

SPECIALLY CREATED FOR THIS FESTIVE SEASON

NUTCRACKER DELIGHTS

This programme was designed for English National Ballet's planned season of *Nutcracker Delights* at the London Coliseum from 17 December 2020 — 3 January 2021.

As London moved into Tier 4 COVID-19 restrictions with the subsequent cancellation of all scheduled performances of *Nutcracker Delights*, the Company decided to film and share online, for free, a recording of this specially adapted production as a gift to our fans at the close of our 70th Anniversary year.

We have performed a version of *Nutcracker* every year since the Company was founded, and were determined to continue this much-loved tradition. We hope you'll enjoy seeing the performances of some of our incredible ENB dancers and musicians.

NUTCRACKER DELIGHTS

Choreography **Wayne Eagling**

Based on a concept by **Toer van Schayk and Wayne Eagling**

Music **Pyotr Ilyich Tchaikovsky**

Reduced Orchestration **Gavin Sutherland**

Design **Peter Farmer**

Lighting **David Richardson**

Nutcracker Delights adapted with kind permission of Wayne Eagling.

Nutcracker Delights is presented by English National Ballet Enterprises Limited.

LONDON
COLISEUM

Supported using public funding by
**ARTS COUNCIL
ENGLAND**

President
Dame Beryl Grey DBE

Chair
Sir Roger Carr

Artistic Director
Tamara Rojo CBE

Executive Director
Patrick Harrison

Chief Operating Officer
Grace Chan

Music Director
Gavin Sutherland

A word from Tamara Rojo

Welcome to *Nutcracker Delights*. I am delighted that we are back on stage at the London Coliseum and that we are once again able to share our work, live in performance, with you all.

The extraordinary circumstances of 2020 have changed the way all of us work and live, and I believe more strongly than ever in the power of the arts to provide inspiration, shared experience, hope, and solace.

What a pleasure to mark our return to live performance by continuing a Christmas tradition we have held dear for 70 years. After a year that has been so difficult for so many, I am thrilled that we are able to bring some festive magic back to the stage.

I would like to thank our remarkable Company of dancers and wonderful orchestra, who have resumed rehearsal and performance in challenging conditions after lockdown with great enthusiasm and resilience. My heartfelt thanks also to our dedicated Artistic, Medical, Operational, and Technical teams, for the tremendous feat of facilitating our safe return to creating and performing work, and to every member of the ENB team for their essential work behind the scenes. Thank you also to our colleagues and friends at the London Coliseum, for working so collaboratively with us to deliver this season.

We are deeply grateful for the ongoing support of our Patrons and Friends, whose generosity and belief in our work is invaluable. On behalf of all of us here at English National Ballet, I also offer our sincere thanks to HM Treasury, the Culture Secretary, DCMS, and Arts Council England, whose investment in the Company via the Culture Recovery Fund has allowed us to continue to work, create, and contribute to our sector's recovery.

And, finally, thank you to each of you joining us here for this festive celebration. We are so very happy to be able to share this space with you again. I hope that you enjoy the performance.

Tamara Rojo CBE
Artistic Director
English National Ballet

Tamara Rojo © Karolina Kuras

A word from Martyn Wilson

Art enriches, enlivens and inspires. At a time when the challenges of the everyday are keeping so many of us apart, we need art more than ever. With theatres closed and audiences unable to gather for much of this year, we wanted to find a way to share the creativity of the stage, so that art could still live and moments which have lifted spirits for generations, could still be shared.

Bringing people together and offering them a chance to share in new experiences at this time is crucial and that's why we at NatWest are delighted to be the English National Ballet's first ever Principal Partner. Our aim is to work together to take ballet to a wider and more diverse audience and take its craft to new communities so that everyone can experience the joy of dance through ground-breaking performances.

Great art should be available to all because it allows us to not just understand ourselves but to understand each other. It can benefit everyone and helps build a more inclusive society, something NatWest is determined to champion.

I sincerely hope you enjoy tonight's performance.

Martyn Wilson

Head of Sponsorship & Hospitality
NatWest Group

Bringing ballet to you

Sharing the joy as Principal Partner
of English National Ballet

NatWest

English National Ballet has performed a version (and there have been many!) of *Nutcracker* every year since the Company was founded in 1950. The ballet has become a household name and is now seen in its many iterations by thousands of people in the UK every year.

