

Friday, September 28, 2018, 8pm
 Saturday, September 29, 2018, 2pm and 8pm
 Sunday, September 30, 2018, 3pm
 Zellerbach Hall

Mark Morris Dance Group *Pepperland*

Mica Bernas	Sam Black	Karlie Budge*	Durell R. Comedy
Brandon Cournay*	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	Vincent 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, 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.

These performances are made possible, in part, by Patron Sponsors Helen and John Meyer, and Brian James and S. Shariq Yosufzai.

*Additional support made possible, in part, by Corporate Sponsor U.S. Bank.
 Cal Performances' 2018–19 season is sponsored by Wells Fargo.*

Pepperland

Music:

Original songs by The Beatles, arr. by Ethan Iverson*

Original compositions by Ethan Iverson†

Mark Morris, *choreography*

Johan Henckens, *set design*

Elizabeth Kurtzman, *costume design*

Nick Kolin, *lighting design*

Aaron Loux, *assistant to Mr. Morris*

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, *harpichord/organ*; Vincent Sperrazza, *percussion*

Mica Bernas, Sam Black, Durell R. Comedy, Brandon Cournay, Domingo Estrada, Jr.,
Lesley Garrison, Lauren Grant, Sarah Haarmann, Laurel Lynch, Dallas McMurray,
Brandon Randolph, Nicole Sabella, Christina Sahaida, Billy Smith, Noah Vinson

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

Pepperland is a Mark Morris Dance Group production in association with Cal Performances, UC Berkeley, California; UCSB Arts & Lectures, Santa Barbara, California; American Dance Festival, Durham, North Carolina; BAM, Brooklyn, New York; Banff Centre for Arts and Creativity with the Sony Centre, Toronto, Canada; Celebrity Series of Boston, Massachusetts; The City of Liverpool, England, UK; 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, DC; 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; 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.

*This evening's program will be performed without an intermission
and will last approximately 60 minutes.*

Opposite: Dallas McMurray, Sarah Haarmann, and Sam Black
in Mark Morris' *Pepperland*. Photo by Mat Hayward.

ABOUT THE ARTISTS

Beverly Sheehan

Mark Morris was born on August 29, 1956, in Seattle, Washington, 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 (Brooklyn Academy of Music). He served as the 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. Morris 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. Morris 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. He 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' Distinguished Artist Award, the 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, New York. Morris opened the Mark Morris Dance Center in Brooklyn, New York, in 2001 to provide a home for his company, rehearsal space for the dance community, 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 United States and around the world, and in 1986 it made its first national television program for the PBS series *Dance in America*. MMDG was invited to become the national dance company of Belgium in 1988, 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, New York, MMDG maintains strong ties to presenters in several cities around the world, most notably to its West Coast home, Cal Performances, 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

ABOUT THE ARTISTS

Briowulf Sheehan

Mark Morris and Ethan Iverson at a rehearsal for *Pepperland*

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.

Cal Performances and MMDG’s relationship over the last 30 years has played a major part in making productions like *Pepperland* possible for the Dance Group and fulfilling Cal Performances’ commitment to bring important dance works on a grand scale to Zellerbach Hall. MMDG first performed two mixed repertory programs at Zellerbach Hall in 1987. Since then, Cal Performances has presented *The Hard Nut* on several occasions, as well as 57 additional works by Mark Morris, including 13 world premieres, the most recent in 2016 with *Layla and Majnun*. *Pepperland* marks the 11th Cal Performances co-commission of a Mark Morris work.

The MMDG Music Ensemble, formed in 1996, is integral to the Mark Morris 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 commu-

Opposite: Brian Lawson, Dallas McMurray, and Billy Smith in Mark Morris’ *Pepperland*. Photo by Gareth Jones.

ABOUT THE ARTISTS

nity 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*.

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 the Mark Morris Dance Group as an apprentice in January 2017 and became a full-time company member in August 2017.

Sam Black is originally from Berkeley, where he began studying tap at the age of nine with Katie Maltzberger. 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, Tennessee, dancing with the Tennessee Children's Dance Ensemble (TCDE). She graduated *magna cum laude* in 2016 with a BA in dance and BS in statistics from Case Western Reserve University and danced with the Graham 2 dance company.

It was Fifty Years Ago Today

Notes on the Score by Ethan Iverson

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...

Magna Carta. A formal invocation of personalities from the LP cover.

With a Little Help From my Friends. When Ringo sang it, he was on top of the world. Our version is more vulnerable.

Adagio. In the age of Tinder, a Lonely Heart advertisement might seem hopelessly quaint. But everyone has always needed to find a match.

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.

