

24 | 25

MARK MORRIS DANCE GROUP

THE LOOK OF LOVE

November 23 | Winspear Opera House

JAPAN FORM & FUNCTION WORKS FROM THE MONTGOMERY COLLECTION

EXHIBITION EXTENDED THROUGH APRIL 13, 2025

Sake bottle (tokkuri) with painting of horses in a landscape. Edo period, 19th century. Arita ware, Saga prefecture. Blue-and-white porcelain. Courtesy of the collector. Photo credit: Chadwick Redmon

Discover the stars and the flights.

American Airlines is proud to be the Official Airline of TITAS/DANCE UNBOUND.

BE IN THE ROOM!

NOTHING REPLACES THE LIVE EXPERIENCE!

That visceral connection, the shared group energy we get from a live performance is very special and cannot be replicated on a digital screen. Be In The Room, and be a part of that powerful personal connection with art.

Creating moments of awe, like tonight's performance, is what makes the TITAS/DANCE UNBOUND season so very special. It's hard to put into words, but it's something you just have to experience in the room, with an audience. Diverse, global, entertaining, all describe the magic of TITAS. Nothing Replaces the Live Experience.

We celebrate and contribute to the international profile of our city. We celebrate the value of serving an adventurous and eager audience, and we celebrate the value of cultural awareness and the enrichment of a community. This is the heart of TITAS and our contribution to the cultural landscape of North Texas. New audience members are always surprised by their experience. "I'm overwhelmed, this was not what I expected," this is the comment we hear at virtually every performance. With four decades under our belt, we see the power of bringing top-notch artists from around the world to our city.

The 2024:25 season won't disappoint. Breathtaking artistry, athletic and amazing dancers makes this a very special season of internationally touring companies. We proudly present a season of ten extraordinary companies from the United States, New Zealand and Spain, with four companies making their debuts and three companies performing with live music.

Thank you for being a part of another exciting year of performances, and thank you for engaging in the arts and with TITAS/DANCE UNBOUND and the AT&T Performing Arts Center.

What we do together, truly does make a difference.

Charles Santos,

Executive Director/Artistic Director

TITAS/DANCE UNBOUND

Sails Sont

TITAS/DANCE UNBOUND

In association with AT&T Performing Arts Center

Presents

THE LOOK OF LOVE

An Evening of Dance to the Music of BURT BACHARACH

MARK MORRIS DANCE GROUP

Mica Bernas Karlie Budge Domingo Estrada, Jr. Sarah Hillmon

Courtney Lopes Claudia McDonald** Dallas McMurray Alex Meeth*

Brandon Randolph Christina Sahaida Billy Smith

Joslin Vezeau Noah Vinson

*Apprentice
**Understudy

MMDG MUSIC ENSEMBLE

Clinton Curtis Jonathan Finlayson Marcy Harriell

Chris McCarthy Blaire Reinhard Vinnie Sperrazza Simón Willson

ARTISTIC DIRECTOR

Mark Morris

EXECUTIVE DIRECTOR

Nancy Umanoff

OFFICIAL TOUR SPONSOR

Bloomberg Philanthropies

Major support for the Mark Morris Dance Group is provided by members of the GRAND DUO CIRCLE with annual gifts of \$12,000 or more. HERO \$500,000+ Elizabeth Amy Liebman. **LEADER \$125,000-\$249,999** The Beth and Ravenel Curry Foundation, Fidelity Charitable Foundation, Judith R. and Alan H. Fishman, Howard Gilman Foundation, Vanguard Charitable. STAR COLLABORATOR \$50,000-\$124,999 Anonymous, Bloomberg Philanthropies, Dance/NYC's New York City Dance Rehearsal Space Subsidy Program, made possible by The Mellon Foundation, The Fan Fox & Leslie R. Samuels Foundation, Shelby and Frederick Gans, Mrs, Candace and Dr. Vincent Gaudiani, Laurie M. Tisch Illumination Fund. Sully Bonnelly and Robert Littman, New York City Department of Cultural Affairs in Partnership with the City Council, The New York Community Trust, PARC Foundation, Antony Peattie, The Shubert Foundation. STAR SPONSOR \$25,000-\$49,999 Anonymous, Jody and John Arnhold, Billy Rose Foundation, Lucy Bowen McCauley, Eliot Nolen and Timothy Bradley, Goldman Sachs Philanthropy Fund, Bernice Greene, John and Tommye Ireland (in memoriam), Suzy Kellems Dominik, Mark Morris, Schwab Charitable, The SHS Foundation, Jamie Gorelick and Richard Waldhorn, June and Jeffrey Wolf. STAR SUPPORTER \$12,000-\$24,999 Anonymous, Con Edison, Susan DeLong, The Gladys Krieble Delmas Foundation, York-Chi and Stephen Harder, Amanda Gluibizzi and Christian Kleinbub, Leatherwood Foundation, Manson Family and Stanley J. Wertheimer Fund Donors, National Endowment for the Arts, Sarabeth Berman and Evan Osnos. Robert Wood Johnson Foundation, Jolie Curtsinger Schwartz and Gabriel Schwartz, David Resnicow and Diane Solway, Nancy Umanoff, Mary Ann Casavant and Scott Wilson.

Photo By Julieta Cervantes | Courtesy of Mark Morris Dance Group

PROGRAM

Music Burt Bacharach

Lyrics Hal David Lyrics from "The Blob" Mack David Arrangement Ethan Iverson Mark Morris

Choreography

Costume and

Production Design Isaac Mizrahi Lighting Design Nicole Pearce

∆Ifie

What the World Needs Now I'll Never Fall in Love Again Message to Michael Raindrops Keep Falling on My Head Do You Know the Way to San Jose Anyone Who Had a Heart Walk on By Don't Make Me Over Are You There (With Another Girl) The Blob

Always Something There to Remind Me The Look of Love I Say a Little Prayer

Used by permission. All rights reserved.