Nutcracker was not, however, frequently performed in its entirety in the UK until London Festival Ballet, as we were then known, staged it in full in October 1950 for the Company's first London season at the Stoll Theatre. In the 70 years that have followed, the Company has performed a further eight different productions in full of *Nutcracker*, including the much-loved Wayne Eagling choreography of our current repertoire.

Nutcracker Delights is a special adaptation for 2020: it comprises a sparkling selection of divertissements from Eagling's festive favourite, all set to Tchaikovsky's sublime score, in a new orchestration by Gavin Sutherland.

Fittingly for our 70th anniversary year, it is, in some ways, a return to our beginnings: the Company's first official performance in August 1950 at the Kings Theatre in Southsea concluded with a performance of *Nutcracker*'s final act – the *Kingdom of Sweets*! Our star and founder Alicia Markova was known for her portrayal of the Sugar Plum Fairy. Along with co-Founder Anton Dolin, and with Grace Cone and Nicholas Beriozoff, she then created a new, complete staging of *Nutcracker* 'after Lev Ivanov', which premiered in London in October of that year.

English National Ballet's subsequent *Nutcrackers* were choreographed by David Lichine (1957); Jack Carter with André Howard, Vassilie Trunoff and others (1965); Ronald Hynd (1976); Peter Schaufuss (1986); Ben Stevenson (1991); Derek Deane (1997); and Christopher Hampson (2002). We first performed Wayne Eagling's *Nutcracker* in 2010. Schaufuss's production reframed the story as a study of

Tchaikovsky's family; Deane's gave it a modern setting complete with Barbie dolls and Robocops; Hampson's was a colourful cartoon fantasy with costume and set designs by cartoonist and illustrator Gerald Scarfe.

Nutcracker is arguably unique in its potential for both timelessness and reinvention — a trait mirrored in English National Ballet's seven-decade history as a company.

After a challenging 2020, more than 70 years after the Southsea audience were treated to the *Kingdom of Sweets*, *Nutcracker Delights* offers a joyful ride through many of the ballet's most beloved scenes. Long-time *Nutcracker* fans will instantly recognise the Sugar Plum pas de deux, Snowflakes, Flowers, Spanish and Russian dances, and more. Let our dancers and musicians transport you to the glittering Land of Snow and the vibrant Puppet Theatre. We are delighted to be able to share this magical world with you again.

Erina Takahashi as Clara and Skyler Martin as the Nutcracker in Wayne Eagling's *Nutcracker* in 2019 © Laurent Liotardo

An irresistible selection of ballet's sweetest treats

Introduction to the story — animated film

- Nutcracker doll and Clara pas de deux
- Snowflakes
- Hot air balloon adventure
- Nutcracker, Clara and Drosselmeyer pas de trois
- Spanish dance
- Russian dance
- Chinese dance
- Flowers
- Sugar Plum Fairy and Prince pas de deux
- Coda

Finale

Rina Kanehara as Clara/Sugar Plum Fairy and Jeffrey Cirio as Nephew/Prince in Wayne Eagling's *Nutcracker* in 2018 © Laurent Liotardo

ARTISTIC DIRECTOR

Tamara Rojo CBE

Tamara Rojo was appointed Artistic Director of English National Ballet in 2012. She combines this role with her dancing career, performing as Lead Principal with the Company.

Tamara trained in Madrid at the Victor Ullate School. She won a Gold Medal at the Paris International Dance Competition and a Special Jury Award unanimously given by a judging panel led by Natalia Makarova, Vladimir Vasiliev and Galina Samsova, who asked her to join Scottish Ballet.

Within six months of joining English National Ballet, Tamara was promoted to Principal, and went on to dance the full range of the Company's principal roles. Derek Deane created the roles of Juliet (*Romeo & Juliet*) and Clara (*The Nutcracker*) for her. Her performances as Clara broke all box office records at the London Coliseum and The Times named her "Dance Revelation of the Year". Tamara joined The Royal Ballet as a Principal at the invitation of Sir Anthony Dowell shortly after her highly acclaimed Guest Artist debut with the Company in Sir Peter Wright's *Giselle*, and danced there for 12 years.

