
The University sical Society
The

Presents

THE NATIONAL BALLET
in a Royal Gala performance with

DAME MARGOT FONTEYN

SATURDAY EVENING, NOVEMBER 27, 1971, AT 8: 00

POWER CENTER FOR THE PERFORMING ARTS, ANN ARBOR, MICHIGAN

PRO G RAM

CINDERELLA
with Guest Artists

DAME MARGOT FONTEYN and ATTILIO LABIS

JAMES CAPP

MARILYN BURR

LUIS FUENTE

CHRISTINE KNOBLAUCH
EDWARD MYERS
ELIZABETH RISEN

Mariana Alvarez
Nancy Davis
Charlene Gehm
Edmund LaFosse
Dennis Poole
Stuart Sebastian
Patricia Sorrell

Cinderella .
Ugly Sisters
Father.
F ail'Y Godmothel' (old woman)
Fairy Godmother (fairy)
Dl'essmakel' .
Assistant
Wig MakeI' .
Dancing Mastel'
Violinist
Four Dmgon Flies

Spl'ing Fail'Y
Summel' Fairy
Autumn Fairy
Wintel' Fail'y
Foul' White Horses

GAYE FULTON

CARMEN MATHE

JOANNE DANTO
MICHELLE LEES
KIRK PETERSON
RAYMOND SERRANO

Charlotte Belchere
Diane Duffy
Linda Kintz
Rosemary Miles
Andrea Price
Stephen Shaw

ACT I

HILLER HUHN
JANE MILLER
JUDITH RHODES
FREDRIC STROBEL

Michelle Benash
Susan Frazer
Susan Loehr
Robert Petersen
J uli Richardson
Susan Smith
Christine Spizzo

CARMEN MATHE
FREDERIC FRANKLIN, ROBERT PETERSEN

JAMES CAPP
STEPHEN SHAW

MICHELLE LEES

CHARLOTTE BELCHERE
DIANE DUFFY

EDWARD MYERS

FREDRIC STROBEL

RAYMOND SERRANO

EDWARD MYERS, KIRK PETERSON,
HILLER HUHN, RAYMOND SERRANO

JUDITH RHODES
MARIANA ALVAREZ

ANDREA PRICE

JOANNE DANTO
MICHELLE BENASH, LINDA KINTZ,

JULl RICHARDSON, CHRISTINE SPIZZO

INTERMISSION

ACT II

Jester
Prince
Guests

KIRK PETERSON

STUART SEBASTIAN

MARIANA ALVAREZ, DIANE DUFFY, CHARLENE GEHM, SUSAN FRAZER,
CHRISTINE KNOBLAUCH, SUSAN SMITH, HILLER HUHN, EDMUND LAFOSSE,

EDWARD MYERS, DENNIS POOLE, RAYMOND SERRANO, FREDRIC STROBEL

Two little boys carrying oranges MICHAEL TUDOR and JAMES STARZEC

INTERMISSION

Tenth Program International Presentations in Power Center Complete Programs 3749

Prince's Friends
Priest.

ACT III

SYNOPSIS

ACT I

HILLER HUHN, FREDRIC STROBEL
JAMES CAPP

Cinderella's father watches his two stepdaughters embroidering scarves to be worn to a ball
given that evening by the Prince. The cruel stepdaughters tease their stepfather with the scarves.
Cinderella enters and stops them. The stepsisters are furious and order Cinderella to clean the
kitchen as they drag their father from the room. Her only friend now seems to be the broom.

Cinderella, remembering a picture of her mother, takes it from its hiding place and sits gazing
at it. Her father enters and is overcome with remorse when he sees how much Cinderella resembles
his first loving wife. She tries to comfort him when the stepsisters enter and are enraged to see
Cinderella in her father's arms. They pull them apart and snatch the picture away. Suddenly the
door opens and an old beggar woman enters. The stepsisters decide to give her the picture, but the
old woman sees the resemblance between the picture and Cinderella and returns it to Cinderella.
Cinderella gives the old woman her last crust of bread.