Lead Vocals Marcy Harriell

Piano Chris McCarthy

Trumpet Jonathan Finlayson

Bass Simón Willson

Drums Vinnie Sperrazza

Background Vocals Clinton Curtis and Blaire Reinhard

Karlie Budge Domingo Estrada, Jr. Sarah Hillmon

Courtney Lopes Claudia McDonald Dallas McMurray Brandon Randolph

Christina Sahaida Billy Smith Noah Vinson

The Look of Love is a production of the Mark Morris Dance Group; BAM; BroadStage, Santa Monica; Cal Performances, UC Berkeley; The Jay and Susie Gogue Performing Arts Center at Auburn University; Hopkins Center for the Arts at Dartmouth; and Krannert Center for the Performing Arts, University of Illinois Urbana-Champaign in association with Arizona Arts Live, University of Arizona; Harriman-Jewell Series; The John F. Kennedy Center for the Performing Arts; Modlin Center for the Arts at University of Richmond; Moss Arts Center at Virginia Tech; Marybelle and Sebastian P. Musco Center for the Arts; Tennessee Performing Arts Center; UC Santa Barbara Arts & Lectures; and Virginia Arts Festival.

This evening's program will be performed without an intermission.

Photo By Julieta Cervantes | Courtesy of Mark Morris Dance Group

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 am Rhein, Dusseldorf, 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 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 eleven honorary doctorates to date. He has taught at the University of Washington, Princeton University, and Tanglewood Music Center. A Doris Duke Artist, 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, 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, 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, subsidized rental space for local artists, community education programs for children and seniors, and a school offering dance classes to students of all ages and levels of experience with and without disabilities. Morris' memoir, Out Loud, co-written with Wesley Stace, was published in paperback by Penguin Press in October 2021.

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. 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, New York, MMDG maintains strong ties to presenters in several cities around the world, most notably to its West Coast home, Cal Performances in Berkeley, California, and its Midwest home, the Krannert Center for the Performing Arts at the University of Illinois at Urbana-Champaign. 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 pianist Ethan Iverson, 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 Adrianne Lobel and Allen Moyer, costume designers Isaac Mizrahi and the late Martin Pakledinaz, and many others. MMDG's film and television projects include Dido and Aeneas, The Hard Nut, Falling Down Stairs, two documentaries for the U.K.'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.

BURT BACHARACH (1928-2023) was one of the world's most acclaimed, award-winning composer/songwriters. His music is as diverse as his audiences, spanning generations and continents, as he is celebrated both as a pop culture icon and one of the world's greatest contemporary composers. Bacharach's credits read like the world's favorite radio stations'

playlist: "Alfie," "Arthur's Theme," "Close To You," "Do You Know The Way To San

Jose," "I Say A Little Prayer," "I'll Never Fall In Love Again," "This Guy's In Love With You," "Walk On By," "What The World Needs Now Is Love," and "Wishin' And Hopin'" are among just the 48 top ten hits and nine #1 songs. Bacharach and Hal David were the recipients of the 2012 Library of Congress Gershwin Prize for Popular Song. The prize is awarded to musicians whose lifetime contributions in the field of popular song exemplify the standard of excellence associated with the Gershwins. Bacharach and David received the Library's Gershwin Medal in May 2012 at an all-star tribute in Washington, DC. Bacharach's memoir, Anyone Who Had a Heart, was released in May 2013. For the first time in his long and astonishing career, Bacharach told his story of love, heartbreak, success, failure, and unbridled ambition in Anyone Who Had a Heart, which is named after one of many songs Bacharach and David wrote for Dionne Warwick. The memoir was published by HarperCollins. Bacharach composed his first film score in 16 years for John Asher's autism-based drama film Po. The film was released in April 2016. Po tells the story of a recently widowed father struggling to raise his ten-year-old son who has autism. Bacharach and Daniel Tashian released two new songs called "Moon Over Wichita" and "Heartbreak Storms" via Big Yellow Dog Music in April 2022. The songs are a continuation of their Grammy nominated Blue Umbrella EP, released in 2020, and Blue Umbrella (The Complete Recordings), which was released in 2021 and featured four never-before-heard songs. Bacharach and Steven Sater's Some Lovers, featuring vocal performances from some of Broadway's most beloved co-stars, was released on November 26, 2021. The album was nominated for a Grammy Award for Best Musical Theater Album.

HAL DAVID (1921-2012) is known for his award-winning lyrics that have been featured in films, Broadway shows, and music charts throughout his career. Being honored through numerous Grammys, the NARM Presidential Award, and more, he is most known for his collaborations with composer Burt Bacharach, whom he met in 1957. The two wrote their first hit, "The Story of

My Life," and then continued to write iconic American pop songs throughout the 1960s and 70s. In 2012, David and Burt Bacharach received the Gershwin Prize for Popular Song. But the duo was not just known for the pop songs they created. They also wrote for movies, with four of their songs being nominated for Academy Awards: "What's New, Pussycat?," "Alfie," "The Look of Love," and "Raindrops Keep Falling on My Head." "Raindrops Keep Falling on My Head." also won an Oscar in 1970. Lincoln College bestowed a Doctor of Music degree on David for his contribution to American music. In October of 2007, David received an Honorary Degree from the Five Towns College in Long Island, and, in addition, they named their new Music Library building The Hal David Music Library. David is a member of the Nashville Songwriters Hall of Fame and was the first non-British person to receive the Ivor Novello Award from the British Performing Rights Society.