Tamara has been repeatedly recognised for her artistic excellence. Her awards include: the 2010 Laurence Olivier Award for Best New Dance Production; Spain's three highest Honours, The Prince of Asturias Award, the Gold Medal of Fine Arts and Encomienda de Número de Isabel la Católica; the Benois de la Danse Award; Critics' Circle National Dance Award; Barclay's Outstanding Achievement in Dance Award; Positano Dance Award; Leonide Massine Premio al Valore; the Italian Critic's Award; and from the City of Madrid, both the International Medal of the Arts and the Interpretation Award.

She is a member of the Board of the Creative Industries Federation, the Anglo-Spanish Society, a Patron of the Ipswich-based DanceEast Academy, Patron of the Flamingo Chicks and Adviser to Spain's Superior Council of Artistic Studies. In January 2016 Tamara Rojo became D.A. Magna Cum Laude, presenting her thesis 'Psychological Profile of the Elite Dancer – Vocational Characteristics of the Professional Dancer' at Rey Juan Carlos University, and was awarded a CBE for her services to ballet in the Queen's 2016 New Year's Honours.

CREATIVES

Wayne Eagling
Choreography

Birthplace
Montreal, Canada

Training
Patricia Ramsey
School of Dance Arts,
California Royal Ballet
School

Previous companies

The Royal Ballet 1969–1991; Dutch National Ballet, Artistic Director 1991–2003; English National Ballet, Artistic Director 2005–2012

English National Ballet

Created *Resolution* (2008), nominated for Best Classical Choreography at the Critics' Circle National Dance Awards; *Men Y Men* (2009); *Nutcracker* (2010); *Jeux* (2012)

Pyotr Ilyich Tchaikovsky
Composer

Birthplace
Kamski-Votkinsk,
Russia (1840–1893)

Training
Qualified as a lawyer
in St Petersburg

Affiliations

Resigned his government post in 1862, Moscow Conservatoire (teacher), Composer and conductor (Russia, Europe, USA)

Created work

Operas including *Eugene Onegin*, *The Queen of Spades*. Ballets including *Swan Lake*, *The Sleeping Beauty*, *The Nutcracker*

Peter Farmer
Designer

Birthplace
Luton, UK (1941–2017)

Previous affiliations
The Kirov Ballet,
Vienna State Ballet,
The Australian Ballet,
Hong Kong Ballet,

Birmingham Royal Ballet, The Royal Ballet, Frankfurt, Munich, Cologne, Berlin and Rome Opera Houses, London Contemporary Dance Theatre, Rambert Dance Theatre and London City Ballet.

Created work

Designs for the Company included *Night Shadow*, *Coppélia*, *Cinderella*, *Bourée Fantastique*, *Verdi Variations* and *The Storm*, *Swan Lake* and Wayne Eagling's *Nutcracker* (2010).

David Richardson
Lighting Design

Birthplace
Crawley, UK

Training
National Youth Theatre

Lighting designed for
The Sleeping Beauty,
Angelina's Star

Performance, *Angelina Ballerina's Big Audition*, Wayne Eagling's world premieres of *Resolution* (2008), *Men Y Men* (2009) and *Nutcracker* (2010) for English National Ballet, Dance Umbrella and many productions at Riverside Studios

Previous affiliations

Shaw Theatre, Riverside Studios

English National Ballet

Joined 1986, Chief Electrician

EXECUTIVE AND MUSIC

Patrick Harrison

Executive Director

Birthplace

Norwich, UK

Training

Lancaster University, graduating with a first class degree in politics and international relations

Previous companies

Cambridge Arts Theatre (Executive Director); the National Theatre (Director of Commercial Operations); The British Museum and The National Gallery.

English National Ballet

Joined 2016

Career highlights

Overseeing the development of commercial and audience experience provision as part of the £80m NTFuture project, growing the National Theatre's trading company to an annual turnover of £13m.

Grace Chan

Chief Operating Officer

Birthplace

New Zealand

Training

Grace is a chartered accountant and has spent her professional life moving between the profession, and the charity and performing arts sector.

Previous companies

She spent 10 years at Deloitte as an advisor to growing companies, and has held permanent posts at the Royal Opera House, National Theatre, and London Theatre Company. Prior to joining English National Ballet, Grace was Finance Director at NESTA.

English National Ballet

Joined 2016. Grace played a key role in delivering the Company's new premises at London City Island.

