PRODUCTION STAFF

Production Managers: Dave Covey, Carrie Cox

Production Graduate Associate: Fiona Lundie

Technical Crew: Students of Dance 298

[image: image1.png]OHIO
STALE

UNIVERSITY

House Managers: Brieann Dyer and Daniel Diller
Marketing Design: Erik Abbott-Main

Technical Support: Melissa Bontempo

Susan Van Pelt Petry, Chair, Department of Dance

Mark Shanda, Dean, Division of Arts & Humanities

Joseph E. Steinmetz, Executive Dean, College of Arts & Sciences
[image: image2.png]

OSU Department of Dance
614-292-7977

www.dance.osu.edu
We appreciate your attention and action to these items for the safety and consideration of the performers and other audience members:

Please turn off all cellular telephones, pagers, and other electronic devices.

No picture taking of any kind or flash photography is allowed.

No unauthorized use of recording devices.

No smoking in the building. The State of Ohio Smoking Ban of 2006 information is posted on the building’s external doors.

Please keep talking and rustling of papers or notebooks to a minimum.

Presented by the OSU Department of Dance
 Pomerene Hall Gym | Room 316
 1760 Neil Ave, Columbus, OH
 Thursday - Saturday
 February 2-4, 2012 | 8PM
Rugged Play Program Order:

“The New Utility”
Choreography: Abigail Zbikowski in collaboration with performers

Music: Rhys Chattam

Sound design: Drew Castellano and Abigail Zbikowski
Performers: Jim Beres, Jessica Boone, Fiona Lundie, Jennifer Meckley, Erik Speth
After this performance, please visit http://thenewutility.wordpress.com/ to share your experience of watching this piece, as well as questions and ideas it may have brought up for you in regards to dance, movement, art, etc. This blog is meant for everyone to participate in; prior dance knowledge is definitely not a requirement for sharing your thoughts. I am interested in feedback and dialogue from people with a broad spectrum of experiences and knowledge.

The New Utility was funded by Alumni Grants for Graduate Research and Scholarship (AGGRS).
This project would not be possible without the selflessness and hard work contributed by these movers, so thank you Jenn, Fi, Jim, J-Boone, and Erik for your tireless efforts and support. A special thanks to my project committee Bebe Miller and Candace Feck, along with Vickie Blaine for their time spent in lengthy conversations and on feedback with me; your input will continue to be a guiding force in my work. Also, thanks to Susan Petry, Harmony Bench, Dave Covey, Carrie Cox, Megan Haugen, Michael Morris, Erik Abbott-Main, Eric Falck, Alexis del Sol, Rashana Smith, Amanda Byars, Eric Nordstrom and Esther Baker-Tarpaga for their various contributions to my work on this project and beyond. And one last thank you to all the OSU students, faculty, and staff who have been open to my insanity over the past 3 years, and to my family for encouraging it for the past 27.
\ 10 minute intermission \

“Blind Spots”
Choreography: Dante Brown in collaboration with dancers
Rehearsal Director: Rebecca Quintrell

Music: Jóhann Jóhannsson, Kiln, Radicalfashion, Sonnymoon, Michael Wall
Music arranged by Dante Brown

Dancers: Mike Abbatiello, Elaine Berman, AJ Blankenship, Rebekah Edie, Melanie Gallo, Devon Jones, Alyssa LeRose, Rebecca Quintrell, Cheryl Rosario, Kat Sauma, Chafin Seymour

Special thanks to all the performers that I have worked with for their investigative and positive energies throughout my time at OSU. A big thank you to my family for their continual support during the tidal waves of graduate school. Thanks to my colleagues here and worldwide who have always been supportive. Special thanks to Erik Abbott-Main for his thoughts and care. Thanks to my advisors Esther Baker-Tarpaga and Bebe Miller, who continuously ignite my investigation in choreography. Much gratitude to my professors of the Department of Dance at The Ohio State University for continually pushing me not to settle. Warmest thanks to Vicki Blaine for her knowledge and warmth. Last,
a gracious thank you to my home for their comfort and listening ears.

