


THE UNIVERSITY MUSICAL SOCIETY OF THE UNIVERSITY OF MICHIGAN

Houston Ballet

Ben Stevenson Artistic Director J. B. Cerrone General Manager

Hiller Huhn Carmen Mathé Assistants to the Artistic Director

GLENN LANGDON, Music Director and Conductor

Principal Dancers

Li Cunxin Suzanne Longley Kenneth McCombie Janie Parker Dorio Pérez Dennis Poole

Soloists

Rachel Jonell Beard Jeanne Doornbos Cynthia Drayer John Grensback Paul LeGros Kerri McClatchy Rosemary Miles Kevin Poe Kristine Richmond

Corps de Ballet

Nicholas Otis Daniel Jamison Lauren Anderson Glen Tarachow Martha Butler Matthew Jessner Patricia Tomlinson Ken Kempe Nicole Cuevas Genie Lanfear Sven Toorvald Carole Dunn Leeanna Vidáurri Megan Murphy Caren Flanagan Laurie Volny Alison Oeben Michael Foster Timothy O'Keefe Rafe Wooley Gregg Garrett Diane Yelenosky Sandra Organ Martine Harley

Apprentices

Lisa Austin Lee Bell Richard Hubscher Sylvia Rico William Walker

DENNIS POOLE, Ballet Master ROSEMARY MILES, Rehearsal Assistant

Saturday Evening, September 29, 1984, at 8:00 Power Center for the Performing Arts Ann Arbor, Michigan

This program is made possible in part by a grant from the Great Lakes Arts Alliance, with the support of the Michigan Council for the Arts and the National Endowment for the Arts.

SYMPHONY IN D

Choreography: JIRI KYLIAN Lighting: WILLIAM BANKS

Music: Joseph Haydn Costumes: Tom Schenk

Staged for Houston Ballet by Deirdre O'Donohoe

Rachel Jonell Beard Sandra Organ Cynthia Drayer Dorio Pérez Kristine Richmond Timothy O'Keefe Paul LeGros Gregg Garrett Kenneth McCombie Jeanne Doornbos Kerri McClatchy John Grensback Laurie Volny Ken Kempe Kevin Poe Patricia Tomlinson

Underwriting for Jiri Kylian's "Symphony in D" has been provided by a major grant from Citibank and Citicorp.

INTERMISSION

THREE PRELUDES

Choreography: Ben Stevenson *Music: Sergei Rachmaninoff
Lighting: William Banks
Piano Soloist: Jack Buckhannan

Janie Parker Dennis Poole

*Preludes: Op. 32, No. 10 in B minor; Op. 23, No. 1 in F-sharp minor; Op. 32, No. 9 in A major Created by Mr. Stevenson for the Harkness Youth Dancers in 1969, *Three Preludes* won First Prize for Choreography at the International Ballet Competition, Varna, Bulgaria, in 1972.

INTERMISSION

ETUDES

Choreography: Harald Lander

*Music: Carl Czerny, arranged and orchestrated by Knudage Riisager

Staged by Toni Lander Marks and Lise Lander

Costumes: Lilyne

Scenery and Lighting: WILLIAM BANKS
Premièred January 18, 1948, by the Royal Danish Ballet in Copenhagen

Suzanne Longley

Kenneth McCombie Dorio Pérez

Rachel Jonell Beard, Jeanne Doornbos, Cynthia Drayer, Martine Harley, Kerri McClatchy, Rosemary Miles, Kristine Richmond, Sandra Organ, Patricia Tomlinson, Laurie Volny

Lauren Anderson, Nicole Cuevas, Carole Dunn, Caren Flanagan, Genie Lanfear, Megan Murphy, Alison Oeben, Leeanna Vidaurri, Diane Yelenosky, Lisa Austin, Sylvia Rico

John Grensback, Paul LeGros, Kevin Poe, Michael Foster, Grett Garrett, Daniel Jamison, Matthew Jessner, Ken Kempe, Timothy O'Keefe, Sven Toorvald, Glen Tarachow, Rafe Wooley

*By arrangement with Boosey & Hawkes, Inc., sole agent for Knudage Riisager.

The production costs of "Etudes" were underwritten by generous and deeply appreciated grants from the Blaffer Foundation, Cameron Iron Works, Inc., Conoco, Inc., and Galveston-Houston Company.

Scenery and barres executed by Houston Stage Equipment Corporation.

Ben Stevenson, Artistic Director

Director, choreographer, master teacher, Ben Stevenson since 1976 has transformed Houston Ballet into one of the major dance companies in America, with a reputation known throughout the world.