Gavin Sutherland

Music Director and Orchestration

Birthplace

County Durham, UK

Training

University of Huddersfield – First Class Honours and Masters in Conducting, Orchestration and Piano. Kruczynski Prize for Piano and Davidson Prize for Distinction Brought to the Institution. In 2019, awarded Honorary Doctorate of the University for services to the music profession.

English National Ballet

Appointed Music Director June 2008.

Arranged and orchestrated *Men Y Men* (Rachmaninoff); *No Man's Land* (Liszt); Akram Khan's *Giselle* (Lamagna), reconstructions for *Le Corsaire* and reduced orchestration for *Nutcracker Delights* (Tchaikovsky). Others include the *Emerging Dancer* competitions and My First Ballet series. Made his Royal Opera House debut in 2017 with the Company during the Kenneth MacMillan National Celebration performances. In 2018 he was nominated at the Critics' Circle National Dance Awards for Outstanding Creative Contribution, which he then won in 2020.

THE COMPANY – ENGLISH NATIONAL BALLET DANCERS

Lead Principals

Joseph Caley †
Jeffrey Cirio †
Alina Cojocar
Francesco Gabriele Frola †
Isaac Hernández †
Fernanda Oliveira
Tamara Rojo CBE
Erina Takahashi

Principals

Shiori Kase
Natascha Mair

Character Artists

Michael Coleman

First Soloists

Aitor Arrieta
Emma Hawes
Katja Khaniukova
Alison McWhinney
Fabian Reimair
Ken Saruhashi
Junor Souza
James Streeter

Soloists

Rina Kanehara
Skyler Martin
Daniel McCormick

Junior Soloists

Precious Adams
Julia Conway
Tiffany Hedman
Anjuli Hudson
Senri Kou
Erik Woolhouse

First Artists

Isabelle Brouwers
Jung ah Choi
Henry Dowden
Sarah Kundi
Van Le Ngoc
Stina Quagebeur
Francesca Velicu

English National Ballet dancers take class in a rehearsal studio at London City Island in 2019 © Ian Gavan

Artists of the Company

Matthew Astley
Claire Barrett~
Alice Bellini
Rebecca Blenkinsop
Georgia Bould
Ivana Bueno
Emilia Cadorin
Fernando Carratalá Coloma
Noam Durand
Eireen Evrard
Breanna Foad
Carolyne Galvao
Giorgio Garrett
Matei Hadrian Holelu
Amber Hunt
Chloe Keneally
Pedro Lapetra
Adriana Lizardi
Miguel Angel Maidana
Alejandro Moreno
Rentaro Nakaaki
Victor Prigent
William Simmons
Eric Snyder

Lucinda Strachan
Emily Suzuki
Anna-Babette Winkler
Angela Wood
William Yamada
Rhys Antoni Yeomans

**With special thanks to
Aud Jebesen, sponsor of
the Aud Jebesen International
Talent Programme.**

† Supported by the Aud Jebesen
International Talent Programme
~ Sponsored by BW: Workplace
Experts

Discover more about the
dancers of English National
Ballet by visiting
www.ballet.org.uk/dancers

ENGLISH NATIONAL BALLET PHILHARMONIC

Music Director
Gavin Sutherland

Guest Conductors
Alexander Ingram
Benjamin Pope

Leader
Matthew Scrivener

Flutes
Helen Keen
Lianne Barnard

Oboes
Jenny Brittlebank

Clarinets
Derek Hannigan
Paul Allen

Bassoons
John McDougall

French Horns
Mark Johnson
Alex Carr

Trumpets
Alex Cromwell
Pat Crowther

Trombones
Andy Connington

Bass Trombones
Les Storey

Harps
Isobel Frayling-Cork

Celeste
Julia Richter
Jonathan Beavis

Timpani
Kate Hext

Percussion
Austin Beattie
Kevin Nutty

Members of English National Ballet Philharmonic rehearse at London City Island in 2019 © Laurent Liotardo

Violin 1
Matthew Scrivener
Rachel Allen
Emil Chakalov
Anne Martin
Fiona Chesterman

