

ROYAL
BALLET
SCHOOL

SUMMER PERFORMANCE 2021

ROYAL OPERA HOUSE | SATURDAY 10 JULY

Sponsored by

IMAGINATION

ROYAL
BALLET
SCHOOL

SUMMER PERFORMANCE 2021

SPONSORED BY IMAGINATION

Dedicated to all the staff and students in recognition of their tireless work and commitment throughout this difficult year.

PLAYFULLY SO | Valentino Zucchetti

Sponsored by Richard & Jennie Cunis and Sir David & Lady Clementi

DON QUIXOTE | Carlos Acosta, after Marius Petipa

Sponsored by The Hon Anna Birkett

THE SLEEPING BEAUTY | Peter Wright, after Marius Petipa and Lev Ivanov

Sponsored by The Hon Anna Birkett

SWINGLE STEPPING | Morgann Runacre-Temple

Sponsored by Jan and Linda Pethick

MEPHISTO WALTZ | Ashley Page

Sponsored by Nishi Somaia and Philip Grose

ELITE SYNCOPATIONS | Kenneth MacMillan

Sponsored by Charles Holloway

MOZART SUITE | Mikaela Polley

Sponsored by Charles Holloway

IS TO BE | Didy Veldman

Sponsored by Nigel and Candida Hurst-Brown

THREE PRELUDES | Ben Stevenson

Sponsored by Zita Saurel

WHITE LODGE FILM | BalletBoyz

Sponsored by London Biggin Hill Airport

GRAND DÉFILÉ | Gailene Stock and the staff of The Royal Ballet School

Sponsored by Jane van Ammel

CONDUCTOR Paul Murphy

ORCHESTRA OF THE ROYAL OPERA HOUSE

CONCERT MASTER Sergey Levitin

WELCOME

It is my great pleasure to welcome you to our Summer Performance at the Royal Opera House.

This has been an extraordinary and unforgettable year of challenge and adaptation for The Royal Ballet School. Today's performance is a tribute to the resilience and creativity shown by our students and staff throughout that time.

Seeing their determination to succeed, separated from each other for so much of the year and unable to train or teach in the studios they love, has been a powerful inspiration. I am delighted that following the sadness of cancelled performances in 2020, we finally have the chance to come together to celebrate their work. I wanted our students to enjoy dancing in front of an audience again, and the best way to do this was to give them as many chances to perform on stage as possible. The School's teams have, with spectacular effort, put together nine different programmes over 32 performances. Each of the eight year groups will have the chance to dance in their own dedicated performances, culminating in a final collective, socially distanced, performance at the Royal Opera House.

I am proud to say that the dedication and hard work of our remarkable community of dancers and teachers mean we can continue to call the School one of the very best in the world.

Across this season, dancers of all ages are performing a range of work that shows off the skills they have learnt through their training. Each year the School is fortunate to work with and perform pieces from renowned choreographers and rehearsal directors in preparation for our Summer Performances. We are hugely grateful this year for choreography, direction and kind permissions from: Deborah MacMillan, Peter Wright, Carlos Acosta, Kevin O'Hare, Jiří Kylián, Paul Murphy, Ashley Page, Didy Veldman, Julie Lincoln, Carmen Thomas, Michael Nunn, Billy Trevitt, Anthony Russell-Roberts, Mikaela Polley, Valentino Zucchetti, Mark Annear, Justine Berry, Matt Nicholson, Denis Bonner, Ben Stevenson, Dawn Scannell, Morgann Runacre-Temple and many more.

This year, in which collaboration has been so vital, I would like to highlight the invaluable support of the Royal Opera House staff and its superlative orchestra.

As always, I wish to convey my gratitude to our Chairman, Christopher Rodrigues CBE, the Board of Governors, our hard-working volunteers and of course our remarkable sponsors whose generosity is the reason we are able to be here today.

An extra special thank you to creative agency Imagination for sponsoring our performances and for their continued support of the School.

I hope you enjoy and appreciate our students' much longed-for return to the stage.