Mr. Stevenson's work as a director began in New York in 1968 with his appointment to head the newly formed Harkness Youth Dancers. While there, he choreographed Three Preludes, later winning first prize for modern choreography at Varna's International Ballet Competition. Moving to the National Ballet of Washington in 1971 as co-director, he choreographed his well-known Cinderella. Known for his stagings of the great classics, he has restaged an internationally famed production of Petipa's The Sleeping Beauty. His first major full-length ballet for Houston was his production of Swan Lake. He later premièred Peer Gynt, and his most recent full-length work was Lady in Waiting, a collaboration with singer Cleo Laine and composer John Dankworth. Mr. Stevenson's repertory of one-act ballets includes L (1978), Four Last Songs (1980), and Zheng Ban Qiao (1982), a collaboration with Chinese artists. Many of the pas de deux he has created for dancers in the company have been performed at prestigious galas, festivals, and benefits around the world. Recently, his Romance pas de deux was among the works which earned him the choreographic gold medal at the 1982 International Ballet Competition. To broaden the Houston repertoire, Mr. Stevenson has acquired many significant works by some of the world's greatest choreographers, most notably Sir Frederick Ashton, Glen Tetley, Ronald Hynd, Hans van Manen, Choo San Goh, Jiri Kylian, and the late George Balanchine.

Mr. Stevenson's conviction that the development of a major company stems from the success of a well-established professional school has produced one of the finest dance training centers in the United States, the Houston Ballet Academy. Impressively, seventy-five percent of the dancers now in the company have been trained in the Academy. In the summer of 1980 he was invited to be a principal guest teacher at the Peking Dance Academy, the first teacher from America to receive this honor. He has also been guest teacher with American Ballet Theatre, Joffrey Ballet, and The Royal Ballet in London.

Through his choreography, teaching, and artistic direction, Ben Stevenson has developed a body of works, a major dance company and school, and has influenced dancers, teachers, and choreographers worldwide, thereby forming the base for an important new legacy in the history of dance.

Houston Ballet Orchestra

Concertmaster: Kristin Kelly; First Violins: Dan Shaughnessy, Martha Marks, Barbara Shreffler; Second Violins: Lori Fay, Trung Trinh, John Cramer, Karen McMahon; Violas: Mary Fulgham, Robert Bridges; Cellos: Steven Estes, Mary Kenney; Contrabass: Edward Ben; Flute: Wendy Williams; Oboe: Robin Hough; Clarinets: David Teasdale, Randall Griffin; Bassoon: Juliet Chappelear; Horn: Ron Mason; Trumpet: Adam Bruce; Trombone: Richard Reeves; Percussion: Christina Carroll; Tympani: Sanford Siegel; Piano: Jack Buckhannan.

1984-85 Concert Season

WESTERN OPERA THEATER, Rossini's La Cenerentola Sat. Oct. 6
CLEVELAND ORCHESTRA / CHRISTOPH VON DOHNÁNYI Wed. Oct. 10
Guarneri String Quartet
*James Galway, Flutist Sat. Oct. 20
Atlanta Symphony / Robert Shaw Sun. Oct. 21
ROYAL WINNIPEG BALLET Sat., Sun. Oct. 27, 28
Ivo Pogorelich, Pianist Tues. Oct. 30
*Nexus Fri. Nov. 2
THE MASTERPLAYERS OF LUGANO Sun. Nov. 4
Leipzig Gewandhaus / Kurt Masur Thurs. Nov. 8
*Leipzig Gewandhaus / Kurt Masur Fri. Nov. 9
VIKTORIA MULLOVA, Violinist
Kuijken Quartet (early music)
Judith Blegen, Soprano, and Håkan Hagegård, Baritone
ROMANIAN NATIONAL CHOIR (aft.) Sun. Nov. 18
American Ballet Theatre II (eve.) Sun. Nov. 18
Handel's Messiah / Donald Bryant FriSun. Nov. 30, Dec. 1, 2
*Vienna Choir Boys
PITTSBURGH BALLET, Tchaikovsky's Nutcracker FriSun. Dec. 14-16
VLADIMIR ASHKENAZY, Pianist Tues. Jan. 15
Music from Marlboro
BALLETAP USA Sun. Jan. 27
Prague Symphony / Jiri Belohlavek
FELD BALLET Fri., Sat. Feb. 8, 9
Guarneri String Quartet
Katia & Marielle Labèque, Duo-pianists Sun. Feb. 17
ROYAL PHILHARMONIC / YEHUDI MENUHIN Tues. Feb. 19
New York City Opera National Company Tues. Mar. 5 Verdi's Rigoletto
*Kodo Thurs. Mar. 7
Paul Badura-Skoda, Pianist Sun. Mar. 10
*Academy of Ancient Music
NATIONAL SYMPHONY / MSTISLAV ROSTROPOVICH Wed. Mar. 20
*Faculty Artists Concert Sun. Mar. 24
SHERRILL MILNES, Baritone Fri. Mar. 29
Polish Chamber Orchestra
*C

*Concerts added since first announcement last spring.

For free brochure with complete information, contact the Musical Society (see below).