CHRISTMAS AROUND THE WORLD

INTERNATIONAL FOLK DANCE ENSEMBLE

WITH LIVING LEGENDS SAMOAN FIREKNIFE DANCERS POLYNESIAN CHILDREN'S ENSEMBLE AND SPANISH FLAMENCO MUSICIANS

Franklin S. Harris Fine Arts Center 50th Anniversary Season

Ú.

BYU COLLEGE OF FINE ARTS AND COMMUNICATIONS DEPARTMENT OF DANCE

DEC. 5-6, 2014 MARRIOTT CENTER

OFF STOREWIDE

CHRISTMAS GIFT SALE

almost everything in the BYU Store is discounted at least 20%! PLUS additional items with stackable savings storewide!

DECEMBER 13TH - 24TH, 2014

RESTRICTIONS APPLY TO 20% DISCOUNT. SEE STORE FOR DETAILS. THE BYU STORE WILL CLOSE AT 4PM ON CHRISTMAS EVE.

CHRISTMAS AROUND THE WORLD

Welcome to our 2014 presentation of *Christmas Around the World—Timeless Stories*, a celebration of, and through, cultural dance and music. Countless "stories" have been told during the 55-year running of this concert. Thousands of dancing feet and smiling faces have participated in—and witnessed—the spectacular scope of unity embodied in this production. BYU's remarkable folk dance and music students have always been—and continue to be—the heart and soul of Christmas Around the World.

In tonight's show you will see over 200 student performers as they come together to share their talents. I hope you see and sense the joy they experience through dance and music. I am pleased to welcome our guest performers: BYU's Living Legends, the Polynesian Children's Ensemble, Fire-knife dancers James and Michael Ahuna, and Spanish Flamenco musicians Javier Misiego (a former member of Mountain Strings) and Jared Antonio Garcia Lyons.

I believe that storytelling is essential to our experience as human beings. Stories can bind us together as families, friends, and neighbors. Tonight we present *Timeless Stories* woven together on the wings of the Eagle. In Native American culture, the eagle is sacred. He flies high in the sky. His flight nearly intersects with the realm of our Creator. I find it fitting in tonight's show, that the Eagle serves as the thread that weaves cultures together across borders and through time. I encourage each of you to gather your own story. How will you tell your story? How will you pass your legacy on to future generations?

Jeanette Geslison Artistic Director

CHRISTMAS AROUND THE WORLD: TIMELESS STORIES

OPENER: GATHERING OF THE NATIONS TO THE FIRST STORY

Entire Cast

The eagle, which flies the highest and nearest to our Creator, is sacred to natives of North America. Embodying strength, courage, and wisdom, the eagle shows us that we have the ability to develop the same qualities. *Choreography:* Jeanette Geslison with Michael Romney *Music:* Traditional, Performed by Mountain Strings *Musical Arrangement:* Mark Geslison

MEXICO: AZTEC

Living Legends

Representing an Aztec ritual from Southern Mexico, this dance honors the great white god, Ce Acatl Topiltzin Quetzalcoatl. *Choreography:* Adriana Lopez *Music:* Recorded by *Los Hermanos de Los Andes,* Traditional Drum Beat

TURKEY: TIDES OF ANATOLIA

International Folk Dance Ensemble

Creates a modern blend of traditional women's and men's dancing originating in the surroundings of Trabzon, a fishing center on the Black Sea. The movements celebrate life familiar to this fishing community; such as the motion of the sea, handling the nets, and the twisting of caught fish.

Choreography: Ahmet Luleci

Music: "Heyamo", Recorded by Birol Topaloglu, "Black Sea Medley", Traditional

POLAND: KRAKOWIAK

10:00 Folk Dancers

Recognized as one of Poland's beloved national dances, the *Krakowiak* originates from a region surrounding Krakow. It was transformed by gentry from a village dance into a more finished, elegant style.

Choreography: Amy Jex

Music: "Od Krakowa do Makowa", Recorded by F. Dzierzanowskiego, Traditional

SPAIN: VIVA FLAMENCO

Javier Misiego & Jared Antonio Garcia Lyons

A medley of three songs *Esperanza García la de Maera*, *Manolo Torres* and *Camarón de la Isla*.

Music: "El Pobre Miguel", Written by Rafael Calix Escalona-Martinez "Borriquito", Written by Pedro Pubill Calaf, "Volando Voy", Written by Jose Maria Lopez Sanfeliu, Performed by Mountain Strings

Musical Arrangement: Javier Misiego

SPAIN: LATIDO DEL CORAZÓN

International Folk Dance Ensemble

Latido del Corazón, meaning "heartbeat," belongs to the spirited Rumba Flamenca dance styles. Flamenco dances originate from Southern Spain with this particular style incorporating Cuban influences.

