

SOLSTICE

**SOUTHBANK
CENTRE**

A ballerina in a purple tutu is captured in a dynamic pose on a city street. She is balancing on one leg, with her arms raised and one leg extended. The background shows a street with buildings and a traffic light.

Today we dance again

Sharing the joy as principal partner of
English National Ballet.

Tomorrow BEGINS TODAY

NatWest

Solstice

16 – 26 June 2021
Royal Festival Hall

THE PROGRAMME WILL INCLUDE TWO SHORT WORKS AND SEVERAL EXCERPTS:

Ronald Hynd's *Coppélia*

Akram Khan's *Dust*

Ben Stevenson's *Three Preludes*

Anna-Marie Holmes' *Le Corsaire*

Kenneth MacMillan's *The Sleeping Beauty*

Annabelle Lopez Ochoa's *Broken Wings*

Stina Quagebeur's *Hollow*

Derek Deane's *Swan Lake*

William Forsythe's *Playlist (Track 1, 2)*

Front cover: Erik Woolhouse in
William Forsythe's *Playlist (Track 1, 2)*
© Laurent Liotardo

Programme design: Gaëlle Löchner

English National Ballet is a
registered charity. 214005

ballymore.
Principal Building Partner of
English National Ballet

Welcome to the Southbank Centre

Southbank Centre's Royal Festival Hall © Mike Messaro

We hope you enjoy your visit.

We have a Duty Manager available at all times. If you need any information or help, please ask a member of staff.

Eating, drinking and shopping? Take in the views over food and drinks at the Riverside Terrace Cafe, Level 2, Royal Festival Hall. Visit our shops for products inspired by our great cultural experiences, iconic buildings and central London location.

Explore across the site with Beany Green, Côte Brasserie, Foyles, Giraffe, Honest Burger, Las Iguanas, Le Pain Quotidien, Ping Pong, Pret, Strada, Skylon, Slice, Spiritland, wagamama and Wahaca.

If you would like to get in touch with us following your visit, please write to the Visitor Contact Team at Southbank Centre, Belvedere Road, London SE1 8XX, or email customer@southbankcentre.co.uk

We look forward to seeing you again soon.

A word from Artistic Director Tamara Rojo

Welcome to this performance of *Solstice*. We are thrilled to come together with audiences new and old to enjoy this celebratory programme.

I am delighted that English National Ballet has returned to the Southbank Centre's Royal Festival Hall as it opens its doors again in its 70th year; the Company first performed here almost seven decades ago, and we have enjoyed revisiting its stage many times in the intervening years. I hope the joy of sharing in the arts together can be the much needed 'tonic for the nation' again today, just as it was when the Royal Festival Hall first opened during the Festival of Britain.

This programme is one of joy and reflection in equal measure. What a pleasure to be able to revisit and share so many of the diverse and beautiful works we are fortunate to have in our repertoire. With these classical jewels and contemporary favourites, I am proud to showcase the extraordinary range of our dancers and musicians. If this is your first taste of ballet – I hope this feast of dance and music will be a joyful discovery of our artform.

My heartfelt thanks go to our Company and Orchestra, to the creatives past and present whose work we bring to life anew today, and to the English National Ballet team behind the scenes. Thank you also to our colleagues here at the Southbank Centre for working with us to make this offering possible after what has been such a challenging time for our entire industry.

We remain deeply grateful to HM Treasury, the Culture Secretary, DCMS, and Arts Council England, whose support via the Cultural Recovery Fund has been so crucial to the reemergence of our sector and to our own ability to continue working and creating. I offer my sincere thanks, as ever, to our partners, sponsors, Patrons and Friends, whose steadfast support and encouragement is invaluable.

I hope you leave this performance with a renewed love for dance and we would love to welcome you to another production soon.

Thank you and enjoy the performance.

Tamara Rojo © Karolina Kuras

Tamara Rojo CBE
Artistic Director, English National Ballet

A word from Martyn Wilson

Martyn Wilson

Art enriches. This has always been the case, but after an unprecedented year, we can appreciate how much we need it today, tomorrow and always. With theatres reopening, it's time to showcase creativity to perfection and share what inspires and uplifts us.

Great art should be available to all because it benefits us all and contributes to building an inclusive society. It's why we at NatWest are so delighted to continue our role as the English National Ballet's first-ever Principal Partner. We're united in our aim to take ballet to wider, more diverse audiences and communities, so that everyone can experience the joy of dance through ground-breaking performances.

I sincerely hope you enjoy today's performance and feel uplifted and inspired tomorrow.

