

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
ANN ARBOR, MI
PERMIT NO. 154

Ann Arbor Summer Festival '98

400 Fourth Street, #150
Ann Arbor, MI 48103-4816

IF YOU RECEIVE MORE THAN ONE COPY OF THIS
BROCHURE, PLEASE SHARE IT WITH A FRIEND.

PRIORITY MAIL
FIRST CLASS

1998 ANN ARBOR
SUMMER FESTIVAL
JUNE 19 - JULY 12

TOP OF THE PARK

It's the place to be in the summertime. A truly unique outdoor place, filled with live concerts, your favorite movies, and fantastic food. A place to see good friends and make new memories. It's a place we fondly refer to as the Top of the Park and are proud to keep admission free.

The live music starts at 7 o'clock when the sun begins to fade. You'll hear jazz, country, bluegrass, rock, gospel-something different every night. With talents like George Bedard and the King Pins, the Cigar Store Indians, and Madcat and Kane, you can be sure you'll hear the best music around by the hottest performers.

When the sun goes down, the movies go up. You'll see your favorite films, new and old, projected onto one of the largest screens around. It's like going to the drive-in without your car!

Plus, you can enjoy a cool beverage, tasty ice-cream, and a bit to eat from your favorite restaurants in town!

Located on the top level of the Power Center parking structure, the Top of the Park is an open-air celebration of our community and the performing arts. Look for a complete listing of Top of the Park events in the Ann Arbor News and in the June edition of the Ann Arbor Observer.

POWER CENTER

Home to the Ann Arbor Summer Festival for its entire fifteen years, the Power Center for the Performing Arts offers an up close and personal theater setting. You'll experience memorable performances by the nationally and internationally renowned performers seen on the following pages.

The Summer Festival offers something for everyone's tastes. You'll have the opportunity to see approximately 20 performances including comedy, theater, dance, blues, folk, country, and pop music, as well as shows for the whole family.

The Mainstage Series of the Ann Arbor Summer Festival is an exhibition of lively music and entertainment set to the relaxed pace of summer.

This season brings the unveiling of a new innovation - the Festival Youth Arts Showcase.

This program gives students from area schools and organizations the opportunity to perform on the Power Center stage and present their talents to their own community. We look forward to incorporating the Festival Youth Arts Showcase into the many Ann Arbor Summer Festival traditions you look forward to each summer.

OPENING NIGHT HARRY BELAFONTE

Saturday, June 20, 8pm

Ticket Prices: \$40, \$37, \$34, \$31

Celebrate the opening of the fifteenth Ann Arbor Summer Festival season with the legendary Harry Belafonte! For more than forty years he has been breaking concert attendance records wherever he has performed, while establishing a global relationship with audiences. On stage he gives his audiences a mix of both new and classic works.

Belafonte is an actor, humanitarian, musician, director, and songwriter; but he is probably best known for bringing the music of Jamaica to the world. In 1955 his third album, "Calypso," was the first recording ever to sell over one million copies. Through songs like "Banana Boat" and "Island in the Sun," Belafonte pays homage to the home of his formative years.

AFTERGLOW RECEPTION

Saturday, June 20, 10pm

University of Michigan Alumni Center, \$25 per person

Following Harry Belafonte's performance, join other concert-goers and Festival supporters for hors d'oeuvres, delicious desserts, coffee, and wine across the street at the University of Michigan Alumni Center.

All proceeds to benefit the Ann Arbor Summer Festival.

FESTIVAL YOUTH ARTS SHOWCASE

Sunday, June 21, 7pm

Ticket Prices: \$20 Gold Seating in support of the Youth Arts Program
(includes a \$10 tax-deductible donation)
\$10 for adults, \$5 for children under 12

The Festival Youth Arts Showcase offers the community the rare opportunity to support and encourage the creative development of our local youth. You'll be treated to one heck of a show when six youth groups and young individuals bring their talents to the Power Center stage in an evening of entertainment for the whole family.

This new innovation is a part of the Festival's Youth Arts Program, which seeks to involve young people from our community in the performing arts through workshops and special programs.

Featured performers include: Community High 2 O'Clock Jazz Ensemble, The Community Players with selected pieces from the musical "Fame," DEMI Dance Ensemble of Michigan, Arbor Creek Suzuki violin students, violinist Melissa White, and The Boychoir of Ann Arbor.

