

Brooklyn Academy of Music

Adam E. Max, BAM Board Chair

William I. Campbell and Nora Ann Wallace
BAM Board Vice Chairs

Katy Clark, President

David Binder, Artistic Director

Mark Morris Dance Group

Judith R. Fishman, Board Chair

David Resnicow and Mark Selinger, Board Vice Chairs

Artistic Director, Mark Morris

Executive Director, Nancy Umanoff

Pepperland

Mark Morris Dance Group
Choreography by Mark Morris

BAM Howard Gilman Opera House
May 8—11 at 7:30pm

Running time: approx. one hour, no intermission

Music by **The Beatles** and **Ethan Iverson**
Music arrangements by **Ethan Iverson**
Set design by **Johan Henckens**
Costume design by **Elizabeth Kurtzman**
Lighting design by **Nick Kolin**

2019 Winter/Spring is programmed by Joseph V. Melillo.

Season Sponsor:

**Bloomberg
Philanthropies**

Leadership support for dance at BAM provided by The Harkness Foundation for Dance

Major support for dance at BAM provided by The SHS Foundation

Support for the Signature Artists Series provided by the Howard Gilman Foundation

MARK MORRIS DANCE GROUP

MICA BERNAS SAM BLACK KARLIE BUDGE* BRANDON COURNAVY JOHN EIRICH
DOMINGO ESTRADA, JR. LESLEY GARRISON LAUREN GRANT SARAH HAARMANN
DEEPA LIEGEL* AARON LOUX LAUREL LYNCH DALLAS McMURRAY
MINGA PRATHER* BRANDON RANDOLPH NICOLE SABELLA CHRISTINA SAHAIDA
BILLY SMITH NOAH VINSON

*apprentice

MMDG MUSIC ENSEMBLE

CLINTON CURTIS COLIN FOWLER JACOB GARCHIK ETHAN IVERSON
SAM NEWSOME ROB SCHWIMMER VINNIE SPERRAZZA

Artistic Director

MARK MORRIS

Executive Director

NANCY UMANOFF

Major support for the Mark Morris Dance Group is provided by American Express, Anonymous, Beyer Blinder Belle Architects & Planners, LLP, Frederick and Morley Bland, Booth Ferris Foundation, Allan S. and Rhea K. Bufferd, Suzy Kellems Dominik, Doris Duke Charitable Foundation, Judith R. and Alan H. Fishman, Shelby and Frederick Gans, Isaac Mizrahi and Arnold Germer, Howard Gilman Foundation, Hearst Foundations, Sandy Hill, Elizabeth Amy Liebman, The Pierre and Tana Matisse Foundation, Suzanne Berman and Timothy J. McClimon, McDermott, Will & Emery, The Andrew W. Mellon Foundation, Meyer Sound/Helen and John Meyer, Stavros Niarchos Foundation, Ellen and Arnold Offner, Sarabeth Berman and Evan Osnos, PARC Foundation, Poss Family Foundation, Diane E. Solway and David Resnicow, Resnicow + Associates, Margaret Conklin and David Sabel, The Fan Fox and Leslie R. Samuels Foundation, Iris Cohen and Mark Selinger, The SHS Foundation, The Shubert Foundation, Jane and R.L. Stine, The White Cedar Fund, and Friends of MMDG.

Additional support provided by Amazon, Kenneth Aidekman Family Foundation, Lily Auchincloss Foundation, Inc., Bossak/Heilbron Charitable Foundation, Cavali Foundation, Chervenak-Nunnalle Foundation, Con Edison, Joseph and Joan Cullman Foundation for the Arts, Inc., Dau Family Foundation, The Gladys Krieble Delmas Foundation, Estée Lauder Companies, ExxonMobile Corporate Matching Gift Program, Google Matching Gift Program, The Charles and Joan Gross Family Foundation, Guggenheim Partners Matching Gifts, The Harkness Foundation for Dance, Marta Heflin Foundation, IBM Corporation Matching Gifts Program, Jaffe Family Foundation, JPMorgan Chase & Co., Kinder Morgan Foundation, The Langworthy Foundation, Leatherwood Foundation, The John D. and Catherine T. MacArthur Foundation, Materials for the Arts, Megara Foundation, Merck Partnership for Giving, Morgan Stanley & Co., Harris A. Berman & Ruth Nemzoff Family Foundation, Parkinson's Foundation, The L. E. Phillips Family Foundation, The Pinkus Foundation, Jerome Robbins Foundation, Rolex, Billy Rose Foundation, Inc., Jennifer P. Goodale and Mark Russell, San Antonio Area Foundation, Schnee Foundation, Singer Xenos Wealth Management, Laurie M. Tisch Illumination Fund, Viad Corp, and Zeltz Foundation.

The Mark Morris Dance Group is supported in part by public funds from the New York City Department of Cultural Affairs in partnership with the City Council, Mayor Bill de Blasio, Brooklyn Borough President Eric L. Adams, Council Member Helen Rosenthal, the New York City Department for the Aging, the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature, and the National Endowment for the Arts.

