
he link between Shakespeare’s most
famous lovers and the contemporary

rumblings of hip-hop may not appear
obvious, but Cliff Faulkner easily sees
where the two intertwine.

In Romeo & Juliet, Faulkner’s musically spiced
adaptation of Shakespeare’s classic that opens at

the Claire Trevor Theatre
Jan. 30, the veteran scenic

designer and instructor in the
Drama Department has melded
the traditional with the innova-
tive, the old with the now. It’s
all about youth, he says, and
language and rhythm and
emotion.

“What’s been exciting to
discover is how much
Shakespeare and hip-hop
music have in common,”

notes Faulkner, who directs
the play and created its
fresh concept with
the help of drama
professors Philip

Thompson and Dennis
Castellano. “Beyond their
common interest in

rhythm, they both share a love of language and a brilliance of
wit. And, particularly in hip-hop’s less commercially sensa-
tionalized core, they both cry out against mindless
violence in favor of love and respect.”

For those purists furrowing their brows, Faulkner points out
that improvisational hip-hop is only a small part of the
music that pops up in Romeo & Juliet. There will be frag-
ments of Italian Renaissance court melodies, arias and sacred music
in Latin, as well as familiar pop tunes that are still being considered

(Aretha Franklin’s Respect and Burt Bacharach’s The Look of Love are
among those at the top of the list).

“The range demonstrates the way we’re trying to bridge
Shakespeare’s world with our own,” Faulkner explains. “Just as
Shakespeare spoke in the vernacular and idiom of his own day, we’re
mixing in the gestures, visuals and eclectic musical sources of our
own times to further the passion and beauty of his gorgeous text.”

Faulkner also stresses that he’s remained faithful to the Bard. He’s
had help along the way from Thompson, an assistant professor of
drama who teaches voice, speech and acting. As text director,
Thompson has watched the progress of Romeo & Juliet since audi-
tions in late September, advising the actors how they can embrace
the drama’s lyricism while keeping with Faulkner’s concept.
Castellano, the head of the Music Theatre Program, has also provided
his support and insights from the beginning as musical director.

As for where hip-hop will be used in the adaptation, Faulkner hopes
the audience is ready for a surprise or two. “How much should we
tell? Let’s just say that those familiar with the play will remember a
long soliloquy in which one of Romeo’s pals compares the change-
able nature of love with the ephemeral quality of dreams,” he says.
“As he goes on his riff, this friend gets carried away. In
Shakespeare’s day, that kind of involvement resulted in sonnets,

heroic couplets and songs. We get hip-hop!”

The concept was inspired by
Faulkner’s desire to challenge students

with elements they can relate to and “take advantage of their

At the Beall Center

Bedrooms Talk, Cells Divide, Art Emerges

University of California, Irvine
Claire Trevor School of the Arts
300 Arts
Irvine, CA 92697-2775
18

Non-Profit Org.
U . S . P o s t a g e
P A I D
Santa Ana, C A
Permit No. 1106

Continued Page 5

Dean’s Message and New Faculty Page 2

In the Spotlight... Page 3

Development Directions Page 4

A Dance Legend ... Page 5

Go! (Winter Calendar).. Page 6

isit the Beall Center for Art and Technology these days
and you may feel right at home. At first glance, the exhi-

bition space has all the trappings of a domestic interior.
But go on, move a little closer. The intimate bedroom

setting takes on new dimensions as it sparks to life.

Digital images and sounds are imbedded in the room’s furnish-
ings, including three talking dresser drawers that reveal a
private family conversation.

By combining traditional and experimental media, New York artist
A.M. Hoch creates Mitosis: Formation of Daughter Cells. The exhibit
is described as “habitable cinema,” where bedposts, mirrors and
pillows become the “animated” characters offering visual context to
the piece. In this new work, which was commissioned by the Beall
Center, sensors detect a viewer’s movements, triggering recorded
exchanges among a father, mother and daughter that expose clan
dynamics and the struggle for individuality.

[A.M. Hoch image reflecting her interest in mitosis

University of California, Irvine | Claire Trevor School of the Arts | Winter 2004University of California, Irvine | Claire Trevor School of the Arts | Winter 2004

Continued Page 3

Scenic designer, Soo Lee

When Hip-Hop Met Shakespeare

From the
Dean’s Desk
Dear Friends,

ur journey into the future is a shared one, informed
by the wisdom of many in both our internal and
external community. Talented people working
together have infused the

Claire Trevor School of
the Arts with the energy,
synergy, and productivity for
which it has become
known.

