

The National Ballet of Canada

Winter 2015

Performance

The Man in Black

With Chroma & Allegro Brillante
& Carousel (A Dance)

McGee Maddox.

Photo by Aleksandar Antonijevic.

FOUR SEASONS CENTRE
FOR THE PERFORMING ARTS

UNCOMPROMISING.
UNPARALLELED.
UNDENIABLY TORONTO'S MOST ICONIC ADDRESS.

THE RESIDENCES OF
488 UNIVERSITY AVENUE

PRESENTATION GALLERY NOW OPEN.

The Residences of 488 University Avenue is a trademark of Amexon Development Corporation

A Commitment to Excellence

488university.com

Contents

2

The 2015/16 Season

by Artistic Director Karen Kain

8

Backstage Access

Donors Enjoy Unique Backstage Access

by Caroline Dickie

centre

Today's Performance

14

Dancer Biographies

First Soloist Naoya Ebe.

Photo by Aleksandar Antonijevic.

The National Ballet of Canada

Winter 2015

Performance

■ **National Ballet Editors:** Julia Drake and Belinda Bale

■ **RJ Performance Media Inc.:** ■ **President and Publisher:** Joe Marino ■ **CEO:** Frank Barbosa ■ **Finance:** Gina Zicari

■ **Secretary Treasurer:** Rajee Muthuraman ■ **Art Director /Design:** Jan Haringa ■ **Graphic Artist:** Glenda Moniz

■ **National Account Directors:** Gary Bell, Tom Marino

The National Ballet of Canada's edition of Performance magazine is published quarterly by RJ Performance Media Inc., 2708 Coventry Road, Oakville, Ontario, L6H 6R1. All rights reserved. Reproduction in whole or in part without written consent is prohibited. Contents copyright © Performance Inc. Subscriptions available by contacting publisher. Direct all advertising enquiries to joemarino@performanceinc.ca or Telephone 905-829-3900.

World Premiere of *Le Petit Prince*

Dylan Tedaldi in
Le Petit Prince.
Photo by Karolina Kuras.
Creative design by
Dylan Tedaldi.

The 2015 16 Season

by Artistic Director
Karen Kain

North American Premiere of *The Winter's Tale*

The arrival of a brand new full-length work into a ballet company's repertoire is always occasion for excitement and this year The National Ballet of Canada is welcoming two, *The Winter's Tale* and *Le Petit Prince*.

The world premiere of Guillaume Côté's *Le Petit Prince* is the first full-length ballet by a Canadian creative team commissioned by the company in 10 years. After his many successful short works, it gives me and the entire company an enormous sense of pride to see Guillaume bring this touching, transformative work to fruition.

Lauren Cuthbertson
of The Royal Ballet in
The Winter's Tale.
Photo by Johan Persson.

Guillaume Côté and Elena Lobsanova in *Romeo and Juliet*.
Photo by Bruce Zinger.

Christopher Wheeldon's *The Winter's Tale* is an utterly spellbinding and extraordinary adaptation of the Shakespeare play. After opening in London last year to rave reviews, we will present its North American premiere this November. Working with the same team that created the phenomenal *Alice's Adventures in Wonderland*, Christopher has shaped a ballet of exquisite beauty, emotion and wisdom.

We are bringing back Alexei Ratmansky's gorgeously conceived and brilliantly articulated version of *Romeo and Juliet*, a work that has touched audiences both here at home and wherever we have taken it on tour. Johan Kobborg brings his deep and intimate knowledge of Bournonville technique to his restaging of one of the great Danish master's most famous ballets, *La Sylphide*, and our Winter Mixed Programme

Sonia Rodriguez in
La Sylphide.
Photo by Cylla von Tiedemann.

(Top)
Artists of Boston Ballet
in Alexander Ekman's
Cacti.
Photo by Rosalie O'Connor.

(Bottom)
Greta Hodgkinson
in *Giselle*.
Photo by Cylla von Tiedemann.

comprises a stunning grouping of two of George Balanchine's greatest works, *Rubies* and *The Four Temperaments*, along with the Canadian premiere of Alexander Ekman's slyly satirical, innovative and thought-provoking *Cacti*. The season closes with one of the greatest and most moving of all story ballets, *Giselle*. Our always entertaining holiday classic, *The Nutcracker*, marks its 20th Anniversary this year, having delighted over 1 million Torontonians since its premiere in 1995.

The 2015/16 season promises to be one of the richest and most exciting in years. I hope you will join us as a subscriber and experience all the artistry, beauty and surprise that it holds. ■

Guillaume Côté in
The Four Temperaments.
Photo by Cylla von Tiedemann.

Lise-Marie Jourdain in *Rubies*.
Photo by Bruce Zinger.

Subscriptions on sale now
national.ballet.ca

2015/16

Fall Season

North American Premiere
The Winter's Tale
November 14 – 22, 2015

Romeo and Juliet

November 25 – December 5, 2015

Holiday Season

The Nutcracker
20th Anniversary
December 12, 2015 – January 3, 2016

Winter Season

Restaging
La Sylphide
March 2 – 6, 2016

Canadian Premiere
Cacti with Rubies
& *The Four Temperaments*
March 9 – 13, 2016

Summer Season

World Premiere
Le Petit Prince
June 4 – 12, 2016

Giselle

June 15 – 19, 2016

backstage

Access

Donors taking a peak at the dancers in daily class during a backstage tour. Photo by Gary Beechey.

Donors Enjoy Unique Backstage Access

by Caroline Dickie

Have you ever wondered what it takes to present a great ballet performance? In addition to a full roster of dancers, The National Ballet of Canada employs many talented individuals in both artistic and administrative capacities, from dance coaches, choreographers and musicians, to healthcare staff, wig and wardrobe specialists, stage managers and more.

The National Ballet is the largest dance company in Canada and one of the only companies worldwide that can still build and stage its productions completely in-house. Along with a critically acclaimed orchestra, the company has some of the finest production and wardrobe personnel in the industry to create, refurbish and store hundreds of costumes and sets each season. A visit behind the scenes at the National Ballet affords a complete picture of the multifaceted world of ballet, an experience that would not be possible virtually anywhere else.

Joining a donor programme is the most rewarding way to gain access behind the scenes at the National Ballet. All donors receive invitations to special events tailored to their interests, including backstage tours, working rehearsals and opportunities to meet the dancers and staff. So much of

national.ballet.ca

IMAGINE CHOOSING A CAREGIVER WHO LOVES BALLET TOO!

...and can help with medical needs, convalescence, meals, cleaning, shopping, laundry and personal care.

Call us for a free, nurse's health/care assessment at home or wherever else care is needed. *There's No Place Like Home...*

**LIVING
ASSISTANCE**
services

HOME CARE FOR SENIORS

Celebrating 15 years of service for seniors

Tel: 416.483.0070 Toll Free: 1.855.483.2273
www.LAServices.ca

what happens at the National Ballet is designed to bring joy and meaning to our audiences and we value the opportunity to extend that experience behind the scenes. Providing backstage access for our friends and supporters is one of the best things the company can do, not merely as a gesture of gratitude but to invite donors to see the creative process they support.

"The experience of going backstage can be summed up in a single word: exhilarating," says donor Phillip Roh. He attends numerous behind-the-scenes events as part of his membership in the Friends' Corps, an annual giving programme that contributes roughly \$850,000 to the National Ballet's operating costs each year. Mr. Roh participated in two backstage tours at the Four Seasons Centre for the Performing Arts last year during *Swan Lake* in March 2014 and for *The Nutcracker* in December.

Far from diminishing the magic of live performance, going behind the scenes encourages a deeper appreciation for ballet and the combined skills and talents at work in each show. Some may be surprised to learn, for example, that extensive makeup designs like body tattoos can take nearly two hours to apply or that every dancer's wig has been custom fitted and knotted by hand (there are 75 wigs in

Donors get a glimpse from the stage during a backstage tour at the Four Seasons Centre for the Performing Arts.
Photo by Gary Beechey.

OYSTER PERPETUAL
LADY-DATEJUST PEARLMASTER

ROLEX

La Différence
TIME CENTRE

550 HIGHWAY 7 EAST, RICHMOND HILL 905-771-9111

ROLEX BOUTIQUE

"The opportunity to get this rare, sneak peak into the creative process for a ballet production is one of the highlights of my year," says Mr. Roh. "The National Ballet of Canada has done an amazing job creating a wide variety of donor engagement experiences."

Friends' Corps members on a backstage tour of the Four Seasons Centre for the Performing Arts.
Photo by Gary Beechey.

Alice's Adventures in Wonderland alone). Many may not be aware that female dancers spend a significant part of the day preparing their pointe shoes? Each pair of pointe shoes is handmade to the dancers' specifications, costs roughly \$85, and may only have a lifespan of one performance or less. The company goes through 2,000 pairs of pointe shoes each year, enough that The Walter Carsen Centre has a special room devoted solely to shoes. These are the windows onto the world of ballet and they serve only to make it more fascinating.

Often, though, the simple fact of *being* backstage is the greatest thrill of all and brings audiences closer to the art form than any amount of acquired information.

"In last year's tour, our group was able to walk right up to the edge of the stage," says Mr. Roh. "I was able to look down into the safety net above the orchestra pit or pretend to be Guillaume Côté and look out into the audience. To have the viewpoint of a dancer was simply breathtaking." ■

With a donation of \$150 or \$13 a month you can join us behind the scenes!

To learn more about our donor programmes, please visit national.ballet.ca/donate or call Audience and Donor Services at 416 (toll free 1 866) 345 9595

15
16

Tafelmusik
Baroque Orchestra and Chamber Choir

Fresh Baroque

**BRANDENBURG
CONCERTO NO. 4**

**BACH CHRISTMAS
ORATORIO**

**GOLDBERG
VARIATIONS**

**VIVALDI
L'ESTRO ARMONICO**

**BEETHOVEN
SYMPHONY NO. 9**

BEST OF MOZART

**NEW CONCERT BY
ALISON MACKAY**

**SUBSCRIBE
NOW AND
SAVE UP
TO 32%**

**416.964.6337
tafelmusik.org**

SEASON PRESENTING SPONSOR

**Sun
Life Financial**

THE
NATIONAL
Ballet
OF CANADA

Karen Kain
Artistic Director

Ballet Notes

Allegro Brillante
& Carousel (A Dance)
& The Man in Black
& Chroma

March 4 – 8, 2015

Svetlana Lunkina
and Evan McKie
in *Chroma*.
Photo by Karolina Kuras.

THE NATIONAL Ballet OF CANADA

Karen Kain
Artistic Director

Celia Franca, C.C., Founder

George Crum, Music Director Emeritus

Karen Kain, C.C. Artistic Director
Barry Hughson Executive Director

David Briskin Music Director and Principal Conductor
Rex Harrington, O.C. Artist-in-Residence

Magdalena Popa Principal Artistic Coach
Lindsay Fischer Artistic Director, YOU dance / Ballet Master

Peter Ottmann Senior Ballet Master
Mandy-Jayne Richardson Senior Ballet Mistress

Guillaume Côté, Greta Hodgkinson, Svetlana Lunkina, McGee Maddox, Evan McKie, Heather Ogden*, Sonia Rodriguez, Piotr Stanczyk, Jillian Vanstone, Xiao Nan Yu

Lorna Geddes, Alejandra Perez-Gomez, Rebekah Rimsay, Tomas Schramek, Hazaros Surmeyan

Naoya Ebe, Keiichi Hirano, Tanya Howard, Stephanie Hutchison, Etienne Lavigne, Patrick Lavoie, Elena Lobsanova, Tina Pereira, Jonathan Renna, Robert Stephen

Skylar Campbell, Jordana Daumec, Alexandra MacDonald, Chelsy Meiss, Tiffany Mosher, Jenna Savella, Brendan Saye, Christopher Stalzer, Dylan Tedaldi

Jack Bertinshaw, Trygve Cumpston, Shaila D'Onofrio, Jackson Dwyer, Rhianon Fairless, Hannah Fischer, Francesco Gabriele Frola, Giorgio Galli, Selene Guerrero-Trujillo, Emma Hawes, Juri Hiraoka, Kathryn Hosier, Rui Huang, Harrison James, Lise-Marie Jourdain, Larissa Khotchenkova, Miyoko Koyasu, James Leja, Elizabeth Marable, Shino Mori, Jaclyn Oakley, Andreea Olteanu, Félix Paquet, Brent Parolin, Meghan Pugh, Asiel Rivero, Ben Rudisin, Kota Sato, Nan Wang, Ethan Watts, Sarah Elena Wolf

RBC Apprentice Programme / YOU dance:

Nicole Blain, Patrick Foster, Giorgio Garrett, Christopher Gerty, Spencer Hack, Soo Ah Kang, Elenora Morris, Clare Peterson, Calley Skalik, Andrew Tomlinson

Robert Binet
Guillaume Côté Choreographic Associates
Lorna Geddes Pointe Shoe Manager / Assistant Ballet Mistress

Ernest Abugov
Jeff Morris Stage Managers
Joysanne Sidimus Guest Balanchine Répétiteur

Peter Sherk Stage Manager, YOU dance
Tiffany Fraser Assistant Stage Manager

* Maternity leave

Orchestra

Violin 1
Aaron Schwebel, *Concertmaster*
Lynn Kuo, *Assistant Concertmaster*
Pamela Attariwala*
Jennie Baccante*
Mary-Elizabeth Brown*
Sheldon Grabke*
Nancy Kershaw*
Sarah Hyojin Kim*
Sonia Klimasko-Leheniuk
Boris Kupesic*
Yakov Lerner*
Renee London*
Jayne Maddison*
Cordelia Pav*
Wendy Rogers
Paul Zevenhuizen*
Urszula Zielinski-Brock*

Violin 2
Dominique Laplante, *Principal Second Violin*
James Aylesworth, *Acting Assistant Principal 2nd Violin*
Csaba Koczó*
Corey Gemmell*
Xiao Grabke
Ron Mah
Rebecca McLeod*
Aya Miyagawa*
Louise Pauls*
Filip Tomov*
Sonia Vizante*
Rebekah Wolkstein*
Joanna Zabrowarna*

Violas
Angela Rudden, *Principal*
Joshua Greenlaw, *Assistant Principal**
Valerie Kuinka, *Acting Assistant Principal*
Jonathan Craig*
Ivan Ivanovich*
Shannon Knights*
Johann Lotter
Nicholas Papadakis*
Beverly Spotton*
Larry Toman*

Cellos
Maurizio Baccante, *Principal**
Marianne Pack, *Acting Principal**
Orly Bitov*
Olga Laktionova
Elspeth Poole*
Elaine Thompson*
Andrew McIntosh
Mary Stein*
Jill Vitols*
Paul Widner*

Basses
Hans J.F. Preuss, *Principal*
Brian Baty*
Paul Langley*
Gregory Sheldon*
Robert Speer*
Cary Takagaki*
Robert Wolanski*

Flutes
Leslie J. Alt, *Principal*
Shelley Brown*, *Piccolo*
Kevin O'Donnell, *Piccolo**
Maria Pelletier

Oboes
Mark Rogers*, *Principal*
Clare Scholtz, *Acting Principal**
Karen Rotenberg, *English Horn*
Melissa Scott*
Lesley Young, *English Horn**

Clarinets
Max Christie, *Principal*
Gary Kidd, *Bass Clarinet*
Emily Marlow

Saxophones
Robert Carli*
Wallace Halladay*

Bassoons
Stephen Mosher, *Principal*
William Cannaway, *Contra-Bassoon**
Gerald Robinson
Elizabeth Gowen, *Contra-Bassoon**

Horns
Gary Pattison*, *Principal*
Scott Wevers, *Acting Principal*
Vincent Barbee*
Derek Conrod
Diane Doig*
Christine Passmore*

Trumpets
Richard Sandals, *Principal*
Mark Dharmaratnam
Robert Weymouth

Trombones
David Archer, *Principal*
Robert Ferguson
Dave Pell, *Bass Trombone*

Tuba
Sasha Johnson, *Principal*

Harp
Lucie Parent, *Principal*

Tympani
Michael Perry*, *Principal*
Timothy Borton, *Acting Principal**

Percussion
Kristofer Maddigan, *Acting Principal*
John Brownell*
Timothy Francom*
Mark Mazur
Richard Moore*

Keyboards
Edward Connell

Orchestra Personnel Manager and Music Administrator
Raymond Tizzard

Librarian
Lucie Parent

* On Leave of Absence
* Additional Musician

TORONTO
MUSICIANS
ASSOCIATION
LOCAL 148 • A.M. & G.M.

LIBERTY • DIVERSITY • UNITY

Wednesday, March 4 at 7:30 pm
Thursday, March 5 at 2:00 pm and 7:30 pm
Friday, March 6 at 7:30 pm

Saturday, March 7 at 2:00 pm and 7:30 pm
Sunday, March 8 at 2:00 pm

Conductor: David Briskin, Music Director and Principal Conductor

Allegro Brillante

Choreography: George Balanchine

Staged by: Lindsay Fischer

Music: Pyotr Ilyich Tchaikovsky, *Piano Concerto No. 3, Op. 75 (1892)*

Piano Soloist: Andrei Streliaev

Costume Design: Karinska

Costume Consultant: Holly Hynes

Original Lighting Design: Jean Rosenthal

World Premiere: New York City Ballet, City Center of Music and Drama, March 1, 1956

The National Ballet of Canada Premiere: March 4, 2015

Xiao Nan Yu and McGee Maddox (March 4, 5 eve, 7 mat, 8)

Elena Lobsanova and Francesco Gabriele Frola (March 5 mat, 6, 7 eve)

Jordana Daumec or Miyoko Koyasu, Jenna Savella or Rui Huang, Jaclyn Oakley or Chelsy Meiss, Selene Guerrero-Trujillo or Meghan Pugh

Naoya Ebe or Christopher Stalzer, Skylar Campbell or Jack Bertinshaw, Ben Rudisin or Dylan Tedaldi, Trygve Cumpston or Robert Stephen

The performance of *Allegro Brillante*, a Balanchine® Ballet, is presented by arrangement with The George Balanchine TrustSM and has been produced by arrangement with the Balanchine Style® and Balanchine Technique® Service standards established and provided by the Trust.

