


MARIE

June 14-23, 2019


I would like to dedicate these performances to my husband Mark Damien Scioneaux. The beauty of Versailles and Paris, and the intrigue of royalty held a very special place in Mark's heart.

*"Adieu, dear heart, nothing but death can make me cease to love you."
- Marie Antoinette*

Stanton Welch AM, Artistic Director

MARIE

Friday, June 14, 2019 | 7:30 PM
Houston Ballet Orchestra conducted by Ermanno Florio
Stage Manager: Vanessa Chumbley

Marie Antoinette	Melody Mennite
Louis Auguste (Louis XVI)	Ian Casady
Maria Theresa <i>Empress of Austria</i>	Estheysis Menendez
Count Mercy <i>Ambassador of France</i>	Harper Watters
Joseph II <i>Marie Antoinette's Brother</i>	Luzemberg Santana
Marie Antoinette's Brothers and Sisters	Austen Acevedo, Chandler Dalton, McKhayla Pettingill, Madison Russo
Gluck <i>Music teacher</i>	Steven Woodgate
Comtesse Trautmannsdorf <i>Governess of Marie Antoinette</i>	Kathryn McDonald
Comtesse de Noailles <i>Head servant of Marie Antoinette</i>	Yuriko Kajiya
Louis XV <i>King of France</i>	Gregg Garrett*
Elizabeth <i>Louis XVI's sister</i>	Mónica Gómez
Madame Clothilde <i>Louis XVI's sister</i>	Mackenzie Richter
Charles <i>Louis XVI's brother</i>	Hayden Stark
Louis Xavier <i>Louis XVI's brother</i>	Oliver Halkowich
Louis XVI's Aunts	Kathryn McDonald, Alyssa Springer, Natalie Varnum
Madame du Barry <i>Louis XV's mistress</i>	Jessica Collado
Count Axel Fersen <i>Swedish count</i>	Connor Walsh
Princesse de Lamballe	Karina González
Duchesse Polignac	Jacquelyn Long
Duc d'Orléans	Linnar Loois
Prince Rohan	Chun Wai Chan
Marquis de Lafayette	Charles-Louis Yoshiyama
Madame Henriette Campan	Allison Miller
Louis Charles <i>Marie Antoinette and Louis XVI's son</i>	Hayden Babin
Marie Thérèse Charlotte <i>Marie Antoinette and Louis XVI's daughter</i>	Angelina Roldan
Cardinal	Steven Woodgate
Rose Bertin	Elizabeth Everitt
Comtesse d'Artois <i>Wife of Charles</i>	Tyler Donatelli
Comtesse de Provence <i>Wife of Louis Xavier</i>	Aoi Fujiwara
Marquise de Tourzel <i>Governess of Marie Antoinette's children</i>	Kellen Hornbuckle
Revolutionaries	Soo Youn Cho, Elizabeth Everitt, Gregg Garrett, Christopher Gray, Ryo Kato, Bridget Kuhns, Jacquelyn Long, Madison Russo, Aaron Daniel Sharratt, Jack Wolff, Steven Woodgate

with Artists of Houston Ballet and Houston Ballet II

Casting subject to change

*Guest Artist

MARIE

Saturday, June 15, 2019 | 7:30 PM
Houston Ballet Orchestra conducted by Ermanno Florio
Stage Manager: Vanessa Chumbley