Choreography: Marisol Encinias

Guest Musicians: Javier Misiego & Jared Antonio Garcia Lyons

Music: "Quiereme", Written by Jose Luis Figuereo, Performed by Mountain Strings

ENGLAND: RAPPER SWORD

International Folk Dance Ensemble

The Rapper Sword dance of Northern England descends from ancient sword dances where human sacrifices were once offered. Look for spinning planets, eternal revolutions and the annual return of the sun. *Choreography:* The London Folk Society, England *Music:* "Tenpenny Bit", Irish Traditional, "Top of Cork Road", Written by Alfred Graves, Public Domain, Performed by Mountain Strings

IRELAND: SLIP JIG

International Folk Dance Ensemble

A traditional dance in a 9/8 time signature, originally performed by men, but is now exclusively performed by women. *Choreography:* Tina Shelley *Music:* "Soggy's", Written by Sean Graham, Performed by Mountain Strings

IRELAND: CEILIDH

International Folk Dance Ensemble

A traditional Gaelic social gathering interspersed with a precision figure dance. Choreography: Victoria Leavitt & Michael Romney

 ${\it Music: ``Cup of Tea", ``White Petticoat", Performed by Mountain Strings, Traditional$

Photo: Mark A. Philbrick/BY

IRELAND: CURSE REVERSED

Mountain Strings Staging: Jeanette Geslison Dance Soloists: Alina Geslison & Victoria Leavitt Music: Hanneke Cassel Musical Arrangement: Mark Geslison

SCOTLAND: SWORD DANCE

Rylan & Kalicia Bateman

This tradition was danced before a warrior went into battle. Successfully dancing over the crossed swords brought victory to the warrior, while the touching of any sword predicted certain defeat. *Choreography:* Rylan & Kalicia Bateman *Music:* "Chilli Pipers, Rockin' All Around the World" (Medley), Traditional, Performed by Mountain Strings *Musical Arrangement:* Mark Geslison

CHRISTMAS AROUND THE WORLD: TIMELESS STORIES

SCOTLAND: A CASTLE CEILIDH

9:00 Folk Dancers

Scottish country dancing, first popular in the 18th century, originated in the royal court dances of the Renaissance. Though not immediately popular, it is now the traditional ending of a dance gathering known as a ceilidh. Second, a "quick time" dance, this lively reel displays both traditional figures as well as some Highland dance elements. *Choreography*: McKenzie Keene

Music: "The Skye Boat Song" Written by Sir Harold Boulton, Anne MacLeod, Public Domain, "Jack Wilson's Ball", "The High Road to Linton" , Scottish Traditional, Performed by Mountain Strings

Musical Arrangement: Mark Geslison

USA: BOOT KICKIN'

International Folk Dance Ensemble

Country-western line and swing dancing includes many dance styles and traditional steps such as the cowboy cha-cha, two-step, vine, heel digs, lifts and spins. Influenced by the American cowboy culture, this type of dancing is also known as "kicker dancing" in Texas.

Choreography: Colleen West, Lyndsey Wulfenstein, and Garett Madril Music: "Boot Kickin", Music and Lyrics by Mark Geslison, Performed by Mountain Strings

USA: JUMBLEBERRY HOEDOWN

8:00 Folk Dancers

As settlers in the American frontier, our ancestors believed in working hard and playing hard. This rendition of a turn-of-the-century celebration displays the enthusiasm and freedom that was a big part of building the character of America. *Choreography:* Delynne Peay

Re-staged: Edwin G. Austin Jr.

Music: "Front Porch Jam", Written by Dean Marshall, Performed by Mountain Strings Musical Arrangement: Mark Geslison

USA: KANSAS CITY CHRISTMAS

Mountain Strings

A medley of the two carols *Gesù Bambino* and *Angels We Have Heard on High. Music:* "Gesu Bambino", Written by Pietro Yon, Public Domain, "Angels We Have Heard on High", French Traditional *Musical Arrangement:* Mark Geslison

USA: WESTERN WILDFIRE/SHOWDOWN

International Folk Dance Ensemble

A precision style dance featuring both traditional clogging and the latest power tap steps, followed by a Showdown, a competition between the men and the women. *Choreography:* Greg & Maria Tucker *Music:* "Cuckoo's Nest", American Traditional "Showdown", Improvisation, Performed by Mountain Strings *Musical Arrangement:* Mark Geslison

