the stage design. In *O Corpo*, Mr. Velloso focuses on the costumes, since in his own words, "the stage setting is the lighting effect, and the costumes are the stage setting."

The aim of **Freusa Zechmeister** (Costume Designer), who has worked with Grupo Corpo since 1981, is complementing Grupo Corpo's energetic choreography with colorful designs that do not restrict body movement. In almost all of her costumes she uses a leotard as a "second skin" that reinforces the movements of Rodrigo Pederneiras's choreography. Since 1989, she has collaborated with the team of Rodrigo and Paulo Pederneiras and Fernando Velloso in a creative capacity, designing and unifying the elements of costuming, lighting, and set design in Grupo Corpo's productions. In addition to her work with Grupo Corpo, Ms. Zechmeister has created costumes and stage settings for operas such as *Lucia de Lammermoor* at the Teatro Municipal in São Paulo and the São Paulo City Ballet. She also works as an independent architect and interior designer.

UMS
presents

Michigan Chamber Players

Faculty Artists of the University of Michigan School of Music

Yehonatan Berick, *Violin*
Aaron Berovsky, *Violin*
Katherine Collier, *Piano*
Anthony Elliott, *Cello*
Andrew Jennings, *Violin*

Fred Ormand, *Clarinet*
Yizhak Schotten, *Viola*
Kathryn Votapek, *Violin*
Martha Walvoord, *Violin*

Program

Sunday, November 3, 2002 at 4:00
Rackham Auditorium • Ann Arbor

Moritz Moszkowski

Suite for Two Violins and Piano, Op. 21

BERICK, BEROVSKY, COLLIER

Bright Sheng

Concertino

for Clarinet and String Quartet

Andante

Prestissimo

Largo; *piu mosso*

ORMAND, JENNINGS, WALVOORD, VOTAPEK, ELLIOTT

INTERMISSION

Johannes Brahms

Piano Quintet in f minor, Op. 34

Allegro non troppo

Andante, *un poco adagio*

Scherzo: Allegro

Finale

COLLIER, BEROVSKY, JENNINGS, SCHOTTEN, ELLIOT

23rd Performance
of the 124th Season

Thanks to all of the UM School of Music Faculty Artists for their ongoing commitment of time and energy to this special UMS performance.

The photographing or sound recording of this concert or possession of any device for such photographing or sound recording is prohibited.

Large print programs are available upon request.

Suite in G Major for Two Violins and Piano, Op. 21

Moritz Moszkowski

*Born August 23, 1854 in Breslau, Germany
Died March 4, 1925 in Paris*

Concertino

for Clarinet and String Quartet

Bright Sheng

Born December 6, 1955 in Shanghai, China

Piano Quintet in f minor, Op. 34

Johannes Brahms

*Born May 7, 1833 in Hamburg
Died April 3, 1897 in Vienna*

One evening Brahms was asked how he had spent the day. "I was working on my symphony," the composer replied. "In the morning I added an eighth note. In the afternoon I took it out."

Spurious as this anecdote may be, it does furnish some insight into the slow, careful way Brahms fashioned his music and the difficulty he had in bringing certain works up to his incredibly high standards. The *Piano Quintet* is a particularly good illustration of a composition that underwent several major revisions before publication.

The original version was a string quintet for two violins, viola, and two cellos, which Brahms composed in 1862. Joseph Joachim, the composer's close friend and trusted musical advisor, liked the piece at first, but after rehearsing it, told Brahms that he though it lacked charm and that the composer should "mitigate the harshness of some passages." A slightly altered work was played at another rehearsal, but it too proved unsatisfactory.

The following year, Brahms entirely transformed the piece into a sonata for two pianos, which he performed with Karl Tausig in Vienna early in 1864. (Although Brahms burned the original cello quintet version, he preserved the two-piano realization, which is published as Op. 34b.) Critics gave it a generally poor reception saying it lacked the necessary warmth and beauty that only string instruments could provide.

Finally, during the summer of 1864, Brahms reworked the same musical material once more, this time shaping it into its final piano quintet form. Brahms, at long last, was satisfied. He allowed it to be published in 1865. It is now considered the composer's most epic piece of chamber music.

The massive and complex first movement is replete with a superabundance of melodic strains and rhythms. Yet, despite this rich diversity, Brahms achieves a musical synthesis through the use of various unifying techniques that are skillfully woven into the music. To take but one example, the movement opens with piano, first violin, and cello singing the noble, sonorous first theme. After a pause, the piano begins a passage of running notes that seems unrelated to the opening statement. Careful listening, though, reveals that the passage is nothing more than a free, speeded-up transposition of the melody we have just heard! Brahms' delight in counterpoising twos against threes is evident in the subdued second subject, with its *ostinato* triplets underpinning the equal pairs of notes in the melody. A closing theme that contrasts sustained, legato measures with staccato, rhythmic measures leads to a comparatively brief development, a recapitulation, and a coda that starts slowly and quietly but builds to a brilliant climax.

The slow movement is serene, tender, and simple—especially in comparison with the majestic sweep of what has come before. The opening subject, a warm, gently swaying melody, is played by the piano to a restrained,

rhythmical string accompaniment. The intensity increases as the second violin and viola, in unison, introduce the subsidiary subject. Clam returns as the main theme returns to close the movement.

The "Scherzo" has great rhythmic verve and a plenitude of melodic material. There are three basic musical ideas: an eerie, slightly off-beat melody over an insistent cello pizzicato; a crisply rhythmic figure in the strings; and an exultant, full-voiced exclamatory statement from all five players. After expanding and developing these themes, the music builds powerfully to a sudden cut-off, which is followed by the contrasting cantabile melody of the Trio. Brahms then directs the players to repeat the Scherzo section.

The "Finale" opens with a slow introduction that casts a mood of dark foreboding. In a while the shadows disperse as the cello saunters forth with a fast, jolly tune. After a dramatic outburst, a second melody appears, slightly faster in tempo, but drooping with feigned sorrow. A vigorous, syncopated theme brings the exposition to an end. The freely realized development and recapitulation lead to the coda, a summing up of the entire movement in an unrestrained whirlwind of orchestral sonority.

The first public performance of the quintet was given in Paris on March 24, 1868, by pianist Louise Langhans-Japha and four unidentified string players.

Program note by Melvin Berger.

A prizewinner at the 1993 Naumburg competition, and a recipient of the 1996-97 Prix Opus,

Yehonatan Berick is in high demand internationally as soloist, recitalist, chamber musician (on violin as well as on viola) and pedagogue. He has performed under Yoav Talmi, Mendi Rodan, Kees Baakels and Keith Lockhart, with the Quebec, Windsor, Jerusalem and Haifa Symphonies, and the Israeli, Cincinnati, Montreal and Manitoba Chamber Orchestras and

has presented recitals with James Tocco, Louis Lortie, Stephen Prutsman and Michael Chertock and collaborated in chamber music performances with David Soyer and Michael Tree of the Guarneri Quartet, Peter Wiley, Stephen Isserlis, Wolfgang Meyer, James Campbell, and Julius Baker. Mr. Berick's many festival credits include Marlboro, Ravinia, Seattle, Vancouver, Ottawa, Jerusalem, El Paso, Great Lakes, Leicester, Moritzburg, Lapland, Riihimaki, Strings in the Mountains, and Bowdoin. On CD, Mr. Berick has recorded for the Summit, Gasparo, Acoma, JMC and Helicon labels. Previously he held the position of Professor of Violin at McGill University, as well as Visiting Professor of Violin at the Eastman School of Music. He has been invited as teacher and artist-in-residence at Bowdoin Music Festival, Keshet Eilon Mastercourse, and the JMC Young Players' Unit. Mr. Berick started his musical education at the age of six. His violin teachers were Ilona Feher, Henry Meyer, Kurt Sassmanshauss, and Dorothy DeLay.

This afternoon's performance marks Yehonatan Berick's UMS debut.

Aaron Berofsky made his solo debut at the age of thirteen and since then has received international critical acclaim as both a soloist and a chamber musician. He received his Master of Music degree from the Juilliard School, where he studied with Dorothy DeLay. Other teachers include Glenn Dicterow, Robert Mann, Elaine Richey, and Masao Kawasaki. Mr. Berofsky comes to Michigan from the faculty of Indiana University, South Bend. He also taught and coached chamber music at the Oberlin Conservatory (the String Quartet program), and was a faculty member at Interlochen Arts Camp. His recordings can be heard on the Sony, New Albion, and Chesky labels.

This afternoon's performance marks Aaron Berofsky's UMS debut.

Katherine Collier has had a distinguished and versatile career as a soloist, chamber music artist, and accompanist. She received her bachelors and masters degrees from the Eastman School of Music. Ms. Collier was the first prize winner of the National

Young Artist's Competition and the Cliburn Scholarship Competition and was the recipient of a Rockefeller Award. She won a Kemper Educational Grant to study at the Royal College of Music in London, England, where she completed postgraduate work. She has soloed with the Cincinnati, Dallas, and Eastman-Rochester Orchestras, as well as the Houston Symphony. Ms. Collier is an active collaborator with such artists as Joshua Bell, Ani Kavafian, Steven Kates, Steven Doane, Donald McInnes, Edgar Meyer, David Shifrin, Eddie Daniels, and members of the Tokyo, Emerson, Cleveland, Orion, Ying, and Vermeer Quartets. She has concertized throughout Europe and the US and has performed at the Aspen Music Festival, Interlochen, Meadowmount, and Skaneateles. As an accompanist Ms. Collier worked in the studios of Dorothy DeLay, Nathan Milstein and the BBC. She tours extensively with her husband, violist Yizhak Schotten, and they are founders and music directors of the Maui Chamber Music Festival, where they perform each summer. They are also music directors of the Strings in the Mountains Festival in Colorado. Their duo recording on CRI Records was selected for three months as "Critics' Choice" by *High Fidelity Magazine*. Ms. Collier also appears on the Pandora, Pearl, Crystal, and Centaur labels.

This afternoon's performance marks Katherine Collier's eighth appearance under UMS auspices.

Anthony Elliott, a protégé of Janos Starker and of Frank Miller, won the Feuermann International Cello Solo Competition, which was followed by a highly successful New York recital. Mr. Elliott has given master classes at most leading American conservatories. He is a frequent soloist with major orchestras, including those of Detroit, Minnesota, Vancouver, CBC Toronto, and the New York Philharmonic. His compact disc of Kabalevsky, Martinu, and Shostakovich sonatas received a rave review from *Strad Magazine* of London and was named a "Best Buy of 1991" by the *Houston Post*. Forthcoming releases include works by French and Russian composers. In demand as a chamber musician, Mr. Elliott has been a guest artist at the Sitka (Alaska) Summer Music Festival, the Seattle and Texas chamber music festivals, New York's Blossom

Music Festival, Houston's Da Camera Series and the Victoria International Festival. He has performed as a member of Quartet Canada and as a guest artist with the Brunswick, Lyric Art, and Concord string quartets. He devotes his summers to teaching and performing at the Aspen Music Festival and School. Mr. Elliott joined the University of Michigan School of Music faculty in 1994.

This afternoon's performance marks Anthony Elliott's 12th appearance under UMS auspices.

Andrew Jennings graduated from the Juilliard School. His principal teachers were Ivan Galamian, Alexander Schneider, Pamela Gearhart and Raphael Druian. He was a founding member of the Concord String Quartet, a new ensemble that quickly gained international recognition by winning the Naumberg Chamber Music Award in 1972 and also performed more than 1200 concerts throughout the US, Canada, and Europe. Specializing in the performance of new works (with an emphasis on American composers), this Quartet gave more than 50 premières and commissions; it also performed the standard repertory and 32 cycles of the complete Beethoven quartets and made numerous recordings, three of which were nominated for Grammy Awards. Mr. Jennings maintained his association with this Quartet until it disbanded in 1987. The Concord Trio, which Mr. Jennings subsequently formed with Norman Fischer and Jeanne Kierman, debuted in 1993. Mr. Jennings's teaching career began at Dartmouth College where members of the Concord Quartet were engaged as artists-in-residence from 1974 to 1987. Later he served on the faculty of Oberlin College. He currently devotes his summers to chamber music instruction at the Tanglewood Music Center in Massachusetts where he holds the Beatrice Proctor Master Teacher Chair and to the Musicorda School for Strings Holyoke Massachusetts. His recordings can be found on RCA, Nonesuch, Vox, Turnabout, Equilibrium, Danacord and MMO.

This afternoon's performance marks Andrew Jennings's 15th appearance under UMS auspices.

Fred Ormand has played with the Chicago, Cleveland, and Detroit symphony orchestras and has performed as a soloist with orchestras in the US, China, and Europe. He founded and has toured extensively with the Interlochen Arts Quintet and the Dusha Quartet. Formerly a faculty member at several leading American universities, he was also a visiting professor at the Shanghai Conservatory. In 1995, he gave master classes in England, Denmark, and Sweden. Since 1988, he has been a member of the summer faculty at the Music Academy of the West. From 1990 to 1992 Mr. Ormand served as president of the International Clarinet Association and is often invited to perform at the international conferences of this group. In recent years he has published editions of the music for winds of Amilcare Ponchielli. In 1996 he released a compact disc on Danacord Records titled *Il Convegno*, a première recording of Ponchielli's solo works for winds.

This afternoon's performance marks Fred Ormand's 13th appearance under UMS auspices.

Yizhak Schotten's solo appearances have included performances with conductors Seiji Ozawa, Thomas Schippers, Sergiu Commissiona, Joseph Swensen, and Arthur Fiedler. He has concertized in Israel, Japan, Taiwan, Malaysia, Holland, Austria, Mexico, England, Canada and throughout the US. He has appeared at Town Hall, Carnegie Hall, Merkin Hall, Jordan Hall, the Cleveland Museum of Art, the Library of Congress, and the Concertgebouw. Formerly a member of the Boston Symphony Orchestra, he subsequently became principal violist of the Cincinnati and Houston symphony orchestras. He is the music director of the Maui Chamber Music Festival, Strings in the Mountains Festival and SpringFest in Ann Arbor. In 1997, he represented the US as a judge and performer at the Tertis International Viola Competition in England. Mr. Schotten was the Artistic Director of the XIV International Viola Congress and has been a featured artist at six other international Congresses. His CRI recording was chosen as "Critics' Choice" for three months in *High Fidelity Magazine*. Pearl Records recently included his playing on its anthology *History of the Recording of the World's Finest Violists*. He has given recitals and master classes in England at the Tertis International Competition, the

Menuhin School, the Guildhall School of Music and Royal College of Music. He has also given master classes in Israel at the Tel-Aviv and Jerusalem Academies of Music and at the Sydney Conservatorium of Music in Australia.

This afternoon's performance marks Yizhak Schotten's 18th appearance under UMS auspices.

A native of East Lansing, Michigan, **Kathryn Votapek** has been a member of the Chester String Quartet since 1990. In residence at Indiana University and as an associate professor of violin, Ms. Votapek has attended prestigious music festivals including the Stearns Young Artists Institute at Ravinia and the Tanglewood Music Center. As a guest artist, she performed with the Chicago Chamber Musicians and the Speedside Festival in Canada. Ms. Votapek received degrees from Indiana University under Franco Gulli and from The Juilliard School under Robert Mann.

This afternoon's performance marks Kathryn Votapek's second appearance under UMS auspices.

Martha Walvoord, a student of Andrew Jennings, is currently a first-year DMA student in violin performance at the University of Michigan. Martha received her Masters degree last April from Michigan, and her Bachelors degree from Rice University where she studied with Kathleen Winkler. Ms. Walvoord recently won the concertmaster position of the West Shore Symphony Orchestra in Muskegon, Michigan. In April, Martha will be performing the Glazunov *Violin Concerto* with the Andrews University Symphony Orchestra. Here in Ann Arbor, Ms. Walvoord is on the faculty of the Ann Arbor School for the Performing Arts. She has attended the music festivals of the Music Academy of the West, Encore School for Strings, and Musicorda, where she was invited to play on the faculty chamber music concert series.

This afternoon's performance marks Martha Walvoord's UMS debut.

Cantigas de Santa Maria

with The Boston Camerata, Camerata Mediterranea
and L'Orchestre Abdelkrim Rais of Fez, Morocco

Thu **11/7** 8 pm

St. Francis of Assisi Catholic Church • Ann Arbor

Spain in the Middle Ages was a nation of diverse religions and cultures, united under King Alfonso X the Wise, who referred to himself as the "King of the Three Religions" (Jewish, Christian, and Muslim). This program recreates the unique musical, poetic, and spiritual climate of Iberia in the 13th century, with portions of King Alfonso's magnificent collection of 400 songs to the Virgin Mary as its centerpiece. The Cantigas are the summit of medieval Christian spirituality, but the cultural and artistic context of Spain was mixed with strong Muslim and Judaic influences, and this program weaves Jewish and Islamic elements around the Christian songs. "One scarcely had the feeling that one was exploring the past, so much does this music speak and vibrate in the present." (France)

PROGRAM

Muslim, Jewish, and Christian Songs of Mystic Spain

Co-presented with the Office of the Senior Vice Provost for Academic Affairs.

ums

734.764.2538 www.ums.org

outside the 734 area code, call toll-free 800.221.1229

michigan council for
arts and cultural affairs

UMS experience

THE 02/03 UMS SEASON

Please note that a complete listing of all UMS Educational activities will now be conveniently located within the concert program section of your program book. All Education activities are also posted on the UMS website at www.ums.org.