We now embark on a jour-
ney to bring the school to
greater prominence and
success. UCI has ambitious plans
for the next ten years. Chancellor
Ralph Cicerone has stated his vision for UCI to become one of
the top research universities in the Western United States
within this time. The Claire Trevor School of the Arts is poised
to support this vision by working to elevate its ranking to one of
the top three in the West.

Much is already in place. We are fortunate to have a distin-
guished faculty, a highly talented student body, and a dedicated
and specialized staff. As we move into the future, we will strive
to achieve an even greater level of academic, artistic and schol-
arly excellence. At the same time, we plan to further grow and
expand the School. To be sure, the current climate of fiscal
restraints will challenge us to plan wisely for the best use of
resources. We are, however, confident that by working together
we will meet our goals.

What is in our near future?

Educating the 21st century arts professional demands that we
take a close look at what we do and tailor our programs to the
needs of our students. Through curricular review and the addi-
tion of new programs, we will continue to be at the forefront of
arts education and practice.

UCI Arts needs to become a destination point for this area. We
offer an important cultural resource for our community and
impress audiences with our exhibitions and performances. We
will therefore work to expand our audiences and gain higher
visibility for our events and public presentations.

The Arts Plaza, a unique public space designed by celebrated
artist Maya Lin, will break ground Summer 2004. This outdoor
exhibition and performance space for the arts will become a
vital center of artistic innovation and education in Southern
California.

The Beall Center for Art and Technology is making great strides
while establishing itself as a national leader in the presentation
of cutting-edge works at the intersection of the arts and tech-
nology. The Beall Center’s progress has been greatly aided by
generous corporate partnerships and philanthropic support.

Create. Explore. Innovate. These are the three words that
best describe what the Claire Trevor School of the Arts does to
educate our talented arts students and further the development
of the arts through research and creative activity. I hope you will
join us as we move toward a very bright future.

Nohema Fernández, Dean

Chancellor Announces
Arts Dean

am pleased to let you know that Nohema Fernández has been named dean of the Claire
Trevor School of the Arts. She also will hold the Claire Trevor Dean’s Endowed Chair.

Dr. Fernández joined UCI in July 2001 as associate dean of the arts and professor of music;
she became acting dean in January 2003 and interim dean in July 2003. Her appointment

was the result of an internal selection process, during which she was enthusiastically lauded by the
campus committee for her record as a performing artist, her consensus-building skills, her deep inter-
est in the welfare of faculty and staff, and her clear vision for the future of the arts at UCI.

Prior to UCI, Nohema served as interim head of the Department of Media Arts and professor in the
School of Music and Dance at the University of Arizona, Tucson. From 1981 to 1990, she was a
lecturer at UC Santa Cruz. She has an extensive professional history as a concert pianist, including
solo and chamber music performances throughout the United States, Latin America and Europe, and
has recorded compact discs for Centaur Records, Musical Heritage
Society and Protone Records.

Nohema is the recipient of numerous honors and awards, including
the Maestro Award, School of Music and Dance, University of
Arizona (2000); the Distinction of Honor La Rosa Blanca Patronato
José Marti, Los Angeles (1996); and the Excellence in Teaching
award from University of Arizona’s College of Fine Arts (1995).

Ralph J. Cicerone, Chancellor

New Faculty
Loretta Livingston
Assistant Professor of Dance
Choreography, Modern Dance

oretta Livingston is a contemporary choreographer, performer and director. Since 1984, she
has collaborated with dancers, composers, musicians, designers, video and visual artists as

director of her performance ensemble, Loretta Livingston & Dancers. In addition to
creating projects for her company, she takes choreographic commissions, creating

works for dancers as far away as New Zealand and Turkey. For ten years prior to forming her company,
she danced with the Bella Lewitzky Dance Company, performing throughout the United States,
Canada and Europe.