MEXICO: LA BRUJA

9:00 Folk Dancers

A traditional dance from the state of Veracruz, *La Bruja* represents an ancient Mexican legend where a mother searches for the soul of her deceased son with a candle atop her head to illuminate her way. *Choreography:* Gonzalos Luis

Restaged by: Emilee Wright

Music: "La Bruja", Traditional

MEXICO: LA CULEBRA

International Folk Dance Ensemble

La Culebra represents the serpentine movements of snakes, a reptile abundant in the state of Jalisco. Choreography: Pepe Juribe Restaged by: Jeanette Geslison Music: "La Culebra" by Tata Nacho, Recorded by Mariachi Vargas de Tecatitlan

MEXICO: LA NEGRA

Living Legends

This dance captures the soul of Mexico with their intricate footwork, beautiful costumes, and energetic music. *Choreography:* Telli Aparicio *Music:* "El Son de la Negra", Traditional

HAITIAN/CREOLE: PAPA LOKO

II Tier Ensemble

Papa Loko is an African-based dance celebrating *Yemeja*, the goddess of water. Important to West African slaves who were brought "over the water" into the new world, water continued to sustain life and offer hope to the people. Performed to music derived from *Vodou* (Voodoo) religious culture, this dance includes motifs of water and waves. *Choreography:* Gary Larsen

Music: "Papa Loko - Rara Papiyon", Recorded by Sangensemblen Amanda, Traditional

SAMOA: SASA

Polynesian Children's Ensemble Young Samoans demonstrate their energy and love for life in the rousing Sasa and Lapa Lapa. *Choreography:* Kau'i Tuia *Music:* Traditional, Performed by Mary & Lala Ah Mu, William Penney, Live Drums

SAMOA: LAPALAPA

Living Legends Choreography: Sam Moe and David Tiave Music: Traditional, Live Drums

SAMOA: FIREKNIFE DANCE

James & Michael Ahuna

Ailao Afi, meaning "Twirling Fire", is a favorite among the Samoan dances. Choreography: James & Michael Ahuna Music: Traditional, Performed by Aldo Paro, Vao Tauanu'u, and Tau Leataua, Live Drums

RUSSIA: TROIKA NA RASSVETE

II Tier Ensemble

Troika, meaning three or trio, refers to a sleigh pulled by three horses. Through formations and movements, the image of the Troika can be seen throughout this dance. Combining elements of classical and traditional dance, the spirit of the Russian people is revealed.

Choreography: Michael Romney Music: "At Sunrise", Recorded by Osipov State Russian Folk Orchestra and Vitaly Gnutov, Traditional

UKRAINE: HOPAK

International Folk Dance Ensemble

Recognized as the national dance of Ukraine, Hopak was performed exclusively by men in the 15th and 16th centuries during the famous Cossack period. By the 19th century, women had become a regular part of the dance, adding to the spirit of this Ukrainian hallmark.

Choreography: Colleen West with Edwin G. Austin, Jr Music: "Hopak", Recorded by Intermountain Symphony Orchestra, Traditional Musical Arrangement: Tyler Castleton, Daniel Lee