THE ROBERT CRAY BAND

Monday, June 22, 8pm

Ticket Prices: \$27, \$24, \$21, \$18

A blues guitarist with a soul singer's voice, Robert Cray brings

real love and passion to his music, drawing innumerable comparisons to Otis Redding and the Memphis Stax studio days of the 1960's. The Grammy Award winning Cray's distinctive sound creates a musical melting pot of blues, R&B, jazz, gospel, and rock and roll.

Robert Cray and his band have achieved a rock-steady precision, visible on his ten albums, as well as in his stylized stage performances.

WILLIE NELSON & FAMILY

*Wednesday,
June 24, 8pm*

*Ticket Prices: \$40, \$37,
\$34, \$31*

He embodies the musical image of the outlaw cowboy and is one of contemporary music's few genuine icons. Willie Nelson and his band bring back their own breed of West Texas music to the Summer Festival for what is sure to be another sold-out performance. As a singer, songwriter, actor, and founder of Farm Aid,

you won't catch any grass growing under his feet. At 65 years of age, Willie continues to produce innovative, critically acclaimed albums, and tour the country at a break-neck pace.

BLUE SKIES BARBECUE

BENEFIT PARTY PACKAGE

Wednesday, June 24th, 5:30pm

\$125 per person (includes a \$50 tax-deductible donation to the Ann Arbor Summer Festival)

Put on your best country chic and get ready for an evening of mouth-watering country fare, fiddle music, and (if you're game) even a little line dancing. Join us for a pre-show barbecue, priority concert seating, and a lively, toe tappin' champagne afterglow reception - all in support of the best darn performing arts Festival this side of the Mississippi.

For more information on the benefit party package, call the Festival office at (734)647-2278.

SMOTHERS BROTHERS

*Thursday,
June 25, 8pm*

*Ticket Prices: \$30, \$27,
\$24, \$21*

They have been considered ahead of their time, masters of timing, and practitioners of timeless comedy. And now the time has come for the Smothers Brothers

to return to the Power Center stage. The continuing appeal of "The Smothers Brothers Comedy Hour" is a testament to their enduring comedy. As they mark over 35 years in show business, the Smothers Brothers continue to bring joy to audiences of all ages with their intuitive humor, natural warmth, and superlative showmanship.

KOL SIMCHA

Friday, June 26, 8pm

Ticket Prices: \$18, \$15

Formed in 1986 Kol Simcha ('Voice of Joy' in Hebrew) has captivated audiences in Israel, Europe, and North America with its distinctive contemporary Klezmer music.

Kol Simcha weaves a lush musical tapestry from diverse influences combining the sophisticated, spontaneous improvisations of exotic Mediterranean melodies and sensual Middle Eastern rhythms.

Whether performing infectious dances, poignant love songs, exuberant folk melody, or melancholy ballads, Kol Simcha's sound never strays far from the roots that inspire it - the soulful Yiddish vocal and dance music that engages the mind, tickles the heart, and nourishes the spirit.

HAL HOLBROOK *IN*
MARK TWAIN TONIGHT

Saturday, June 27, 8pm

Ticket Prices: \$28, \$25, \$22, \$19

Mark Twain not only traveled the world, he wrote volumes about his trips. Famed for such quotable quips as "Insanity is inherited. We get it from our children," and "It's easy to quit smoking. I've done it a thousand times," Twain is still one of America's most beloved characters.

No one person is able to embody Twain like Hal Holbrook in what is his signature performance of *Mark Twain Tonight*. A man in his late twenties when he first performed Twain, now an energetic 71, Hal Holbrook knows Mark Twain as well as he knows himself, bringing a richness to the character that goes miles beyond the quoting of Twain's most memorable quips. Each year he edits and changes his piece to fit the times and chooses the program from a collected twelve hours. Holbrook has toured the world as Mark Twain, garnering Tony and Emmy awards for his performances. Don't miss this opportunity to experience a show that is well-rehearsed yet always fresh.

GEMINI

Sunday, June 28, 2pm

Ticket Prices: \$10 for adults, \$5 for children under 12

Twin brother musicians, Sandor and Laszlo Slomovits, celebrate 25 years of bringing smiles to the faces of children, parents, and grandparents alike with their light-hearted folk songs. Gemini combines the uncannily matched voices of San and Laz with wonderful musicianship on nearly a dozen instruments. A specially formed local youth choir will join the duo. From start to finish, a family concert with Gemini abounds with rousing sing-alongs, hand motion tunes, folk tales, and music from around the world!