Livingston has received several awards and
honors, including the 2003 Artist Award from
the California Dance Educators Association,
the 2002 California DanceMaker Grant
from the James Irvine Foundation and
the 2002 City of Los Angeles’ (C.O.L.A.)
Individual Artist Fellowship. She was
also given the first commission from
the Orange County Performing Arts
Center in 2000. In addition to her
individual awards, her company
and artistic collaborators have
received Lester Horton Dance
Awards in Los Angeles for her
projects’ performance, chore-
ography, music and design.

2

LORETTA LIVINGSTON

Faculty
Dance

● Bob Boross, assistant professor of dance,
was the director of jazz/theatre dance for the
Glenda Brown Choreography Project in
Austin, TX (Aug 2003). He also debuted the
one-act dance work-in-progress, Empty
Sky/The Rising, on Nov 15 in UCI’s Winifred

Smith Hall

● Donald McKayle, Claire Trevor Professor of Dance,
has been selected as the 2004 National Dance
Association Heritage Award recipient. The NDA’s
highest honor will be given to McKayle at the
National Convention in New Orleans in April.

Drama
● Daphne Lei, assistant professor of drama, has

published two articles: The Production and
Consumption of Chinese Theatre in Nineteenth-
Century California in Theatre Research International
(Vol 28, No 3, Oct 2003) and Can You Hear Me?
Female Voice and Cantonese Opera in the San
Francisco Bay Area in The Scholar & Feminist Online
(Barnard Center for Research on Women,
http://www.barnard.edu/sfonline/ps/lei.htm).

● Richard Brestoff, assistant
professor of drama, has signed
with publisher Smith and Kraus
for a new book, (Dis)Appearing:
The Acting (2004-2005).

Music
● Associate Professor Christopher Dobrian (Music),

in Korea on a Fulbright Scholar lecturing/research
fellowship, premiered his composition Mannam
(Encounter) for daegeum (Korean flute) and interac-
tive computer system at the Seoul International
Computer Music Festival in Nov 2003. He also
played his compositions at various universities and
the Fulbright Foundation. Dobrian also wrote an arti-
cle on Cultural “Content” in Korean Music Made
with Computers for the journal of the Yonsei Korean

Studies Forum.

● Violinist Haroutune Bedelian, associ-
ate professor of music, taught and
performed at the Fairbanks Summer
Festival in Alaska (July 2003). Seven UCI
music students also attended the festival.

With his wife Lorna Griffitt, a member of UCI’s
piano faculty, Bedelian participated in the
International Music Festival in Rio de Janeiro, Brazil
(July-Aug 2003). The couple presented ten chamber
music concerts and performed with the Brazil
Symphony. During the summer, Griffitt also taught at
the Indiana University Summer Piano Academy in
Bloomington, Indiana.

Studio Art
● In fall 2003, Simon Leung,

assistant professor of studio art,
premiered the single-channel
film version of his opera
Proposal for the Side of the
Mountain at REDCAT, Walt
Disney Concert Hall. He also

published Site Specificity en Abyme, in Surface
Tension, Problematics of Site (2003, Errant Bodies
Press) and participated in a conversation with other
contributors to the book at the Museum of
Contemporary Art, Los Angeles.

● Bill Tomlinson, assistant
professor in the ACE (Arts
Computation Engineering) grad-
uate program, exhibited his
interactive installation
AlphaWolf at UCI’s Beall Center
for Art and Technology and the Festival International
Nouveau Cinema Nouveaux Medias Montreal (Sept-
Oct 2003). The AlphaWolf project was a collabora-
tion with the other members of the Synthetic
Characters Group at the MIT Media Lab, where
Tomlinson completed his doctoral work in 2002.

Students and Alumni
● Alan Mingo, MFA Acting (1998), is playing Simba

in the touring company of The Lion
King after 2 1/2 years with the
production in Los Angeles. Mingo
made his Broadway debut playing
Tom Collins in the Tony Award-
winning musical Rent.

● Matt McNally, second-year graduate stage
manager, was crowned the 2003 National Monopoly
Champion in Atlantic City, NJ (Oct 2003). McNally,
competing against 48 contestants from across the
U.S., collected $15,140 in prize money and will head
for Hong Kong in 2004 to compete in the World
Monopoly Championship.

● Men in Blaque, UCI’s male vocal ensemble,
performed at the Festival Mundial de Coros in Puebla,
Mexico (July 2003), and has accepted an invitation to
represent the United States at the DaeGu
International Festival in South Korea in July 2004.