PEPPERLAND

Music: Original songs by **The Beatles**, arr. by **Ethan Iverson***
Original compositions by **Ethan Iverson†**

Choreography **Mark Morris**
Set design **Johan Henckens**
Costume design **Elizabeth Kurtzman**
Lighting design **Nick Kolin**
Assistant to Mr. Morris **Aaron Loux**

*Sgt. Pepper's Lonely Hearts Club Band**
Magna Carta†
*With a Little Help from My Friends**
Adagio†
*When I'm Sixty-Four**
Allegro†
*Within You Without You**
Scherzo†
Wilbur Scoville†
*Penny Lane**
*A Day in the Life**
*Sgt. Pepper's Lonely Hearts Club Band**

Clinton Curtis, vocals; **Sam Newsome**, soprano saxophone; **Jacob Garchik**, trombone;
Rob Schwimmer, theremin; **Ethan Iverson**, piano;
Colin Fowler, keyboard; **Vinnie Sperrazza**, percussion

**Mica Bernas, Sam Black, Brandon Cournay, John Eirich, Domingo Estrada, Jr.,
Lesley Garrison, Lauren Grant, Sarah Haarmann, Laurel Lynch, Dallas McMurray,
Brandon Randolph, Nicole Sabella, Christina Sahaïda, Billy Smith, Noah Vinson**

Original music by The Beatles. All Rights Reserved. Used by permission from Sony Music Publishing.

Costumes built by Eric Winterling, Inc.

"A Day in the Life," "Penny Lane," "Sgt. Pepper's Lonely Hearts Club Band," "When I'm Sixty-Four,"
"With a Little Help from My Friends" by John Lennon and Paul McCartney

"Within You Without You" by George Harrison

Pepperland ©2017 Discalced, Inc.

Pepperland is a Mark Morris Dance Group production in association with BAM, Brooklyn, New York; American Dance Festival, Durham, North Carolina; Banff Centre for Arts and Creativity with the Sony Centre, Toronto, Canada; Cal Performances, UC Berkeley, California; Celebrity Series of Boston, Massachusetts; The City of Liverpool, England, U.K.; Dance Consortium UK; Hopkins Center for the Arts, Dartmouth College, Hanover, New Hampshire; International Festival of Arts & Ideas, New Haven, Connecticut; The John F. Kennedy Center for the Performing Arts, Washington, D.C.; Krannert Center for the Performing Arts, University of Illinois at Urbana-Champaign; La Jolla Music Society, La Jolla, California; Meyer Sound, Berkeley, California; Seattle Theatre Group, Seattle, Washington; Segerstrom Center for The Arts, Costa Mesa, California; UCSB Arts & Lectures, Santa Barbara, California; and White Bird, Portland, Oregon.

Pepperland is supported in part by Friends of MMDG, the Howard Gilman Foundation, PARC Foundation, and New Music USA. Music commissioned by the Charles and Joan Gross Family Foundation. The premiere engagement was supported by funding from the Mid-Atlantic Arts Foundation through USArtists International in partnership with the National Endowment for the Arts, the Andrew W. Mellon Foundation, and the Howard Gilman Foundation.

Mark Morris Dance Group

MICA BERNAS

SAM BLACK

KARLIE BUDGE

BRANDON COURNAY

JOHN EIRICH

DOMINGO ESTRADA, JR.

LESLEY GARRISON

LAUREN GRANT

SARAH HAARMANN

DEEPA LIEGEL

AARON LOUX

LAUREL LYNCH

DALLAS McMURRAY

MINGA PRATHER

BRANDON RANDOLPH

NICOLE SABELLA

CHRISTINA SAHAÏDA

BILLY SMITH

NOAH VINSON

CLINTON CURTIS

COLIN FOWLER

JACOB GARCHIK

ETHAN IVERSON

SAM NEWSOME

ROB SCHWIMMER

VINNIE SPERRAZZA

NICK KOLIN

ELIZABETH KURTZMAN

It Was Fifty Years Ago Today

1. *Sgt. Pepper's Lonely Hearts Club Band*. The original album ended with an unprecedented effect, a very long chord. Fifty years later, perhaps a similar chord is good place to begin...
2. *Magna Carta*. A formal invocation of personalities from the LP cover.
3. *With a Little Help From My Friends*. When Ringo sang it, he was on top of the world. Our version is more vulnerable.
4. *Adagio*. In the age of Tinder, a Lonely Heart advertisement might seem hopelessly quaint. But everyone has always needed to find a match.
5. *When I'm Sixty-Four*. In between 6 and 4 is 5. All three (counts to the bar) are heard beneath the music-hall scuffle.
6. *Allegro*. A single offhand line of trombone from "Sgt. Pepper" germinates into a full-fledged sonata form.
7. *Within You Without You*. George Harrison's sincere study of Indian music aligns easily with another Harrison interested in bringing the East to the West: the great composer Lou Harrison, one of Mark Morris' most significant collaborators. The hippie-era sentiment of the lyric remains startlingly fresh and relevant today.
8. *Scherzo*. Glenn Gould said he preferred Petula Clark to the Beatles. Apparently Gould, Clark, and a chord progression from "Sgt. Pepper" all seem to have inspired this mod number.
9. *Wilbur Scoville*. The first thing we hear on the LP is a guitar blues lick, here transformed into a real blues for the horns to blow on. Wilbur Scoville invented the scale to measure heat in hot sauce: The original Sergeant Pepper?
10. *Cadenza*. After seeing Bach's Brandenburg 2 on the telly, Paul McCartney came into the studio and told George Martin to add piccolo trumpet to "Penny Lane." Indeed, detailed references to European classical music are one reason so many Beatles songs still stump the average cover band.
11. *Penny Lane*. Not on *Sgt. Pepper*, but nonetheless originally planned to be, and of course especially relevant to the city of Liverpool.
12. *A Day In the Life*. Theremin nocturne, vocal descant, apotheosis.
13. *Sgt. Pepper's Lonely Hearts Club Band*. Another unprecedented effect on the original LP was a reprise of the first theme, which is part of why it is called the first "concept album." Our later vantage point enables us to project into the next decade, the 70s, and conjure a disco ball. Thank you, Beatles! Thank you, Sgt. Pepper!