A handwritten signature in black ink that reads "Marty".

Martyn Wilson
Head of Sponsorship & Hospitality,
NatWest Group

English
National
Ballet

CREATURE

BY AKRAM KHAN

23 September – 2 October 2021

ballet.org.uk/creature

SADLER
ERSW
ELLS

Sadler's Wells Theatre
sadlerswells.com

Co-produced by
Sadler's Wells

Production Partner
The Joan W and
Irving B Harris Theater

A co-production
with

obv
OPERA BALLET
VLAANDEREN

ARTS COUNCIL
ENGLAND
No. 214005

CUNARD
Production
Sponsor

ballymore.
Principal Building Partner of
English National Ballet

NatWest
Principal Partner of
English National Ballet

COPPÉLIA

Act III medley with specially choreographed Finale

Choreography

Ronald Hynd, after Marius Petipa

Music

Léo Delibes

Design

Desmond Heeley

Lighting Design

David Mohr

English National Ballet Commission:

Premiere

2 July 1985

DUST

Duet

Choreography

Akram Khan

Music

Jocelyn Pook

Chester Novello Music Ltd / Wise Music

Dramaturg

Ruth Little

Set Design

Sander Loonen

Costume Design

Kimie Nakano

Assistant to Choreographer

Andrej Petrovič

English National Ballet Commission:

Premiere

2 April 2014

Shiori Kase in Ronald Hynd's *Coppélia* © David Jensen

THREE PRELUDES

First Movement pas de deux

Ballet and Choreography

Ben Stevenson

Music

Sergei Rachmaninoff

Design

Peter Farmer

Pianist

Julia Richter

English National Ballet Premiere

10 April 1973

Fernando Oliveira and Junior Souza in Ben Stevenson's *Three Preludes* © Bill Cooper

LE CORSAIRE

Act II pas de trois

Staging

Anna-Marie Holmes, after Marius Petipa and Konstantin Sergeyev

Music

Adophe Adam Cesare Pugni, Léo Delibes, Riccardo Drigo, Prince Pyotr van Oldenburg, Ludwig Minkus, Yuly Gerber, Baron Boris Fitinhof-Schnell and Albert Zabel, and J. Zibin

Score Editing

Gavin Sutherland and Lars Payne

Libretto

Jules-Henri de Saint-Georges and Joseph Mazilier in a version by Anna-Marie Holmes

Based on

The Corsair (1814), Lord Byron

Set and Costume Design

Bob Ringwood

Lighting Design

Neil Austin

English National Ballet Premiere

17 October 2013

Erna Takahashi and Francesco Gabriele Frola in Anna-Marie Holmes' *Le Corsaire* © Laurent Liorando

THE SLEEPING BEAUTY

Jewels

Choreography

Kenneth MacMillan, after Marius Petipa

Music

Pyotr Ilyich Tchaikovsky

Costume Design

Nicholas Georgiadis

Set Design

Peter Farmer

Lighting Design

David Richardson

English National Ballet Premiere

29 October 2005

BROKEN WINGS

La Llorona pas de deux

Choreography

Annabelle Lopez Ochoa

Music

Peter Salem

Cool Music

La Llorona

Sung by Charvela Vargas

Design

Dieuweke van Reij

Lighting Design

Vinny Jones

Dramaturg

Nancy Meckler

English National Ballet Commission:

Premiere

13 April 2016

Katja Kriankova and Irek Mukhamedov in Annabelle Lopez Ochoa's *Broken Wings* © Laurent Lohard

HOLLOW

Choreography

Stina Quagebeur

Music

Il bell'Antonio, Tema III

Composed and arranged

by Giovanni Sollima

Performed by: Yo-Yo Ma & Kathryn Stott

Rai Com Publishing

Courtesy of 2015 Sound Postings LLC

Licensed by Sony Music Entertainment UK Limited

Costume Design

Anthony Lambie

(Originally designed for Cathy Marston's

Facing Viv)

Lighting Design

David Richardson

English National Ballet Commission:

Premiere

22 September 2020

Emily Suzuki and Victor Pigant in Stina Quagebeur's *Hollow*

PLAYLIST (TRACK 1, 2)

Choreography

William Forsythe

Music

Surely Shorty by Peven Everett

Defected Records administered by BMG UK

Impossible (Jax Jones Remix) by Lion Babe

Lion Babe LLC administered by Sony/ATV Music

Design

William Forsythe

Sound

Niels Lanz

Assistant to the Choreographer

Ander Zabala

Commissioned by English National Ballet

Co-produced by Sadler's Wells

English National Ballet Commission:

Premiere

12 April 2018

SWAN LAKE

Black Swan pas de deux

Choreography

Derek Deane, after Marius Petipa

and Lev Ivanov

Music

Pyotr Ilyich Tchaikovsky

Design

Peter Farmer

Lighting Design

Howard Harrison

English National Ballet Commission:

Premiere

16 October 2000

Support English National Ballet

We wouldn't be here today without you.

