
The National Ballet of Canada
Le Ballet national du Canada

La Sylphide

A World of Dance in Ottawa
Unique au monde, la danse à Ottawa

Cathy Levy
Executive Producer, Dance
Productrice générale, Danse

201516

NAC
DANCE
DANSE
CNA

201516

NAC
DANCE
DANSE
CNA

Peter A. Herrndorf
President and Chief Executive Officer / Président et chef de la direction

April 7–9 avril 2016
Salle Southam Hall

Duration: 1 hour 30 minutes, including one intermission

Durée : 1 heure 30 minutes, avec un entracte

This presentation of La Sylphide by The National Ballet of Canada at the
National Arts Centre is made possible with support from Jerry and Joan Lozinski.

Cette présentation de La Sylphide du Ballet national du Canada au Centre national
des Arts est rendue possible grâce au soutien de Jerry et Joan Lozinski.

Proud Partner / Fier partenaire

201516

NAC
DANCE
DANSE
CNA

Few companies shine as brilliantly in the

classics as The National Ballet of Canada.

As one of our regular guest companies,

Ottawa audiences are treated each year

to sublime interpretations of timeless

ballets amidst their new repertoire, and

I’m thrilled we have the opportunity to

show this spectacular production of

La Sylphide. The company is fresh from a

stunning week of performances in Toronto

where it presented the North American

premiere of this acclaimed classic set by

Danish dancer and choreographer

Johan Kobborg, himself a proponent of

the famed August Bournonville tradition

of the original. Not only is it a riveting

and meaty story filled with emotions and

drama, it is also a brilliant showcase for the

male and female members of the company.

We so value our partnership with The

National Ballet of Canada and hope you

enjoy this beautiful evening.

Rares sont les compagnies qui présentent

les grands classiques du ballet avec autant

de brio que le Ballet national du Canada.

Chaque année, nos spectateurs ont la

chance d’assister à des interprétations

sublimes d’œuvres qui ont traversé

les siècles, puisque le BNC est une

des compagnies que nous invitons

régulièrement à Ottawa. Cette année,

nous avons le plaisir de présenter une

spectaculaire production de La Sylphide.

La compagnie vient de terminer une

semaine de représentations à Toronto au

cours de laquelle elle a offert en première

nord-américaine ce fameux classique

monté par le danseur et chorégraphe

danois Johan Kobborg, qui est lui-

même un adepte de la célèbre tradition

d’August Bournonville, fidèle à l’original.

La Sylphide nous raconte une histoire

captivante, remplie d’émotion et d’épisodes

dramatiques, mais elle nous permet aussi

d’apprécier le talent des merveilleux

danseurs et danseuses de la compagnie.

Nous chérissons notre partenariat avec le

Ballet national du Canada. Je vous souhaite

une magnifique soirée.

Cathy Levy Executive Producer, Dance / Productrice générale, Danse

Suivez-nous : facebook.com/NACDanceDanseCNA	 3

Celia Franca, C.C.	 Founder / Fondatrice

George Crum 	 Music Director Emeritus / Directeur musical émérite

Karen Kain, C.C. 	 Artistic Director / Directrice artistique

Barry Hughson 	 Executive Director / Directeur général

David Briskin 	 Music Director and Principal Conductor /
	 Directeur musical et premier chef d’orchestre

Rex Harrington, O.C. 	 Artist-in-Residence / Artiste résident

Magdalena Popa 	 Principal Artistic Coach / Première monitrice artistique

Lindsay Fischer 	 Artistic Director, YOU dance–Principal Ballet Master/
	 Directeur artistique, YOU dance–Maître de ballet en chef

Peter Ottmann 	 Senior Ballet Master / Premier maître de ballet

Mandy-Jayne Richardson 	 Senior Ballet Mistress / Première maîtresse de ballet

Guillaume Côté, Jurgita Dronina, Naoya Ebe, Greta Hodgkinson*, Elena Lobsanova,
Svetlana Lunkina, McGee Maddox, Evan McKie, Heather Ogden, Sonia Rodriguez,
Piotr Stanczyk, Jillian Vanstone, Xiao Nan Yu

Lorna Geddes, Stephanie Hutchison, Etienne Lavigne, Alejandra Perez-Gomez,
Jonathan Renna, Rebekah Rimsay, Tomas Schramek, Hazaros Surmeyan