● The UCI Chamber Singers represented North
America in the Semana Coral International de Alava
and the Música Coral Jornadas International,
Burgos, Spain (Sept 2003). Thirteen formal concerts
and three festival concerts were presented.

3

energy and enthusiasm.” He was also moved, even more
so in past months because of the tensions in the Middle
East and elsewhere, by the drama’s theme of transcen-
dent love.

“All the global violence makes me worry that we’re teach-
ing our children the wrong way to resolve differences,” he
says. “We must re-think the ways in which we respond to
others, and Shakespeare reminds us of this.”

Besides melding the established and the adventurous,
Romeo & Juliet takes another chance by placing the
audience directly on the stage, almost within reach of
the actors. This will limit seating to about 150 a night,
but Faulkner believes the intimacy of the story and
immediacy of the action will make it worthwhile.

Referring to that action, the director notes that the
“terrific hand-to-hand and dagger fights” between the
characters are vivid and may be a little much for small
children. Another caution to parents and others is that
Romeo and Juliet (played by students Christopher Trice
and Talia Thiesfield) will be briefly nude in one scene.

“The nudity is there simply to support the logic of the
moment and the vulnerability of these young characters
caught in the web of their parents’ irrational fighting,”
Faulkner says.

(See the calendar, page 6, for ticket infor-
mation. The show runs Jan. 30-Feb. 7.)

When Hip-Hop Met Shakespeare
continued

] From Simon Leung’s
Proposal for the Side of the

Mountain
Scenic designer, Soo Lee

Gift Underscores Disneyland’s ArtsBridge Support

rtsBridge America has been honored with its second
major Disneyland Resort Community Service Award,
the Arts Leadership Award.

The $12,000 award will be used by ArtsBridge in its
efforts to place UCI’s gifted arts students in K-12 classrooms where
they teach art, dance, music, drama and the digital arts, says Jill
Beck, the director of ArtsBridge and the Da Vinci Research Center for
Learning Through the Arts.

Jill Bolton, Disneyland Resort’s manager of community relations and
educational initiatives, says ArtsBridge received the award because
of its dedication to introducing young people to the arts and encour-
aging creativity through instruction and hands-on experience. Many
of those students might otherwise not have the chance to explore
the many faces of art, she adds.

“ArtsBridge is just the kind of all-encompassing program we look at
for these awards,” Bolton explains. “The focus is children, education
and the arts. It’s really a win-win-win situation [and] Disneyland
Resort is happy to be a small part of it.”

Beck says that the Arts
Leadership Award, presented
during an on-campus cere-
mony in late October, shows
how generous Disneyland
Resort has been to ArtsBridge
and the Claire Trevor School of
the Arts over the years.
Disneyland has consistently
encouraged and supported the
School and its university-
school partnerships.

“Disneyland has been a loyal
and important supporter of

ArtsBridge, allowing our programs to continue in urban areas of
Orange County where there is the greatest need,” Beck says.
“We are extremely proud to be affiliated with the name and
integrity of Disney, and look forward to fulfilling their trust in the
ArtsBridge program.”

Bolton points out that the Disneyland Resort has followed ArtsBridge
since it began in 1996. Over the years, Disneyland Resort has come to
see the program as “a unique model” for what arts education can be.

Walt Disney, the legend behind the Disney realm, founded the
Community Service Awards in 1957 to “recognize the importance
of valuing selfless works and unparalleled dedication to making a
difference in the quality of life in our community,” says Music
McCall, a spokesperson for Disneyland Resort. The program
awarded $430,000 to 39 local non-profit organizations this year
and has given more than $8 million to thousands of groups since
its inception.

Medici
Circle
Helps
Artists on
Their Path

4

ow does the UCI Claire Trevor School of the Arts
educate future artists? As you might imagine, much of
that education takes place beyond the classroom.
A student’s day is filled with classes, practice,

rehearsals and creative work, and often stretches late into the
evening. The creativity extends past the school year as well.

Summer is when practicing professionals and master teachers can
devote time to the intensive training of young artists. Consequently,
there are many summer opportunities for students to engage in
special programs throughout the nation and the world. Festivals,
summer institutes and internships provide hands-on work with
world-class artists and collaboration with top students from around
the globe. In addition, opportunities often exist for UCI students to

assist arts faculty with their own research and special
projects, to travel to scholarly conferences, or to take

part in research.