Marie Antoinette	Melody Mennite
Louis Auguste (Louis XVI)	Ian Casady
Maria Theresa <i>Empress of Austria</i>	Estheysis Menendez
Count Mercy <i>Ambassador of France</i>	Harper Watters
Joseph II <i>Marie Antoinette's Brother</i>	Luzemberg Santana
Marie Antoinette's Brothers and Sisters	Austen Acevedo, Chandler Dalton, McKhayla Pettingill, Madison Russo
Gluck <i>Music teacher</i>	Steven Woodgate
Comtesse Trautmannsdorf <i>Governess of Marie Antoinette</i>	Kathryn McDonald
Comtesse de Noailles <i>Head servant of Marie Antoinette</i>	Yuriko Kajiya
Louis XV <i>King of France</i>	Gregg Garrett*
Elizabeth <i>Louis XVI's sister</i>	Mónica Gómez
Madame Clothilde <i>Louis XVI's sister</i>	Madison Russo
Charles <i>Louis XVI's brother</i>	Hayden Stark
Louis Xavier <i>Louis XVI's brother</i>	Oliver Halkowich
Louis XVI's Aunts	Kathryn McDonald, Mackenzie Richter, Natalie Varnum
Madame du Barry <i>Louis XV's mistress</i>	Jessica Collado
Count Axel Fersen <i>Swedish count</i>	Connor Walsh
Princesse de Lamballe	Alyssa Springer
Duchesse Polignac	Jacquelyn Long
Duc d'Orléans	Linnar Looris
Prince Rohan	Chun Wai Chan
Marquis de Lafayette	Charles-Louis Yoshiyama
Madame Henriette Campan	Allison Miller
Louis Charles <i>Marie Antoinette and Louis XVI's son</i>	Hayden Babin
Marie Thérèse Charlotte <i>Marie Antoinette and Louis XVI's daughter</i>	Angelina Roldan
Cardinal	Steven Woodgate
Rose Bertin	Elizabeth Everitt
Comtesse d'Artois <i>Wife of Charles</i>	Tyler Donatelli
Comtesse de Provence <i>Wife of Louis Xavier</i>	Aoi Fujiwara
Marquise de Tourzel <i>Governess of Marie Antoinette's children</i>	Kellen Hornbuckle
Revolutionaries	Soo Youn Cho, Elizabeth Everitt, Gregg Garrett, Christopher Gray, Ryo Kato, Bridget Kuhns, Jacquelyn Long, Madison Russo, Aaron Daniel Sharratt, Jack Wolff, Steven Woodgate

with Artists of Houston Ballet and Houston Ballet II

Casting subject to change

*Guest Artist

MARIE

Sunday, June 16, 2019 | 2:00 PM
Houston Ballet Orchestra conducted by Ermanno Florio
Stage Manager: Vanessa Chumbley

Marie Antoinette	Karina González
Louis Auguste (Louis XVI)	Christopher Coomer
Maria Theresa <i>Empress of Austria</i>	Estheysis Menendez
Count Mercy <i>Ambassador of France</i>	Harper Watters
Joseph II <i>Marie Antoinette's Brother</i>	Luzemberg Santana
Marie Antoinette's Brothers and Sisters	Austen Acevedo, Chandler Dalton, Danbi Kim, McKhayla Pettingill
Gluck <i>Music teacher</i>	Steven Woodgate
Comtesse Trautmannsdorf <i>Governess of Marie Antoinette</i>	Kathryn McDonald
Comtesse de Noailles <i>Head servant of Marie Antoinette</i>	Jessica Collado
Louis XV <i>King of France</i>	Gregg Garrett*
Elizabeth <i>Louis XVI's sister</i>	Mónica Gómez
Madame Clothilde <i>Louis XVI's sister</i>	Madison Russo
Charles <i>Louis XVI's brother</i>	Hayden Stark
Louis Xavier <i>Louis XVI's brother</i>	Oliver Halkowich
Louis XVI's Aunts	Kathryn McDonald, Mackenzie Richter, Natalie Varnum
Madame du Barry <i>Louis XV's mistress</i>	Bridget Kuhns
Count Axel Fersen <i>Swedish count</i>	Chun Wai Chan
Princesse de Lamballe	Alyssa Springer
Duchesse Polignac	Jacquelyn Long
Duc d'Orléans	Andrew Vecseri
Prince Rohan	Linnar Loois
Marquis de Lafayette	Charles-Louis Yoshiyama
Madame Henriette Campan	Allison Miller
Louis Charles <i>Marie Antoinette and Louis XVI's son</i>	Hayden Babin
Marie Thérèse Charlotte <i>Marie Antoinette and Louis XVI's daughter</i>	Angelina Roldan
Cardinal	Steven Woodgate
Rose Bertin	Elizabeth Everitt
Comtesse d'Artois <i>Wife of Charles</i>	Tyler Donatelli
Comtesse de Provence <i>Wife of Louis Xavier</i>	Aoi Fujiwara
Marquise de Tourzel <i>Governess of Marie Antoinette's children</i>	Kellen Hornbuckle
Revolutionaries	Soo Youn Cho, Elizabeth Everitt, Christopher Gray, Ryo Kato, Bridget Kuhns, Jacquelyn Long, Jared Matthews, Madison Russo, Aaron Daniel Sharratt, Jack Wolff, Steven Woodgate

with Artists of Houston Ballet and Houston Ballet II

Casting subject to change

*Guest Artist

MARIE

Friday, June 21, 2019 | 7:30 PM
Houston Ballet Orchestra conducted by Ermanno Florio
Stage Manager: Vanessa Chumbley