Allegro. A single offhand line of trombone from "Sgt. Pepper" germinates into a full-fledged sonata form.

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.

ABOUT THE ARTISTS

Budge has performed works by Mark Morris, Pascal Rioult, Larry Keigwin, Martha Graham, Ted Shawn, Bertram Ross, Virginia Mecene, Adam Baruch, Michael Mao, and Randy Duncan. She has presented her choreography throughout New York City in Playscape 2016, SoloDuo Festival, NEXT@Graham, NYC10, and four Martha Graham School showings. Budge received the Pearl Lang Award for Excellence in Choreography in 2017. She joined MMDG as an apprentice in September 2018.

Durell R. Comedy, a native of Prince Georges County, Maryland, began dancing at the age of six with Spirit Wings Dance Company. He graduated from the Visual & Performing Arts program of Suitland High School in 2004 and *magna cum laude* from George Mason University, receiving his BFA in dance performance in 2008. Since then, he has worked

and performed with the Metropolitan Opera, Troy Powell, and Kyle Abraham, among others. Comedy was a member of the Limón Dance Company from 2009–15, performing principal and soloist roles.

He has also appeared as a soloist dancer in Baltimore Opera Company’s *Aida* and worked with Washington National Opera from 2013–14 as a principal dancer and dance captain. He was a former fellowship student at the Ailey School and a 2014 adjunct faculty member at George Mason University’s School of Dance. Comedy joined MMDG as an apprentice in 2015 and became a company member in 2016.

Brandon Cournay is originally from Walled Lake, Michigan, and received his BFA from the Juilliard School. As a freelance artist, Cournay performed in the *Radio City Christmas Spectacular*, and with the Mark Morris Dance Group, Metropolitan Opera Ballet, New York

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.

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?

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.

Penny Lane. Not on *Sgt. Pepper*, but nonetheless originally planned to be, and of course especially relevant to the city of Liverpool.

A Day In the Life. Theremin nocturne, vocal descant, apotheosis.

Sgt. Pepper’s Lonely Hearts Club Band. Another unprecedented effect on 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 1970s, and conjure up a disco ball. Thank you, Beatles! Thank you, *Sgt. Pepper!*

BJ
Pin Whale cord suit
cotton shirt and tie

Lauren
Contrast pleat dress
Scuba knit lined coat

Billy
Pin cord suit and shirt

Laurel
Pinwhale cord suit
Mock T-neck

Mica
scuba knit dress
and coat

Dallas
mock t
cord or gab jacket
and trouser

Nicole
mock t
skirt
scuba knit
coat

A

SARAH
Cord suit
mockT

Durell
Wool/cotton striped jacket
mock t
cord pant

NOAH
Mock T
Cord pant
vest in fabric TBD

RITA
Mock t
Printed cordury
jumper and Ponte knit
coat

DOMINGO
Cord suit/velvet collar
striped shirt

LESLEY
cord suit
mock t

BRIAN
Cord suit
velvet collar
shirt

SAM
MockT
Cord suit

C

ABOUT THE ARTISTS

Theatre Ballet, the Chase Brock Experience, Schoen Movement Company, Dance Heginbotham, and Morphoses. Television/film/industrial credits include *Great Performances* and *Sesame Street* (PBS), *Musical Chairs* (HBO), Puma, and Target. He has been the associate choreographer for *My Fair Lady* (Bay Street), *The Wildness* (Off-Broadway), *Coriolanus* (Off-Broadway), and *I Am Anne Hutchinson/I Am Harvey Milk*. After dancing with the company for seven years, Cournay became associate artistic director of KEIGWIN + COMPANY. He joined the Dance Group as an apprentice in 2018.

Clinton Curtis (*baritone*) is a multi-genre singer, musician, and songwriter originally from Key West, Florida. As a choral singer he has worked with many of the world's finest 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. Curtis has released five original studio albums, which are available at music.clintoncurtis.com.

Domingo Estrada, Jr., a native of Victoria, Texas, studied martial arts and earned his black belt in 1994. He danced ballet folklorico 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 performed *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.

Colin Fowler (*music director, harpsichord/organ*) 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's degree in music in 2003 and his master's degree 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 he 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 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.

Jacob Garchik (*trombone*) is a multi-instrumentalist and composer. Since moving to New York in 1994 he has been a vital part of

Opposite: Sketches for *Pepperland* costumes by Elizabeth Kurtzman.