These experiences can often make an artist’s
career. Students bring their skills to a profes-
sional level, gain insight into the subtleties of
their profession, and increase chances of

employment. Dean Nohema Fernández points out
that “special opportunities for professional devel-

opment are the ‘open, sesame’ experiences for
students. By placing their skills and already acquired

insights along those of the best future artists in such festivals and
workshops, students can transcend any previously held limitations.”

In order to support such important learning opportunities for UCI
students, the Claire Trevor School of the Arts has founded a new
support group, the Medici Circle.

Named after the famous patrons of the arts who established
Florence as the cultural center of Europe during the Renaissance, the
Medici Circle provides support for students engaging in professional-
level learning opportunities beyond their formal education at UCI.
Participation in the Medici Circle is for anyone who becomes a
student’s patron by donating $1,500. Your sponsorship will enable
one student’s special summer project.

Medici Scholars will be selected by faculty in the student’s home
department – dance, drama, music or studio art – based on the
strength of the proposed project and the student’s academic and
artistic qualifications. Faculty mentors will supervise each project to
ensure quality.

As patrons of emerging artists, Medici Circle members will have the
opportunity to become acquainted with their student and follow his
or her progress. Plans are underway for an annual Medici Circle
luncheon, following the completion of the projects, for patrons,
Medici Scholars and mentors. We anticipate a lively discussion of
the many interesting projects undertaken by UCI Medici Scholars.

The Medici Circle is now open to membership. For further informa-
tion on how you can join, please contact the Claire Trevor School of
the Arts Development Office at (949) 824-8792.

LISA ROETZEL

Director of Development

{ Jill Beck, ArtsBridge America director, and Keith Fowler, Regional
Director, accept Disney Resorts’ Arts Leadership Award

very dance is a kind of fever chart, a
graph of the heart... The instrument
through which the dance speaks is
also the instrument through which life
is lived... the human body.”

– Martha Graham (1894-1991)

Thanks to a prestigious National College
Choreography Initiative grant, the Dance Visions
2004 concert (Feb. 26-28) will present the UCI
Dance Department’s first restaging of a work by
Martha Graham, America’s modern dance legend.
Bonnie Oda Homsey, a Graham specialist, will
mount the piece. Homsey is director of the
American Repertory Dance Company, a troupe

dedicated to the reconstruction and perform-
ance of works created by America’s modern dance pioneers.

Homsey, a UCI Chancellor’s Fellowship recipient and a MFA graduate in
dance at UCI, was a principal dancer during the 1970s with the Martha
Graham company, where she originated roles and toured internationally.
Since 1997, she has taught the Graham Technique for the UCI Dance
Department.

“If American modern dance is, arguably, characterized as an act of
rebellion against tradition, Martha Graham is recognized as one of the
supreme mold-breakers,” says Homsey. “She would be the first to say
that she was not alone in pioneering the art form known as ‘modern
dance’ in America.

But her innovations birthed a completely new codified dance technique
to the idiom of classical ballet. The worldwide impact of the Graham

Technique has continued to penetrate many forms of dance including
contemporary ballet and jazz, and remains a standard element of a
young dancer’s training.”

Homsey continues, “Martha Graham began her dance career in
Southern California, so it’s fitting that her legacy is honored by this
NCCI grant. It enables me to restage one of her early all-women
dances, Steps in the Street [1936]. This opportunity only recently
became possible because of a recent court ruling in the fall of 2002 that
reversed the suspension of the Martha Graham Center and Graham
company activities.”

Steps in the Street is part of a larger work, Chronicle, set to music by
Wallingford Riegger. Homsey notes that the form and content of this
early work for 13 women illuminates Graham’s groundbreaking embodi-
ment of the independent spirit, the symbolism that carries multiplicity of
meaning, and the quest to reveal the complex landscape of the soul.

Several outreach activities are planned to celebrate the concert and
heighten knowledge of Graham’s 70-year legacy. Homsey will curate
Gestures of Life, an exhibition of rarely seen photographs of Graham
and company by noted dance photographer Barbara Morgan and mate-
rials drawn from UCI Special Collections (on display in UCI’s Langson
Library starting in May 2004).