A Note on Allegro Brillante

It is rare that a choreographer can fully express a career's worth of knowledge in a single ballet but that's precisely what George Balanchine achieved with *Allegro Brillante*. In his own words, he described the ballet as, "everything I know about classical ballet in thirteen minutes."

A joyous and uplifting expression of movement, the ballet is set to Tchaikovsky's *Piano Concerto No. 3*, an unfinished symphony converted into a concert piece and published as a single movement after the composer's death in 1893.

Unofficially lauded as the father of American ballet, Balanchine co-founded New

York City Ballet in 1948. Known for his incredible musicality, he studied piano at the Conservatory in St. Petersburg where Tchaikovsky also had attended. Balanchine saw dance as another way of expressing music and worked extensively with composers like Igor Stravinsky, Claude Debussy and Erik Satie during his time with the *Ballets Russes*. In *Allegro Brillante* the music moves at an electric pace forcing dancers extensions and gestures to be executed with strength and precision. Similar to Tchaikovsky's shortened symphony, this ballet has the bones of a full-length production, condensed into just a taste.

Carousel (A Dance)

Choreography: **Christopher Wheeldon**

Staged by: **Jacquelin Barrett and Jason Fowler**

Music: **Richard Rodgers**, arranged and orchestrated by William David Brohn*

Costume Design: **Holly Hynes**

Lighting Design: **Mark Stanley**

Répétiteurs: **Lindsay Fischer and Mandy-Jayne Richardson**

**Carousel Waltz* and *If I Loved You* from *Carousel*, 1945

Inspired by Rodgers and Hammerstein's *CAROUSEL*

Music by **Richard Rodgers**. Book & Lyrics by Oscar Hammerstein II.

Used by Special Arrangement with The Rodgers and Hammerstein: an Imagem Company, www.rnh.com.

World Premiere: New York City Ballet, New York State Theater, Lincoln Center, November 26, 2002

The National Ballet of Canada Premiere: March 4, 2015

Jillian Vanstone and Harrison James (March 4, 5 eve, 7 mat, 8)

Hannah Fischer and Ethan Watts (March 5, 6, 7 eve)

Rui Huang and Jack Bertinshaw, Chelsy Meiss and Keiichi Hirano (March 4, 5 eve, 7 mat, 8)

Alexandra MacDonald and Giorgio Galli, Kathryn Hosier and Patrick Lavoie (March 5, 6, 7 eve)

Meghan Pugh or Selene Guerrero-Trujillo, Andreea Olteanu, Miyoko Koyasu or Soo Ah Kang, Elenora Morris, Tiffany Mosher, Elizabeth Marrable or Jaclyn Oakley, Rhiannon Fairless, Lise-Marie Jourdain, Nicole Blain, Shino Mori, Calley Skalnik, Clare Peterson

Francesco Gabriele Frola or Spencer Hack, Kota Sato, Jackson Dwyer, Giorgio Galli or Ben Rudisin, Félix Paquet, Nan Wang, Brent Parolin, James Leja

A Note on *Carousel (A Dance)*

Theatre and ballet collide in Christopher Wheeldon's 16-minute spectacle, *Carousel (A Dance)*. Inspired by Richard Rodgers and Oscar Hammerstein's 1945 musical *Carousel*, the short ballet is but a mere whisper of the troubled love story set around a carousel in Maine. Adapted from *Liliom*, a play by Ferenc Molnár, Time Magazine named *Carousel* the best musical of the 20th century.

The relationship between ballets and musicals is not a new one. In 1936, George

Balanchine adapted *On Your Toes* into *Slaughter on Tenth Avenue* while Jerome Robbins' ballet *Fancy Free* inspired the musical *On the Town*.

Very much a dance, *Carousel (A Dance)* hints at the musical's storyline, showcasing just a few of the most memorable songs including *Carousel Waltz* and *If I Loved You*. Using the bodies of the company to create the physical structure of the carousel, the curtain opens with a circle of dancers that move faster and faster as the music and

tension of the story builds. When the lovers finally meet, the audience is treated to a breathtaking pas de deux, which expresses

the beauty and innocence of young love through delicate partnering, lifts and a show stopping kiss.

The Man in Black

Choreography: **James Kudelka, O.C.**

Music performed by: **Johnny Cash****

Costume Design: **Jim Searle and Chris Tyrell** for Hoax Couture

Lighting Design: **Trad A Burns**

Répétiteur: **Peter Ottmann**

** *In My Life* (John Lennon/Paul McCartney) Sony ATV Tunes LLC (ASCAP).

Four Strong Winds (Ian Tyson) © 1963 Warner Bros. Inc. All Rights Reserved.

Sam Hall (Arranged by John R. Cash) Song of Cash, Inc.

If You Could Read My Mind (Gordon Lightfoot) © Copyright 1969 Early Morning Music, Canada.

Hurt (Trent Reznor) Leaving Hope Music/TVT Music, Inc. (ASCAP). Administered by Leaving Hope Music, Inc.

Further On (Up The Road) (Bruce Springsteen) © 2002 Bruce Springsteen (ASCAP).

All Rights Reserved.

All by arrangement with Universal Music Canada.

The Man in Black is generously supported by Gail Hutchison.

World Premiere: BalletMet Columbus, Ohio, April 23, 2010

The National Ballet of Canada Premiere: Southern Alberta Jubilee Auditorium, Calgary, September 15, 2011

For Jim, further on up the road

James Leja, Rebekah Rimsay, Piotr Stanczyk, Robert Stephen

(March 4, 5 eve, 7 eve, 8)

Stephanie Hutchison, Patrick Lavoie, McGee Maddox, Jonathan Renna

(March 5 mat, 6, 7 mat)

A Note on *The Man in Black*

Six covers by the late, great country music icon Johnny Cash make up the soundtrack of *The Man in Black* by James Kudelka. The ballet premiered at BalletMet Columbus in Ohio in 2010 where audiences were quickly drawn in by Cash's haunting bass-baritone voice. Decked in cowboy boots, four dancers unfold a narrative laden with joy, sorrow and redemption.

Johnny Cash broke into the music scene

in the '50s, first as a gospel singer and later as a country music mega star. A unique mix of blues, rockabilly, folk and rock and roll formed what would become his unmistakable sound. Over his lifetime, Cash established a large repertoire of influential friends including musical icons Elvis Presley, Neil Young, Ray Charles and Bob Dylan as well as a few US Presidents – most notably Jimmy Carter. But fame didn't come easy to Cash and he spent

years struggling with alcoholism and addiction. He earned himself the nickname “Man in Black” by the way he always dressed in head-to-toe black as a silent protest against poverty and suffering he saw in the world around him.

Choreographer and former Artistic Director of The National Ballet of Canada James Kudelka creates an original ballet set to Cash’s later works, a series of somber covers

including *In My Life, If You Could Read My Mind* and *Hurt* by Trent Reznor of Nine Inch Nails. Playing off popular American country western dances, Kudelka’s choreography casts one female and three male dancers as a unit that is in constant movement across the stage. Line dancing, fistfights and a slow motion tug of war play out with grace while a series of elegantly sculptural poses visually delight.

Chroma

Choreography: **Wayne McGregor**

Staged by: **Antoine Vereecken**

Music: **Joby Talbot and Jack White, The White Stripes**

Set Design: **John Pawson**

Costume Design: **Moritz Junge**

Lighting Design: **Lucy Carter**

Répétiteurs: **Rex Harrington and Peter Ottmann**

World Premiere: The Royal Ballet, Royal Opera House, Covent Garden, London, November 17, 2006

The National Ballet of Canada Premiere: November 24, 2010

Aluminum[†]

Cloudpark^{††}

The Hardest Button to Button[†]

Blue Orchid[†]

‘...a yellow disc rising from the sea...’^{††}

Transit of Venus^{††}

Hovercraft^{††}

[†]Music composed by Jack White. Published by Peppermint Stripe Music/EMI Music Publishing Limited. New arrangement by Joby Talbot and orchestration by Christopher Austin. By arrangement with Novello & Company Limited on behalf of EMI Music Publishing Limited.

^{††}Music composed and Arranged by Joby Talbot. Published by Chester Music Limited. By arrangement with Chester Music Limited.

Giorgio Galli, Greta Hodgkinson, Tanya Howard, Svetlana Lunkina, McGee Maddox, Evan McKie, Félix Paquet, Robert Stephen, Dylan Tedaldi, Xiao Nan Yu
(March 4, 5 eve, 6, 7 eve)

Skylar Campbell, Naoya Ebe, Francesco Gabriele Frola, Rui Huang, Elena Lobsanova, Chelsy Meiss, Brent Parolin, Jonathan Renna, Jenna Savella, Dylan Tedaldi
(March 5 mat, 7 mat, 8)

A Note on *Chroma*

Wayne McGregor is no ordinary choreographer. He combines dance with film, visual art, science and technology and is known for having a strong visual vocabulary. Aside from his numerous ballets, he has choreographed actors in films like *Harry Potter and the Goblet of Fire* as well as music videos for Radiohead and Atoms For Peace.

Created for The Royal Ballet in 2006, *Chroma* received a number of accolades including the Critics’ Circle National Dance Award for Best Choreography, Laurence Olivier Award for Best New Dance Production and South Bank Show Award for Dance – and for good reason. To begin with McGregor enlisted some of the UK’s top talent to bring his vision to life. *Chroma*, the Greek word for colour, is a ballet seemingly without any pigment. British architect John Pawson dismantles the stage into a chillingly minimalized, light-reflective cube that forces

dancers to enter and exit through a square cutout in the middle. Stripped of any frills or indications of sex or identity, dancers wear identical, skin-toned costumes with expressionless faces as they contort and undulate their bodies across the stage with incredible speed and agility.

British composer Joby Talbot fills the background with a delirious soundtrack. No stranger to the stage, Talbot’s resumé includes full-length narrative scores for *Alice’s Adventures in Wonderland* and *The Winter’s Tale*. For *Chroma*, he combines orchestral and pop music to create a feverish sound. Drawing from American rock duo The White Stripes, dancers muscle their way through quick yet incredible extensions to the frenzied beat of songs like *The Hardest Button to Button* and *Blue Orchid*. *Chroma* is a celebration of the incredible athleticism and preciseness required to move like music.

Notes on all ballets by Simone Olivero.

Running Time

Allegro Brillante	16 minutes
Pause	3 minutes
Carousel (A Dance)	16 minutes
Pause	3 minutes
The Man in Black	22 minutes
Intermission	25 minutes
Chroma	25 mintes

The performance will run approximately 1 hour and 50 minutes.

Selected Biographies

Karen Kain, C.C.

Artistic Director

Long recognized as one of the most gifted classical dancers of her era, noted for her compelling characterizations and versatility as a performer, Artistic Director Karen Kain is one of Canada's most renowned and committed advocates for the arts. Born in Hamilton, Ontario, Ms. Kain received her training at Canada's National Ballet School in Toronto, joining The National Ballet of Canada in 1969. She was quickly promoted to Principal Dancer with the company after her sensational debut as the Swan Queen in *Swan Lake*. In 1971, Ms. Kain was awarded the Silver Medal in the Women's Category at the prestigious International Ballet Competition in Moscow and, along with her frequent partner at the time, Frank Augustyn, received a special prize for Best Pas de Deux. Subsequently, she embarked on a remarkable international career during which she performed many of ballet's greatest roles with such companies as Paris Opéra Ballet, Roland Petit's Le Ballet de Marseilles, the Bolshoi Ballet, London Festival Ballet and Vienna State Opera Ballet. Throughout her career she also developed a close creative partnership with Rudolf Nureyev and often performed with him. A favourite of some of the world's most prominent choreographers, she premiered many new and important works during her time as a dancer. Ms. Kain retired from dancing following a farewell

tour in 1997 and took up the position of Artist-in-Residence with the National Ballet, a role that was later expanded to that of Artistic Associate. In 2004, she restaged Rudolf Nureyev's landmark version of *The Sleeping Beauty* for the company and the following year was named Artistic Director. Ms. Kain has received many Canadian and international awards throughout her career, testifying to her accomplishments both as an artist and an advocate for the arts. She is a Companion of the Order of Canada, the first Canadian recipient of the Cartier Lifetime Achievement Award and was named an Officer of the Order of Arts and Letters by the Government of France. In 1997, Ms. Kain was honoured with a Governor General's National Arts Centre Award and received a Governor General's Award for Lifetime Artistic Achievement in 2002. From 2004 to 2008, she was Chair of the Canada Council for the Arts. In 2007, she was presented with the Barbara Hamilton Memorial Award for demonstrating excellence and professionalism in the performing arts. In 2008, the Karen Kain School for the Arts officially opened, a tribute to Ms. Kain's ongoing contributions to the cultural life of her country, and in 2011, Ms. Kain was honoured by the International Society for the Performing Arts with the Distinguished Artist Award.

Barry Hughson

Executive Director

Barry Hughson has served the performing arts field for 22 years as a professional arts executive. In 2014, he joined The National Ballet of Canada as Executive Director. Mr. Hughson was previously Executive Director of Boston Ballet, the fourth largest ballet company in the USA. Under Mr. Hughson's leadership, Boston Ballet achieved several key milestones, including the retirement of its long term debt, completing a multi-million dollar renovation of the Ballet's headquarters and international tours to Canada, Spain, Finland, and the UK. Over his five year tenure, the organization raised more than \$60 million dollars in contributed revenue through annual fund contributions and special funding initiatives. In addition, total earned revenue, including ticket sales and school tuition, increased by more than 20% over the same period. As an arts advocate, consultant and educator, Mr. Hughson has had teaching and speaking engagements in the USA, Europe and South America. He serves on the Board of Trustees of Dance/USA, and chairs the Manager's Council for the largest member dance companies. He is a founding member of Dance/USA's National Leadership Council for Dance, and serves as a mentor to emerging arts executives through the Institute for Leadership Training. Mr. Hughson began his career as a dancer with The Washington (DC) Ballet,

where he performed classical and contemporary repertoire at the Kennedy Center and on tour throughout the world. In 1990, he was the only American male dancer awarded a prize at the New York International Ballet Competition and has held a decade-long affiliation with the nationally recognized Baltimore School for the Arts.

George Balanchine

Choreographer, *Allegro Brillante*

George Balanchine was born in St. Petersburg, Russia in 1904. He joined Mariinsky Ballet as a member of the Corps de Ballet at the age of 17. In 1924, Mr. Balanchine was invited by Serge Diaghilev to join Ballets Russes in Paris and was hired as Ballet Master in 1925, holding this position until the company was dissolved in 1929. Mr. Balanchine formed his own company, Les Ballets 33, in 1933 in Paris and shortly thereafter met the American dance connoisseur Lincoln Kirstein, which led him to move to the US. In collaboration with Mr. Kirstein, Mr. Balanchine formed the School of American Ballet and American Ballet, which later became the resident ballet company at the Metropolitan Opera in New York City. Mr. Balanchine was choreographer for the Ballet Russe de Monte Carlo from 1944 to 1946, and in 1946, he formed Ballet Society, which later became New York City Ballet. He held the position of Artistic Director with New York City Ballet until his death in 1983.

A major artistic figure of the 20th-century, Mr. Balanchine revolutionized the look of classical ballet. Taking classicism as his base, he heightened, quickened, expanded, streamlined and even inverted the fundamentals of the 400-year-old language of academic dance. This had an inestimable influence on the growth of dance in the US. Although at first his style seemed particularly suited to the energy and speed of American dancers, especially those he trained, his ballets are now performed by all the major classical ballet companies throughout the world.

Lindsay Fischer

Stager, *Allegro Brillante*

Born in New York City, Lindsay Fisher came to Toronto in 1974 to study at Canada's National Ballet School. After graduating in 1978, he went to Europe, joining the Companhia Nacional de Bailado in Lisbon and then the Dutch National Ballet where he was a Principal Dancer. In 1987, he returned to North America to join New York City Ballet as a Principal Dancer. He performed as a guest artist with some of the most eminent ballerinas of the era, including Margaret Barbieri, Cynthia Gregory and Evelyn Hart.

After retiring from the stage, Mr. Fischer joined Canada's National Ballet School where, in addition to teaching, he developed a structure to guide the school's graduates through the transition from school and graduation to professional employment.

This led to the creation of the Post-Secondary and the Dancer Career Planning Programmes at the school, both of which Mr. Fischer managed until 2007. In 2008, Mr. Fischer was appointed Director of the Professional Summer Dance Program at The Banff Centre in Alberta.

Mr. Fischer has created works for Canada's National Ballet School students and has overseen the production of works by such notable choreographers as George Balanchine, Rudi van Dantzig, James Kudelka, Peggy Baker, Christopher House and Toer van Schayk. As well, he has staged works for and been a guest ballet master with companies in Canada and abroad. He was a guest répétiteur for The National Ballet of Canada from 1997 to 2007 and was appointed Ballet Master with the company in 2007. In 2011, he restaged *Don Quixote* for the National Ballet. Mr. Fischer is currently the Artistic Director of YOU dance, the National Ballet's outreach programme focused on introducing young people to the world of dance and ballet.

Andrei Streliaev

Piano Soloist, *Allegro Brillante*

An active recitalist and collaborative artist, Andrei Streliaev is a graduate of both the Latvian Academy of Music and the University of Toronto majoring in piano, organ and harpsichord performance. Mr. Streliaev has been on staff at The National Ballet of Canada since 2010, and

during this time has performed piano solos in several productions including *Other Dances*, *Nijinsky* and *A Month in the Country*. Besides his work at the National Ballet, Mr. Streliaev serves as organist at St. Jude's Anglican Church in Oakville and an accompanist for the Tafelmusik Chamber Choir and the Faculty of Music at the University of Toronto. He also enjoys working on silent film music and regularly accompanies silent movies both in Canada and in Europe.