FINALE

Entire Cast

Choreography: Amy Jex

Music: "The Spirit of Christmas" Written and recorded by Michael W. Smith

2014-15 INTERNATIONAL FOLK DANCE ENSEMBLE

Directed by Jeanette Geslison

JASON ALLEN Sandy, UT MS—Mechanical Engineering & MBA

ABRAM ALLRED Orem, UT Open

JASON CHECKETTS Nampa, ID Communications

WHITNEY DEMILLE La Habra, CA Food Science

ZACHARY DIAMOND Salt Lake City, UT Open

MICHAEL KIM Orem, UT Linguistics

CAMERON KING Heber, UT Recreation Management

REBECCA KISER Rexburg, ID Exercise Science

VICTORIA LEAVITT Las Vegas, NV Public Health

GARETT MADRIL Kanab, UT Recreation Management

NATHAN PEHRSON Sandy, UT Mechanical Engineering

ARIEL PETERSON Riverton, UT English

LAUREN PIPERATO South Riding, VA Psychology

JULIANNA SHEFFIELD Springville, UT Medical Laboratory Science

AMBER SHEPHERD O'Fallon, IL Applied Statistics

MOUNTAIN STRINGS Directed by Mark Geslison

JACOB BAGLEY Draper, UT Chemistry

MAURESA BASTIAN Axtell, UT MS—Food Science

LAUREN BEZZANT Littleton, CO French Studies

GRACE DAYTON Pleasant Grove, UT English

TALMAGE HAINES Sandy, UT Business Management

KYLIE FALKE Turlock, CA Early Childhood Education

WILLIAM FARNBACH West Linn, OR Athletic Training

KATIE FARRENKOPF Menomonee Falls, WI Dance

KATIE HADDOCK Rochester, MN Early Childhood Education

TAYLOR HAYCOCK Lima, OH Physiology, Developmental Biology, Spanish

JACOB MADSEN Tucson, AZ Anthropology

SIRIE MCCOY Layton, UT Dance

JESSA MILES Phoenix, AZ Medical Laboratory Science

SEAN NICHOLES Kent, WA Exercise Science

ALLISON OBERLE Sandy, UT Business Management

WESLEY VALDEZ Provo, UT Open

AMANDA WELCH Gilbert, AZ Theatre Arts—Playwriting

EMILEE HARDY Meridian, ID Chemical Engineering

SYDNEY KEDDINGTON Allentown, PA Business Management

CAST

Joel Fonoimoana Eagle Dancer Aubrey Jackson Mary Scott Jackson Joseph Joseph Ziegler Shepherd Garrett Tucker Young Shepherd

FINALE CHILDREN

Ellie Geslison Kaylee Handy Timothy Love Daisy Livingston Garrett Tucker Olivia Tucker Grayson Tucker Bailey Tucker Addie Wright Dax Wright

STORY TELLERS

David Morgan Barta Heiner

ANNOUCEMENTS

Stephanie Breinholt

VOICE OVERS

PJ Betteridge Taleah Fisiipeau Sharon Gochicoa Aysel Guler Nathan Kuhlman Brooklyn Reed Michael Mangan Isaac Moss

8:00 FOLK DANCERS

Edwin G. Austin Jr.

Assistants: Jaymie Lambson Michael Kim

Colin Anderson Paul Black James Call Bradley Cole Gail Custodio Elizabeth Elliott Camille Ensign Polina Etkareva Spencer Fleek Brittany Folsom Christian Fullmer Jake Fullmer Laura Garff Faith Houghton Jason Hunt Jon Enoch Jones Greg LaRussa Jordan Liau Zachery Lichtenberg Christine Luker Katie Madsen Jimmy McDonald Chloe McWilliams Natasha Mickelson Megan Murphy Aimee Myers Megan Myers Eric Pearce Alana Peters Lauren Remington Daniel Tanner Zack Walton

9:00 FOLK DANCERS Emilee Wright

Assistants: Katie Farrenkopf Taylor Haycock

Camille Duncan Reid Empev Jodi Evans Ellen Ford Elizabeth Gallacher Isaac Grindstaff Derek Hancock Levi Harris Gavin Howard Melissa Maughan Rachael McCash Taze Miller Alexandra Miyazaki Clara Nebeker Trevor Richards Michael Clark Paul Russavage Rachael Schiel Natalie Schwendiman Bethany Simmons Preston Snyder Thomas Tautkus Beau Waters Rebekah Weaver

蘂

10:00 FOLK DANCERS *Amy Jex*

Assistants: Amanda Welch Zach Diamond

Mikavla Allen Joseph Barwick Kalicia Bateman Jace Bayles Amy Bennett Julianne Binns Emily Firth Daniel Free Rex Henretta Missy Hilton Aubrey Jackson Scott Jackson Emily LeBaron Danielle LeFevre Marissa Martin Grant Mecham Jenna Nelson Jessie Ogden Eric Riddoch Peter Sawver Jacob Selman Carson Smith Tyler Smith Joseph Zeigler

11:00 FOLK DANCERS Lyndsey Wulfenstein

Assistants: Emily Kleinkopf Jason Allen

Catherine Beck Karrie Beckstead Zachary Ellis Mackenzie Felt Benjamin Fife **Diane** Fine Elisabeth Frischknecht Paul Gallo David Grant Cody Halversen Sarah Harris Clint Hubbard Katelynn Jacobson Hyrum Jones Jessica Jones Sunny Leavitt Marv Love Rachel Mumford Jazlyn Nielsen Mykaela Rogers Jonathan Sadler Lisa Schneider Jason Sevev Jordan Stanford Emmanuel Valdez Nathan Warner Kai Weser

II TIER ENSEMBLE *Amy Jex*

Assistant: Christopher Gallacher

Emily Allen Bryson Alley Redge Ballard Rylan Bateman Stephanie Clancy LaNava Comsa Gianluca Cuestas Breanna Zundel Daniels Trenton Daniels Ian Jiles Griffev Christian Halversen Branson Handy Christian Hansen Orion Howard Jeff Huckstep Sage Iverson Kirsi Jarvis Mary Beth Johnson Nellie Kacher McKenna King Tanner Long Bryce Mangelsen Mackenzie Moon Carissa Moser M. Ken Nukava KayAnn Quist Allyssa Pehrson Megan Schille Marina Fernanda Silva Ervn Shumway Tia Pedersen Brett Schachterle Adam Schraedel Dan Steren