There will also be a Dance Visions 2004 pre-concert panel discussion,
Feb. 27, 7 pm, Before the Curtain Rises: Memories about Martha
Graham, with former Graham dancers, and a lecture/demonstration for
students at Santa Ana High School. The lecture, which will examine
Graham’s influence, is made possible through the support of the Orange
County Performing Arts Center’s Education Department. (Dance Visions
runs Feb. 26-28. See calendar, page 6, for ticket information.)

The Martha Touch Showcased in Dance Visions

5

“We commissioned Mitosis because A.M. Hoch is an established painter and sculptor
who has begun to experiment with technology in a way that we felt had great poten-
tial,” says Eleanore Stewart, the Beall Center’s director. “We anticipate an exceptional
experience for the viewer – one that will demonstrate the role of technology in
expanding artistic expression.”

Mitosis – when the cell’s nucleus divides and replicates itself – has been the
subject of Hoch’s work for many years. The forms and gestures of mitosis appear in
her paintings on canvas, as well as on mattresses and other media. Cell division, she
explains, provides a vivid metaphor for the elemental drama of merging, separation
and transformation.

Hoch’s introduction to the concept dates back to an impressionable and often difficult
time – junior high school.

“I was just doing my homework and wham! I started seeing the most beautiful truths
conveyed in that cellular process – the gestures, the forms are so primal and passion-
ate – for me it was a visualization of love on the deepest level,” says Hoch.

Hoch wasn’t alone in creating her vision. Writers and actors Wallace Shawn and
Deborah Eisenberg developed the Mitosis script and lend their narrative talents
by performing the family dialogues. Shawn, who may be best known for his
roles in the movies The Princess Bride and My Dinner with Andre, has written
several plays, including Aunt Dan and Lemon and The Designated Mourner.
Eisenberg writes an edgy, topical brand of humor that has garnered four
O’Henry Awards.

Technical expertise is provided by dotsperinch, the digital media architects
recently given a Peabody Award for their work on the Sonic Memorial
Project, an online tribute to the World Trade Center.

Hoch and her collaborators have created a “time-less” installation with
no obvious beginning or end; the taped loops are continuous. While
the script has a dramatic arc, each participant’s overall experience
will vary depending on where they are in the room. The sequence

and emotional tone of the family’s conversations depend on how and when the various
hidden sensors are triggered.

“In this piece – and in my understanding of the world in general – there is no such
thing as objectivity,” adds Hoch. “There are only a myriad of subjective perspectives.
Technologies or media that evoke that mystery – mirrors, paintings, cameras, sensor-
triggered audio loops – are infinitely fascinating to me like Narcissus with his reflec-
tion. At heart, this installation is a meditation on the nature of subjectivity and how
love is basically one’s only guide out of the house of mirrors we live in.”

Mitosis: Formation of Daughter Cells runs through Feb. l4. Admission is free and open
to the public noon to 5 pm, Mon. through Sat., and Fri. until 8 pm. For more informa-

tion, call (949) 824-4339 or visit http://beallcenter.uci.edu.

Bedrooms Talk, Cells Divide, Art Emerges continued

{ Bonnie Oda Homsey as
“Martyr” from Seraphic
Dialogue. Choreography
by Martha Graham (1955).
Photo credit: Martha Swope

] A chair from one of Hoch’s
earlier installations

[A.M. Hoch:
cells divide

January
Beall Center for Art
and Technology*
A.M. Hoch:

Mitosis: Formation of
Daughter Cells
Jan 6-Feb 14
Opening Reception:
Jan 6, 6-9 pm
Using digital technology, sculp-
ture and painting, New York
artist A.M. Hoch creates a habit-
able cinema, linking images,
sound and space to an intimate
sense of place. (see story page 1)

University Art Gallery
and Room†

Jan 27-Feb 5, Feb 10-19

Undergraduate
Selected Exhibition

Drama at UCI Mainstage

Romeo & Juliet
by William Shakespeare
Adapted and directed by
Cliff Faulkner
Phil Thompson, text director
Dennis Castellano, musical
director
Fri-Sat, Jan 30-31, 8 pm
Wed-Sat, Feb 4-7, 8 pm
Matinees: Sat, Jan 31 & Sat,
Feb 7, 2 pm
Claire Trevor Theatre Stage
Fri-Sat eve: $17/15/9
Weeknight & matinee: $15/14/9
A modern spin on Shakespeare’s
classic. Contains brief nudity.
(see story page 1)

February
Drama at UCI Stage 2

Medea
by Euripides
Joshua N Hsu, director
Thur-Sat, Feb 5-7, 8 pm
Matinee: Sat, Feb 7, 2 pm
Winifred Smith
Hall, $10/9/8
Euripides’ powerful
tragedy explores a
woman driven by betrayal to
murder her own children.