Karinska **Costume Designer,** ***Allegro Brillante***

Barbara Karinska was born in Russia in 1886. As a young woman she ran a Moscow embroidery shop before leaving the country after the October Revolution. Before settling in America in 1938, Ms. Karinska worked in Paris, making costumes from the sketches of artists such as Christian Berard, André Derain, Salvador Dali, Marc Chagall and Cecil Beaton.

After arriving in New York City, Ms. Karinska designed many of the tutus and conventional romantic ballet dresses for New York City Ballet. As the company's most respected costume designer, she created the costumes for several of George Balanchine's works, including *Divertimento No. 15*, *Symphony in C*, *Bourée Fantasque*, *Serenade*, *La Valse*, *Star and Stripes*, *The Nutcracker*, *A Midsummer Night's Dream*, *Liebeslieder Walzer*, *Bugaku* and *Jewels*. Ms. Karinska also designed and executed costumes for theatre, opera and cinema.

In 1962, she was given the Capezio Award in recognition of her contribution to dance. Ms. Karinska died in New York City in 1983.

Christopher Wheeldon **Choreographer, *Carousel (A Dance)***

Internationally acclaimed choreographer Christopher Wheeldon has received many awards for his work including the Martin E. Segal Award, the American Choreography Award, London Critics' Circle Award and two Olivier Awards. Mr. Wheeldon studied at The Royal Ballet School and joined The Royal Ballet in 1991, winning the Gold Medal at the Prix de Lausanne the same year. In 1993, he joined New York City Ballet and began his choreographic career with New York City Ballet in 1997 when he created *Slavonic Dances* for the company's annual showcase. In 2000, he retired from dance to concentrate on choreography and served as New York City Ballet's first Artist-in-Residence, creating two ballets, *Polyphonia* and *Variations Sérieuses*.

In 2001, Mr. Wheeldon was named New York City Ballet's first Resident Choreographer and from 2007 to 2010, he was Artistic Director and Co-Founder of Morphoses/The Wheeldon Company.

He has choreographed such works as *Morphoses*, *After the Rain*, *An American in Paris* and *The Nightingale and the Rose*. In 2010, his new version of *The Sleeping Beauty* had its premiere with The Royal Danish Ballet. His

full-length ballet *Alice's Adventures in Wonderland* was created as a co-production of The National Ballet of Canada and The Royal Ballet and premiered at the Royal Opera House in 2011. His production of *Cinderella* (San Francisco Ballet and Dutch National Ballet) won the 2013 Benois De La Danse. In 2014, Mr. Wheeldon created a full-length version of *The Winter's Tale*, a co-production between The Royal Ballet and The National Ballet of Canada and directed and choreographed a musical version of *An American in Paris* which premiered in Paris at the Théâtre du Châtelet and is Broadway bound in March 2015.

Jacquelin Barrett **Stager, *Carousel (A Dance)***

Ms. Barrett trained at The Royal Ballet School, joined London Festival Ballet (now English National Ballet) and, over a period of eight years, danced soloist and principal roles in the company's repertory. She was Ballet Mistress for Central School of Ballet, Northern Ballet Theatre and English National Ballet. She is in demand as a guest teacher for many international professional companies and schools. From 1997 to 2008, she taught at The Royal Ballet School, working mainly with the graduate female class. Since 2009, Ms. Barrett has been assisting Christopher Wheeldon and staging his works.

Jason Fowler
Stager, *Carousel (A Dance)*
Jason Fowler was born in Dallas and began his ballet

training at the age of eight and continued his training at the Dallas Ballet Center and Dallas Ballet Academy. In 1993, Mr. Fowler entered the School of American Ballet, the official school for New York City Ballet. He was invited to join the company in 1996. In addition to numerous Corps de Ballet roles with NYCB, Mr. Fowler performed soloist and principal parts in Bigonzetti's *Vespro*, Balanchine's *Divertimento No. 15*, *Scotch Symphony*, *Agon*, *Symphony in C*, *The Four Temperaments*, *La Valse* and *Chaconne* and Christopher Wheeldon's *Polyphonia*. In 2000, Mr. Fowler appeared in the movie *Center Stage* dancing in ballet sequences choreographed by Mr. Wheeldon. Mr. Fowler has choreographed numerous works for Dallas Ballet Company including *Volley*, *Messenger's Divertissements*, *Homage à la Russe* and *Carnival*.

Holly Hynes **Costume Consultant,** ***Allegro Brillante*** **Costume Designer,** ***Carousel (A Dance)***

Holly Hynes has designed over 200 ballets in her long career as a costume designer. In North America, her theatrical designs have been seen on Broadway as well as in works for such major ballet companies as American Ballet Theatre, San Francisco Ballet, New York City Ballet, Houston Ballet, The Joffrey Ballet, The Suzanne Farrell Ballet, Pennsylvania Ballet, Alberta Ballet, Richmond Ballet, Les Grands Ballet Canadiens de Montréal, Boston Ballet,

Kansas City Ballet, Pacific Northwest Ballet, Boris Eifmann Company and Miami City Ballet. Abroad, her designs have been acclaimed at such companies as Paris Opéra Ballet, The Royal Ballet, Ballet Flanders, Teatro alla Scala, The Kirov Ballet, The Royal Danish Ballet, The National Ballet of Bulgaria, The Stanislasky Music Theatre in Moscow, The Norske Ballet, The Australian Ballet and the Bolshoi Ballet. In 2007, she made her Metropolitan Opera debut as a designer on the revival of the opera *La Gioconda*. In addition to her design work, Ms. Hynes serves as a consultant with authority to teach costume reproductions of various established designs within The Jerome Robbins Foundation and Rights Trust, George Balanchine Trust and for Peter Martins, serving many companies internationally. For 21 years she was Director of Costumes for New York City Ballet. Ms. Hynes' previous designs for The National Ballet of Canada include George Balanchine's *Don Quixote*, Jorma Elo's *Pur ti Miro* and the revival of Christopher Wheeldon's *Polyphonia*.

Mark Stanley
Lighting Designer,
Carousel (A Dance)
Mark Stanley, Resident Lighting Designer for New York City Ballet, has designed over 200 premieres for their repertoire including Paul McCortney's *Ocean's Kingdom*. He has worked with choreographers around the world including Peter Martins,

Susan Stroman, Christopher Wheeldon, Alexei Ratmansky, Kevin O'Day, Justin Peck, William Forsythe, Susan Marshall and Christopher d'Amboise, among others.

His designs are in the repertoire of The Royal Danish Ballet, The Royal Ballet, Paris Opéra Ballet, Dutch National Ballet, San Francisco Ballet, Kevin O'Day Ballet Nationaltheater Mannheim, Teatro alla Scala, Mariinsky Ballet, Norwegian National Opera & Ballet, Boston Ballet, Stuttgart Ballet, Miami City Ballet, Pilobolus Dance Theatre, Alvin Ailey Dance Theater, The Joffrey Ballet and other ballet companies in North American and Europe.

Mr. Stanley previously served as Resident Designer for the New York City Opera. His theatre work has been performed work at the Kennedy Center, Long Wharf Theater, Goodspeed Opera House, Ordway Music Theater, Paper Mill Playhouse, Maurice Sendak's Night Kitchen children's theatre and off-Broadway. His designs for George Balanchine's *The Nutcracker* and Peter Martins' *Romeo and Juliet* have been seen on *Live from Lincoln Center* and *Great Performances*.

Mr. Stanley heads the Lighting Design Program at Boston University is on the Board of the Hemlsey Lighting Programs.

James Kudelka, O.C. **Choreographer, *The Man in Black***

James Kudelka is widely acknowledged as one of North America's most innovative

choreographers. His mastery of both classical ballet and modern, contemporary dance has earned him commissions from companies – some 25 in all – as stylistically diverse as American Ballet Theatre, Chicago's Hubbard Street Dance and Les Ballets Jazz de Montréal.

Even as a student at Canada's National Ballet School, Mr. Kudelka demonstrated a choreographic interest in exploring innovative approaches. While adept in the classical ballet vocabulary, he infuses it with a contemporary sensibility acquired from his intense interest in modern movement idioms.

Mr. Kudelka's work covers an impressive range, from virtuoso pas de deux, through large-scale and always arresting adaptations of such classics as *Swan Lake*, *The Nutcracker* and *Cinderella*, to boldly innovative creative collaborations with dancers, designers and musicians.

Mr. Kudelka has never been afraid to tackle psychologically challenging subject matter in his story ballets – he views dance as a primary medium of artistic discourse – and through his gift for movement metaphor infuses poetic, emotional meaning into his many non-narrative works.

After nine distinguished years as Artistic Director of The National Ballet of Canada (1996 to 2005), Mr. Kudelka continues to undertake collaborative projects that engage and challenge him as a choreographer.

HOAX Couture - Chris Tyrell and Jim Searle Costume Designers, *The Man in Black*

Hoax Couture was founded in 1985 by Chris Tyrell and Jim Searle. Without formal fashion training, the Hoax duo began by selling t-shirts and within a year their first fashion collection was available exclusively through Holt Renfrew. Hoax Couture has collaborated with James Kudelka on several projects, including *The Man in Black* for The National Ballet of Canada and BalletMet Columbus, *From the House of Mirth*, AllOneWord at the Enwave Theatre and *Living Dances* at the Fleck Theatre for Coleman Lemieux and Compagnie (CLC). Also for CLC they designed *Hymn to the Universe*, which premiered in 2011 at Place Des Arts in Montréal featuring the legendary Sun Ra Arkestra. In 2010, they partnered with CLC on a project for Luminato and in 2009, they also collaborated in the creation of *Breaking Ground* in Regent Park. In 2008, they designed *The Ruins Proclaim the Building was Beautiful* by James Kudelka for San Francisco Ballet's 75th anniversary.

They currently run a bespoke tailoring, costume design and fashion design business in Toronto. In addition to their fashion and costume design business, the designers founded Dare To Wear Love – an annual charitable fashion event that has raised over \$500,000 to date in support of the Stephen Lewis Foundation to help to turn the tide of the HIV and AIDS pandemic in Africa.

Trad A Burns Lighting Designer, *The Man in Black*

Trad A Burns' career has spanned theatre, dance and amusement parks, as well as architectural and retail lighting. Designing over 500 productions during the last two decades, his varied work has been seen around the world. Designs include works for New York Theatre Workshop, The Public Theatre, La Mama ETC, HERE, Classic Stage Company, North Shore Music Theatre, Cleveland Play House, Cleveland Public Theatre, Indiana Repertory Theatre, Cedar Point, Valleyfair, Knott's Berry Farm, Kings Island, Walt Disney World, Disneyland, Disneyland Japan, Disney Sea, Disney Cruise Lines, Carnival Cruise Lines, Universal Studios Florida and Japan, Woodstock Ice Productions and The Family of Charles M. Schulz.

He has had the privilege of designing world premieres for such notable choreographers as Val Caniparoli, James Kudelka, Trey McIntyre, Edward Liang, Donald Byrd, Donald McKayle, Kirk Peterson, Bart Cook, Septime Webre, Victoria Morgan, Adam Hougland, Jessica Lang, Devon Carney, Viktor Kabanjaev, Darrell Grand Moultrie, Missy Lay Zimmer and Andrew Hubbard, Viktor Plotnikov, Mauricio Wainroit, Luca Veggetti and Sarah Slipper. His dance lighting design has also been seen at American Ballet Theatre, The Joffrey Ballet, The National Ballet of Canada, Hubbard Street, Kansas City Ballet, Atlanta Ballet, Houston Ballet,

Cincinnati Ballet, Tulsa Ballet, Pittsburgh Ballet Theatre, Spectrum Dance, Ballet Met Columbus, Ballet BC, Verb Ballets and Inlet Dance Theatre.

Wayne McGregor Choreographer, *Chroma*

Wayne McGregor is a multi award-winning British choreographer, renowned for his physically testing choreography and ground-breaking collaborations across dance, film, music, visual art, technology and science. He is the Artistic Director of Wayne McGregor | Random Dance, Resident Company at Sadler's Wells Theatre in London, for whom he has made over thirty works including *Entity*, *Amu*, *Nemesis* and *Ataxia*. He is Resident Choreographer of The Royal Ballet, where his works include *Limen*, *Infra*, *Chroma* and *Qualia* and the UK Government's first Youth Dance Champion.

Mr. McGregor is also a frequent creator of new work for Paris Opéra Ballet, Nederlands Dans Theatre, San Francisco Ballet and Stuttgart Ballet. Other work includes movement director for theatre and film including, *Harry Potter and the Goblet of Fire*. Mr. McGregor made his directorial debut at The Royal Opera in 2009 with a Baroque double bill of *Dido and Aeneas* and *Acis and Galatea* – combining both The Royal Opera and The Royal Ballet companies.

Antoine Vereecken Stager, *Chroma*

Antoine Vereecken was born in Gent, Belgium. He began

dancing aged 16 and trained at the Royal Ballet School of Antwerp. Between 1993 and 1997 he performed and toured with Les Ballets C. de la B. under the direction of Alain Platel. In 1997, Mr. Vereecken joined Malaika Kusumi's Renaissance de la Danse in Frankfurt, Germany and later joined the Kibbutz Contemporary Dance Company, Israel under the direction of Rami Be'er. From 2001-2003, Mr. Vereecken performed with the Richard Alston Dance Company, London and during that time restaged Richard Alston's *Red Run* at the London Contemporary Dance School. After a series of choreographic projects including Maresa von Stockert's Tilted Co. and Dance Nomad, Vereecken joined Wayne McGregor | Random Dance in 2004 until 2011. Assistant work includes: *Harry Potter and the Goblet of Fire* for Warner Brothers, *Dido and Aeneas* at Teatro all Scala and Gareth Pugh's *Lexus Design Disrupted* at New York Fashion Week, as well as re-staging several of Mr. McGregor's works. As a teacher, Vereecken has taught for London Contemporary Dance School, Richard Alston Dance Company, Royal Ballet School of Antwerp, Central School of Ballet, English National Ballet School, D.A.N.C.E and Wayne McGregor | Random Dance, among others.

Joby Talbot Composer, *Chroma*

English composer Joby Talbot made his The Royal Ballet debut in 2006, creating the

score for The Royal Ballet's Resident Choreographer Wayne McGregor's *Chroma*. Mr. Talbot has since written two full-length ballet scores for the company, in collaboration with The Royal Ballet's Artistic Associate Christopher Wheeldon: *Alice's Adventures in Wonderland* (2011), The Royal Ballet's first full-length commission for more than 20 years, and *The Winter's Tale* (2014) both in co-production with The National Ballet of Canada.

Mr. Talbot was born in Wimbledon in 1971 and studied under Brian Elias at Royal Holloway and Bedford New College and with Simon Bainbridge at the Guildhall School of Music and Drama. Works include the trumpet concerto *Desolation Wilderness* (2006), first performed by Alison Balsom and the Royal Liverpool Philharmonic Orchestra; the choral piece *Path of Miracles* (2005), written for Tenebrae; and the madrigal *The Wishing Tree* (2002), commissioned by The King's Singers. Other work includes *Worlds*, *Stars*, *Systems*, *Infinity*, first performed by the Philharmonia Orchestra under Esa-Pekka Salonen at Royal Festival Hall in 2012 and *Meniscus* for Beijing's National Centre for the Performing Arts 2013 World Environment Day celebrations.

Mr. Talbot has also worked extensively in film and television, major credits including *The Hitchhiker's Guide to the Galaxy* (2005), *Son of Rambow* (2007), *Franklyn* (2008) and *The League of Gentlemen* (BBC2 series, 1999 to 2002).

Mr. Talbot has written widely

for dance, collaborations including Mr. Wheeldon's *Fool's Paradise* (Morphoses, 2007), Mr. McGregor's *Entropy* (Wayne McGregor | Random Dance, 2008) and *Genus* (Paris Opéra Ballet, 2007) and *Chamber Symphony* for Medhi Walerski's *Chamber* (Residentie Orkest/Nederlands Dans Theater and Norwegian Opera and Ballet, 2012).

John Pawson

Set Designer, *Chroma*

John Pawson was born in 1949 in Halifax, Yorkshire. He spent many years in Japan before returning to England to enrol at the Architecture Association in London, leaving to establish his own practice in 1981.

From the outset, Mr. Pawson's work has focused on finding solutions to fundamental problems of space, proportion, light and materials, rather than on developing a set of stylistic mannerisms. These themes are also explored in his book *Minimum* which was first published in 1996 and examines the notion of simplicity in art, architecture and design across a variety of historical and cultural contexts.

Mr. Pawson's commissions span a wide range of scales and building typologies, ranging from private homes to Calvin Klein's flagship store in New York City, airport lounges for Cathay Pacific in Hong Kong, a condominium for Ian Schrager on New York City's Gramercy Park and the interiors of a 50-metre yacht and 19-metre sloop.

Over the years, his office has accrued extensive

experience of the particular challenges of working within environments of historic, landscape and ecological significance. Recent examples include the Royal Institute of British Architects prize-winning Sackler Crossing, a walkway over the lake at London's Royal Botanic Gardens, Kew, and the Cistercian monastery of Our Lady of Nový Dvůr in the Czech Republic, which was awarded the Frate Sole International Prize for Sacred Architecture in 2008.

In 2010, the Design Museum in London mounted a major exhibition of the work of the John Pawson office titled *Plain Space*.

Moritz Junge

Costume Designer, *Chroma*

Moritz Junge was born in Germany and studied at the Hochschule der Künste Berlin and at the Slade School of Fine Art in London.

Mr. Junge's costume designs include Wayne McGregor's *Live Fire Exercise*, *Limen*, *Infra* and *Chroma* (The Royal Ballet); *F.A.R.* and *Dyad* (Wayne McGregor | Random Dance); *L'Anatomie de la Sensation* (Paris Opéra Ballet); *Outlier* (New York City Ballet); *Dyad 1929* (The Australian Ballet); *The Trojans* and *Aida* (The Royal Opera); *The Messiah* (English National Opera); *The Kitchen*, *Dido*, *Queen of Carthage* and *The Hour We Knew Nothing of Each Other* (National Theatre); *All About My Mother* (The Old Vic); *Judgment Day* (Almeida Theatre); *La Cenerentola* (Glyndebourne Festival Opera/Deutsche Oper Berlin); *Ottone in villa* (Kiel); *Rigoletto*

(Hanover); *Die Zauberflöte* (Lucerne); costumes and co-set designs for *The Tempest* (The Royal Opera) and *Adriana Lecouvreur*, *The Bartered Bride* and *Un ballo in maschera* (Theater Freiburg).