—Ethan Iverson

Mark Morris and Ethan Iverson. Photo: Beowulf Sheehan

MARK MORRIS was born on August 29, 1956, in Seattle, WA, where he studied with Verla Flowers and Perry Brunson. In the early years of his career, he performed with the companies of Lar Lubovitch, Hannah Kahn, Laura Dean, Eliot Feld, and the Koleda Balkan Dance Ensemble. He formed the Mark Morris Dance Group (MMDG) in 1980, and has since created over 150 works for the company. From 1988 to 1991, he was director of dance at Brussels' Théâtre Royal de la Monnaie, the national opera house of Belgium. In 1990, he founded the White Oak Dance Project with Mikhail Baryshnikov. Much in demand as a ballet choreographer, Morris has created 22 ballets since 1986 and his work has been performed by companies worldwide, including San Francisco Ballet, American Ballet Theatre, Ballet du Grand Théâtre de Genève, and the Royal New Zealand Ballet. Noted for his musicality, Morris has been described as "undeviating in his devotion to music" (*The New Yorker*). He began conducting performances for MMDG in 2006 and has since conducted at Tanglewood Music Center, Lincoln Center, and BAM. He served as music director for the 2013 Ojai Music Festival. He also works extensively in opera, directing and choreographing productions for the Metropolitan Opera, New York City Opera, English National Opera, and the Royal Opera, Covent Garden, among others. He was named a Fellow of the MacArthur Foundation in 1991 and has received 11 honorary doctorates to date. He has taught at the University of Washington, Princeton University, and Tanglewood Music Center. He is a member of the American Academy of Arts and Sciences and the American Philosophical Society, and has served as an advisory board member for the Rolex Mentor and Protégé Arts Initiative. Morris has received the Samuel H. Scripps/American Dance Festival Award for Lifetime Achievement, the Leonard Bernstein Lifetime Achievement Award for the Elevation of Music in Society, the Benjamin Franklin Laureate Prize for Creativity, the International Society for the Performing Arts'

Photo: Beowulf Sheehan

Distinguished Artist Award, Cal Performances Award of Distinction in the Performing Arts, the Orchestra of St. Luke's Gift of Music Award, and the 2016 Doris Duke Artist Award. In 2015, Mark Morris was inducted into the Mr. and Mrs. Cornelius Vanderbilt Whitney Hall of Fame at the National Museum of Dance in Saratoga Springs, NY. Morris opened the Mark Morris Dance Center in Brooklyn in 2001 to provide a home for his company, subsidized rental space for local artists, outreach programs for children and seniors, and a school offering dance classes to students of all ages and abilities.

The **MARK MORRIS DANCE GROUP** was formed in 1980 and gave its first performance that year in New York City. The company's touring schedule steadily expanded to include cities in the US and around the world, and in 1986 it made its first national television program for the PBS series *Dance in America*. In 1988, MMDG was invited to become the national dance company of Belgium, and spent three years in residence at the Théâtre Royal de la Monnaie in Brussels. The Dance Group returned to the United States in 1991 as one of the world's leading dance companies. Based in Brooklyn, MMDG maintains strong ties to presenters in several cities around the world, most notably to its West Coast home, Cal Performances in Berkeley, CA, and its Midwest home, the Krannert Center for the Performing Arts at the University of Illinois at Urbana-Champaign. MMDG also appears regularly in New York, Boston, Seattle, and Fairfax. In New York, the company has performed at New York City Center's Fall for Dance Festival, regularly performs at Lincoln Center for the Performing Arts' Mostly Mozart and White Light Festivals, and collaborates yearly with BAM on performances and master classes. From the company's many London seasons, it has received two Laurence Olivier Awards and a Critics' Circle Dance Award for Best Foreign Dance Company. Reflecting Morris' commitment to live music, the Dance Group has featured live musicians in every performance since the formation of the MMDG Music Ensemble in 1996. MMDG regularly collaborates with renowned musicians, including cellist Yo-Yo Ma,

pianist Emanuel Ax, mezzo-soprano Stephanie Blythe, and jazz trio The Bad Plus, as well as leading orchestras and opera companies, including the Metropolitan Opera, English National Opera, and the London Symphony Orchestra. MMDG frequently works with distinguished artists and designers, including painters Robert Bordo and the late Howard Hodgkin, set designers Adrienne Lobel and Allen Moyer, costume designers Martin Pakledinaz and Isaac Mizrahi, and many others. MMDG's film and television projects include *Dido and Aeneas*, *The Hard Nut*, *Falling Down Stairs*, two documentaries for the UK's South Bank Show, and PBS' *Live from Lincoln Center*. In 2015 Morris' signature work *L'Allegro, il Penseroso ed il Moderato* had its national television premiere on PBS' *Great Performances*. While on tour the Dance Group partners with local cultural institutions and community organizations to present arts and humanities-based activities for people of all ages and abilities.