BYU LIVING LEGENDS Directed by Janielle Christensen

iving Legends is unique in all the world. Originally created in 1971 as the Lamanite Generation with Native American students touring reservations in the southwestern United States, today this group captures the essence of ancient and modern culture in a celebration of Native American. Latin American and Polynesian dance and music. Traditions come to light as talented descendants of these cultures blend authentic choreography, intricate costumes and heart-pounding music into one captivating show, telling the story of their heritage.

Beginning with its tour to Germany in 1974, Living Legends has participated in 30 international tours and has been applauded in Europe, the Pacific Islands, Australia, Canada, South America, Central America, South Africa, China and Russia. Living Legends was featured in performances at the 2002 Winter Olympics and World Expos in Seville, Spain in 1992 and Shanghai, China in 2010. Living Legends has been seen by millions of people in both live and televised performances and continues to communicate its message of family and hope.

The national historian of Nicaragua recently said of the group, "You rescue culture. A culture does not die when it dies, it dies when it is forgotten." Living Legends performers use the medium of dance to pass on the message of their ancestors throughout the world, ensuring that their cultures will indeed live on beyond this generation to future generations.

WOMEN

Keilani Akoi Gabriela Ampuero Telli Aparicio Kaylee Au Chrystal Begay Tiana Bettinson Rosselim Chama Celeste Contreras Jazmine Emerson Sia Fifita Kira Ho Ching Janalee Kaluhiokalani Hannah Meha Carolina Mertlich Chevenne Rivera Ashley Southern Erin Tapahe Shanoah Ulibarri Kiana Wilson

MEN

James Ahuna Sam Arce Chandler Chavis Brendan Clark Mikey Ikahihifo Kamalu Kaluhiokalani Joel Fonoimoana Jordan Bush Kameron Ho Ching Jon Ige Eric John Carlos Orozco Seth Pacheco Joe Robledo Henrique Saucedo Tulifaga Tialavea Moni Tiatia Shelby Tulley

GUEST MUSICIANS

Erik Abbott, Scottish bag pipes Sydni Dunn, percussion Annie Sinead Farasopoulos, percussion Alina Geslison, fiddle Jessica Patchett, flute Javier Misiego, Spanish cajon, vocal Jared Antonio Garcia Lyons, Spanish flamenco guitar

POLYNESIAN CHILDRENS ENSEMBLE

Directed by: Kau'i Tuia Drummers: Lala Ah Mu, Maka Aulava, William Tenney Jr. Special thanks to: Wes & Kaui Tuia, William & Michelle Tenney, Lala & Mary Ah Mu

Sina Albert Lianne Albert Taiana Albert Jackson Anzar Malachi Aulava Mahlia Aznar Kennen Bunker Emma Bunker Keanu Calles Kalia Falo Kawehi Fisiipeau Siua Fisiipeau Taleah Fisiipeau Sina Fisiipeau Jeremaiah Fisiipeau Abel Higgins Bella Higgins Sam Higgins Vincent Higgins Eden Kaopua Hickley Kaopua Kale'a Lee Taliah Lee Masina Perez Neraia Perez Mathaias Perez Ammon Perez Shalia Rokobuludrau Malina Srianan Charity Tenney James Tenney Eternity Tenney Penina Tenney William Jr. Tenney Ta'isi Tolua Mata'afa Tanumafili Tolua Mata'afa Keyshaun Tolua-Campbell Na'ama Tolua-Campbell Na'ama Tolua-Campbell Kahiau Torau Kawelina Torau Maika Torau Kalei Tuia Mana Tuia Audri Ware

GUEST SAMOAN FIREKNIFE DANCERS James & Michael Ahuna

Michael and James Ahuna, both students at BYU, have been performing a Polynesian show around the world with their family since they were young children. Since 1998, Ahuna Ohana has traveled together to share the message of the importance of families through song and dance. Ahuna Ohana's repertoire include the cultures of New Zealand, Tahiti, Hawaii, Samoa, and the Navajo tribe. Michael and James' father, Joe Ahuna, taught each of his four sons the Samoan Fireknife dance at a young age.