Marie Antoinette	Melody Mennite
Louis Auguste (Louis XVI)	Ian Casady
Maria Theresa <i>Empress of Austria</i>	Estheysis Menendez
Count Mercy <i>Ambassador of France</i>	Harper Watters
Joseph II <i>Marie Antoinette's Brother</i>	Luzemberg Santana
Marie Antoinette's Brothers and Sisters	Austen Acevedo, Chandler Dalton, McKhayla Pettingill, Madison Russo
Gluck <i>Music teacher</i>	Steven Woodgate
Comtesse Trautmannsdorf <i>Governess of Marie Antoinette</i>	Kathryn McDonald
Comtesse de Noailles <i>Head servant of Marie Antoinette</i>	Yuriko Kajiya
Louis XV <i>King of France</i>	Gregg Garrett*
Elizabeth <i>Louis XVI's sister</i>	Mónica Gómez
Madame Clothilde <i>Louis XVI's sister</i>	Mackenzie Richter
Charles <i>Louis XVI's brother</i>	Hayden Stark
Louis Xavier <i>Louis XVI's brother</i>	Oliver Halkowich
Louis XVI's Aunts	Kathryn McDonald, Alyssa Springer, Natalie Varnum
Madame du Barry <i>Louis XV's mistress</i>	Jessica Collado
Count Axel Fersen <i>Swedish count</i>	Connor Walsh
Princesse de Lamballe	Karina González
Duchesse Polignac	Jacquelyn Long
Duc d'Orléans	Linnar Loois
Prince Rohan	Chun Wai Chan
Marquis de Lafayette	Charles-Louis Yoshiyama
Madame Henriette Campan	Allison Miller
Louis Charles <i>Marie Antoinette and Louis XVI's son</i>	Hayden Babin
Marie Thérèse Charlotte <i>Marie Antoinette and Louis XVI's daughter</i>	Angelina Roldan
Cardinal	Steven Woodgate
Rose Bertin	Elizabeth Everitt
Comtesse d'Artois <i>Wife of Charles</i>	Tyler Donatelli
Comtesse de Provence <i>Wife of Louis Xavier</i>	Aoi Fujiwara
Marquise de Tourzel <i>Governess of Marie Antoinette's children</i>	Kellen Hornbuckle
Revolutionaries	Soo Youn Cho, Elizabeth Everitt, Gregg Garrett, Christopher Gray, Ryo Kato, Bridget Kuhns, Jacquelyn Long, Madison Russo, Aaron Daniel Sharratt, Jack Wolff, Steven Woodgate

with Artists of Houston Ballet and Houston Ballet II

Casting subject to change

*Guest Artist

MARIE

Saturday, June 22, 2019 | 7:30 PM
Houston Ballet Orchestra conducted by Jonathan McPhee
Stage Manager: Vanessa Chumbley