CHRISTOPHER POWNEY
Artistic Director

PRE-PERFORMANCE WARM UP CLASS

CHOREOGRAPHY
MUSIC PERFORMED BY
YEAR GROUP

Anita Young
Michael Moloney
Upper School 3rd Year

PROGRAMME

PLAYFULLY SO

CHOREOGRAPHY

MUSIC

COSTUME DESIGNER

LIGHTING DESIGNER

REHEARSED BY

PERFORMED BY

Valentino Zucchetti

Sergei Prokofiev, *Symphony no.1 in D major, op.25*

Suzie Holland, Valentino Zucchetti

Adam King

Daria Klimentová, Zhanat Atymtayev

Upper School 2nd Year

Dancers

Victoria Ellwood, Scarlett Harvey, Arisu Hirata, Frieda Kaden, Ella Newton Severgnini
Madison Penney, Jessica Templeton

Jack Bruce, Aidan Buss, Jack Easton, Oscar Kempsey-Fagg, Isaac Martin, Francesco Venturi

DON QUIXOTE ACT III, BASILIO'S SOLO

CHOREOGRAPHY

Carlos Acosta, after Marius Petipa

MUSIC

Ludwig Minkus

REHEARSED BY

Ricardo Cervera

PERFORMED BY

Upper School 3rd Year

Dancer

Yuma Matsuura

THE SLEEPING BEAUTY ACT I, GARLAND DANCE

CHOREOGRAPHY

Peter Wright, after Marius Petipa and Lev Ivanov

PRODUCTION

Peter Wright

MUSIC

Pyotr Il'yich Tchaikovsky

COSTUMES

Courtesy of Birmingham Royal Ballet

LIGHTING DESIGNER

Adam King

REPÉTITEUR

Denis Bonner

REHEARSED BY

Nicola Tranah, Paul Lewis

PERFORMED BY

Upper School 1st Year

Dancers

Ariana Allen, Bethany Bartlett, Seung Hee Han, Chae Yeon Kang, Taeryeong Kim
Alexandra Manuel, Isabella Shaker, Tilly Wightman

Guillem Cabrera Espinach, Vitor Augusto Da Silva, George Edwards, Theo Greenfield
Caspar Lench, Alfie Shacklock, Blake Smith, Max Steele

SWINGLE STEPPING

CHOREOGRAPHY

Morgann Runacre-Temple

MUSIC

Music for the *Peter Gunn* TV series,
Tribute to Johann Sebastian, *Ode to Joy*,
Swingle Singers and *Peter Gunn Theme*,
The Blue Brothers

REHEARSED BY

Belinda Hatley, Kenta Kura

PERFORMED BY

White Lodge Year 11

Dancers

Yasemin Caynak, Grace Donovan, Georgia Dunn, Catherine Fenton, Liberty Fergus
Rosanna Fernback, Harriet Gibson, Tianie-Finn Grainger, Lucy Harrower, Florence Lane
Marta Monesi, Charlotte Parbery, Katie Robertson, Phusanisa Sapchartanan
Sophie-Leigh Sill

Axel Arvidsson, Joseph Birtles Clarke, Sigurd Blystad, Joe Bratko-Dickson
Ravi Cannonier-Watson, Jules Chastre, Jack Fielding, Leo Godfrey, Emile Gooding
Ruben Mariner Barbeito, Alejandro Munoz, Joe Parker, Mason Pye, Edoardo Savini
Sacha Venkatasawmy

MEPHISTO WALTZ

CHOREOGRAPHY

MUSIC

TUTU DESIGNER

TUTUS

MALE COSTUME DESIGNER

LIGHTING DESIGNER

REHEARSED BY

PERFORMED BY

Ashley Page

Johann Strauss II, *Mephistos Höllenrufe*, op.101

Jon Morrell

Courtesy of Scottish Ballet

Suzie Holland

Adam King

Ashley Page, Ricardo Cervera

Upper School 3rd Year

Dancers

Grace Carroll, Olivia Findlay, Ava May Llewellyn, Viola Pantuso, Julie Petanova

Max Dawe, Clark Eselgroth, Yuma Matsuura, Eric Pinto Cata, Alejandro Valera Outlaw