This performance is part of the Festival's Youth Arts Program.

An Evening With
DAVE BRUBECK

Monday, June 29, 8pm

Ticket Prices: \$25, \$22, \$19, \$16

Jazz pianist and composer Dave Brubeck has become a legend and jazz icon. His joy in performing and his daring improvisations continue to challenge and excite new generations of musicians and listeners. Brubeck and his ensembles of highly noted musicians have played for eight U.S. Presidents, princes, kings, heads of state, and Pope John Paul II.

Awards garnered by Dave Brubeck are too numerous to mention, ranging from the National Medal for the Arts, presented by President Clinton, to a Lifetime Achievement Award presented at the 1997 Grammy Awards Show. After 60 years of performing and growing, the 76 year-old jazz man brings true joy to his work.

JANIS IAN
AND **RITCHIE HAVENS**

Tuesday, June 30, 8pm

Ticket Prices: \$20, \$17, \$14, \$11

Get out your love beads, hop in your Volkswagen bus, and take a road trip to the Power Center! Ritchie Havens' fiery, poignant, always soulful singing style has remained unique and ageless since he first reached an audience of millions with his performance of

"Freedom" at Woodstock. Janis Ian is one of the truest female voices to have graced the pop world in a career that spans over three decades. At the tender age of 15, she garnered her first of nine Grammy nominations for "Society's Child," and she hasn't stopped since.

Ritchie Havens and Janis Ian team up to present an evening of highly energetic folk music, reminiscent of the sixties, but firmly planted in the here and now.

**FAMILY
FUN
SHOW**

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
FESTIVAL (313) 647- 2278 PHONE	POWER CENTER MAIN STAGE SERIES JUNE & JULY			1998		TOP OF THE PARK OPENS 19	Power Center Opening Night Harry Belafonte 8 PM Opening Night Afterglow 10PM 20
Festival Youth Arts Showcase 7PM Classical Concert 4 PM 21	The Robert Cray Band 8 PM 22	Willie Nelson & Family 8 PM 23 Blue Skies Barbecue Benefit 5:30 PM 24	Smothers Brothers 8 PM 25			Kol Simcha 8 PM 26	Hal Holbrook in <i>Mark Twain Tonight</i> 8 PM 27
Gemini 2 PM Classical Concert 4 PM 28	Dave Brubeck 8 PM Carillon Concert 7 PM 29	Ritchie Havens Janis Ian 8 PM 30	1	Saline Fiddlers Philharmonic with Peter Ostroushko & Dean Magraw 8 PM 2	Momix 8 PM 3	Capitol Steps 5 PM & 8 PM 4	
Classical Concert 4 PM 5	Carillon Concert 7 PM 6	Three Men & a Tenor 8 PM 7	Flying Karamazov Brothers 8 PM 8	9	Peter Sparling Dance Company 8 PM 10	Chenille Sisters 8 PM 11	
Top of the Park Closes Classical Concert 4 PM 12	<p>CONVENIENT PARKING Large parking structures are conveniently located near the Power Center for the Performing Arts. Limited metered street parking is also available.</p>						

KIDS' DAY

Sunday, June 28,
11 am-3 pm

It's a fun-filled afternoon at the Top of the Park. Featuring live entertainment, Art Ventures creative workshops, hands-on activities, and much more!

ANN ARBOR SUMMER FESTIVAL

15th
Anniversary
Season

LOCATION Easily accessible from major highways, the Power Center and the Top of the Park are centrally located on the University of Michigan campus at the corner of E. Huron and Fletcher Streets.

AASF is an Equal Opportunity Employer and provides programs, activities, and services without regard to race, color, religion, national origin, age, sex, or handicap.

This activity made possible with the support of:

michigan council for
arts and cultural affairs

THE SALINE FIDDLERS PHILHARMONIC

with Special Guests

PETER OSTROUSHKO & DEAN MAGRAW

Thursday, July 2, 8pm Ticket Prices: \$18, \$15, \$12, \$9

FAMILY
FUN
SHOW!