DIRECTORS

JEANETTE GESLISON Artistic Director International Folk Dance Ensemble

LYNDSEY WULFENSTEIN 11:00 Folk Dancers

AMY JEX II Tier Ensemble 10:00 Folk Dancers

EDWIN G. AUSTIN JR. 8:00 Folk Dancers

EMILEE WRIGHT 9:00 Folk Dancers

MARK GESLISON Artistic Director Mountain Strings

MICHAEL ROMNEY Rehearsal Assistant International Folk Dance Ensemble

CHRISTOPHER GALLACHER Rehearsal Assistant II Tier Ensemble

INTERNATIONAL FOLK DANCE ENSEMBLE

his year the International Folk Dancers celebrate our 50th Anniversary of touring at home and abroad. The group started touring on a

recommendation from Vytautas Beliajus, well known Lithuanian and folk dance instructor in the United States, (Mr. Folk Dance). In 1964 Vyts was asked by the People to People Organization which group he thought could best represent the United States at an International Folk Festival being held in Denmark. Vyts said, "I decided the only group worthy to represent the United States would be the Brigham Young group." He knew them to be clean cut youth and excellent dancers, "who perform with an effective type of fun which seems to reach the people."

Presented with this auspicious invitation, Mary Bee Jensen, founder and director 1956-85, took up the challenge of preparing the group to travel to Europe for the very first time (also the first of all the individual performing groups on campus). Mary Bee had approval from the university

Your ensemble is outstanding. Your program is high class and there is soul in your movements. There is honest devotion and faith shining from the stage. I see that you are a rare community and know the what and why of what are you doing.

-MIHAYLI GABOR

Artistic Director, Hungarian State Folk Dance Ensemble

The BYU International Folk Dance Ensemble has literally danced their way across the world and into the hearts of countless thousands of people.

-JOHN G. KINNEAR

former Director of Program Bureau, BYU

with no funding but she didn't let this stand in her way. She and her husband, Don, personally borrowed \$26,000 for the tour—and off they went. The group performed in Denmark, Germany, The Netherlands, Austria, Italy, France and Belgium.

As they went along, Mary was often calling ahead to book the next show because not all of the performances had been previously booked. Since that time the IFDE has performed in more than 50 countries and most of the United States bringing their joy of culture and dance to millions of people around the world. There is something in these young people which makes them show great enthusiasm for life. They set a great example for all the world. We haven't seen anything like this for many years. They have left a message of hope for all of us...a message that should be taken to the entire world.

Director, French National Television

"Teton Mountain Stomp.", 1981

TOUR STORIES

Photo: Mark A. Philbrick/BYL

BEIJING, CHINA 2009

Sara Lee Gibb, Dean, College of Health and Human Performance

"[After the performance], the Executive Director of the Beijing 2008 Olympics opening and closing ceremonies...politely thanked me, said how much he liked the performance, and spent quite some time talking to the dancers. He indicated to our cultural advisor that he would like to come back tomorrow night. We were surprised and offered to get him a ticket. He asked if he could have three. The following evening he arrived and waited to see if he needed to buy tickets. I was there with the tickets and he graciously accepted them for his wife and nine-yearold daughter.

"Again, after the performance he wanted to share how much he was moved by our dancers. He said, "In China there are so many wonderful dancers, but I rarely go to see them perform anymore, and never take my family. The dance is so dark, without hope...These dancers bring such light and joy and hope and I wanted my family to experience this. It was wonderful."

BINGHAMTON, NEW YORK Millie Truesdell, chairwoman, Two Rivers Ethnic Festival

"Local dance groups feel so good about being on stage with the Brigham Young dancers. Those dancers are so good to them, and bring such inspiration. They always have time to talk and make friends—it's heartwarming."

AUSTRALIA, 2000 Suzanne Biniecki, teacher, Woodbury Public School

"Today I took the chance of taking along my small class of 12 intellectually disabled children, whom I teach Polish dancing to as part of building up their own personal self-esteem.

"The little children in my class were left with an indelible lifelong image of wonderful role-models that they can aspire to be like. They all went home talking about which one of you they wanted to be like the most when they grow up...Carry on because I think that God wants the young people of the world to be like you...You are making our world so much better by showing other young people another alternative of how they can be.."