Mr. Junge was the winner of the Linbury Prize for Stage Design in 2001 and designed the costumes for the opening ceremony of the London 2012 Paralympic Games.

Lucy Carter

Lighting Design, *Chroma*

Lucy Carter won the UK Knight of Illumination Award for Dance in 2008 for *Chroma*. Her other works with Wayne McGregor include *Carbon Life*, *Live Fire Exercise*, *Limen*, *Infra* and *Qualia* (The Royal Ballet); *Dido and Aeneas* and *Acis and Galatea* (The Royal Opera/The Royal Ballet); *Dyad 1909* (The Australian Ballet); *Kirikou and Karaba*; *Genus* (Paris Opéra Ballet); *Skindex* and *Renature* (Netherlands Dans Theater); *Dyad 1929*, *Entropy*, *Amu*, *Digito1*, *AtaXia* and *Nemesis* (Wayne McGregor | Random Dance); *2 Human* (English National Ballet); *Yantra* and *Nautilus* (Stuttgart Ballet); and *Outlier* (New York City Ballet).

Ms. Carter's other dance work includes *Incantations* (The Joffrey Ballet), and *Still Life* (Scottish Ballet), both choreographed by Val Caniparoli; *The Two of Us*, *Silence of the Soul* and *5 2 10* (Walker Dance Park Music), *Reflection* (Ballet Rambert), all by Fin Walker; *Classic Cut*, *Exit no Exit*, *Faultline* and *Just Add Water* (Shobana Jeyasingh Dance); *Snow White in Black*

(Phoenix Dance Theatre); *When Once is Never Enough*, *Faun* and *As You Are* (Coiscéim).

Her opera credits include *The Adventures of Mr. Broucek* (Opera North/Scottish Opera), *Maria Stuarda* (Opera North), *Parthenogenesis* (Linbury Studio Theatre), *Imeneo* (Opera Ireland) and in 2013, *Lohengrin* (Welsh National Opera).

David Briskin

Music Director and Principal Conductor

One of the foremost ballet conductors at work today, David Briskin is renowned for the scope of his repertoire and the depth and beauty of his interpretations. Whether in the classical or contemporary idiom, from works steeped in tradition to cutting edge modern compositions, Mr. Briskin brings a sure hand and a sensitive understanding to the dramatic and choreographic life of the music he conducts. Before joining The National Ballet of Canada in 2006, Mr. Briskin served as conductor with American Ballet Theatre in New York City for seven years, directing performances at the Metropolitan Opera House, City Center and numerous ballet and opera houses around the world. In demand as a guest conductor, Mr. Briskin has worked with such companies as New York City Ballet, San Francisco Ballet, The Joffrey Ballet, Houston Ballet, Les Grands Ballets and Alberta Ballet. He appears regularly at Covent Garden in London with The Royal Ballet, most

recently conducting the world premiere of Christopher Wheeldon's *The Winter's Tale* (a co-production with The National Ballet of Canada) featuring an original score by Joby Talbot. For three seasons, Mr. Briskin served as Music Director of Pittsburgh Ballet Theatre and was Conductor for The Juilliard School's Dance Division from 1993 to 2005. Mr. Briskin's versatility has also seen him conduct symphony and opera productions throughout the Americas, Europe and Asia, with such orchestras as the Pittsburgh, Detroit, Baltimore, Indianapolis and Windsor Symphony Orchestras, the Shanghai Symphony Orchestra and the National Symphony Orchestra of Costa Rica, and with such opera companies as Calgary Opera, Manitoba Opera, Opera Carolina, Lake George Opera and Sarasota Opera.

Ernest Abugov

Stage Manager

Ernest (Ernie) Abugov will retire at the end of this coming June, having served as Stage Manager of The National Ballet of Canada since 1973. He has worked with every Artistic Director in the company's history from Celia Franca to Karen Kain and has traveled with the company around the world touring to Israel, Asia, Europe, Mexico and throughout North America. Mr. Abugov has worked with many of the world's most renowned choreographers who have created original works for the National Ballet including Alexei Ratmansky, John Neumeier, William

Forsythe and Glen Tetley. Mr. Abugov was born in Montréal, Québec. Before beginning his long association with the National Ballet, he worked with Les Feux Follets, The Charlottetown Festival, La Poudrière Theatre and The Studio Lab Theatre. He worked at Expo '67 in Montréal, stage managing over 4,000 puppet shows. Mr. Abugov also toured with Harry Belafonte. In what little spare time that he has, Mr. Abugov guest-lectures to theatre students.

Jeff Morris

Stage Manager

Born in Toronto, Jeff Morris studied technical theatre production and administration at Ryerson's Theatre School. After leaving Ryerson, he became Production Stage Manager for Toronto Dance Theatre (1990 – 1995). With Toronto Dance Theatre he toured extensively, stage managing the company's debuts in Berlin, Warsaw, Beijing, Tokyo, and at the Joyce Theater, New York. He was Production Stage Manager for *Dancers For Life* (AIDS Committee of Toronto, 1991 – 1997), Stage Manager for Theatre Passe-Muraille (*Never Swim Alone*, *Metamorphosis of a Shadow*) and for the Fringe Festival of Independent Dance Artists. Mr. Morris joined The National Ballet of Canada in 1995 and has since stage-managed a wide range of the company's unique classical and contemporary repertoire, including the world premieres of James Kudelka's *The Four Seasons*, *Cinderella*, and

An Italian Straw Hat, Jean-Pierre Perreault's *The Comforts of Solitude*, Crystal Pite's *Emergence*, and Alexei Ratmanský's *Romeo and Juliet*. Company premieres include John Neumeier's *Nijinsky* and Christopher Wheeldon's *Alice's Adventures in Wonderland*.

The National Ballet of Canada Orchestra

The National Ballet of Canada is privileged to have its own full Orchestra with over 60 members. The Orchestra has performed in each of the National Ballet's seasons and is led by Music Director and Principal Conductor David Briskin. The company's first Music Director was George Crum who, along with Founder Celia Franca, was a pioneer of the company. Mr. Crum held the position from the company's inception

in 1951 to 1984, when he was appointed Music Director Emeritus. The Orchestra was led by Ermanno Florio from 1985 to 1990. Ormsby Wilkins was Music Director and Principal Conductor from 1990 to 2006. The National Ballet of Canada Orchestra has toured extensively with the company through Canada, the US and Europe. Over the years, the Orchestra has received much acclaim from audiences and critics alike and has recorded two CDs of Michael Torke's compositions for *The Contract (The Pied Piper)* and *An Italian Straw Hat*. The Orchestra made their concert debut at Koerner Hall on April 3, 2012, in celebration of the company's 60th anniversary.

For more information, visit national.ballet.ca

Experience More

Come behind the scenes

If you are inspired by the movement, music, beauty, joy and power of ballet, you can experience even more by coming behind the scenes.

Enhance your appreciation of the artists and dance you love. Become a donor for only **\$150** or **\$13/month** and you will receive backstage access.

You will be invited to watch the dancers up close in rehearsal and tour our studios and production centre.

DONATE TODAY!
national.ballet.ca/donate
416 345 9595

Greta Hodgkinson
and Guillaume Côté.
Photo by
Aleksandar Antonijevic.

Donors Enjoy Unique Behind the Scenes Access

I love to connect with donors behind the scenes, during rehearsals, workshops, backstage tours and special events, where I can show them firsthand the lasting impact of their generosity. None of the achievements from our recent past – international touring, building new productions, fostering Canadian choreographic talent – would be possible without them. Donors are vital members of The National Ballet of Canada's family and our doors are open to them.

Membership in one of our donor

programmes is the best way to deepen your involvement with the National Ballet, learn more about the art form and meet other passionate individuals who support the company's artistic and financial goals. Our complement of programmes reflects the diversity of our audiences and accommodates a range of interests and commitment levels. And all donors receive opportunities to engage with the company offstage to witness their gifts in action. We truly believe there is something for everyone.

(Opposite page) Jillian Vanstone backstage at *Alice's Adventures in Wonderland*.
Photo by Taylor Jewell.

(Above) Xiao Nan Yu backstage at *Alice's Adventures in Wonderland*.
Photo by Sian Richards.

(Right) Jonathan Renna backstage at *Alice's Adventures in Wonderland*.
Photo by Sian Richards.

Our fabulous Winter Season is the result of commitment and vision from many talented individuals, including our donors and corporate partners. It has been a joy to share the excitement of staging these four incredible short ballets with so many of our donors and friends.

I would like to take this opportunity to extend special appreciation to John and Claudine Bailey, whose longstanding support for the National Ballet includes sponsorship of The Erik Bruhn Prize. Thanks to John and Claudine, some of the brightest young talent in the world will compete in Toronto again this March and for that we are sincerely grateful.

This winter, I invite you to join us behind the scenes by becoming a donor to The

National Ballet of Canada. With your support, our company will continue to shape the art of ballet for generations of audiences.

If you are already a donor, thank you so much for your continued support.

— Diana Reitberger, CFRE
Director of Development

Leadership Giving

The National Ballet of Canada is extremely grateful to the following donors for their generous gifts that provide leadership and capital funding to support the company's priorities.

(February 1, 2014 – January 31, 2015)

Production Builders

The following individuals and foundations have made extraordinary contributions towards our productions during the 2014/15 and future seasons.

Richard M. Ivey, C.C.
The Catherine and Maxwell Meighen Foundation
The Volunteer Committee, The National Ballet of Canada
One Anonymous Donor

The Producers' Circle

The members of The Producers' Circle collaborate to fulfill Karen Kain's vision by supporting the creation of new repertoire.

John & Claudine Bailey David Binet Susanne Boyce & Brendan Mullen Gail Drummond & Bob Dorrance Sandra Faire & Ivan Fecan Kevin & Roger Garland The William & Nona Heaslip Foundation Rosamond Ivey Hal Jackman Foundation Anna McCowan-Johnson & Donald K. Johnson, O.C. Judy Korthals & Peter Irwin	Judith & Robert Lawrie Mona & Harvey Levenstein Jerry & Joan Lozinski The Honourable Margaret Norrie McCain, C.C. Julie Medland Sandra Pitblado & Jim Pitblado, C.M. Lynda & Jonas Prince Susan Scafe & Arthur Scafe, C.M., Q.C. Sandra L. Simpson Noreen Taylor & David Staines, O.C.
--	---

Dancers First Sponsorship Programme

Donors to *Dancers First* are dedicated to supporting the National Ballet's exceptional dancers.

Emmanuelle Gattuso and Allan Slaight <i>Principal Dancer Guillaume Côté</i> Ira Gluskin & Maxine Granovsky Gluskin <i>Principal Dancer Sonia Rodriguez in celebration of her 25th Anniversary year</i> Mr. Thor Eaton & The Honourable Nicole Eaton, Senator <i>First Soloist Robert Stephen</i> Sandra Faire & Ivan Fecan <i>First Soloist Elena Lobanova</i> The Honourable Margaret Norrie McCain, C.C. <i>First Soloist Tina Pereira</i> Nancy Pencer <i>First Soloist Tanya Howard</i> Gretchen Ross <i>First Soloist Naoya Ebe</i> Patricia Younger <i>First Soloist Keichi Hirano</i> Robin & Ross Robinson <i>Second Soloist Brendan Saye</i> Diana St. B. Weatherall <i>Second Soloist Chelsy Meiss</i> Anonymous <i>Second Soloist Jenna Savella</i>	Tony & Anne Arrell <i>Corps de Ballet sponsor</i> Anne-Marie Canning <i>Corps de Ballet member Giorgio Galli</i> JJ Dayot & Rick Schiralli <i>Corps de Ballet member Emma Hawes</i> Mr. Stephen Delaney <i>Corps de Ballet sponsor</i> Sherry & Edward Drew <i>Corps de Ballet member Francesco Gabriele Frola</i> Renata M. Humphries <i>Corps de Ballet member Jaclyn Oakley</i> Judy & Bella Matthews <i>Corps de Ballet member Hannah Fischer</i> Donna Meyers & Doug Richmond <i>Corps de Ballet member Kathryn Hosier</i> Mr. Robbie J. Pryde <i>Corps de Ballet sponsor</i> Lucy White* <i>Corps de Ballet member Harrison James</i> Rolex Canada Ltd. <i>Rolex Dancers First Award</i>
---	---

Alice's New York Premiere

Principal Dancers
Guillaume Côté and
Jillian Vanstone
with Rosamond
Ivey and Richard
Ivey at the opening
night of *Alice's
Adventures in
Wonderland* in
New York City,
September 2014.
Photo by Aleksandar
Antonićević.

YOU dance

The generosity of YOU dance donors supports the free workshops and performances that introduce young students to ballet, helping to encourage imagination, movement and an appreciation for the arts.

Ballet Club Relevé J.P. Bickell Foundation	The McLean Foundation One Anonymous Lady
---	---

Orchestra

We gratefully acknowledge the following donors for their support towards the only dedicated ballet orchestra in Canada.

Nani & Austin Beutel
Mary & Graham Hallward
The Catherine and Maxwell Meighen Foundation
The Mary-Margaret Webb Foundation (*Rehearsal Pianists*)

The National Ballet of Canada, Endowment Foundation

We acknowledge the generosity of the following donors who have graciously given to support the future of the National Ballet.

BMO Financial Group The Estate of Walter Carsen, O.C. Ms. Laura Dinner & Mr. Richard Rooney	Ira Gluskin & Maxine Granovsky Gluskin The Estate of Mr. J.M. Doc Savage
---	---

Special Gifts

John & Claudine Bailey The Eleventh International Competition for The Erik Bruhn Prize The Frank Gerstein Charitable Foundation Underwriter, Guest Artist Fund Lucille Joseph & Urban Joseph, O.C. Choreographic Workshop	Ned & Georgina McLennan Guest Artist Sponsor, Marcelo Gomes The Slaight Family Foundation Share the Magic Underwriter The Phyllis & Irving Snider Foundation <i>The Four Seasons</i> Complete Documentation Package Underwriter
---	---

Prima Circle

Prima Circle acknowledges the extraordinary generosity of those donors whose cumulative giving to The National Ballet of Canada and The National Ballet of Canada, Endowment Foundation has reached \$1 million or more.

John & Margaret Bahen
John & Claudine Bailey
Torunn & David Banks
Mona Campbell, O.C.
Walter Carsen, O.C.
Sandra Faire & Ivan Fecan
Margaret Fleck & Jim Fleck, C.C.
Kevin & Roger Garland
Gail Hutchison
Beryl Ivey, C.M. & Richard M. Ivey, C.C.
Joan & Jerry Lozinski
Sarah & David Macdonald
The Honourable Margaret Norrie McCain, C.C.
Sandra Pitblado & Jim Pitblado, C.M.

Gretchen Ross & Donald Ross, O.C.
Susan Scace & Arthur Scace, C.M., Q.C.
One Anonymous Donor

The Volunteer Committee, The National Ballet of Canada

Hal Jackman Foundation
The Catherine and Maxwell Meighen Foundation

BMO Financial Group
CIBC
RBC Foundation
TD Bank Group

Our Community of Support

The National Ballet of Canada gratefully acknowledges the following donors and sponsors for their generosity and commitment to sustain the excellence, energy and innovation of great dance. (February 1, 2014 – January 31, 2015)

Director's Circle

(\$25,000 and above)

Tony & Anne Arrell
John & Margaret Bahen
John & Claudine Bailey**
David W. Binet*
Ms. Susanne Boyce &
Dr. Brendan Mullen
Ms. Debbie Brodsky
Ms. Anne-Marie Canning
Judi & Lionel Conacher**
Jeanie A. Davis**
Rags & Indra Davloor
Mr. JJ Dayot & Mr. Rick Schiralli
Mr. Stephen Delaney
Ms. Laura Dinner &
Mr. Richard Rooney
Ms. Sherry Taylor Drew**
Gail Drummond & Bob Dorrance*
Mr. Thor Eaton & The Honourable
Nicole Eaton, Senator**
Sandra Faire & Ivan Fecan*
Kevin Garland & Roger Garland**
Ms. Emmanuelle Gattuso and
Mr. Allan Slaight
Ira Gluskin &
Maxine Granovsky Gluskin*
Mary & Graham Hallward
Nona Heaslip**
Mrs. Renata M. Humphries**
Richard M. Ivey, C.C.**
Rosamond Ivey**

Anna McCowan-Johnson &
Donald K. Johnson, O.C.**
Lucille Joseph &
Urban Joseph, O.C.*
The Henry White Kinnear
Foundation**
Mrs. Judy Korthals &
Mr. Peter Irwin**
Judith & Robert Lawrie**
Mona & Harvey Levenstein**
Joan & Jerry Lozinski**
Sarah & David Macdonald**
Judy & Bella Matthews
The Honourable Margaret Norrie
McCain, C.C.**
Ned & Georgina McLennan**
Julie & Ted Medland**
Donna Meyers & Doug Richmond
Nancy Pencer**
Sandra Pitblado &
Jim Pitblado, C.M.**
Mrs. Lynda Prince**
Mr. Robbie J. Pryde
Aaron & Heather Regent*
Robin & Ross Robinson**
Gretchen Ross & Donald Ross, O.C.**
Sandra L. Simpson*
Mr. George R. Sutherland
Heather Thomson &
Dick Thomson, O.C.**
Diana St. B. Weatherall**
Lucy White**
Five Anonymous Donors

For more information, please
contact **Kate Halpenny** at
khalpenny@national.ballet.ca or
416 345 9686 x378.