Skylar Campbell, Jordana Daumec, Francesco Gabriele Frola, Tanya Howard, Harrison James,
Chelsy Meiss, Tina Pereira, Jenna Savella, Robert Stephen, Dylan Tedaldi

Jack Bertinshaw, Hannah Fischer, Emma Hawes, Kathryn Hosier, Alexandra MacDonald,

Tiffany Mosher, Brent Parolin, Brendan Saye

Trygve Cumpston, Erika Delponte, Shaila D’Onofrio, Rhiannon Fairless, Giorgio Galli,

Christopher Gerty, Selene Guerrero-Trujillo, Spencer Hack, Rui Huang, Lise-Marie Jourdain, Soo Ah Kang,

Larissa Khotchenkova, Miyoko Koyasu, Elizabeth Marrable, Timoteo Mock, Shino Mori, Jaclyn Oakley,

Andreea Olteanu, Félix Paquet, Meghan Pugh, Alec Roberts, Ben Rudisin, Kota Sato, Calley Skalnik,

Donald Thom, Laurynas Vejalis, Nan Wang, Ethan Watts

RBC APPRENTICE PROGRAMME, YOU DANCE / PROGRAMME DES APPRENTIS DE RBC, YOU DANCE

Eric Beckham, Jimmy Coleman, Eric da Silva, Eleanor Frith, Jeannine Haller, Lauren Janeway,

Clare Peterson, Charlotte Reid, Andrew Tomlinson, Isaac Wright

* Maternity leave / En congé de maternité

The National Ballet of Canada
Le Ballet national du Canada

	 4	 Go behind the scenes with nac-cna.ca/stories

Robert Binet, Guillaume Côté	 Choreographic Associates / Chorégraphes associés	

Jeff Morris, Liliane Stilwell 	 Stage Managers / Régisseurs

Lorna Geddes 	 Pointe Shoe Manager, Assistant Ballet Mistress /
	 Coordonnatrice des chaussons de pointe,
	 maîtresse de ballet adjointe

Joysanne Sidimus 	 Guest Balanchine Répétiteur / Répétitrice invitée – Balanchine

Guillaume Côté is sponsored through Dancers First
by Emmanuelle Gattuso and Allan Slaight.

Naoya Ebe is sponsored through Dancers First
by Gretchen Ross.

Elena Lobsanova is sponsored through Dancers First
by Sandra Faire & Ivan Fecan.

Svetlana Lunkina is sponsored through Dancers First by
Anna McCowan-Johnson & Donald K. Johnson, O.C.

Heather Ogden is sponsored through Dancers First
by Ira Gluskin & Maxine Granovsky Gluskin.

Jillian Vanstone is sponsored through Dancers First
by George & Kathy Dembroski.

Francesco Gabriele Frola is sponsored through
Dancers First by Sherry and Edward Drew.

Tanya Howard is sponsored through Dancers First
by Nancy Pencer.

Harrison James is sponsored through Dancers First
by Lucy White.

Chelsy Meiss is sponsored through Dancers First
by Diana St. B. Weatherall.

Tina Pereira is sponsored through Dancers First
by The Honourable Margaret Norrie McCain, C.C.

Jenna Savella is sponsored through Dancers First
by an anonymous donor.

Robert Stephen is sponsored through Dancers First by
Mr. Thor Eaton & The Honourable Nicole Eaton, Senator.

First Soloist Sponsor: Patricia Younger.

Hannah Fischer is sponsored through Dancers First
by Judy & Bella Matthews.

Emma Hawes is sponsored through Dancers First
by JJ Dayot & Rick Schiralli.

Kathryn Hosier is sponsored through Dancers First
by Donna Meyers & Doug Richmond.

Alexandra MacDonald is sponsored through
Dancers First by an anonymous donor.

Brendan Saye is sponsored through Dancers First
by Robin Robinson.

Giorgio Galli is sponsored through Dancers First
by Anne-Marie Canning.

Jaclyn Oakley is sponsored through Dancers First
by Renata M. Humphries.

Félix Paquet is sponsored through Dancers First
by Stephen Delaney.

Kota Sato is sponsored through Dancers First
by Tony & Anne Arrell.

Ethan Watts is sponsored through Dancers First
by Robbie J. Pryde.

Guillaume Côté est commandité par
Emmanuelle Gattuso et Allan Slaight à travers Dancers First.