INTERVAL

ELITE SYNCOPATIONS *Slight adjustments due to COVID-19 social distancing*

CHOREOGRAPHY

Kenneth MacMillan

MUSIC

Scott Joplin

COSTUME DESIGNER

Ian Spurling

ORIGINAL LIGHTING DESIGN BY

John B Read

LIGHTING DESIGNER

William Bundy

STAGED AND REHEARSED BY

Julie Lincoln

PERFORMED BY

Upper School 3rd Year

Sunflower Slow Rag

Whole cast

Elite Syncopations

Whole cast

The Cascades

Olivia Findlay, Tara Millard, Rimi Nakano

Hot-house Rag

Yuma Matsuura, Eric Pinto Cata, Elijah Trevitt, Amiruddin Shah

Calliope Rag

Olivia Findlay

Nightingale

Principal characters and soloists

The Golden Hours

Rimi Nakano, Elijah Trevitt

Stop Time Rag

Viola Pantuso

The Alaskan Rag

Tara Millard, Amiruddin Shah

Bethena (Concert Waltz)

Viola Pantuso, Raffaello Barbieri

Friday Night

Yuma Matsuura

Cataract Rag

Whole cast

Two Soloist Ladies

Eleonora Ancona, Ava May Llewellyn

Two Soloist Men

Louis Dobbs, Luca Massara

Corps de ballet

Grace Carroll, Florence Joffre, Julie Petanova, Annabel Pickering

Clark Eselgroth, Thomas Gerhardt, Josh Nagaoka, Alejandro Valera Outlaw

INTERVAL

MOZART SUITE

CHOREOGRAPHY
MUSIC

Mikaela Polley
Wolfgang Mozart, *Sinfonia Concertante in E-flat major, K.364: III: Presto*

ORCHESTRA SOLOISTS
LIGHTING DESIGNER
REHEARSED BY
PERFORMED BY

Sergey Levitin (Violin), Konstantin Boyarsky (Viola)
Adam King
Nicola Tranah, Paul Lewis
Upper School 1st Year

Dancers

Ariana Allen, Bethany Bartlett, Seung Hee Han, Chae Yeon Kang, Taeryeong Kim
Milda Luckute, Alexandra Manuel, Ana Luisa Negrao, Isabella Shaker, Tilly Wightman

Jacob Alvarado, Guillem Cabrera Espinach, Vitor Augusto Da Silva, George Edwards
Theo Greenfield, Caspar Lench, Kaito Matsuoka, Noah Seidl, Alfie Shacklock, Blake Smith
Max Steele

IS TO BE

CHOREOGRAPHY
MUSIC
ORCHESTRA SOLOISTS
COSTUME DESIGNER
LIGHTING DESIGNER
REHEARSED BY
PERFORMED BY

Didy Veldman
Arvo Pärt, *Tabula Rasa: I. Ludus*
Sergey Levitin, Jan Schmolck (Violins)
Didy Veldman
Adam King
Daria Klimentová, Zhanat Atymtayev
Upper School 2nd Year

Duet one

Frieda Kaden, Stanley Young

Solo one

Skya Powney

Solo two

Jack Easton

Duet two

Scarlett Harvey, Oscar Kempsey-Fagg

Duet three

Martin Diaz, Luc Foskett

Dancers

Isabella Boyd, Alicia Rose Couvrette, Ruby Cross, Victoria Ellwood, Annalee Melton
Ella Newton Severgnini, Julia Shugart, Jessica Templeton, Tia Wenkman, Marta Zabirynnyk

Aidan Buss, Jack Bruce, Arnon Herring, Mason King, Jacob Lainchbury
Ishan Mahabir-Stokes, Isaac Martin, Francesco Venturi