The **MMDG MUSIC ENSEMBLE**, formed in 1996, is integral to the Dance Group. "With the dancers come the musicians...and what a difference it makes" (*Classical Voice of North Carolina*). The Ensemble's repertory ranges from 17th- and 18th-century works by John Wilson and Henry Purcell to more recent scores by Ethan Iverson, Lou Harrison, and Henry Cowell. The musicians also participate in the Dance Group's educational and community programming at home and on tour. The Music Ensemble is led by Colin Fowler, who began to collaborate with MMDG in 2005 during the creation of *Mozart Dances*.

COLIN FOWLER (music director, keyboard) began his musical study at the age of five in Kansas City and went on to study at the prestigious Interlochen Arts Academy. He continued his education at The Juilliard School, where he received his Bachelor of Music in 2003 and his Master of Music in 2005. While at Juilliard, he studied piano with Abbey Simon, organ with Gerre Hancock and Paul Jacobs, harpsichord with Lionel Party, and conducting with James dePriest and Judith Clurman. A versatile musician and conductor, Fowler works

in many areas of the music scene in New York City. He is a veteran of numerous Broadway shows, most recently performing in the Tony Award winning musical *Jersey Boys*. A seasoned church musician, Fowler is currently the organist at Marble Collegiate Church on Fifth Avenue and also leads services and concerts at Park Avenue Synagogue, where he has served as music director since 2012. As a classical soloist and collaborative artist, he has performed and recorded with many world-renowned musicians and ensembles, including Deborah Voigt and the Los Angeles Philharmonic. He began to collaborate with the Mark Morris Dance Group in 2005 and has since then performed over 40 pieces with the company on almost every keyboard instrument possible, including the harmonium and toy piano, and has conducted performances of *Mozart Dances*, *Acis and Galatea*, and *The Hard Nut*. Hailed by *The New York Times* as "invaluable" and "central to Morris' music," he was appointed music director in 2013.

MICA BERNAS, originally from Manila, Philippines, received her training at the Cultural Center of the Philippines Dance School. She later joined Ballet Philippines as member of the corps de ballet, performing as a soloist from 2001—06. Since moving to New York in 2006, Bernas has worked with Marta Renzi Dance, Armitage Gone Dance, Gallim Dance, Barkin/Selissen Project, and Carolyn Dorfman Dance (2007—13). She was a guest artist with the Limón Dance Company, performing at the 2013 Bienal Internacional de Danza de Cali in Bogotá, Colombia; Lincoln Center's David H. Koch Theater; and at the Joyce Theater for the company's 70th Anniversary in 2015. Bernas also teaches at the Limón Institute and has been on the faculty for BIMA at Brandeis University since 2011. She joined MMDG as an apprentice in January 2017 and became a company member in August 2017.

SAM BLACK is originally from Berkeley, CA, where he began studying tap at the age of nine with Katie Maltsberger. He received his BFA in dance from SUNY Purchase, and currently teaches MMDG master classes and Dance for

PD®. He first appeared with MMDG in 2005 and became a company member in 2007.

KARLIE BUDGE grew up in Knoxville, TN, dancing with the Tennessee Children's Dance Ensemble (TCDE). She graduated magna cum laude with a BA in dance and BS in statistics in 2016 from Case Western Reserve University and danced with Graham 2 dance company. Budge has performed works by Mark Morris, Pascal Rioult, Larry Keigwin, Martha Graham, Ted Shawn, Bertram Ross, Virginie Mecene, Adam Barruch, Michael Mao, and Randy Duncan. She has presented her choreography throughout New York City in Playscape2016, NEXT@Graham, NYC10, SoloDuo Festival, and four Martha Graham School showings. She received the Pearl Lang Award for Excellence in Choreography in 2017. Budge joined MMDG as an apprentice in September 2018.

BRANDON COUNRAY is originally from Walled Lake, MI, and received his BFA from The Juilliard School. As a freelance artist, he has performed with the Radio City Christmas Spectacular, Mark Morris Dance Group, Morphoses, Metropolitan Opera, New York Theatre Ballet, The Chase Brock Experience, Schoen Movement Company, Dance Heginbotham, and KEIGWIN + COMPANY. TV/film/industrial credits include PBS' *Great Performances*, *Musical Chairs* (HBO), Puma, *Sesame Street*, and Target. As an educator and répétiteur, he has worked with the Pennsylvania Ballet, Whim W'Him, The Juilliard School/Nord Anglia Education, and universities nationwide. Offstage, he has worked with companies in multiple capacities from artistic direction to administrative management. For many years, he was the rehearsal director and associate artistic director of KEIGWIN + COMPANY. In addition, he has assisted numerous choreographers on creative projects in theater, film, and dance. He joined MMDG as an apprentice in March 2018 and became a company member in October 2018.

CLINTON CURTIS (baritone) is a multi-genre singer, musician, and songwriter originally from Key West, FL. As a choral singer he has worked with many of the world's luminary conductors and orchestras, most recently including

engagements with the New York Philharmonic, Berlin Philharmonic, and San Francisco Symphony. March 2016 marked his operatic debut in *Curlew River* for the Mark Morris Dance Group. As a popular songwriter and frontman for The Clinton Curtis Band he has toured internationally as a cultural ambassador with the US Department of State. He has released five original studio albums available at music.clintoncurtis.com.