Naoya Ebe est commandité par Gretchen Ross à travers
Dancers First.

Elena Lobsanova est commanditée par Sandra Faire et
Ivan Fecan à travers Dancers First.

Svetlana Lunkina est commanditée par
Anna McCowan-Johnson et Donald K. Johnson, O.C.,
à travers Dancers First.

Heather Ogden est commanditée par Ira Gluskin et
Maxine Granovsky Gluskin à travers Dancers First.

Jillian Vanstone est commanditée par George et
Kathy Dembroski à travers Dancers First.

Francesco Gabriele Frola est commandité par
Sherry et Edward Drew à travers Dancers First.

Tanya Howard est commanditée par Nancy Pencer
à travers Dancers First.

Harrison James est commandité par Lucy White
à travers Dancers First.

Chelsy Meiss est commanditée par Diana St. B. Weatherall
à travers Dancers First.

Tina Pereira est commanditée par l’honorable
Margaret Norrie McCain, C.C., à travers Dancers First.

Jenna Savella est commanditée par un donateur anonyme
à travers Dancers First.

Robert Stephen est commandité par M. Thor Eaton et
l’honorable Nicole Eaton, sénatrice, à travers Dancers First.

Commanditaire des premiers solistes : Patricia Younger.

Hannah Fischer est commanditée par
Judy et Bella Matthews à travers Dancers First.

Emma Hawes est commanditée par JJ Dayot et
Rick Schiralli à travers Dancers First.

Kathryn Hosier est commanditée par Donna Meyers et
Doug Richmond à travers Dancers First.

Alexandra MacDonald est commanditée par un donateur
anonyme à travers Dancers First.

Brendan Saye est commandité par Robin Robinson à
travers Dancers First.

Giorgio Galli est commandité par Anne-Marie Canning à
travers Dancers First.

Jaclyn Oakley est commanditée par Renata M. Humphries
à travers Dancers First.

Félix Paquet est commandité par Stephen Delaney
à travers Dancers First.

Kota Sato est commandité par Tony et Anne Arrell
à travers Dancers First.

Ethan Watts est commandité par Robbie J. Pryde
à travers Dancers First.

 Entrez dans les coulisses au cna-nac.ca/histoires	 5

A Brief History / Bref historique
One of the top international ballet

companies, The National Ballet of Canada

was founded in 1951 by Celia Franca.

A company of 70 dancers with its own

orchestra, the National Ballet has been led

by Artistic Director Karen Kain, one of the

greatest ballerinas of her generation, since

2005. Renowned for its diverse repertoire,

the company performs traditional full-

length classics, embraces contemporary

work and encourages the creation of

new ballets as well as the development

of Canadian choreographers. The

company’s repertoire includes works by

Sir Frederick Ashton, George Balanchine,

John Cranko, Rudolf Nureyev, Glen Tetley,

John Neumeier, William Forsythe, James

Kudelka, Jiří Kylián, Wayne McGregor,

Alexei Ratmansky, Christopher Wheeldon,

Crystal Pite and Aszure Barton. The

National Ballet has toured in Canada,

the US and internationally with recent

appearances at Sadler’s Wells in London,

England, The Music Center in Los Angeles,

Kennedy Center in Washington DC and

Lincoln Center’s David H. Koch Theater in

New York City.

Fondé en 1951 par Celia Franca, le Ballet

national du Canada (BNC) figure parmi

les plus grandes compagnies de ballet au

monde. Il compte 70 danseurs et dispose

de son propre orchestre. Depuis 2005,

la direction artistique de la compagnie

est assurée par Karen Kain, une des plus

grandes ballerines de sa génération.

Reconnu pour son répertoire varié, le

BNC propose aussi bien des ballets

classiques intégraux que des œuvres

contemporaines et encourage la création

de nouveaux ballets, ainsi que l’émergence

de chorégraphes canadiens. Le répertoire

de la compagnie comprend des œuvres de

Sir Frederick Ashton, George Balanchine,

John Cranko, Rudolf Noureïev, Glen Tetley,

John Neumeier, William Forsythe, James

Kudelka, Jiří Kylián, Wayne McGregor,

Alexeï Ratmansky, Christopher Wheeldon,

Crystal Pite et Aszure Barton. Le Ballet

national du Canada a effectué des tournées

au Canada, aux États-Unis et ailleurs dans

le monde, et s’est produit récemment

au Sadler’s Wells de Londres, au Music

Center à Los Angeles, au Kennedy Center

à Washington, D.C., et au David H. Koch

Theater du Lincoln Center à New York.