Pianist, composer, and writer **ETHAN IVERSON** (arranger) first came to international prominence as 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 Igor Stravinsky's The Rite of Spring and a radical reinvention of Ornette Coleman's Science Fiction. Since leaving TBP, Iverson has kept busy. In 2017, he co-curated a major centennial celebration of Thelonious Monk at Duke University and premiered the evening-length Pepperland with the Mark Morris Dance Group. In 2018, he premiered an original piano concerto with the American Composers Orchestra and released a duo album of new compositions with Mark Turner on ECM. In 2019, he released Common Practice with Tom Harrell on ECM, standards tracked live at the Village Vanguard. In 2021, he released the big band work Bud Powell in the 21st Century and was featured on the March cover of DownBeat. In 2022, he released Every Note is True on Blue Note records, an album of original music with Larry Grenadier and Jack DeJohnette. Iverson has also 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 or collaborates with noted classical musicians like Miranda Cuckson and Mark Padmore. For almost 20 years, Iverson's website Do the Math has been a repository of musician-to-musician interviews and analysis. 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." Iverson has also published articles about music in The New Yorker, NPR, The Nation, and JazzTimes.

COLIN FOWLER (music director) began his musical study at the age of five in Kansas City, went on to study at the Interlochen Arts Academy, and 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 conductor and keyboardist of many Broadway shows, including *Jersey Boys*, *In the Heights*, *Wicked*, and the *Radio City Christmas Spectacular*. As a classical soloist and collaborative artist, he has performed and recorded with many world-renowned musicians and ensembles, including Deborah Voigt, Renée Fleming, The Knights, and the Los Angeles Philharmonic. He has arranged and conducted for numerous TV and film productions, including *Yellowstone* and Greta Gerwig's *Little Women*.

He began to collaborate with the Mark Morris Dance Group in 2005 and has performed over 60 pieces with the company on almost every keyboard instrument possible, including the harmonium and toy piano. He has conducted performances of *Mozart Dances*, *Acis and Galatea*, *The Hard Nut*, and *L'Allegro*, *il Penseroso ed il Moderato*, and helped edit and create over 15 videodances with Mark Morris during the pandemic. Hailed by *The New York Times* as "invaluable" and "central to Morris' music," he was appointed Music Director in 2013.

MARCY HARRIELL (lead vocals) is a singer, actress, and designer. Music was as mandatory as air for the daughter of a truck-driving trumpeter and a gardening artist. In her childhood home, she delighted in drilling arias while jazz greats played in the background. Her ability to passionately embrace diverse vocal styles has made her a standout in New York theatre.

Jumping lithely amongst opera, rock, jazz, and R&B, The New York Times recently hailed her as a vocalist who "demolishes the furious torch song" with a "rafter rattling intensity." Broadway star turns include Tony Award-winning musicals In the Heights, Rent, and her nightly showstopping performance in Lennon, where the New York Post declared this "wildcat kitten" a "star in the making." Throughout her career, she has had the honor to work with numerous industry legends: Stephen Sondheim, who guided her performance of Marta in Company at Lincoln Center and the Kennedy Center; Athol Fugard, who directed her in the world premiere of his play Sorrows & Rejoicings; Jerome Robbins and Arthur Laurents, under whose masterful supervision Harriell deepened the role of Maria in West Side Story. "Superfriend" Lin-Manuel Miranda recruited her to record early demos for Disney's Moana, tapping Harriell's emotional interpretations for the soundtrack. Enamored by another interpretation, Quentin Tarantino wrote the role of "Marcy" for her in his film Death Proof. On the small screen, Harriell has been a series regular on NBC's Ed; HBO's Nurse Jackie; CBS's Queens Supreme; and has guest starred in numerous episodics, including Manifest, NCIS, Law & Order, and Search Party. When she's not onstage, onscreen, or in-studio, Harriell takes a happy audience on a colorful ride alongside her husband Rob in the hit YouTube series @TheHandmadeHarriells, creating couture garments for everyday life. In fact, she'll be wearing one of her creations tonight.

(@marcyharriell/thehandmadeharriells.com)

CLINTON CURTIS (background vocals) 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 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 U.S Department of State. He has released five original studio albums available at musec.clintoncurtis.com.

BLAIRE REINHARD (background vocals) is thrilled to be joining the MMDG Music Ensemble in *The Look of Love*. Her voice and original compositions have been featured in hundreds of TV shows, films, radio spots, and commercials, with credits including *Feel the Beat*, *So You Think You Can Dance*, *The Friend*, Inside Amy Schumer, Dance Moms, The

Young and the Restless, One Life to Live, *Lincoln Heights*, *The Voice*, *Silver Bells*, *High School Musical*, *The Namesake*, *Cow Belles*, and *The Merry Gentleman*. She has also worked as music supervisor on series including *Younger* and *Chappelle's show*. For over a decade, she has managed and directed the Blaire Reinhard Band, performing as lead vocalist and keyboardist at events around the greater New York City area (blaireband.com).

CHRIS McCARTHY (piano) is known for his "high skill and sensitivity" (The New York Times) and is one of the most in-demand pianists in New York City. McCarthy has developed a reputation as "one of the most imaginative and impressive voices on the New York jazz scene" (Hot House Jazz magazine). McCarthy grew up in the thriving local music scene

of Seattle. Early accolades included the 2012 Gerald Wilson Award for big band composition at the Monterey Jazz Festival. After playing with Jerry Bergonzi and Jason Palmer's working bands in Boston for several years, he moved to New York in 2016 and has been collaborating with artists from around the globe in New York City ever since. He released his debut for Ropeadope Records *Still Time to Quit* in 2020, featuring Takuya Kuroda on trumpet, Michael Blake on sax, Sam Minaie on bass, and JK Kim on drums. The album received widespread critical praise, including the number three slot in Paul Rauch's "Best Local Jazz Albums of 2020" for *Seattle Times*. McCarthy is known for his sensitive accompanying of vocalists, working with many of New York's finest: Vanisha Gould, Lucy Yeghizarian, Aubrey Johnson, and Sami Stevens to name a few. McCarthy is also active in the world music scenes, touring with Carnatic vocalist Roopa Mahadevan and Gnawa musician Samir Langus. His playing is featured on albums by rising stars such as vibraphonist Sasha Berliner (*Azalea*, 2019) and saxophonist Eden Bareket (*Day*

Dream, 2021). In 2021, his playing was featured on BBC Radio 1 and drummer Questlove's social media. McCarthy also collaborates with R&B duo Lion Babe and is featured on their album Cosmic Wind. In January 2023, he was a featured artist in legendary pianist Johnny O'Neal's show "Tribute to the Crooners" at Jazz at Lincoln Center. He currently plays in legendary tap dancer Dormeshia's new show Rhythm is Life, a New York Times Critic's pick. May 2023 brought the release of Priorities (Fresh Sound Records), McCarthy's new album of all originals in the piano trio tradition featuring Chris Tordini on bass and Steven Crammer on drums. The international jazz scene will continue to hear from McCarthy for years to come.