Patrons' Council

Artistic Circle

(\$15,000 – \$24,999)
Mr. & Mrs. David & Kim Beatty**
Nani & Austin Beutel**
Dr. Ann E. Camps**
Mr. Richard J. Currie, O.C. &
Mrs. Elizabeth Currie**
George A. Fierheller**
Lynda Hamilton*
Mr. & Mrs. William R. Herridge**
Anne & David LeGresley*
Ms. Vanessa L. Morgan &
Mr. Steven Wolf*
Victor & Bernice Royce
One Anonymous Donor

Partner

(\$10,000 – \$14,999)
Elaine J. Adair**
Gregory & Irene Aziz*
Mrs. Fiona Berry
Robert Brews & Kenneth Brown
Mr. & Mrs. Jack Creed*
Adelle and Paul Deacon Nanton
Fund at the Toronto Community
Foundation**

(Top to bottom)
Wardrobe Supervisor Marjory Fielding.
Resident Cutter Ruth Bartel.
Wardrobe Coordinator Barb de Kat.
Photos by Dylan Tedaldi.

Inside the National Ballet's Wardrobe Department

From cowboy boots and blue jeans to monochromatic tunics and tutus, the costumes in our Winter Mixed Programme are as diverse as the choreography. With four ballets onstage in one evening, our wardrobe team will be working hard to ensure that every stitch and sequin is in place, remaining onsite at the Four Seasons Centre for the Performing Arts throughout the run to fit, repair, organize and store each costume as needed. Members of the team will also be present in the wings to oversee quick changes, watch the costumes in action and address any immediate issues.

The National Ballet of Canada is renowned for its exquisite costumes, has one of the most accomplished wardrobe teams in the world and is among very few companies worldwide that can still build a production completely in-house. Every production revival demands repairs and refitting, often for hundreds of costumes, shoes and accessories. We are so proud of the talented individuals who work their magic behind the scenes to help us shine on stage.

Margaret & David Fountain**
 Mr. & Mrs. John Grant*
 Mr. & Mrs. G.R. Heffernan**
 Richard & Martha Hogarth**
 Gail Hutchison**
 Victoria Jackman*
 Ms. Krista Kerr*
 Eunice Lumsden & Peter Luit*
 Ms. Geneviève McKillop &
 Chris Bennett*
 Peter & Melanie Munk*
 Ms. Linda O'Leary*
 Barrie D. Rose and Family**
 Mr. & Mrs. Jeffrey Royer and Family
 Tony Scott-Fisher**
 Stephanie Stavro
 Mr. & Mrs. Daniel F. Sullivan*
 Mr. Eric Tripp & Ms. Maria Smith
 Sarah White
 Judith R. Wilder
 Beth Wilson
 Cornell Wright & Sarah McEvoy

Esprit de Corps

(\$12,500+)

David & Fiona Berry
 Jeanie A. Davis
 Rags & Indra Davloor
 Ms. Krista Kerr
 Anne & David LeGresley
 Eunice Lumsden & Peter Luit
 Geneviève McKillop & Chris Bennett
 Linda & Kevin O'Leary
 Eric Tripp & Maria Smith
 Sarah White
 Beth Wilson
 Cornell Wright & Sarah McEvoy

To join Esprit de Corps, please
 contact Joanna Ivey at
 jivey@national.ballet.ca or
 416 345 9686 x347.

Benefactor

(\$5,000 – \$9,999)

Alison Arbuckle Fisher**
 Mona Bandeen, C.M.**
 Karen & Bill Barnett**
 Judith & Marshall Cohen**
 Cathryn E. Cranston & John Coke*
 Mrs. Earlene Collins*
 Jane Darville & Dr. Skip Bassford
 George & Kathy Dembroski**
 Julie Di Lorenzo
 Averil Farlow & Blain Caverly
 Ms. Jennifer Farrell
 Graham Fell
 Ms. Taanta Gupta*
 Hon. & Mrs. Paul T. Hellyer**
 Joan F. Ivory**
 Karen Kain*, C.C., LL.D., D.Litt.,
 O.Ont. & Ross Petty**
 Margaret Kawaja**
 Dr. Gurney M. Kranz**
 Arthur Labatt, O.C. &
 Sonia Labatt**

Rahim Ladha*
 Paul A. Lee, Q.C. & Jill Maynard**
 Mr. & Mrs. A. Maggiacomo**
 Vincent Mercier & Kirsten Halpin
 Nancy Miller & Glen Ireland
 Laurie Nemetz**
 Ms. Marianne Oundjian
 Mr. & Mrs. Derek Pannell
 Mr. D. Ross Peebles &
 Ms. Judith Cole**
 Rosemary Phelan & Sam Blyth*
 Frances & Tim Price**
 Mr. Don Quach
 Mr. Robert Raizenne
 Mr. & Mrs. Rick Reininger*
 Mr. Ken Snider &
 Dr. Deborah Leibow*
 Mr. Geoffrey Wayne Squibb**
 Dennis & Denny Starritt**
 Michele Leighton Symons
 Dr. Jake & Dr. Ruth Tedaldi
 Catherine Thiessen*
 Mrs. Nicola Tory*
 Lenore Walters**
 Mr. John H. Williams**
 Karin & Michael Woodroffe
 Ms. Helen Ziegler*
 Three Anonymous Donors

Major Patron

(\$3,000 – \$4,999)

Ms. Yeti Agnew &
 Mr. Christopher Birt**
 Mark & Gail Appel**
 Ms. Yveline Audemars &
 Mr. Humberto Rivero*
 James Austin &
 Hans Eppenberger*
 Hugh & Colleen Balders*
 Ms. Lindy Barrow
 Gillian & Ken Bartlett**
 Florence Sharpe Barwell**
 Professor Marion G. Bassett**
 Dr. Thomas H. Beechy**
 Ms. Josée Bouchard &
 Mr. Paul Belanger*
 Walter M. & Lisa Balfour Bowen**
 Mr. David Broadhurst
 Sheila Brown & Doug Guzman
 Ms. Martha Burns
 Margaret & John Casey**
 Dr. John H.C. Chiu, in memory of
 Yvonne Chiu, C.M.**
 Guillaume Côté* & Heather Ogden*
 Pauline Couture & Ian Morrison*
 Mary & John Crocker*
 Missy & Allan Crosbie*
 Ms. Marilyn Crowley
 John E. Davies*
 Mr. & Mrs. Mark Davis*
 Mr. Allan Dines*
 Maureen & James Dunn*
 Judy Dunn
 M.G. Eaton & David S. Kertland**
 Mr. Joseph Fantl &
 Ms. Moira Bartram*

Anna-Liisa & Graham Farquharson*
 Mrs. Isabel & Mr. Wayne Fox*
 Ken & Linda Foxcroft**
 Judith Gelber*
 Maxine Goldberg**
 Carol Gray**
 Mrs. Lorna Greenbaum**
 Ralph & Ros Halbert**
 Pat & Bill Harris**
 Ann Hogarth**
 Mr. C.R. Hunter**
 Mr. Frank & Dr. Margaret Ineson**
 Mrs. Amala Jayatilake
 Jaye Jenkins*
 Norman Jewison, C.C.
 Patrick & Barbara Keenan**
 Mr. Jim Lawrence &
 Mr. David J. Salak*
 Joy Levine*
 Mr. Anthony Lisanti
 Donald & Lorraine Loeb*
 Douglas L. Ludwig &
 Karen J. Rice*
 Mrs. Kari MacKay
 Judy Manji*
 Sue & Biff Matthews**
 Marcia McClung
 Mrs. Barbara E. McDonald**
 Patti McFarlane**
 Mr. Ryan McNally
 Mr. Timothy McNicholas
 Clive & Fran Minto**
 Mr. Noel Mowat
 Mr. & Mrs. Benoit Mulsant
 Mr. David Murray
 L.J. Nagel & Stan Solomon
 Dr. Bo Y. Ngan**
 Michael & Nina Overbury**
 Mr. Douglas L. Parker**
 Mr. Raymond Pladsen
 Mrs. Rosemary Rathgeb*
 Mrs. Shirley Reid
 Diana Reitberger**
 Mrs. Jennifer Revelle
 Ms. Stephanie Roberts &
 Mr. Kevin Hamilton
 William & Lesley Rogan*
 Mr. Gary Rogers*
 Judith & Jack Rose
 John & Susan Rose
 Maxwell L. Rotstein &
 Nancy-Gay Rotstein**
 Robert Rubinoff*
 Esther Sarick*
 Mr. Go Sato**
 Paul J. Savard**
 Mr. Lawrence Schafer
 Ms. Diane Schmidt*
 Mr. & Mrs. David Scott
 Barbara & William Shaw
 Dr. Hugh Siddall
 Malcolm & Katrine Sivers
 Stephen & Jane Smith**
 Ms. Karen Sparks**
 Mrs. Doreen L. Stanton**
 Brenda Tinson & Carlo De Angelis

LOST IN VENICE

MAD HOT BALLET

June 17, 2015

A gala evening of dance in support of
 The National Ballet of Canada

Presented by

Gala Performance and
 Gala VIP Tickets Now Available

madhotballet.ca
 416 (1 866) 345 9595

Sonia Rodriguez. Photo by Aleksandar Antonijevic.
 Art Direction by Lisa Mann. Make-up by Melissa Gibson, MAC Cosmetics.

Mr. Charles Strachan
 Dr. Robert Summers-Gill**
 Mr. and Mrs. Mark & Kim Surchin*
 John Theo**
 Gillian Thomas &
 Michael Easterbrook*
 Mr. Alex Tosheff
 Ms. Ruth Watts-Gransden**
 Mr. Brian B. Wilks**
 Nan & Jack Wiseman**
 Mrs. Timothy Wright*
 Ms. Vivien M. Wu*
 Two Anonymous Donors

Patron
 (\$2,000 - \$2,999)
 Mr. & Mrs. Clive V. Allen**
 Jordan Applebaum &
 Andrea Burridge*
 Dr. Talitha Arndt & Mr. Ed Esposto**
 Lynly & Trevor Ballie**
 Richard Baird**
 Ms. Katherine Barber**
 Winifred Barclay**
 Justin Barr
 Inger Bartlett & Marshal Stearns*
 Peter Beck & Sonda Platt
 Mr. John R. Birkett**
 Ms. Ann Bowman*
 Gayle Boxer Duncanson
 Mr. Jonathan Briggs
 Julia & David Briskin*
 Margaret Brock**
 Jane Campbell & John McLeish
 Della H. Campbell**
 Ms. Denise Cargill
 Colleen Carmichael*
 Mr. John Carter
 Diana Chant & Bill Mitchell**
 Dr. & Mrs. Albert Cheskes
 Peng Chiang**
 Jennifer Kaplan & Philip Chown
 Ms. Linda Chu & Mr. John Donald*
 John Church
 Ms. Vivian Ciaschini*
 Mr. Philip A. Clappison**
 Helene Clarkson
 Mr. Hugh M. Clarkson**
 Christine Connelly & Michael Heiber
 Mrs. Louise Comblum*
 Dr. Pamela Craigie &
 Dr. Verne Glavin
 Mr. Philip Cummings
 Carole Curtis**
 Professor K.G. Davey**
 Mary-Kathleen Delicaet &
 John Young
 Amanda Demers & Brian Collins
 Trina DeSa*
 Mr. & Mrs. A. J. Diamond
 Wilf & Brenda Dinnick**
 Mrs. Susan Dore
 Ms. Lee Anne Downey
 Mrs. Anne W. Dupre*
 Ms. Melanie Edwards &
 Mr. John Brown

Ms. Bronwen Evans
 Ms. Sharon J. Evans*
 Heather & Michael Faralla
 Joan Farano**
 Catherine Fauquier*
 Ms. Cecil Fennell*
 Rupert Field-Marsham &
 Lindsay Dale-Harris*
 Ms. & Mr. Frances &
 Ronald Filegan**
 Trent Flack & Violeta Petrov
 Mr. & Mrs. John Flemer*
 Robert & Julia Foster*
 Mr. Lorne Fox & Mr. Ken Marple**
 Mr. Blaise Gaetz*
 Dr. George & Mrs. Olga Gale*
 André J. Galipeault, C.M. &
 Suzanne Galipeault**
 Mrs. Hilda Gan
 Mr. Peter Garstang**
 Ms Susan Garvie**
 Bronwen Gates**
 Heather V. Gibson
 Mark & Louise Golding*
 Ms. Deanna Gontard
 Judy & David Goodings**
 Mrs. Mary Gore
 Mr. Donald D. Grant**
 Ms. Susan Greenbloom
 Sara Griffiths*
 Dr. & Mrs. Voldemars Gulens**
 Alayne & Malcolm Hamilton**
 Ms. Naomi Harris*
 Ronald M. Haynes**
 Ms. Susan Hayward Payne*
 Mr. Jason Heayn &
 Ms. Andrea Venneri
 Catherine & Clarke Herring
 Avril Higgins & Robert Page**
 Mr. Brian Hodges
 Mr. & Mrs. David Hodgkinson
 Mr. Philip & Dr. Claire Holloway*
 Mr. Richard Howes
 Mr. Fred Hurlbut &
 Ms. Catherine Barlow
 Dr. Melvyn Iscove**
 Jarvis & Associates**
 Mrs. Amala Jayatileke
 Ms. Gail Julie*
 Mrs. Lorraine Kaake
 Ms. Miriam Kagan
 Mr. Saleem Kassum*
 Prof. & Mrs. James King*
 Margaret D. King
 Dr. A. Kong & J. Wilkie**
 Ms. Catherine Lace
 Ms. Ann Lawson & Mr. Paul Brehl
 Mr. John B. Lawson, Q.C.*
 Linda K. Lee
 Dr. Calvin Lei & Mark Oliver*
 Mr. Andrew Lengyel*
 Dr. Vance Logan*
 Dr. Brenda Martin
 Ms. Liza Mauer &
 Mr. Andrew Sheiner
 Janice May**

Ms Jennifer K McDonald
 Ms. I. McDorman**
 Jim & Sylvia McGovern*
 Mrs. June McLean**
 Hélène & Ray McLenaghan**
 Mr. Ryan McNally
 Ms. Margaret C. McNea*
 Ms. Sylvia M. McPhee**
 Elaine Kierans &
 Shawn McReynolds
 Mr. Anthony Meade
 Susan Melton**
 Gary L. Miles International
 Consulting
 Anne & Charles Morison*
 Ms. Bernadette Morra
 Ms. Eileen Newell*
 Mr. & Mrs. Henry J. Pankratz**
 Rene Pantalone**
 Graham & Janet Parkinson*
 Dr. Michael Partridge &
 Dr. Sudha Rajagopal*
 Mr. & Mrs. Robert C. Paterson**
 Sarah & G. Scott Paterson
 Mr. Robin B. Pitcher**
 Mrs. Wanda Plachta*
 Mrs. Claudine Pope
 Dr. Linda Rabeneck &
 Dr. Catherine Campbell*
 Dr. & Mrs. G.R. Rastegar
 Ms. Jessica Ray
 Dr. Penelope Reed Doob**
 Jutta Reed
 Ms. Tanya Rehaluk
 Ms. Barbara Reid
 Lisa Richter Davey &
 Michael Davey*
 Mr. Justice Sydney Robins &
 Mrs. Robins**
 Mr. & Mrs. Eric Robitaille
 Mr. Peter Ronn
 Andrea Rosen &
 Stephen MacDonald*
 Rainer & Sharyn Rothfuss**
 Mr. Geoffrey Rytell**
 Ms. Elodie Sandford
 Dr. Hugh Scully &
 Vanessa Harwood, O.C.**
 Mr. Greg Sharp
 Mrs. Joan D. Shaw**
 Mrs. Joan Sohn**
 Marion Soloway*
 Dr. Myra Sources*
 Ms. Anna Stahmer-Jarmain &
 Mr. W. Edwin Jarmain*
 Ms. Astrid Stec
 Gaye & Andy Stein**
 Dr. & Mrs. Stephen J. Stern*
 Karyn Tessmer & Dr. George Konn*
 Cynthia & Craig Thorburn
 Bonita & Walter Thornton
 Maureen & Philip Tingley**
 Ann-Marie Toccaceli**
 Mrs. Elizabeth Tory**
 Ann Vanderheyden*
 Ed & Sylvia Vanhaverbeke

Lucille and Urban Joseph

On creativity and unlocking potential

Lucille Joseph.
 Photo by V. Tony Hauser.

A longstanding tradition, The National Ballet of Canada's Choreographic Workshop returned this winter to give young artists the chance to develop their choreographic talents. Over the years, the Choreographic Workshop has nurtured the early works of James Kudelka, Matjash Mrozewski, Guillaume Côté and other acclaimed choreographers. The National Ballet of Canada thanks Lucille and Urban Joseph for their generous support of this important event.

How did your passion for ballet begin?

I fell in love with ballet very early, at about the age of four, when I first attended *The Nutcracker* at Toronto's O'Keefe Centre. After that, I went every year, to the point where my mother had finally had enough and simply dropped me off at the door with a friend and picked us up afterwards!

What inspires you to give to the Choreographic Workshop?

I have always been an arts lover, and Urban is one of Canada's top human resources experts and practitioners. When we discovered this workshop, it satisfied Urban's interest in unlocking potential by giving people transformative opportunities and my interest in supporting the future of ballet. Most of the choreographers are also company dancers, a very disciplined profession that requires precise execution of someone else's choreography (though there is room for emotional and musical interpretation). Once they step into the role of the choreographer, they have the opposite experience; they have the opportunity to answer the inner question, "What do I have to say?"

Why is cultural philanthropy important to you?

I think it's very easy for those of us who are not artists to believe, as we go about our daily lives, that we are only physical and intellectual creatures. The arts are a living reminder that we are much more than that. Human beings have the ability to create, to express beauty and to be moved deeply in ways that transcend our everyday existence. Supporting the arts is supporting that greater appreciation of life's possibilities.