The National Ballet of Canada Transportation Sponsor

Transporteur commanditaire du Ballet national du Canada

Special thanks to The Catherine and Maxwell Meighen Foundation for supporting La Sylphide

 Remerciement spécial à la Catherine and Maxwell Meighen Foundation pour le soutien qu’elle a apporté
à La Sylphide

	 6	 Follow us: facebook.com/NACDanceDanseCNA

About La Sylphide
À propos de La Sylphide
A powerful evocation of the Romantic

preoccupation with the natural and

otherworldly, La Sylphide is a dance

work of consummate formal beauty and

irresistible emotional power. The distinctive

and dazzling August Bournonville

choreography, with its emphasis on

intricate footwork and ballon, reach new

expressive heights in the story of the

young Scotsman, James, who forsakes

the certainties of happiness of the peasant

world he knows to pursue the beautiful and

mysterious Sylph.

Bournonville’s La Sylphide was

first produced at the Royal Theatre,

Copenhagen, on November 28, 1836.

The National Ballet of Canada premiered

the work in 1964, staged and partly re-

choreographed by Erik Bruhn, who later

became Artistic Director. Over the years

National Ballet audiences have seen

definitive interpretations in the leading

role of James by Rudolf Nureyev, Mikhail

Baryshinkov, Nikolaj Hübbe and Bruhn

himself.

In this production of La Sylphide

renowned Danish dancer and

choreographer Johan Kobborg brings

his long and intimate knowledge of

Bournonville technique to his interpretation

of the great master’s most famous ballet.

His expressive and attentive new staging

fully embraces the romanticism of the

original and enlivens it in a way that few

modern productions have.

La Sylphide est un ballet d’une beauté

formelle parfaite et d’une puissance

émotionnelle irrésistible, une évocation

convaincante de l’intérêt marqué des

romantiques pour la nature et le surnaturel.

La chorégraphie caractéristique et

éblouissante d’August Bournonville, qui

privilégiait un jeu de jambes complexe et

le fameux « ballon », atteint un nouveau

sommet expressif dans l’histoire du jeune

Écossais James, qui sacrifie un bonheur

assuré dans le milieu paysan qu’il connaît

pour se lancer à la poursuite d’une belle et

mystérieuse sylphide.

Bournonville créa La Sylphide au

Théâtre royal de Copenhague, le

28 novembre 1836. Le Ballet national du

Canada a présenté cette œuvre pour la

première fois en 1964 — avec certains

ajouts chorégraphiques — montée par

Erik Bruhn, qui deviendra plus tard

directeur artistique du BNC. Au fil des ans,

les spectateurs du Ballet national ont pu

applaudir les interprétations magistrales

du rôle principal de James par Rudolf

Noureïev, Mikhaïl Barychnikov,

Nikolaj Hübbe et Erik Bruhn lui-même.

Pour la présente production de

La Sylphide, le célèbre danseur et

chorégraphe danois Johan Kobborg a puisé

dans ses connaissances approfondies et

intimes de la technique de Bournonville afin

de créer sa propre interprétation du plus

illustre ballet du grand maître. Sa nouvelle

mise en scène expressive et attentive

conserve entièrement le romantisme de la

version originale et lui confère une vitalité

que peu de productions modernes ont su

lui donner.

Suivez-nous : facebook.com/NACDanceDanseCNA	 7

Veteran National Ballet watchers will

never forget New Year’s Eve, 1964. It

marked the company premiere of August

Bournonville’s La Sylphide, staged by Erik

Bruhn, one of the greatest exponents of the

Danish choreographer’s joyful, fleet-footed

style. Bruhn danced the hero James. His

Sylph was Canadian-born ballerina Lynn

Seymour, by then an established star

of England’s Royal Ballet. This in itself

was enough to generate excitement but

when word spread that the great Soviet

defector, Rudolf Nureyev, had arrived

in Toronto to see his friend Bruhn’s first

ballet production, balletomania reached

fever pitch. When Bruhn later developed

a troubling injury, National Ballet leading

dancer Earl Kraul was hastily prepared

for the role and danced magnificently.