Toes don't stay still when the Saline Fiddlers Philharmonic are playing - they tap. The Fiddlers have been keeping toes tapping around the country and

even in the White House! These dedicated high school musicians present American folk fiddle music, specializing in Celtic and bluegrass fiddling. Under the direction of Robert Phillips, this group has evolved from a fiddle club to a semi-professional touring organization, presenting professional level entertainment with loads of youthful energy!

Expect high energy, intelligent compositions, and joyously melodic music based in tradition when Peter Ostroushko and Dean Magraw take the stage. Peter Ostroushko is regarded as one of the finest mandolin and fiddle players in acoustic music. Dean Magraw is an elegant, exciting, and extraordinarily innovative guitarist who weds folk and jazz in a style all of his own.

This performance is a part of the Festival's Youth Arts Program.

MOMIX

Friday, July 3, 8pm

Ticket Prices: \$23, \$20, \$17, \$14

Using dance that is part magic, part mime, and part shadow-play, the six-member troupe of Momix has gained a worldwide reputation for presenting works of exceptional inventiveness and physical beauty. Moses Pendleton, one of the founders of Pilobolus, created Momix in the early 1980's. The troupe has been celebrated for its ability to conjure up a world of surrealistic images using props, lights,

shadow, humor, and the human body.
Performance contains partial nudity.

brand of musical satire back to the Summer Festival for a holiday filled with laughter. Their song parodies start when a perfectly good song like "Secret Agent Man" is fused with a current event (like last year's campaign fund raising scandal), and you end up with a catchy send-up called "Secret Asian Man." With many new allegations and scathing scandals coming out of Washington, Fourth of July with the Capitol Steps promises to be full of fun.

CAPITOL STEPS

Saturday, July 4,
5pm and 8pm

Ticket Prices: \$21, \$18,
\$15, \$12

What could be more appropriate on the Fourth of July than experiencing side-splitting send-ups of your favorite - and not so favorite - government officials? The Capitol Steps bring their hilarious

THREE MEN & A TENOR

Tuesday, July 7, 8pm

Ticket Prices: \$18, \$15

What a catch! Three six-footers and a vertically challenged little guy make up this comedic a capella quartet. From barber-shop to Motown, hits from the 70's to Gregorian chants, Three Men & a Tenor has tickled funny bones across the state. With their hilarious, high energy musical wit, Three Men & a Tenor is proof that fun comes in EXTRA LARGE as well as petite.

FLYING KARAMAZOV BROTHERS

Wednesday, July 8, 8pm

Ticket Prices: \$20, \$17, \$14, \$11

FAMILY
FUN
SHOW

Have a ball with these extraordinary jugglers! Let the Flying Karamazov Brothers leap into your life with "Sharps, Flats and Accidentals" on their first tour through the midwest. These highly skilled, but not very serious, juggler/musician/comedians will bounce their way right into your heart. You'll hear intricate rhythms beaten out with balls and clubs on the heads of drums and thrill to Beethoven's "Ode to Joy" pounded out on the very heads of the helmet-wearing, radio-triggered Karamazovs themselves.

But wait! Make sure to do your homework before the show. A perennial favorite of Karamazov fans is "The Gamble." The audience brings whatever objects of whimsy, or terror, that they think will prove to be unjuggable and put the Brothers to the test. So bring a challenging item and bet a standing ovation against a pie in the face that it can't be done. This is one show you won't want to miss!

PETER SPARLING DANCE COMPANY

Friday, July 10, 8pm

Ticket Prices: \$19, \$16, \$13, \$10

The tradition of Peter Sparling Dance Company at the Ann Arbor Summer Festival continues! This season highlights an unveiling of two new works in celebration of Peter Sparling Dance Company's Fifth Anniversary Season and the Ann Arbor Summer Festival's Fifteenth Anniversary: "Philiistines," a turbulent trio of frenzied misfits, and "Sonata," a sweet, rollicking duet performed to the violin music of Jean-Marie Leclair. The evening includes a retrospective performance of seasonal favorites featuring excerpts from "Travelogue" with Malcolm Tulip, "Popular Songs," "Summer" from "The Four Seasons," and Sparling in "Jealousy."