Mr. Jeffrey Verman &
Ms. Sandra Vettese
Ms. Marje Virro
Judy & Graham Weeks**
Dr. & Mrs. R. J. Wheeler**
Mr. Greg Wiebe
Ms. Barbara Williams**
Gregory Williams &
Warren Sorensen**
Miss E. Joan Williams
Shelagh and David Wilson Fund
at the Toronto Foundation**
Durhane Wong-Rieger*
Maria T. Zakos*
Ms. Denise Zam &
Mr. James Shenkman**
Mrs. Maria-Luisa Zoppas**
Veronica Zufelt**
Eight Anonymous Donors

For more information about the
Patrons' Council, please contact
Anthony Stewart at
astewart@national.ballet.ca or
416 345 9686 x331.

Friends' Corps

Grand Jeté
(\$1,250 - \$1,999)
Tim Badgley*
Cathy Barber
Ms. Rachel Berchtold
Leslie Buskard*
Mr. & Mrs. Peter Buttle
Miss Linda Campbell**
Ms. M.C. Clancy*
Ms. Yvette & Mr. Mike DeBiasi*
Mrs. M. J. Dundas &
Mr. John Petrosioniak**
Katherine Halpenny* & Sean Smith
Mr. Peter Heisey*
Mr. Steven Hennig
Mr. Lewis Hertzman*
Mr. Istvan Hlinsky
Ms. Susan Keen*
Mr. Paul Kohn & Ms. Janice Lynn
Katerina Kuprijanov
Ms. Linda Kurdydyk*
Mr. Richard LaPrairie
James Lindala Family Foundation
at the Toronto Foundation
Ms. Diana Massiah*
Estate of J. Douglas McCullough
Margaret Nicholson
Kathleen & Chris Renner
Dr. Evan Roberts
Ms. Jennifer Rook
Elaine M. Roper*
Mr. Gerard Roxburgh*
Lilia M. Sham*
Mrs. & Mr. E.J. Shatilla**
Mrs. Stanislawa Skrok*
Carol Swallow
Muriel Tait
Four Anonymous Donors

Arabesque
(\$850 - \$1,249)
Mrs. June Abel**
Miss Margaret Agar**
Isobel Allen**
Robert & Mary Pat Armstrong**
Dr. & Mrs. Ian Blumer**
Sera Bryce
Ms. Janet Bulger
The Chepesiuk Family*
Harold Chmara & Danny Hoy**
Hilda Clark**
Mr. Stephen R. Cole
Mr. & Mrs. Philip Coleman
Thérèse Culnan
Maija Dale*
Ms. Anne Davidson
Mr. & Mrs. W. M. Dobell**
The Dunbar Sogan Family
Ms. E.L. Ellins**
Mr. Larry Enkin*
Alice Fox**
Mr. J.H. Galloway**
Ms. Tamara Glied
Frances Greenwood
Ms. Louise Grummitt
Mr. T.M. Hall**
Mr. Ronald Holgerson
Ms. Alanna & Wade Jack
Ms. Pennie R. Jevnikar**
Mrs. Frances E. Johnson**
Elizabeth Johnston*
Mr. Carl Knipfel
Janet Lamb*
Ms. Mary Susanne Lamont
Anne S. McLeod**
Mrs. Stephanie Meredith*
Ms. Delia M Moog**
Neil & Prue Morrison
Dr. Steven Nitzkin
Dr. Jean O'Grady*
Shirley Page**
Miss Joan C. Pape**
Mr. Alan Pearson*
Renee & David Perlmutter
The Perston Family*
Miss M.J. Phillips**
Mr. H R Martin Phillips
Mr. Brayton Polka
Ms. Nancy Posluns*
Powis Family Foundation
Mrs. Dorothy Purchase**
Elinor Gill Ratcliffe, C.M., O.N.L.,
LLD (hc)
Janet Redhead
Mr. Eddy Reitberger
Mari & Jim Rutka**
Sandra Rye*
Harold Slodnick & Lynda Gilroy
Mrs. Heather Sheehan**
Dr. & Mrs. Barry Sherman
Ms. Iboya Smith*
Ms. Solway & Mr. Moore**
Mr. Timothy Spain
Mr. Hamish Stewart*
Mr. & Mrs. Brian Sullivan

Tony and Caley Taylor Family Fund
at the Toronto Community
Foundation
Ms. Elizabeth Terry*
Ms. Wendy Trainor
Dr. Bill & Mrs. Kathleen Tremaine
Mrs. Deborah Vernon**
Mr. Einar Werschitz
Lyn M. Westwood**
Ms. Michele Wiederkehr*
Karen Wieruck*
Miss E. Joan Williams**
Mr. Luke Windisch
Hastings & Irene Withers
Kevin Coombs &
Teri Worthington Coombs*
Carole & Bernie Zucker
Four Anonymous Donors

Brisé
(\$500 - \$849)
Scott & Sonja Addison
Ms. Phyllis Agg
Miss Andrea Albert
Vanessa Alexander
Mr. & Mrs. Frederick and
Janet Appleton
S.E. Arliss
Ms. Karen & Ms. Donna Atkin**
Ms. Margaret Atwood
Lisa Bajor
Mrs. Margot A. Baker
Peter & Marilyn Balan
Mr. & Mrs. John Balmer*
Mrs. Ursula Bargaenda**
Mr. & Mrs. E.R. Barnsley**
Ms. Deborah Barrett
Christopher & Christina Begy*
N. Beilstein & A. Lee
Mr. Nicholas Birch*
Mr. Kim Birchard &
Mrs. Carol Dorman**
Ms. Katherine Bischooping**
Melynda M Bitzos &
Paul Mesboursis*
H.J. & Pina Blake
Mrs. A. Blom**
Mr. John C Bonnycastle
Susan M. Borden*
Ms. S. Braithwaite**
Dorothy Novotny Brandenburg
Christopher Bredt &
Jamie Cameron**
Ms. M.J. Breithaupt
Mr. & Mrs. Allan and
Freda Brender**
Mrs. Johanna Brett
Teresa Briggs
Dr. Ian & Mrs. Brindle
Mrs. Tristan Brookes
Dr. Sylvia & Mr. Klaus Brose
Mr. Charles Brown**
Ms. Shirley Brown*
Mr. R.E. Campbell &
Mrs. Patricia Campbell*
Mr. & Mrs. Robert & Eleanor Carpen**

Friends' Corps Donors
watching rehearsal
Photo by Gary Beechey.

Join us Backstage with the Friends' Corps

Our Friends' Corps programme is vital for the continued excellence of The National Ballet of Canada. Annual donations from the Friends' Corps provide essential core funding for our artists and productions, allowing us to present the very best of ballet. In return, donors are invited to deepen their appreciation for dance in partnership with our company and other donors, through special events, exclusive newsletters and backstage tours.

By joining the Friends' Corps with an annual gift of \$75 or more, you will join a community of passionate donors and ballet fans dedicated to dance and creativity. In total, Friends' Corps donors give an extraordinary \$850,000 to the National Ballet each year, making a significant contribution to the stability and growth of our organization.

For more information about joining the Friends' Corps, please contact
Deanna Underwood at 416 345 9686 x370 or friendscorps@national.ballet.ca.

Mr. Jack A. Carr*
Dr. Alfred L. Chan
Ms. Hsing-Yi Chang
Mr. Alexander Chapman
Linda Charbonneau
Mr. & Ms. Donald Chu
Zane & Joan Cohen**
Mr. John E. Connolly*
Mrs. Sydne Conover-Taggart
Ms. Jill Cooter**
Mrs. Anne Corbett
Ted & Carole Cordner
Mr. Richard Cornwall
Joanne Coutts*
Sheila Croft
Ms. Joanne Crookshank*
Mr. Hugh Crosthwait
Robert Crouch*
Mr. Henry Labatte &
Ms. Jean Cuddy*
Mr. David M. Cullen**
Mr. & Ms. David Currie**
Ms. Anne Day*
Ms. Linda G. Day*
Mr. Antonio de Lozada
Mrs. Saira Deen-Zammit*
Mr. Sergei Dmitrevsky**
Mr. Colin R.C. Dobell**
Mrs. Lilliana Dominguez
Mr. Steven D. Donohue**
Martin Doyle

Mrs. Louise Eason*
Mrs. Judith Edmondson**
Ms. Leilah Edroos
Nancy Embry**
Mrs. Susan English
Mr. Hugh Evans*
Ms. Janice Everett Sabourin
Margaret Fairman*
Joan A. Farlinger**
Mrs. Laura Farquhar**
Darcy & Sheila Farrell*
Mr. & Mrs. Robert &
Karen Farrow*
Mrs. Lois J. Field**
Ms. Rosario Flores
Ms. Nancy Fung
Ms. Kristina Getz
Ms. Patricia Gilbert*
Mrs. Justine Giuliani
Ms. Wendy Glover
Andrew & Aviva Goldenberg*
Mrs. C. Warren Goldring**
Mr. Richard Goodman*
Dr. & Mrs. R.M. Gorcynski*
Mr. Laurent Goulet*
Dr. Noelle Grace
Mr. Robert Graham
Dr. Tara Graham
Ms. Rosemary Grant
Ms. Sandra L. Green &
Ms. Mary Stephenson*

Mr. Charles Greiner
Ms. Jennifer Grimm
Colin Gruchy**
Mr. Michael Hafeman**
Mrs. & Mr. Mary Hall
Sharon Lymer & Joan Ham*
Elisabeth Handler*
Mr. Jack Harris*
Mrs. Joan E. Hart*
Ms. Sherry Hatton
Mr. & Mrs. William Heaslip**
Ms. Karen Heese*
Mr. Peter Heisey*
Mrs. Betty J. Hellwig**
Mr. Peter Hendrick
D. G. Henrikson*
Susan Hersey & Mark Taylor
Mr. & Mrs. Bruce Heyland**
Neil & Carol Hicks
Ms. Susan Hill*
Mel Hogg
Ms. Margaret Holton
Christopher Hopgood*
The Horn Section of the National
Ballet Orchestra**
Mrs. Jillian Horne
Richard & Susan Horner**
Sally & Kate Horlop
Connie Hosier
Sherry Houser*
Ms. Elizabeth Howson*

Ling Hu & Dr. Virgil Huang
 Ms. Jill Humphries**
 Mrs. Fiona Hurwitz-Cohen
 Mr. James Hyslop
 Andrew Iacobucci &
 Kristin Andersons
 Denise Ireland*
 Dr. Eric Ireland
 Ms. Tracey Jardine
 Dr. David Johnston
 Mrs. Elspeth Johnson**
 Dr. & Mrs. Ian Johnston
 Dr. Caroline Newman &
 Mitchell Kamiel*
 Dr. Niki Kanaroglou
 Ms. Marilyn Kay Richards**
 Mrs. Jessie Kazi
 Sheryl Kennedy & Bill Fleury
 Mr. Kagan Kerman
 P. Kertland**
 Joyce King
 Mr. Aubrey A. Kissoon & Family*
 Dr. Jane Knox &
 Mr. Harvey Beresford*
 Olga Kopti**
 Ms. Henrietta Kostman
 Catherine Kourkounakis
 Lindsay & Bud Kronenberg**
 John & Ann Lang*
 Gail & David Lea
 Mrs. Donna Leavens
 Mr. Yakov Lerner*
 Clare & Susan Lewis
 Mr. Eric Lipka*
 Dr. Julian Loke
 Hubert Lum & Eve Leyerle
 Ms. Sharon Lymer**
 Ms. Flora Macdonald**
 Ms. Nancy MacDonald*
 Mr. John MacIver*
 Pamela & William MacKenzie**
 Mrs. M. Joan Mackie
 Ms. Bosko Madic*
 Ms. Susan Magee
 Connie & Peter Mak**
 Deirdre Malone
 Miss Laurie Markus**
 Patricia L. Martin*
 Mr. Tony Matthews
 Robin Melnick*
 Mr. Ulrich Menzefricke**
 Mrs. Ruth Merkur**
 Marion Meyers, Caitlin &
 Nicolette Henderson*
 Mrs. Catherine L. Miller**
 Colin & Meta Mills**
 Lynne & Paul Milnes*
 Ms. Lorraine Mitchell**
 John & Christine Moran
 Leslie J. Moran
 Mr. & Mrs. James &
 Lynn Neufeld**
 Ms. Carol Newall**
 Mr. & Mrs. Edward Northwood
 Alfred Page & Ann Donaldson-Page
 Ms. Lesley Paterson*

Ms. Elizabeth Patterson**
 David Peachy &
 Georgia Henderson
 Dr. Roger Pearce
 Nicola & Alexandra Perpick
 Mrs. Margaret Perschy**
 Dorothy & Roland Pfeiffer
 Elyssa Phillips
 Nina & Terry Picton**
 Ms. Lois Pineau
 Ms. Jane Pound*
 Mr. Harold Povilaitis**
 Mrs. Barbara Pratt*
 Dr. Sydney Price-Sparling
 Mr. David Purcell
 Mr. Chris Purdye
 Ms. Graciela Rahbe
 Alexa & Jane Rakochevich
 Malcolm & Pam Rawlinsong
 The Redwood
 Dr. Carol Ringer
 Meghan Robertson
 Mr. Ralph Robinson
 Mr. Juan M Rodriguez
 Mrs. Elizabeth Ross**
 Ms. Heather Joy Ross
 Mr. Kenneth Rotenberg
 Mrs. Leeann Russell
 Susan Rutledge*
 Mr. Guerino Sanvido
 Mrs. Mary E. Sarjeant**
 Christina & Gabriella Sarrouh*
 William & Meredith Saunderson**
 Dr. Michael Sayer
 Mr. Patrick Schindler
 Ms. Ruth Scolnik**
 Mrs. June Scott**
 The Serbinis Family
 Ms. Morli Shemesh
 Ms. Dorothy Shoichet*
 Mrs. Christine Simpson*
 Dr. Christian Smith
 Donald A. Smith**
 R. Smith**
 Ms. Louise Smith
 Mr. Jeffery Halman
 Mrs. Myrna Stait-Gardner*
 Dr. John Stanley &
 Dr. Helmut Reichenbacher*
 Mr. Kenneth Stephen**
 Cheryl E. Stephenson**
 Mr. David Stephenson
 Mr. Anthony Stewart*
 Carol & Penelope Stewart
 Ms. Sharon Stibbard
 Dr. Doris Sutherland
 Ms. Diane Taylor*
 Ms. Erin Taylor
 Mrs. Joan Taylor**
 Mr. & Mrs. Herb Tanzer
 Mrs. Helen Tazzman
 Ms. Catherine Thomson*
 Dr. Lynne Thurling*
 Mrs. H. Tregenza*
 Mr. Robert Truman
 Wai-Yee Tsai

Barbara & Marlow Tucker
 Ms. Nadya Tymochenko
 Mr. Berton Ung
 Paul & Alison Uys*
 Miss Patsie Vallon
 Mr. Robert Vanderloo
 Gail Vanstone
 Lisa & Keith Verity*
 Mrs. Deborah Vernon**
 Ms. Ruth Vernon
 Mrs. Gillian Von Teichman**
 The Very Reverend Peter Wall &
 Anne Harvey*
 Mr. Gordon Warne**
 Roger & Ulli Watkiss*
 Ms. Barbara Weider
 Mr. Jacques Wensvoort
 Dr. Eleanor Westney
 Lynda Wilson
 Mrs. & Ms. Brenda Wivell
 Ms. Ethel M. Woods**
 Barbara & Martin Worndl*
 Ms. Judy Yamamoto*
 Mr. Alan Young
 Mr. David Young
 Dr. Paul & Debbie Zeni
 Mrs. Sharon Zuckerman
 Ms. Carolina Zuniga
 Miriam & Bernard Zylberberg
 17 Anonymous Donors

The National Ballet of Canada
 thanks all Fouetté, Pirouette and
 Plié level donors for their generous
 support.

For more information about
 Friends' Corps, please contact
 Deanna Underwood at
 dunderwood@national.ballet.ca
 or 416 345 9686 x370.

*Artists and Staff
 * Donor for 10 or more years
 ** Donor for 20 or more years

Ballet Club Relevé

Robin Anthony
 Diane Blake
 Caroline Booth
 Martha Burns
 Joanne Eidingar
 Eileen Farrow
 M. Patricia Fischer
 Nancy Holland
 Jane Humphreys & Ron Lalonde
 Nancy Jain
 Trodi Linders
 Margaret MacLellan
 Kathleen Metcalfe
 Kristi Stangeland
 Susanna Stuart
 Eli Taylor
 Kate Thornley-Hall
 Nancy Viner

Turnout

Members

Ms. Farhana Ahmed
 Vanessa Antinucci
 Ms. Alice Barnett
 Catherine Barry
 Marie-Pierre Bélanger
 Laura Blenkinsop
 Ms. Rachel Bunbury
 Mr. Michael Bushara
 Mr. Aaron Campbell
 Trina DeSa
 Ms. Stephanie DiGiuseppe
 Ms. Victoria Diplacido
 Flora Do
 Miss Othalia Doe-Bruce
 Miss Melanie Dowhaniuk
 Ms. Pamela Draper
 Ms. Michelle Eaton
 Mr. Gabriel Fain
 Ms. Allison Freeman
 Mr. Geoffrey Fulton
 Mr. Brian Gan
 Ms. Heather Gillesby
 Miss Jia Gu
 Jessica Kelly Design
 Miss Marie Christine Joly
 Dr. Hannah Kashyap
 Mezan Khaja
 Hannah Kohn
 Linda K. Lee
 Ms. Julia MacPherson
 Mr. Ian & Mrs. Whitney Marcus
 Miss Natalie Mazzaferro
 Ms. Karin McCaig
 Ms. Jaime McConomy
 Ms. Roz McLean
 Mr. Bryan McLeese
 Kristina Milbourn
 Ms. Kyla Morgan
 Marisa Ortega
 Galbou Rad, Rad Design Inc.
 Miss Emma Richan
 Ms. Charlotte Sobolewski
 Mr. Andrew Talpash
 Mr. Jon Voigt
 Leah Wright
 Scott Wu
 Ms. Michelle Yeap
 Mr. Chris Zownir

Corporate Members

KPMG MSLP
 Torsy LLP

For more information, please
 contact Taylor LaFontaine at
 tlafontaine@national.ballet.ca or
 416 345 9686 x387.

