

When I joined as Artistic Director five years ago, I knew that English National Ballet, a company steeped in tradition could also be the company to push and transform the art form forward. I truly believe that we must continue to be relevant to the audiences of today, and to achieve this we must be bold. Respecting and caring of our classical repertoire while questioning their meaning and traditions. Collaborating with the greatest artists of today to see them anew. It develops us as artists, it shows our audiences the multitude of ways to tell a story and it means that when we return to our beloved classics, we have renewed vigour and passion.

Looking back on this season, I see as it as a year that really brought this vision to life. Our two versions of *Giselle*, the powerful female voices of *She Said*, the grandeur of our *Nutcracker*, the raw emotion of Bausch's *Le Sacre du printemps*, the richness of *Swan Lake*. The classical and the new came together to the create a season we can all be proud of, a season that reached more people than ever.

One of the things I find most rewarding about my job is seeing our dancers get to experience such variety and have access to some of today's brilliant works and choreographers. People like Akram Khan, Aszure Barton, Annabelle Lopez Ochoa and Yabin Wang. It makes them braver, more well rounded artists and this is something that makes English National Ballet truly special.

As a company, we are a family. We push each other but we also support each other because we know this is how to keep progressing. I would like to thank every single member of the ENB family for their hard work and unrelenting dedication. Our dancers, our musicians, everyone backstage and everyone in the office – a season like the one we've just had wouldn't have been possible without each of you. I hope we continue to keep pushing, taking risks and being brave, because this season shows it's working!

ayam

Tamara Rojo Artistic Director

Over the past few years, I have watched with great pride as English National Ballet, under the directorship of Tamara Rojo has gone from strength to strength. As a company, we have always been held in high esteem but I think it is fair to say our reputation for innovation and creativity has reached new heights. This year, that was reflected in a brilliant season of new work, rejuvenated classics, critical acclaim and a very healthy box office. I take my hat off to every single person at English National Ballet who have worked so hard for our continued growth and success.

As a growing company about to embark on an exciting new chapter in our new home at London City Island, I must pay tribute to all of the people who have helped get us here. I'd like to thank our Executive Director Patrick for a sterling first year's work, he has wholeheartedly embraced the challenges of the job and I am sure he will continue to be a valuable champion of English National Ballet. I would also like to thank my board, who remain so steadfastly committed to the vision and work of the company and who give up so much time and energy each year, and of course, Tamara herself. I never cease to be amazed by her work ethic or determination to push boundaries.

My time as Chairman has been hugely fulfilling but with English National Ballet now on such solid foundations for the future, I have taken the decision to step down as I move to Dublin for my own new business. It has been a great honour to serve as Chairman of ENB's board for five years, and to have been part of some of the most remarkable moments in its recent history, from Lest We Forget, She Said and Akram Khan's Giselle to securing the deal with EcoWorld Ballymore to create our new purpose built home. This investment will further cement English National Ballet as a real powerhouse in the dance world and I will look on with great interest and continued involvement in the years to come.

M

Justin Bickle Chairman of the Board

HRH The Duke of York with Chairman Justin Bickle. © Photography by ASH

A message from our Executive Director

After my first full year as Executive Director, I feel privileged and excited to be part of English National Ballet's journey. What we've done over the last year is astonishing but it's no fluke; ENB work harder than any company I've known. And that's why it's so gratifying to see it all paying off when we hear from audience members about the impact our work has had on them, and from critics recognising the deep well of talent within the company. One particular highlight from this last year was being there to collect the **Olivier Award for Outstanding Achievement in Dance** alongside Tamara Rojo. It was richly deserved and a very welcome endorsement of Tamara's tenure as Artistic Director and the whole company's skill and dedication to excellence.

Although I am new to the company I have been made to feel part of the family from day one and I would like to thank everyone who has made me feel so welcome. I am looking forward to helping steer ENB through our move to London City Island and if this past season is a taste of things to come, I can't wait to see the next few years unfold.

To my predecessor Caroline Thomson I would also like to extend my thanks for supporting me in my transition, and to Tamara for her inspiring vision and ceaseless energy.

I'd also like to recognise all of the people and organisations who have so generously supported us in recent years. Without their generosity in addition to the support we receive from Arts Council England and our box office revenue, we simply would not be able to be so ambitious. There are exciting times ahead so thank you to everyone who has supported us so far, and I hope we continue to do you proud.

CA .

Patrick Harrison Executive Director

Our artistic programme is a diverse one, enriched by the classical repertoire, contemporary work and new commissions. The thread that runs through everything is our belief that ballet is for everyone, everywhere – and it should reflect the world we live in. So whether it's Akram Khan's *Giselle* or Mary Skeaping's, *She Said* or *Swan Lake*, this ever evolving art form speaks to our humanity and connects us with one another. The last 12 months have encapsulated this vision.

In the last year we gave 181 performances, including six internationally. And it all began in Spring 2016 with a return to the familiar main stage of Sadler's Wells, where we are proud to be an Associate Company. For this run, we premiered our new triple bill dedicated to female choreography, She Said. The production had long been an ambition of our artistic director Tamara Rojo, who called the three choreographers at the helm – Aszure Barton, Annabelle Lopez Ochoa and Yabin Wang 'some of the most creative voices working in dance today.' Barton's piece was developed in close collaboration with our dancers, showing off the full possibility of the body, while Wang drew inspiration from the Greek tragedy Medea. And completing the bill, Lopez Ochoa's Broken Wings told the story of the iconic artist Frida Kahlo.

Laurretta Summerscales in *M-Dao* © Laurent Liotardo

In an endorsement of our championing of female creativity The Guardian declared it 'three steps forward for women' and 'a campaigning first'. While our audience members were no less generous, with comments on social media ranging from 'stunning new ballets to savour' and 'art at its finest'. And, in an example of our enthusiasm for collaboration across art forms, She Said also gave us the opportunity to work with Turner Prize-winning artist Grayson Perry, who we specially commissioned to create a front cloth. As all three pieces were yet to be created, Perry was free to let his imagination take charge, and the resulting work is a vibrant depiction of 'She' having three ideas, reflecting the three new ballet works.

Tamara Rojo as Frida and Irek Mukhamedov as Diego in *Broken Wings* © Laurent Liotardo

Tamara Rojo and Grayson Perry in front of his front cloth for *She Said* © Laurent Liotardo See page 22

Artistic Programme Review

Jennie Harrington in English National Ballet's Swan Lake in-the-round © Laurent Liotardo

The beginning of June saw us reconnect with arguably the most popular ballet ever created, Swan Lake. From 1 June to 12 June, we performed Derek Deane's take on the classic tale in-the-round at the Royal Albert Hall. Featuring more than 120 dancers, this production has already been seen by half a million people and in 2016 we added over 53,000 ballet goers to that tally. Principal casting included Tamara Rojo, Isaac Hernandez, Fernanda Oliveira, Alejandro Virelles, Erina Takahashi, Yonah Acosta, Alina Cojocaru, Guest Osiel Gouneo and rising stars Cesar Corrales and Shiori Kase. As in previous years, we received warm praise from the critics, Luke Jennings of The Observer described seeing our Swans appear for the first time moving and breathing as one as 'profoundly touching' and the Financial Times remarked on the 'roars of pleasure from the encircling public' and applauded a 'true, honourable Swan'. Swan Lake is a ballet that often attracts first time or novice ballet goers, and we were encouraged and heartened by those audience members' reaction on social media, 'tonight, I fell in love with ballet' said @SimonBurbage, another called the new experience 'a wonderful evening' while @booksinkbanbury described it as 'a magical night'.