Violin 2
Alain Petitclerc
Susan Croot
Steve Dinwoodie

Violas
Alex Koustas
Linda Kidwell

Celli
Martin Thomas
Ann Lines

Double Bass
Jeremy Gordon
Dominic Black

EXTRA PLAYERS

Flutes
Hazel Woodcock
Emilia Zakreweska

Timpani
Jon Raper

Violin 1
Carl Beddow
Ruth Knell

PRODUCTION CREDITS

Scenic Artist
John Campbell

Sets built by
Terry Murphy Scenery Ltd
Dovetail Scenery Ltd
Simon Read

Cloths supplied by
J D McDougall Ltd

Animation by
MediaNerd Ltd
Illustrator – Ain Vares
Creative Director – Villu Vares
Producer – Jonathan Horne
Animation – William Brown
Animation – Jason Folwer
Animation – Gui Jorge
Animation – Villu Vares

Animated film narrated by
Simon Callow

Projection
Jane Michelmore

Flying effects by
Freedom Flying

Original Costume Supervisor
Cathy Hill

Costume Makers
Fran Alderson
Amanda Barrow
Debbie Boyd
Rose Chandler
Lal d'Abo
Robbie Gordon
Jackie Hallatt
Federica Romano

Dyeing by
Symone Frost

Millinery by
Debbie Boyd

English National Ballet in Wayne Eagling's *Nutcracker* in 2019 © Laurent Liotardo

Headdresses and Jewellery by
Linda Rowland

Shoes by
Julie Heggie
Freed of London
Lewis Jones
The Theatrical Footwear Company
Theatrical Shoe Makers

Wigs by
Amelia Carrington-Lee

Revival Costume Supervisor
Lola Stott

Costume Alterations
Sam Gilsenan
James Kelly

Crystals provided by
SWAROVSKI ELEMENTS

Guest Dancers
Evangeline Ball
Paige Bestington
Thomas Bradshaw
Anna Ciriano
Isabelle Clough
Kevin Hale
Genevieve Heron
Thomas Holdsworth
Daniel Kraus
Aitor Viscarolasaga Lopez
Alexandra McMaster
Matthew Morrell*
Claudia Nicholson
Alexander Nuttall
James Parratt
Sam Rodulfo
Andrew Tomlinson*
Alicia Townsend

*Appearing by kind permission of Northern Ballet

Covid-19 is the biggest challenge we've faced in our 70-year history. It is having a significant effect on the way we rehearse, operate and perform, and affects our long-term sustainability.

Launched to celebrate our 70th Anniversary, the Future Fund will enable us to make confident longer-term plans for all areas of our work. This is vital to us now, more than ever before.

We want to continue changing the perceptions of what ballet is and what it can be. Donations to the Future Fund support our important work to continue to connect, inspire and enhance well-being across our artistic, engagement and community programmes.

As a registered charity, we rely on your support. Any donation, large or small, will go towards protecting our work and ensuring we remain accessible, welcoming and relevant for all.

Please consider making a donation today, if you can.

English National Ballet's new home on London City Island © Michael Molloy

Donate Online

Donate via PayPal

Or give through your **mobile** and:

Text ENBFUTURE 10 to 70085
to donate £10

Text ENBFUTURE 20 to 70085
to donate £20

UK networks only.

Texts costs the donation and one standard rate message.

English National Ballet in Akram Khan's Dust at the Company's 70th Anniversary Gala in January 2020 © Bill Cooper

THANK YOU TO

Future Fund Founders

Sir Roger & Lady Carr
Fátima & Mark Grizzelle
Paul & Jacquie Gulbenkian
Doug & Ceri King
Dorothy & John Ind
Sue & Graeme Sloan
Gift in Honour of Julia Paton
from Anonymous Donor

Future Fund Partners

Carol Brigstocke
Rosemary Buchanan
Anne Burkle
Susan & Brian Carter
Kathleen Crook & James Penturn
Michael & Margaret Garner
Elena Heinz
Paul & Julia Horsnell
Ivan Katzen
Christopher Saul

CONTACT US

To find out more about supporting **English National Ballet**, or if you would prefer to give over the phone or discuss your donation with us, please contact the **Development team** on support@ballet.org.uk or call **020 7590 2950**.