France, 2004

MARTIGUES, FRANCE 2014 Amber Shepherd

"We were at our last festival in Martigues and during free time one day I started teaching a girl from Tartarstan a few basic clogging steps. We didn't speak each other's language, but dance has a gift of moving past language barriers. After about 30 minutes the session was over, but she made it clear that she wanted to meet daily. So we did! Every day we would get her a pair of clogging shoes to wear and I would teach her a few more steps. At the end of our meeting on the third day, she was particularly grateful. She could not stop thanking me for taking the time to teach her. She then looked at her hand and proceeded to take off a ring that

she was wearing. She handed it to me and said, "a present, a present!" She repeated this numerous times. I don't know how expensive the ring was or where she bought it, but the fact that she would give it to me so willingly really hit me. She taught me that people are more important than things, and that the experiences we have daily with each other, face to face, are what really matter. She willingly gave her ring to me because she was grateful that I had taken time to teach her some simple clogging moves. I was so touched. I wanted to do the same for her. So, I decided that on the last day of the festival, I was going to give her my clogging shoes."

REMEMBERING DELYNNE BUTCHER PEAY

ur friend, teacher and colleague, Delynne Peay passed away January 13, 2014 due to complications of H1N1 influenza. It was a shock to everyone to have her pass so suddenly. In her 38 years at Brigham Young University, Delynne was a dancer, student assistant, teacher to hundreds of students, choreographer extraordinaire and Traditionz (SPAC) director to many. Her enthusiasm and love for world dance and cultures was contagious. She had a special love for the dances of Spain and Poland and spent extra time in study of both these forms. Delynne was also an avid tap dancer.

Delynne was spirited and a lot of fun. Her laugh or "giggle" was contagious. At the same time she was passionate about the value of folk dance in a person's life. She often spoke her mind—you knew where she stood and thus, offered balance in our program. Delynne taught her students to be responsible citizens. She gave 100% to all her assignments and responsibilities. She had an open door policy and often had students to her home as she mothered them through their college experience. Her spunky spirit and passion will never be forgotten.

CREDITS

ARTISTIC DIRECTOR Jeanette Geslison

ASSOC. DIRECTOR AND PRODUCTION MANAGER Benjamin Sanders

SCENIC DESIGNER AND TECHNICAL DIRECTOR Mark Ohran

PRODUCTION STAGE MANAGER Brittany Corbett

SCRIPT WRITER Teresa Love

LIGHTING DESIGNER Michael G. Handley

PROJECTION DESIGNER Erin Dinnell Bjorn

ASSISTANT LIGHTING DESIGNER Marianne Ohran

COSTUMERS Amy Handy, International Folk Dance Donnette Perkins, CFAC

ASSISTANT TO THE TECHNICAL DIRECTOR Jordan Liau

MASTER ELECTRICIAN Matt Wyman

PROPERTIES DESIGNER Abigail Nichols

SOUND DESIGN & RECORDING Troy Sales AUDIO PRODUCTION Eric Kopp

AUDIO HOUSE ENGINEER Doug Olsen

AUDIO MIXING ENGINEER Taylor Glad

STITCHERS

Wendy Copus Lorena Funes Alice Handy Katrina Pearson

ASSISTANT STAGE MANAGERS/DECK CREW

Amy Castro Krista Collins Bryn Curry Jordan Liau Heather Richardson

ASSISTANT ACTING COACH

Megan Michaels

PHOTOGRAPHY

Mark Philbrick Christopher Peddecord

MARKETING MANAGER Ken Crossley

CREATIVE SERVICES MANAGER Nick Mendoza

PROGRAM DESIGN Nicolina Brown

ACKNOWLEDGEMENTS

DEAN, COLLEGE OF FINE ARTS AND COMMUNICATIONS Stephen Jones

EXECUTIVE PRODUCER Randall Boothe

PRODUCER/CHAIR, DEPARTMENT OF DANCE Marilyn Berrett

ASSO. CHAIR, DEPARTMENT OF DANCE Curt Holman

ARTS PRODUCTION DIRECTOR Russell Richins

ADMINISTRATOR, WORLD DANCE AREA Colleen N. West

WORLD DANCE DIVISION FACULTY, FULL-TIME FACULTY

Edwin G. Austin Jr. Janielle Christensen Amy Jex Colleen N. West

ADJUNCT FACULTY

Vickie Austin Jeanette Geslison Danielle Murray Michael Romney Chante Stutsnegger Greg Tucker Maria Tucker Kau'i Tuia Tara Westbrook Emilee Wright Lyndsey Wulfenstein

STUDENT TEACHERS

Alexandra Crandall Victoria Leavitt Jacob Madsen Amber Shepherd

SPECIAL THANKS Brent and Maria Lewis, Alumni Reception

ALUMNI RECEPTION, 50TH TOURING CELEBRATION

Susanne Davis, Committee Chair

MUSIC CREDITS

Jalisco "La Culebra" By Tata Nacho © Peer Music International Corp. Finale "The Spirit of Christmas" Written & Performed by Michael W. Smith © This is Your Time Music (ASCAP) (adm. At CapitolCMGPublishing.com) All rights reserved. Used by permission

BYU DANCE CAMPS 2015 FOR CHILDREN, TEENS & ADULTS

International Folk Dance: June 15–17, 2015

This summer, meet other kids from around the country and "travel the world" with the magic and music of international folk dancing taught by talented world dance experts! Enjoy various activities with youth counselors from the BYU International Folk Dance Team, including a dance party, a trip to Utah's largest water park, and a final dance performance!