From the rich tradition of *Swan Lake*, we moved into entirely new territory in September with Akram Khan's fearless interpretation of the classic, *Giselle*. The world premiere took place on Tuesday 27th September at the Palace Theatre in Manchester before travelling to Bristol, Southampton and London. Khan's first full length ballet features set and costume design by Academy Award-winning designer Tim Yip and an adaptation of the original score by composer Vincenzo Lamagna.

While commissioning and creating completely new work is intrinsic to what we do, we remain determined to keep the classical repertoire relevant, and Akram Khan's Giselle lives and breathes that ethos. When it came to this production, our artistic director knew exactly who was needed at the helm, 'there was only one choreographer I believe had both the knowledge of tradition and creativity necessary' adding 'I believe this will be a very important step for the whole art form.' The bold decision to reimagine this classic was made possible by additional National Lottery funding through Arts Council England and through our partnership with Manchester International Festival and Sadlers Wells, London as co-producers. It's only with this kind of continued support that we are able to take the calculated risks that are necessary to push our artform forward.

As the work travelled across the UK, critics were unanimous in their admiration. The Evening Standard called it 'epic' and 'a triumph', The Times highlighted 'the earthbound, visceral, feral and intense' group dances 'moulded with a sculptural beauty' and The New York Times called it a 'beautiful and intelligent remaking of the beloved classic'. In 2017, Khan's production received yet another honour when it picked up the Robert Robson Award for Dance at the Manchester Theatre Awards and the Sky Arts South Bank Award for Dance.

Our audience's enthusiasm for Giselle was reflected in ticket sales of nearly 40,000.

As we headed towards Christmas, we delighted audiences with with our much-loved production of *Nutcracker*, choreographed by Wayne Eagling. A show on a grand scale, our Nutcracker has a cast of more than 100 dancers and Tchaikovsky's score played live by our orchestra English National Ballet Philharmonic. 2015 was our most successful Nutcracker on record, with over 73,000 people attending performances at the London Coliseum over Christmas and New Year – so expectations were high in 2016. And we were delighted to surpass even that figure, with ticket sales totalling more than 79,000. Knowing that many of our audience members are at a performance as a Christmas treat makes it all the more rewarding to see their positive reactions on social media. Among the many tweets were @LiisaClaire's, who described it as 'absolutely beautiful' and the orchestra as 'fantastic', and @LucyAEvans' who said it was 'Full of wonder, magic, Christmas cheer and an abundance of talent'. As part of a national tour, *Nutcracker* was staged at Milton Keynes Theatre for four nights, at Liverpool Empire for five nights and at the London Coliseum from December 14 through to 7 January. In London, critical praise came from the Financial Times, who said the performance 'sparkled' and Express Online who warned 'this is one Nutcracker not to be missed'.

Rina Kanehara in Mary Skeaping's *Giselle* © Laurent Liotardo

In January 2017, we gave London audiences the opportunity to enjoy Mary Skeaping's classic production of *Giselle*. Although a very different interpretation from Akram Khan's, Skeaping's *Giselle* is known for some of ballet's most dramatic scenes and haunting imagery, and gives audiences the chance to experience Adolphe Adam's score performed live by English National Ballet Philharmonic.

For these performances, we welcomed the international talents of Xander Parish, First Soloist with the Mariinsky Ballet, Elisa Badenes Principal with Stuttgart Ballet, as well as Michaela DePrince, Grand Sujet with Dutch National Ballet. The company is already home to talent from across the globe, but it is a reflection of the respect for the direction in which Tamara Rojo has taken the company that we are able to attract such acclaimed international stars. And as Tamara commented, it's an added bonus for our audience 'I am thrilled that our audiences will have the opportunity to see these remarkable dancers.'

Alina Cojocaru and James Forbat in *Nutcracker* © Laurent Liotardo

Artistic **Programme** Review

'tremendous choreography, tremendously realised by ENB's artists'

Making their principal casting debuts were Lead Principal Alina Cojocaru, Principal Laurretta Summercales, Soloist Alison McWhinney and Junior Soloist Katja Khaniukova as Giselle. And taking on the role of Albrecht for the first time, Lead Principal Isaac Hernandez, Principals Yonah Acosta and Alejandro Virelles, First Soloist Cesar Corrales and Junior Soloist Ken Saruhashi.

For the critics, Skeaping's version had lost none of it's power. The Observer confirmed it 'remains one of the jewels' of our repertoire, The Guardian called it 'atmospheric and richly picturesque', and one Sunday Times reviewer remarked 'With acting and dancing of such finesse, it's no wonder I want to watch it over and over again.' Again, audience members took to social media to share their reactions to the production, with feedback ranging from 'one of the most beautiful things I've ever seen' to 'ethereal', 'spine tingling' and 'other worldy'. This traditional, enduring Giselle was also a box office success.

To draw a hugely exciting year full of firsts to a close, triumphant returns to the classical repertoire and successful debuts, we presented a triple bill at Sadler's Wells from Thursday 23 March to Saturday 1 April. The evening comprised of Pina Bausch's Le Sacre du printemps, William Forsythe's In the Middle, Somewhat Elevated and Adagio Hammerklavier by Hans van Manen. With these performances we became only the second ballet company in the world and the only UK company to perform Bausch's Le Sacre du printemps. As Tamara Rojo commented at the time: 'Pina Bausch was an incredible artist, and remains of the most influential people in modern culture today. Pina's Le Scare du printemps is of great significance, and it gives me so much joy that English National Ballet have been entrusted to perform the work.'

Also considered masterpieces in their own right, In the Middle, Somewhat Elevated and Adagio Hammerklavier completed a suite of brilliantly executed works. The critics called it a 'decidingly tantalising bill' (The Telegraph) and commended 'tremendous choreography, tremendously realised by ENB's artists' (The Financial Times on Le Sacre du printemps). Audience members also felt compelled to share their reactions on social media, with comments including 'triple bill? Triple jackpot!' from @Elenovello, 'beyond brilliant' from @riannamezzullo and 'Absolutely superb triple by @ENBallet tonight. So much energy, passion and talent - completely blown away' from @ daughterofashep.

Over the course of the season, we sought to measure how we were doing in a number of ways. For example, She Said was evaluated using the Culture Counts quality metrics survey, and recieved high marks from public and peers for concept, presentation, risk and captivation. While audience responses to Akram Khan's Giselle were overwhelmingly positive. In Manchester, audiences rewarded it with 4.6/5 stars, with 89% saying they were 'definitely glad they went'. Bristol audiences gave 4.7 /5 stars and 87% and we received comments such as 'it was like a piece of art not a show'. Mary Skeaping's Giselle was equally well received, with 4.6/5 stars and 4.8/5 saying they were 'definitely glad they went'. Khan's Giselle attracted the most press coverage of the season, including 18 major features and braodcast items, 67 national previews, 77 local and online previews, and 77 reviews.

