

THE DANCE THEATER OF THE Y.M.H.A.
presents
NEW YORK UNIVERSITY DANCE GROUP - BENNINGTON COLLEGE DANCE GROUP
and
SARAH LAWRENCE DANCE GROUP

In a Dance Demonstration, Sunday Afternoon, May 10th, 1942 at 3:30
in the
Theresa L. Kaufmann Auditorium

PROGRAM

Introductory Remarks - Louis Horst, Chairman of the Dance Teachers
Advisory Committee

NEW YORK UNIVERSITY

Prologue

Dance Club's Signature 1932-1942.....Composed by Dance Club Members

1. Techniques of Movement
2. Romantic Period Dance Forms.....Traditional
(a) Mazurka (b) Polka (c) Schottische (d) Waltz
3. Quiet Dance.....Norman Lloyd
4. Dance With Words: Rationalists.....Wallace Stevens
5. Leather Winged Bat.....Traditional American
Ballad. Recorded by Burl Ives
6. Excerpts from "The People, Yes" by
Carl Sandburg.....Norman Lloyd
(a) Tall Tales (b) The Machine (c) Blues

Epilogue

Dance Club's Signature 1932-1942.....Composed by Dance Club Members

MEMBERS OF GROUP

Lucille Brahms, President, Sarah Greenberg, Secretary; Edith Aaronson, Dorothy Abelson, Rose Auerbach, Claire Baum, June Becker, Betty Berger, Florence Bernstein, Sonya Borenstein, Lucille Brahms, Ellen Carey, Betty Catlin, Evelyn Chodosh, Annette Dickerman, Barbara Dineen, Louise Ernest, Winifred Fein, Edna Friedman, Beatrice Greenberg, Sarah Greenberg, Lillian Halperin, Patricia Kaufman, Judy Lachenbruch, Edna Langer, Lila Levy, Hortense Lieberthal, Marilyn Matusoff, Camille Salatino, Theodora Wiesner, Delphine Zasloff, Ruth Zirin, and Irving Cohen, Jack Fitzsimmons, Nat Loshak, Gilbert Rivers, Hal Schwartz, Dallas Webb.

Accompanists - Mr. and Mrs. Norman Lloyd
Faculty Advisers - Martha Hill, Norman Lloyd, Hermine Sauthoff

BENNINGTON COLLEGE

1. This is Where I Came In.....Zoe Williams
Composed by Carol Christopher
Shirley Broughton, Dorothea Douglas, Jacqueline Paul
2. Hey Betty Martin.....Traditional Ballad
of War of 1812
Composed by Patricia Schaeffer
Martha Kramer, Patricia Schaeffer, Iris Suominen,
Evelyn White, Ethel Winter
3. Zas.....Melody collected and
harmonized by Beclard-d'Harcourt
Composed and danced by Ruth Miller
4. March.....Prokofieff
Composed by Jacqueline Paul
Shirley Broughton, Dorothea Douglas, Martha Kramer,
Patricia Schaeffer, Evelyn White, Ethel Winter
5. Cancan.....Offenbach
Composed and danced by Iris Suominen
6. Melodrama.....Shostakovich
Composed by Patricia Schaeffer
Patricia Schaeffer and Ray Malon, Ben Tone

- 7. Scilosophy.....Copeland
 Composed by Shirley Broughton
 Scientists: Dorothea Douglas, Evelyn White
 Philosophers: Martha Kramer, Patricia Schaeffer, Ethel Winter
 Phenomenon: Shirley Broughton
- 8. Infanta.....Satie
 Composed and danced by Muriel Brenner
- 9. Definition of Swing.....Hudson-Mills
 Composed and danced by Ethel Winter and Ray Malon
- 10. Rhythm.....Zoe Williams
 Composed and danced by Jacqueline Paul
- 11. Fugato on a Well-Known Theme.....Robert McBride
 Composed by Shirley Broughton
 Dorothea Douglas, Sally Litchfield, Patricia Schaeffer,
 Evelyn White, Ethel Winter

MEMBERS OF GROUP

Muriel Brenner, Shirley Broughton, Carol Christopher, Dorothea Douglas, Martha Kramer, Sally Litchfield, Ruth Miller, Jacqueline Paul, Patricia Schaeffer, Iris Suominen, Evelyn White, Ethel Winter, and Ray Malon, Ben Tone.

Accompanist - Zoe Williams
Directed by Martha Hill and William Bales
Costumes designed and constructed under direction of Helen Bottomly
Music under direction of Zoe Williams
Technician and stage manager: Ray Malon

I N T E R M I S S I O N

Ten Minutes

SARAH LAWRENCE COLLEGE

- 1. Unit of Techniques of Movement.....Norman Lloyd
- 2. Camptown Races.....Stephen Foster-
 arranged by Paul Nordoff
 Choreography by Carolyn Wilson
- 3. *Came the War
 Choreography by Barbara Livingston
 and Frances Sunstein
- 4. Dominion Denied.....Alexa Dannenbaum
 Choreography by Barbara Bray
- 5. War Bores.....Norman Lloyd
 (a) Self-Pity for the Duration (b) Super-Patriot
 Choreography by Barbara Livingston
- 6. Off the Boogie End.....Mead "Lux" Lewis
 Choreography by Sonia Hatfield Chase
- 7. Masochism.....Norman Lloyd
 Choreography by Frances Sunstein
- 8. Dance for Two.....Freda Miller
 Choreography by Angela Kennedy and Carolyn Wilson
- 9. *Delusion of Power (S study in Surrealism)....Norman Lloyd
 Choreography by Frances Sunstein

*Choreography 1941.

MEMBERS OF GROUP

Marjorie Erdman, Chairman: Sonia Hatfield Chase, Alexa Dannenbaum, Flora Maitland Dean, Alison Edelman, Florence Forbes, Patricia Holton, Constance Homer, Angela Kennedy, Mary Longstroth, Ellen Stocker, Carolyn Wilson; and Barbara Bray, Barbara Livingston, Frances Sunstein, Alumnae.

Accompanist - Norman Lloyd

Faculty Advisers: Bessie Schönberg, Norman Lloyd

AN AUGMENTED PROGRAM FOR THE DANCE DEPARTMENT
of the Y.M.H.A. for the season 1942-43

Recreational and Professional Classes for Adults and Children

FACULTY

Director-----BARBARA PAGE
MARTHA GRAHAM-----Modern Dance
LOUIS HORST-----Dance Composition
Preclassic Forms
Modern Forms
BARBARA PAGE-----Recreational Modern
Dance, American Contra Dance, Physical Fitness
and Children's Classes.
MURIEL STUART-----Ballet
HERZL AMDUR-----Ballroom

A few partial scholarships will be available for both elementary and advanced students in the Dance Department.

FOR FURTHER INFORMATION WRITE THE EDUCATIONAL OFFICE,
YOUNG MEN'S HEBREW ASSOCIATION, LEXINGTON AVENUE at
92nd ST. NEW YORK CITY.

ATWATER 9-2400

Dance Teachers Advisory Committee
Louis Horst, Chairman
Sylvia Hirshowitz in charge of College Dance
Demonstrations
Rose Koenig, Mary O'Donnell, Barbara Page,
Pearl Rotholz, Hermine Sauthoff, Eugenie Schein