**Forest Health Services presents the 124th Annual Choral Union series.*

Hubbard Street Dance Chicago

Jim Vincent, artistic director
Friday, September 20, 8 p.m.
Saturday, September 21, 8 p.m.
Sunday, September 22, 2 p.m.
Power Center

The Friday performance is sponsored by DTE Energy Foundation.

The Sunday performance is sponsored by Pfizer.

Media Sponsors WDET 101.9 FM and Metro Times.

Anouar Brahem Trio *Fann Wa Tarab: An Evening of Arabic Music*

Anouar Brahem, oud
Barbaros Erköse, clarinet
Lassad Hosni, bendir & darbouka
Sunday, September 22, 4 p.m.
Lydia Mendelssohn Theatre
Presented in partnership with the Arab Community Center for Economic and

Social Services, with special support from the University of Michigan.
Media Sponsor WEMU 89.1 FM.

Cullberg Ballet *Mats Ek's Swan Lake*

Tuesday, October 8, 8 p.m.
Power Center

Funded in part by the National Dance Project of the New England Foundation for the Arts.

Media Sponsor Metro Times.

Cleveland Orchestra*

Franz Welser-Möst, music director
Heinz Karl Gruber, baritone
chansonnier

Wednesday, October 9, 8 p.m.
Orchestra Hall, Detroit

Sponsored by Forest Health Services.
Media Sponsor WGTE 91.3 FM.

Tamango and Urban Tap

Friday, October 11, 8 p.m.
Saturday, October 12, 2 p.m.
(one-hour family performance)
Saturday, October 12, 8 p.m.

Power Center

The Friday performance is sponsored by Elastizell.

The Saturday evening performance is co-presented with the Office of the Senior Vice Provost for Academic Affairs.

Presented with support from the Wallace-Reader's Digest Funds.

Media Sponsors WEMU 89.1 FM and Metro Times.

Venice Baroque Orchestra

Andrea Marcon, conductor and harpsichord

Giuliano Carmignola, baroque violin

Sunday, October 13, 7:30 p.m.

St. Francis of Assisi Catholic Church
Presented with the generous support of Michael Allemang and Beverley and Gerson Geltner

Abbey Theatre of Ireland *Euripides' Medea*

Featuring Fiona Shaw
Deborah Warner, director
Thursday, October 17, 8 p.m.
Friday, October 18, 8 p.m.
Saturday, October 19, 2 p.m.
& 8 p.m.

Sunday, October 20, 2 p.m.
Power Center

Presented with support from the Wallace-Reader's Digest Funds and the National Endowment for the Arts.
Media Sponsors Michigan Radio and Metro Times.

Takács Quartet and Garrick Ohlsson, piano

Sunday, October 20, 7 p.m.

Rackham Auditorium

Sponsored by Edward Surovell Realtors.

Media Sponsor WGTE 91.3 FM.

Lorraine Hunt Lieberson,
mezzo-soprano

Robert Tweten, piano
Wednesday, October 23, 8 p.m.
Lydia Mendelssohn Theatre
Sponsored by National City.

Orquestra de São Paulo*

John Neschling, conductor
Sérgio and Odair Assad, guitar
Wednesday, October 30, 8 p.m.
Michigan Theater
Media Sponsor WGTE 91.3 FM.

**Banda Mantiqueira Brazilian
Big Band**

with Orquestra de São Paulo
Thursday, October 31, 8 p.m.
Michigan Theater
Sponsored by Bank of Ann Arbor.
Additional support provided by
JazzNet.
Media Sponsor WEMU 89.1 FM.

**Grupo Corpo Brazilian
Dance Theater**

Rodrigo Pederneiras,
artistic director
Friday, November 1, 8 p.m.
Saturday, November 2, 2 p.m.
(one-hour family performance)
Saturday, November 2, 8 p.m.
Power Center
The Saturday evening performance is
co-presented with the Office of the
Senior Vice Provost for Academic
Affairs.
Media Sponsors WEMU 89.1 FM and
Metro Times.

Michigan Chamber Players

Sunday, November 3, 4 p.m.
Rackham Auditorium
Complimentary Admission

Herbie Hancock Quartet

Herbie Hancock, piano
Gary Thomas, saxophones
Scott Colley, bass
Terri Lyne Carrington, drums
Wednesday, November 6, 8 p.m.
Michigan Theater
Sponsored by McKinley Associates, Inc.

Additional support provided by
JazzNet.
Media Sponsors WEMU 89.1 FM and
WDET 101.9 FM.

**Cantigas de Santa Maria
with The Boston Camerata,
Camerata Mediterranea and
L'Orchestre Abdelkrim Rais
of Fez, Morocco**

Thursday, November 7, 8 p.m.
St. Francis of Assisi Catholic Church
Co-presented with the Office of the
Senior Vice Provost for Academic Affairs.

Caetano Veloso

Friday, November 15, 8 p.m.
Michigan Theater
Sponsored by Borders.
Additional support provided by JazzNet.
Media Sponsors WEMU 89.1 FM and
WDET 101.9 FM.

**Gidon Kremer, violin
Sabine Meyer, clarinet
Oleg Maisenberg, piano**

Sunday, November 17, 4 p.m.
Rackham Auditorium
Media Sponsor WGTE 91.3 FM.

**Orchestre Philharmonique de
Radio France***

Myung-Whun Chung, conductor
Roger Muraro, piano
Valerie Hartmann-Claverie,
ondes Martenot
Tuesday, November 19, 8 p.m.
Orchestra Hall
Media Sponsor WGTE 91.3 FM.

**Bolshoi Ballet
Swan Lake**

Choreography by Yuri
Grigorovich after
Marius Petipa and Lev Ivanov
Wednesday, November 20, 7:30 p.m.
Thursday, November 21, 8 p.m.
Friday, November 22, 8 p.m.
Saturday, November 23, 2 p.m.
& 8 p.m.
Sunday, November 24, 2 p.m.
Detroit Opera House
The Bolshoi Ballet is co-presented with
the Detroit Opera House and presented

with leadership support from the
University of Michigan.
The Friday performance is sponsored
by McDonald Investments.
The Saturday afternoon performance
is sponsored by the Thomas B.
McMullen Co.
The Saturday evening performance is
sponsored by Bank One.

Handel's *Messiah*

(Mozart edition)
UMS Choral Union
Ann Arbor Symphony Orchestra
Thomas Sheets, conductor
Friday, December 6, 8 p.m.
Saturday, December 7, 8 p.m.
Michigan Theater
Presented with the generous support of
Carl and Isabelle Brauer.

**Boston Pops Esplanade
Orchestra***
Holiday Concert!

Keith Lockhart conductor
Sunday, December 8, 6 p.m.
Crisler Arena
Sponsored by Pfizer.
Media Sponsor WGTE 91.3 FM.

Emerson String Quartet

Friday, December 13, 8 p.m.
Rackham Auditorium
Presented with the generous support
of Ann and Clayton Wilhite.
Media Sponsor WGTE 91.3 FM.

Altan

**A Traditional Gaelic Seasonal
Celebration**

with special guests
Laoise Kelly, harp
Seamus Begley, accordion and vocals
Jim Murray, guitar
Step dancers from Kerry
Saturday, December 14, 8 p.m.
Michigan Theater
Media Sponsor WDET 101.9 FM.

Sweet Honey in the Rock with Toshi Reagon and Big Lovely

Friday, January 10, 8 p.m.
Michigan Theater
Sponsored by Pfizer.
Media Sponsors WEMU 89.1 FM and
WDET 101.9 FM.

Bill T. Jones/Arnie Zane Dance Company with the Chamber Music Society of Lincoln Center featuring the Orion String Quartet

Saturday, January 11, 8 p.m.
Sunday, January 12, 4 p.m.
Power Center
The Saturday performance is spon-
sored by Borders.
The Sunday performance is presented
with the generous support of Maurice
and Linda Binkow.
Funded in part by the National Dance
Project of the New England
Foundation for the Arts.
Media Sponsors WGTE 91.3 FM,
WDET 101.9 FM and Metro Times.

blessing the boats

A solo performance written and
conceived by Sekou Sundiata
Friday, January 17, 8 p.m.
Saturday, January 18, 8 p.m.
Sunday, January 19, 2 p.m.
Trueblood Theatre
This is a Heartland Arts Fund program.
Media Sponsor Michigan Radio.

An Evening with Audra McDonald

Audra McDonald and Trio
Ted Sperling, music director
and piano
Peter Donovan, bass
Dave Ratajczak, drums
Sunday, January 19, 7 p.m.
Michigan Theater
Presented with the generous support of
Robert and Pearson Macek.
Additional support provided by JazzNet.
Media Sponsor WEMU 89.1 FM.

Sekou Sundiata and Band

Monday, January 20, 8 p.m.
Michigan Theater
Co-presented with the UM Office of
Academic Multicultural Initiatives.
This is a Heartland Arts Fund program.
Media Sponsors WEMU 89.1 FM and
Metro Times.

Voices of Brazil featuring Ivan Lins, Ed Motta, Joao Bosco, Leila Pinheiro and Zelia Duncan

Friday, January 31, 8 p.m.
Michigan Theater
Sponsored by Keybank and McDonald
Investments, Inc.
Media Sponsor WEMU 89.1 FM.

Egberto Gismonti

Saturday, February 1, 8 p.m.
Michigan Theater
Presented with support from JazzNet.
Media Sponsor WEMU 89.1 FM.

Michigan Chamber Players

Sunday, February 2, 4 p.m.
Rackham Auditorium
Complimentary Admission

Martha Clarke *Vienna: Lusthaus (revisited)*

Martha Clarke, director and
choreographer
Richard Peaslee, music
Charles L. Mee, text
Friday, February 7, 8 p.m.
Saturday, February 8, 8 p.m.
Power Center
Funded in part by the National Dance
Project of the New England
Foundation for the Arts.
Media Sponsors Michigan Radio and
Metro Times.

Ying Quartet

Sunday, February 9, 4 p.m.
Rackham Auditorium
Sponsored by Miller, Canfield,
Paddock and Stone, P.L.C.
Media Sponsor WGTE 91.3 FM.

Dave Holland Quintet and New York Big Band

Dave Holland, bass
Robin Eubanks, trombone
Chris Potter, saxophones
Steve Nelson, vibraphone &
marimba
Billy Kilson, drums
Saturday, February 15, 8 p.m.
Michigan Theater
Presented with support from the
Wallace-Reader's Digest Funds.
Additional support is provided by
JazzNet.
Media Sponsors WEMU 89.1 FM,
WDET 101.9 FM and Metro Times.
Presented in conjunction with the
2003 UM Jazz Festival.

Eos Orchestra*

The Celluloid Copland:
Copland's Music for the Movies
(performed with original films)
Jonathan Sheffer, conductor
Sunday, February 16, 4 p.m.
Michigan Theater
Sponsored by the CFI Group.
Media Sponsor WGTE 91.3 FM.

Vienna Philharmonic*

Nikolaus Harnoncourt, conductor
Thursday, February 27, 8 p.m.
Detroit Opera House
This performance is co-presented with
the University of Michigan.
Media Sponsor WGTE 91.3 FM.

Royal Shakespeare Company Shakespeare's *The Merry Wives of Windsor*

Rachel Kavanaugh, director
Saturday, March 1, 7:30 p.m.
Wednesday, March 5, 7:30 p.m.
Thursday, March 6, 1:30 p.m.
Saturday, March 8, 7:30 p.m.
Sunday, March 9, 1:30 p.m.
Power Center
The Royal Shakespeare Company resi-
dency is presented in association with
the University Musical Society and the
University of Michigan.
Sponsored in part by Pfizer.
Additional support is provided by
The Power Foundation.
Media Sponsor Michigan Radio.

We're public radio.

We don't sugar coat
the news.

(Or the blues.)

The latest headlines and the greatest guitar lines.
Undiluted, unfiltered, and unprocessed. Locally
grown news, traffic, blues and jazz too.

WEMU89.1
www.wemu.org

Public broadcasting from Eastern Michigan University.

The Choice for **npr**, News, Jazz and Blues.

UNIVERSITY COMMONS CONDOMINIUMS

This is living...

UNIVERSITY COMMONS
A Blue Hill Development Community

A UNIQUELY RICH AND
UNCOMMONLY IMAGINATIVE
WAY TO LIVE...

- An active adult community for University of Michigan alumni, faculty and staff who love to live, learn and explore.
- Cultural, intellectual, recreational and social opportunities in a beautiful 18-acre wooded setting.
- Elegant, maintenance-free condominium homes adjacent to North Campus and near downtown Ann Arbor.

734.663.2500

www.BlueHillDevelopment.com

*Models Open Daily
Noon to 5:00pm*

Royal Shakespeare Company Shakespeare's *Coriolanus*

David Farr, director
 Sunday, March 2, 1:30 p.m.
 Tuesday, March 4, 7:30 p.m.
 Thursday, March 6, 7:30 p.m.
 Friday, March 7, 7:30 p.m.
 Saturday, March 8, 1:30 p.m.
 Power Center

The Royal Shakespeare Company residency is presented in association with the University Musical Society and the University of Michigan.

Sponsored in part by Pfizer.
 Additional support is provided by The Power Foundation.
 Media Sponsor Michigan Radio.

Royal Shakespeare Company Salman Rushdie's *Midnight's Children*

A new dramatization by Salman Rushdie, Simon Reade and Tim Supple
 Wednesday, March 12, 7:30 p.m.
 Thursday, March 13, 7:30 p.m.
 Friday, March 14, 7:30 p.m.
 Saturday, March 15, 1:30 p.m.
 & 7:30 p.m.

Sunday, March 16, 1:30 p.m.
 Power Center

The Royal Shakespeare Company residency is presented in association with the University Musical Society and the University of Michigan.

Sponsored in part by Pfizer.
 Additional support is provided by The Power Foundation.
 Media Sponsor Michigan Radio.

Alban Berg Quartet

Monday, March 3, 8 p.m.
 Rackham Auditorium
 Sponsored by Bank of Ann Arbor.
 Media Sponsor WGTE 91.3 FM.

Stuttgart Chamber Orchestra*

Dennis Russell Davies, conductor
 Catherine Malfitano, soprano
 Alexander Neander and Wolfram von Bodecker, mimes
 Thursday, March 6, 8 p.m.
 Michigan Theater
 Sponsored by DaimlerChrysler Corporation Fund.

This performance is co-presented with the University of Michigan.
 Media Sponsor WGTE 91.3 FM.

UMS Choral Union

Wind Ensemble of the Greater Lansing Symphony Orchestra
 Thomas Sheets, conductor
 Janice Beck, organ
 Saturday, March 22, 8 p.m.
 Pease Auditorium

Kodo

Monday, March 24, 8 p.m.
 Tuesday, March 25, 8 p.m.
 Wednesday, March 26, 8 p.m.
 Michigan Theater
 Media Sponsor WDET 101.9 FM and Metro Times.

Susan Graham, mezzo-soprano

Malcolm Martineau, piano
 Friday, March 28, 8 p.m.
 Lydia Mendelssohn Theatre

Takács Quartet and Muzsikás

Saturday, March 29, 8 p.m.
 Rackham Auditorium
 Sponsored by Learning Express-Michigan.
 Media Sponsor WGTE 91.3 FM.

Muzsikás

Featuring Márta Sebestyén
 Sunday, March 30, 4 p.m.
 Rackham Auditorium
 Co-presented with the Office of the Senior Vice Provost for Academic Affairs.
 Media Sponsor WDET 101.9 FM.

Evening at the Apollo

Friday, April 4, 8 p.m.
 Michigan Theater
 Saturday, April 5, 8 p.m.
 Detroit Opera House
 The Friday performance is sponsored by Bank One.
 The Saturday performance is sponsored by Borders.
 These performances are co-presented with the University of Michigan and presented in partnership with The Arts League of Michigan.
 Media Sponsors WEMU 89.1 FM and Metro Times.

Bach Collegium Japan Bach's *St. Matthew Passion*

Masaaki Suzuki, conductor
 Wednesday, April 9, 7:30 p.m.
 St. Francis of Assisi Catholic Church

Matthias Goerne, baritone

Eric Schneider, piano
 Thursday, April 10, 8 p.m.
 Lydia Mendelssohn Theatre
 Sponsored by National City.

Afro-Brazilian Dance Party

Saturday, April 12, 9 p.m.
 EMU Convocation Center
 Co-sponsored by Sesi.
 Media Sponsors WEMU 89.1 FM and Metro Times.

Gabrieli Consort and Players*

Bach's *St. John Passion*
 Paul McCreech, music director
 Saturday, April 19, 8 p.m.
 Michigan Theater
 Media Sponsor WGTE 91.3 FM.

The Hilliard Ensemble *Morimur*

Christoph Poppen, violin
 Thursday, May 1, 8 p.m.
 St. Francis of Assisi Catholic Church

THE 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 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, Garrick Ohlsson, The Canadian Brass, Isaac Stern, Marcel Marceau, and Marilyn Horne.

*Ford Honors
Program
Honorees*

1996

**Van
Cliburn**

1997

**Jessye
Norman**

1998

**Garrick
Ohlsson**

1999

**The
Canadian
Brass**

2000

Isaac Stern

2001

**Marcel
Marceau**

2002

**Marilyn
Horne**

ART ON THE AIR

**101.9 FM
WDET**

WDET FM 101.9 is
Southeast Michigan's
arts & information station.