However, what understandably riveted

public attention was news that Nureyev

himself would make a double debut on

January 5, 1965 – his first James and his

first appearance with the company. Despite

slipping on ice and spraining his ankles,

the heavily bandaged Nureyev scored a

personal triumph. It was altogether an

exciting moment in the National Ballet’s

early history.

The company performed Bruhn’s

staging for many years. In 2005,

Bournonville expert Nikolaj Hübbe, then

Principal Dancer with New York City Ballet,

staged a new production on the company in

honour of the bicentenary of Bournonville’s

birth. Hübbe, now Artistic Director of

Les spectateurs qui fréquentent le Ballet

national du Canada depuis plusieurs

décennies n’oublieront jamais la veille

du Nouvel An 1964. C’est ce jour-là que

la compagnie présenta pour la première

fois La Sylphide d’August Bournonville,

montée par Erik Bruhn, un des plus grands

promoteurs du style enjoué et fluide du

chorégraphe danois. Bruhn incarnait le

héros James. Sa sylphide était

Lynn Seymour, ballerine canadienne qui

était devenue une vedette du Royal Ballet

d’Angleterre. C’était assez pour créer

l’événement, mais quand se répandit la

rumeur que Rudolf Noureïev, le grand

transfuge soviétique, se trouvait à Toronto

pour assister à la première production

de ballet de son ami Bruhn, la balletomanie

fut à son comble. Par la suite, lorsque

Bruhn subit une blessure inquiétante, le

grand danseur du Ballet national,

Earl Kraul, apprit le rôle à la hâte et le

dansa de manière extraordinaire. Pourtant,

ce qui capta à juste titre l’attention du

public fut l’annonce que Noureïev lui-même

ferait doublement ses débuts le 5 janvier

1965, en dansant le rôle de James pour

la première fois et en se produisant aussi

pour la première fois avec la compagnie.

Malgré des foulures aux chevilles après

une chute sur la glace, les jambes bandées,

Noureïev dansa et obtint un véritable

triomphe. Ce fut un moment merveilleux

de l’histoire du Ballet national du Canada

qui était encore une jeune compagnie.

La compagnie a interprété la version

La Sylphide and the National Ballet:

A Long Tradition
La Sylphide et le Ballet national du Canada :
une longue tradition

	 8	 Go behind the scenes with nac-cna.ca/stories

The Royal Danish Ballet, also danced the

role of James for one performance. This

season marks the Canadian premiere of

Johan Kobborg’s acclaimed version of this

Romantic classic, originally created for The

Royal Ballet in 2005. A former Principal

Dancer with The Royal Ballet, Kobborg was

trained in the Bournonville tradition in his

native Denmark.

de Bruhn pendant de nombreuses années.

En 2005, Nikolaj Hübbe, spécialiste

de Bournonville et premier danseur

au New York City Ballet, monta une

nouvelle production pour la compagnie,

afin de souligner le bicentenaire de la

naissance de Bournonville. Hübbe, qui

est maintenant directeur artistique du

Ballet royal danois, avait aussi dansé le

rôle de James lors d’une représentation.

Pendant la saison en cours, le Ballet

national du Canada présente en première

canadienne la version acclamée de ce

classique romantique que Johan Kobborg

a créée à l’origine en 2005 pour le Royal

Ballet (Londres). Ancien premier danseur

du Royal Ballet, Johan Kobborg a été

formé dans la tradition de Bournonville au

Danemark, son pays natal.

Ju
rg

it
a

D
ro

ni
na

 a
nd

 H
ar

ri
so

n
Ja

m
es

 in
 L

a
S

yl
ph

id
e

/
Ju

rg
it

a
D

ro
ni

na
 e

t H
ar

ri
so

n
Ja

m
es

 d
an

s
La

 S
yl

ph
id

e

©
 A

le
ks

an
da

r A
nt

on
ije

vi
c

 Entrez dans les coulisses au cna-nac.ca/histoires	 9

La Sylphide
Johan Kobborg	 Choreography / Chorégraphie	
after / d’après August Bournonville 		

Herman Severin Løvenskjold	 Music / Musique

Philip Ellis	 Guest Conductor / Chef d’orchestre invité

Desmond Heeley	 Set & Costume Design / Scénographie et costumes

Robert Thomson	 Lighting Design / Conception lumière

Répétiteurs
Lindsay Fischer, Mandy-Jayne Richardson, Rex Harrington

Premiere (Johan Kobborg, after August
Bournonville): The Royal Ballet, Covent
Garden, London, UK, October 6, 2005