JONATHAN FINLAYSON (trumpet) is an accomplished trumpeter, composer, and band leader. Named a rising star by *DownBeat* magazine, Finlayson has been an integral part of the creative music scene in New York since relocating in 2000. He is widely admired for his ability to negotiate cutting-edge material while bringing a strong sense of individuality and verve. Finlayson has garnered critical

acclaim and recognition for his three recordings as a leader with his group Sicilian Defense. He has also received much recognition for his contributions as a sideman with cutting-edge artists such as Steve Coleman, Henry Threadgill, Steve Lehman, and Mary Halvorson.

SIMÓN WILLSON (bass) is a Chilean-born, New York City-based bassist, composer, and improviser. As an eclectic and indemand sideman, he has toured with a host of different artists in Europe, the United States, Canada, and South America. His wide-ranging interest in different realms of jazz and improvised music has led him to work with a diverse pool of established

artists such as Dave Douglas, Ethan Iverson, Steve Cardenas, George Garzone, Jason Palmer, Rodney Green, Michael Blake, Pablo Held, Jim Black, Tim Miller, and Frank Carlberg, among many others. He also plays in bands of contemporaries such as Kevin Sun, Max Light, and Jacob Shulman. In addition to his sideman work, he co-leads the bands Great on Paper, Family Plan, and Earprint. The latter won the "best debut album" category of the NPR Music Jazz Critics Poll in 2016, and Family Plan released their debut album in September 2021, due to receiving a generous grant from the Chilean government. Willson can be heard on over twenty-five records for labels such as Tzadik, Steeplechase, Newvelle, and Endectomorph, in addition to a number of self-releases.

VINNIE SPERRAZZA (drums) is a Brooklyn-based jazz drummer. He has made a mark on the New York jazz community with his swinging, enthusiastic playing and his commitment to original projects. He has released three full-length albums of his original compositions for Loyal Label and Positone Records. In 2023, he released a trio album with

pianist Ethan Iverson and bassist Michael Formanek, and a new suite of music composed for a group with guitarist Brandon Seabrook and saxophonist Loren Stillman. Additionally, he has played on over 80 albums as a sideman. Notable recent touring has been with saxophonist and composer Ohad Talmor's Subway Lines; Stew and Heidi Rodewald in Stew and The Negro Problem; the Mark Morris Dance Group's *Pepperland*, composed and led by Ethan Iverson; the Michael Formanek Drome Trio, featuring new extended compositions by Michael Formanek; and the jazz collective Ember, featuring saxophonist Caleb Curtis and bassist Noah Garabedian. He is a member of the Hank Roberts Sextet and Hank Roberts Trio, and tours and records with the groups Landline, the Choir Invisible, Ember featuring Orrin Evans, Matt Bauder's Hearing Things, Vinnie Sperrazza-Jacob Sacks-Masa Kamaguchi PLAY, and trioTrio meets Shelia Jordan.

ELISA CLARK (rehearsal director) is an award-winning artist, educator, and administrator who trained at the Maryland Youth Ballet prior to receiving a B.F.A. from The Juilliard School under the direction of Benjamin Harkarvy, with guidance from Carolyn Adams. She first performed with Mark Morris Dance Group in 2005, remained a full-time company member through

2011, and frequently returned as a guest performer, company teacher, and stager through 2024, when she was appointed Rehearsal Director. In addition to MMDG, she has been a featured company member with Alvin Ailey American Dance Theater, Lar Lubovitch Dance Company, and Monica Bill Barnes & Co, a guest artist for Buglisi Dance Theater, and has performed with Nederlands Dans Theater and the Metropolitan Opera in works by Jiri Kylian and Crystal Pite respectively, amongst others. Elisa was also a founding member and company manager for Robert Battle's Battleworks Dance Company and has served as Battle's artistic assistant for over two decades. As an educator and mentor, she has been on faculty at the School at Jacob's Pillow, Princeton University, University of the Arts, American Dance Festival, Move NYC, Steps on Broadway, Marymount Manhattan College, and at Bard College in partnership with Gibney Company, to name a few, and has taught company class for MMDG, Alvin Ailey American Dance Theater, Ailey II, Ballet Hispanico, Gibney Company, Hubbard Street Dance Chicago and the Metropolitan Opera Ballet. She is currently on the ballet faculty at the Ailey School, Gibney, and the Mark Morris Dance Center. Elisa is a répétiteur for both Battle and Morris' works, and is also a Princess Grace Award Winner and a Certified Life Coach.

KARLIE BUDGE grew up in Knoxville, Tennessee, training and performing with the Tennessee Children's Dance Ensemble. She attended Case Western Reserve University on a full scholarship from the department of dance, graduating magna cum laude with a B.A. in dance and a B.S. in statistics in 2016. Budge has performed with Graham 2, Merce

Cunningham Trust, and in her own solo and duet choreography. Budge joined MMDG as an apprentice in September 2018 and became a company member in November 2019.

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 eleven years. Estrada earned his B.F.A. 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 was a company member from 2009 to 2023. Estrada would like to thank God, his family, and all who support his passion.