ABOUT THE ARTISTS

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*. Garchik also co-leads Brooklyn's premier Mexican brass band, Banda de los Muertos. Since 2006 he has contributed dozens of arrangements and transcriptions of music from all over the world for Kronos Quartet. His arrangements were featured on *Floodplain*, *Rainbow*, and *A Thousand Thoughts*. Garchik 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, Illinois, and received her early dance training at the Center of Creative Arts in St. Louis, Missouri, and Interlochen Arts Academy in Interlochen, Michigan. She studied at the Rotterdamse Dansacademie in the Netherlands and holds a BFA from Purchase College. Garrison first performed with MMDG in 2007 and became a company member in 2011. She 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 world and is an adjunct faculty member at Montclair State University. Her writing has been published in the journal *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 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, Illinois, Grant lives in Brooklyn, New York, 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, Pennsylvania, 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

Opposite: Mark Morris and Ethan Iverson in rehearsal for *Pepperland*. Photo by Beowulf Sheehan.

Investing in Dance:

The Support That Makes *Pepperland* Possible

by Ryan Wenzel

It takes a long time to bring a work like Mark Morris' *Pepperland* to the stage. The steps are many: composing and arranging the music, choreographing the movement, rehearsing the dancers and musicians, designing the decor, lighting, and sound. Seldom mentioned is the funding required to set it all in motion.

Dance companies often rely on support from foundations and individual donors to fund new works, and only after the premiere convince presenters to schedule performances. Mark Morris Dance Group, however, has developed a model that is unusual in the dance world, whereby multiple arts institutions join together to commission a piece—often years before it will reach their stages.

This approach began with *Mozart Dances* (2006), a three-way commission, and grew over time with *Romeo and Juliet* (2008), *Acis and Galatea* (2014), and *Layla and Majnun* (2016). It reaches unprecedented scale with *Pepperland*, which received advance funding from no fewer than 17 institutions. They span the United States, Canada, and the United Kingdom; are based in towns, cities, and on university campuses; and include both nonprofit and for-profit entities.

“The support provided by these institutions sustains us, and shows their unique understanding of the hidden costs involved with creating dance works of this size,” says Nancy Umanoff, executive director of Mark Morris Dance Group.

This funding model serves the commissioning partners well, too, and is based largely on Morris' importance and the trust they have in his work. “Like all arts organizations, we need to be careful about how we marshal our resources. But the excellence that Mark represents is at the heart of what

we do, so we support it wholeheartedly,” says Matias Tarnopolsky, former executive and artistic director of Cal Performances, which has worked with Morris and his dancers for three decades.

Mike Ross, director of the Krannert Center for the Performing Arts of the University of Illinois at Urbana-Champaign, echoes Tarnopolsky and adds that the Dance Group's offstage outreach has also been crucial in furthering their close-knit relationship. “In addition to annual performances, they have brought workshops and other activities to our campus, and to the local population at large,” says Ross. “Because they have become part of our community, it is easy for us to support them and their work on this level.”

A separate community—one with a reputation for supporting superior new work—has coalesced around the commissioning organizations themselves, enticing others to join. *Pepperland* marks the Banff Centre's first commission of a Morris work, yet there are no plans for the piece to be performed on its stages in Alberta, Canada; it will instead, by arrangement with the Banff Centre, play at the Sony Centre in Toronto, more than 2,000 miles away. “We wanted to support Mark and his company, of course, but also for audiences to know that we support work of this caliber alongside other great organizations,” says Janice Price, the Banff Centre's president. “It is incredibly rewarding to be seen as part of the ecosystem that makes this happen.”

And if history is any indication, that ecosystem will only continue to strengthen and grow.

Ryan Wenzel is a New York-based writer and editor.

ABOUT THE ARTISTS

apprentice in January 2017 and became a full-time 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-'60s 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 elder statesmen like Albert "Tootie" Heath or Ron Carter. For almost 15 years Iverson's *Do the Math* blog 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 he will be premiering an original piano concerto with the American Composers Orchestra and releasing a duo album with Mark Turner on ECM. Many years ago Iverson was the Mark Morris Dance Group's musical director; he 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 MMDG 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 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. Kurtzman

has also 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.

ABOUT THE ARTISTS

Deepa Liegel grew up in Seattle, Washington, dancing and performing with Cornish Preparatory Dance, Leela Kathak Dance, and Seattle Theatre Group. She graduated in 2017 with a BFA in dance performance

and a minor in arts management from Southern Methodist University. Now based in New York City, Liegel is a freelance dancer and model. She has apprenticed with the Limón Dance Company and performed with Barkha Dance Company, Broadway Bares, Catherine Cabeen/Hyphen, and others. She joined MMDG as an apprentice in September 2018.

Aaron Loux grew up in Seattle, Washington, 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. Loux 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. 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. Thanks to Gene and Becky.