UCI Symphony Orchestra
Stephen Tucker, conductor

A Birthday Tribute
to H. Colin Slim
Fri-Sat, Feb 13-14, 8 pm
Claire Trevor Theatre, $12/10/8
With UCI faculty artist
John Schneiderman, guitar

Valentines Concert
With the Men in Blaque
Joseph Huszti, conductor
Sat, Feb 14, 8 pm
Winifred Smith Hall, $12/10/8
Bring your favorite Valentine for
an evening of song and laughter.
A reception follows the
performance.

UCI Chamber Series

Chamber Works for Viola,
Clarinet and Piano
Sat, Feb 21, 8 pm
Winifred Smith Hall, $12/10/8
John Scanlon, viola
Amanda Walker, clarinet
Alan Terricciano, piano
Program includes: Mozart Trio,
Robert Schumann’s Kegelstatt
and Marchenerzalungen.

University Art Gallery
and Room†

Feb 24-Mar 5

First-Year MFA Exhibition

Dance Visions 2004
Thur-Sat, Feb 26-28, 8 pm
Matinees: Sat, Feb 28 &
Sun, Feb 29, 2 pm
Claire Trevor Theatre
Fri & Sat eve: $18/17/10
Thur & Sat mat: $15/14/10
Dance Visions 2004 presents
new works and stagings by UCI’s
internationally acclaimed artist
faculty. A highlight is the restag-
ing of a work by Martha Graham.
(see story page 5)

March
Beall Center for Art
and Technology*
Norman Klein:

Mapping the Unfindable
Mar 2-20, Apr 6-24
(closed during Spring Break)
Opening Reception:
Mar 2, 6-9 pm
The Beall presents the first retro-
spective of the diverse works of
Norman Klein, Los Angeles
writer and new media experi-
mentalist. Co-curated by Indi
McCarthy and Celia Pearce.

UCI Concert Choir
Joseph Huszti, conductor
Fri, Mar 5, 8 pm
Winifred Smith Hall
Free, tickets are required.
Opera choruses and scenes.
Features soloists performing the
works of Gilbert and Sullivan.

UCI Chamber Series

Sonatas for Violin
and Piano
Sun, Mar 7, 8 pm
Winifred Smith Hall, $12/10/8
Haroutune Bedelian, violin
Lorna Griffitt, piano
Works by J.S. Bach, C. Ives,
C. Debussy and J. Brahms

Beall Center for
Art and Technology*
Brooke Singer / Beatriz
da Costa / Jamie Schulte:

Swipe
Mar 9, 6-9 pm – performance
Mar 10, noon – workshop and
demonstration
Join us at the Swipe bar for a
double shot – a mixed drink and
a hard look at your data-self.

University Arts Gallery
and Room†

Mar 11-Mar 20

Senior Exhibition

Drama at UCI Stage 2

Pedro Gynt
Adapted and directed by
Robert Cohen from Henrik Ibsen’s
Peer Gynt
Thur-Sat, Mar 11-13 & 18-20, 8 pm
Matinees: Sat, Mar 13 & 20, 2 pm
Studio Theatre, $10/9/8
Set in the mountains of
Michoacán, Mexico – and
around the world – Ibsen's
romantic fable is transformed.
Co-conceived by director Robert
Cohen and scenic designer
Douglas-Scott Goheen.

UCI Opera
Robin Buck, director
Fri-Sat, Mar 12-13, 8 pm
Winifred Smith Hall, $12/10/8

UCI Jazz Orchestra
Charles Owens, conductor
Sat, Mar 13, 8 pm
Claire Trevor Theatre, $12/10/8

UCI Chamber Winds
Sun, Mar 14, 2 pm
Winifred Smith Hall
Free, tickets are required.