Critical success came in other forms too; we were awarded the Stef Stefanou Award for Outstanding Company at the 2016 Critics Circle National Dance Awards and the Robert Robson Award for Dance at the Manchester Theatre Awards, for Akram Khan's Giselle to crown a highly successful 2016/17 season.

Artistic Programme Credits

SHE SAID Broken Wings

Choreography ANNABELLE LOPEZ OCHOA Music PETER SALEM* La Llorona sung by CHARVELA VARGAS Scenography DIEUWEKE VAN REIJ Lighting Design VINNY JONES Dramaturg NANCY MECKLER

*By kind permission of Cool Music Ltd

M'Dao

Choreography YABIN WANG
Music JOCELYN POOK*
Singer TANJA TZAROVSKA
Traditional Armenian song DLE YAMAN
Set and Costume Designer KIMIE NAKANO
Lighting Design FABIANA PICCIOLI
Video Design MATT DEELY
Dramaturg JORGE DE JUAN
*By kind permission of Chester Novello Music

Fantastic Beings

Choreography ASZURE BARTON
Assistant to the Choreographer
TOBIN DEL CUORE
Music Anthology of Fantastic Zoology –
MASON BATES*

Costume Design MICHELLE JANK
Stage and Lighting Design BURKE BROWN
Video TOBIN DEL CUORE

*By kind permission of Aphra Music

Performance Dates

Sadler's Wells, London 13–16 April 2016 6 performances

Supported by the Esmée Fairbairn Foundation, The Foyle Foundation, the *She Said* Production Syndicate, Cockayne – Grants for the Arts, The London Community Foundation and the PRS for Music Foundation

Generously Supported by the She Said Production Syndicate

My First Ballet: Sleeping Beauty

Choreography GEORGE WILLIAMSON
after Marius Petipa
Concept and Direction GEORGE WILLIAMSON
Music PYOTR ILYICH TCHAIKOVSKY
Music Arrangement GAVIN SUTHERLAND
Design PETER FARMER and
NICHOLAS GEORGIADIS
Lighting Design HOWARD HUDSON
Dramaturg ADAM PECK

Performance Dates

Peacock Theatre, London 1–2 April 2016 5 performances (2016/17 FY performances)

Theatre Royal, Norwich 8–9 April 2016 5 performances

Orchard Theatre, Dartford 16-17 April 2016 5 performances)

Palace Theatre, Manchester 23–24 April 2016 5 performances

New Theatre, Oxford 30 April – 1 May 2016 5 performances

White Rock Theatre Hastings, 7–8 May 2016 5 performances

The Bristol Hippodrome 21–22 May 2016 5 performances

New Victoria Theatre, Woking 28–29 May 2016 5 performances

Peacock Theatre, London 6–10 July 2016 11 performances

Swan Lake in-the-Round

Choreography DEREK DEANE
Music PYOTR ILYICH TCHAIKOVSKY
Design PETER FARMER
Lighting HOWARD HARRISON

Performance Dates

Royal Albert Hall, London 1–12 June 2016 14 performances

Akram Khan's Giselle

Direction and Choreography AKRAM KHAN Music, after the original score of Adolphe Adam VINCENZO LAMAGNA Orchestration GAVIN SUTHERLAND Visual Design and Costumes TIM YIP Lighting Design MARK HENDERSON Dramaturgy RUTH LITTLE Assistant Choreographer ANDREJ PETROVIČ

Co-produced by Manchester International Festival and Sadler's Wells, London

Performance Dates

Palace Theatre, Manchester 22–24 September 2016 3 preview performances

Palace Theatre, Manchester 27 September–1 October 2016 7 performances

The Bristol Hippodrome 18–22 October 2016 7 performances

Mayflower Theatre ,Southampton 26–29 October 2016

6 performances

Sadler's Wells, London 15–19 November 2016 **7 performances**

Nutcracker

Choreography WAYNE EAGLING
Based on concept by TOER VAN SCHAYK
and WAYNE EAGLING
Music PYOTR ILYICH TCHAIKOVSKY
Design PETER FARMER
Lighting DAVID RICHARDSON

Performance Dates

35 performances

Milton Keynes Theatre 23–26 November 2016 6 performances

Empire Theatre, Liverpool 29 November – 3 December 2016 7 performances

Coliseum, London
14 December 2016 – 7 January 2017

Giselle

Production and Choreography
MARY SKEAPING
Music ADOLPHE ADAM
Original Choreography JEAN CORALLI and
JULES PERROT revised by MARIUS PETIPA
Design DAVID WALKER
Recreated Lighting DAVID MOHR

Performance Dates

Coliseum, London 11–22 January 2017 15 performances

BAUSCH/FORSYTHE/VAN MANEN In The Middle, Somewhat Elevated

Choreography, Costume and Lighting Design WILLIAM FORSYTHE
Staging AGNÈS NOLTENIUS
Music THOM WILLEMS in collaboration with LES STUCK

World Premiere 30 May 1987, Ballet de l'Opéra National, Paris

By arrangement with Boosey & Hawkes

Adagio Hammerklavier

Choreography HANS VAN MANEN
Staging RACHEL BEAUJEAN
Music LUDWIG VAN BEETHOVEN
Set Design JEAN-PAUL VROOM
Costume Design HANS VAN MANEN
Lighting Design JAN HOFSTRA

Le Sacre du printemps (The Rite of Spring)

Choreography PINA BAUSCH
Staging JO ANN ENDICOTT, BARBARA
KAUFMANN, DOMINIQUE MERCY, HANS POP,
JORGE PUERTA ARMENTA, KENJI TAKAGI
Music IGOR STRAVINSKY
Set and Costume Designs ROLF BORZIK
Collaboration HANS POP

Performance Dates

Sadler's Wells, London 23–31 March 2017 8 performances (2016/17 FY performances)

A co-production between English National Ballet and Pina Bausch Foundation in collaboration with Tanztheater Wuppertal Pina Bausch

INTERNATIONAL TOUR Le Corsaire

Staged by ANNA-MARIE HOLMES after MARIUS PETIPA and KONSTANTIN SERGEYEV Music by ADOLPHE ADAM, CESARE PUGNI, LEO DELIBES, RICCARDO DRIGO, PRINCE PYOTR VAN OLDENBURG, LUDWIG MINKUS, YULY GERBER, BARON BORIS FITINHOF-SCHNELL, ALBERT ZABEL and J. ZIBIN Edited by LARS PAYNE and GAVIN SUTHERLAND Libretto by JULES-HENRI DE SAINT-GEORGES and JOSEPH MAZILIER in a version by ANNA-MARIE HOLMES Based on *The Corsair* (1814) by LORD BYRON Sets and Costumes by BOB RINGWOOD Lighting by NEIL AUSTIN

Performance Dates

Palais Garnier, Paris, France 21–25 June 2016 5 performances

English National Ballet Dancers

We continue our commitment to maintaining the highest artistic standards by investing in our dancers and attracting new talent to the Company.