Dallas McMurray, from El Cerrito, California, 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 as well as in works by Jiří Kylián, Alonzo King, Robert Moses, and Colin Connor. He performed with MMDG as an apprentice in 2006 and became a company member in 2007.

Sam Newsome (*soprano saxophone*) works primarily in the medium of solo saxophone, an approach through which he gained worldwide 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,” he says, “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. His 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 fourth in the soprano saxophone category in the 64th Annual *Downbeat* Jazz Critics Poll.

Minga Prather, a native of Dallas, Texas, received her training from the Booker T. Washington High School for the Performing and Visual Arts, and later graduated with honors in dance from the Ailey/Fordham BFA

ABOUT THE ARTISTS

program. Prather has had the pleasure of performing with Hubbard Street Dance Chicago, Alvin Ailey American Dance Theater, and Nimbus Dance Works in works by Alvin Ailey, William Forsythe, Alejandro Cerrudo, Ohad Naharin, Crystal Pite, and Twyla Tharp. She received an award from the National YoungArts Foundation for modern dance in 2014. Prather joined MMDG as an apprentice in September.

Brandon Randolph began his training with the School of Carolina Ballet Theater in Greenville, South Carolina, 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, Florida, 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, Pennsylvania, 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, Pennsylvania 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, Missouri. Sahaida joined the Mark Morris Dance Group as an apprentice in July 2017.

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 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 co-director of the New York Theremin Society, Schwimmer's credits as theremin soloist include appearances with the Boston Pops, the 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

ABOUT THE ARTISTS

& 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 film *Cremaster 3*, and A&E’s *Breakfast with the Arts*.

Billy Smith grew up in Fredericksburg, Virginia, 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 works by 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*, Mistof-feels in *Cats*, and Dream Curly in *Oklahoma!*. Smith danced with Parsons Dance from 2007–10. He joined MMDG as a company member in 2010.

Vincent Sperrazza (*percussion*) is one of the most active members of the Brooklyn jazz and creative music community. In addition to performing in the MMDG Music Ensemble, Sperrazza also leads several

bands, writes music, and is a featured collaborator in cellist Hank Roberts’ trio and sextet, saxophonist Matt Bauder’s Hearing Things, and many other ensembles. In 2017 he released two widely praised albums of original compositions: *Juxtaposition* (Posi-Tone Records) and *Hide Ye Idols* (Loyal Label).

Noah Vinson is originally from Springfield, Illinois, 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.

Enriching lives, inspiring new possibilities.

At U.S. Bank, we believe art enriches and inspires our community. That's why we support the visual and performing arts organizations that push our creativity and passion to new levels. When we test the limits of possible, we find more ways to shine. usbank.com/communitypossible

U.S. Bank is proud to support Cal Performances.

the POWER of POSSIBLE™

usbank®

©2018 U.S. Bank. Member FDIC. 171120c 5/18

ABOUT THE ARTISTS

MARK MORRIS DANCE GROUP STAFF

Mark Morris, *artistic director*
 Nancy Umanoff, *executive director*

Production

Johan Henckens, *director of technical production*
 Colin Fowler, *music director*
 Nick Kolin, *lighting supervisor*
 Rory Murphy, *sound supervisor*
 Stephanie Sleeper, *costume coordinator*
 Tara Webb, *wardrobe supervisor*

Administration

Elizabeth Fox, *chief financial officer*
 Rebecca Hunt, *payroll manager/benefits administrator*
 Jessenia Pena, *controller*
 Natalia Kurylak, *finance manager*
 Emma Clemens, *finance associate*
 Heleny Rodriguez, *finance intern*
 Aleksandr Kanevskiy, *IT director*

Jen Rossi, *company manager*
 Geoff Chang, *associate general manager*
 Julia Weber, *assistant company manager*

Stephanie Neel, *archive project manager*
 Sandra Aberkalns, *archive project associate*
 Regina Carra, *archive project metadata and cataloging coordinator*
 Kareem Woods, *archive digitization assistant*

Development

Michelle Amador, *director of development*
 David Gracia, *manager of individual giving*
 Ann Marie Rubin, *manager of institutional giving*
 Makayla Santiago, *development associate*

Marketing

Karyn LeSuer, *director of marketing*
 Georgia Tan, *database manager*
 Julie Dietel, *marketing & communications associate*
 Joleen Richards, *web & social media coordinator*
 Trevor Izzo, *marketing assistant*