UCI Percussion Ensemble
Theresa Dimond, conductor
Mon, Mar 15, 8 pm
Winifred Smith Hall
Free, tickets are required.

UCI Gospel Choir
Mickeal McCool, conductor
Mon, Mar 15, 8 pm
Claire Trevor Theatre
Free, tickets are required.

UCI Symphony Orchestra
Stephen Tucker, conductor

Brubeck with the
Paratore Brothers
Fri-Sat, Mar 19-20, 8 pm
Irvine Barclay Theatre, $12/10/8
Fri, Mar 19, 7 pm;
Pre-concert discussion
Guest Artists: Internationally
acclaimed duo-pianists Anthony
and Joseph Paratore.

TICKET PRICE LEGEND
Prices are listed in this order: General
audience/UCI faculty, staff, alumni association
members, senior citizens/UCI students &
children under 18
Need help or want to add your name to our
mailing list? Call the UCIArts Box Office:
(949) 824-2787

HOW TO ORDER TICKETS
BY PHONE Call (949) UCI-ARTS
(949) 824-2787
Charge it to Visa or MasterCard ($3 service
charge for phone orders). Credit cards
accepted during daytime hours only.
BY MAIL Send your ticket request and check
(payable to UC Regents) to:
UCIArts Box Office
University of California, Irvine
Irvine, CA 92697-2775

IN PERSON

> UCIArts Box Office, Claire Trevor School
of the Arts, 10 am-3 pm weekdays and one
hour before the performance (949) 824-2787.

> Bren Events Center, 10 am-5 pm weekdays
(949) 824-5000 (except for IBT events)

> Irvine Barclay Theatre, 10 am-6 pm
Mon.-Sat., noon-4 pm, Sun.
(949) 854-4646 (for IBT events only)

> Ticketmaster outlets (714) 740-2000
> Tickets are available at the door one hour

before the performance, subject to
availability.

SORRY NO REFUNDS. Dates, times and
program information listed are subject to
change, cancellation or substitution without
notice. Performances start promptly.
Latecomers will be seated at a convenient time
in the performance. Individuals with disabilities
are invited to call the UCIArts Box Office for
assistance (949) 824-2787.

CONVENIENT PARKING General and handi-
capped parking are available in structures
(P14A) on Mesa Rd. for School of the Arts
venues and (P4) for the Irvine Barclay Theatre.
Parking is $5.

Call UCIArts Box Office:
(949) 824-2787
www.arts.uci.edu

Pereira Dr.

Ja
m

bo
re

e
R

d. Campus Dr.

Mesa Rd.

University Dr.

C
u
lv

er
D

r.

W
.

P

e
lta

so
n

Claire Trevor
School of the Arts

E
.
P

e
lta

so
n

U
n
iv

e
rs

ity
 D

r.

T
o

M
ac

A
rt

hu
r

B
lv

d
/

73
 F

W
Y

▲

712

713 601

1P4

710

BridgeBridge 711

901

P14A

715

N 405 FWY S

Map is not to scale. Full campus map:
www.uci.edu/campusmap/

1 Irvine Barclay Theatre
601 Humanities - Little Theatre
710 Winifred Smith Hall
711 Claire Trevor Theatre
712 Beall Center for Art & Technology,

University Art Gallery, CyberA Cafe
713 Studio Theatre
715 UCIArts Box Office
901 Bren Events Center

P4 IBT Parking Structure
P14A Mesa Arts Parking Structure6

UCIArts
Quarterly
January, 2004, No. 10
Dean:
Nohema Fernández
Marketing:
Wendy Day-Brown
Editor: Mark Chalon Smith
Writer: Scottie Hinkey
Contributing Writers:
Shellie Nazarenus,
Mark Chalon Smith
Production Photographer:
Philip Channing
Design: Rob Sexton,
S2 Design

{ An image from Norman Klein’s Mapping the Unfindable

* Beall Center for Art
and Technology

Hours: Mon-Sat, noon-5 pm;
Fri, noon-8 pm. Admission is free.
Information: (949) 824-4339
† University Art Gallery

(Bldg 701) Room
(Rm 1200, Bldg 727)

Hours: Tues-Sat, noon to 5 pm
Admission is free.
Information: (949) 824-9854