Corporate Council

(February 1, 2014
 – January 31, 2015)

Corporate Executive (\$5,000 – \$14,999)

Local 58 Charitable Benefit Fund
 Power Corporation of Canada

Corporate Associate (\$1,500 – \$4,999)

Egon Zehnder
 Four Seasons Hotels and Resorts
 Mercedes-Benz Canada
 Incorporated

Corporate Donor (\$500 – \$1,499)

Fabulous Printing
 Fidelitas Holding Company Ltd.
 Reitmans Incorporated

For more information, please
 contact Susan Rutledge at
 srutledge@national.ballet.ca or
 416 345 9686 x380.

Foundation Donations

(February 1, 2014
 – January 31, 2015)

\$15,000 – \$29,999

Audrey S. Hellyer Charitable
 Foundation
 Hal Jackman Foundation

\$5,000 – \$14,999

The Geoffrey H. Wood Foundation

\$2,000 – \$4,999

Hope Charitable Foundation
 The K. M. Hunter Charitable
 Foundation
 Jackman Foundation
 Kenneth G. Mills Foundation
 The Langar Foundation

\$500 – \$1,999

Judith Teller Foundation
 The Young Family Foundation
 One Anonymous Donor

For more information, please
 contact Kate Halpenny at
 khalpenny@national.ballet.ca
 or 416 345 9686 x378.

The National Ballet of Canada, Endowment Foundation Named Funds

The National Ballet of Canada,
 Endowment Foundation provides
 financial strength and stability,
 helping to ensure the vitality and
 excellence of the National Ballet
 today and for generations to come.
 The National Ballet is grateful for
 the commitment and dedication
 of those who have established a
 Named Fund within the
 Endowment Foundation.

The American Friends of Canada
 Dancer Fund

The Appel Family Fund in Honour
 of Bram & Bluma Appel
 The John & Margaret Bahen Fund
 supports the company's
 Canadian tours.

The John & Claudine Bailey Fund
 The David & Kim Beatty Fund
 The Mona Campbell Fund
 The Walter Carsen New Creations
 Fund

The Judith & Marshall Cohen Fund
 The Horst Dantz & Don Quick
 Dancer Wellness Fund
 The Paul & Adelle Deacon Fund
 The Celia Franca Memorial Fund
 The Kevin & Roger Garland Fund
 The Ira Gluskin &
 Maxine Granovsky Gluskin Fund

The Gail Hutchison Fund
 The Beryl & Richard Ivey Fund
 The Hal Jackman Foundation Fund
 The Anna & Don Johnson Fund
 The Lucille & Urban Joseph Fund
 The James Kudelka Fund
 The Sonia & Arthur Labatt Fund
 The Joyce Lee Memorial Fund
 The Joan & Jerry Lozinski Fund
 The Sarah & David Macdonald Fund
 The Sylvia M. McPhee Dancer Fund
 The Julie & Ted Medland Fund
 The Nancy Pencer Fund
 The Sandra & Jim Pittblado Fund
 The Richard Rooney & Laura
 Dinner Fund

The J.M. Doc Savage Fund for the
 RBC Apprentice Programme
 The Ada Slight Fund
 The Fran Taubkin Dancer Fund
 The David Tory Memorial Fund
 The Volunteer Committee
 Build-a-Ballet Fund

For more information about
 establishing a fund, please contact
 Diana Reitberger, CFRE at
 dreitberger@national.ballet.ca
 or 416 345 9686 x306.

Corporate Sponsors

The National Ballet of Canada gratefully acknowledges the generous support of our Corporate Sponsors.

BMO **Financial Group**

Presents *Nijinsky*

Presents
The Nutcracker

RBC
Emerging Artists
Project

RBC Apprentice Programme

Lead Sponsor, MAD HOT BALLET:
Lost in Venice

Presenting Sponsor,
Ratmanský & Côté

Chloé
PARFUM

Presenting Sponsor,
Manon

THOMSON REUTERS

Co-Presenting Sponsor,
New York Tour

Co-Presenting Sponsor,
New York Tour

Feedback From Our Sponsors: RBC

At RBC, support of the arts has been a long-standing priority as we believe arts are the heart and soul of our community. From our support of national organizations such as The National Ballet of Canada, through to our support of regional arts programming, we focus on creating a positive impact for our clients and employees, and in the communities where they live.

At the core of our support is the RBC Emerging Artists Project. More than just financial support, this program offers mentorship, programming, exposure to new and diverse audiences and more. We are proud to note that 42 of the 60 dancers in the current company are RBC Apprentice Programme graduates and six of the 2014 Apprentices have been invited to join the company in 2014/2015.

Donna Meyers
*Senior Vice President
and Head of Risk –
Wealth Management /
Group Risk Management*

Special Projects

Share the Magic Programme

Nutcracker Story Time

Performance Sponsor

PRICEWATERHOUSECOOPERS

Dance About

Series Sponsor

Deloitte

Rolex Dancers First Award

Sponsor, YOU dance

Woodbridge

Official Suppliers

Official Dry Cleaner

Official Event Supplier

Official Hospitality Partner

Official Media Partner

THE GLOBE AND MAIL

Ottawa Tour
Transportation Sponsor

Official Health & Wellness
Provider

Official Travel Supplier

Official Beer
Sponsor

Official Floral
Sponsor

TERRAIN FLOWERS

Official Cosmetic Supplier

To learn more about how your company can get involved and enjoy branding and hospitality privileges, please contact Susan Rutledge at srutledge@national.ballet.ca or 416 345 9686 x380.

Celia Franca, founder
of The National Ballet
of Canada, ca. 1960.
Photo by Janine.

Planned Giving:

The Celia Franca Society

Named in honour of The National Ballet of Canada's illustrious founder, The Celia Franca Society is a special group of donors whose commitment to planned giving will ensure the future excellence of our company. With legacy gifts, such as a bequest in a will or a gift of life insurance, donors may contribute to the National Ballet in a substantial way without affecting their current lifestyle. Planned giving has the additional benefit of allowing donors to tie their legacies with one of the largest and longest-serving performing arts organization

in Canada, giving them the satisfaction of knowing that future generations of audiences and artists will benefit from their generosity.

The Celia Franca Society includes donors of all ages and backgrounds. Their reasons for giving are similarly diverse, but always rooted in a deep affection for the company and a belief in the importance of art to Canadian life and culture. The National Ballet is pleased to offer public recognition and access to special events for all Celia Franca members in honour of their contribution.

If you are considering making a legacy gift or have arranged one and would like to be recognized as a member of the Celia Franca Society, please contact Joanna Ivey at jivey@national.ballet.ca or 416 345 9686 x347

(As of January 31, 2015)

Elaine J. Adair
Margaret Agar
Vanessa Alexander
Isobel Allen
Reid Anderson* &
Dieter Graefe
John Bailey* & Claudine Bailey
Lynly & Trevor Bailie
Torunn Banks & David Banks*
Katherine Barber
Mr. & Mrs. E.R. Barnsley
Gillian & Kenneth Bartlett
Florence Sharpe Barwell
Professor Marion G. Bassett
Avie Bennett*
David W. Binet*
John R. Birkett
Ms. Katherine Bischooping
Mrs. Gail Boire
Marnie Bracht
Mr. Douglas Bradley
Jennifer Burton*
Patricia Campbell
Dr. Ann E. Camps
Professor Alfred L. Chan &
Mr. Michael Farewell
Peng Chiang
Marilyn Creighton
Jane Darville &
Dr. Skip Bassford
Elizabeth and Ted Davidson
Jeanie A. Davis*
Amanda Demers &
Brian Collins
Marilyn J. Doekes
Art & Mary Douloff
Sherry Taylor Drew*
Maureen & James Dunn
Ardith Ekdahl
Dena Feng
Beverley Flint
Lorne Fox
Mr. Douglas G. Gardner
Kevin J. Garland*
Ann (Kadrnka) Garnet
Stanley Gavlick
Maxine Goldberg
Freda Gottesman-Brender &
Allan Brender
Ms. A. Graham-Calderisi
Mr. Donald D. Grant

Tony & Kitty Griffin
Carol Guppy
G. Michael Hale &
C.N. Jacobsen
Dr. Ronald M. Haynes
W.R. Herridge*
Lewis Hertzman
Mr. James Hewson
Dr. Christopher E. Horne
Margo Howard
Gail Hutchison
Richard M. Ivey, C.C.
Joan F. Ivory*
Elsa Jackson
Ishrani Jaikaran
Ms. Agnes Jenkinson
Greg W. Johns
Robert D. Johnston*
Ron & Nancy Johnston
Karen Kain*, C.C., LL.D.,
D.Litt, O.Ont.
James Kerr & J. Linden Best
Mr. Elmer Rob Koppel
Kathryn Kossow
Andrea C. Kovats
Gurney M. Kranz
Lindsay & Bud Kronenberg
Elizabeth Kun
Jessica Lindenfelser* &
Paul Lindenfelser
Mr. Eric Lipka
Ms. Chung-Yee Loo
Mr. Doug Lowry
Joan Lozinski & Jerry Lozinski*
Sarah Macdonald &
David Macdonald*
Tim MacDonald* &
Michelle Morin
Polly K. A. MacFarlane
Nancy Main
Janice May
Marcia McClung*
Mrs. Barbara McKenney
Miss Jean McPhee
Ms. Sylvia M. McPhee
Julie Medland* &
Ted Medland
Stephanie Meredith
Ms. Elizabeth Metcalfe
Sigmund & Elaine Mintz
Mrs. Joan Moes
L.J. Nagel & Stan Solomon
Marina Nawrocki*

Ms. Janis Neilson*
Laurie Nemetz*
Tony Sylvestre & Lisa North
Miss Dorothy M. Parr
Sandra Pitblado &
Jim Pitblado*, C.M.
Dr. Linda Rabeneck
Kenneth F. Read
Dr. John Reeve-Newton
Peter Reeve-Newton
Diana Reitberger*
Mr. Eddy Reitberger
Margaret Riggan*
Robin Robinson*
Marie Angela Sampson
Mrs. Mary E. Sarjeant
Paul J. Savard
Richard Ira Saxe
Christine Scott
Robert Smith
Larry S. Snyder
Karen Sparks*
Mrs. Doreen L. Stanton
Carolyn & Gordon Ste. Croix
Astrid M. Stec
Cheryl E. Stephenson
Mrs. Frances M. Stretton
Ann Sutton
Ronald Taber &
Rowland Galbraith
Judith Tait
Veronica Tennant*, C.C.,
LL.D., D.Litt
John Theo*
Mr. Nicholas Tomiuk
Lennox Toppin*
Ms. Diane Torney
Marje Koidu Virro
Lenore Walters*
Mrs. Diana St. B. Weatherall
Jill & Geoffrey Williams
Mr. John H. Williams
Ms. Ainslie Wood
Ms. Ethel M. Woods
Ms. Vivien M. Wu
Mr. Denny Young*
Veronica Zufelt*
39 Anonymous Donors

*Current and Former Artists,
Staff and Board Members.

Bequests

The National Ballet of Canada recognizes with gratitude those individuals whose commitment to the company extends beyond their lifetimes. (February 1, 2014 – January 31, 2015)

The Estate of Walter Carsen, O.C.
The Estate of Horst Dantz & Don Quick
The Estate of Henri Kolin
The Estate of Vida Peene
The Estate of Mr. J.M. Doc Savage
The Estate of Mary Jane Lois Sharp

The Estate of C. Anderson Silber
The Estate of Maggie Morris Smolensky
The Estate of Helen Allen Stacey
The Estate of Jeanie Irwin Walker
The Estate of One Anonymous Donor

Ballet Boutique

Visit the
Ballet Boutique
on the main floor
for a wide
selection of CDs
and DVDs

Souvenir program
and National
Ballet branded
merchandise

Gifts, T-shirts,
children's
costumes & toys

Jewellery and
accessories

Books and
ballet-related
merchandise

Posters and a
mini-Boutique
on the third
floor featuring
dancer autograph
sessions during
the intermission

Open before and after
the performance and
during intermissions,
on the main floor.

The Ballet Boutique is a
fundraising project of
The Volunteer Committee,
The National Ballet of
Canada. Charitable
registration number
834708216 RR0001.

All proceeds to the
Build-A-Ballet Fund™

Dancer Biographies

Guillaume Côté

Principal Dancer

Born: Lac-Saint-Jean, Québec

Trained: Canada's National Ballet School

Joined National Ballet: 1999

Promoted to Principal Dancer: 2004

Sponsored by Emmanuelle Gattuso and Allan Slaight

McGee Maddox

Principal Dancer

Born: Spartanburg, South Carolina

Trained: Houston Ballet's

Ben Stevenson Academy

Joined National Ballet: 2009

Promoted to Principal

Dancer: 2014

Sonia Rodriguez

Principal Dancer

Born: Toronto, Ontario

Trained: Princess Grace Academy (Monaco)

Joined National Ballet: 1990

Promoted to Principal Dancer: 2000

Sponsored by Ira Gluskin & Maxine Granovsky Gluskin in celebration of her 25th Anniversary year

Greta Hodgkinson

Principal Dancer

Born: Providence, Rhode Island

Trained: Canada's National Ballet School

Joined National Ballet: 1990

Promoted to Principal Dancer: 1996

Evan McKie

Principal Dancer

Born: Toronto, Ontario

Trained: Canada's National Ballet School, Kirov Academy

and John Cranko School Ballet

Stuttgart Ballet: 2001 – 2014

Joined as Principal Dancer: 2014

Piotr Stanczyk

Principal Dancer

Born: Poznan, Poland

Trained: State Ballet School (Poland), Canada's National Ballet School

Joined National Ballet: 1998

Promoted to Principal Dancer: 2008

Svetlana Lunkina

Principal Dancer

Born: Moscow, Russia

Trained: Moscow

Choreographic Academy

Bolshoi Ballet: 1997 – 2013

Joined as Principal Dancer: 2014

Heather Ogden

Principal Dancer

Born: Toronto, Ontario

Trained: The Richmond

Academy of Dance

Joined National Ballet: 1998

Promoted to Principal Dancer: 2005

Jillian Vanstone

Principal Dancer

Born: Nanaimo, British Columbia

Trained: Kirkwood Academy (Nanaimo), Canada's National Ballet School

Joined National Ballet: 1999

Promoted to Principal Dancer: 2011

sony centre presents

showone
PRODUCTIONS

THE SENSATIONAL RETURN!

EIFMAN BALLET

ST. PETERSBURG

presents

**ANNA
KARENINA**

**“SEDUCTIVE
AND BEAUTIFUL”**

-TIME OUT SYDNEY

**ON SALE NOW!
APRIL 23-25**

SPONSORED BY

1-855-872-SONY(7669) | sonycentre.ca

Groups 8+: groups@sonycentre.ca | (416) 916-7878

Dancer Biographies

Xiao Nan Yu

Principal Dancer
Born: Dalian, China
Trained: Shen Yang School of Dance, Beijing Dance Academy, Canada's National Ballet School
Joined National Ballet: 1996
Promoted to Principal Dancer: 2001

Lorna Geddes

Principal Character Artist
Born: Waterloo, Ontario
Trained: With Betty Oliphant, founder of Canada's National Ballet School
Joined National Ballet: 1959
Assistant Ballet Mistress: Since 1984
Principal Character Artist: Since 2005

Alejandra Perez-Gomez

Principal Character Artist
Born: Toronto, Ontario
Trained: École supérieure de ballet contemporain de Montréal, Princess Grace Academy (Monaco), San Francisco Ballet School
Joined National Ballet: 1998
Promoted to Principal Character Artist: 2013

Rebekah Rimsay

Principal Character Artist
Born: Fort Collins, Colorado
Trained: Gail Innes Dance School (Newfoundland), Canada's National Ballet School
Joined National Ballet: 1990
Promoted to Principal Character Artist: 2012

Tomas Schramek

Principal Character Artist
Born: Bratislava, Czechoslovakia
Trained: Slovak National Theatre School, SLUK
Joined National Ballet: 1969
Principal Dancer: 1973-1990
Principal Character Artist: Since 1990

Hazaros Surmeyan

Principal Character Artist
Born: Skopje, Yugoslavia
Trained: National Ballet School of Macedonia
Joined National Ballet: 1966
Principal Dancer: 1966-1985
Principal Character Artist: Since 1986

Naoya Ebe

First Soloist
Born: Tokyo, Japan
Trained: Canada's National Ballet School
Joined National Ballet: 2007
Promoted to First Soloist: 2012

Sponsored by Gretchen Ross

Keiichi Hirano

First Soloist
Born: Osaka, Japan
Trained: Setsuko Hirano Ballet School (Japan)
Joined National Ballet: 1999
Promoted to First Soloist: 2006

Sponsored by Patricia Younger

Tanya Howard

First Soloist
Born: Uitenhage, South Africa
Trained: The National School of the Arts (South Africa), Canada's National Ballet School
Joined National Ballet: 1998
Promoted to First Soloist: 2007

Sponsored by Nancy Pencer

THE BEST OF FRANCE UNDER ONE ROOF

Open Daily from 11:30 am until very late

FRESH, FUN & AFFORDABLE.
TRULY MEMORABLE

TORONTO'S ONLY
TWO-STOREY
FRENCH DESTINATION

Marcel's

IMPECCABLE FRENCH
SERVICE SINCE 1984.

Award-winning fine cuisine.
Exclusive selection of fine wines.
Perfect business destination.

Le Saint Tropez

LIVE ENTERTAINMENT
DAILY AFTER 8PM

Sunny, casual bar and grill.
South of France, Provençale cuisine
Reasonable prices & superb service

La Terrasse

TORONTO'S MOST
CHARMING COURTYARD.

Heated, covered, open year round.
Perfect for private functions.
Authentic French atmosphere.