SARAH HILLMON was born and raised in Rochester, New York. There she trained with Garth Fagan and Timothy M. Draper and was a member of the Rochester City Ballet. She graduated with a B.F.A. in dance from New York University's Tisch School of the Arts, where she had the privilege of performing works by talented artists including Sidra Bell,

Lucinda Childs, Gus Solomons Jr., and Charles Weidman. After college, she became a member of Lucinda Childs Dance Company, where she toured the world performing classic works. While in New York City, she has also had the honor to perform with artists such as Solange Knowles as well as a number of dance companies including Robert Mark Dance, Suzanne Beahrs Dance, BodyStories: Teresa Fellion Dance, DanceBoissiere, and the Daniel Gwirtzman Dance Company. She joined MMDG as an apprentice in 2023 and became a company member in 2024.

COURTNEY LOPES is originally from Bermuda and attended the University of North Carolina School of the Arts for her high school education. She graduated magna cum laude with a B.F.A. in dance from SUNY Purchase in 2012 and studied in Taiwan at the Taipei National University of the Arts. As a student, she performed works by Paul Taylor, Jessica Lang, Lar

Lubovitch, and Huang Yi of Cloud Gate Dance Theater. In addition to performing with Dance Heginbotham for over nine years, she has worked as a freelance artist with Megan Williams, Sameena Mitta, Kathryn Alter, Sue Bernhard, and Robert Mark Burke. As an educator and répétiteur, she has worked with the Mason Gross School of the Arts at Rutgers University, Ballet Tech, 92Y Harkness Dance Center, Dance for PD®, and the José Limón Institute. She first performed with MMDG in 2017 and became a company member in 2023.

CLAUDIA McDONALD holds a B.F.A. in dance from Fordham University/The Ailey School. She was a member of Jessica Lang Dance, both as dancer and rehearsal director. She has restaged Lang's work, including her choreography in Seattle Opera's production of *Aida*, and continues to assist her with projects. She has performed with the Mark Morris Dance Group

in The Hard Nut, Romeo & Juliet: On Motifs of Såhakespeare, and L'Allegro, il Penseroso ed il Moderato, as well as in Morris's production of Orfeo ed Euridice at the Metropolitan Opera.

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 B.F.A. 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.

ALEX MEETH grew up in Dousman, Wisconsin, and began his dance training with Eddy Bray at the age of thirteen. After graduating from the Kettle Moraine School for Arts and Performance, he was accepted on scholarship to the Boston Conservatory at Berklee, where he graduated with a B.F.A. in contemporary dance performance (emphasis in choreography)

in 2022. While at the Boston Conservatory, he performed works by Mark Morris, Catherine Coury, José Limón, Daniel Pelzig, and Bradley Shelver. Since 2019, he has additionally danced with the Boston Early Music Festival under the direction of Kathleen Fay and Melinda Sullivan. Meeth joined MMDG as an apprentice in 2024.

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 B.F.A. 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.

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 B.F.A. 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 MMDG as an apprentice in 2017 and became a company member in 2019.

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 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 2007-2010. He joined MMDG as a company member in 2010.

JOSLIN VEZEAU is from St. Louis, Missouri, where she trained at the Center of Creative Arts (COCA). She graduated magna cum laude from the Ailey/Fordham B.F.A. program in dance performance in 2018 and while there was awarded the Denise Jefferson Memorial Scholarship. During her senior year in college, she joined Peridance Contemporary Dance

Company in New York and danced with that company for six seasons. When not dancing, she is a personal trainer and loves rock climbing, volunteering at Brooklyn farmers markets, and taking care of dogs. She joined MMDG as an apprentice in 2023 and became a company member in 2024.

NOAH VINSON is originally from Springfield, Illinois, and received his B.A. 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 *The Letter V* for Houston Ballet. He began dancing with MMDG in 2002 and became a company member in 2004.

ISAAC MIZRAHI (costume and production design) has worked extensively in the entertainment industry as a performer, host, writer, designer, and producer for over 30 years. He has an annual residency at Café Carlyle in New York City and has performed at various venues across the country such as Joe's Pub, The Regency Ballroom, and several

City Winery locations nationwide. The *New York Times* noted, "he qualifies as a founding father of a genre that fuses performance art, music, and stand-up comedy." He is the subject and co-creator of *Unzipped*, a documentary following the making of his fall 1994 collection which received an award at the Sundance Film Festival. He hosted his own television talk show *The Isaac Mizrahi Show* for seven years, has written three books, and has made countless appearances in movies and on television. He served as a judge on *Project Runway: All-Stars* for the series' entire seven-season run. Mizrahi has directed productions of *A Little Night Music* and *The Magic Flute* for the Opera Theatre of St. Louis. Annually, he directs and narrates his production of the children's classic *Peter and the Wolf* at the Guggenheim Museum in New York. Mizrahi has his own production company, Isaac Mizrahi Entertainment, under which he has several projects in development in television, theatre, and literature. His *New York Times* Bestselling memoir, *I.M.*, was published in February 2019.

NICOLE PEARCE (*lighting design*) is a multidisciplinary artist living in Queens, New York. Her work has been seen across the United States, Cuba, England, Germany, Japan, Korea, Italy, New Zealand, and Russia. The *New York Times* has stated: "The glow of Nicole Pearce's lighting on center stage creates a feeling of magic, as if the dancers are circling

an unseen grail". Selected dance credits include work with Alvin Ailey American Dance Theater, American Ballet Theater, Atlanta Ballet, Dance Heginbotham, Dance Theater of Harlem, Gallim, Houston Ballet, Hubbard Street, Joffrey Ballet, Malpaso, Mark Morris Dance Group, Nederlands Dance Theater, and New York City Ballet. Selected theater and opera credits includes work with Arena Stage, Arizona Opera, Hartford Stage, Long Wharf Theater, McCarter Theater, Minnesota Opera, The Play Company, The Playwrights Realm, Philadelphia Theater Company, Opera Montreal, and Pittsburgh Public Theater. Her installation of 1,000 paintings entitled Tiny Paintings for Big Hearts is open to doctors, nurses, staff, and patients of Elmhurst Hospital in Elmhurst, New York. (@nicolepearceart / www.nicolepearcedesign.com)