THREE PRELUDES, FIRST MOVEMENT

CHOREOGRAPHY

MUSIC

MUSIC PERFORMED BY

DESIGNER

LIGHTING DESIGNER

REPÉTITEUR

REHEARSED BY

PERFORMED BY

Ben Stevenson

Sergei Rachmaninoff, *op.32, no.10*

Tracey Renwick

Ben Stevenson

Chenault Spence

Dawn Scannell

Nicola Tranah, Ricardo Cervera

Upper School 3rd Year

Dancers

Julie Petanova, Alejandro Valera Outlaw

FILM FROM WHITE LODGE

CREATED BY
FEATURING

BalletBoyz
White Lodge Years 7, 8, 9, 10 and 11

GRAND DÉFILÉ

CONCEIVED BY
CHOREOGRAPHY

Gailene Stock in 2001
Jacquelin Barrett, Mary Goodhew, Anatole Grigoriev
Hope Keelan, Patricia Linton, Valentina Moukhanova
Gary Norman, David Peden, Christopher Powney
Anthony Sewell, Diane van Schoor
Katerina Zvelebilova

COMPOSER
MUSIC

Carl Czerny
Études no.13 and no.14 (By kind permission of
Boosey & Hawkes Music Publishers Limited)

ARRANGED BY
ORCHESTRATED BY
PERFORMED BY

Knudåge Riisager
Knudåge Riisager
The whole School

Year 11 students in Morgann Runacre-Temple's *Swingle Stepping*
©2021 The Royal Ballet School. Photography by Rachel Cherry

WHITE LODGE STUDENTS

YEAR 7

Yulia Antipina
Kanoko Aoyama
Amelie Askew
Eva Bell
Mario Betteridge-Jimenez
Elizabeth Caffa
Lewis Chan
Alfie Ewens
Oliver Fitton
Grace Giles
Sophia Hannford
Maiya Hristov
Aurelia Ingleson Laur
Logan James
Eli Mathias
Rose Milner
Ella Mitchell
Isaac Morgan
Tatiana Muravitskaya
Audrey Nataf-Personen
Nathan Newman
Taesha Patterson
Filip Prasnal
Mia Thomas
Billy Tucker
Wilfred Urwin
Charlie Valentine-Marsh
Toby Walker
Oscar Wall
Alec West

YEAR 8

Winifrid Bain
Esme Beckett
Bree Anna Bowles
Stella Chambaud
Soren Chisholm
Alexander Dobrynin-Lait
Ariel Forster
Florence Fraser
Ruben Garcia
Justine Grantham
Thomas Hellewell
Jade Johnstone
Theodore King
Chiara Paesano

Charlotte Parrish
Adam Pearce
Isla Petty-Fitzmaurice
Luca Phoenix
Hattie Stocks
Fletcher Thomas
Danny Wallington
Billy Wilson
Harry Withers

YEAR 9

Sam Astbury
Chloé Bone
Alya Cogur
Anissia Divnina
Annabel Foster
Lauren Godfrey
Flynn Hallworth
Marcus Harvey
Emma Lucano
Elliott Martin
Archie Mathias
Alexandra Melsom
Ebony Merritt
Margarita Pigorini
Nadia Popczyk
Nanoha Shiegeoka
Caitlin Simms
Kingston Taylor
Denis Tiexeira
Robin Ward
Dylan Williams

YEAR 10

William Ashraf
Olivia-Senay Bayram
Beatriz Cardoso
Amos Child
Ptolemy Gidney
Layla Hotham
Lydia Hough
Chiyo Kameda
Piper King
Malvina Kolb
Nan Xin Gina Kung
Keira McCulloch
Noah Mitchell

Kaitlyn Moore
Shani Moran-Simmonds
Elena Navikaite
Ruri Nonami
Ailey Osaki
Joe Parkinson
George Ring
Harry Sills
George Stevens
Paris-Renée Street
Krista Vaitkeviciute
Luke Wragg
Pietro Zironi

YEAR 11

Axel Arvidsson
Joseph Birtles Clarke
Sigurd Blystad
Joe Bratko-Dickson
Ravi Cannonier-Watson
Yasemin Caynak
Jules Chastre
Grace Donovan
Georgia Dunn
Catherine Fenton
Liberty Fergus
Rosanna Fernback
Jack Fielding
Harriet Gibson
Leo Godfrey
Emile Gooding
Tianie-Finn Grainger
Lucy Harrower
Florence Lane
Ruben Mariner Barbeito
Marta Monesi
Alejandro Munoz
Charlotte Parbery
Joe Parker
Mason Pye
Katie Robertson
Phusanisa Sapchartanan
Edoardo Savini
Sophie-Leigh Sill
Sacha Venkatasawmy