JOHN EIRICH was raised in Florida where he earned his BFA in dance from New World School of the Arts and was a student at Jacob's Pillow Contemporary Traditions Program. He was a member of Taylor 2 from 2006—10, has been a member of TAKE Dance since 2007, and joined Dušan Týnek Dance Theatre in 2010 and Megan Williams Dance in 2017. He has performed in *The Magic Flute* at the Opera Theatre of Saint Louis directed by Isaac Mizrahi (2014), *Missa Brevis* with Limón Dance Company, and *L'Allegro, il Penseroso, ed il Moderato* and *The Hard Nut* with the Mark Morris Dance Group. He is a founding member of Dance Heginbotham.

DOMINGO ESTRADA, JR., a native of Victoria, TX, studied martial arts and earned his black belt in 1994. He danced ballet folklórico through his church for 11 years. Estrada earned his BFA in ballet and modern dance from Texas Christian University and had the honor of working with the late Fernando Bujones. During his undergraduate studies, he attended the American Dance Festival where he had the privilege of performing *Skylight*, a classic work by choreographer Laura Dean. He debuted with MMDG in 2007 and became a company member in 2009. Estrada would like to thank God, his family, and all who support his passion.

JACOB GARCHIK (trombone) is a multi-instrumentalist and composer. Since moving to New York in 1994 he has been a vital part of the downtown and Brooklyn scene, playing trombone with the Lee Konitz Nonet, Ohad Talmor/Steve Swallow Sextet, Mary Halvorson Octet, and the John Hollenbeck Large Ensemble. He has released four albums as a leader, including *The Heavens: The Atheist Gospel Trombone Album*.

He co-leads Brooklyn's premiere Mexican brass band, Banda de los Muertos. Since 2006 Garchik has contributed dozens of arrangements and transcriptions for Kronos Quartet of music from all over the world. His arrangements were featured on *Floodplain*, *Rainbow*, and *A Thousand Thoughts*. He composed the score for Kronos for the documentaries *The Campaign* and *Green Fog* directed by Guy Maddin. He has created arrangements for vocalists Anne Sofie von Otter, Angélique Kidjo, Laurie Anderson, Rhiannon Giddens, kd lang, Natalie Merchant, Tanya Tagaq, and Alim Qasimov. As a trombonist Garchik has worked with many luminaries of the avant-garde, including Henry Threadgill, Laurie Anderson, Anthony Braxton, Anthony Coleman, Joe Maneri, Frank London, James Tenney, Terry Reilly, and George Lewis. He has also played in ensembles led by emerging artists Mary Halvorson, Darcy James Argue, Dan Weiss, Miguel Zenon, and Steve Lehman, and has been named a "Rising Star" in the *Downbeat* Jazz Critic's Poll.

LESLEY GARRISON grew up in Swansea, IL, and received her early dance training at the Center of Creative Arts in St. Louis, MO, and Interlochen Arts Academy in Interlochen, MI. She studied at the Rotterdamse Dansacademie in The Netherlands and holds a BFA from Purchase College. She first performed with MMDG in 2007 and became a company member in 2011. Garrison teaches at The School at the Mark Morris Dance Center and for MMDG's Dance for PD® program.

LAUREN GRANT, honored with a New York Dance and Performance Bessie Award for her career with the Mark Morris Dance Group, has danced with MMDG since 1996, appearing in over 60 of Morris' works. In addition to staging Morris' repertory on his company and at universities, Grant teaches ballet and modern technique for numerous professional dance companies and schools around the globe and is an adjunct faculty member at Montclair State University. Her writing has been published in the journals *Dance Education in Practice*, *Ballet Review*, *Dance Magazine*, and *InfiniteBody*. She also serves as a panelist for the New York

State Council on the Arts. Grant earned her MFA in dance from Montclair State University (where she was a member of the Alpha Epsilon Lambda Honor Society) and her BFA in dance from New York University's Tisch School of the Arts. She is a recipient of the prestigious American Association of University Women Career Development Grant, the Sono Osato Scholarship for Graduate Studies, and the Caroline Newhouse Grant—all in support of her scholarly pursuits. Originally from Highland Park, IL, she lives in Brooklyn with her husband David Leventhal (former MMDG dancer and current Dance for PD® Program Director) and their son, born in 2012.

SARAH HAARMANN grew up in Macungie, PA and received training at the Lehigh Valley Charter High School for the Performing Arts under the direction of Kimberly Maniscalco. She graduated magna cum laude with a BFA in dance from Marymount Manhattan College in 2012. Haarmann has had the pleasure of performing with Pam Tanowitz Dance, Jessica Lang Dance, Dylan Crossman Dans(ce), Pat Catterson, Denisa Musilova, and Bill Young. She joined MMDG as an apprentice in January 2017 and became a company member in August 2017.

JOHAN HENCKENS (set realization) became the director of technical production of the Mark Morris Dance Group in 1989, during the company's three-year residency at the Koninklijke Muntscouwburg in Brussels, Belgium.