2016-2017 Current Company at time of printing and season Guest Artists

Lead Principals

Principals

Alina Cojocaru

Jurgita Dronina

Isaac Hernández

Fernanda Oliveira

Aaron Robison

Erina Takahashi

Begoña Cao

Cesar Corrales

Shiori Kase

Laurretta Summerscales

'They articulate each part of the body, somehow rendering geometric lines human.'

On In the Middle, Somewhat Elevated, The Telegraph

2016–2017 Guest Artists

Elisa Bandenes

Micahela DePrince

Osiel Gouneo

Brooklyn Mack

Xander Parish

Ciro Tamayo

Character Artists

Michael Coleman

Jane Haworth

'the company's dash and whole-hearted commitment to their chosen profession quite rightly brought the house down."

On She Said, Sunday Express

First Soloists

Soloists

Fernando Bufala

Crystal Costa

James Forbat

Alison McWhinney

Adela Ramírez

Aitor Arrieta

Skyler Martin

Ken Saruhashi

James Streeter

English National Ballet Dancers

Junior Soloists

'The dancers give committed, confident performances. with the corps in particularly good shape.'

Guilherme Menezes

First Artists

Angela Wood

Erik Woolhouse

Pedro Lapetra

Henry Dowden

Rhys Antonio Yeomans

Noam Durand

Jennie Harrington

Laurent Liotardo

Amber Hunt

31

Artists of the Company

Matthew Astley

Claire Barrett

English National Ballet Philharmonic

We are committed to achieving the highest musical as well as dancing standards, and some of the country's top musicians form our orchestra.

Since Dame Alicia Markova and Anton Dolin founded the company in 1950, English National Ballet has always been committed to making live music a vital part in the Company's UK performances.

Led by Music Director, Gavin Sutherland, our critically acclaimed orchestra is one of the largest of its kind in Europe.

The 2016/2017 season was yet another where the orchestra shone bright, performing magnificent classic and thrilling contemporary scores throughout the season.

Highlights included performing Tchaikovsky's magnificent score for Swan Lake to audiences of over 50,000 at Royal Albert Hall, performances of newly commissioned

scores for She Said by Jocelyn Pook and Peter Salem; exhilarating performances of Stravinsky's score for Le Scare du printemps; cherished performance of *Nutcracker* on tour and at the Coliseum; and performances of two different scores for Giselle - Adolphe Adam's beautiful classical score and Vincenzo Lamagna's new score, after the original, for Akram Khan's Giselle.

English National Ballet Philharmonic members also performed at smaller appearances for events throughout the year including our annual Gala and at Dance Journeys 2017, where a new score was created by Thomas Hewitt Jones and played by six members of the ENBP and 25 young musicians from Royal College of Music Juniors Department.

ENGLISH NATIONAL BALLET PHILHARMONIC

MUSIC DIRECTOR

Gavin Sutherland

GUEST CONDUCTORS

Gerry Cornelius Misato Tomita

Violin 1

Matthew Scrivener (Leader) Rachel Allen (Co-Leader) Emil Chakalov Anne Martin Ruth Knell Linda McLaren Fiona Chesterman

Violin 2

Alain Petitolero * Susan Croot Charlotte Howes Catherine Smart Stephen Dinwoodie

Edward Brenton

Viola

Alexandros Koustas* David Danford Linda Kidwell Elizabeth Sharpe

Cello

Garry Stevens* Martin Thomas Naomi Elliott Lars Payne

Double Bass

Jeremy Gordon* Dominic Black Catherine Ricketts

Flute II/Piccolo Helen Keen

Oboe

Gareth Hulse* Jennifer Brittlebank

Clarinet

Derek Hannigan* Paul Allen

Bassoon

John McDougall* Howard Legge

French Horn

Mark Johnson* Alexandra Carr Richard Dilley Duncan Fuller

Trumpet

Andrew Mitchell* Patricia Reid Trombone

Andrew Connington* Michael Crowther

Bass Trombone Leslie Storev*

Tuba

Martin Knowles*

Harp

Isobel Frayling-Cork*

Timpani Kate Eyre*

Percussion Austin Beattie* Kevin Nutty

Piano/Celeste/Organ

Julia Richter Chris Swithinbank

*Section Principal

We believe that hard work brings great reward. But for talent to really reach its full potential, it needs nurturing. And for people to give something their all, they need to be looked after physically and emotionally. At ENB, we have a number of initiatives designed to nurture young artists and make sure the talent within our company is protected.

Our Emerging Dancer competition is now an annual fixture on our schedule. In its seventh consecutive year, we see it as vital to developing talent from within the company and giving confidence to dancers in the early years of their careers. It is an opportunity to get feedback and praise from the likes of Sir Matthew Bourne and Russell Maliphant, as well as perform in the world famous London Palladium. In 2016, we also introduced the Corps de Ballet award, to recognise an exceptional artist of the company that has gone above and beyond for ENB. And as in previous years, the People's Choice Award was voted on by members of the public.

We hope this year's winners, Cesar Corrales (Emerging Dancer and the People's Choice Award) and Jennie Harrington (Corps de Ballet Award) will also find their involvement in Emerging Dancer to be a stepping stone towards greater success.

New this year, Emerging Dancer was live streamed from the London Palladium, Working in partnership with ArtStreamingTV, this gave people across the globe the opportunity to not only watch every performance, but have backstage access, enjoy behind-the-scenes footage and see interviews with some of the artists involved. We were very pleased that the Live Stream received more than 10,000 views.

New commissions are another platform for us to develop the skills of our dancers in contemporary choreography and to give them a greater understanding of how new work is created. In the last 12 months, workshop sessions were delivered by the She Said choreographers and our dancers were involved in the research and development period for Akram Khan's Giselle. And, to give our dancers the ability to adapt and expand their skill set, contemporary classes were taught by Patricia Okenwa, Kerry Nicholls and Mavin Khoo.

Cesar Corrleas and Jennie Harrington -Emerging Dancer 2016 © Laurent Liotardo

We appreciate that being part of any professional dance company is a demanding job, and we want to make sure our dancers bodies and minds are well cared for. So in 2017, we undertook a comprehensive review of our medical, rehabilitation and wellbeing provision. What we learn will help us offer the best support possible, as we prepare for our move to our new home at London City Island which will have significantly improved medical, fitness and rehabilitation facilities.

Emerging Dancer © Laurent Liotardo

Reaching Audiences

'What I have enjoyed most is dancing for a film and having the opportunity to create site-specific movement'

Participant in Curing Albrecht

We believe ballet has no barriers – everyone should be able to experience ballet. And that means we have a responsibility to reach as many people as we possibly can, regardless of whether we're in a theatre or not. This is why we are committed to expanding our touring activities, keeping our ticket prices accessible, reaching out to young people and investing in digital innovation.

Ticket sales are just one indicator of how well we are connecting with audiences and in 2016/17 we gave 175 performances to a paid attendance in the UK of just under 285,000, a figure that included more than 30,000 tickets sold at £14. This was an improvement on just under 190,000 in 2015/16.