Education

Sarah Marcus, *director of education*
 Kelsey Ley, *school director*
 Rachel Merry, *education programs coordinator*
 Alexandra Cook, *community education programs manager*
 Jessica Pearson, *education programs assistant*
 Alexandria Ryahl, *school liaison*
 Marie Saint-Cyr, *education intern*
 Janelle Barry, *education intern*
 Eva Nichols, *outreach director*
 David Leventhal, *Dance for PD® program director*
 Maria Portman Kelly, *Dance for PD® programs and engagement manager*
 Amy Bauman, *Dance for PD® programs assistant*
 Natasha Frater, *Dance for PD® programs administrator*
 Christine Hands, *Dance for PD® intern*

Dance Center Operations

Elise Gaugert, *operations manager*
 Mark Sacks, *facilities manager*
 Annie Woller, *rental programs manager*
 Aria Roach, *operations coordinator*
 Alexia Maitland, *operations/education fellow*
 Tamika Daniels, *front desk manager*
 Dominique Terrell, *front desk supervisor*
 Hunter Darnell, Mario Flores, Roxie Maisel, Tiffany McCue, Kareem Woods, *front desk associates*
 Hector Mazariegos, James O'Neill, Orlando Rivera, Virginia Ross, Arturo Velazquez, *maintenance*

Michael Mushalla (Double M Arts & Events), *booking representation*
 William Murray (Better Attitude, Inc.), *media and general consultation services*
 Mark Selinger (McDermott, Will & Emery), *legal counsel*
 O'Connor Davies, Munns & Dobbins, LLP, *accountant*
 David S. Weiss, MD (NYU Langone Medical Center), *orthopaedist*
 Marshall Hagins, PT, PhD, *physical therapist*
 Jeffrey Cohen, *Hilot therapist*

ABOUT THE ARTISTS

Thanks to Maxine Morris.

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

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 Kriebel 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, Mid Atlantic Arts Foundation, Morgan Stanley & Co., Harris A. Berman & Ruth Nemzoff Family 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, Schmeer Foundation, SingerXenos Wealth Management, Laurie M. Tisch Illumination Fund, Viad Corp, and Zeitz 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.

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

PRODUCTION CREDITS

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,” and “With a Little Help from My Friends” by John Lennon and Paul McCartney

“Within You Without You” by George Harrison

Pepperland ©2017 Discaled, Inc.

For more information contact:

Mark Morris Dance Group
 3 Lafayette Avenue
 Brooklyn, NY 11217-1415
 (718) 624-8400
 www.mmdg.org

facebook: markmorrisdancegroup
 twitter: markmorrisdance
 instagram: markmorrisdance
 snapchat: markmorrisdance
 youtube: Mark Morris Dance Group
 blogger: Mark Morris Dance Group

Sign up for inside news from the Mark Morris Dance Group. Go to mmdg.org/join-email-list or text “MORRIS” to 66866.

GALA AT THE GREEK

Thank you to our Gala Host Committee and Sponsors!

Host Committee

Co-Chairs: Helen Meyer, Maris Meyerson, Sara E. Wilson
Committee: Kit Leland, Sylvia Lindsey, Jennifer Lyons, Laura Perloff,
Leigh Teece, Carol Jackson Upshaw

Swing Level Sponsors

Another Planet Entertainment:
Laura & Gregg Perloff
Susan Graham Harrison & Michael A. Harrison
Helen & John Meyer
Maris & Ivan Meyerson
Gail & Daniel Rubinfeld
Nadine Tang & Bruce Smith
Wells Fargo

Jazz Level Sponsors

Jan Deming & Jeff Goodby
Ann & Shawn Fischer Hecht
Shannon Jackson & Michael Korcuska
Amelia Kaymen & Eric Yopes
Kit & Hayne Leland
Richard & Jennifer Lyons
Carl & Carol Maes
Marjorie Randolph
Amy Roth & Bob Epstein
Leigh & David Teece
Deborah & Bob Van Nest
Sara E. Wilson & Gustavo Houghton
S. Shariq Yusufzai & Brian James

Sponsoring Patrons

Keith & Priscilla Geeslin
Carol Jackson Upshaw

Contributing Patrons

Mark Attarha & Nahid Nassiri
Carol T. Christ
Hon. Marie Collins
Deborah Cullinan
Hilary A. Fox
Lynne Heinrich
Sylvia Lindsey
Susan Marinoff & Thomas Schrag
Colin & Bebe McRae
Donald & Susanne McQuade
Lance & Dalia Nagel
Victoria Nakamara
Caroline Winnett & Ernest Brown

Gala Gifts

George and Leslie Hume
David Hoffman & Joan Sarnat

In-Kind

Mt. Beautiful Wines

The Gala at the Greek raises vital funds in support of Cal Performances' education and community programs, which build future audiences for the arts.