Tune in for
in-depth news,
diverse music programming,
captivating interviews,
local arts coverage,
and more

WDET is a proud sponsor
of local cultural and
community events.

WAYNE STATE
UNIVERSITY

www.wdetfm.org

EDUCATION & AUDIENCE DEVELOPMENT

Considered one of the top performing arts educational programs in the country, UMS strives to illuminate the performing arts through education and community engagement, offering audiences a multitude of opportunities to make connections and deepen their understanding of the arts.

UMS Community Education Program

The following activities enlighten and inform audiences about the artists, art forms, ideas, and cultures presented by UMS. Details about specific 02/03 educational activities will be announced closer to each event. For more information about adult education or community events, please visit the website at www.ums.org, email umsed@umich.edu, or call 734.647.6712.

Artist Interviews

These interviews engage the leading art-makers of our time in conversations about their body of work, their upcoming performance, and the process of creating work for the world stage.

Master Classes

Master classes are unique opportunities to see, hear, and feel the creation of an art form. Through participation and/or observation, individuals gain insight into the process of art making and training.

Study Clubs

Led by local experts and educators, UMS Study Clubs offer audiences the opportunity to gain deeper understanding of a particular text, artist, or art form. The study clubs are designed to give a greater appreciation of a specific subject matter within the context of the performance.

Essential Primers

This series is designed for seasoned concert-goers as well as new audiences. Each “primer” is designed to build and deepen basic understanding about a particular art form.

PREPs and Lectures

Pre-performance talks (PREPs) and lectures prepare audiences for upcoming performances.

Meet the Artists

Immediately following many performances, UMS engages the artist and audience in conversation about the themes and meanings within the performance, as well as the creative process.

Immersion

A series of events focused on a theme, culture, art form, or artist that may include master classes, films, panels and community engagement events. 2002/2003 Immersions include Abbey Theatre of Ireland: Euripides' *Medea* and Brazilian Dance and Music.

Artists-in-Residence

Many artists remain in Michigan beyond their performances for short periods of time to deepen the connection to communities throughout the region. Artists teach, create, and meet with community groups, university units, and schools while in residence. For the 02/03 season, major residencies include the Bolshoi Ballet, Sekou Sundiata, and the Royal Shakespeare Company.

UMS YOUTH, TEEN, AND FAMILY EDUCATION PROGRAMS

UMS has a special commitment to educating the next generation. A number of programs are offered for K-12 students, educators, and families to further develop understanding and exposure to the arts. For information about the Youth, Teen, and Family Education Program, visit the website at www.ums.org, email umsyouth@umich.edu, or call 734.615.0122.

Youth Performance Series

Designed to enhance the K-12 curriculum, UMS Youth Performances cover the full spectrum of world-class dance, music, and theater. Schools attending youth performances receive UMS's nationally recognized study materials that connect the performance to the classroom curriculum. The 2002/2003 Youth Performance Series features:

- Tamango and Urban Tap
- Herbie Hancock Quartet
- Sweet Honey in the Rock
- Voices of Brazil
- Sphinx Competition – *free!*
- Kodo

Teachers who wish to be added to the youth performance mailing list should call 734.615.0122 or email umsyouth@umich.edu,

The Youth Education Program is sponsored by

*Ford Motor Company
Fund*

Teacher Workshop Series

As part of UMS's ongoing effort to incorporate the arts into the classroom, local and national arts educators lead in-depth teacher workshops designed to increase educators' facility to teach through and about the arts. UMS is in partnership with the Ann Arbor Public Schools as part of the Kennedy Center's Partners in Education Program. This year's Kennedy Center workshops are:

- *Harlem* with Kimberli Boyd
- *Living Pictures: A Theatrical Technique for Learning Across the Curriculum* with Sean Layne

Workshops focusing on UMS Youth Performances are:

- *The Steps and Rhythms of Urban Tap* with Susan Filipiak
- *Brazilian Music in the Classroom: An Introduction to Voices of Brazil* with Mary Catherine Smith
- *Kodo: An Introduction to Japanese Percussion* with Michael Gould

For information or to register for a workshop, please call 734.615.0122 or email umsyouth@umich.edu.

First Acts Program

The First Acts Program provides opportunities for students in grades 4-12 to attend select evening and weekend performances with \$6 tickets and reimbursed transportation costs. This year's First Acts roster includes Abbey Theatre of Ireland: Euripides' *Medea*, Orquestra de São Paulo, Gidon Kremer and Friends, Bolshoi Ballet: *Swan Lake*, Orchestre Philharmonique de Radio France, Boston Pops Esplanade Orchestra Holiday Concert, Ying Quartet, Stuttgart Chamber Orchestra, Muzsikás, and Bach Collegium Japan performing Bach's *St. Matthew Passion*.

For more information, please call 734.615.0122 or email umsyouth@umich.edu.

Special Discounts for Teachers and Students to Public Performances

UMS offers group discounts to schools attending evening and weekend performances not offered through the First Acts Program. Please call the Group Sales Coordinator at 734.763.3100 for more information.

The Kennedy Center Partnership

UMS and the Ann Arbor Public Schools are members of the Kennedy Center Partners in Education Program. Selected because of its demonstrated commitment to the improvement of education in and through the arts, the partnership team participates in collaborative efforts to make the arts integral to education and creates professional development opportunities for educators.

Family Programming

These one-hour or full-length performances and activities are designed especially for children and families. UMS provides child-friendly, informational materials prior to family performances.

VOLUNTEERS NEEDED

The 60-member UMS Advisory Committee provides important volunteer assistance and financial support for these exceptional educational programs. Please call 734.936.6837 for information about volunteering for UMS Education and Audience Development events.

RESTAURANT & LODGING PACKAGES

Celebrate in style with dinner and a show! A delectable meal followed by priority, reserved seating at a performance by world-class artists sets the stage for a truly elegant evening. Add luxury accommodations to the package and make it a perfect getaway. UMS is pleased to announce its cooperative ventures with the following local establishments:

The Artful Lodger Bed & Breakfast

1547 Washtenaw Avenue

Call 734.769.0653 for reservations

Join Ann Arbor's most theatrical host and hostess, Fred & Edith Leavis Bookstein, for a weekend in their massive stone house built in the mid-1800s for UM 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!

Gratzi Restaurant

326 South Main Street

Call 888.456.DINE for reservations

Dinner package 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. Packages are available for select performances.

Vitoshia Guest Haus

1917 Washtenaw Avenue

Call 734.741.4969 for reservations

Join proprietors Christian and Kei Constantinov for afternoon tea, feather duvets and owls in the rafters in their expansive stone chalet home. Catering to "scholars, artists and the world-weary," this historic complex features

International Alliance of Theatrical Stage Employees,
Moving Picture Technicians, Artists, and Allied Crafts of
the United States, Its Territories, and Canada, AFL-CIO

Stagehands

Projectionists

Serving Ann Arbor area
entertainment needs since 1914

Phone or FAX (734) 944-7443

KEEP YOUR GAME IN TUNE
AT
HURON VALLEY TENNIS CLUB

3235 Cherry Hill Rd.
Ann Arbor, MI 48105
734-662-5514
Established 1970

JOURNEYS

No one so near can take you so far.

Guided group, family and individual
explorations of Asia, Africa, Australia,
Antarctica and the Americas.

*Celebrating 25 years of
Ann Arbor-based worldwide ecotourism.*

Request Color Catalog www.journeys-intl.com

734-665-4407 • JOURNEYS

107 Aprill Drive, Ann Arbor 48103 (off Jackson Road)

AUTOMATED RESOURCE MANAGEMENT INC.

Application to Termination,
Time Card to W2,
We've Got You Covered.

Time &
Attendance

Payroll

Human
Resources

More Than Just Paychecks.

Automated Resource Management Inc.
(734) 994- 6121 (800) 427-3279
www.armipay.com

Supporting the
Community
from the Heart of
Ann Arbor

DOBSON-MCOMBER AGENCY, INC.
Insurance and Risk Management

(734) 741-0044

Insuring You • Your Home
Your Business • Your Car

The University of Michigan

museum of art

525 South State Street, Events Hotline: 734.763.UMMA
Tuesday-Saturday, 10 am to 5 pm; Thursday, 10 am to 9 pm
Sunday, noon to 5 pm <http://www.umich.edu/~umma/>

old English style décor, 10 guest rooms, each with their own private bath and many with a gas fireplace, a neo-Gothic parsonage, coach house tearoom, and a Frank Lloyd Wright-inspired church. The Vitosha Guest Haus also offers group discount rates and can accommodate conferences, musical and performing arts events, weddings and family celebrations. Call to inquire about special package prices.

UMS PREFERRED RESTAURANT PROGRAM

Visit and enjoy these fine area restaurants. Join us in thanking them for their generous support of UMS.

Arbor Brewing Co.

114 East Washington - 734.213.1393

Award-winning brewpub featuring a full bar and menu. Casual downtown dining. Smokeless restaurant and bar. Private parties for 25-150.

Bella Ciao Trattoria

118 West Liberty - 734.995.2107

Known for discreet dining with an air of casual elegance, providing simple and elaborate regional Italian dishes for you and your guests' pleasure. Reservations accepted. www.bellaciao.com.

Blue Nile

221 East Washington Street - 734.998.4746

Join us for an authentic dining adventure to be shared and long remembered. Specializing in poultry, beef, lamb and vegetarian specialties. Outstanding wine and beer list. <http://annarbor.org/pages/bluenile.html>

Café Marie

1759 Plymouth Road - 734.662.2272

Distinct and delicious breakfast and lunch dishes, creative weekly specials. Fresh-squeezed juice and captivating cappuccinos! A sunny, casual, smoke-free atmosphere. Take out available.

BRAVO!

"...a feast for all the senses!"
— Graham Kerr

"Eclectic, exciting, and fascinating..."
— Jacques Pepin

UMS is proud to present ***BRAVO!***, the award-winning cookbook filled with recipes, legends, and lore honoring 120 years of the University Musical Society. Proceeds from sales of the book benefit UMS's nationally-acclaimed performance programs and its innovative education and outreach activities. Copies may be ordered through the UMS website (www.ums.org) or by calling toll-free 877.238.0503.

**Our Award Winning Service
Brings Down The House**

- Audi • Honda
- Porsche • Volkswagen

*Voted Best Car Dealership six years
in a row (97-02)
by readers of Current Magazine*

(734) 761-3200
www.howardcooper.com

**HOWARD
COOPER**

• Import Center •

2575 South State Street
Ann Arbor, MI 48104

The City is Built to Music.

- Lord, Alfred Tennyson

Miller Canfield is proud to be part of
Ann Arbor's cultural community.
Actively supporting the arts for 150 years.

150
YEARS
1852-2002

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

101 North Main Street, 7th Floor, Ann Arbor, MI 48104
734.663.2445 www.millercanfield.com

Michigan

New York

Washington, D.C.

Canada

Poland

Affiliated office
in Florida

The Chop House

322 South Main Street - 888.456.DINE

Ann Arbor's newest taste temptation. An elite American Chop House featuring U.S.D.A. prime beef, the finest in Midwestern grain-fed meat, and exceptional premium wines in a refined, elegant setting. Open nightly, call for reservations. www.thechopouserestaurant.com

D'Amato's Neighborhood Restaurant

102 South First Street - 734.623.7400

D'Amato's Italian Restaurant (corner First St. & Huron) is casual dining at its best. Classic and contemporary Italian cuisine. Premium wines by the glass, international design. Piano Bar Thursday-Saturday. 'Four stars' by the *Detroit Free Press*, 9 out of 10 by the *Ann Arbor News*, open 7 days, moderate prices. www.damatos.com.

Just downstairs is Goodnite Grace Jazz & Martini bar featuring talented local jazz groups and the best martinis in town. Never a cover or minimum, always great entertainment.

Daniel's on Liberty

326 West Liberty Street - 734.663.3278

Located just west of Main Street in the restored Brehm estate. Fine American cuisine with a global fare. Full service catering, bakery, wedding cakes. Private meeting space available. www.danielsonliberty.com

The Earle

121 West Washington - 734.994.0211

French and Italian dining, offering fresh fish, pastas, duck and beef tenderloin accompanied by our house-made desserts. *Wine Spectator's* "Best of Award of Excellence" 1991-2002.

Gandy Dancer

401 Depot Street - 734.769.0592

Located in the historic 1886 railroad depot. Specializing in fresh seafood. Lunches Monday-Friday 11:30-3:30. Dinners Monday-Saturday 4:30-10, Sunday 3:30-9. Award-winning Sunday brunch 10:00-2:00. Reservations recommended.

Gratzi

326 South Main Street - 888.456.DINE

Celebrated, award-winning Italian cuisine served with flair and excitement. Sidewalk and balcony seating. Open for lunch and dinner. Reservations accepted. www.gratzirestaurant.com

The Kerrytown Bistro

At the corner of 4th Avenue and Kingsley Street in Kerrytown - 734.994.6424

The Kerrytown Bistro specializes in fine French Provincial inspired cuisine, excellent wines and gracious service in a relaxed, intimate atmosphere. Hours vary, reservations accepted.

La Dolce Vita

322 South Main Street - 734.669.9977

Offering the finest in after-dinner pleasures. Indulge in the delightful sophistication of gourmet desserts, fancy pastries, cheeses, fine wines, ports, sherries, martinis, rare scotches, hand-rolled cigars and much more. Open nightly. www.msventures.com

Palio

347 South Main Street - 888.456.DINE

Zestful country Italian cooking, fresh flavors inspired daily. Featuring the best rooftop seating in town. Open for dinner nightly. Reservations accepted, large group space available. www.paliorestaurant.com

**LAND
ARCHITECTS, Inc.**
Ann Arbor, Michigan

LANDSCAPE ARCHITECTURAL DESIGN
HISTORIC GARDEN DESIGN & RESTORATION
WILDLIFE HABITAT ENHANCEMENT
SITE CONSTRUCTION

734.747.7938

www.landarcs.com

**UFER
& CO.
INSURANCE**

*Music washes away from the soul...
the dust of everyday life.*

-Averbach

www.uferinsurance.com

 734-668-4166

Proud Supporters of the University Musical Society

Building Fine Homes In Harmony
With Our Clients Since 1971

Alex and Betsy de Parry
ANN ARBOR BUILDERS, INC.

(734) 761-8990

www.annarborbuilders.com

*It's more than a music lesson,
it's a song of the heart.*

Music is just part of the enriched whole learning experience at the Waldorf Schools, which includes art, languages, science, math, history, and literature. Set in a caring environment of exploration and imagination, we offer a unique program that allows your child's talents and abilities to flourish. Our goal is to help develop balanced, multifaceted individuals. As part of a worldwide community of 640 schools, we are pleased to offer K through grade 12 education.

Please call us
for times and
dates of our
Introductory
Evenings and
Open Houses

Newport Campus (K-8)

2775 Newport Rd., Ann Arbor, MI 48103 Ph. (734) 995-4141

Pontiac Trail Campus (9-12)

2220 Pontiac Trail Rd., Ann Arbor, MI 48105 Ph. (734) 669-9394

**Magically Suspended,
Your Diamond Sparkles Brilliantly
in the Kretchmer Tension Ring.**

BERESH JEWELERS

Parklane Twin Towers
Hubbard Dr. & Southfield Fwy.

Dearborn, MI 48126

800.551.1250

Real Seafood Company

341 South Main Street - 888.456.DINE

As close to the world's oceans as your taste can travel. Serving delightfully fresh seafood and much more. Open for lunch and dinner. Reservations accepted.

www.realseafoodcorestaurant.com

Red Hawk Bar & Grill

316 South State Street - 734.994.4004

Neighborhood bar & grill in campus historic district, specializing in creative treatments of traditional favorites. Full bar, with a dozen beers on tap. Lunch and dinner daily. Weekly specials. Smoke-free. No reservations.

Seva

314 East Liberty Street - 734.662.1111

Seva has provided fresh, imaginative vegetarian cuisine since 1973. All dishes, including desserts, are made in-house daily. Be sure to look over our extensive beverage menu.

Weber's Restaurant

3050 Jackson Avenue - 734.665.3636

Weber's casual-to-elegant atmosphere and fine American cuisine features their famous prime ribs of beef, live lobster, aged steaks and jet-fresh seafood.

Zanzibar

216 South State Street - 734.994.7777

Contemporary American food with Mediterranean & Asian influences. Full bar featuring classic and neo-classic cocktails, thoughtfully chosen wines and an excellent selection of draft beer. Spectacular desserts. Lunch, dinner, Sunday brunch and outside dining. Space for private and semi-private gatherings up to 120. Smoke-free. Reservations encouraged.

UMS DELICIOUS EXPERIENCES

Back by popular demand, friends of UMS are hosting a variety of dining events to raise funds for our nationally recognized education programs. Thanks to the generosity of the hosts, all proceeds from these delightful dinners go to support these important activities. Treat yourself, give a gift of tickets, or come alone and meet new people! For more information or to receive a brochure, call 734.936.6837.

Maintaining a delicate balance.

Balance means finding time for the extras, the activities that bring beauty and grace into our lives. At Key and McDonald Investments, we're proud to support the University Musical Society. Because as long as these dancers are in motion, we'll be moved.

1.800.KEY2YOU®
Key.com

Key.com is a federally registered service mark of KeyCorp.

Maestro Lipsky

9/28/02

Beethoven Symphony No. 9

Shostakovich Symphony No. 9

10/19/02

Bernstein Serenade

Mozart Eine Kleine
Nachtmusik

Brahms Serenade No. 1

11/9/02

Bizet Carmen

11/10/02

Family Performance:

Beethoven Lives Upstairs

A N N A R B O R
Symphony Orchestra
MUSIC IN THE KEY OF A.