Registered Charity No. 214005

STAFF

EXECUTIVE

Artistic Director

Tamara Rojo CBE

Executive Director

Patrick Harrison

Chief Operating Officer

Grace Chan

ARTISTIC

Associate Artistic Director

Loipa Araújo

Executive Ballet Master

Yohei Sasaki

Ballet Master and Repetiteur

Antonio Castilla

Ballet Mistress

Mayumi Ganley

Ballet Master

Laurent Guilbaud

Ballet Master

Renato Paroni de Castro

Artistic Coordinator

Jennie Harrington

Artistic Assistant

Lia Buddle

Associate Choreographer

Stina Quagebeur

MUSIC

Music Director

Gavin Sutherland

Principal Guest Conductor

Gerry Cornelius

Orchestra Leader

Matthew Scrivener

Music Administration Manager

Paul Allen

Company Pianist

Julia Richter

Music Librarian

Lars Payne

OPERATIONS

Executive Producer

Louise Shand-Brown

Executive Producer Assistant

Caroline Gane

Company Manager

Marta Luna

Executive Assistant

Nina Woods

Project Manager

Laura Oliver

Building Services Technician

Jamie Phillips

MEDICAL

Medical Director

Andy Reynolds

Head Physiotherapist

Adam Paxton

Strength and Conditioning

Coach

Ben Dixon

Company Soft Tissue Therapist

Jodie Comer

Company Physiotherapist

Natalie Rogalski

Honorary Orthopaedic

Surgeon

Prof. WJ Ribbans, PhD FRCS

Orth FFSE

ADMINISTRATION

Director of Human Resources

Wendy Tull

HR Business Partner

Sharmeela Karaca

HR Business Partner

Katy Warner

HR Coordinator

Louise Chui

HR Assistant

Paulina Nkansah

Payroll and Finance Projects

Manager

Mark Reeves

Archive Consultant

Jane Pritchard MBE

Archive Assistant

Michael Reed

FINANCE

Finance Director

Gazala Hurley

Production Accountant

Jack Haynes

Accountant

Harriet Chimes

Assistant Accountant

Susan Dasari

Finance Assistant

Gwen Ozkan

FRONT OF HOUSE

IT Support Manager

Ross Boyle

Receptionist

Suzanne Omer

MARKETING AND COMMUNICATIONS

Director of Marketing and Communications

Heather Clark Charrington

Head of Digital

Daniel Alicandro

CRM & Data Manager

Carl Bardsley

Marketing Manager

Benjamin Lalague

PR Manager

Alice Lawley

Content Producer

Allison Gold

Senior Press Officer

Laura Nixon

Senior Marketing Officer

Gabrielle Sing

DEVELOPMENT

Head of Corporate and Strategic Partnerships

Khadeen O'Donnell

Head of Philanthropy

Louisa Wood

Philanthropy Manager

Michael Adamson

Individual Giving Coordinator

Imogen Davies

Development and Events Coordinator

Marina Borraccino

ENGAGEMENT

Director of Engagement

Fleur Derbyshire-Fox

Head of Participation

Alison Hartley

Head of Creative Programmes

Laura Harvey

Special Projects Manager

Kate Hartley-Stevens

Creative Programmes Officer

Drew Potter

Participation and Events Officer

Charlotte Newman

Engagement Administrator

Charlotte Kelly

TECHNICAL AND COSTUME

Technical Director

George Thomson

Deputy Technical Director

Todd Baxter

Technical Administrator

Amy Lindsay-Parker

Stage Manager

Fiona Findlater

Deputy Stage Manager

Rachel Harris

Assistant Stage Manager

Pippa McLauchlan

Chief Electrician

David Richardson

Touring Electricians

George Bishop

Ian Comer

Paul Hyland

Chief Mechanist

David Baxter

Touring Mechanists

Steve Chesworth

Marc Dussert

Paul Dwyer

Ted Kittle

Nick Manning

Augustine Martínez

Simon Read

Marden Workshop Supervisors

Colin Hucker

Eric Hucker

Costume Department Manager (Production)

Geraldine Tiernan

Dyer/Painter

Symone Frost

Costumier

Federica Romano

Wardrobe Manager

Lola Stott

Senior Wardrobe Assistant

Sam Gilsenan

Wardrobe Assistants

James Kelly

Emma Wright

Shoe Supervisor

Julie Heggie

Wig Supervisor

Amelia Carrington-Lee

Senior Wig Assistant

Michal Szostek

Dancers and Staff of English National Ballet at London City Island
in August 2019 © Ian Gavan

ENGAGEMENT

Nutcracker Delights Arts Award Workshops For Schools

English National Ballet's (ENB) Nutcracker Delights Arts Award Workshop explores the magical world of *Nutcracker* with behind-the-scenes career insights, a creative ballet workshop, a virtual viewing of a professional ballet class and a Q&A with an ENB Company dancer.