ETHAN IVERSON (composer, arranger, piano) was a founding member of The Bad Plus, a game-changing collective with Reid Anderson and David King. *The New York Times* called TBP "...better than anyone at melding the sensibilities of post-60's jazz and indie rock." During his 17-year tenure, TBP performed in venues as diverse as the Village Vanguard, Carnegie Hall, and Bonnaroo; collaborated with Joshua Redman, Bill Frisell, and the Mark Morris Dance Group; and created a faithful arrangement of Stravinsky's *The Rite of Spring* and a radical reinvention of Ornette Coleman's *Science Fiction*. Iverson also has been in the critically-acclaimed Billy Hart

Quartet for well over a decade and occasionally performs with an elder statesman like Albert "Tootie" Heath or Ron Carter. For almost 15 years Iverson's blog *Do the Math* has been a repository of musician-to-musician interviews and analysis, surely one reason *Time Out New York* selected Iverson as one of 25 essential New York jazz icons: "Perhaps NYC's most thoughtful and passionate student of jazz tradition—the most admirable sort of artist-scholar." More recently Iverson has been writing about jazz for *The New Yorker*. In 2017 Iverson co-curated a major centennial celebration of Thelonious Monk at Duke University, and in 2018 premiered an original piano concerto with the American Composers Orchestra and released a duo album with Mark Turner on ECM. Many years ago, Iverson was the Mark Morris Dance Group's musical director and is thrilled to be back in the pit for MMDG again!

NICK KOLIN (lighting design) has designed *Whelm*, *Words*, *A Forest*, *Numerator*, *Pure Dance Items*, *Little Britten*, and *The Trout* for the Mark Morris Dance Group and tours with the Dance Group as lighting supervisor. Recent dance projects include new works for Philadanco!, *Art of Fugue* with Syren Modern Dance, many collaborations with the Joffrey Ballet School, and lighting supervisor for Daniil Simkin's *Intensio*, Wendy Whelan's *Restless Creature*, the Apollo Theatre's *Get on the Good Foot*, Dance Heginbotham, Lincoln Center Festival, and New York City Center's Fall for Dance Festival. Other projects include productions with the Cincinnati Ballet, Gotham Chamber Opera, Asolo Repertory Theater, Castillo Theater, and Signature Theatre. Kolin is an adjunct faculty member at Hunter College, where he is the resident lighting designer for the MFA playwriting program. He holds an MFA from New York University's Tisch School of the Arts.

ELIZABETH KURTZMAN (costume design) began her career in the fashion industry after attending the Parsons School of Design. She has designed textiles and accessories for numerous New York design houses. She has added costume design and book illustration to her list of vocations, designing numerous pieces for the

Mark Morris Dance Group including *Dancing Honeymoon*, *Sang-Froid*, *The Argument*, *Greek to Me*, *Four Saints in Three Acts*, *Empire Garden*, *Visitation*, *The Muir*, *Crosswalk*, *Petrichor*, and *Pure Dance Items*. She also designed *L'Isola Disabitata* for the Gotham Opera Company, under Mark Morris' direction. Kurtzman is currently active in providing art and music programs for children with autism in New York City, where she lives and works.

DEEPA LIEGEL grew up dancing with Cornish Preparatory Dance, Leela Kathak Dance, and Seattle Theater Group in Seattle, WA. She received her BFA in dance performance with honors and a minor in arts management from Southern Methodist University in 2017. Since moving to New York, she has performed with Barkha Dance Company, *Broadway Bares*, and Monica Kapoor, and apprenticed with the Limón Dance Company. She joined MMDG as an apprentice in September 2018.

AARON LOUX grew up in Seattle, WA, and began dancing at the Creative Dance Center as a member of Kaleidoscope, a youth modern dance company. He began his classical training at the Cornish College Preparatory Dance Program and received his BFA from The Juilliard School in 2009. He danced at the Metropolitan Opera and with Arc Dance Company before joining MMDG in 2010.

LAUREL LYNCH began her dance training at Petaluma School of Ballet in California. She moved to New York to attend The Juilliard School where she performed works by Robert Battle, Margie Gillis, José Limón, and Ohad Naharin. After graduation Lynch danced for Dušan Týnek Dance Theatre, Sue Bernhard Danceworks, and Pat Catterson. Lynch joined MMDG as an apprentice in 2006 and became a company member in 2007. Many thanks to Gene and Becky.

DALLAS McMURRAY, from El Cerrito, CA, began dancing at age four, studying jazz, tap, and acrobatics with Katie Maltsberger and ballet with Yukiko Sakakura. He received a BFA in dance from the California Institute of

the Arts. McMurray performed with the Limón Dance Company in addition to works by Jiří Kylián, Alonzo King, Robert Moses, and Colin Connor. McMurray performed with MMDG as an apprentice in 2006 and became a company member in 2007.

SAM NEWSOME (saxophone) works primarily in the medium of solo saxophone, an approach through which he gained world-wide critical acclaim with the release of his 2009 recording *Blue Soliloquy: Solo Works for Soprano Saxophone*, which received a five-star review in *Downbeat* magazine. Newsome sees himself more along the lines of a visual artist who paints with notes and sounds rather than shapes and colors. "My music," says Newsome, "is a type of improvisatory art music in which jazz functions more as a resource than a musical genre to be interpreted with stylistic specificity." Even though Newsome's approach is unorthodox, it has proven to be very fruitful—musically and critically. Newsome's creative efforts have earned him such recognition as receiving the 2016 NYFA Artist's Fellowship for the Music/Sound category; being selected as a nominee for Soprano Saxophonist of the Year by the 2016 Jazz Journalist Association (JJA); and placing #4 in the Soprano Saxophone category in the 64th Annual *Downbeat* Jazz Critics Poll.