We are heartened by the kindness and generosity of our supporters and audiences over the last year.

Whether you joined one of our online classes, cheered along with our *Emerging Dancer* competition or revisited your favourite performances as part of our Wednesday Watch Party series or on our new Ballet On Demand platform, we are very grateful for the moments of connection, inspiration and joy shared.

It's been a challenging year for everyone. We look forward with optimism and hope, presenting an exciting programme of new work and modern classics to help us recover from the pandemic.

ENB plays an integral role, as a touring company and producer, in ensuring the industry can recover as swiftly as possible.

New works, in the form of *Creature* and *Raymonda*, are particularly important as they help us to retain our talented dancers, create opportunities for our venue partners and the many freelancers we work with, as well as provide a vital resource to reactivate our schools and community programmes.

**This next year will continue to be tough and we still need your support.
Please consider making a donation, if you can, to protect our dancers, staff, freelancers
and musicians, and ensuring we remain accessible, welcoming and relevant for all.**

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.

Tamara Rojo and Renato Paroni de Castro in research and development for *Raymonda* in January 2020, with Guest Repetiteur Kyle Davis and Doug Fullington, specialist in Sergeyev notation.

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

The Company

Lead Principals

Joseph Caley
Jeffrey Cirio
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

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

Carolyn Galvao
Giorgio Garret
Matei Hadrian Holeleu
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

~ Sponsored by
BW: Workplace Experts

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

English National Ballet dancers take class
in August 2019 © Ian Gavan

English National Ballet Philharmonic

Music Director

Gavin Sutherland

Leader

Matthew Scrivener

Flutes

Helen Keen

Hazel Woodcock

Oboes

Jenny Brittlebank

Clarinets

Derek Hannigan

Paul Allen

Bassoons

John McDougall

French Horns

Mark Johnson

Alex Carr

Trumpets

Jonathan Clarke

Pat Crowther

Trombones

Andy Connington

Bass Trombone

Les Storey

Harps

Isobel Frayling-Cork

Celeste

Julia Richter

Timpani

Kate Hext

Percussion

Austin Beattie

Kevin Nutty

Violin 1

Matthew Scrivener

Rachel Allen

Emil Chakalov

Anne Martin

Ruth Knell

Violin 2

Alain Petitclerc

Susan Croot

Stephen Dinwoodie

Violas

Alex Koustas

Dave Danford

Celli

Garry Stevens

Martin Thomas

Double Bass

Jeremy Gordon

Dominic Black

Members of English National Ballet Philharmonic rehearse in 2019 © Laurent Lotardo

Production Credits

All reduced orchestrations

Gavin Sutherland

Costume Supervisor (new makes)

Geraldine Tiernan

Costume Makers

Julie Mason

Robbie Gordon

Dyeing

Simone Frost

Touring Electricians

George Bishop

Ian Comer

Paul Hyland

Make-up provided by

CHANEL

Coppélia costume fitting @ Photography by ASH

What's On in Engagement

Arts Award **My First Ballet: *Swan Lake***

Fun, high quality, and interactive digital or face to face package of creativity for primary schools.

Delving into the story of *My First Ballet: Swan Lake* students have the opportunity to watch a digital stream of the production, participate in a creative dance workshop, and further enhance their appreciation of the art form by hearing from industry professionals.

Find out more and book your package by emailing engagement@ballet.org.uk

Ballet Explored **Akram Khan for KS3/4**

Inspired by English National Ballet repertoire choreographed by Akram Khan, our Ballet Explored programme offers an enriching and authentic insight into our productions.

By taking part, students explore production concepts, themes and aesthetics, and develop knowledge and understanding of the work that will ignite passion, excitement and appreciation for dance.

Find out more and register your interest by emailing engagement@ballet.org.uk

Dance Journeys Digital films: screening to be announced soon

Behind the scenes filming Dance Journeys Digital © Photography by ASH

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.

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.

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

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

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

English National Ballet

Since joining the company in 2016, Grace has played a key role in delivering the Company's new premises at London City Island.