THE CHENILLE SISTERS

Saturday, July 11, 8pm

Ticket Prices: \$20, \$17, \$14, \$11

Irreverent, funny, and full of charm, the Chenille Sisters have been referred to as the "hottest thing to come out of Michigan since Motown blew out for the coast." Connie Huber,

Cheryl Dawdy, and Grace Morand first brought their meticulous harmonies to a small stage in Ann Arbor in 1985, and they haven't stopped singing since. Their hilarious and heartwarming music has charmed and delighted fans from coast to coast, bringing with them heavenly harmonies and loads of laughs!

CLASSICAL CONCERTS

All concerts begin at 4pm in the Blanche Anderson Moore Hall, on the North Campus of the University of Michigan Campus

\$7 each, \$23 for the series

Director for the Classical Music series:

MARILYN MASON

June 21, 4pm Music of Bach and Rheinberger

Michele Johns, Organ
Tapani Yrjola, Violin

June 28, 4pm Music of Handel, Bach & Buxtehude

Evelyn Lim, Organ
Jane Leibel, Soprano

July 5, 4pm Music of German & French composers

Commentary by "Mr. Music"
David Wagner, Organ

July 12, 4pm Music for Lute & Soprano

and *Magnificats* for organ and alternatim
Marilyn Mason, Organ
Lorna Young Hildebrandt, Soprano
Gregory Hamilton, Lute

FESTIVAL "FUN-SHOPS"

FEET FIRST! FREE!

Sunday, June 28, 11:00am

FOR ALL AGES. Bring the kids and dance the morning away! Join members of the Peter Sparling Dance Company as they return for another toe-tappin' good time. Moms, dads, sisters, brothers, friends, and neighbors - everyone will have a great time learning creative dance moves.

LECTURE/DEMONSTRATION

KOL SIMCHA FREE!

Friday, June 26, 11:00am

FOR ALL AGES.

This is bound to be a lively session when Kol Simcha discusses the history and demonstrates techniques of Klezmer music.

MASTER CLASS

MOMIX

Friday, July 3, 10:00am \$10

FOR EXPERIENCED DANCERS AND DANCE STUDENTS

Members of the dance community are invited to experience the magical movements of Momix that expand standard dance troupe boundaries.

CARILLON CONCERTS

The bells of the University of Michigan ring in the summer season at the Lurie Tower on beautiful North Campus.

Concerts begin at 7:00pm.

Monday, June 29

Margo Halsted, U of M Carillanist

Monday, July 6

Henk Verhoff from the Netherlands

GENERAL INFORMATION

HANDICAPPED ACCESS

The Top of the Park and the Power Center are handicapped accessible. However, wheelchair seating is only available on the main floor of the Power Center. If special seating or assistance is needed, please note this on your order form or contact the Festival office at

(734)647-2278.

CHILDREN

Children under three will not be admitted to any evening performances in consideration of our patrons and artists.

CAMERAS

Cameras and recording devices are not permitted in the theater.

GROUP SAVINGS!

Discounts are available for groups purchasing 10 or more tickets. Call the Festival office at **(734)647-2278** for more information.

CHANGE IN PLANS?

If you are unable to use your tickets, you may return them to the box office no later than one hour before the show to receive credit for a tax-deductible donation.

All ticket sales are final. No refunds or exchanges.

RESTAURANT & HOTEL INFORMATION

Discount overnight packages combining Festival tickets, lodging, and dining are available through the Ann Arbor Convention and Visitor's Bureau at 1-800-888-9487.

EAR PLUGS

Ear Plugs will be available in the Lobby of the Power Center for a small fee. Decible levels vary for different performances.

BECOME A MEMBER OF OUR
FESTIVAL FAMILY!

Find yourself amidst a family of friends dedicated to keeping the Festival stars shining bright inside and out this summer by making a gift to the Summer Festival along with your season ticket order. Your gift will make a multitude of things possible: FREE concerts and movies at the Top of the Park (which cost over \$120,000 to produce); energizing, first-class Mainstage performances inside the Power Center; and plenty of memorable, music-filled summer evenings spent with family and friends.

Of course, there will be a few treats coming your way when you climb into the branches of our family tree.

For **TOP priority seating anytime** and many other tree-top perks, a gift of **\$1,000 or more** will place you in the top branches of our family tree as members of our leadership donor group, the Power Circle.

Priority seating anytime and ticket exchange and refund privileges will be yours with a gift of **\$500** in support of our flock of talented artists.