Cougar Clogging Classic: June 18–20, 2015

Whether you're a director, instructor, or student, you'll experience the newest dances and the most dynamic clogging instruction in the West from exciting guest instructors! Enjoy various activities with counselors from BYU International Folk Dance Teams, including parties and games, a trip to Utah's largest water park, and a final Clog Down Super Challenge!

dancecamps.byu.edu

Registration opens February 10, 2015

INTERNATIONAL FOLK DANCE ENSEMBLE 2015 PERFORMANCES

Jan. 24	CONFERENCE CENTER Salt Lake City, Utah	2:00 P.M. 7:30 PM
Jan. 30	COLLEGE OF SOUTHERN IDAHO FINE ARTS CENTER Twin Falls, Idaho	7:30 P.M.
Jan. 31	FOUR RIVERS CULTURAL CENTER Ontario, Oregon	7:30 P.M.
March 21	VERNAL MIDDLE SCHOOL (UINTAH ARTS COUNCIL) <i>Vernal, Utah</i>	7:30 P.M.
March 27	TIMPVIEW HIGH SCHOOL Provo, Utah	7:30 P.M.
April 3	FESTIVAL OF THE ARTS GALA 50th Anniversary Celebration	6:30 P.M.
July	SUMMER TOUR Croatia, France, Spain	

Looking for a graduate school scholarship in the Humanities/ Social Sciences?

INSTITUTE FOR HUMANE STUDIES (for the advancement of individual and economic freedom) INTERCOLLEGIATE STUDIES INSTITUTE SCHOLARSHIP (for study of the American Founding and ordered liberty)

Romolo Tavani | / Dollar Photo Club

SAMUEL HUNTINGTON PUBLIC SERVICE AWARD (to pursue a year of public service anywhere in the world)

ERTEGUN-HUMANITIES AT OXFORD (for study in the Humanities at Oxford)

Deadlines in January 2015

RISE TO YOUR POTENTIAL

NATIONAL SCHOLARSHIPS, FELLOWSHIPS, & PROGRAMS

http://nsfp.byu.edu 350D MSRB fred_pinnegar@byu.edu 801-422-9392

Barry M. Goldwater Scholarship

\$7,500 per year for 2 years for sophomores and juniors pursuing PhD and a research career in mathematics, natural sciences, or engineering.

Hurry! First round BYU deadline: December 20, 2014

350D MSRB http://nsfp.byu.edu 801-422-9392 fred_pinnegar@byu.edu

2014-2015 FOLK DANCE SCHOLARSHIP RECIPIENTS

We thank all who have generously contributed in supporting our program by providing students with scholarship opportunities. Your contributions are greatly appreciated.

MARY BEE JENSEN ENDOWMENT

Jason Allen Amber Shepherd

EXCELLENCE IN FOLK ARTS SCHOLARSHIP

Victoria Leavitt Lauren Piperato

VILTIS SCHOLARSHIP

Jason Checketts Zach Diamond

PARDOE-ANDERSON PERFORMANCE AWARD

Kylie Falke

PERFORMANCE MISSIONARY AWARD

Garett Madril

CHERILL LIPTAK SCHOLARSHIP

Rebecca Kiser Nathan Pehrson

HARMAN AWARD

Allison Oberle

FOLK DANCE ALUMNI ENDOWMENT Will Farnbach

DELYNNE PEAY SCHOLARSHIP FUND

Jacob Madsen

If you are interested in providing scholarships for the folk dance program and its students, please contact Jennifer Amott at 801-422-9219 or visit give.byu.edu/folkdance.

Let us help you turn your old treasures into new ones.

Turn this

Into this

Receive an extra 10% trade-in credit when you trade your old jewelry toward the purchase of a new jewelry item and mention this ad. We buy old gold and diamonds, plus coins and Swiss watches. We have 1ct diamonds from \$1795.

JEWELERS

1344 South 800 East, Orem • Southeast of University Mall 801-226-6006 • 800-411-8067

60 East 10600 South, Sandy • 801-984-6870 6190A South State Street, Murray • 801-713-1900 www.sierrawestjewelers.com