Nutcracker Delights (Tchaikovsky). Others include the *Emerging Dancer* competitions and My First Ballet series.

Other highlights

Gavin made his BBC Proms debut in 2016 and 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. He also created works with the ENB Philharmonic as part of the ENB at Home platform, where musicians "joined" in lockdown to perform together.

English National Ballet Staff

EXECUTIVE

Artistic Director
Tamara Rojo CBE

Executive Director
Patrick Harrison

Chief Operating Officer
Grace Chan

ARTISTIC

Associate Artistic Director
Loipa Araújo

**Executive Artistic Lead
(Fixed Term)**
Kerry Nicholls

Executive Ballet Master
Yohei Sasaki

Ballet Master and Repetiteur
Antonio Castilla

Ballet Mistress
Mayumi Ganley

Ballet Master
Laurent Guillaud

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

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 HR
Samantha Dean

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

Financial Controller
John Smith

**Head of Management
Accounting**
Jack Haynes

Accountant
Harriet Chimes

Assistant Accountant
Virginia Devarajah

Finance Assistant
Gwen Ozkan

BUILDING OPERATIONS

Building Operations Manager
Laura Oliver

Building Services Technician
Jamie Phillips

IT Support Manager
Ross Boyle

Receptionist
Suzanne Omer

Receptionist
Marina Borraccino

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

Development Director

Lisa Ramsell

Head of Corporate and Strategic Partnerships

Khadeen O'Donnell

Head of Philanthropy

Louisa Wood

Philanthropy Manager

Michael Adamson

Grants Manager

Olivia Charley

Individual Giving Manager

Doireann Hanley

ENGAGEMENT

Director of Engagement

Fleur Derbyshire-Fox

Head of Participation

Alison Hartley

Head of Creative Programmes

Laura Harvey

Creative Programmes Manager

Drew Potter

Participation and Events Officer

Charlotte Newman

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

Chief Electrician

David Richardson

Chief Mechanist

David Baxter

Touring Mechanists

Ted Kittle

Nick Manning

Augustine Martínez

Sean Kennedy

Brian Rowlands

Marden Workshop Supervisors

Colin Hucker

Eric Hucker

Production Costume Manager

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

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

Acknowledgements

Thanks to HM Treasury, the Culture Secretary, DCMS, Arts Council England and the Culture Recovery Fund.

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

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

SUPPORT ENGLISH NATIONAL BALLET

We are ever grateful to all our sponsors, supporters, Patrons and Friends.

You can view a full list of our supporters on our website, and [learn more about supporting our work](#).

English National Ballet, the Mulryan Centre for Dance at London City Island © Hutton + Crow

BalletActive

Learn from the best any time,
anywhere, on any device!

active.ballet.org.uk

Ballet on Demand

Enjoy world-class ballet at
home – including *Swan Lake*,
Le Corsaire, *Dust*, and more.

ondemand.ballet.org.uk

Jurgita Dronina and Isaac Hernández in *Swan Lake* © Laurent Liorio

NUTCRACKER

THE MAGICAL CHRISTMAS TRADITION RETURNS

Dancers: Shropshire Photography © Jason Bell Creative Director: Charlotte Wilkinson Studio

16 DEC 2021 – 8 JAN 2022 | LONDON COLISEUM

ballet.org.uk/nutcracker

LONDON
COLISEUM

londoncoliseum.org
+44 (0)20 7845 9300
St Martin's Lane WC2N

LOTTERY FUNDED
ARTS COUNCIL
ENGLAND
Supporting public funding for
Registered Charity 214005

ballymore.

Principal Building Partner of
English National Ballet

NatWest

Principal Partner of
English National Ballet

RAYMONDA

BY TAMARA ROJO

Love and courage in a time of war

13 – 23 JAN 2022 | LONDON COLISEUM
30 NOV – 3 DEC 2022 | MAYFLOWER THEATRE, SOUTHAMPTON

ballet.org.uk/raymonda

A co-production between
English National Ballet
and Finnish National Ballet

Mayflower
Theatre
Production Partner

ARTS COUNCIL
ENGLAND
LOTTERY FUNDING
Registered Charity 214005

CUNARD
Production
Sponsor

ballymore.
Principal Building Partner of
English National Ballet

NatWest
Principal Partner of
English National Ballet

CHANEL.COM

COCO CRUSH

SOME ENCOUNTERS YOU WEAR FOREVER.
RINGS AND EARRINGS IN BEIGE GOLD, WHITE GOLD AND DIAMONDS.

CHANEL

FINE JEWELLERY