As a company, we relish opportunities to visit venues around the UK and over the last 12 months, we performed in Bristol, Southampton, Manchester, Liverpool and Milton Keynes, while our popular First Ballet series, a collaboration with English National Ballet School, delighted young audiences (and future ballet lovers) in Norwich, Dartford, Manchester, Oxford, Hastings, Bristol, Woking and London.

Internationally, we continue to make connections in a variety of ways. We were joined by a number of dancers from around the world and worked with international choreographers Aszure Barton, William Forsythe, Hans van Manen, Annabelle Lopez Ochoa and Yabin Wang. Akram Khan's Giselle's impact on the international dance scene was evidenced by a number of requests and visits from overseas promoters, venue managers and artistic directors eager to see or programme the work. And in June 2016, we performed at the Palais Garnier, a highly prestigious and rare opportunity that introduced ENB to Parisien ballet fans. Online, 80% of views for our Curing Albrecht film came from abroad, as did 57% of Emerging Dancer live stream views. And a quarter of visits to our website were international.

 $^*\text{C2}$ = Skilled manual occupations, D & E = semi-skilled and unskilled manual occupations, unemployed and lowest grade occupations.

We strive to be a leader in broadening the demographic of ballet audiences. So in 2016/17 we set about forming new partnerships to help us do just that. We worked closely with Manchester International Festival and Greater Manchester local authorities to identify which schools should be prioritised for our Giselle Explored engagement project. Out of 27 schools, 9 of them were in the top 20% of deprived neighbourhoods in the country. And we focused on the ones that were least engaged with the arts and especially dance. We were also pleased to welcome 771 local people new to ballet to a free preview of Akram Khan's Giselle during our Manchester residency, showcasing how the classical repertoire can be powerfully reimagined and made relevant for the 21st century.

We also reached out to groups that we know from research are less engaged with dance and ballet in particular. In Manchester, Southampton and Bristol this meant targeting our marketing campaign for Akram Khan's Giselle at specific postcodes with a higher proportion of Asian households and C2, D and E mosaic profiles*. Through direct print and social media, we sought to connect with students and young people, as well as older audiences (aged 60 and over), community groups and people with a hearing impairment. As a measure of our success, Manchester reported 55% first time visitors, while Bristol recorded 48% and Southampton, 42%. And although there is still a way to go, around 8-10% of people who responded to our survey in each venue described themselves as an ethnic minority, which is higher than in previous years.

If we are to reach a wider range of people, we must reflect this intention in the way we programme work too. *She Said*, celebrating the talents of female choreographers was a case in point, as was Akram Khan's *Giselle*. And their commercial and critical successes prove there is an appetite for work that speaks to diversity and a spectrum of influences.

Reaching Audiences

Digital communication is an area in which we continue to make strides forward. 2016/17 was no exception. In 2017, our website was redesigned and relaunched and our investment paid off almost immediately. Bounce rates went down by 74% and average pages per session and session time across the website went up by 53% and 8% respectively.

On the set of Giselle VR filming © Laurent Liotardo

Akram Khan's *Giselle* provided us with a wealth of opportunities to connect digitally with a wider audience. With support from an Arts Council England Exceptional Grant, we created a more enhanced digital campaign. This included a bespoke microsite which launched in May 2016. The microsite gave visitors access not only to information about the upcoming production but also rehearsal images and insightful short films chronicling the creative process. The site has had over 406,000 page views and the films have clocked up more than 6.5 million views.

In another first for ENB, we created a virtual reality experience. Working with Sky and Factory 42, we created the *Giselle* Virtual Reality experience, available on Sky App. The project was nominated for the **Broadcast Digital Award** and selected for the **Art of VR Conference** at Sotheby's New York.

Film and television offer us the chance to extend our reach beyond the walls of the theatre and in 2016 we created an original dance film, Curing Albrecht, involving young dancers from Greater Manchester who worked with choreographers and directors, Morgann Runacre-Temple and Jessica Wright on location at Manchester's Victoria Baths. It was shown before select performances, and then released in January 2016 to coincide with Mary Skeaping's Giselle and was viewed 228,000 times on Facebook. We were also involved in the production of two documentaries. Broadcast on the BBC, Giselle Belle of the Ballet was directed by Dominic Best and hosted by our artistic director Tamara Rojo and featured excerpts from our classic and new production of Giselle. We also joined forces with the Michael Nunn & William Trevitt to create a documentary about our historic trip to the Palais Garnier, ENB in Paris. And we celebrated the 40th anniversary of Queen's mega-bit Bohemian Rhapsody by specially choreographing and filming a piece set to the song. The resulting video amassed over 5.5 million views and won the 2016 Lovie Award for Best Internet Personality / Performance.

We also use digital channels to encourage debate and discussion around ballet and widen our impact. In the last year, this included our Reimagining the Classics panel discussion, which was led by Tamara and live streamed, receiving 7,000 views. Live streaming is a brilliant way to open up our art form and in the last 12 months we live streamed Emerging Dancer for the first time and a company class for World Ballet Day. Emerging Dancer had over 10,000 views and the company class had more than 165,000 views over the course of 24 hours.

We made further progress against our equality action plan goals. This included the creation of a Dance for Parkinson's volunteering framework, which will be rolled out to our wider volunteer network so that we can attract a more diverse applicant base for each role involved in this project. Our music director Gavin Sutherland, contributed to the Association of British Orchestras Conference in Feb 2016 to promote the importance of delivering diversity in orchestras and he is playing an active role in ensuring ENB leads the way within the industry.

Engagement

'The ballet did make me urgently want to move more, and move better and hinted at how this might be possible

Participant, Dance for Parkinson's London

English National Ballet's Dance for Parkinson's class programme © Laurent Liotardo

Our Engagement programme is all about getting people closer to our work and demystifying the art form through inspirational experiences - encouraging emotional connection through dance.

We believe the benefits of dance go far beyond enjoyment in a theatre; dance also has enormous physical, mental and spiritual benefits as demonstrated by so many of our Engagement activities over the last year.

One of the areas of our Engagement work we are most proud of is our Dance for Parkinson's programme. Over the last 12 months, we continued to work with people with Parkinson's through a range of dance and cultural activities, delivering regular high quality dance classes annually in five hub locations. Our leadership role in dance for Parkinson's is recognised by People Dancing, the Dance for Parkinson's Partnership UK and through our affiliation with Parkinson's UK. To further the artistic ambition of this programme we invited Jorge Puerto from the Pina Bausch Foundation as a guest artist to lead a ChoreoSpace exploratory workshop with our Parkinson's dancers.

Integral to ENB's programme is enabling our participants in the programme to see the company perform with provision of subsidised tickets for our matinee performances. And judging by the take up rate of 86%, this is a very popular offer. In addition, our participants were invited to attend our first Dance Journeys Matinee Takeover at Sadler's Wells in March 2017, giving them a unique insight into another area of our Engagement programme.