UPPER SCHOOL STUDENTS

1ST YEAR

Ariana Allen
Jacob Alvarado
Bethany Bartlett
Guillem Cabrera Espinach
Vitor Augusto Da Silva
George Edwards
Theo Greenfield
Seung Hee Han
Thomas Hazelby
Chae Yeon Kang
Taeryeong Kim
Alexander Larsson
Caspar Lench
Milda Luckute
Alexandra Manuel
Kaito Matsuoka
Ana Luisa Negrao
Caterina Perego
Noah Seidl
Alfie Shacklock
Isabella Shaker
Erin Siebert
Blake Smith
Max Steele
Tilly Wightman

2ND YEAR

Isabella Boyd
Jack Bruce
Aidan Buss
Alicia Rose Couvrette
Ruby Cross
Martin Diaz
Jack Easton
Victoria Ellwood
Luc Foskett
Scarlett Harvey
Arnon Herring
Arisu Hirata
Frieda Kaden
Oscar Kempsey-Fagg
Mason King
Jacob Lainchbury
Ishan Mahabir-Stokes
Isaac Martin
Annalee Melton
Takumi Miyake
Meg Newton
Ella Newton Severgnini
Madison Penney
Skya Powney
Julia Shugart
Jessica Templeton
Francesco Venturi
Tia Wenkman
Stanley Young
Marta Zabirynnyk

3RD YEAR

Eleonora Ancona
Raffaello Barbieri
Grace Carroll
Max Dawe
Louis Dobbs
Clark Eselgroth
Olivia Findlay
Thomas Gerhardt
Arthur Henderson
Basil James
Florence Joffre
Ava May Llewellyn
Luca Massara
Yuma Matsuura
Tara Millard
Josh Nagaoka
Rimi Nakano
Viola Pantuso
Julie Petanova
Annabel Pickering
Eric Pinto Cata
Amiruddin Shah
Elijah Trevitt
Alejandro Valera Outlaw
Alix Van Tiggelen

GRADUATE CONTRACTS 2021

ELEONORA ANCONA	The National Moravian – Silesian Theatre
RAFFAELLO BARBIERI	Hungarian National Ballet
GRACE CARROLL	The Australian Ballet
MAX DAWE	Joffrey Studio Company
LOUIS DOBBS	ICK Dans Amsterdam
CLARK ESELGROTH	Finnish National Ballet 2
OLIVIA FINDLAY	The Royal Ballet Aud Jebesen Young Dancers Programme
THOMAS GERHARDT	Orlando Ballet Second Company
ARTHUR HENDERSON	Ballett Dortmund
BASIL JAMES	Hong Kong Ballet
FLORENCE JOFFRE	Bayerisches Junior Ballett München
AVA MAY LLEWELLYN	The Royal Ballet Aud Jebesen Young Dancers Programme
LUCA MASSARA	Bayerisches Junior Ballett München
YUMA MATSUURA	American Ballet Theatre Studio Company
TARA MILLARD	The Norwegian National Ballet 2
JOSH NAGAOKA	The Norwegian National Ballet 2
RIMI NAKANO	Boston Ballet II
VIOLA PANTUSO	The Royal Ballet Aud Jebesen Young Dancers Programme
JULIE PETANOVA	The Norwegian National Ballet 2
ANNABEL PICKERING	The Sarasota Ballet
ERIC PINTO CATA	Birmingham Royal Ballet
AMIRUDDIN SHAH	Joffrey Studio Company
ELIJAH TREVITT	The Australian Ballet
ALEJANDRO VALERA OUTLAW	American Ballet Theatre Studio Company
ALIX VAN TIGGELEN	The Royal Ballet Aud Jebesen Young Dancers Programme

3rd Year students
©2021 The Royal Ballet School/Photography by ASH

THANK YOU

With special thanks to the Artistic staff of The Royal Ballet School:

Zhanat Atymtayev, Justine Berry, Ricardo Cervera, Jessica Clarke, Elisabetta D'Aloia, Andre De Villiers, Simon Ford, Belinda Hatley, Valeri Hristov, Nicola Katrak, Hope Keelan, Daria Klimentová, Kenta Kura, Paul Lewis, Jason Mabana, Bim Malcomson, Carol-Anne Millar, Mikaela Polley, Kate Swainston, Nicola Tranah, Angela Towler, Anita Young

Pianists Domenica Cardullo, Stefano Curina, Christine Evans, Elvira Gavrilova, Olga Mazour, Michael Moloney, Beatrice Nicholas, Tracey Renwick, Elizabeth Sluman, David Smith, Constant van Dorp

Costume department Suzie Holland, Caroline Hume, Emilie Juteau

Thanks to all the staff at The Royal Ballet School and the Royal Opera House

Find out more about the School at royalballetschool.org.uk and join the conversation on social media using #RBSSummer

OUR SUPPORTERS

CHAIRMAN'S CIRCLE

Lynda Beresford Jones
Deborah Brice
Sir Damon and Lady Buffini
Susan Burns
Stephen and Caroline Butt
Lord and Lady Cruddas
Dr Genevieve Davies
Sir Evelyn de Rothschild
Sir Lloyd and Lady Dorfman
Dame Vivien Duffield
Malcolm Gammie
Kenneth and Susan Green
Lady Hobson
Charles Holloway
Imagination
Elizabeth and Roderick Jack
Aud Jebsen
Joanna Kaye
Doug and Ceri King
Naoya Kinoshita
Michael and Catherine Loubser
Lady Marsh
Keith and Isabelle McDermott
Maaike McInnes
Timothy and Madeleine Plaut
Rupert and Serena Prest
Lord Rothschild
Dame Theresa Sackler
Lord and Lady Sainsbury
Sir Timothy and Lady Sainsbury
Zita Saurel
Nishi Somaiya
The Thompson Family Charitable Trust
Lindsay and Sarah Tomlinson
The Duke and Duchess of Wellington
Garfield Weston Foundation
Anna White

STUDENT SPONSORS

The Amar-Franses & Foster-Jenkins Trust
Banham Foundation
The Hon Anna Birkett
The Deborah Loeb Brice Foundation
The Buffini Chao Foundation
Peter Cruddas Foundation
Richard and Jennie Cunis
Eddie and Vicky Davies
The Department for Education
Judith Dickison Memorial Fund
The Eranda Rothschild Foundation
Malcolm Gammie
Charles and Analida Graham
Jayne Gray
Marguerite Griffith-Jones
The Hobson Charity
Charles Holloway

Roderick and Elizabeth Jack
Doug and Ceri King
Kinoshita Holdings Co Ltd
Ida Levine
Sarah Lewis
The Philip Loubser Foundation (Nadia Nerina Scholarship)
The McGinley Foundation
Anna Melliush
Rudolph Nureyev Foundation
Kevin O'Hare Scholarship
Martine Olsen
Prix de Lausanne
Rothschild Foundation
David Rymer
Benjamin Schapiro
Graeme and Sue Sloan
Nishi Somaiya
St Baker Family Foundation
Lady Henrietta St George
The Tait Memorial Trust
Lindsay and Sarah Tomlinson
Adrienne Waterfield
Duke and Duchess of Wellington
Anna White
Sir Peter Wright Scholarship

ESPRIT DE CORPS (2019-2022)

Ralph and Elizabeth Aldwinckle
Eva Bellm
Zia Boycott
Roger and Suzy Brookhouse
David and Patricia Chapman
Stephen and Ursula Codrington
Karen Crisford
Ruth East
Clare Fisher
Michael Foreman
Stuart Gordon and Wayne Daniel
Jammy Hoare
Caroline Imi
Janet Lambert
Tim and Diny Maxwell
Pel Mountain
Catherine Nix
Camilla Park
Charlotte Philipps
Christina Pitman
Krissie Poyser
Serena Prest
Patricia Redmayne
Lindy Riesco
Kerry and Dimity Rubie
Lindy Riesco
Kerry and Dimity Rubie
Sarah Scrope
Patsy Seddon
Tara Stotesbury
Sophie Stovin
Alison Titchmarsh
Alexandra Williams