MINGA PRATHER, a Dallas, TX native, received her training from Booker T. Washington High School for the Performing and Visual Arts, and later graduated with honors in dance from the Ailey/Fordham BFA program. Prather has had the pleasure of performing with Hubbard Street Dance Chicago, Alvin Ailey American Dance Theater, and Nimbus Dance Works performing works by Alvin Ailey, Alejandro Cerrudo, William Forsythe, Ohad Naharin, Crystal Pite, and Twyla Tharp. She received an award from the National Young Arts Foundation for Modern Dance in 2014. Prather joined MMDG as an apprentice in September 2018.

BRANDON RANDOLPH began his training with the School of Carolina Ballet Theater in Greenville, SC under the direction of Hernan Justo. At age 14, he was accepted into the

South Carolina Governor's School for the Arts and Humanities, where he studied with Stanislav Issaev and Bobby Barnett. Randolph received his BFA in dance from Purchase College in 2012. There he had the opportunity to perform with Dance Heginbotham as well as repertory by Stephen Petronio, Lar Lubovitch, Paul Taylor, and George Balanchine. Randolph began working with MMDG in 2013 and became a company member in 2014.

NICOLE SABELLA is originally from Clearwater, FL, where she studied at the Academy of Ballet Arts and the Pinellas County Center for the Arts at Gibbs High School under Suzanne B. Pomerantzeff. In 2009, she graduated from the University of the Arts in Philadelphia, PA, earning her BFA in modern dance performance and the "Outstanding Performance in Modern Dance" Award. She was a performer with Zane Booker's Smoke, Lilies, and Jade Arts Initiative. Sabella first performed with MMDG in 2013 and became a company member in 2015.

CHRISTINA SAHAIDA grew up in Pittsburgh, PA and began her early dance training at the Pittsburgh Ballet Theatre School. In 2012, she graduated with honors from Butler University, receiving a BFA in dance performance. She has worked with Ballet Quad Cities, Texture Contemporary Ballet, and most recently the Big Muddy Dance Company in St. Louis, MO. Sahaida joined MMDG as an apprentice in July 2017 and became a company member in February 2019.

ROB SCHWIMMER (theremin) is a composer-pianist/keyboardist, thereminist, and Haken Continuumist. He has worked with Simon & Garfunkel, Wayne Shorter, Antônio Carlos Jobim, Bobby McFerrin, Willie Nelson, Paul Simon, Gotye, The Boston Pops, Chaka Khan, Laurie Anderson, Arif Mardin, Stevie Wonder, Adam Guettel, Paul Bley, T-Bone Walker, Sam Rivers, Christian Marclay, Matthew Barney, Ang Lee, Maria Schneider, The Klezmatics, Bernie Worrell, Annette Peacock, Gwyneth Paltrow, Mabou Mines, Geoffrey Holder, John Cale, Steve Buscemi, Iva Bittova, Theo Bleckmann, John Stubblefield, The Roches, Jack Quartet, Teo

Photo: Mat Hayward

Macero, Hal Willner, Vernon Reid, The Everly Brothers, Kurt Vonnegut, Odetta, Joseph Jarman, Alwin Nikolai/Murray Louis Dance Company, Marc Ribot, Frank London, and Sammy Davis Jr. As a world class thereminist, Schwimmer has been featured on *CBS Sunday Morning*, and in *The New York Times* and *The Wall Street Journal*. A founding member and former co-director of the NY Theremin Society, his credits as theremin soloist include the Boston Pops, Orchestra of St. Luke's (which included his theremin arrangement of Bernard Herrmann's "Scene d'Amour" from *Vertigo*), Bobby McFerrin at Carnegie Hall, Gotye's Ondioline Orchestra, and Simon & Garfunkel's world tours. In addition to his CD *Theremin Noir* (with Uri Caine and Mark Feldman), Schwimmer played on Trey Anastasio's CD *Traveler*, Matthew Barney's epic movie *Cremaster 3*, and A&E's *Breakfast with the Arts*.

BILLY SMITH grew up in Fredericksburg, VA, and attended George Mason University under a full academic and dance talent scholarship. He graduated magna cum laude in 2007 and received achievement awards in performance, choreography, and academic endeavors. While at George Mason he performed the works of Mark Morris, Paul Taylor, Lar Lubovitch, Doug Varone, Daniel Ezralow, Larry Keigwin, Susan Marshall, and Susan Shields. Smith's own piece, *3-Way Stop*, was selected to open the 2006 American College Dance Festival Gala at Ohio State University, and his original choreography for a production of *Bye Bye Birdie* garnered much critical praise. An actor as well,

Smith's regional theater credits include Tulsa in *Gypsy*, Mistoffelees in *CATS*, and Dream Curly in *Oklahoma!* Smith danced with Parsons Dance from 2007–10. He joined MMDG as a company member in 2010.