Activities widen young people's knowledge and understanding of the various roles in ballet production, develop personal creativity, skills and appreciation of the art form as an audience member and through interactions with professional artists.

Available for those in Key Stage 2 and above, and for those taking their Discover, Bronze or Silver Arts Award.

Sarah Kundi teaches a workshop to students in 2018 © Danilo Moroni

WHAT IT INCLUDES

Take part

Explore the narrative, characters and themes from *Nutcracker Delights* and create your own dances in a fun and creative ballet workshop with live music

Listen and learn

Take a tour around ENB's Costume Atelier and discover how our craftspeople translate the designers' creative visions and bring characters to life for the stage

Interact and develop your knowledge

Meet a Company dancer in a Q&A session, and find out more about being a professional dancer, touring and performing on stage

Watch and appreciate

Watch a stream of ENB's professional dancers as they take their daily ballet class to prepare for rehearsals*

HOW TO BOOK

Email engagement@ballet.org.uk to book for January 2021

We recognise the challenges of operating during Covid-19 and therefore are able to deliver via live stream from our ENB studios or a blended approach of in-person and virtual on your school premises.

*subject to availability and scheduling

ACKNOWLEDGMENTS

Board of Trustees

Chair

Sir Roger Carr

Vice-Chair

Sue Butcher

Marilyn Berk

Lady Debbie Buffini

Kamara Gray

Zachary Lewy

Chris Marks

Paul Pacifico

Christopher Saul

Sue Sloan

Dr Shirley Thompson OBE

Caroline Thomson

President

Dame Beryl Grey DBE

International Ambassadors

Farooq Chaudhry

The Baroness de Mandat

Grancey

Ambassador

David Morgan-Hewitt

Markova House Trustee

Sir Anish Kapoor

Company Secretary

Grace Chan

Supporters

We are deeply grateful for the ongoing support of our Patrons, Sponsors and Friends. For a full list of English National Ballet Patrons and production sponsors, please visit our website.

English National Opera and London Coliseum

Patron

HRH The Princess Alexandra, the Hon Lady Ogilvy

President

Sir Vernon Ellis

Board

Chairman

Dr Harry Brünjes

Deputy Chair

Louise Jeffreys

Board Secretary

John Cooke

Nicholas Addyman

Sally Burgess

Patty Dimond

Phil Edgar-Jones

Adiba Ighodaro

Professor Ajit Lalvani

Sally Osman

Huw van Steenis

Lord Sumption

Patti White

Anthony Whitworth-Jones

Principal Staff

Chief Executive Officer

Stuart Murphy

Artistic Director

Annilese Miskimmon

Music Director

Martyn Brabbins

Chief Operating Officer

Karen Watson

Associate Artistic Director

Bob Holland

Director of Marketing and Audience Engagement

Carolyn Sims

Communications Director

Olivia Pay

Development Director

Andrew Given

Director of People

Vinita Suryanarayanan

Director of Facilities Management

Neil Lagden

Director - Music

Richard Meads

Director of Baylis

Jenny Mollica

Senior Producer

Nicholas Roberts

Head of Music

Martin Fitzpatrick

Head of Casting

Michelle Williams

ENO is a company limited by guarantee and registered as Charity No. 257210. Registered office: London Coliseum, St Martin's Lane, London, WC2N 4ES. eno.org

The public may leave at the end of the performance by the exit doors and such doors must at all times be open. All gangways, passages and staircases must be entirely free from chairs or any other obstruction. Persons shall not under any circumstances be permitted to stand or sit in any of the gangways. If standing be permitted, in the gangways at the sides and rear of the seating, it shall be strictly limited to the number indicated in the notices exhibited in those positions. The safety curtain must be lowered and raised in the presence of each audience.

Smoking is not permitted anywhere in the London Coliseum. The use of still or video cameras, or sound recording equipment, is forbidden during any performance.

N°5