Akram Khan's Giselle was an inspiring launch pad for our Engagement team over the last 12 months and we delivered seven strands of arts activity in Manchester. The aim was to engage local communities, young people, and emerging artists in the production process. The programme, Dialogues with Giselle, took in fashion and design, film, choreography, animation and digital, live drawing, music and poetry all of which provided more opportunities for the local community to connect with professional artists. We also took advantage of local venues as a way of engaging new audiences. For example, Akram Khan's Giselle Takeover at the Whitworth Gallery in Manchester which included family workshops, a Chat with Creatives, all day screenings of Curing Albrecht, a pop up design exhibition curated by Tim Yip, performances and a ChoreoSpace choreographic workshop for emerging artists. This drew an audience of over 1250, most of whom were new to ballet.

Simona Marsibilio in Les Orientales © Laurent Liotardo

Engagement

ENB YouthCo, founded in 2012, is a key strand of our Engagement work and is already one of the UK's leading companies in the youth dance sector. This is thanks in no small part to its unique focus on both ballet and contemporary, which reflects the diverse styles audiences see in of the work our main company. It offers the chance to train with a world class company, and work with world class artists. In the last year, ENB YouthCo worked with Antonio Borellio of Phoenix, Louis McMiller of Studio Wayne McGregor, New Movement Collective, Jordan James Bridge of Tavaziva and Michael Clark Company, Liane McRae, Desiree Ballantyne and Hubert Essakow, Kenji Takagi and Josephine Ann Endicott from Pina Bausch Foundation. All of these artists provide a well of inspiration for our young, aspiring dancers. In 2017, graduates of the company went on to vocational training at a number of prestigious companies including Rambert, Laban, Northern Ballet School and the London Studio Centre.

Dance Journeys is a large scale performance project that brings together ENB YouthCo with other young people, schools and cultural organisations. In April 2016, around 100 young people between the ages of 12 and 18 joined forces with leading creative professionals to create a new choreography performed in a mixed bill with ENBYouthCo, ENBS and ENB at the Britten Theatre, Royal College of Music. The new work Unsilenced, inspired by Malala Yousafzai was performed as a curtain raiser for our She Said triple bill at Sadler's Wells on 16 April. This was following the success of Dance Journey's curtain raiser in 2015, which was the first of its kind for ENB, showing how the project has grown in stature as a core part of our ambitious Engagement programme. The Britten Theatre performances also involved young musicians for the Royal College's Juniors department, who accompanied the dance piece live. Promoting the whole project, were another group of seven students from Hammersmith Academy who worked with us to come up with a digital and print marketing campaign. Throughout the process, they learnt to film dance footage, design and write marketing materials, and get everything done on time and within budget.

'Dance Journeys to me is learning new skills, improving, and making new friends'

Dance Journeys Participant

Other highlights of our Engagement programme over the last 12 months were our activities as the West London hub for Big Dance, which included a performance at Westfield shopping centre in London to an audience of over 2,500. We collaborated with the Poetry Society for our Akram Khan's Giselle Challenge, a competition that had 58 entries from 14 countries and more than 2,500 views. We partnered with Widgit (who specialise in producing materials for people who have difficulty in understanding and using text) to produce resources using symbols to support literacy and communication for those with special educational needs.

We also continued to work closely with the bridge organisation, A New Direction to maximise the cultural offer for children and young people in London, the outer London boroughs and specifically in East London, with a focus on developing new relationships with schools and academies that have least access to the arts. We trialled an Arts Award one day project with Milton Keynes Theatre, which aimed to help 30 key stage three students achieve their Bronze Arts Award. The project included a *Nutcracker* creative dance workshop, a Q&A with our company dancers and the chance to watch company class on stage. and we will be progressing this offer to further venues and schools going forward.

We continue to rely on the support of individuals, trusts and companies, whose commitment and generosity provides vital funding which supports a wide range of work. Having significantly increased our fundraising income in the last few years, we maintained this growth in 2016/17, raising close to £2 million again.

Our regular giving schemes (Patrons, Friends and Ballet Buddies) continue to be a popular way to get more closely involved and support our work, and fundraising from individuals was once again strong. We recruited 36 new Patrons, growing the revenue from regular giving schemes by 20% including upgrades and new recruits across both Friends and Patrons schemes. Additionally, we ran a very successful appeal to support the production of Akram Khan's *Giselle*, a syndicate for Pina Bausch's *Rite of Spring* and established a fund to support the English National Ballet Philharmonic.

Trusts and Foundations also made a vital contribution to our success, including a new multi-year grant from John Lyon's Charity to support our Dance Journeys programme, and a one-off grant from Fidelity UK to enable the acquisition of a new CRM system, Tessitura, which will be used across a number of departments and will transform the way we work and are able to use data intelligently.

© Joshua Halvatzis & Helena Curtis

We welcomed two new brand partners – Kate Spade New York, which focused on activity around the premiere of Akram Khan's *Giselle* and their new flagship store opening on Regent's Street, and Omorovicza, the luxury skincare brand that focused on working with our dancers and company masseur to create a ballet-inspired massage which was launched at Equinox. We also welcomed law firm Reed Smith as a new corporate member.

In March we were delighted to return to The Dorchester Park Lane for our Spring Gala, surpassing previous years by raising over £300,000. Guests were treated to two performances by Artists of the Company and our Appeal focused on raising funds that enable us to reach new audiences and give more people access to ballet for the first time through initiatives such as low price tickets.

© Joshua Halvatzis & Helena Curtis

English National Ballet Supporters

We are grateful to all the individuals, companies and charitable trusts and foundations who support English National Ballet. Thank you for your generosity, passion and commitment to our work.

MAJOR DONORS Anonymous

Alta Advisors

Mr Justin Bickle

Carol Brigstocke Julia Brodie Isabelle de Wismes Mrs Aud Jebsen Sponsor of the 2016/17 Guest Artists & Teachers Programme Mr. Li Hong Ida Levine Mr & Mrs Maurice Pinto The Porter Foundation The Quercus Trust Sue & Graeme Sloan John Talbot Grenville Turner & Karen Hirst Sian & Matthew Westerman The Wigoder Family Foundation

PRINCIPAL PATRONS Anonymous

Alan Firmin Ltd

Carol Brigstocke Julia Brodie Sue Butcher Kathleen Crook & Jim Pentrum Peg & Steve Hale Charles Glanville Phyillis Johnson Chris & Emma Marks Mr & Mrs P. Rogers Olaf & Kristina Rogge Mr B. Shroder Tej & Krishna Sood Jennifer Talbot John & Lynn Turner Mrs Louis Urvois Geraldine Winner

SOLOIST PATRONS Mr & Mrs L Al Swaidi

Ian & Judy Barlow Ken Batty & Amene Mir Peter Blackmore Sarah Blomfield Susan Boster & Anthony Simpson Lulu Bott Susan Burns Peter & Sally Cadbury Alejandra Caro Glenn Carroll James Carroll Susan & Brian Carter

Sophie Caruth Nick Claydon Claire Cohen Richard & Jennie Cunis The Baroness de Mandat Grancey The Gilbert & Eileen Edgar Foundation Annette & Peter Ellis Diana, Lady Farnham, DCVO

Michael & Claire Francies Mrs Felicia Foreman Michael & Margaret Garner Wanda Gase Goody Ann-Marie Goodbody Val Gooding Olivia Ha Grandchamps des Raux Paul & Jacquie Gulbenkian Michael Harrison

