

*International
Presentations of
Music & Dance*

THE UNIVERSITY MUSICAL SOCIETY OF THE UNIVERSITY OF MICHIGAN

**Hubbard Street
DANCE
Co**

LOU CONTE, *Artistic Director*

SUNDAY AFTERNOON, MARCH 13, 1988, AT 3:00
POWER CENTER FOR THE PERFORMING ARTS
ANN ARBOR, MICHIGAN

The Company

Alberto Arias	Ginger Farley	Lynn Sheppard
Claire Bataille	Rick Hilsabeck	Kitty Skillman Hilsabeck
Frank Chaves	Shannon D. Mitchell	Leslie Stevens
Sandi Cooksey	Geoff Myers	Sven Toorvald
Ron De Jesus	Josef Patrick	Carlton Q. Wilborn

Claire Bataille, Assistant Artistic Director

Warren Conover, Ballet Master Ginger Farley, Rehearsal Assistant

Jeffrey W. Hudgins, Production Stage Manager

Todd L. Clark, Lighting Supervisor Sue Saltmarsh, Wardrobe Supervisor

Birgit Rattenborg Wise, Costumer

Gail Kalver, General Manager Donna Magnani, Development Director

Katherine Wagner, Business Manager Don Sorsa, Company Manager

Elizabeth Finley, Assistant to the General Manager

Jamie Lou Goldman, Assistant to the Director of Development

Paula Campbell, Administrative Assistant

*This concert is supported in part by Arts Midwest's members and friends, in partnership with the
National Endowment for the Arts.*

Cameras and recording devices are not allowed in the auditorium.

P R O G R A M

LINE DRIVE (1982)

Choreography: Lou Conte and Claire Bataille

Costumes: Cindy Maniates

Lighting: Robert Christen

Music: "Danza" by Pipo, performed by Sky;
"God Bird Change" by Mingo Lewis, performed by Al DiMeola.

The Company

Costumes for *Line Drive* were made possible by a donation from Colleen Zenk.

ROSE FROM THE BLUES (1987)

Conceived and Costumed by Jeffery Jackson

Lighting: Robert Christen

Sets: Jeff Bauer *Sound:* Robert Neuhaus

Georgia

Choreography: Lou Conte

Music: Willie Nelson, "Georgia On My Mind"

Claire Bataille and Ron De Jesus

Lenny

Choreography: Rick Hilsabeck

Music: Stevie Ray Vaughan, "Lenny"

Ginger Farley

Mae

Choreography: Richard Levi

Music: Kitty Wells, "Love Letters"

Leslie Stevens and Rick Hilsabeck

1987 Matrix: Midland Award for Excellence in Dance. Commissioned for Hubbard Street Dance Company, première June 13, 1987, Midland Center for the Arts, Midland, Michigan.

Lenny and *Georgia On My Mind* provided courtesy of CBS Records.

Love Letters provided courtesy of Varese Sarabande Records, Inc.

THE ENVELOPE (1987)

Choreography: David Parsons

Music: Gioacchino Rossini

Costumes: Judy Wirkula *Lighting:* Howell Binkley

Geoff Myers

Kitty Skillman Hilsabeck Leslie Stevens

Sandi Cooksey Lynn Sheppard Frank Chaves Alberto Arias

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

TIEMPO (1983)

Choreography: John McFall
Costumes: Jessica Hahn *Lighting:* Robert Christen
Music: Igor Stravinsky, the third of "Three Pieces for Clarinet Solo"
Kitty Skillman Hilsabeck Alberto Arias
Lynn Sheppard Ginger Farley

A P P E A R A N C E S (1984)

Choreography: Lynne Taylor-Corbett
Costumes: Judanna Lynn *Set:* Jeff Bauer
Lighting: Robert Christen
Music: Pat Metheny and Lyle Mays
Leslie Stevens and Rick Hilsabeck
Shannon Mitchell and Sven Toorvald
Claire Bataille and Ron De Jesus

Appearances was made possible by a generous contribution from the Borg-Warner Foundation.
Are You Going With Me? composed by Pat Metheny and Lyle Mays; performed by the Pat Metheny Group, published by Pat Meth Music/Lyle Mays, Inc.

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

DIARY (1982)

Choreography: Lynne Taylor-Corbett
Costumes: Nancy Missimi *Lighting:* Robert Christen
Music: Written and performed by Judith Lander
Claire Bataille Geoff Myers

Diary was made possible by a generous contribution from Mr. and Mrs. Allen M. Turner.