The National Ballet of Canada Premiere:
March 2, 2016

Premiere (August Bournonville):
The Royal Theatre, Copenhagen, Denmark,
November 28, 1836

The National Ballet of Canada Premiere

(Erik Bruhn): December 31, 1964

Création (Johan Kobborg, d’après August
Bournonville) : The Royal Ballet, Covent
Garden, Londres, R.-U., le 6 octobre 2005

Création au Ballet national du Canada :
le 2 mars 2016

Création (August Bournonville) :
Théâtre royal, Copenhague, Danemark,
le 28 novembre 1836

Création au Ballet national du Canada

(Erik Bruhn) : le 31 décembre 1964

Cast / Distribution
All casting subject to change / Distribution sous réserve de modifications

La Sylphide	 Jurgita Dronina (7)

		 Elena Lobsanova (8)

		 Sonia Rodriguez (9)

James 	 Francesco Gabriele Frola+ (7)

		 Naoya Ebe (8)

		 Harrison James (9)	

Madge, a fortune-telling witch / 	 Sonia Rodriguez (7)

une sorcière, diseuse de bonne aventure	 Stephanie Hutchison (8)

		 Rebekah Rimsay (9)

	 10	 Follow us: facebook.com/NACDanceDanseCNA

S
on

ia
 R

od
ri

gu
ez

 in
 /

 d
an

s
La

 S
yl

ph
id

e
©

 C
yl

la
 v

on
 T

ie
de

m
an

n

Suivez-nous : facebook.com/NACDanceDanseCNA	 11

Effie, James’ fiancée / la fiancée de James	 Meghan Pugh (7, 8)

		 Emma Hawes+ (9)

Gurn, a peasant / un paysan	 Piotr Stanczyk (7)

		 Skylar Campbell (8)

		 Jack Bertinshaw (9)

Anna, James’s mother / la mère de James	 Rebekah Rimsay (7, 8)

		 Stephanie Hutchison (9)

Little Girl / Petite fille	 Avery Grierson*

Two Men / Deux hommes	 Jonathan Renna or / ou Giorgio Galli
		 Ethan Watts or / ou Donald Thom

Pas de Six	 Jenna Savella or / ou Emma Hawes,

		 Chelsy Meiss or / ou Calley Skalnik,

		 Miyoko Koyasu or / ou Meghan Pugh
		 Robert Stephen or / ou Christopher Gerty,

		 Donald Thom or / ou Ethan Watts,

		 Trygve Cumpston

First Sylph / Première sylphide	 Kathryn Hosier or / ou Hannah Fischer

Two Sylphs / Deux sylphides	 Jenna Savella

		 Chelsy Meiss or / ou Calley Skalnik

Reel Men and Women, Guests, 	 Artists of The National Ballet of Canada /

Musicians, Servants, Witches and Sylphs /	 Artistes du Ballet national du Canada

Danseurs et danseuses de reel, invités,

musiciens, servantes, sorcières et sylphides

Reel boys and girls / 	 Students of Canada’s National Ballet School /

Garçons et filles dansant le reel	 Élèves de l’École nationale de ballet
		 du Canada*

*	 Students of Canada’s National Ballet School appear by kind permission of Artistic Director,
	 Mavis Staines, C.M. / Les élèves de l’École nationale de ballet du Canada se produisent avec
	 l’aimable autorisation de la directice artistique Mavis Staines, C.M.

	 Supernumaries courtesy of The School of Dance. Marilee Hodgkins, Artistic Director /
	 Les figurants se produisent avec l’aimable autorisation de la School of Dance.
	 Marilee Hodgkins, directrice artistique

+	 Debut / Débuts

	

	 12	 Go behind the scenes with nac-cna.ca/stories

Synopsis
Act I
A Scottish manor-house
It is the morning of James’s marriage to

Effie and he is asleep in his armchair. A

winged figure, a Sylphide, is kneeling by his

side. She kisses him on his forehead and

he wakes up confused. Entranced by the

vision of the Sylph, he attempts to capture

her, but she escapes him; as she reaches

the fireplace, she vanishes up the chimney.

Troubled, he wakes his companions but

none of them have seen her. Gurn, James’s

rival, arrives and learns that James is

infatuated with someone other than Effie.