994-4801

www.a2so.com

Join the A²SO in Ann Arbor's historic Michigan Theater. Tickets are on sale now.

bellanina DAY SPA & GIFT BOUTIQUE

NEW Feng Shui-designed spa

oxygen bar

color therapy treatments

hydrotherapy tub

sauna & steam room

Relocating to our new spa late fall...

203 NORTH FOURTH AVENUE

(across from the People's Food Co-op)

734.747.8517

www.bellanina.com

UMS support

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 artist services and mailings, escorting students for our popular youth performances and a host of other projects. Call 734.936.6837 to request more information.

ADVISORY COMMITTEE

The 48-member UMS Advisory Committee serves an important role within UMS. From ushering for our popular Youth Performances to coordinating annual fundraising events, such as the Ford Honors Program gala and "Delicious Experiences" dinners, to marketing *Bravo!*, UMS's award-winning cookbook, the Committee brings vital volunteer assistance and financial support to our ever-expanding educational programs. If you would like to become involved with this dynamic group, please call 734.936.6837 for more information.

SPONSORSHIP & ADVERTISING

Advertising

When you advertise in the UMS program book you gain season-long visibility among ticket-buyers while enabling an important tradition of providing audiences with the detailed program notes, artist biographies, and program descriptions that are so important to performance experience. 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 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 also receive numerous benefits from your investment. For example, UMS offers you a range of programs that, depending on your level of support, provide a unique venue for:

- **Enhancing corporate image**
- **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, please call 734.647.1176.

Cast Yourself in a Starring Role

Become a Member of the University Musical Society

The exciting programs described in the program book are made possible only by the generous support of UMS members—dedicated friends who value the arts in our community and step forward each year to provide financial support. Ticket revenue covers only 56% of the costs associated with presenting our season of vibrant performances and related educational programs. UMS members—through their generous annual contributions—help make up the difference. In return, members receive a wide variety of exciting benefits, including the opportunity to purchase tickets prior to public sale.

For more information on membership, please call the Development Office at 734.647.1178. To join now, please complete the form below and mail to the address printed at the bottom of this page.

Presenter's Circle

\$25,000 Soloist (\$150)*

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

\$10,000–\$24,999 Maestro (\$150)*

- Virtuoso benefits, plus:
- Opportunity to be a concert or supporting sponsor for a selected performance on any series

\$7,500–\$9,999 Virtuoso (\$150)*

- Concertmaster benefits, plus:
- Guest of UMS Board at a special thank-you event

\$5,000–\$7,499 Concertmaster (\$150)*

- Producer benefits, plus:
- Opportunity to be a concert sponsor or supporting sponsor for a selected Chamber Arts or Monogram Series performance
- Opportunity to meet-artist backstage as guest of UMS president
- Invitation to serve as honorary stage crew for one performance

\$3,500–\$4,999 Producer (\$150)*

- Leader benefits, plus:
- Opportunity to be a supporting sponsor for a selected Monogram Series performance
- Complimentary valet parking for Choral Union Series performances at UM venues.
- Invitation to selected Audience Development youth performances

\$2,500–\$3,499 Leader (\$85)*

- Principal benefits, plus:
- Opportunity to purchase prime seats up to 48 hours before performance (subject to availability)
- Complimentary parking passes for all UMS concerts at UM venues

\$1,000–\$2,499 Principal (\$55)*

- Benefactor benefits, plus:
- Ten complimentary one-night parking passes for UMS concerts
- Priority subscription handling
- Priority seating for individual Choral Union and Chamber Arts Advance ticket purchases
- Invitation to all Presenters Circle events

Friends

\$500–\$999 Benefactor

- Associate benefits, plus:
- Invitation to one working rehearsal (subject to artist approval)
- Half-price tickets to selected performances

\$250–\$499 Associate

- Advocate benefits, plus:
- Listing in UMS Program

\$100–\$249 Advocate

- UMS Card, providing discounts at Ann Arbor restaurants, music stores and shops
- Advance notice of performances
- Advance ticket sales
- One-year subscription to *Notes*, the UMS newsletter

Please check your desired giving level above and complete the form below or become a member online at www.ums.org.

Name(s)

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

Address

City

State

Zip

Day Phone

Eve. Phone

E-mail

Comments or Questions

Please make checks payable to University Musical Society

Gifts of \$50 or more may be charged to: VISA MasterCard Discover American Express

Account #

Expiration Date

Signature

- I do not wish to receive non-deductible benefits, thereby increasing the deductibility of my contributions.
- My company will match this gift. Matching gift form enclosed.

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

G L A C I E R H I L L S

Retirement Living by Choice

A Choice Of Neighborhoods

The Meadows, now under construction, will feature spacious apartment homes and villas for active, independent seniors. The Manor offers independent living with catered services. And for those who need assisted living, there are beautiful apartments with personal care services in a specially designed program.

A Choice Of Amenities

Several dining rooms, library, computer lab, gift shop, scenic walking trails, deliveries from local merchants, around-the-town shuttle service... nothing is overlooked in the way of amenities. There are also activities in everything from fitness and bridge to creative writing and the Internet. Plus a year-round schedule of day trips, music, movies, lectures, and other social and cultural events.

A Choice Of Services

Glacier Hills is the only retirement community in the Ann Arbor area to offer a complete continuum of care. That means our residents have access to whatever assistance they need whenever they need it — from routine housekeeping to round-the-clock nursing care.

Glacier Hills

A CCAC Accredited Retirement Community
Serving Ann Arbor Since 1973
www.glacierhills.org

INTERNSHIPS & COLLEGE WORK-STUDY

Internships with UMS provide experience in performing arts administration, marketing, publicity, promotion, production and arts education. Semester- and year-long internships are available in many of UMS's departments. For more information, please call 734.615.1444.

Students working for UMS as part of the College Work-Study program gain valuable experience in all facets of arts management including concert promotion and marketing, fundraising, arts education, event planning and production. If you are a University of Michigan student who receives work-study financial aid and who is interested in working at UMS, please call 734.615.1444.

USHERS

Without the dedicated service of UMS's Usher Corps, our events would not run as smoothly as they do. Ushers serve the essential functions of assisting patrons with seating, distributing program books and providing that personal touch which sets UMS events above others.

The UMS Usher corps comprises over 400 individuals who volunteer their time to make your concert-going experience more pleasant and efficient. The all-volunteer group attends an orientation and training session each fall or winter. Ushers are responsible for working at every UMS performance in a specific venue for the entire concert season.

If you would like information about becoming a UMS volunteer usher, call the UMS usher hotline at 734.913.9696.

SUPPORT FOR THE UNIVERSITY MUSICAL SOCIETY

This performance—and all of UMS's nationally recognized artistic and educational programs—would not be possible without the generous support of the community. UMS gratefully acknowledges the following individuals, businesses, foundations and government agencies—and those who wish to remain anonymous—and extends its deepest gratitude for their support. This list includes current donors as of August 7, 2002. Every effort has been made to ensure its accuracy. Please call 734.647.1178 with any errors or omissions.

SOLOISTS

\$25,000 or more

Randall and Mary Pittman
Philip and Kathleen Power

MAESTROS

\$10,000-\$24,999

Carl and Isabelle Brauer
Dr. Kathleen G. Charla
Peter and Jill Corr
Ronnie and Sheila Cresswell
Hal and Ann Davis
Beverley and Gerson Geltner
Jim and Millie Irwin
Robert and Pearson Macek
Charlotte McGeoch
Tom and Debby McMullen
Ann Meredith
Mr. and Mrs. Irving Rose

VIRTUOSI

\$7,500-\$9,999

Maurice and Linda Binkow
Leo and Kathy Legatski
Prudence and Amnon Rosenthal
Edward and Natalie Surovell

CONCERTMASTERS

\$5,000-\$7,499

Michael Allemang
Herb and Carol Amster
Douglas D. Cray
Dennis Dahlmann
David and Phyllis Herzig
Doug and Gay Lane
Paul and Ruth McCracken
Loretta M. Skewes
Lois A. Theis
Marina and Robert Whitman
Ann and Clayton Wilhite

PRODUCERS

\$3,500-\$4,999

Kathy Benton and Robert Brown
David and Pat Clyde
Katharine and Jon Cosovich
Mr. and Mrs. Thomas C. Evans
Michael and Sara Frank
Debbie and Norman Herbert
Dr. Toni Hoover
Shirley Y. and Thomas E. Kauper
Don and Judy Dow Rumelhart
Herbert Sloan
Lois and John Stegeman
Marion T. Wirick and
James N. Morgan

LEADERS

\$2,500-\$3,499

Bob and Martha Ause
Emily W. Bandera, M.D.
Bradford and Lydia Bates
Raymond and Janet Bernreuter
Barbara Everitt Bryant

Edward and Mary Cady
Maurice and Margo Cohen
Mr. Michael J. and Dr. Joan S. Crawford
Jack and Alice Dobson
Jim and Patsy Donahey
Ken and Penny Fischer
John and Esther Floyd
Ilene H. Forsyth
Betty-Ann and Daniel Gilliland
Sue and Carl Gingles
Jeffrey B. Green
Linda and Richard Greene
Carl and Charlene Herstein
Janet Woods Hoobler
John and Patricia Huntington
Keki and Alice Irani
Dorian R. Kim
Paula and Henry Lederman
Marc and Jill Lippman
Judy and Roger Maugh
Charles H. Nave
Mrs. Charles Overberger (Betty)
Jim and Bonnie Reece
John and Dot Reed
Barbara A. Anderson and
John H. Romani
Maya Savarino
Don and Carol Van Curler
Mrs. Francis V. Viola III
Don and Toni Walker
B. Joseph and Mary White

PRINCIPALS

\$1,000-\$2,499

Dr. and Mrs. Gerald Abrams
Mrs. Gardner Ackley
Jim and Barbara Adams
Bernard and Raquel Agranoff
Jonathan W. T. Ayers
Lesli and Christopher Ballard
Dr. and Mrs. Robert Bartlett

Astrid B. Beck and
David Noel Freedman
Ralph P. Beebe
Patrick and Maureen Belden
Harry and Betty Benford
Ruth Ann and Stuart J. Bergstein
L. S. Berlin
Suzanne A. and Frederick J. Beutler
Joan Akers Binkow
Elizabeth and Giles G. Bole
Howard and Margaret Bond
Bob and Sue Bonfield
Laurence and Grace Boxer
Dale and Nancy Briggs
Virginia Sory Brown
Jeannine and Robert Buchanan
Lawrence and Valerie Bullen
Mr. and Mrs. Richard J. Burstein
Letitia J. Byrd
Amy and Jim Byrne
Betty Byrne
Barbara and Albert Cain
Jean W. Campbell
Michael and Patricia Campbell
Thomas and Marilou Capo
Edwin and Judith Carlson
Jean and Kenneth Casey
Janet and Bill Cassebaum
Anne Chase
James S. Chen
Janice A. Clark
Mr. and Mrs. John Alden Clark
Leon and Heidi Cohan
Mr. Ralph Conger
Carolyn and L. Thomas Conlin
Jim and Connie Cook
Jane Wilson Coon
Anne and Howard Cooper
Hugh and Elly Rose-Cooper
Paul N. Courant and Marta A. Manildi
Malcolm and Juanita Cox
George and Connie Cress
Kathleen Crispell and Thomas Porter
Judy and Bill Crookes
Peter and Susan Darrow
Pauline and Jay J. De Lay
Lloyd and Genie Dethloff
Lorenzo DiCarlo and
Sally Stegeman DiCarlo
Macdonald and Carolin Dick
Steve and Lori Director
Molly and Bill Dobson
Al Dodds
Elizabeth A. Doman
Dr. and Mrs. Theodore E. Dushane
Mr. and Mrs. John R. Edman
Martin and Rosalie Edwards
Leonard and Madeline Eron
Bob and Chris Euritt
Claudine Farrand and Daniel Moerman
Eric Fearon and Kathy Cho
David and Jo-Anna Featherman
Yi-tsi M. and Albert Feuerwerker
Mrs. Gerald J. Fischer (Beth B.)
Ray and Patricia Fitzgerald

Otto and Lourdes E. Gago
Marilyn G. Gallatin
Bernard and Enid Galler
Marilyn Tsao and Steve Gao
Charles and Rita Gelman
James and Cathie Gibson
William and Ruth Gilkey
Drs. Sid Gilman and Carol Barbour
Richard and Cheryl Ginsburg
Paul and Anne Glendon
Alvia G. Golden and
Carroll Smith-Rosenberg
Frances Greer
John and Helen Griffith
Leslie and Mary Ellen Guinn
Julian and Diane Hoff
Robert M. and Joan F. Howe
Sun-Chien and Betty Hsiao
Dr. H. David and Dolores Humes
Ann D. Hungerman
Susan and Martin Hurwitz
Stuart and Maureen Isaac
Wallie and Janet Jeffries
Timothy and Jo Wiese Johnson
Robert L. and Beatrice H. Kahn
Herbert Katz
Richard and Sylvia Kaufman
David and Sally Kennedy
Robert and Gloria Kerry
Connie and Tom Kinnear
Diane Kirkpatrick
Jim and Carolyn Knake
Victoria F. Kohl and Thomas Tecco
Samuel and Marilyn Krimm
Bud and Justine Kulka
Ko and Sumiko Kurachi
Barbara and Michael Kusisto
Jill M. Latta and David S. Bach
Ted and Wendy Lawrence
Laurie and Robert LaZebnik
Peter Lee and Clara Hwang
Carolyn and Paul Lichter
Evie and Allen Lichter
Lawrence and Rebecca Lohr
Leslie and Susan Loomans
John and Cheryl MacKrell
Natalie Matovinovic
Chandler and Mary Matthews
Margaret W. Maurer
Susan McClanahan and
Bill Zimmerman
Joseph McCune and Georgiana Sanders
Ted and Barbara Meadows
Andy and Candice Mitchell
Lester and Jeanne Monts
Grant W. Moore
Alan and Sheila Morgan
Julia S. Morris
Cruse W. and Virginia Patton Moss
Eva L. Mueller
Martin Neuliep and Patricia Pancioli
M. Haskell and Jan Barney Newman
William and Deanna Newman
Eulalie Nohrden
Marylen and Harold Oberman

Gilbert Omenn and Martha Darling
Mrs. William B. Palmer
William C. Parkinson
Dory and John D. Paul
Margaret and Jack Petersen
Elaine and Bertram Pitt
Eleanor and Peter Pollack
Donald H. Regan and Elizabeth Axelson
Ray and Ginny Reilly
Maria and Rusty Restuccia
Kenneth J. Robinson
Mrs. Doris E. Rowan
Dr. Nathaniel H. Rowe
James and Adrienne Rudolph
Craig and Jan Ruff
Alan and Swanna Saltiel
Dick and Norman Sarns
Meeying and Charles R. Schmitter
Mrs. Richard C. Schneider
Rosalie and David Schottenfeld
Sue Schroeder
Steven R. and Jennifer L. Schwartz
Janet and Michael Shatusky
Helen and George Siedel
Donald C. and Jean M. Smith
Susan M. Smith
Carol and Irving Smokler
Gus and Andrea Stager
Curt and Gus Stager
David and Ann Stainer
James and Nancy Stanley
Michael and Jeannette Bittar Stern
Victor and Marlene Stoeffler
Jan and Nub Turner
Susan B. Ullrich
Joyce A. Urba and David J. Kinsella
Michael L. Van Tassel
Elly Wagner
Florence S. Wagner
John Wagner
Willes and Kathleen Weber
Karl and Karen Weick
Robert O. and Darragh H. Weisman
Angela and Lyndon Welch
Marcy and Scott Westerman
Roy and JoAn Wetzel
Harry C. White and Esther R. Redmount
Max Wicha and Sheila Crowley
Phyllis B. Wright
Paul Yhouse
Ed and Signe Young
Gerald B. and Mary Kay Zelenock

BENEFACTORS

\$500-\$999

Michael and Marilyn Agin
Robert Ainsworth
Dr. and Mrs. Robert G. Aldrich
Michael and Suzan Alexander
Anastasios Alexiou
Dr. and Mrs. David G. Anderson
Dr. and Mrs. Rudi Ansbacher

Benefactors, continued

Elaine and Ralph Anthony
Janet and Arnold Aronoff
Norman E. Barnett
Mason and Helen Barr
Lois and David Baru
Dr. Wolfgang and Eva Bernhard
John Blankley and
Maureen Foley
Jane Bloom, MD and
William L. Bloom
Charles and Linda Borgsdorf
David and Sharon Brooks
Morton B. and Raya Brown
Sue and Noel Buckner
Trudy and Jonathan Bulkley
Dr. Frances E. Bull
H. D. Cameron
Douglas and Marilyn Campbell
Bruce and Jean Carlson
Jack and Wendy Carman
Marshall and Janice Carr
Carolyn M. Carty and
Thomas H. Haug
Hubert and Ellen Cohen
Susan and Arnold Coran
Jean Cunningham and
Fawwaz Ulaby
Roderick and Mary Ann Daane
Della DiPietro and
Jack Wagoner, M.D.
Charles and Julia Eisendrach
Patricia Enns
Ms. Julie A. Erhardt
Stefan S. and Ruth S. Fajans
Dr. and Mrs. S.M. Farhat
Dede and Oscar Feldman
Dr. and Mrs. James Ferrara
Sidney and Jean Fine
Carol Finerman
Clare M. Fingerle
Guillermo Flores
Mr. and Mrs. George W. Ford
Phyllis W. Foster
Betsy Foxman and
Michael Boehnke
Maxine and Stuart Frankel
Foundation
Dr. Ronald Freedman
Professor and
Mrs. David M. Gates
Drs. Steve Geiringer and
Karen Bantel
Thomas and Barbara Gelehrter
Charles and Rita Gelman
Cozette Grabb
Elizabeth Needham Graham
Dr. and Mrs. Lazar J. Greenfield
David and Kay Gugala
Carl and Julia Guldborg
Don P. Haefner and
Cynthia J. Stewart
Mr. and Mrs. Elmer F. Hamel
Robert and Jean Harris
Paul Hysen and Jeanne Harrison
Clifford and Alice Hart
Jeannine and Gary Hayden
Henry R. and Lucia Heinold
Mrs. W.A. Hiltner