THE 40's (1978)

Choreography: Lou Conte
Costumes: Julie Nagel *Lighting:* Jennifer Tipton
Music: Sy Oliver and Ralph Burns
Kitty Skillman Hilsabeck
and
The Company

V.J. Stomp: Ralph Burns, copyright 1977 United Artists Corporation, used by permission of Unart Music, a Catalogue of CBS Songs, a division of CBS. *Opus Number One:* Sy Oliver

About the Artists

Hubbard Street Dance Company has entertained audiences with its acclaimed style of American dance since 1978. The original company of four women was founded in late 1977, when Barbara Cohen of Urban Gateways asked Lou Conte to put together a program for senior citizen centers. His program featured various styles of American dance, including jazz and tap, and was performed throughout the city under the auspices of the mayor's Office for Senior Citizens and the Handicapped. Miss Cohen subsequently became the company's first executive director, and Claire Bataille, one of the original members, is now assistant artistic director as well as dancer. Hubbard Street's name was taken from its original location, and, although now located in larger facilities, the Lou Conte Dance Studio remains the home of Hubbard Street Dance Company.

Lou Conte, veteran dancer, choreographer, and founder of the Lou Conte Dance Studio in Chicago, has created a popular, yet serious, style that combines ballet, jazz, and the rhythmic footwork of tap, often incorporating American themes and music. With major artistic contributions from resident choreographer Claire Bataille, the company's repertoire also includes works by Lynne Taylor-Corbett, John McFall, Richard Levi, Margo Sappington, David Parsons, David Anderson, and Rick Hilsabeck, a company member who made his choreographic debut for the company in 1985.

Chicago-based from the start, Hubbard Street Dance Company enjoys home seasons at the Ravinia Festival, Opera House of the Civic Center for Performing Arts, Goodman Theatre, and Auditorium Theatre. The company began touring in 1983 and now has performed in 28 states and Canada. Summer festival appearances include engagements at Jacob's Pillow, Artpark, Saratoga, and Ballet/Aspen, in addition to Ravinia. They have also performed in France and South America under the aegis of the United States Information Agency Arts America Program and Mozarteum Argentino.

Hubbard Street has made two television specials, produced and directed by Richard Carter for WTTW, Chicago. The first program won a Corporation for Public Broadcasting Award in 1982 as the best locally produced performance program that year. The company received a 1986 Governor's Award for the Arts and its first Challenge Grant from the National Endowment for the Arts. Hubbard Street's archives have been placed in the Midwest Dance Collection of the Newberry Library in Chicago.

Hubbard Street Dance Company now appears for the first time in Ann Arbor during its tenth anniversary celebration.

Lou Conte grew up in DuQuoin, Illinois, where he began tap and ballet studies at a young age. He attended Southern Illinois University as a zoology major, but returned to dance in the 1960s and did his first Broadway musical at age 22, dancing in the chorus of *How to Succeed in Business Without Really Trying*. His other Broadway credits include *Cabaret* and *Mame*, both in New York and on the road. From the mid-1960s to early 1970s, he choreographed over thirty musicals. After thirteen months in Europe with George Reich Ballet, Mr. Conte returned to Chicago in the mid-1970s to found the Lou Conte Dance Studio and devote his choreographic energies toward forming a company. Under his direction since its inception in 1977, Hubbard Street has collected accolades from a variety of critics — among them Fred Astaire, who, after seeing HSDC's first television special, said that it contained "some of the greatest dancing" he had seen in years. Mr. Conte has received awards from the *Chicago Sun-Times* and the Chicago Academy for the Arts for his contribution in dance to the City of Chicago. He currently serves on the Illinois Arts Council Dance Panel and the Dance Presenters Panel of the National Endowment for the Arts.

Claire Bataille, assistant artistic director, resident choreographer, and dancer, is an original company member whose choreography and collaborations with Lou Conte have become a major artistic contribution to Hubbard Street. She has been a teacher at the Lou Conte Dance Studio since 1975 and for the last seven seasons has been featured in Ruth Page's *Nutcracker*. Ms. Bataille, who grew up in Barrington, Illinois, studied dance in Chicago and New York and currently studies with Lou Conte, Warren Conover, Larry Long, and Birute Barodicaite.

Ballet master **Warren Conover** was born in Philadelphia where he studied with Peter Conlow. His first professional appearance was with the Pennsylvania Ballet, where he attained the rank of soloist. He then became a soloist with the Harkness Ballet and leading dancer with the Eglevsky Ballet Company before joining the American Ballet Theater in 1970, attaining the rank of soloist after two years. Mr. Conover danced a wide range of roles in over fifty ballets in his twelve years with A. B. T. He appeared on national television in A. B. T.'s *Nutcracker*, staged by Mikhail Baryshnikov, and was seen in several "Live from Lincoln Center" and "Dance in America" programs. He serves on the faculties of the Ruth Page Foundation School of Dance and the Lou Conte Dance Studio and teaches master classes throughout the country.

UNIVERSITY MUSICAL SOCIETY

Burton Memorial Tower, Ann Arbor, Michigan 48109-1270

Telephone: (313) 764-2538