The preparations for the wedding are

in full swing. James hardly notices Effie;

instead she is wooed by Gurn whom she

ignores. James joins in the preparations

but gradually realizes that, as Effie dreams

more and more of the wedding, his own

dreams go far beyond the walls of the

manor-house.

An old woman, Madge, has slipped

unnoticed into the hall to warm herself

by the fire. James, sensing that she is a

sinister presence, takes an immediate

dislike to her and cannot bear to see her

sitting where he last saw the Sylph. He

orders her to leave but Effie calms him

and persuades him to let Madge tell the

fortunes of some of the guests. Madge

prophesies that. Effie will marry Gurn, and

James, furious at this, threatens Madge,

who curses him. Effie runs off to dress for

the wedding leaving James alone and in

turmoil.

The Sylph once again shows herself to

James, declares her love for him and tells

him that they belong together, Gurn enters

and, believing that he may have caught

James talking to another woman, attempts

Premier acte
Un manoir en Écosse
Le matin de son mariage avec Effie, James

somnole dans son fauteuil. Une créature

ailée, une sylphide, est agenouillée à côté

de lui. Quand elle l’embrasse sur le front,

il se réveille, confus. Fasciné par la vision

de la Sylphide, il cherche à la capturer,

mais elle lui échappe et bientôt elle s’enfuit

par la cheminée. Troublé, il réveille ses

compagnons, mais personne n’a vu la

Sylphide. Sur ces entrefaites arrive Gurn,

le rival de James, qui apprend que celui-ci

s’est entiché de quelqu’un d’autre qu’Effie.

Les préparatifs du mariage vont bon

train. James prête à peine attention à Effie;

elle se fait courtiser par Gurn, mais elle ne

répond pas à ses avances. James prend

part aux préparatifs, mais il se rend compte

peu à peu que, contrairement à Effie qui est

entièrement absorbée par son mariage, ses

propres rêves à lui l’entraînent bien loin de

l’enceinte du manoir.

Une vieille femme du nom de Madge

est entrée incognito dans la salle pour se

réchauffer près du feu. James, percevant

en elle une présence inquiétante, se méfie

immédiatement d’elle et ne peut supporter

de la voir assise à l’endroit où il a vu la

Sylphide pour la dernière fois. Il lui ordonne

de s’en aller, mais Effie le calme et le

persuade de laisser Madge prédire l’avenir

à quelques-uns des invités. Madge prédit

qu’Effie épousera Gurn. James est furieux

et menace Madge qui le maudit à son tour.

Effie se sauve pour aller mettre sa robe de

mariée, laissant James seul et bouleversé.

La Sylphide apparaît à nouveau devant

James, lui déclare son amour et lui dit

qu’ils sont faits l’un pour l’autre, lorsque

arrive Gurn. Il pense qu’il a surpris James

 Entrez dans les coulisses au cna-nac.ca/histoires	 13

to reveal the situation to Effie but fails

As the wedding festivities begin, the

Sylph reappears and, unable to resist her

enticements, James follows her into the

forest. Effie is left broken-hearted.

Act II
A glade in the forest
Deep in the forest, shrouded in mist,

Madge is planning her revenge. She makes

a veil, irresistible to all in a magic cauldron.

As the fog lifts, James enters with the

Sylph, who shows him her realm. She

brings him berries and water but evades

his embrace. To lift his spirits she calls on

her sisters and the forest fills with sylphs,

who dance for James. Try as he might, he is

unable to catch the Sylph in his arms

Effie and James’s companions reach

the glade looking for him. Gurn finds

James’s hat, but Madge convinces him

to say nothing. He proposes to Effie and,

encouraged by Madge, she accepts.

Everyone leaves to prepare for the wedding

of Effie and Gurn.

Meanwhile, James is desperately

looking for the Sylph, and Madge convinces

him that the veil she has made will enable

him to catch her. The Sylph appears and,

seeing the veil is totally captivated by it.

She allows James to place it around her

shoulders and as he does so, he kisses her.

His embrace is fatal and the Sylph’s wings

fall to the ground. In despair James sees

what should have been his own wedding

party in the distance. As Madge forces him

to see what he has lost, he realizes that in

trying to possess the unobtainable he has

lost everything.

en conversation avec une autre femme et il

tente en vain de prévenir Effie.