John H. and
Maurita Peterson Holland
Drs. Linda Samuelson and
Joel Howell
Mr. and Mrs. William Hufford
Eileen and Saul Hymans
John and Gretchen Jackson
Jean Jacobson
Jim and Dale Jerome
John Kennedy
Dick and Pat King
Hermine R. Klingler
Philip and Kathryn Klintworth
Joseph and Marilyn Kokoszka
Lee and Teddi Landes
Mr. John K. Lawrence
Mr. and Mrs. Fernando S. Leon
Jacqueline H. Lewis
Daniel Little and
Bernadette Lintz
E. Daniel and Kay Long
Brigitte and Paul Maassen
Jeff Mason and Janet Netz
Griff and Pat McDonald
Deanna Relyea and
Piotr Michalowski
Jeanette and Jack Miller
Myrna and Newell Miller
Brian and Jacqueline Morton
Cyril Moscow
Edward C. Nelson
Dr. and Mrs. Frederick C. O'Dell
Mr. and Mrs. James C. O'Neill
Lorraine B. Phillips
Roy and Winnifred Pierce
Stephen and Bettina Pollock
Richard H. and Mary B. Price
Wallace and Barbara Prince
Mrs. Gardner C. Quarton
Mrs. Joseph S. Radom
Dr. Jeanne Raisler and Dr.
Jonathan Allen Cohn
Rudolph and Sue Reichert
Molly Resnik and John Martin
H. Robert and Kristin Reynolds
Jay and Machree Robinson
Peter C. Schaberg and
Norma J. Amrhein
Ann and Thomas J. Schriber
Erik and Carol Serr
Julianne and Michael Shea
Thomas and Valerie Yova Sheets
Howard and Aliza Shevrin
Pat Shure
Frances U. and Scott K. Simonds
Irma J. Sklenar
Alene and Stephanie Smith
Lloyd and Ted St. Antonio
James Steward and Jay Pekala
Jim Stewart
Jeff Stoller
Prof. Louis J. and
Glennis M. Stout
Dr. and Mrs. Stanley Strasius
Charlotte B. Sundelson
Bob and Betsy Teeter
Elizabeth H. Thieme
Christina and Thomas Thoburn
William C. Tyler

Dr. Sheryl S. Ulin and
Dr. Lynn T. Schachinger
Dr. and Mrs. Samuel C. Ursu
Charlotte Van Curler
Jack and Marilyn van der Velde
Mary Vanden Belt
Kate and Chris Vaughan
Joyce L. Watson and
Martin Warshaw
Robin and Harvey Wax
Phil and Nancy Wedemeyer
Raoul Weisman and
Ann Friedman
Dr. Steven W. Werns
Brymer Williams
Max and Mary Wisgerhof
Dean Karen Wolff
David and April Wright

ASSOCIATES

\$250-\$499

Mr. and Mrs. Roy I. Albert
Helen and David Aminoff
David and Katie Andrea
Harlene and Henry Appelman
Jeff and Deborah Ash
Mr. and Mrs. Arthur J. Ashe, III
Dwight T. Ashley
Dan and Monica Atkins
Eric M. and Nancy Aupperle
Robert L. Baird
Laurence R. and
Barbara K. Baker
Lisa and Jim Baker
Barbara and Daniel Balbach
Paulett Banks
John R. Bareham
David and Monika Barera
Mrs. Jere M. Bauer
Gary Beckman and Karla Taylor
Professor and Mrs. Erling
Blondal Bengtsson
Dr. and Mrs. Ronald M. Benson
Joan and Rodney Bentz
James A. Bergman and
Penelope Hommel
Steven J. Bernstein
Donald and Roberta Blitz
Tom and Cathie Bloem
David and Martha Bloom
Dr. and Mrs. Bogdasarian
Victoria C. Botek and William
M. Edwards
Dr. and Mrs. Ralph Bozell
Paul and Anna Bradley
June and Donald R. Brown
Donald and Lela Bryant
Robert and Victoria Buckler
Margaret E. Bunge
Susan and Oliver Cameron
Margot Campos
Jeannette and Robert Carr
Dr. and Mrs. Joseph C. Cerny
Thomas Champagne and
Stephen Savage

Dr. Kyung and Young Cho
Kwang and Soon Cho
Robert J. Cierzniewski
Reginald and Beverly Ciokajlo
Brian and Cheryl Clarkson
Carolyn and L. Thomas Conlin
Nan and Bill Conlin
Clifford and Laura Craig
Merle and Mary Ann Crawford
Peter C. and Lindy M. Cubba
Richard J. Cunningham
Marcia A. Dalbey
Dr. and
Mrs. Charles W. Davenport
Ed and Ellie Davidson
Peter A. and Norma Davis
John and Jean Debbink
Elena and Nicholas Delbanco
Richard and Sue Dempsey
Elizabeth Dexter
Jack and Claudia Dixon
Judy and Steve Dobson
Heather and Stuart Dombey
Dr. Edward F. Domino
Thomas and Esther Donahue
John Dryden and Diana Raimi
Rhetaugh Graves Dumas
Swati Dutta
Martin and Rosalie Edwards
Dr. Alan S. Eiser
Judge and Mrs. S. J. Elden
Ethel and Sheldon Ellis
Mr. John W. Etsweiler, III
Mark and Karen Falahee
Elly and Harvey Falit
Dr. John W. Farah
Drs. Michael and
Bonnie Fauman
Karl and Sara Fiegenschuh
Dr. James F. Filgas
Susan Filipiak/Swing City
Dance Studio
Herschel Fink
C. Peter and Bev A. Fischer
Gerald B. and
Catherine L. Fischer
Howard and Margaret Fox
Jason I. Fox
Lynn A. Freeland
Dr. Leon and Marcia Friedman
Lela J. Fuester
Mr. and Mrs. William Fulton
Harriet and Daniel Fusfeld
Chuck and Rita Gelman
Deborah and Henry Gerst
Elmer G. Gilbert and
Lois M. Verbrugge
Matthew and Debra Gildea
James and Janet Gilsdorf
Maureen and David Ginsburg
Albert and Almeda Girod
Irwin Goldstein and
Martha Mayo
Enid M. Gosling
Charles and Janet Goss
Jerry M. and Mary K. Gray
Lila and Bob Green
Victoria Green and
Matthew Toschlog

Sandra Gregerman
 Bill and Louise Gregory
 Raymond and Daphne M. Grew
 Mark and Susan Griffin
 Werner H. Grilk
 Dick and Marion Gross
 Bob and Jane Grover
 Susan and John Halloran
 Claribel Halstead
 Tom Hammond
 Lourdes S. Bastos Hansen
 David B. and Colleen M. Hanson
 Martin D. and Connie D. Harris
 Nina E. Hauser
 Kenneth and Jeanne Heininger
 J. Lawrence and Jacqueline
 Stearns Henkel
 Dr. and Mrs. Keith S. Henley
 Kathy and Rudi Hentschel
 Louise Hodgson
 Mr. and Mrs. William B. Holmes
 John I. Hritz, Jr.
 Jane H. Hughes
 Dr. and Mrs. Ralph M. Hulett
 Jewel F. Hunter
 Thomas and
 Kathryn Huntzicker
 Robert B. Ingling
 Margaret and Eugene Ingram
 Kent and Mary Johnson
 Paul and Olga Johnson
 Dr. Marilyn S. Jones
 Stephen Josephson and
 Sally Fink
 Douglas and Mary Kahn
 Dr. and Mrs. Mark S. Kaminski
 George Kaplan and Mary Haan
 Arthur A. Kaselemas
 Professor Martin E. Katz
 Julie and Phil Kearney
 James A. Kelly and
 Mariam C. Noland
 John B. and Joanne Kennard
 Frank and Patricia Kennedy
 Mr. Roland G. Kibler
 Donald F. and Mary A. Kiel
 Mrs. Rhea K. Kish
 Paul and Dana Kissner
 James and Jane Kister
 Dr. David E. and
 Heidi Castleman Klein
 Steve and Shira Klein
 Laura Klem
 Anne Kloack
 Thomas and Ruth Knoll
 Dr. and Mrs. Melvyn Korobkin
 Amy Sheon and Marvin Krislov
 Bert and Geraldine Kruse
 David W. Kuehn and
 Lisa A. Tedesco
 Mrs. David A. Lanius
 Mr. and Mrs. Henry M. Lapeza
 Neal and Anne Laurance
 Beth and George LaVoie
 Elaine and David Lebenbom
 Cyril and Ruth Leder
 John and Theresa Lee
 Frank Legacki and
 Alicia Torres

Jim and Cathy Leonard
 Carolyn Lepard
 Donald J. and
 Carolyn Dana Lewis
 Ken and Jane Lieberthal
 Leons and Vija Liepa
 Dr. and
 Mrs. Richard H. Lineback
 Rod and Robin Little
 Vi-Cheng and Hsi-Yen Liu
 Ronald Longhofer and
 Norma McKenna
 Richard and Stephanie Lord
 Christopher and Carla Loving
 Charles and Judy Lucas
 Carl J. Lutkehaus
 Edward and Barbara Lynn
 Pamela J. MacKintosh
 Virginia Mahle
 Latika Mangrulkar
 Melvin and Jean Manis
 Ann W. Martin and Russ Larson
 James E. and Barbara Martin
 Sally and Bill Martin
 Vincent and Margot Massey
 Dr. and Mrs. Ben McCallister
 Margaret E. McCarthy
 Ernest and Adele McCarus
 Margaret and
 Harris McClamroch
 James McIntosh
 Nancy A. and Robert E. Meader
 Gerlinda S. Melchiori Ph.D.
 Ingrid Merikoski
 Bernice and Herman Merte
 George R. and Brigitte Merz
 Henry D. Messer - Carl A. House
 Ms Heidi Meyer
 Shirley and Bill Meyers
 Mr. and Mrs. Eugene Miller
 Sonya R. Miller
 Edward and Barbara Mills
 Thomas Mobley
 William G. and
 Edith O. Moller, Jr.
 Jane and Kenneth Moriarty
 Thomas and Hedi Mulford
 Gerry and Joanne Navarre
 Frederick C. Neidhardt and
 Germaine Chipault
 Alexander Nelson
 James G. Nelson and
 Katherine M. Johnson
 Laura Nitzberg and
 Thomas Carli
 Arthur and Lynn Nusbaum
 Dr. Nicole Obregon
 Robert and Elizabeth Oneal
 Constance and David Osler
 Marysia Ostafin and
 George Smillie
 Drs. Sujit and Uma Pandit
 William and Hedda Panzer
 Nancy K. Paul
 Wade and Carol Peacock
 Zoe and Joe Pearson
 Karen Tyler Perry
 C. Anthony and
 Marie B. Phillips

Mr. and
 Mrs. Frederick R. Pickard
 Wayne Pickvet and
 Bruce Barrett
 Frank and Sharon Pignanelli
 Wayne and Suellen Pinch
 Richard and Meryl Place
 Donald and Evonne Plantinga
 Bill and Diana Pratt
 Jerry and Lorna Prescott
 Larry and Ann Preuss
 J. Thomas and Kathleen Pustell
 Leland and
 Elizabeth Quackenbush
 Patricia Randle and James Eng
 Jim and Ieva Rasmussen
 Anthony L. Reffells and
 Elaine A. Bennett
 Jack and Margaret Ricketts
 Constance O. Rinehart
 Kathleen Roelofs Roberts
 Mr. and Mrs. Stephen J. Rogers
 Robert and Joan Rosenblum
 Mr. Haskell Rothstein
 Doug and Sharon Rothwell
 Sally Rutzky
 Arnold Sameroff and
 Susan McDonough
 Ina and Terry Sandalow
 Miriam Sandweiss
 John and Reda Santinga
 Michael and Kimm Sarosi
 Gary and Arlene Saxons
 Albert J. and Jane L. Sayed
 Frank J. Schauerte
 Richard Black and
 Christine Schesky-Black
 David and Marcia Schmidt
 Jean Scholl
 David E. and
 Monica N. Schteingart
 Mrs. Harriet Selin
 Judith and Ivan Sherick
 George and Gladys Shirley
 Jean and Thomas Shope
 John and Arlene Shy
 Carl Simon and Bobbi Low
 Robert and Elaine Sims
 Tim and Marie Slottow
 Carl and Jari Smith
 Mrs. Robert W. Smith
 Yoram and Eliana Sorokin
 Tom Sparks
 Larry and Doris Sperling
 Jeffrey D. Spindler
 Burnette Staebler
 Gary and Diane Stahle
 Frank D. Stella
 Rick and Lia Stevens
 Stephen and Gayle Stewart
 Ellen M. Strand and
 Dennis C. Regan
 Donald and Barbara Sugerman
 Richard and Diane Sullivan
 Brian and Lee Talbot
 Margaret Talburtt and
 James Peggs
 Eva and Sam Taylor

Stephan Taylor and
 Elizabeth Stumbo
 James L. and Ann S. Telfer
 Paul and Jane Thielking
 Edwin J. Thomas
 Bette M. Thompson
 Dr. and Mrs. Robert F. Todd
 Patricia and Terril Tompkins
 Dr. and Mrs. Merlin C. Townley
 Jim Toy
 Bill and Jewell Tustian
 Tanja and Rob Van der Voo
 Lourdes Velez, MD
 Wendy L. Wahl and
 William R. Lee
 Charles R. and
 Barbara H. Wallgren
 Robert D. and Liina M. Wallin
 Deborah Webster and
 George Miller
 Lawrence A. Weis
 Susan and Peter Westerman
 Iris and Fred Whitehouse
 Leslie Clare Whitfield
 Professor Steven Whiting
 Reverend Francis E. Williams
 Christine and Park Willis
 Thomas and Iva Wilson
 Lois Wilson-Crabtree
 Beverly and Hadley Wine
 Beth and I. W. Winsten
 Charles Witke and Aileen Gatten
 Charlotte A. Wolfe
 Al and Alma Woolf
 Don and Charlotte Wyche
 MaryGrace and Tom York
 Ann and Ralph Youngren
 Mrs. Alejandra Zapata
 Gail and David Zuk

ADVOCATES

\$100-\$249

Tim and Leah Adams
 Dr. Dorit Adler
 Ronald Albuher and Kevin Pfau
 Phyllis Allen
 Richard and Bettye Allen
 Barbara and Dean Alseth
 Forrest Alter
 Richard Amdur
 Dr. and
 Mrs. Charles T. Anderson
 Joseph and Annette Anderson
 Mr. and Mrs. David Andrew
 Jill B. and
 Thomas J. Archambeau M.D.
 Bert and Pat Armstrong
 Thomas and Mary Armstrong
 Gaard and Ellen Arneson
 Jack and Jill Arnold
 Dr. and Mrs. Allan Ash
 James and Doris August
 John and Rosemary Austgen
 Erik and Linda Lee Austin
 Ronald and Anna Marie Austin