The Dressmaker and the Wigmaker arrive to ready the stepsisters for the ball. A Dancing
Master also arrives with the impossible task of teaching the stepsisters how to dance. Cinderella
is alone again, pretending she is at the ball, and dances with the broom, then bursts into tears
realizing it is only a daydream. The old beggar returns and much to Cinderella's amazement is
transformed into a beautiful Fairy Godmother. The kitchen changes into a magic glade with dragon
fiies swooping among the trees. The Fairy Godmother asks Cinderella to find a pumpkin and four
lizards, and gives them to one of the dragon fiies who darts off into the trees. The Fairy Godmother
gives a pair of glass slippers to Cinderella. The Fairies of Spring, Summer, Autumn and Winter
arrive and dance for Cinderella, changing the seasons as they do. Cinderella's rags become a beautiful
dress. The Fairy Godmother shows Cinderella :l magic clock and warns her that at midnight her
magic clothes will turn again into rags. The Fairy Godmother changes the pumpkin and lizards into a
coach and horses and Cinderella drives to the ball like a Princess.

ACT II

A jester greets the guests as they arrive in the ballroom. The guests are amazed when the ugly
stepsisters arrive. The Prince wters, and he, too, is amused by the sight of the sisters; however, he
asks them each in turn to dance with him to the amusement of the crowd. Cinderella arrives in her
coach, and the Prince falls in love with her at first sight. He offers his guests oranges, as they are
the very rarest fruit in the land. One of the sisters is left without an orange; Cinderella sees this and
gives up her own. The stepsister accepts without recognizing Cinderella.

While the Prince and Cinderella are dancing together, the clock strikes midnight, and Cinderella's
beautiful clothes turn to rags. The Prince rushes after her to find only one of her glass slippers on
the stairs.

ACT III

Cinderella waits among the cinders in the kitchen, thinking the ball only a dream until she
finds the other glass slipper in her pocket. She quickly hides it as the ugly sisters arrive. They show
Cinderella the oranges they received from the Prince. Suddenly the jester enters the room, heralding
the arrival of the Prince and two of his friends who have with them the glass slipper. The stepsisters
vainly try to squeeze their big feet into the tiny slipper. The Prince sees Cinderella sitting by the fire
and asks her father if she may try it. As Cinderella gets up from the stool, she drops the other glass
slipper. The Prince is overjoyed I The stepsisters beg Cinderella's forgiveness and the Fairy Godmother
arrives accompanied by the fairies of the seasons.

The Prince returns the glass slippers to them and the kitchen once again changes into a magic
glade. Cinderella and her Prince dance a romantic pas de deux, and at its conclusion, the guests
arrive for the coronation of Cinderella, the cruelly-mistreated girl who rose from the cinders to a
royal th rone.

NATIONAL BALLET STAFF
FREDERIC FRANKLIN and BEN STEVENSON, DIRECTORS

Ottavio DeRosa, Principal Conductor
Bruce Steeg, Associate Conductor

James Capp, Assistant to Directors
Eugene Lowery, Production Stage Manager

Martha Vreeland, Costumer

INTERNATIONAL PRESENTATIONS-1971-72

THE MESSIAH-Handel's great oratorio Friday and Saturday, December 3 and 4
(afternoon) Sunday, December 5

DONALD BRYANT conducts the 325-member Choral Union, Interlochen Arts Academy Or­
chestra, and soli in this traditional event of the Christmas season. Soloists are HELEN
BOATWRIGHT, Soprano; BATYAH GODFREY, Contralto; DAN MAREK, Tenor; and DONALD
BELL, Bass.

CLEVELAND ORCHESTRA,
PIERRE BOULEz, conductor Wednesday, December 8

J eux, Debussy; The Miraculous Mandarin, Bartok; Symphony No.3, Schumann

The next programs in The Power Center Series:

PAUL KUENTZ CHAMBER ORCHESTRA FROM PARIS

MONDAY, JANUARY 17, AT 8:00 P.M.

(Mozart, Vivaldi, Bach, Telemann and Daniel-Lesur)

WEDNESDAY, JANUARY 19, AT 8:00 P.M.

Vivaldi: "The Seasons," Paul Kuentz, conducting, and Handel : "Ode on
St. Cecilia's Day," Donald Bryant, conducting the Festival Chorus; Barbara
Schlick, soprano ; John McCollum, tenor; Adolph Scherbaum, trumpet .

Announcing Special Added Attractions in Hill Auditorium

The Russians are Coming!

MSTISLAV ROSTROPOVICH, Cellist

OSIPOV BALALAIKA ORCHESTRA and
Stars of the Bolshoi Opera

Public sale begins November 22 at Burton Tower

Regular Prices-$7, $6.50, $6, $5, $3.50, $2.50

Saturday, January 15

Tuesday, February 8

UNIVERSITY MUSICAL SOCIETY

Burton Memorial Tower, Ann Arbor, Michigan 48104 (Phone 665-3717)