With a tax-deductible gift of **\$100**, you will receive **priority seating** for the 1998 season **if we receive your order by May 1st**. (Priority seating is based on the full amount of your gifts during the past donor year, as well as the date your ticket order is received.)

With a gift of **\$50**, look forward to advance notice of our 1999 season. For any donation of **\$35** or more (received by May 1st), your name will be listed in the 1998 season program as a friend and supporter of Ann Arbor's one and only performing arts festival.

Please help keep the Summer Festival "growing" strong. Climb into our family tree with a gift of support now. Simply fill in the amount of your gift on the "Tax-Deductible Contribution" line on your ticket order form in this brochure. We want to welcome you into our family with open arms; so, take the first step and give generously to your Summer Festival this season.

Questions? Please call (734)647-2278. We'd be happy to expound upon the perks and pleasures of joining our Festival family.

We are very grateful to the following businesses and organizations who willingly flocked to our Festival family tree in support of the programs and performances of our fifteenth season.

Abbott's Nursery
The Accident Fund Company
A.G. Edwards & Sons, Inc.
Airtouch Cellular
Airtouch Pager
Ann Arbor Commerce Bank
Ann Arbor Jaycees
The Ann Arbor News
The Ann Arbor Observer
Ann Arbor Women's City Club
Arthur Andersen & Co.
AT&T Foundation
Benefit Options, Inc.
Best French Bread in Town
Bivouac
Buzzel Long
Jim Bradley Pontiac, Buick, GMC
Buzzel Long
Nancy Clark, Realtor/
Charles Reinhart Company Realtors
Chi Systems Division of Superior Consultant
Comerica Bank
Howard Cooper Import Center
Crazy Wisdom Bookstore
CTS/Unitel
Detroit Edison Foundation
Dobson-McOmber Agency, Inc.
Rosalie Edwards/Vibrant Ann Arbor Fund
Ferguson & Widmayer, P.C.
First Martin Corporation
First of America Bank
Ford Motor Company
Foto I
Garris, Garris, Garris & Garris
Generations
Huron Valley Chapter of Credit Unions
Rick Jarzebowski, The Michigan Group
"Jiffy" Mixes
Johnson Controls Foundation
Kaplan Educational Centers
Lacey & Jones, LLP
Mark Kassof & Co.
Kellogg's Corporate Citizenship Fund
KeyBank
Key Foundation
King's Keyboard House
KOOL 107 FM
McDonald & Co. Securities, Inc.
McKinley Associates, Inc.
MICHCon Foundation
Miller Beer
Miller, Canfield, Paddock & Stone, P.L.C.
The Mosaic Foundation of Rita & Peter Heydon
NBD Bank
Nielsen's Flowers & Greenhouses, Inc.
Norton Durant Flowers & Gifts
Northwest Airlines, Inc.
NSK Corporation
O&W, Inc.
Overtura Audio
Parke-Davis Pharmaceutical Research
Pepsi-Cola
Phoenix Contractors, Inc.
PICOM Insurance
PJ's Records & Used CD's
Produce Station
Rave Associates, Inc.
Reach & Hollenshead
Republic Bank
RSR Industries/Echo Valley Products
Sam's Store
Edward Surovolf Co./Realtors
Swisher Realty Co.
Thainer Electronics Laboratories, Inc.
The Harry A. & Margaret D. Towsley
Foundation
Toyota Technical Center, U.S.A., Inc.
Ulrich's Bookstore
Unit Packaging
WCBN 88.3 FM
WEMU 89.1 FM
WDET 101.9 FM
Whole Foods Market
WIOB ROCK 103 FM
WSDS 1480 AM
WWCM 99 AM

T I C K E T

Order by May 1 to receive a voucher for your free 1998 Summer Festival poster plus coupons for great discounts from Ann Arbor's star restaurants.

FOUR EASY WAYS TO ORDER

- BY MAIL TO:**
Ann Arbor Summer Festival
400 Fourth St., #150
Ann Arbor, MI 48103-4816
 - BY PHONE BEFORE MAY 1:**
Call (734) 647-2278
Monday-Friday 9am-5pm
 - BY PHONE BEGINNING MAY 1:**
Call (734) 764-2538
Monday-Friday 10am-6pm
Saturday 10am-1pm
 - BY FAX with your credit card info. to:**
FAX (734) 936-3393.
- 4 IN PERSON through June 13 at:**
The Box Office at Burton Memorial Tower
University of Michigan campus
Monday-Friday 10am-6pm
Saturday 10am-1pm

IN PERSON beginning June 15 at:
The Power Center Box Office
Monday-Friday 10am-9pm
Saturday 12pm-9pm
Sunday 6pm-9pm, plus 11am - 3pm on Sunday June 28

When there are no evening performances in the Power Center, the Box Office will be open daily from 10am-6pm.