Advocates, continued

- Shirley and Donald Axon
Virginia and Jerald Bachman
Mr. Robert M. Bachtel
Mark Baerwolf
Prof. and Mrs. J. Albert Bailey
Joe and Helen Logelin
Helena and Richard Balon
Maria Kardas Barna
Laurie and Jeff Barnett
Robert and Carolyn Bartle
Leslie and Anita Bassett
Judith Batay-Csorba
Francis J. Bateman
Dorothy W. Bauer
Charles Baxter
Deborah Bayer and Jon Tyman
Kenneth C. Beachler
James and Margaret Bean
Frank and Gail Beaver
James M. Beck and
Robert J. McGranaghan
Robert Beckley and
Judy Dinesen
Nancy Bender
Walter and Antje Benenson
Mr. and Mrs. Ib Bentzen-Bilkvist
Dr. Rosemary R. Berardi
Helen V. Berg
Harvey Berman and
Rochelle Kovacs Berman
Kent Berridge
Gene and Kay Berrodin
Mark Bertz
Ralph and Mary Beuhler
Christopher Bigge
Eric and Doris Billes
Jack Billie and Sheryl Hirsch
Sara Billmann and Jeffrey Kuras
William and Ilene Birge
Elizabeth S. Bishop
Leslie and Roger Black
Martin and Mary Black
Mary Steffek Blaske and
Thomas Blaske
Mark and Lisa Bomia
Seth Bonder
Harold W. and
Rebecca S. Bonnell
Lynda Ayn Boone
Morris and Reva Bornstein
Jeanne and David Bostian
Jim Botsford and Janice
Stevens Botsford
Bob and Jan Bower
William R. Brashear
Mr. and Mrs. Gerald Bright
Paul A. Bringer
Olin and Aleeta Browder
Linda Brown and Joel Goldberg
Edward and Jeanette Browning
Molly and John Brueger
John and Nancy Buck
Elizabeth Buckner and
Patrick Herbert
Marilyn Burhop
Barbara H. Busch
Joanne Cage
Brian and Margaret Callahan
Louis and Janet Callaway
- Barb and Skip Campbell
Susan Y. Cares
Evan and Marla Carew
James and Jennifer Carpenter
Dennis B. and
Margaret W. Carroll
John and Patricia Carver
Margaret and William Cavency
K. M. Chan
Samuel and Roberta Chappell
Felix and Ann Chow
Catherine Christen
Edward and Rebecca Chudacoff
Sallie R. Churchill
Nancy Gilley
Donald and Astrid Cleveland
Mr. Fred W. Cohrs
Willis Colburn and Denise Park
Michael and Marion T. Collier
Ed and Cathy Colone
Wayne and Melinda Colquitt
M. C. Conroy
Jeff Cooper and Peggy Daub
Brian T. and Lynne P. Coughlin
Marjorie A. Cramer
Richard and Penelope Crawford
Mary C. Crichton
Mr. and Mrs. James I. Crump
Peggy Cudkowicz
Townley and Joann Culbertson
John and
Carolyn Rundell Culotta
Marcio Da Fonseca
Mr. and Mrs. John R. Dale
Marylee Dalton
Timothy and
Robin Damschroder
Mr. and Mrs. Norman Dancy
Stephen Darwall and
Rosemarie Hester
DarLinda and Robert Dascola
Ruth E. Datz
Sally and Jack Dauer
Mr. and
Mrs. Arthur W. Davidge
Mark and Jane Davis
State Rep. and
Mrs. Gene De Rossett
Dr. and Mrs. Raymond F. Decker
Joe and Nan Decker
Peter and Deborah Deem
Rossana and George DeGroot
George and Margaret DeMuth
Pamela DeTullio and Stephen
Wiseman
Don and Pam Devine
Martha and Ron DiCecco
Andrzej and Cynthia Dlugosz
Ruth J. Doane
Mrs. Ruth P. Dorr-Maffett
Bill and Mary Doty
Victor and Elizabeth Douvan
Roland and Diane Drayson
Mary P. Dubois
Ronald and Patricia Due
Connie R. Dunlap
Richard F. Dunn
Jean and Russell Dunnback
Anthony and Sarah Earley
- Richard and Myrna Edgar
Morgan H. and Sara O. Edwards
Vernon J. and Johanna Ehlers
Karen Eisenbrey
Chris and Betty Elkins
Lawrence Ellenbogen
Anthony and Paula Elliott
Julie and Charles Ellis
H. Michael and Judith L. Endres
Joan and Emil Engel
Karen Epstein and
Dr. Alfred Franzblau
Steve and Pamela Ernst
Dorothy and Donald Eschman
Mr. and Mrs. Robert B. Fair, Jr.
Garry and Barbara Faja
Inka and David Felbeck
David and Karen Feldman
Phil and Phyllis Fellin
Larry and Andra Ferguson
Dennis and Claire Fernly
Carol Fierke
Lydia H. Fischer
Dr. and Mrs. Richard L. Fisher
Beth and Joe Fitzsimmons
George and Kathryn Foltz
Susan Goldsmith and
Spencer Ford
Burke and Carol Fossee
Scott Fountain
William and Beatrice Fox
Dan and Jill Francis
Hyman H. Frank
Lora Frankel
Lucia and Doug Freeth
Richard and Joann Freethy
Sophia L. French
Joanna and Richard Friedman
Marilyn L. Friedman and
Seymour Koenigsberg
Susan Froelich and
Richard Ingram
Gail Fromes
Jerry Frost
Ms. Carolyn Frost
Joseph E. Fugere and
Marianne C. Mussett
Frances and Robert Gamble
Karen Gardstrom
Joann Gargaro
R. Dennis and Janet M. Garmer
Jack J. and Helen Garris
C. Louise Garrison
Janet and Charles Garvin
Tom Gasloli
Wood and Rosemary Geist
Michael and
Ina Hanel-Gerdenich
W. Scott Gerstenberger and
Elizabeth A. Sweet
Leo and Renate Gerulaitis
Allan F. Gibbard
Paul and Suzanne Gikas
Zita and Wayne Gillis
Joyce and Fred Ginsberg
Mr. and Mrs. Robert Gold
Ed and Mona Goldman
Mrs. Eszter Gombosi
Mitchell and Barbara Goodkin
- Selma and Albert Gorlin
William and Jean Gosling
Kristin A. Goss
Michael L. Gowing
Steve and Carol Grafon
Christopher and Elaine Graham
Helen M. Graves
Isaac and Pamela Green
Deborah S. Greer
Linda Gregerson and
Steven Mullaney
G. Robinson and Ann Gregory
Linda and Roger Grekin
Lauretta and Jim Gribble
Rita and Bob Grierson
William L. and
Martha B. Grimes
Laurie Gross
Robin and Stephen Gruber
Arthur W. Gulick, M.D.
Lorraine Gutierrez and
Robert Peyser
Caroline and Roger Hackett
Barbara H. Hammitt
Dora E. Hampel
Don and Jan Hand
Grace H. Hanninen
Rachel Brett Harley
Stephen G. and
Mary Anna Harper
Ed Sarath and Joan Harris
Laurelyne D. and
George Harris
Susan R. Harris
Julie Hartman
Anne M. Heacock
Henry and Mary S. Healey
James and Esther Heitler
William C. Helfer
Sivana Heller
Karl Henkel and Phyllis Mann
Al and Jolene Hermalin
Jeanne Hernandez
Ken and Carrie Herr
Roger and Dawn Hertz
Ronald D. and Barbara J. Hertz
Roger F. Hewitt
John and Martha Hicks
Herb and Dee Hildebrandt
Peter G. Hinman and
Elizabeth A. Young
James and Ann Marie Hitchcock
Frances C. Hoffman
Carol and Dieter Hohnke
Gad Holland
Kenneth and Joyce Holmes
Mrs. Howard Holmes
Dave and Susan Horvath
Paul A. Hossler
Dr. Nancy Houk
James and Wendy Fisher House
Jeffrey and Allison Housner
Gordon Housworth
Kenneth and Carol Hovey
Mrs. V. C. Hubbs
Jude and Ray Huetteman
Harry and Ruth Huff
JoAnne W. Hulce
Virginia E. Hunt

- Edward C. Ingraham
Perry Irish
Sid and Harriet Israel
Judith G. Jackson
Prof. and Mrs. John H. Jackson
David Jahn
Elizabeth Jahn
Joachim and Christra Janecke
Nick Janosi
Dean and Leslie Jarrett
Marilyn G. Jeffs
Frances and Jerome Jelinek
Keith D. and Kathryn H. Jensen
Margaret Jensen
Christopher P. and Sharon Johnson
Mark and Linda Johnson
Constance L. Jones
Paul R. and Meredith Jones
Mary Kalmes and Larry Friedman
Allyn and Sherri Kantor
Paul Kantor and Virginia Weckstrom Kantor
Mr. and Mrs. Irving Kao
Mr. and Mrs. Wilfred Kaplan
Carol and H. Peter Kappus
Alex and Phyllis Kato
Allan S. Kaufman, M.D.
Dennis and Linda Kayes
Brian Kelley
Richard Kennedy
Linda D. and Thomas E. Kenney
George L. Kenyon and Lucy A. Waskell
David J. and JoAnn Z. Keosaian
Nancy Keppelman and Michael Smerza
John Kiely
Paul and Leah Kileny
Jeanne Kin
Howard King and Elizabeth Sayre-King
Jean and Arnold Kluge
Dr. and Mrs. William L. Knapp
Rosalie and Ron Koenig
Michael J. Kondziolka
Charles and Linda Koopmann
Alan and Sandra Kortesoja
Dr. and Mrs. Richard Krachenberg
Jean and Dick Kraft
Barbara and Ronald Kramer
Doris and Don Kraushaar
Edward and Lois Kraynak
William G. Kring
Alan and Jean Krusch
Mr. and Mrs. John Lahiff
Tim and Kathy Laing
Mr. and Mrs. Seymour Lampert
Henry and Alice Landau
David and Darlene Landsittel
Carl F. and Ann L. LaRue
Fred and Ethel Lee
Diane Lehman and Jeffrey Lehman
Jeffrey Lehman
Ann M. Leidy
Richard and Barbara Leite
- Derick and Diane Lenters
Richard LeSueur
David E. Levine
Harry and Melissa LeVine
George and Linda Levy
David Lewis
Norman and Mira Lewis
Ralph and Gloria Lewis
Robert and Julie Lewis
Tom and Judy Lewis
Arthur and Karen Lindenbergl
Mark Lindley and Sandy Talbott
Michael and Debra Lisull
Margaret K. Liu and Diarmaid M. O'Foighil
Dr. and Mrs. F. A. Locke
Dr. Lennart H. Lofstrom
Julie M. Loftin
Jane Lombard
David Lootens
Florence Lopatin
Armando Lopez Rosas
Barbara R. and Michael Lott
Lynn Luckenbach
Marjory S. Luther
Elizabeth L. Lutton
William T. Lyons
Walter Allen Maddox
Pia Maly Sundgren
Pearl Manning
Sheldon and Geraldine Markel
Erica and Harry Marsden
Irwin and Fran Martin
H.L. Mason
Wendy Massard
Debra Mattison
Janet Max
Glenn D. Maxwell
Carole Mayer
Olivia Maynard and Olof Karlstrom
LaRuth C. McAfee
Patrick McConnell
Neil and Suzanne McGinn
Bob and Doris Melling
Allen and Marilyn Menlo
Lori and Jim Mercier
Arthur and Elizabeth Messiter
Helen Metzner
Don and Lee Meyer
Suzanne M. Meyer
Leo and Sally Miedler
William and Joan Mikkelsen
Carmen and Jack Miller
Gerald A. and Carol Ann Miller
Bob and Carol Milstein
James and Kathleen Mitchiner
Elaine Mogerman
Olga Ann Moir
Mary Jane Molesky
Mr. Erivan R. Morales and Dr. Seigo Nakao
Jean Marie Moran and Stefan V. Chmielewski
Arnold and Gail Morawa
Robert and Sophie Mordis
Dr. and Mrs. George W. Morley
A. A. Moroun
- John and Michelle Morris
Rick Motschall
James and Sally Mueller
Bernhard and Donna Muller
Marci and Katie Mulligan
Gavin Eddie and Barbara Murphy
Lora G. Myers
Arthur and Dorothy Nesse
Shirley Neuman
Sharon and Chuck Newman
William and Ellen Newsom
Mr. and Mrs. James K. Newton
John and Ann Nicklas
Mrs. Marvin Niehuss
Richard and Susan Nisbett
Christer and Outi Nordman
Richard and Caroline Norman
Jolanta and Andrzej Nowak
Patricia O'Connor
Nels R. and Mary H. Olson
Paul L. and Shirley M. Olson
Kathleen I. Opherhall
Fred Ormand and Julia Broxholm
David Orr and Gwynne Jennings
Dr. Jon Oscherwitz
Mr. and Mrs. James R. Packard
Daniel and Laura Palomaki
Anthea Papista
Donna D. Park
Bill and Katie Parker
Donna Parmelee and William Nolting
Sarah Parsons
Robert and Arlene Paup
Drs. R. Paul Drake and Joyce E. Penner
William and Susan Penner
Steven and Janet Pepe
Mr. Bradford Perkins
Susan A. Perry
Jeff Jawowiaz and Ann Marie Petach
Douglas Phelps and Gwendolyn Jessie-Phelps
Nancy S. Pickus
Robert and Mary Ann Pierce
William and Betty Pierce
Dr. and Mrs. James Pikulski
Robert and Mary Pratt
Tony and Dawn Proccasini
Lisa M. Profera
Ernst Pulgram
Jonathan Putnam
Dr. G. Robina Quale-Leach
Mr. and Mrs. Mitchell Radcliff
Dr. and Mrs. Robert Rapp
Maxwell and Marjorie Reade
Richard and Patricia Redman
Michael J. Redmond
Russ and Nancy Reed
Dr. and Mrs. James W. Reese
Mr. and Mrs. Stanislav Rehak
Mr. and Mrs. Bernard E. Reisman
J. and S. Remen
Anne and Fred Remley
Duane and Katie Renken
- Alice Rhodes
Lou and Sheila Rice
Walter and Sandra Rice
James and Helen Richards
Carol P. Richardson
Betty Richart
Lita Ristine
Janet K. Robinson, Ph.D.
Jim and Kathleen Robinson
Rosemary Rochford
Jonathan and Anala Rodgers
Mary Ann and Willard Rodgers
Michael J. and Yelena M. Romm
Edith and Raymond Rose
Elizabeth A. Rose
Stephen Rosenblum and Rosalyn Sarver
Richard Z. and Edie W. Rosenfeld
Charles W. Ross
Lisa Rozek
Gladys Rudolph
Dr. Glenn R. Rauhley
Mitchell and Carole Rycus
Joan Sachs
Brian Salesin
Stephanie Savarino
Sarah Savarino
Jeri Sawaii
Drs. Edward and Virginia Sayles
Helga and Jochen Schacht
Mary A. Schieve
Courtland and Inga Schmidt
Elizabeth L. Schmitt
Susan G. Schooner
Dietrich and Mary Schulze
Shirley Schumacher
Peter and Kathleen Scullen
Richard A. Seid
Frank and Carol Seidl
Suzanne Selig
Janet Sell
Louis and Sherry Senunas
Richard H. Shackson
Terry Shade
Matthew Shapiro and Susan Garetz
David and Elvera Shappirio
Larry Shier and George Killoran
Ingrid and Cliff Sheldon
Bright Sheng
Lorraine M. Sheppard
Patrick and Carol Sherry
Mary Alice Shulman
Jan Onder
Douglas and Barbara Siders
Dr. Bruce M. Siegan
Eldy and Enrique Signori
Susan Silagi
Morrine Silverman
Costella Simmons-Winbush
Mildred Simon
Michael and Maria Simonte
Alice A. Simsar
Alan and Eleanor Singer
Scott and Joan Singer
Donald and Susan Sinta

Advocates, continued

Bernard J. Sivak and Loretta Polish
 Beverly N. Slater
 David E. Smith
 Don and Dorothy Smith
 Dr. and Mrs. Michael W. Smith
 Haldon and Tina Smith
 Mr. Webster Smith
 Paul and Julia Smith
 Susan E. Smith
 Hugh and Anne Solomon
 James A. Somers
 Dr. Sheldon and Sydelle Sonkin
 Errol and Pat Soskolne
 Becki Spangler and Peyton Bland
 Peter Sparling and John Gutoskey
 Elizabeth Spencer and Arthur Schwartz
 Steve and Cynny Spencer
 Jim Spevak
 Judy and Paul Spradlin
 Charles E. Sproger
 Constance D. Stankrauff
 Stephen S. Stanton
 Stephanie and Chad Stasik
 Mr. and Mrs. William C. Stebbins
 Virginia and Eric Stein
 William and Georgine Steude
 Jim and Gayle Stevens
 Sue A. Stickle
 John and Beryl Stimson
 James L. Stoddard
 Mr. and Mrs. James Bower Stokoe
 Bob and Shelly Stoler
 Benjamin and Mona Stolz
 Eric and Ines Storhok
 Mary Stubbins
 Thomas Stulberg
 Roger Stutesman
 Nancy Bielby Sudia
 Mike and Donna Swank
 Thomas and Anne Swantek
 Richard and June Swartz
 Michael W. Taft and Catherine N. Herrington
 Jim and Sally Tamm
 Larry and Roberta Tanknow
 Gerald and Susan Tarpley
 Michael and Ellen Taylor
 Robert Teicher and Sharon Gambin
 James B. Terrill
 Denise Thal and David Scobey
 Carol and Jim Thiry
 Catherine Thoburn
 Norman and Elaine Thorpe
 Michael Thousless and Yi-Li Wu
 Anna Thuren
 Peggy Tieman
 Bruce Tobis and Alice Hamele
 Ronald and Jacqueline Tonks
 John and Geraldine Topless
 Sarah Trinkaus
 Kenneth and Sandra Trosien
 Roger and Barbara Trunsky
 Jeff and Lisa Tulin-Silver
 Michael Udow
 Mr. Thomas W. Ufer
 Alvan and Katharine Uhle
 Paul and Fredda Unangst
 Bernice G. and Michael L. Updike
 Madeleine Vallier
 Carl and Sue Van Appledorn
 Rebecca Van Dyke
 Bram and Lia van Leer
 Fred and Carole van Reesema
 Virginia Vass
 Sy and Florence Veniar
 Katherine Verdery
 Ryan and Ann Verhey-Henke
 Marie Vogt
 Harue and Tsuguyasu Wada
 Virginia Wait
 David C. and Elizabeth A. Walker
 Jo Ann Ward
 Drs. Philip and Maria Warren
 Lorraine Nadelman and Sidney Warschausky
 Arthur and Renata Wasserman
 Leo Wasserman
 Mr. and Mrs. Warren Watkins
 Carol Weber
 Joan D. Weber
 Richard and Madelon Weber
 Carolyn J. Weigle
 Donna G. Weisman
 John, Carol and Ian Welsch
 John and Joanne Werner
 Michael and Edwenna Werner
 Helen Michael West
 Paul E. Duffy and Marilyn L. Wheaton
 Mary Ann Whipple
 Gilbert and Ruth Whitaker
 James B. and Mary F. White
 Thomas F. Wieder
 William and Cristina Wilcox
 Sara S. Williams
 Shelly F. Williams
 Anne Marie and Robert Willis
 Donna Winkelman and Tom Easthope
 Sarajane and Jan Winkelman
 Mark and Kathryn Winterhalter
 Ira and Amanda Wollner
 Richard E. and Muriel Wong
 J. D. and Joyce Woods
 Ronald and Wendy Woods
 Stan and Pris Woollams
 Israel and Fay Woronoff
 Alfred and Corinne Wu
 Robert and Betty Wurtz
 Fran and Ben Wylie
 John and Mary Jean Yablonky
 Richard Yarmain
 James and Gladys Young
 Mayer and Joan Zald
 Sarah Zearfoss and Stephen Hiyama
 Susan Zerweck
 Erik and Lineke Zuiderweg