MARK MORRIS DANCE GROUP STAFF

Artistic Director	
PRODUCTION Director of Technical Production Lighting Supervisor Audio Supervisor Wardrobe Supervisor	Malcolm Foster Carl Lund
ARTISTIC Director of Artistic Engagement Rehearsal Director Music Director Company Manager Ballet Licensing Administrative Assistant Archivist	Elisa Clark Colin Fowler Julia Weber Tina Fehlandt Allison Antoinette Bailey
ADMINISTRATION Chief Financial Officer HR Business Partner Accounting Manager Finance Associate	Jessica Loyola Natalia Kurylak
DEVELOPMENT Director of Development Major Gifts Officer Database Administrator	Lauren Grant
MARKETING Director of Marketing and Communications Marketing Manager, Creative Content Marketing and Digital Engagement Associate . Publicist Dancer Social Media Liaison	Shantel Prado Savannah Cooper Kimberly Giannelli
Director of Education	Bianca Golden Calvin A. Rollins II Kyara Mahlen

	0 141
School AdministratorCarol Alvarez	
Program Assistants	Vero Loga, Janée Murray-Wegman,
	Clara Isabel Diaz Maldonado
Student Company Director	
Dance for PD® Program Director	•
Dance for PD® Programs and	Bavia Levellinai
Engagement Manager	Maria Portman Kelly
Dance for PD® Programs Assistant	· ·
Dance for PD® Programs Administrator	•
S .	,
DANCE CENTER OPERATIONS	
Director of Dance Center Operations	Elise Gaugert
Studio Manager	Tiffany McCue-Frenzel
Events and Operations Manager	Henry Lombino
Rental Coordinator	Emily Arden Jones
FACILITIES	
Director of Facilities and Capital Projects	
Facilities Team Lead	Orlando Rivera
Maintenance	
	James Luksa
Booking Representation	•
Land Carreal	& Events)
Legal Counsel	(Greenberg Traurig, LLP)
Accountant	, , ,
Orthopedist	
Orthopedist	Health)
Physical Therapist	,
,	Injuries at NYU Langone Health
	Jessica Lassiter, PT, DPT, ATC

Photo By Julieta Cervantes | Courtesy of Mark Morris Dance Group

BOARD OF DIRECTORS

Judith R. Fishman, Chair

David Resnicow, Vice-Chair

Suzy Kellems Dominik

Nicholas Ma

Mark Selinger, Vice-Chair Timothy J. McClimon

Mark Selinger, Vice-Chair Timothy J. McCli
Isaac Mizrahi, Secretary Helen Meyer
Sarabeth Berman Mark Morris
Mary Ann Casavant Onay Payne
Margaret Conklin Darryl Pinckney

Jolie Curtsinger Jocelynne Rainey, Ed.D

Estela Díaz James Seely
Shelby Gans Nancy Umanoff

Amanda Gluibizzi Emeritus: York-Chi Harder Jane Stine

Thanks to Maxine Morris.

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

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

To learn more about our work and programs, please visit mmdg.org

Photo By Molly Bartels | Courtesy of the Gogue Center at Auburn University

The Mark Morris Dance Group is a member of the Cultural Solidarity Fund, Dance/USA, the Downtown Brooklyn Arts Alliance, and Museum Arts and Culture Access Consortium.

Discalced Inc. (dba Mark Morris Dance Group) is a registered 501(c)(3) nonprofit organization and relies on cash contributions, gifts from donor advised funds, stocks, IRA rollovers, bequests, memberships, and contributions for its annual programs. To learn more and donate, visit mmdg.org/support.

"Alfie" – From the Paramount Pictures Film *Alfie*. Music by Burt Bacharach. Lyrics by Hal David. Published by Famous Music, LLC, Sony/ATV Harmony.

"What the World Needs Now", "Are You There (With Another Girl)", "Do You Know the Way to San Jose", "I'll Never Fall in Love Again", "Don't Make Me Over", "Always Something There to Remind Me", "Anyone Who Had a Heart", "Walk on By", "Message to Martha", "I Say a Little Prayer" – Written by Burt F. Bacharach and Hal David. Published by New Hidden Valley Music (ASCAP) and BMG Gold Songs (ASCAP) obo itself and Songs of Fujimusic (ASCAP).

"The Look of Love" – From the feature film *Casino Royale*. Written by Burt Bacharach and Hal David. Published by Colgems-EMI Music Inc.

The Blob" – From the Paramount Pictures film *The Blob*. Written by Burt Bacharach and Mack David. Published by Famous Music, LLC, Sony/ATV Harmony, Jobe Music, Brad Reinis Music and Debbie Grillo Music. By arrangement with Soroka Music Ltd.

"Raindrops Keep Falling on My Head" – Written by Burt F. Bacharach and Hal David. Published by New Hidden Valley Music (ASCAP), BMG Gold Songs (ASCAP) obo itself and Songs of Fujimusic (ASCAP), and Warner Chappell Music, INC.

Costume Associate to Mr. Mizrahi: Marla Wonboy

The Look of Love © 2022 Discalced, Inc.

MARK MORRIS DANCE GROUP

3 Lafayette Avenue Brooklyn, NY 11217-1415

(718) 624-8400

TITAS/DANCE UNBOUND SUPPORTERS

Donations received July 2023 - September 2024

PLATINUM \$20,000 and up

Allyn Media American Airlines City of Dallas, Office of Arts and Culture Dallas Tourism Public Improvement District Program Fichtenbaum Charitable Trust. Bank of America, N.A., Co-Trustee Read and Steven" Gendler Ann and Fred[~] Margolin DeMetris Sampson[~] Sheraton Dallas Hotel Texas Commission on the Arts TACA (The Community Arts Alliance) Donna Wilhelm Family Fund

