

Stephen's Roles at American Ballet Theatre

Ballet	Cheographer	Roles	Notes
Billy the Kid	Eugene Loring	Postman, Cowboy	Cast and Set with Mr. Engene Loring
Bourree Fantasque	George Ballanchine	Corp de Ballet	Cast and Set with Mr. John Taras
Cinderella	Makhail Baryshnikov	Dressmaker, Winter/demi solist, Bouree Militaire/soloist	Original ABT Cast, Cast and Set by Mr. Baryshnikov
Contredances	Glen Tetley	Contemporary/ Soloist	Original ABT Cast, Cast and Set by Mr. Tetley
Coppelia	After Aurthur Saint-Leon	Arabian Doll, Dance of the Hours, & Mazurka/Soloist	Set by Enrique Martinez
Don Quixote	Makhail Baryshnikov	Toreador, Basil's Guest	"Live from Lincoln Center" Cast and Set by Mr. Baryshnikov
Etudes	Harold Landers	Corp de Ballet	Set by Toni Landers
Fall River Legend	Agnes de Mille	Townsperson	Cast and Set by Ms. Agnes de Milles
Firebird	Dimitri Romanoff	Soldier	"Live from Lincoln Center"
Giselle	David Blair	Peasant	Cast and Danced with Baryshnikov
Graduation Ball	David Lachine	Cadet	
Jardin Aux Lilac	Antony Tudor	Wedding Guest	"Live from Lincoln Center" Cast and Set by Mr. Anthney Tudor
La Bayadere	Natalia Makarova	Warrior Waltz	Original ABT Cast, Cast and Set by Natalia Makarova
La Sonnambula	George Ballanchine	Guest of the Family	Original ABT Cast, Set by Mr. John Taras
Les Noces	Jerome Robbins	Groom's Family	Rehearsed many times personally with Mr. Jerome Robbins over smh's career.
Les Patineurs	Sir Frederick Ashton	Ice-skater	Set by Georgian Parkinson
Les Rendezvous	Sir Frederick Ashton	Friend at the Park	Orginal ABT Cast, Set by Georgian Parkinson
Miss Julie	Birgit Culberg	Corp de Ballet	Peformed with Cynthia Gregory
Petrouchka	Michael Fokine	Coachman	Set by Dimitri Rommanoff
Prodigal Son	George Ballanchine	Goon	Set by Mr. John Tarus (NYCity Ballet) Orginal cast with Baryshnikov.

Stephen's Roles at American Ballet Theatre

Raymonda	Makhail Baryshnikov	Mazurka	Original ABT Cast, Set by Mr. Baryshnikov
Rodeo	Agnes de Mille	Kissing Boy, Cowboy	Cast, Set, and Rehearsed with Ms. Agnes de Milles
Romeo and Juliet	Sir Kenneth Macmillian	Ballroom Guest, Mandolin dance/soloist	Original ABT Cast, Cast and Set by Sir Kenneth MacMillian
Shadowplay	Anthony Tudor	Monkey	Cast and Set by Mr. Anthony Tudor
Swan Lake	David Blair	Peasant	Cast and Dance with Mr. Baryshnikov. (see photo SMH & Misha)
The Sleeping Beauty	Makhail Baryshnikov	Garland Dance	"Live from Lincoln Center" Cast and Set by Baryshnikov
Theme and Variation	George Ballanchine	Corp de Ballet & Soloist	5 years Corp de Ballet, 2 years Soloist
Nutcracker	Makhail Baryshnikov	Mouse,Waltz of the Flowers	Cast and Set by Mr. Baryshnikov
Undertow	Anthony Tudor	Groom/soloist	Cast, Set and Rehearsed with Mr. Anthony Tudor
Voluntaries	Glen Tetley	Demi-soloist	Cast, Set, and Rehearsed with Mr.Glen Tetley
The Wild Boys	Sir Kenneth Macmillian	Corp de Ballet	Original ABT Cast. Cast, Set, and Rehearsed with Sir Kenneth Macmillian. Performed with Baryshnikov & Makarova