CORPORATE FUND*\$100,000 and above*

Ford Motor Company Fund
 Forest Health Services Corporation
 University of Michigan
 Pfizer Global Research and Development: Ann Arbor Laboratories

\$20,000-\$49,999

Borders Group, Inc.
 DaimlerChrysler Corporation Fund
 Office of the Senior Vice Provost for Academic Affairs
 TIAA-CREF

\$10,000-\$19,999

Bank of Ann Arbor
 Bank One
 Brauer Investments
 CFI Group
 DTE Energy Foundation
 KeyBank
 McDonald Investments
 McKinley Associates
 Sesi Lincoln Mercury Volvo
 Mazda
 Thomas B. McMullen Company

\$5,000-\$9,999

Ann Arbor Automotive
 Butzel Long Attorneys
 Comerica Incorporated
 Consumers Energy
 Dennis Dahlmann Inc.
 Edward Surovell Realtors
 Elastizell Corporation of America
 Learning Express-Michigan
 MASCO Charitable Trust
 Miller, Canfield, Paddock and Stone, P.L.C.
 National City Bank
 Pepper Hamilton LLP

\$1,000-\$4,999

Alf Studios
 Blue Nile
 Café Marie
 Chase Manhattan
 Comcast
 Holcim (US) Inc.
 Joseph Curtin Studios
 Lewis Jewelers
 ProQuest Company
 Republic Bank
 TCF Bank
 Texaco

\$100-\$999

Ayse's Courtyard Café
 Ann Arbor Builders
 Ann Arbor Commerce Bank
 Bed & Breakfast on Campus
 BKR Dupuis & Ryden, P.C.
 Burns Park Consulting
 Cemex Inc.
 Clark Professional Pharmacy
 Coffee Express
 Dr. Diane Marie Agresta
 Edward Brothers, Inc.
 Fleishman Hillard Inc.
 Galamp Corporation
 Garris, Garris, Garris & Garris, P.C.
 Guardian Industries
 Malloy Lithographing
 Michigan Critical Care Consultants
 Quinn Evans/Architects
 Rosebud Solutions
 Seaway Financial Agency/Wayne Milewski
 Selo/Shevel Gallery
 Swedish Women's Educational Association
 Swing City Dance Studio
 Thalner Electronic Laboratories Inc.

FOUNDATION AND GOVERNMENT SUPPORT

UMS gratefully acknowledges the support of the following foundations and government agencies:

\$100,000 and above

Doris Duke Charitable Foundation/JazzNet
 The Ford Foundation
 Michigan Council for Arts and Cultural Affairs
 The Power Foundation
 Wallace-Reader's Digest Funds

\$50,000-\$99,999

Community Foundation for Southeastern Michigan

\$10,000-\$49,999

Association of Performing Arts Presenters Arts Partners Program
 National Endowment for the Arts
 New England Foundation for the Arts National Dance Project

\$1,000-\$9,999

Arts Midwest
Gelman Educational
Foundation
Heartland Arts Fund
Mid-America Arts Alliance
The Lebensfeld Foundation
Montague Foundation
THE MOSAIC FOUNDATION
(of R. and P. Heydon)
Sarns Ann Arbor Fund
Vibrant of Ann Arbor

\$100-\$999

Erb Foundation

TRIBUTE GIFTS

Contributions have been received in honor and/or memory of the following individuals:

Alice B. Crawford
Alice Kelsey Dunn
Michael Gowing
Dr. William Haeck
Carolyn Honston
Harold Jacobson
Joel Kahn
Elizabeth E. Kennedy
William McAadoo
Frederick N. McOmber
Robert Meredith
Gwen and Emerson Powrie
Professor Robert Putnam
Ruth Putnam
Steffi Reiss
Margaret Rothstein
Eric H. Rothstein
Ned Shure
Dora Maria Sonderhoff
Wolfgang F. Stolper
Diana Stone Peters
Isaac Thomas
Francis V. Viola III
Horace Warren
Carl H. Wilmot
Peter Holderness Woods
Elizabeth Yhousse

BURTON TOWER SOCIETY

The Burton Tower Society recognizes and honors those very special friends who have included UMS in their estate plans. UMS is grateful for this important support, which will continue the great traditions of artistic excellence, educational opportunities and community partnerships in future years.

Anonymous
Carol and Herb Amster
Dr. and Mrs. David G. Anderson
Mr. Neil P. Anderson
Catherine S. Arcure
Mr. Hilbert Beyer
Elizabeth Bishop
Mr. and Mrs. Pal E. Borondy
Barbara Everitt Bryant
Pat and George Chatas
Mr. and Mrs. John Alden Clark
Douglas D. Crary
H. Michael and Judith L. Endres
Beverly and Gerson Geltner
John and Martha Hicks
Mr. and Mrs. Richard Ives
Marilyn Jeffs
Thomas C. and Constance M. Kinnear
Charlotte McGeoch
Michael G. McGuire
Dr. Eva Mueller
Len and Nancy Niehoff
Dr. and Mrs. Frederick C. O'Dell
Mr. and Mrs. Dennis Powers
Mr. and Mrs. Michael Radock
Mr. and Mrs. Jack W. Ricketts
Mr. and Mrs. Willard L. Rodgers
Prudence and Amnon Rosenthal
Irma J. Skelnar
Herbert Sloan
Art and Elizabeth Solomon
Roy and JoAn Wetzel
Mr. and Mrs. Ronald G. Zollars

ENDOWED FUNDS

The future success of the University Musical Society is secured in part by income from UMS's endowment. UMS extends its deepest appreciation to the many donors who have established and/or contributed to the following funds.

H. Gardner Ackley
Endowment Fund
Amster Designated Fund
Catherine S. Arcure
Endowment Fund
Choral Union Fund
Hal and Ann Davis
Endowment Fund
Ottmar Eberbach Funds
Epstein Endowment Fund
JazzNet Endowment Fund
William R. Kinney Endowment Fund
NEA Matching Fund
Palmer Endowment Fund
Mary R. Romig-deYoung
Music Appreciation Fund
Charles A. Sink Memorial Fund
Catherine S. Arcure/Herbert E. Sloan Endowment Fund
University Musical Society Endowment Fund

IN-KIND GIFTS

A-1 Rentals, Inc.
Raquel and Bernard Agranoff
Amadeus Café
Ann Arbor Automotive
Ann Arbor Art Center
Ann Arbor Women's City Club
Arbor Brewing Co.
Ashley Mews
The Back Alley Gourmet
Bella Ciao Trattoria
Kathy Benton and Robert Brown
Bivouac
The Blue Nile Restaurant
Bodywise Therapeutic Massage
Borders Book and Music
Café Marie
Bill and Nan Conlin
Hugh and Elly Rose Cooper
Cousins Heritage Inn
Roderick and Mary Ann Daane
D'Amato's Italian Restaurant
Daniel's on Liberty
David Smith Photography
Peter and Norma Davis
Robert Derkacz
The Display Group

Dough Boys Bakery
The Earle
Katherine and Damian Farrell
Ken and Penny Fischer
Food Art
The Gandy Dancer
Beverly and Gerson Geltner
Great Harvest Bread Company
Linda and Richard Greene
Nina Hauser
John's Pack & Ship
Steve and Mercy Kasle
Kerrytown Bistro
King's Keyboard House
Ray Lance
George and Beth Lavoie
Le Dog
Leopold Bros. of Ann Arbor
Richard LeSueur
Mainstreet Ventures
Ernest and Jeanne Merlanti
John Metzger
Michigan Car Services, Inc.
and Airport Sedan, LTD
Robert and Melinda Morris
Nicola's Books, Little Professor Book Co.
Paesano's Restaurant
Pfizer Global Research and Development: Ann Arbor Laboratories
Randy Parrish Fine Framing
Red Hawk Bar & Grill
Regrets Only
Rightside Cellar
Ritz Camera One Hour Photo
Don and Judy Dow Rumelhart
Maya Savarino
Penny and Paul Schreiber
Seva
Shaman Drum Bookshop
Dr. Elaine R. Soller
Washington Street Gallery
Weber's Restaurant
Zanzibar

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

BRAVO!

**MUNDUS
AND
MUNDUS
INC.**
Personal & Commercial Insurance
305 East Eisenhower, Suite 100
Ann Arbor, Michigan 48104 • 995-4444
www.mundusinsurance.com

ZANZIBAR
*contemporary american dining
w/ mediterranean & tropical influences*

**lunch • dinner • sunday brunch
private rooms • reservations**
216 south state street • 994-7777

RED HAWK
BAR & GRILL

**extensive, eclectic menu
full bar • featured beers
wines by the glass
house-made desserts
weekly specials • smoke-free**

316 South State Street • 994-4004

**UMS is PROUD to be
a MEMBER of the
FOLLOWING ORGANIZATIONS**

**Ann Arbor Area Convention & Visitors Bureau
ArtServe Michigan
Association of Performing Arts Presenters
Chamber Music America
International Society for the Performing Arts
Michigan Association of Community Arts Agencies
National Center for Nonprofit Boards
State Street Association**

UMS ADVERTISERS

- | | | | |
|--|--------------------------------|---|---|
| 20 Alden B. Dow Home & Studio | 22 Comerica, Inc. | 42 Land Architects | 24 Sweetwaters Café |
| 42 Ann Arbor Builders | 38 Dobson McOmber | 13 Lewis Jewelers | 42 Ufer & Co. |
| 44 Ann Arbor Symphony Orchestra | 12 Edward Surovell Realtors | 22 Littlefield & Sons Furniture Service | 38 UM Museum of Art |
| 38 Automated Resource Management, Inc. | 20 Forest Health Services | 40 Miller, Canfield, Paddock & Stone | 16 UM School of Music |
| 12 Bank of Ann Arbor | 22 Fraleigh's Nursery | 56 Mundus and Mundus | 32 University Commons/Blue Hill Development |
| 44 Bellanina Day Spa | 47 Glacier Hills | 24 National City Bank—Private Investment Advisors | 34 WDET |
| 42 Beresh Jewelers | 40 Howard Cooper Import Center | 20 Q Ltd. | 32 WEMU |
| 22 Bodman, Longley and Dahling, LLP | 38 Huron Valley Tennis Club | 56 Red Hawk Bar and Grill/Zanzibar | 24 WGTE |
| 18 Butzel Long | 38 IATSE Local 395 | 42 Rudolf Steiner School of Ann Arbor | 10 WKAR |
| 24 Chelsea Musical Celebrations | 38 Journeys International | | C. WUOM |
| | 44 Key Bank | | |
| | 18 King's Keyboard | | |

thank you
for supporting UMS

UNIVERSITY
ums
MUSICAL SOCIETY

UMS
and
**National City
Bank**

present

Lorraine Hunt Lieberman

Mezzo-Soprano

ROBERT TWETEN, *Piano*

**UMS Education
Vocal Master Class**

Lorraine Hunt Lieberman leads vocal master class.
Free and open to the public for observation only.
*Thursday, October 24, 1 pm, UM School of Music,
Stearns Building, Cady Room, 2005 Baits, Ann Arbor*

This event is a UMS collaboration with the UM School of Music,
Vocal Arts Division.

I
Scherza infida

George Frideric Handel

E vivo ancora? E senza il ferro?
Oh Dei!
Che farò? Che mi dite,
O affanni miei?

Scherza infida in grembo al drudo.
Io tradito a morte in braccio
Per tua colpa ora men vo.
Ma a spezzar l'indegno laccio,
Ombra mesta e spirito ignudo,
Per tua pena io tornerò.
Scherza infida, *etc.*

Lascia ch'io pianga

Handel

Armida dispietata! Colla forza d'abisso
Rapimmi al caro
Ciel di miei contenti,
E qui con duolo eterno viva mi tieni
In tormentoso Inferno.

Signor! Ah! per pietà lasciami piangere.
Lascia ch'io pianga mia cruda sorte.
E che sospiri la libertà!
Il duolo infranga queste ritorte
De' miei martiri, sol per pietà.

Am I still alive? And without my sword?
O God,
What shall I do? What do you counsel,
In my anguish?

Play, faithless one, in your lover's embrace.
Because of you I now go forth
Betrayed into the arms of death.
But to break this vile deceit
As a gloomy shade, a mere wraith,
I will return to punish you.
Play, faithless one, *etc.*

Pitiless Armida! With fiendish force
You have abducted me from the blessed
Heaven, from my happiness,
And here, in eternal pain, you hold me
alive, tormented in Hell.

Oh Lord, have pity, let me weep.
Let me weep my cruel fate,
And let me breathe freedom!
Let sorrow break these chains
Of my suffering, for pity's sake.

II

Beau Soir*Claude Debussy*

(Paul Bourget)

Lorsqu'au soleil couchant les rivières
sont roses

Et qu'un tiède frisson court sur
les champs de blé,

Un conseil d'être heureux semble sortir
des choses

Et monter vers le cœur troublé.

Un conseil de goûter le charme d'être au
monde,

Cependant qu'on est jeune et que le soir
est beau,

Car nous nous en allons comme s'en va
cette onde,

Elle à la mer, nous au tombeau.

Vocalise en Forme de Habañera*Maurice Ravel***Le Colibri***Ernest Chausson*

(Leconte de Lisle)

Le vert colibri, le roi des collines,
Voyant la rosée et le soleil clair,
Luire dans son nid tissé d'herbes fines,
Comme un frais rayon s'échappe dans l'air.

Il se hâte et vole aux sources voisines,
Où les bambous font le bruit de la mer,

Où l'açoka rouge aux
odeurs divines

S'ouvre et porte au cœur un humide
éclat.

Vers la fleur dorée, il descend,
se pose,

Et boit tant d'amour dans la coupe rose,
Qu'il meurt, ne sachant s'il l'a

pu tarir!

Sur ta lèvre pure, ô ma bien-aimée,
Telle aussi mon âme eut voulu mourir,
Du premier baiser qui l'a parfumée.

Beautiful Evening

When, in the setting sun, the streams
are rosy,

And when a warm breeze floats over the
fields of grain,

A counsel to be happy seems to emanate
from all things

And rise toward the troubled heart;

An advice to enjoy the pleasure of being
alive

While one is young and the evening is
beautiful,

For we shall go as this
wave goes, —

It, to the sea: we, to the grave.

The Humming Bird

The green humming bird, king of the hills,
Seeing the dew and the bright sun

Glitter on his nest, woven of fine grasses,
Like a light breeze escapes into the air.

He hurries and flies to the nearby springs,
Where the reeds make the sound of the sea,

Where the red hibiscus, with its
heavenly scent,

Unfolds and brings a humid light to
the heart.

Towards the golden flower he descends,
alights,

And drinks so much love from the rosy cup
That he dies, not knowing if he could have

drained it!

On your pure lips, oh my beloved,
My soul likewise would have wanted to die
Of the first kiss, which has perfumed it.

En Sourdine*Gabriel Fauré*

(Paul Verlaine)

Calmes dans le demi-jour
 Que les branches hautes font,
 Pénétrons bien notre amour
 De ce silence profond.
 Mêlons nos âmes, nos coeurs
 Et nos sens extasiés,
 Parmi les vagues langueurs
 Des pins et des arbusiers.
 Ferme tes yeux à demi,
 Croise tes bras sur ton sein,
 Et de ton coeur endormi
 Chasse à jamais tout dessein.
 Laissons-nous persuader
 Au souffle berceur et doux
 Qui vient, à tes pieds, rider
 Les ondes des gazons roux.
 Et quand, solennel, le soir
 Des chênes noirs tombera
 Voix de notre désespoir,
 Le rossignol chantera.

Serene in the twilight
 Created by the high branches,
 Let our love be imbued
 With this profound silence.
 Let us blend our souls, our hearts,
 And our enraptured senses,
 Amidst the faint languor
 Of the pines and arbutus.
 Half-close your eyes,
 Cross your arms on your breast,
 And from your weary heart
 Drive away forever all plans.
 Let us surrender
 To the soft and rocking breath
 Which comes to your feet and ripples
 The waves of the russet lawn.
 And when, solemnly, the night
 Shall descend from the black oaks,
 The voice of our despair,
 The nightingale, shall sing.

Psyché*Emile Paladilhe*

(Pierre Corneille)

Je suis jaloux, Psyché, de toute la nature!
 Les rayons du soleil vous baisent
 trop souvent,
 Vos cheveux souffrent trop les caresses
 du vent.
 Quand il les flatte, j'en murmure!
 L'air même que vous respirez
 Avec trop de plaisir passe sur
 votre bouche.
 Votre habit de trop près vous touche!
 Votre habit de trop près vous touche!
 Et sitôt que vous soupirez Je ne sais quoi
 qui m'effarouche
 Craint, parmi vos soupirs,
 des soupirs égarés!