ZAZOU
lounge

Relaxing atmosphere, plush
sofas & cozy fireplaces await you

PRIVATE DINING ROOMS
AVAILABLE FOR ALL OCCASIONS

BOOK YOUR PRIVATE PARTIES WITH US
315 KING STREET WEST, TORONTO

ONE BLOCK WEST OF THE PRINCESS OF WALES.
ROYAL ALEXANDRA AND ROY THOMSON HALL

416 591-8600
MARCELS.COM

Dancer Biographies

Stephanie Hutchison

First Soloist
 Born: Kitchener, Ontario
 Trained: Canada's National Ballet School
 Joined National Ballet: 1997
 Promoted to First Soloist: 2003

Etienne Lavigne

First Soloist
 Born: Montréal, Québec
 Trained: École supérieure de ballet contemporain de Montréal, San Francisco Ballet School
 Joined National Ballet: 1997
 Promoted to First Soloist: 2007

Patrick Lavoie

First Soloist
 Born: Montréal, Québec
 Trained: École supérieure de ballet contemporain de Montréal, San Francisco Ballet School
 Joined National Ballet: 1997
 Promoted to First Soloist: 2003

Elena Lobsanova

First Soloist
 Born: Moscow, Russia
 Trained: Canada's National Ballet School
 Joined National Ballet: 2004
 Promoted to First Soloist: 2011

Sponsored by Sandra Faire & Ivan Fecan

Tina Pereira

First Soloist
 Born: Port of Spain, Trinidad
 Trained: Canada's National Ballet School
 Joined National Ballet: 2002-2004
 Re-joined: 2006
 Promoted to First Soloist: 2009

Sponsored by The Honourable Margaret Norrie McCain, C.C.

Jonathan Renna

First Soloist
 Born: Ottawa, Ontario
 Trained: Canada's National Ballet School
 Joined National Ballet: 1997-2000
 Re-joined: 2007
 Promoted to First Soloist: 2009

Robert Stephen

First Soloist
 Born: Burlington, Ontario
 Trained: Canada's National Ballet School
 Joined National Ballet: 2004
 Promoted to First Soloist: 2011

Sponsored by Mr. Thor Eaton & The Honourable Nicole Eaton, Senator

Skylar Campbell

Second Soloist
 Born: Laguna Beach, California
 Trained: V & T Dance Academy in Orange County
 Joined National Ballet: 2011
 Promoted to Second Soloist: 2013

Jordana Daumec

Second Soloist
 Born: New York City, New York
 Trained: Canada's National Ballet School
 Joined National Ballet: 2004
 Promoted to Second Soloist: 2010

ALEXANDER NEEF, GENERAL DIRECTOR

2015 · 2016

SUBSCRIBE &
SAVE UP TO 60% SEE 3 OPERAS FREE

New Productions
 LA TRAVIATA · PYRAMUS AND THISBE
 THE MARRIAGE OF FIGARO · MAOMETTO II

SIEGFRIED · CARMEN

coc.ca · 416-363-8231

PHOTO CREDITS, clockwise from top left: Marina Rebeka in *La Traviata* (Lyric Opera of Chicago, 2013), photo: Todd Rosenberg; Christian Franz in *Siegfried* (COC, 2005), photo: Michael Cooper; (l-r) Uli Kirsch, Franz-Josef Selig and Malin Christensson in *The Marriage of Figaro* (Salzburg Festival, 2011), photo: Monika Rittershaus; Luca Pisoni in *Maometto II* (Santa Fe Opera, 2012), photo: Ken Howard; (centre photo) Rinat Shaham and Alain Coulombe in *Carmen* (COC, 2010), photo: Michael Cooper.

Dancer Biographies

Alexandra MacDonald
Second Soloist
Born: Calgary, Alberta
Trained: International School of Ballet, Boston Ballet's Trainee Programme
Joined National Ballet: 2007
Promoted to Second Soloist: 2012

Jenna Savella
Second Soloist
Born: Vancouver, British Columbia
Trained: DanceWest (Surrey), Canada's National Ballet School
Joined National Ballet: 2005
Promoted to Second Soloist: 2009

Sponsored by an Anonymous Donor

Dylan Tedaldi
Second Soloist
Born: Boston, Massachusetts
Trained: Boston Ballet School, School of The Hamburg Ballet
Joined National Ballet: 2010
Promoted to Second Soloist: 2013

Chelsy Meiss
Second Soloist
Born: Melbourne, Australia
Trained: Karen Curlis School of Dance in Australia and The Australian Ballet School
Joined National Ballet: 2008
Promoted to Second Soloist: 2011

Sponsored by Diana St. B. Weatherall

Brendan Saye
Second Soloist
Born: Vancouver, British Columbia
Trained: Canada's National Ballet School
Joined National Ballet: 2009
Promoted to Second Soloist: 2013

Sponsored by Robin & Ross Robinson

Tiffany Mosher
Second Soloist
Born: Halifax, Nova Scotia
Trained: Scotia Dance Studios and Canada's National Ballet School
Joined National Ballet: 2000
Promoted to Second Soloist: 2013

Christopher Stalzer
Second Soloist
Born: Atlanta, Georgia
Trained: Rotaru International Ballet School
Joined National Ballet: 2007
Promoted to Second Soloist: 2012

Board of Directors

As of October 14, 2014

Chair

David Binet

John Bailey
Susanne Boyce
Jane Darville
Stephen Delaney
Marlene DelZotto
The Honourable Nicole Eaton, Senator
Bronwen Evans
Sandra Faire
Greta Hodgkinson, *ex officio*
Barry Hughson, *ex officio*
Victoria Jackman
Karen Kain C.C., *ex officio*
Krista Kerr
Robert Lawrie
Janet Lewell
Philip Lieberman
Jerry Lozinski

David Macdonald
Ryan McNally
Donna Meyers
Linda O'Leary
David Pell, *ex officio*
Nancy Pencer
Jack Petch, *ex officio*
Lynda Prince
Robbie J. Pryde
Jessica Ray
Gretchen Ross
Victor R. Royce
John B. Simcoe
Mavis Staines C.M., *ex officio*
Christopher Stalzer, *ex officio*
Daniel F. Sullivan
Noreen Taylor
Cornell C.V. Wright

Honorary Board

As of October 14, 2014

Avie Bennett, C.C. O.Ont.
Judith Cohen
Judi Conacher
Missy Crosbie
Jeanie Davis
Sherry Taylor Drew
James Fleck, O.C.
Kevin Garland

William Harris
William Herridge, Q.C.
Donald K. Johnson, O.C.
Paul O'Donoghue
Rose Patten
Aaron Regent
Robin Robinson
Susan Scace

The National Ballet of Canada, Endowment Foundation Board of Directors

As of October 15, 2014

Chair

David Macdonald

President

Barry Hughson

Vice-President

Karen Kain

Treasurer

Barry Shour, CPA, CA

Director of Development

Diana Reitberger, CFRE

Secretary

Pamela Ouzounian

David Banks
David Binet
Ed Esposto
Mary Hallward
Lucille Joseph
Krista Kerr
Jerry Lozinski
Sue Matthews
Vanessa Morgan
James Pitblado, C.M.

Staff

Artistic

Artistic Director
Karen Kain, C.C.
Artistic Administrator
Gerard Roxburgh
Artist-in-Residence
Rex Harrington, O.C.
Principal Artistic Coach
Magdalena Popa
Artistic Director,
YOU dance/Ballet Master
Lindsay Fischer
Senior Ballet Master
Peter Ottmann
Senior Ballet Mistress
Mandy-Jayne Richardson
Choreographic Associates
Robert Binet
Guillaume Côté
Pointe Shoe Manager /
Assistant Ballet Mistress
Lorna Geddes
Personal Assistant to the Artistic
Director / Administrative
Manager, Artistic Department
Pamela Steele
Scheduling Coordinator
Jones Henry
Sophie Letendre (maternity leave)
Guest Répétiteurs
Alice's Adventures in Wonderland
Jacquelin Barrett
Manon
Karl Burnett
Anthony Dowell
Patricia Ruanne
Chroma
Antoine Vereecken
Carousel (A Dance)
Jacquelin Barrett
Jason Fowler
Symphony #9
Katita Waldo
Piano Concerto #1
Felipe Diaz
The Sleeping Beauty
Laurent Hilaire*
Guest Teachers and Coaches
Aleksandar Antonijevic
Mercedes Bernardez
Michel Faigaux
Robert Glumbek
Owen Montague
Matjash Mrozewski
Tatiana Tchernova

*Made possible by a generous
donation from The Frank Gerstein
Charitable Foundation.

Dancer Wellness Programme

Director of Dancer Wellness
Maria Pichler
Company Sports Medicine
Physician
Dr. Michael Clarfield
Company Orthopaedic Surgeon
Dr. Darrell Ogilvie-Harris
Company Physician
(Family & Sports Medicine)
Dr. Julia Hamilton
Clinical Psychologist
Dr. Doug Misener
Company Athletic Therapist
Paul Papoutsakis
Company Physiotherapist
Ginette Hamel

Company Massage Therapists

Brian Bastedo
Vlodek Kluczynski
Ron Mulesa
Resident Pilates Teacher
Je-an Salas
Naturopathic Doctor
Dr. Melissa Piercell
Urgent Care
Dr. Janice Weiss
Consulting Physician
Dr. Julia Alleyne
Consulting Chiropractor
Dr. Cameron Borody
Consulting Foot Specialist /
Chiropodist
Dr. Nicholas Durand, D.Pod.M.
Consulting Ophthalmologist
Dr. Michael Easterbrook

The National Ballet of Canada is
grateful to the Sports Medicine
Specialists (150 Eglinton Avenue
East, Toronto); the University
Health Network, Department
of Orthopaedics and Sports
Medicine; and the Medcan Clinic
(150 York Street, Toronto) for their
continued support of the Dancer
Health and Wellness Programme;
and to those physicians who have
generously donated their time to
The National Ballet of Canada.

Music

Music Director and Principal
Conductor
David Briskin
Principal Pianist
Janis Neilson
Pianists
Edward Connell
Andrei Streliaev
Zhenya Yesmanovich
Orchestra Personnel Manager
and Music Administrator
Raymond Tizzard
Librarian
Lucie Parent

Administration

Executive Director
Barry Hughson
Director of Finance and
Administration
Barry Shour, CPA, CA
Director of Human Resources
Leigh Ann Layno
Director of Technology
Christopher Sonnemann
Payroll and Benefits Manager
Jenny Mah
Human Resources Manager
Kathleen Matatya
Chief of Staff/Executive Assistant
to the Executive Director
Stephen Word
Board Secretary
Pamela Ouzounian
General Accountants
Sandra Gandola, CB
Daisy Lee
Dimitrios Prevenas
Li Ye
Shu Zhang, CPA, CGA (maternity
leave)

Business Analysts
Fernando Margueirat
Mohiuddin Faruqe
Application Support Analyst
Kruti Shah
Systems Administrator
Andrew Anderson
ICT Consultants /JSO Consulting
Jeffrie Owen
Avin Gobin
Rob Townsend
Company Management Assistant
Sarita Dotan
Facilities Manager
Stephen Chadwick
Receptionist
Seta Nigoghossian

Communications

Director of Communications
Julia Drake
Senior Associate Director,
Communications
Belinda Bale
Associate Director, Audience
and Donor Services
Veronica McLellan
Senior Manager, Audience and
Donor Services
Bethany Bleile
Senior Communications Manager
Catherine Chang
Senior Manager, Interactive
& Marketing Operations
Stephen Cunningham
Director, In Studio
Kate Kernaghan
Senior Manager of Telesales
James Pereira
Senior Graphic Designer
Joanna Todd (maternity leave)
Graphic Designer
Kyle Greenwood
Manager, Audience
and Donor Services
Susan Eissler
Archives Manager
Caitlin Dyer
Adrienne Nevile (maternity leave)
Marketing Operations Associate
Madeline Wong
Danielle McCann (maternity leave)
Education and Outreach
Manager
Lisa Robinson
Assistant Manager of Audience
and Donor Services
Nicole Ascroft
Assistant Manager of Telesales
Alison Moss
Publicity Coordinator
Christine Achampong
Web and Digital Media Coordinator
Seowon Bang
Coordinators, Audience
and Donor Services
Karen Brown
Anne Meighan
Junior Graphic Designer
Genevieve Mateyko
Box Office Supervisor,
Audience and Donor Services
Patty Pederson
Assistant Publicity Coordinator
Nima Naik
Audience and Donor
Services Representatives
Terry Bursey

KANEFF GOLF

LIONHEAD GOLF CLUB & CONFERENCE CENTRE

MEETINGS. REWARDS. GOLF.

Book your Meetings at any KaneffGolf clubhouse and receive Reward points towards Golf.

Visit www.kaneffgolf.com to take a Virtual Tour of Lionhead's clubhouse
and see our \$7 million renovation.
COMING SPRING 2015...NEW Restaurant/Patio, Locker Rooms & ProShop.

905.455.8400 sales@kaneffgolf.com www.kaneffgolf.com

#kaneffgolf #kaneffgolfrwards

Staff continued

Marc Cormier
 Denis Couillard
 Michael Cursio
 Allison Everett
 Karla Kampars
 Maddy Palmer
 Heidi Reimer
 Rafael Renderos
 Paulina Saliba
 Maggie Thistle
 Devin Upham
 Beth Wolfe
 Administrative Assistant,
 Telesales
 William Bruce
 Telesales Representatives
 Daniel Ariaratnam
 Zoya Boruchov
 Stephan Carmichael
 Rahim Ladha
 Simmon Li
 Joyce McKerrow
 Brian Ravok
 Rachelle Zilber

Development
 Director of Development
 Diana Reitberger, CFRE
 Associate Director of
 Development, Major Gifts
 Kate Halpeny
 Senior Development Manager,
 Communications
 John Hart
 Senior Manager, Major Gifts
 Joanna Ivey
 Senior Manager, Corporate
 Partnerships
 Susan Rutledge
 Manager, Development
 Operations and Individual Giving
 Leah Heidenheim
 Manager, Special Events
 Rebecca Hodge
 Senior Officer, Patrons' Council
 Anthony Stewart
 Senior Officer, Friends' Corps
 Deanna Underwood
 Officer, Major Gifts
 Marielle Bryck
 Officer, Writer
 Caroline Dickie

Officer, Research
 Laurie Nemetz
 Officer, Special Events
 and Turnout
 Taylor LaFontaine
 Officer, Communications
 Tara Robinson
 Executive Assistant to the
 Director of Development
 Margie Pacini
 Coordinator, Administration
 Lucy White
 Junior Coordinator, Special
 Events
 Melanie Baird
 Development Intern,
 Administration
 Michael Bushara

Production
 Production Director
 James Thornley
 Associate Director of Production
 Yvette Drumgold
 Assistant to the Production
 Director
 Alex Naylor
 Stage Managers
 Ernest Abugov
 Jeff Morris
 Stage Manager, YOU dance
 Peter Sherk
 Assistant Stage Manager
 Tiffany Fraser
 Lighting Coordinator
 Jeff Logue
 Master Carpenter
 John Alexander
 Head Electrician
 Stephen O'Connor
 Property Master
 Michael Ellenton
 Assistant Carpenter
 Paul McNamara
 Assistant Carpenter/Flyman
 Geoff Kay
 Assistant Electricians
 Ron Goveatt
 Chris Brooks

Production Workshop
 Construction Supervisor
 Peter Newman
 Assistant Carpenter
 Sandy Middleton

Scenery constructed at the
 Gretchen Ross Production Centre
 by members of I.A.T.S.E. Local 58.

Property Supervisor
 John Miracle
 Resident Scenic Artist
 Kelly Palmer
 Assistant Scenic Artist
 Mark Reid

Properties constructed at the
 Gretchen Ross Production Centre
 by members of I.A.T.S.E. Local 828.

Wardrobe
 Wardrobe Supervisor
 Marjory Fielding
 Wardrobe Coordinator
 Barbara de Kat
 Assistant to the Wardrobe
 Supervisor
 Kathleen Johnston
 Resident Cutters
 Ruth Bartel
 Christopher Read
 Assistant to Cutters
 Susan Howse
 Assistant Wardrobe Coordinator
 Grant Heaps
 Costume Rental Coordinator
 Mary Hurley
 Wig and Make-up Supervisor
 Charles Seminerio
 Footwear Coordinator
 Lacey Hammond Harrington
 Footwear Assistant
 Rose Marie Thomas
 Stitchers
 Lisa Di Quinzio
 Lisa Novelli
 Victoria Shillington
 Millinery
 Deborah Camken
 Dying
 Sue Willis

The National Ballet of Canada gratefully acknowledges the generous support of the following:

 Canadian Heritage Patrimoine canadien

We acknowledge the financial support of the Government of Canada through the Department of Canadian Heritage via the Endowment Incentives component of the Canada Cultural Investment Fund.

Nous reconnaissons l'appui financier du gouvernement du Canada par l'entremise du ministère du Patrimoine canadien grâce au volet Incitatif aux fonds de dotation du Fonds du Canada pour l'investissement en culture.

 Canada Council for the Arts Conseil des arts du Canada

Bringing the arts to life
 De l'art plein la vie

 ONTARIO ARTS COUNCIL
 CONSEIL DES ARTS DE L'ONTARIO
 an Ontario government agency
 un organisme du gouvernement de l'Ontario

 Ontario

The Government of Ontario through the Honourable
 Michael Coteau, Minister of Tourism, Culture and Sport.

 TORONTO Culture

THE VOLUNTEER COMMITTEE, THE NATIONAL BALLET OF CANADA

The National Ballet of Canada operates under the jurisdiction of the Canadian Actors' Equity Association.

The National Ballet of Canada is a member of the Canadian Dance Assembly, Dancer Transition Resource Centre and Dance USA.

FOUR SEASONS CENTRE
 FOR THE PERFORMING ARTS

JOSEPHSON

WELCOME TO THE NEW YOU

SUSUR LEE
 CHEF EXTRAORDINAIRE

 Josephson since 1935
 opticians

60 BLOOR ST WEST (ON BAY ST.)
 6 LOCATIONS ACROSS TORONTO

JOSEPHSON.CA

HILTON
AD