UNIVERSITY MUSICAL SOCIETY THE UNIVERSITY OF MICHIGAN

Charles A. Sink, President

Gail W. Rector, Executive Director

Lester McCoy, Conductor

Seventh Program

Eighty-eighth Annual Choral Union Series

Complete Series 3547

Third program in the Sesquicentennial Year of The University of Michigan

The Royal Winnipeg Ballet

SATURDAY EVENING, FEBRUARY 4, 1967, AT 8:30 HILL AUDITORIUM, ANN ARBOR, MICHIGAN

PROGRAM

AIMEZ VOUS BACH?

Music .					Јона	NN	SEBA	STIAN	ВАСН
Choreography						B	RIAN	MAC	DONALD
Pianist							SYL	VIA F	HUNTER

Maestro James Clouser
New Girl Donna Frances
Ballerina CHRISTINE HENNESSY
Premier Danseur BILL MARTIN-VISCOUNT
New Boy Leo Ahonen
Brian Anderson, Cavell Anderson, Diane Bell, Nicola Betts,
Robert Bristol, Winthrop Corey, Anna Marie de Gorriz,
Richard Foose, Graham Goodbody, Raymond Goulet,
Florence Kingsbury, Donna Kirkbride, Shirley New, Jennifer
Sholl, Heinz Spoerli, Marilee Williams

An intriguing development of the classical technique by the brilliant young Canadian choreographer Brian Macdonald, performed in simple rehearsal clothes, entered into the Company repertoire during the 1963–64 season. The choreography progresses with the keyboard accompaniment of seven of J. S. Bach's well known Inventions to full Company on stage and full orchestra in three movements of a Concertino. During the final Toccata and Fugue, the audience is presented with a genuine surprise ending.

Macdonald is official choreographer to The Royal Winnipeg Ballet, and is at present Director of the Royal Swedish Ballet. "Aimez Vous Bach?" earned the Gold Star for Choreography at the Paris International Festival in 1964.

INTERMISSION

ARS LONGA VITA BREVIS

THE STILL POINT

Choreography							TODD BOLENDER
Music					DEBU	JSSY,	STRING QUARTET

"At the still point of the turning world, neither flesh nor fleshless; Neither from nor towards; at the still point, there the dance is, But neither arrest nor movement. And do not call it fixity, Where past and future are gathered. Neither movement from nor towards, Neither ascent or decline. Except for the point, the still point, There would be no dance, and there is only the dance."

from Burnt Norton-T. S. ELIOT

Two young girls . . . Jennifer Sholl, Shirley New Two young men . . . Richard Foose, Heinz Spoerli A young girl James Clouser

Widely acknowledged as one of this choreographer's finest works, The Still Point was first produced in New York for the Dance Drama Company, an experimental group, in January of 1955. The Company presented the work for the first time publicly in St. John's, Newfoundland, on February 24, 1966. An American by birth, Todd Bolender was a founding member of The New York City Ballet, and currently he directs the Cologne Ballet in Germany.

INTERMISSION

"GISELLE" PEASANT PAS DE DEUX

Choreog	grapl	hy					LEONID LAUROVSKY
Music							. ADOLPH ADAM

This is the Bolshoi-Laurovsky version of the Peasant Pas de Deux from ACT I.

DONNA FRANCES

LEO AHONEN

"DON QUIXOTE" PAS DE DEUX

Choreography						N	IARIUS	PETIPA	
Music				MI SA			. 1	INKUS	

CHRISTINE HENNESSY

RICHARD RUTHERFORD

LES WHOOPS-DE-DOO

Choreography							BRIAN	MACDONALD
Music								Don GILLIES
Costumes and	De	cor						TED KOROL

A whoop-up dedicated to the misalliance of classical ballet and the Western myth.

All Come Centre and Rendezvous

SHEILA MACKINNON
DIANE BELL
JENNIFER SHOLL

HEINZ SPOERLI JAMES CLOUSER DAVID MORONI

Brian Anderson, Cavell Anderson, Nicola Betts, Robert Bristol, Dick Foose, Raymond Goulet, Florence Kingsbury, Donna Kirkbride, Marilyn Lewis, Shirley New, Marilee Williams, Winthrop Corey.

Vision at the O.K. Corral

SHEILA MACKINNON

JAMES CLOUSER

Through the Swinging Doors

JENNIFER SHOLL

HEINZ SPOERLI

DAVID MORONI

By the Light of the Silvery Moon

DIANE BELL

JAMES CLOUSER

Meanwhile Back at the Ranch

The Men

Whoop-De-Doo

JENNIFER SHOLL

DAVID MORONI

And the Ensemble

Staff on Tour for

THE ROYAL WINNIPEG BALLET

Director ARNOLD SPOHR
General Manager J. SERGEI SAWCHYN
Musical Director Carlos Rausch
Pianist Sylvia Hunter
Ballet Master James Clouser
Production Stage Manager TIBOR FEHÉREGYHÁZI
Director of Wardrobe Doreen Macdonald
Concert Master Eugene Kash
Assistant Stage Manager Clarke J. Rogers
Wardrobe Assistant Brenda Bonner

Lighting designed for The Royal Winnipeg Ballet by John Stammers.

UNIVERSITY MUSICAL SOCIETY INTERNATIONAL PRESENTATIONS

All presentations are at 8:30 P.M. unless otherwise noted.

REMAINING PERFORMANCES, Second Semester

in Hill Auditorium

MINNEAPOLIS SYMPHONY ORCHESTRA .		2:30), Sunday, February	26
Jose Greco Dance Company			Wednesday, March	8
SHIRLEY VERRETT, Mezzo-soprano .			Monday, March	13
STOCKHOLM UNIVERSITY CHORUS			. Thursday, April	6
BOSTON SYMPHONY ORCHESTRA			. Saturday, April	8

Tickets: \$5.00-\$4.50-\$4.00-\$3.50-\$2.50-\$1.50

A special U of M Sesquicentennial event

ARTUR RUBINSTEIN . . . 2:30 p.m., Sunday, March 5

Tickets: \$5.00—\$4.50—\$4.00—\$3.50—\$2.50—\$1.50

1967 MAY FESTIVAL—April 22, 23, 24, 25 (Five Concerts). Orders for series tickets accepted: \$25.00 — \$20.00 — \$16.00 — \$12.00 — \$9.00.

Chamber Music Festival

in Rackham Auditorium

BORODIN QUARTET (from Moscow) 8:30, Friday, February 17 Program: Quartet No. 2 in D major Borodin Quartet in F minor, Op. 95
STOCKHOLM KYNDEL STRING QUARTET . 8:30, Saturday, February 18 with Per-Olof Johnson, Guitarist
Program: Quartet in G major, Op. 64, No. 4
TRIO ITALIANO D'ARCHI (from Rome) 2:30, Sunday, February 19
Program: Trio in D major, Op. 14
Series Tickets: \$8.00—\$6.00—\$5.00. Single Concerts: \$4.00—\$3.00—\$2.00

For tickets and information, address

UNIVERSITY MUSICAL SOCIETY, Burton Tower, Ann Arbor, Michigan