VINNIE SPERRAZZA (percussion) is an active member of the Brooklyn jazz and creative music community. He leads several bands (including Apocryphal, Haunted, and Pilot House Overhead), writes music, and is a featured collaborator in a number of bands (including Landline, Hearing Things, and many others). In 2017, he released two widely-praised albums of his original compositions: *Juxtaposition* (Posi-Tone Records) and *Hide Ye Idols* (Loyal Label). In 2018, he toured the US as a member of the MMDG Music Ensemble and did a brief tour of Spain with PLAY, featuring Jacob Sacks and bassist Masa Kamaguchi. In 2019, Sperrazza will tour extensively with *Pepperland* and release three collaborative albums with The Choir Invisible (with Charlotte Greve and Chris Tordini), Trio Trio (featuring Dave Scott and Rich Perry), and Caleb Curtis/Noah Garabedian/Vinnie Sperrazza.

NOAH VINSON is originally from Springfield, IL, and received his BA in dance from Columbia College Chicago. He was named a *Dance Magazine* "Dancer on the Rise" in 2009 and assisted Mark Morris in the creation of his most recent work for Houston Ballet, *The Letter V*. He began dancing with MMDG in 2002 and became a company member in 2004.

Follow and tag us on Facebook, Twitter, and Instagram @markmorrisdance

Visit our website at mmdg.org

Get insider news at mmdg.org/join-email-list

MARK MORRIS DANCE GROUP

3 Lafayette Avenue, Brooklyn, NY 11217-1415
718.624.8400

MARK MORRIS DANCE GROUP

MARK MORRIS DANCE GROUP STAFF

Artistic Director **Mark Morris**

Executive Director **Nancy Umanoff**

PRODUCTION

Director of Technical Production **Johan Henckens**

Music Director **Colin Fowler**

Lighting Supervisor **Nick Kolin**

Sound Supervisor **Rory Murphy**

Costume Coordinator **Stephanie Sleeper**

ADMINISTRATION

Chief Financial Officer **Elizabeth Fox**

Payroll Manager/Benefits Administrator **Rebecca Hunt**

Finance Manager **Natalia Kurylak**

Finance Assistant **Emily Rogers**

Finance Intern **Heleny Rodriguez**

IT Director **Aleksandr Kanevskiy**

Company Manager **Jen Rossi**

General Manager **Geoff Chang**

Assistant Company Manager **Julia Weber**

Assistant to the Executive Director **Stephanie Saywell**

DEVELOPMENT

Director of Development **Michelle Amador**

Manager of Individual Giving **David Gracia**

Manager of Institutional Giving **Ann Marie Rubin**

Development Associate **Makayla Santiago**

MARKETING

Director of Marketing **Karyn LeSuer**

Marketing & Communications Associate **Julie Dietel**

Web & Social Media Manager **Joleen Richards**

Marketing Assistant **Trevor Izzo**

Marketing Interns **Melissa Marino** and **Sharon Zhou**

ARCHIVES

Archive Project Manager **Stephanie Neel**

Archive Project Metadata and Cataloging Coordinator

Regina Carra

Archive Digitization Assistant **Kareem Woods**

EDUCATION

Director of Education **Sarah Marcus**

School Director **Rachel Roberge**

Community Programs Director **Alexandra Cook**

Adult Programs, Assistant Manager **Jessica Pearson**

School Administrator **Jamia Jordan**

School Liaison **Alexandria Ryahl**

Education Interns **Maia Chin** and **Kory Longworth**

Outreach Director **Eva Nichols**

Dance for PD® Program Director **David Leventhal**

Dance for PD® Programs and Engagement Manager

Maria Portman Kelly

Dance for PD® Programs Assistant **Amy Bauman**

Dance for PD® Programs Administrator **Natasha Frater**

Dance for PD® Intern **Jamie Desser**

DANCE CENTER OPERATIONS

Director of Events and Venue Operations **Elise Gaugert**

Director of Facilities and Capital Projects **Mark Sacks**

Rental Programs Manager **Annie Woller**

Operations Coordinator **Tiffany McCue**

Operations Intern **Henry Lombino**

Front Desk Manager **Tamika Daniels**

Assistant Front Desk Manager **Dominique Terrell**

Front Desk Associates **Hunter Darnell**, **Roxie Maisel**,

Anna Marchisello, **Carter Shocket**, **Kareem Woods**

Maintenance **Hector Mazariegos**, **Hyland Pitts**,

Orlando Rivera, **Virginia Ross**, **Louis Michael**

Sanabria, **Arturo Velazquez**

Booking Representation **Michael Mushalla (Double M Arts & Events)**

Media and General Consultation Services

William Murray (Better Attitude, Inc.)

Legal Counsel **Mark Selinger (McDermott, Will & Emery)**

Accountant **O'Connor Davies, Munns & Dobbins, LLP**

Orthopaedist **David S. Weiss, M.D. (NYU Langone Medical Center)**

Physical Therapist **Marshall Hagins, PT, PhD**

Hilot Therapist **Jeffrey Cohen**

Thanks to Maxine Morris.

Sincerest thanks to all the dancers for their dedication, commitment, and incalculable contribution to the work.

The Mark Morris Dance Group is a member of Dance/USA and the Downtown Brooklyn Arts Alliance.

MMDG BOARD OF DIRECTORS

Judith R. Fishman, Chairman

David Resnicow, Vice-Chairman

Mark Selinger, Vice-Chairman

Isaac Mizrahi, Secretary

Sarabeth Berman

Frederick Bland

Margaret Conklin

Suzy Kellems Dominik

Shelby Gans

York-Chi Harder

Nicholas Ma

Timothy J. McClimon

Helen Meyer

Mark Morris

Jocelynn Rainey

Ellen Offner

Jane Stine

Nancy Umanoff