Diana Harvey Gillian Holgate Dr Paul Horsnell John B. Jones Ms Natasha Kaplinsky & Mr Justin Bower Sherry Kernan

Dr A W King & Miss F A Delaney Michael & Micheline Kingston Richard Luck-Hille The Simon Marks Charitable Trust

Sylvie Matz Susan McDonald David Morgan-Hewitt Simon & Midge Palley Mark Payne Eric Peel & Jacky Cowdrey Kristina & Olaf Rogge David Saleh Michael Smith & Nicholas Bartlett

Steve Springford Mr & Mrs Julian Stanford Mr & Mrs Brian Steer James & Paula Stirling Tim & Joanne Stone Christine Swabey Caroline Thomson Peter & Karen Ventress Monica, B. Voldstad Stephen Warren Adrienne Waterfield Paddy Wells Simeon Williams

Jennifer Wills Ken Yang & Ted Lakey

Meng Zhou

ARTIST PATRONS Anonymous Peter Alderson David M Bain Sarah Blomfield Julie M Bradshaw Peter Buckley Deborah Buffini Faith Carthy Raffaella Cuccia Emma Danks Nicholas Eldred Val Gooding Peter Goodwin Roger Handlev Pamela, Lady Harlech Roger Helmer MEP Nick Johnson Joan Jones Nicky Jones Samantha Kang Latifa Kosta Edite Ligere Helen Magowan John Mathers Lauren McAughtry Heather McCubbin Rosie Miller Dian Nielsen Maria Jose Pascual Simon & Maureen Pegg Janet Rogers Antony Russell Dr Sreeram Ramagopalan Janet Rogers Pablo & Sara Rojo Sir Norman Rosenthal Jill Samuels June Scully

CORPORATE SUPPORTERS Aviva

Backes & Strauss Bloomberg Chanel French Sole kate spade new york Omorovicza Reed Smith RPC Santander Weil Gotshal & Manges

Claire Soulal

Susan Tribe

Hazel Ward

Margaret Stewart

IN-KIND SUPPORTERS

The Dorchester Laurent-Perrier (UK) Ltd. St Martin's Lane Hotel Swarovski

TRUSTS AND EMBASSIES

Anonymous Andor Charitable Trust The Beaverbrook Foundation Cockayne - Grants for the Arts The Victor Philip Dahdelah Foundation The D'Oyly Carte Charitable Trust Daiwa Anglo-Japanese Foundation Dolly Knowles Charitable Trust Embassy of the Kingdom of the Netherlands in London Esmée Fairbairn Foundation The Foyle Foundation Garfield Weston Foundation Goethe-Institut London The Granada Foundation The Idlewild Trust John Lyon's Charity The Kirby Laing Foundation The Linbury Trust The London Community Foundation Masonic Charitable Foundation Old Possum's Practical Trust P H Holt Foundation Paul Hamlyn Foundation Postcode Support Trust The Porter Foundation PRS for Music Foundation The Rose Foundation The Rudolf Nureyev Foundation Rupert Hughes Will Trust The Dr.Mortimer and Theresa Sackler Foundation Sir Siegmund Warburg's

Charitable Settlement

The Vandervell Foundation

Financial Performance

2016/17 illustrates how English National Ballet can use the boldness of its programming and artistic collaboration to achieve long term financial sustainability; investing in valuable intellectual property and achieving strong box office returns.

Jia Zhang in Tokyo © Laurent Liotardo

For the financial year 2016/2017 the English National Ballet group of companies reported a surplus of £110,000 for the year after investing in new repertoire, including the *She Said* triple bill, Akram Khan's *Giselle*, and the Bausch/Forsythe/Van Manen triple bill.

Unrestricted funds at 31 March 2017 total £3,234,000 of which General Reserves stand at £2,271,000, and two Designated Funds at 31 March 2017 totalling £963,000. Restricted Funds total £1,120,000 of which £495,000 is restricted to the development of London City Island.

The long-term financial stability of English National Ballet relies on the National Portfolio Organisation (NPO) grant funding that the Company receives from Arts Council England (ACE) in the form of a revenue grant. The current funding cycle runs for three years from April 2015 to March 2018 with an annual award of £6,214,000. 2016/17 is the second year of the current NPO funding round. On 28 June 2017, Arts Council England confirmed that it will continue to fund ENB for the four-year period from April 2018 to March 2022 at the same level of £6,214,000 per annum.

Box office and performance fee income for the year was £7.4m (2016: £6.3m) and the company had particularly successful seasons with some of its new programming in the year. As always, the challenge for ENB is to balance its need for strong box office revenues with artistic programming which provides quality, variety and challenge for the Company's artists and audiences, while knowing that new or less well-known works will not sell as easily as the popular classics, particularly in venues where ballet programming is infrequent. 2016/17 provided strong evidence of how ENB can be bold in its programming and artistic collaboration and yet still achieve its financial objectives in terms of investing in valuable intellectual property and achieving strong box office returns.

Income from donations during the year rose to £1,581,000 (2016: £973,000) of which £445,000 is restricted to the London City Island project. This is a positive result in a year in which ENB must meet revenue fundraising targets while building its capacity to deliver a strong capital fundraising campaign to raise c£12m towards the London City Island project.

Other forms of contributed income including corporate sponsorships, hire income, and investment income remained relatively stable, and comparable to 2016 at £882,000 (2016: £873,000). Of this income, £376,000 was contributed via the company's trading subsidiary.

Production and performance costs for the year increased to £16,596,000 (2016: £13,694,000) which reflects both an increase in origination costs for three new productions but also the additional costs related to an increase in the number of performances (175 in England compared to 147 in 2016) and variable costs related to box office returns (eg venue rental charges which are very often charged as a percentage of box office income).

Support costs during the year were well controlled and at £1,837,000 remained at a similar level to 2016 (£1,874,000). For a full set of the annual statutory accounts please contact **finance@ballet.org** or they can be downloaded from our website at **www.ballet.org.uk**.

Looking Forward

'I have no doubt that ENB's relocation to City Island will further cement the city's status as a global hub for dance and the performing arts.'

Mayor of London, Sadiq Khan PC

Our future plans continue to be focused on our large scale capital project to develop a new home at London City Island in Canning Town but we also have a number of other key projects in development that will shape coming months. In a first for us, we will be bringing Akram Khan's acclaimed Giselle to the big screen, making it available in cinemas and bringing it to an even bigger audience. We started the 2017-2018 season by celebrating the 40th anniversary of one of the most treasured works in our repertoire, Nureyev's Romeo and Juliet with performances across the UK. We took Kenneth Macmillan's masterpiece, Song of the Earth, to our touring cities across England so audiences outside of London can experience its powerful exploration of mortality. And, in a show of great trust from some of the 20th century's most respected choreographers, we will perform a new William Forsythe work, an honour that hasn't been bestowed on a UK company for many years. We will also return to the Coliseum for a summer season with our production of MacMillan's Sleeping Beauty.