GOLD \$10,000-\$19,999

Leland Burk and Thomas Feulmer Lee A. Cobb[~] and Lucilo A. Peña Crow Museum of Asian Art of the University of Texas at Dallas Carol A. Crowe Claire Dewar[~] Empire Baking Co/Meaders and Robert Ozarow Michael Ginsberg and Lorri Michel/ Sterlizia Foundation Mona and Bill[~] Graue Gayle and Jim Halperin Madeline Jobst and Ralph Randall Ambassador Ron Kirk and Matrice[~] Ellis-Kirk National Endowment for the Arts Deedie Rose Cindy and George Santos Greg Swalwell and Terry Connor The Eugene McDermott Foundation Nan White

SILVER \$5,000-\$9,999

Audrey and Joel" Bines L. A. Bond Mary Ann and Greg Borden-Neary Delia and Michael[~] Crossley Lauren Embrey/Embrey Family Foundation Wanda Gierhart Fearing~ and Dean Fearing Rebecca and Barron Fletcher, III Forty Five Ten Hall Arts Hotel & Residences Denise Huddle Tracey Nash Huntley and David Huntley Jewish Federation of Greater Dallas KFRΔ Courtney and Andrew Marcus Madeline and Jim McClure Karen and Eli Mercado/Bank of Texas Susan and Bill Montgomery Harry S. Moss Foundation New England Foundation for the Arts Lynn and Hisashi Nikaidoh Jacqueline Porter/Park Cities Dance Nancy Cain Robertson and Sanford Robertson Roberto Powers Eugene Sepulveda and Steven Tomlinson Jacqueline and William Stavi-Raines

BRONZE \$2,000-\$4,999

Kate and Brian Walker

Association of Performing Arts Professionals Cultural Exchange Fund Barbara and William Benac Sue" and Ted Benn Booker T. Washington HSPVA Diane and Harold Brierley Kitty and Keith Carter Lenore and Kevin Diamond

Meghan Downey Ford Reynolds Fund of the Southwest Community Foundation Deborah Deitsch-Perez and Steven Goldfine Kathy and Graham Greene Linda and Scott Greer Gail Griswold^a and Bill Brice. Jr. Zoé de Ropp Hart and Todd Hart Patty and Tom Hussey Rusty and John Jaggers Rodger Kobes[~] and Michael Keller Lola[~] and Todd Lott Jill and Brent Magnuson Gail and Guillermo Marmol Dana Nearburg Mary and Sean O'Brien Jay Oppenheimer Joseph Patti Mary and Robert Potter Joan and Paul Ridley Lisa Simmons Saundra Steinberg[~] and Matthew Wilner Arlene Switzer Steinfield[~] and David Steinfield Stacey and Michael Titens/Holland & Knight Charitable Foundation Judith and Danny Tobey Alexine and Warren Tranquada Sunghun and H Keith Wallace

Lilv" and Jeff Weiss

Sophie and Eric Zuckerman

PRODUCER'S CIRCLE \$1,000-\$1,999

Gene Danser and Cordell Adams Steve Atkinson and Ted Kincaid Deborah Bennett John R. Blanton, Jr. and Deborah Handler Kimberly and Jose Bowen Julia Buckelew Anne and O. Paul Corley, Jr. Lisa Dawson and Tom Maurstad Karen and Clay Deniger Julie and Bob England Bess and Ted Enloe Veletta Forsythe Lill and John C. Lill David Glover and Jorge Martinez Marge and Larry Goodman Steve Habgood and Mark Sadlek Carol Hall Linda and Steve Ivy Susan and Paul Jarzemsky Niketa Kumar and Samuel Kaminsky Charles Kent and Brian Tapia Lisa and Peter Kraus Donna M. Kun Francis Luttmer and Jose Gomez Patricia Meadows Marilyn K. Mueller Diana and Geoff Newton Sally Pian and Ira Silverman Bob Rodgers and Bill Villanueva Sheri and Andrew Rosen Genie and Gary Short

Photo By Molly Bartels | Courtesy of the Gogue Center at Auburn University

Ann Simmons and Cara Moore Bliss and Pelham Smith Suzanne and Jamie Smith/ Social Impact Architects

Nancy Whitenack

DIRECTOR'S CIRCLE \$500-\$999

Sari Bahl Giving Fund

Mike Birrer

Kitty and Keith Carter

Lauren Corr

Leslie Ann Crozier Kathleen Delsanter Helen and Jerome Frank

Kim Fredenburg Sarah Hansen

Maria Hasbany

L. Keith Hughes Denise Roberts Hurlin and

Nathan Hurlin

Louise W. Kahn Endowment Fund of

the Dallas Foundation

Garfield Lemonius

Jane Margolin and Ryan Horn

Lynn McBee

Doug Mitchell and Ed Calcote

Susan Paul and Jim Kipp

Jill Perrin

Cindy and Howard Rachofsky Charles Santos and Rick Bond

CHOREOGRAPHER'S CIRCLE \$250-\$499

Dolores and Larry Barzune

James Bolton

Sherri and Thomas Cook

Rita Garza Scott Kehn

Heather and John Knapowski Bonnie Kudlicki and Jeff Davis

Janet Mockovciak

Deborah and Jim Nugent

Anita and Mark Ryan

James Thomas

Roslyn Dawson Thompson and

Rex Thompson Ronald Whitehead Renae Williams Niles

COMPOSER'S CIRCLE \$100-\$249

Tina Aguilar

Carlos Barroso and Kay Colbert

Sarah Blettner Alexandra Boone Laura Bowers Lisa Calhoun Jan Callender

Nancy Calomiris

Patricia and James Chatt Kay Colbert and Carlos Barroso

Nina Cortell and Bob Fine, M.D.