POWER CENTER FLOOR PLAN

**QUESTIONS?
CALL THE FESTIVAL OFFICE AT
(734) 647-2278.**

T I C K E T

PRIORITY SEATING ORDER FORM

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____
DAY PHONE _____ EVENING PHONE _____

SHOW	# OF TIX.	PRICE (please circle)	TOTAL
Harry Belafonte (6/20, 8 PM)	_____	x 40 37 34 31 =	_____
Opening Night Afterglow (6/20, 10 PM)	_____	x 25 NO DISCOUNT =	_____
Classical Concert (6/21, 4 PM)	_____	x 7 NO DISCOUNT =	_____
Youth Arts Showcase (6/21, 7 PM)	_____	x 20 GOLD SEATING =	_____
	_____	x 10 ADULT 5 KIDS =	_____
Robert Cray Band (6/22, 7 PM)	_____	x 27 24 21 18 =	_____
Willie Nelson & Family (6/24, 8 PM)	_____	x 40 37 34 31 =	_____
Blue Skies Barbecue (6/24, 5:30 PM)	_____	x 125 NO DISCOUNT =	_____
Smothers Brothers (6/25, 8 PM)	_____	x 30 27 24 21 =	_____
Kol Simcha (6/26, 8 PM)	_____	x 18 15 =	_____
Mark Twain Tonight (6/27, 8 PM)	_____	x 28 25 22 19 =	_____
Gemini (6/28, 2 PM)	_____	x 10 ADULT 5 KIDS =	_____
Classical Concert (6/28, 4 PM)	_____	x 7 NO DISCOUNT =	_____
Dave Brubeck (6/29, 8 PM)	_____	x 25 22 19 16 =	_____
Janis Ian & Richie Havens (6/30, 8 PM)	_____	x 20 17 14 11 =	_____
Saline Fiddlers Philharmonic (7/2, 8 PM)	_____	x 18 15 12 9 =	_____
Mornix Master Class (7/3, 2 PM)	_____	x 10 NO DISCOUNT =	_____
Momix (7/3, 8 PM)	_____	x 23 20 17 14 =	_____
Capitol Steps (7/4, 5 PM)	_____	x 21 18 15 12 =	_____
Capitol Steps (7/4, 8 PM)	_____	x 21 18 15 12 =	_____
Classical Concert (7/5, 4 PM)	_____	x 7 NO DISCOUNT =	_____
Three Men & a Tenor (7/7, 8 PM)	_____	x 18 15 =	_____
Flying Karamazov Brothers (7/8, 8 PM)	_____	x 20 17 14 11 =	_____
Peter Sparring Dance Company (7/10, 8 PM)	_____	x 19 16 13 10 =	_____
Chenille Sisters (7/11, 8 PM)	_____	x 20 17 14 11 =	_____
Classical Concert (7/12, 4 PM)	_____	x 7 NO DISCOUNT =	_____

SUBTOTAL

Less 10% discount for ordering tickets to 4 or more DIFFERENT shows listed above - _____
* NO DISCOUNT ALLOWED ON RECEPTION, BENEFIT, CLASSICAL CONCERTS, AND MASTER CLASS

TOTAL

\$4 HANDLING FEE + \$4

TAX-DEDUCTIBLE CONTRIBUTION + _____
(With a gift of \$50 or more, you will receive advance notice of the 1999 Season.)

GRAND TOTAL

PLEASE CHARGE MY: _____ VISA _____ MASTERCARD _____ DISCOVER _____
CARD NUMBER _____ EXP. DATE _____
SIGNATURE _____

PROGRAMS ARE SUBJECT TO CHANGE WITHOUT NOTICE. NO EXCHANGES OR REFUNDS.

ANN ARBOR SUMMER FESTIVAL, 400 FOURTH ST., #150, ANN ARBOR, MI 48103-4816