For our new home at London City Island, work will continue on the construction of the building by developers EcoWorld-Ballymore, who have gifted us the shell and core to fit out and create industry-leading new rehearsal facilities. Fundraising is ongoing, led by the Capital Campaign Board and ENB's own fundraising team. Fundraising for English National Ballet and English National Ballet's move is ongoing. English National Ballet plans to start taking occupancy from the end of 2018 with the full Company moving in early 2019. English National Ballet School plans to move following the end of the school term in summer 2019.

Progress on new home of English National Ballet and English National Ballet School at London City Island. Image: Michael Molloy

English National Ballet Board and Advisors

for the 2016–2017 PRESIDENT Financial Year

Dame Beryl Grey, DBE

ARTISTIC DIRECTOR

Tamara Rojo CBE

EXECUTIVE DIRECTOR

Patrick Harrison

CHIEF OPERATING OFFICER

Grace Chan

BOARD OF TRUSTEES

CHAIRMAN Justin Bickle

VICE CHAIRS

Susan Boster (Re-appointed 28 June 2017) Grenville Turner (Re-appointed 28 June 2017)

Lord Andrew Adonis

Kirsty Cooper Valerie Gooding

(Resigned 14 September 2016) (Re-appointed 6 February 17) Natasha Kaplinsky (Term of appointment ended

31 March 2017)

Zachary Lewy Tanya Rose

Sir Norman Rosenthal Steve Sacks

Christopher Saul

Caroline Thomson (Appointed 8 June 17)

Sian Westerman (Re-appointed 6 February 2017)

PATRON

HRH The Duke of York, KG

INTERNATIONAL AMBASSADORS

The Baroness de Mandat Grancey

Farooq Chaudhry

David Morgan-Hewitt

MARKOVA HOUSE TRUSTEE

Sir Anish Kapoor

ASSESSOR FOR ARTS COUNCIL ENGLAND (LONDON) Pam Johnson

COMPANY SECRETARY

Grace Chan

FINANCE AND GENERAL PURPOSES COMMITTEE

Justin Bickle

Valerie Gooding Zachary Lewy Chris Marks Sir David Scott

LONDON CITY ISLAND PROJECT STEERING BOARD

Grenville Turner (Chair)

Justin Bickle Zachary Lewy Sir David Scott

> GOVERNANCE, NOMINATIONS AND REMUNERATION COMMITTEE

Christopher Saul Chair

Justin Bickle Steve Sacks

Grenville Turner

DEVELOPMENT BOARD

Sian Westerman Chair Sarah Blomfield (appointed 1 February 2017) Nick Claydon (appointed 1 February 2017)

Valerie Gooding Alejandro Caro Ann-Marie Goodbody

Baroness Rosario de Mandat Grancey

Michael Kingston

Isabella MacPherson (appointed 1 September 2017)

Susan McDonald

(appointed 1 September 2017) Sue Sloan Martin Turner (appointed 1 September 2017)

English National Ballet is a company limited by guarantee with no share capital and is a registered Charity governed by its Memorandum and Articles of Association. The Directors of English National Ballet are its Trustees for the purpose of charity law.

English National Ballet Staff

Current staff at time of printing

ARTISTIC Associate Artistic Director Loipa Araújo **Guest Principal Ballet Master** Irek Mukhamedov Ballet Mistress

Hua Fang Zhang **Ballet Master and Repetiteur** Antonio Castilla

Repetiteur Yohei Sasaki Artistic Co-ordinator Jane Haworth **Artistic Assistant** Lia Buddle

MUSIC

Music Director Gavin Sutherland Music Administration Manager Paul Allen Company Pianists Julia Richter

Chris Swithinbank Music Librarian Lars Payne

OPERATIONS

Executive Producer

Louise Shand-Brown **Executive Producer Assistant** Caroline Gane **Executive Assistant** Nina Woods

Project Manager Laura Oliver Company and

Operations Manager Sarah Griffiths

Assistant Company Manager Marta Luna

Company Masseur Dominic Hickie Physiotherapist

Sarah Lindsey Company Doctor Dr. Chris James MB. ChB. FRCGP

Honorary Orthopaedic Surgeon Prof. WJ Ribbans

PhD, FRCS Orth FFSEM APPI Sports Scientists Frank Appel

Patrick Rump Christoph Thormann Additional Masseuse/Masseur

Graham Stones

Helen Wellington

ADMINISTRATION

Director of Human Resources and Organisational Development Claire Hawk

HR Manager Grace Nugent **HR** Assistant

Aminat Shode **Archive Consultant**

Jane Pritchard MBF Archives Assistant/Cataloguer

FINANCE

Head of Finance Kim Lassemillante Management Accountant James Steel Assistant Accountant

Payroll Manager Miles Hardy Finance Assistant Chiara Acanfora

Stephanie O'Reilly

MARKETING & COMMUNICATIONS

Director of Marketing and Communications Heather Clark Charrington Marketing Manager Benjamin Lalague **Head of Digital** Daniel Alicandro Digital Content Producer Sofie Roberts

CRM Project Manager Alison Atkinson **Head of Communications**

Senior Press Officer Alice Gibsor

Robert James

Senior Marketing Officer Allison Gold Marketing Officer

Staff Photographer/Filmmaker Laurent Liotardo

DEVELOPMENT

Adam Lawford

Development Director Gaby Sumner (Maternity Leave) Head of Business Development Alyssa Bonic

Head of Corporate Partnerships Debbie Steven

Head of Individual Giving Silvia Melchior Individual Giving Manager

Carrie Anne Duff Trusts and Research Manager

Laura Howes **Events Manager** Imogen Curtis

Capital Campaign Executive Emma Sheard Philanthropy Manager

Louisa Wood **Development Officer** Alavna Bennink

Events Officer Stephanie Capps Individual Giving Coordinator

Rosie Hewitson

ENGAGEMENT

Engagement Director Fleur Derbyshire-Fox **Head of Creative Programmes**

Laura Harvey Participation and Events Officer

Charlotte Newman **Creative Programmes Officer**

Engagement Administrator

Charlotte Kelly

Engagement Assistant Sarah Moore

COSTUME Costume Department Manager (Production)

Geraldine Tiernan Dyer/Painter Symone Frost

Costumier/Cutter Serena Fusai

Touring Wardrobe Manager Lola Stott

Senior Wardrobe Assistant

Anna Evripidou **Touring Wardrobe Assistants**

Sam Gilsena James Kelly

Shoe Supervisor Julie Heggie Wig Supervisor

Amelia Carrington-Lee

TECHNICAL

Technical Director George Thomson

Deputy Technical Director Todd Baxter

Stage Manager Fiona Findlater

Deputy Stage Manager Emma Frith

Chief Electrician David Richardson

Chief Mechanist David Baxter

Deputy Chief Mechanist Andy Morrison

Technical Operations Manager Rachel Ryan

Touring Mechanists

Steve Chesworth Marc Dussert Paul Dwyer Edward Kittle

Simon Read Lance Weaver

Store/Workshop Supervisors Colin Hucker

Fric Hucker

FACILITIES

Facilities Manager Adrian Wyer Facilities Officers

Anton Green

Karl Holder Alan Vass Receptionists

Suzanne Omer Laura Wilkins

Serena Fusai, English National Ballet © Laurie Fletcher