HEALTHY DANCER PROGRAMME

The Band Charitable Trust
Henry C Beck Jr Charitable Lead Trust
Justin and Celeste Bickle
John and Susan Burns
Sarah Dorfman
EBM Charitable Trust
Richard and Janeen Haythornthwaite
The Headley Trust
Joanna Kaye
Maaike McInnes
David and Wendy Meller
Mercers' Company
Tony and Sonja Page
The Royal Opera House Benevolent Fund
Kevin and Olga Senior
The Swire Charitable Trust
The Thompson Family Charitable Trust

2021 SUMMER PERFORMANCE SPONSORS

Imagination
The Hon Anna Birkett
Brian Capstick
Sir David and Lady Clementi
Richard and Jennie Cunis
Tom Gateacre
Charles Holloway
Nigel and Candida Hurst-Brown
London Biggin Hill Airport
Jan and Linda Pethick
Zita Saurel
Nishi Somaiya and Philip Grose
Jane van Ammel
Johnny and Sarah van Haeften

AWARDS AND PRIZES

The Ballet Association
The London Ballet Circle
Lady MacMillan
David Norman
April Olrich Award
Geoffrey R W Smith
Malcolm A Stewart
Peter Wilson
The Worshipful Company of Gold and Silver Wyre Drawers

ESSENTIAL SUPPORT ALSO PROVIDED BY

Frederick Ashton Foundation
The Ballet Association
Ian and Phyllida Barby
Robin and Lucinda Baxter
Bloomsbury Flowers
The Borrowes Charitable Trust
G & K Boyes Charitable Trust
David and Patricia Chapman
Johnathan and Lucy
Chenevix-Trench
CHK Charities Ltd
The Clore Duffield Foundation
The Croucher Charitable Trust
The Dalby Charitable Trust
Daniel Dangoor
Simon and Libby Dangoor
C H Dixon Charitable Trust
Sarah Dorfman
D'Oyly Carte Charitable Trust
June Drew
Ruth East
David and Jane Fletcher
Dame Margot Fonteyn
Scholarship Fund
Friends of The Royal Ballet School
Galinski Charitable Trust
Michael Gammie
Graham Goldspring
Judith Green
Julie Harston
The Headley Trust
The Estate of Jennifer Ingram
Esther Isaacs
Sir James Knott Foundation
Mimi Legat and Dan Freeman
The Leverhulme Trust
The Lynne and Land Foundation
Oliver Messel Audition Fund
Carolyn Mishon
Pel Mountain
Tony Newcombe
The Northwood Charitable Trust
Krissie Poyser
The Reed Foundation
The Rose Foundation
The Royal Ballet School PTA
The Royal Opera House Covent
Garden Foundation
Andre Rzym
Stefan Sanne
Zita Saurel
Geoffrey Spackman
The Steel Charitable Trust
The Taylor Family Foundation
Teale Charitable Trust
Tim Thompson
Robin and Frances Tomkins
Anthony Vernon
Hélène Whitmey
Duke and Duchess of Wellington
David and Karen White
Glynn Woodin

'CORPS' DONORS SUPPORTING CORE COSTS

Rose Atfield
Peter and Sally Cadbury
Jane Carnegie-Brown
Rosemary Burr and Vernon Kemp
Marion Cohen
Patrick and Lavinia de Pelet
Nicola Denoon-Duncan
Rosalind Dwerryhouse
Gary and Sylvia Eaborn
Judith Foy
Charles Furness-Smith
Anthea Hackett
Sir Michael and Lady Heller
Francis and Lynn Howard
Charles and Joey Hue Williams
Julian and Julie Keanie
Peter Lloyd
Audrey Lyons
Lady Marsh
Jane McCafferty
James and Monica Miller
Rosie Miller
Andrew Morison
Karen Nissen
Philip Noel
Charles Parker
Guy and Nathalie Perricone
Jacqueline Pfeiffer
Lady Rankin
Amy Rogers
David Rymer
Gail Sinclair
Julie Ann Smythe
Andrew and Lucinda
Stafford-Deitsch
Becky Steel
Christopher Stockwell
Stephen Wischhusen and
Michael Manuschka
Ben and Christine Wrey
Tilda Yolland