James Cowen Carol L. Croy

Joan Davidow and Stuart Glass

Michele DeSalme and Frederick Toulmin

Robert Dodd Amy Donham April Ellis Laura Estrada

John Frazier and Tom De Arman

Barbara and Stowe Gardner Leah Gardner Jenny Givens

Laurie Goetz Storrow Gordon

Andrew Harper and Joseph James

Chris Heinbaugh Becki Howard Maureen Kroeger Kelley Lindquist Leslie Lopez-Rutledge

Barbara Lynn Alex Malone

Julie and Anthony Matt

Kathy and Randy Luster

Kathryn McBride Joshua Miller Paula Miller Don Monroe

Regina Montoya and Paul Coggins

Lynn and Mark Oristano Salvatore Olimpio

Susan Perez

Cheryl and Scott Pike

V. Diane Pitts Marianne Pohle Cheryl Pollman Kendall and Chris Purpura Desmond Richardson

Sally Schreiber Kristin Shelley Molly Steele

Dorit and Michael Suffness Lenore Sullivan and Barry Henry

Frederick W. Toulmin Mary Sue and Bart Wade Marilyn and Larry Waisanen Maureen and John Wangermann

Deb Weatherwax

Sarah and John Wechsler

Michael Wilson Carol Windham Christy Wolverton

ARTIST'S CIRCLE Up to \$99

Anonymous

Lindsay Abernethy

Kathryn and Roy Anderson Anne and Larry Angelilli

Tequita Azantilow
Christa Barlow
Manuel Beckles
Juliana Black
Shimon Braff
Rachel Brittenham
Suzanna Brown
Sophie Burton
Paul Cadwalladerf

David Casto Holly Castora

Sarah and Christopher Cauble

Jessica Chiles
Gail Cronauer
David Chong
Chip Clint
Jordan Conway
Nina Cortell
Annie Costello
Thierry Couturier
Gail Cronauer
Michael Crouch
Jacqueline Czitrom
Desiree DeLullo
Rhonda Duncan

Leslie and Wicky el-Effendi

Kathryn Eller Anita Fielder Andrea Fields Melissa Fleming

Jill Flynn

Donna Forehand Kevin Foresman Nancy Franks Jacqueline Garcia Samuel Gatzert

Bobby Gibbs and Mallory Fosdick

Debra Gibert Wayne Gilbert

Elizabeth Gillaspy and Randy Clements

Marisol Guerra Michael Gwaltney Robert Hale John Hall Patricia Halpern

Will Handy
Tracy Hargis
Wendy Helker
John Hendricks
Alejandro Hernandez

Blake Hestir
Pamela R. Hill
Diane Hines
Shonda Hodge
Jan Holeywell-Smith
Demaceo Howard
Timothy Hurst

Nancy and Solomon Israel

Laura Jacobus

Patrick and Taylor Johnson

Maryanne Jouvenal Nakizito Kazigo Kellie King Sheilon King

Kristina Kirkenaer-Hart

Anthony Ludlow Lorn MacDougal Patricia Magadini Jeannine Mahoney Jessica and Dylan Malek

Nancy W. Marcus

Leticia McCray

Maranatha McLean Rohan Mishra Robert Moore Charles Nearburg Gernelle Nelson Natalie Newman Donna Nickels

Chiedozie Okafor Kimberlie Page

Claudia and Servando Palomeque

David Papson-Adams
Emmanuel Parker
Chris Patterson
Larry Pease
Shawanna Phillips
Karen Pilgrim-King
Iris and Michael Podolsky

Odealya Price Christopher Progler

Cinde Rawn
Clarence Rice
David Rodriquez
Jane Scholz
Alexandra Schwartz
Jodee Sedalnick

Kathleen Sharp Michael Simone Sada Sorrell Nancy Spence Michelle Spezio Ferm Jay Stamper

Camille Stearns Miller Elizabeth Stewardson

Mary Suhm
Lela Thompson
Veronica Towe
Stormi Truesdell
Martha Turner
Douglas Unger
Herbert Unger
Ana Villanueva
Sadie Wallace
Timothy Ward
James W. Woodall

* in Memoriam

~ denotes TITAS/DANCE UNBOUND Board of Trustee

Photo By Christopher Duggan | Courtesy of Mark Morris Dance Group

BOARD OF TRUSTEES

Lee Cobb, President

Sue Benn
Joel Bines
Arthur P. Bollon
Mary Ann Borden-Neary
Michael Crossley
Claire Dewar
Matrice Ellis Kirk
Wanda Gierhart Fearing

Steven Gendler Bill Graue Rodger Kobes Noelle LeVeaux Lola Lott Venetia Patout Tracy Preston DeMetris Sampson Charles Santos Arlene Switzer Steinfield Estela Tejeda-Moreno Michael Titens Chandana Weerasekara Krista Weinstein Lily Cabatu Weiss

HONORARY BOARD

Mr. Tom Adams
(TITAS Co-Founder)

Penny Atkiss William Benac Jeanne Marie Clossey Lauren Embrey Bess Enloe Rebecca Enloe Fletcher Kathryn D. Greene Carol Hall

Gayle Ziaks Halperin Sally Hansen Zoé deRopp Hart Alan Lerner Charlene Marsh Lynn Nikaidoh Deedie Rose

CHARLES SANTOS

Executive Director Artistic Director

JOHN FRAZIER

Director of Operations

JESSICA MALEK

Director of Development/ Education

STEVE HAMILTON

Accountant

TITAS/DANCE UNBOUND CO-FOUNDERS

Tom Adams and Gene Leggett

TITAS/DANCE UNBOUND

700 North Pearl Street, Suite 1800 Dallas TX 75201 214.978.2855 Box Office 214.880.0202

titas.org attpac.org/titas

SEWELL LEXUS

PARK PLACE LEXUS

Dallas Fort Worth

Grapevine

Plano

Just Renovated

Step into a completely transformed space at the Sheraton Dallas Hotel. Fresh out of a multi-million-dollar hotel-wide renovation, we welcome you with an elevated arrival experience in an exceptional Arts District location. Renovated guest rooms and suites feature new aesthetics and furnishings paired with stunning views.

For more information about the Sheraton Dallas Hotel, visit Marriott.com/DALDH.

Sheraton Dallas Hotel

400 North Olive Street Dallas, Texas 75201 T 214 922 8000

f Sheraton

SheratonHotels

SheratonHotels