Marie Antoinette	Melody Mennite
Louis Auguste (Louis XVI)	Ian Casady
Maria Theresa <i>Empress of Austria</i>	Estheysis Menendez
Count Mercy <i>Ambassador of France</i>	Harper Watters
Joseph II <i>Marie Antoinette's Brother</i>	Luzemberg Santana
Marie Antoinette's Brothers and Sisters	Austen Acevedo, Chandler Dalton, McKhayla Pettingill, Madison Russo
Gluck <i>Music teacher</i>	Steven Woodgate
Comtesse Trautmannsdorf <i>Governess of Marie Antoinette</i>	Kathryn McDonald
Comtesse de Noailles <i>Head servant of Marie Antoinette</i>	Yuriko Kajiya
Louis XV <i>King of France</i>	Gregg Garrett*
Elizabeth <i>Louis XVI's sister</i>	Mónica Gómez
Madame Clothilde <i>Louis XVI's sister</i>	Mackenzie Richter
Charles <i>Louis XVI's brother</i>	Hayden Stark
Louis Xavier <i>Louis XVI's brother</i>	Oliver Halkowich
Louis XVI's Aunts	Kathryn McDonald, Alyssa Springer, Natalie Varnum
Madame du Barry <i>Louis XV's mistress</i>	Jessica Collado
Count Axel Fersen <i>Swedish count</i>	Connor Walsh
Princesse de Lamballe	Karina González
Duchesse Polignac	Jacquelyn Long
Duc d'Orléans	Linnar Looris
Prince Rohan	Chun Wai Chan
Marquis de Lafayette	Charles-Louis Yoshiyama
Madame Henriette Campan	Allison Miller
Louis Charles <i>Marie Antoinette and Louis XVI's son</i>	Hayden Babin
Marie Thérèse Charlotte <i>Marie Antoinette and Louis XVI's daughter</i>	Angelina Roldan
Cardinal	Steven Woodgate
Rose Bertin	Elizabeth Everitt
Comtesse d'Artois <i>Wife of Charles</i>	Tyler Donatelli
Comtesse de Provence <i>Wife of Louis Xavier</i>	Aoi Fujiwara
Marquise de Tourzel <i>Governess of Marie Antoinette's children</i>	Kellen Hornbuckle
Revolutionaries	Soo Youn Cho, Elizabeth Everitt, Gregg Garrett, Christopher Gray, Ryo Kato, Bridget Kuhns, Jacquelyn Long, Madison Russo, Aaron Daniel Sharratt, Jack Wolff, Steven Woodgate

with Artists of Houston Ballet and Houston Ballet II

Casting subject to change

*Guest Artist

MARIE

Sunday, June 23, 2019 | 2:00 PM
Houston Ballet Orchestra conducted by Ermanno Florio
Stage Manager: Vanessa Chumbley

Marie Antoinette	Nozomi Iijima
Louis Auguste (Louis XVI)	Christopher Coomer
Maria Theresa <i>Empress of Austria</i>	Estheysis Menendez
Count Mercy <i>Ambassador of France</i>	Harper Watters
Joseph II <i>Marie Antoinette's Brother</i>	Luzemberg Santana
Marie Antoinette's Brothers and Sisters	Austen Acevedo, Chandler Dalton, Danbi Kim, McKhayla Pettingill
Gluck <i>Music teacher</i>	Steven Woodgate
Comtesse Trautmannsdorf <i>Governess of Marie Antoinette</i>	Kathryn McDonald
Comtesse de Noailles <i>Head servant of Marie Antoinette</i>	Jessica Collado
Louis XV <i>King of France</i>	Gregg Garrett*
Elizabeth <i>Louis XVI's sister</i>	Mónica Gómez
Madame Clothilde <i>Louis XVI's sister</i>	Madison Russo
Charles <i>Louis XVI's brother</i>	Hayden Stark
Louis Xavier <i>Louis XVI's brother</i>	Oliver Halkowich
Louis XVI's Aunts	Kathryn McDonald, Mackenzie Richter, Natalie Varnum
Madame du Barry <i>Louis XV's mistress</i>	Bridget Kuhns
Count Axel Fersen <i>Swedish count</i>	Chun Wai Chan
Princesse de Lamballe	Alyssa Springer
Duchesse Polignac	Jacquelyn Long
Duc d'Orléans	Andrew Vecseri
Prince Rohan	Linnar Loois
Marquis de Lafayette	Charles-Louis Yoshiyama
Madame Henriette Campan	Allison Miller
Louis Charles <i>Marie Antoinette and Louis XVI's son</i>	Hayden Babin
Marie Thérèse Charlotte <i>Marie Antoinette and Louis XVI's daughter</i>	Angelina Roldan
Cardinal	Steven Woodgate
Rose Bertin	Elizabeth Everitt
Comtesse d'Artois <i>Wife of Charles</i>	Tyler Donatelli
Comtesse de Provence <i>Wife of Louis Xavier</i>	Aoi Fujiwara
Marquise de Tourzel <i>Governess of Marie Antoinette's children</i>	Kellen Hornbuckle
Revolutionaries	Soo Youn Cho, Elizabeth Everitt, Christopher Gray, Ryo Kato, Bridget Kuhns, Jacquelyn Long, Jared Matthews, Madison Russo, Aaron Daniel Sharratt, Jack Wolff, Steven Woodgate

with Artists of Houston Ballet and Houston Ballet II

Casting subject to change

*Guest Artist