THE ROYAL BALLET SCHOOL YOUNG PHILANTHROPISTS

Henrik Carstens
Tom Clementi
Erinn Collier
Simon and Libby Dangoor
Rebecca Freeman
William Graham
Helga Gutmane
Rory King
Polly Lewin
Jack Mactaggart
Hannah McCarthy
Iona Reynolds
Rose Scrope
John and Mary Olive Stephens
Alex and Tania Tate

We would also like to thank those generous donors who wished to remain anonymous.

We remain most grateful to the following for their gifts to the Royal Ballet School Endowment Fund which have been granted to the School:

STUDENT SPONSORSHIP

The Calleva Foundation
Dame Margot Fonteyn
Scholarship Fund
Ethel Rose Hart Memorial
Scholarship Fund
The Estate of Ronald Hawkrigde
Hines Fund
Charles Holloway Bursary Fund
The Estate of Joan Kay
The Morris Kemp Scholarship
Sir Joseph Lockwood Bursary
John Lyon's Charity
The Sir Kenneth MacMillan Fund
for Young Dancers
Elizabeth May Florence Mills
Bursary
The Estate of Noreen Pamela Joy
Mummery (Sopwith Bursaries)
The Gwynne Parry Memorial Fund
Timothy and Madeleine Plaut
Bursary Fund
Brian Shaw Memorial Scholarship
The Sutton Scholarship Fund
Prince of Wales Bursary Fund
Robert Wallace Bursary
Nellie Florence Watson Estate
Olive Margaret Worth Fund

AWARDS AND PRIZES

The Valerie Adams Award
The Ashton Award
Estate of Nina Finburgh
The Captain and Mrs John Moore
Awards

OTHER ESSENTIAL SUPPORT

Estate of Miss Anne Valerie
Adams
The Boscawen Bequest
The Estate of Jocelyn Cruft
The Estate of John and Peggy
Drake
The Estate of Alma Rose Girling
The Estates of Mary Miller
The Estate of Edith Passingham
The Estate of Jill Marion Pelosi
The Estate of Elizabeth Toohig
Dulcie Pamela Tilley Trust
The Estate of Caroline Mary
Watham

We would like to thank those who have generously pledged gifts in their wills to The Royal Ballet School Endowment Fund and become founding members of The Dame Ninette Circle.

1st Year students in ballet class
©2021 The Royal Ballet School. Photographed by Rachel Cherry

Founder

Dame Ninette de Valois OM CH DBE

Patron

HM The Queen

President

HRH The Prince of Wales

Vice President

The Lady Sarah Chatto

Artist Laureate

Dame Darcey Bussell DBE

Artistic Director

Christopher Powney

SENIOR STAFF

Chief Operating Officer

Pippa Adamson

Academic & Pastoral Principal

David Gajadharsingh

Commercial Director

Carol Dray

Assistant Principal Pastoral & Welfare

Jill Tait-Harris

Head of Training & Access

Mark Annear

Head of Development & Communications

Sarah Eliot-Cohen

Head of Site Operations

Roger Atkinson

Head of Intensive Courses & International Relations

Samira Saidi

Compliance Officer

Jason Hughes

Healthcare Manager

Karen Sheriff

Healthcare Manager (maternity cover)

Huw Goodwin

Head of Human Resources

Christian Gallagher

GOVERNORS

Chairman

Christopher Rodrigues CBE

Deputy

Chair Madeleine Plaut

Carlos Acosta CBE

Justin Albert

Anna Birkett

Tom Clementi

David Ebstein

David Fletcher

Janet Lambert

Menna McGregor

Kevin O'Hare CBE

Craig Ranson

Zita Saurel

Nishi Somaiya

Dr Stephen Spurr

Kenneth Steele

Su Wijeratna

Governor Emerita

The Lady Sainsbury CBE