Psyche

I am jealous, Psyche, of all of nature!
 The rays of the sun kiss you
 too often,
 Your hair suffers the caresses of
 the wind too much,
 And when the breeze touches you, I protest.
 The very air you breathe
 Passes over your mouth with
 too much pleasure.
 Your gown touches you too closely!
 Your gown touches you too closely!
 And the moment you sigh, something
 within me
 Fears that some of your sighs are meant
 For someone else!

III

Otherwise*Ricky Ian Gordon*

(Jane Kenyon)

I got out of bed on two strong legs.
 It might have been otherwise.
 I ate cereal, sweet milk, ripe, flawless peach.
 It might have been otherwise.
 I took the dog uphill to the birch wood.
 All morning I did the work I love.
 At noon I lay down with my mate.
 It might have been otherwise.
 We ate dinner together at a table with
 silver candlesticks
 It might have been otherwise.
 I slept in a bed in a room with paintings
 on the walls
 And planned another day just like this day.
 But one day, I know it will be otherwise.

Let Evening Come*Gordon*

(Kenyon)

Let the light of late afternoon shine
 through chinks in the barn,
 moving up the bales as the sun
 moves down.
 Let the cricket take up chafing as a woman
 takes up her
 needles and her yarn.
 Let evening come.
 Let dew collect on the hoe abandoned
 in long grass.
 Let the stars appear and the moon disclose
 her silver horn.
 Let the fox go back to its sandy den.
 Let the wind die down.
 Let the shed go black inside.
 Let evening come.
 To the bottle in the ditch, to the scoop
 in the oats, to air in the lung
 Let evening come.
 Let it come, as it will, and don't be afraid.
 God does not leave us comfortless,
 so let evening come.
 Let evening come.

IV

Farruca*Joaquín Turina*

(Ramón de Campoamor)

Está tu imagen, que admiro,
tan pegada a mi deseo,
que si al espejo me miro,
en vez de verme te veo. Ah!

No vengas, falso contento,
llamando a mi corazón,
pues traes en la ilusión
envuelto el remordimiento. Ah!

Ah, marchó a la luz de la luna
de su sombra tan en pos,
que no hacen más sombra que una
siendo nuestros cuerpos dos.

Nani, Nani*Joaquín Rodrigo*

(adapted by Victoria Kamhi)

Nani, nani, nani,
Nani quiere el hijo,
el hijo de la madre,
de chico se haga grande.

Ay, ay, dúrmite, mi alma,
dúrmite, mi vida,
que tu padre viene,
con mucha alegría.

Ay, avrimex la puerta,
avrimex mi dama, avrimex!
que vengo muy cansado
de arar las huertas.

Ay, la puerta yo vos avro,
que venix cansado,
y verex durmido
al hijo en la cuna.

Farruca

Your beloved image
So enslaves me
That when I gaze into the mirror
'Tis yours alone I see.

Do not buoy up my hopes
With falsehoods which enslave my heart,
For remorse lurks
In illusions you awaken.

I wander alone in the moonlight,
So closely pursued by your shadow
That we make but one shadow
Though there are two of us.

Nani, Nani

Nani, nani, nani,
Nani wants my child,
The son of his mother,
Who will grow up one day.

Ah, sleep my love, sleep my life,
In your cradle,
For your father is coming,
Bringing much joy.

Ah, open the door to me,
open quickly my lady!
Open to me! I am very tired
from working in the fields.

Ah, I will open the door to you
since you are tired.
And you will see your son
asleep in his cradle.

V

Rilke Songs*Peter Lieberson*

(Rainer Maria Rilke)

O ihr Zärtlichen

O ihr Zärtlichen, tretet zuweilen
 In den Atem, der euch nicht meint,
 Laßt ihn an euren Wangen sich teilen,
 Hinter euch zittert er, wieder vereint.

O ihr Seligen, o ihr Heilen,
 Die ihr der Anfang der Herzen scheint,
 Bogen der Pfeile und Ziele von Pfeilen,
 Ewiger glänzt euer Lächeln verweint.

Fürchtet euch nicht zu leiden, die Schwere,
 Gebt'sie zurück an der Erde Gewicht;
 Schwer sind die Berge,
 schwer sind die Meere.

Selbst die als Kinder ihr pflanztet,
 die Bäume,
 Wurden zu schwer längst;
 ihr trüget sie nicht.
 Aber die Lüfte ... aber die Räume...

Atmen, du unsichtbares Gedicht!

Atmen, du unsichtbares Gedicht!
 Immerfort um das eigene
 Sein rein eingetauschter Weltraum.
 Gegengewicht,
 In dem ich mich rhythmisch ereigne.

Einzig Welle, deren
 Allmähliches Meer ich bin;
 Sparsamstes du von allen möglichen
 Meeren,
 Raumgewinn.

O you tender ones

O you tender ones, walk now and then
 Into the breath that blows coldly past,
 Upon your cheeks let it tremble and part;
 Behind you it will tremble together again.

O you blessed ones, you who are whole,
 You who seem the beginning of hearts,
 Bows for the arrows and arrows' targets—
 Tear-bright, your lips more eternally smile.

Don't be afraid to suffer; return
 That heaviness to the earth's own weight;
 Heavy are the mountains,
 heavy the seas.

Even the small trees you planted
 as children
 Have long since become too heavy;
 you could not carry them now.
 But the winds...but the spaces...

Breathing: you invisible poem!

Breathing: you invisible poem!
 Complete interchange of our own
 essence with world-space.
 You counterweight
 in which I rhythmically happen.

Single wave-motion whose
 gradual sea I am;
 you, most inclusive of all our possible
 seas—
 space grown warm.

Wieviele von diesen Stellen der Raume
 waren schon
 Innen in mir Manche Winde
 Sind wie mein Sohn.

Erkennst du mich, Luft, du, voll noch einst
 meiniger Orte?
 Du, einmal glatte Rinde,
 Rundung und Blatt meiner Worte.

Wolle die Wandlung

Wolle die Wandlung. O sei für die
 Flamme begeistert,
 drin sich ein Ding dir entzieht,
 das mit Verwandlungen prunkt;
 jener entwerfende Geist, welcher
 das Irdische meistert,
 liebt in dem Schwung der Figur
 nichts wie den wendenden Punkt.

Was sich ins Bleiben verschließt,
 schon *ists* das Erstarrte;
 wähnt es sich sicher im Schutz des
 unscheinbaren Grau's?
 Warte, ein Härtestes warnt aus der
 Ferne das Harte.
 Wehe-: abwesender Hammer holt aus!

Wer sich als Quelle ergießt,
 den erkennt die Erkennung;
 und sie führt ihn entzückt durch
 das heiter Geschaffne,
 das mit Anfang oft schließt und
 mit Ende beginnt.

Jeder glückliche Raum ist Kind oder
 Enkel von Trennung,
 den die staunend durchgehen.
 Und die verwandelte Daphne
 will, seit sie lorbeern fühlt,
 daß du dich wandelst in Wind.

How many regions in space have
 already been
 inside me. There are winds that seem like
 my wandering son.

Do you recognize me, air, full of places
 I once absorbed?
 You who were the smooth bark,
 roundness, and leaf of my words.

Will Transformation

Will transformation. Oh be
 inspired for the flame
 in which a Thing disappears and bursts
 into something else;
 the spirit of re-creation which masters
 this earthly form
 loves most the pivoting point where you are
 no longer yourself.

What tightens into survival
 is already inert;
 how safe is it really in its
 inconspicuous gray?
 from far off a far greater hardness
 warns what is hard,
 and the absent hammer is lifted high!

He who pours himself out like a stream is
 acknowledged at last by Knowledge;
 and she leads him enchanted through
 the harmonious country
 that finishes often with starting, and
 with ending begins.

Every fortunate space that the two of
 them pass through, astonished,
 is a child or grandchild of parting.
 And the transfigured Daphne,
 as she feels herself become laurel,
 wants you to change into wind.

Blumenmuskel

Blumenmuskel, der der Anemone
 Wiesnmorgen nach und nach erschließt,
 bis in ihren Schooß das polyphone
 Licht der lauten Himmel
 sich ergießt,

in den stillen Blütenstern gespannter
 Muskel des unendlichen Empfangs,
 manchmal *so* von Fülle übermannter,
 daß der Ruhewink des Untergangs

kaum vermag die weitzurückgeschnellten
 Blätterränder dir zurückzugeben:
 du, Entschluß und Kraft von
wieviel Welten!

Wir Gewaltsamen, wir währen länger.
 Aber *wann*, in welchem aller Leben,
 sind wir endlich offen und Empfänger?

Stiller Freund

Stiller Freund der vielen Fernen, fühle,
 Wie dein Atem noch den Raum vermehrt.
 Im Gebälk der finstern Glockenstühle
 Laß dich läuten. Das, was an dir zehrt,

Wird ein Starkes über
 dieser Nahrung.
 Geh in der Verwandlung aus und ein.
 Was ist deine leidendste
 Erfahrung?
 Ist dir Trinken bitter, werde Wein.

Sei in dieser Nacht aus Übermaß
 Zauberkraft am Kreuzweg deiner Sinne,
 Ihrer seltsamen Begegnung Sinn.

Und wenn dich das Irdische
 vergaß,
 Zu der stillen Erde sag: Ich rinne.
 Zu dem raschen Wasser sprich: Ich bin.

Flower-muscle

Flower-muscle that slowly opens back
 The anemone to another meadow-dawn;
 Until her womb can feel the polyphonic
 Light of the sonorous heavens
 pouring down;

Muscle of an infinite acceptance,
 Stretched within the silent blossom-star,
 At times *so* overpowered with abundance
 That sunset's signal for repose is barely

able to return your too far hurled back
 petals for the darkness to revive:
 You, strength and purpose of
 how many worlds!

We violent ones remain a little longer.
 Ah but *when*, in which of all our lives,
 Shall we at last be open and receivers.

Silent Friend

Silent friend of many distances, feel
 How your breath enlarges all of space.
 Let your presence ring out like a bell
 Into the night. What feeds upon your face

Grows mighty from the
 nourishment thus offered.
 Move through transformation, out and in.
 What is the deepest loss that you have
 suffered?
 If drinking is bitter, change yourself to wine.

In this immeasurable darkness, be the power
 That rounds your senses in their magic ring,
 The sense of their mysterious encounter.

And if the earthly no longer knows
 your name,
 Whisper to the silent earth: I'm flowing.
 To the flashing water say: I am.

Orquestra de São Paulo

JOHN NESCHLING, *Artistic Director and Conductor*

Roberto Minczuk, *Co-Artistic Director*

First Violins

Cláudio Cruz, *Concertmaster*

Yehezkel Yerushalmi,

*Concertmaster*¹

Yuriy Rakevich, *Principal*

Igor Sarudiansky,

Assistant principal

Anca Gavris

Andreas Uhlemann

César A. Miranda

Gheorghe Voicu

Heitor Lotti

Irina Kodin

Kátia Spássova

Matthew Thorpe

Paulo César Paschoal

Soraya Landim Collacico

Svetlana Tereshkova

Cynthia Jean Miller²

Ivan Quintana²

Second Violins

Lev Veksler, *Acting principal*

Adrian Petrutiu,

Acting assistant principal

Alexei Chashnikov

Anca Bold

Anzhela Zhereha

Cristian Sandu

Dimitri Atanassov

Florian Cristea

Inna Meltser

Lea Kalil

Sung-Eun Cho

Tatiana Vinogradova

Carolina Kliemann²

Márcio Sanches Nunes²

Paulo Calligopoulos²

Violas

Horácio Schaefer, *Principal*

Luminita Marin, *Principal*

Maria Angélica Cameron,

Assistant principal

Peter Pas, *Assistant principal*

Boris Tonkov

David Marques Silva

Olga Machoukova

Svetlana Bogatyreva

Vladimir Klementiev

Adriano de Castro Meyer²

André Sanches Nunes²

Galina Rakhimova²

Cellos

Alceu Reis, *Principal*¹

Wolfram Koessel, *Principal*¹

Heloísa Torres Meirelles,

Assistant principal

Iris Regev, *Assistant principal*

Adriana Holtz

Braulio Marques Lima

Douglas Kier

Jin-Joo Doh

Kirill Bogatyrev

Maria Luísa Cameron

Marialbi Trisolio

Regina Vasconcellos

Basses

Ana Valéria Poles, *Principal*

Max Ebert Filho,

Assistant principal

Alexandre Silva Rosa

Almir Amarante Ribeiro

Claudio Torezan

Jefferson Collacico

Ney Carvalho

Anselmo Melosi²

Walter Schinke²

Harp

Lioubov Klevtsova, *Principal*

Flutes

Bridget Bolliger, *Principal*¹

Jorge de La Vega, *Principal*¹

Marcelo Barboza¹

José Ananias Souza Lopes

Piccolo

Fabiola Alves

Oboes

Arcádio Minczuk, *Principal*

Joel Gisiger, *Principal*

Peter Apps

English Horn

Natan Albuquerque Jr.

Clarinets

Edmilson Nery, *Principal*

Ovanir Buosi, Jr., *Co-principal*¹

Lígia Nery

Marcos Pedroso²

E-flat Clarinet and

First Clarinet

Sérgio Burgani

Bass Clarinet

Nivaldo Orsi

Bassoons

Alexandre Silvério, *Principal*

Gabriel La Rocca, *Principal*¹

Francisco Formiga

Jamil Bärk

Contrabassoon

Cláudio de Freitas

Horns

Ozéas Arantes, *Principal*

Dante Yenque, *Principal*

José Costa Filho

Nikolay Alipiev

Luciano Amaral

Samuel Hamzem

Eduardo Minczuk

Marcus Bonna³

Trumpets

Fernando Dissenha, *Principal*

Gilberto Siqueira, *Principal*

Antonio Carlos Lopes, Jr.

Marcelo Lopes

Marcelo Matos

Trombones

Wagner Polistchuk, *Principal*

Carlos Ovejero, *Principal*

Alex Tartaglia

Fernando Chipoletti

Bass Trombone

Darrin C. Milling, *Principal*

Tuba

Marcos dos Anjos, Jr., *Principal*

Timpani

Elizabeth Del Grande, *Principal*

John Boudler, *Principal*

Ricardo Bologna, *Assistant
principal and Percussion*

Percussion

Ricardo Righini, *First percussion*

Alfredo Lima

Armando Yamada

Eduardo Giancesella

Piano

Olga Kopylova, *Principal*

¹ Guest artist

² Substitute

³ On sabbatical

Librarian

Milton Tadashi

Orchestra Personnel

Alen Biscevic, *Manager*

Xisto O. Alves Pinto, *Inspector*

Operations

Luiz Nogueira, *Manager*

Cristiane Santos

Marcelo Santos Silva

Stage Technicians

Luís Salle, *Chief*

João André Blasio

Accompanying Doctor

Nicolai Dragos

Banda Mantiqueira

Roberto Bruzadin, *Banda
Mantiqueira's Manager*

Orquestra de São Paulo Staff

John Neschling, *Artistic and Music
Director*

Roberto Minczuk, *Co-Artistic Director*

Claudia Toni, *Executive Director*

Administration

Orchestra Personnel

Alen Biscevic, *Manager*

Cintia Bisconsin Ferrero,

Xisto O. Alves Pinto, *Staff*

Operations

Luiz Nogueira, *Manager*

Cristiane Santos, Emanuela Pio

Guimarães, João André Blasio,

Luís Salle, Marcelo dos Santos Silva,

Moacyr Ligabó Jr., Rosali Lima Zwarg,

Staff

Musical Documentation Center

Maestro Eleazar de Carvalho

Maria Elisa Pasqualini, *Manager*

Alexandra Herbst Matos,

Everaldo Ormonde de Oliveira, Ivana

Dudnik, Jorge dos Santos Pessoa, Jr., José

Neves da Silva, Marilda Brandão Velloso,

Marina Tarateta Franco de Oliveira,

Maurício Ribeiro, Milton Tadashi,

Sezinando de Oliveira, Tamiko Shimizu,

Thomas Pirajá Hansen, Veronique de

Oliveira Lima, *Staff*

Development

Eneida Monaco, *Manager*

Eliane Toldo, Marcos Fecchio, Nelson

Franco de Oliveira, Ricardo Blay Levisky,

Viviana Morilla, Walter Tabacniks, *Staff*

Administrative Services

Paula Braidato Robbe, *Manager*

Vera Lúcia Nunes, *Assistant*

Annye Gabriela Kuntz, Carolina Bianchi,

Eduardo Bernardes da Silva, Eliana

Aparecida Maurício, Flávio dos Santos

Moreira, Francisco Castro da Costa,

Jiane da Penha Caldeira, Letícia Muniz

Barretto Volasco, Luciane Gomes de

Souza, Sandra Aparecida Dias, Tiago

Ferreira Farias, Valquimar Rodrigues,

Staff

Education Programs

Susana Ester Krüger, *Manager*

Erika Cerda Dunder, Irene Karaguilla

Ficheman, Ricardo Lipas Augusto,

Roberta Montoso Martinez, Vanessa Del

Valle Magalhães, *Staff*

Volunteer Programs

Glênio Vergara and Valéria Minczuk,

Coordinators

Ana Cláudia Marques da Silva, *Staff*