Au moment où commencent les

festivités du mariage, la Sylphide

réapparaît et James, incapable de résister

à ses propos enjôleurs, part avec elle dans

la forêt. Effie a le cœur brisé.

Deuxième acte
Une clairière dans la forêt
Au cœur de la forêt enveloppée de brume,

Madge prépare sa revanche. Dans un

chaudron magique, elle fabrique un voile

aux pouvoirs irrésistibles. Tandis que le

brouillard se lève, James arrive avec la

Sylphide qui lui fait découvrir son royaume.

Elle apporte des baies et de l’eau, mais elle

refuse ses baisers. Afin de le distraire, elle

appelle ses sœurs et la forêt se remplit

de sylphides qui dansent pour James. Ce

dernier tente en vain de prendre la Sylphide

dans ses bras.

Effie et les compagnons de James

qui sont à sa recherche arrivent dans la

clairière. Gurn trouve le chapeau de James,

mais Madge le persuade de ne rien dire.

Il propose à Effie de l’épouser et celle-ci,

encouragée par Madge, accepte. Tout le

monde s’en va afin de se préparer pour le

mariage d’Effie et Gurn.

Pendant ce temps, James cherche

désespérément la Sylphide et Madge lui

donne le voile qu’elle a fabriqué, en lui

disant qu’il va lui permettre de l’attraper.

La Sylphide apparaît et, voyant le voile,

se sent totalement captivée par cet objet

magique. Elle permet à James de placer le

voile sur ses épaules et James en profite

pour l’embrasser. Son baiser est fatal; les

ailes de la Sylphide tombent sur le sol.

Désespéré, James aperçoit dans le lointain

le cortège nuptial qui aurait dû être le

sien. Quand Madge l’oblige à voir ce qu’il a

perdu, il comprend qu’en voulant posséder

l’inaccessible, il a tout perdu.

	 14	 Follow us: facebook.com/NACDanceDanseCNA

Biographies
Karen Kain, C.C., LL.D, D. Litt., O.Ont.
Artistic Director

Artistic Director Karen Kain has led The

National Ballet of Canada with great

success for the past eleven years. Her

many accomplishments include returning

the company to the international stage,

commissioning exciting new work and

forming partnerships with leading ballet

companies such as The Royal Ballet.

Long recognized as one of the most

gifted classical dancers of her era, noted

for her compelling characterizations and

versatility as a performer, she is one of

Canada’s most renowned and committed

advocates for the arts. Born in Hamilton,

Ontario, Ms. Kain received her training at

Canada’s National Ballet School in Toronto,

joining the National Ballet in 1969.

In 1973, Ms. Kain was awarded the

Silver Medal in the Women’s Category

at the prestigious International Ballet

Competition in Moscow and, along with

Frank Augustyn, received a special prize

for Best Pas de Deux. Subsequently, she

embarked on a remarkable international

career performing with such companies

as Paris Opéra Ballet, Roland Petit’s Le

Ballet de Marseilles, the Bolshoi Ballet,

London Festival Ballet and Vienna State

Opera Ballet. Throughout her career she

developed a close creative partnership with

Rudolf Nureyev and often performed with

him.

Ms. Kain retired from dancing following

a farewell tour in 1997 and took up the

position of Artist-in-Residence with the

company (later expanded to that of Artistic

Associate). She became Artistic Director

in 2005.

Karen Kain, C.C., LL.D., D. Litt., O.Ont.
Directrice artistique

Karen Kain dirige le Ballet national du

Canada avec succès depuis 11 ans. Parmi

ses nombreuses réussites, citons le retour

de la compagnie sur la scène internationale,

la commande de nouvelles œuvres et des

partenariats avec des compagnies de

ballet renommées telle que le Royal Ballet

(Londres).

Reconnue pendant longtemps comme

une des danseuses classiques les plus

douées de sa génération, remarquée pour

ses fascinantes incarnations et pour la

polyvalence de son talent, Karen Kain figure

parmi les défenseurs des arts les plus

célèbres et les plus engagés du Canada.

Née à Hamilton, en Ontario, elle a reçu sa

formation à l’École nationale de ballet du

Canada à Toronto, avant d’intégrer le Ballet

national du Canada en 1969.

En 1973, au Concours international de

ballet de Moscou, elle remporte la médaille

d’argent des ballerines et le prix du meilleur

pas de deux avec son partenaire de l’époque,

Frank Augustyn. Par la suite, elle mène

une remarquable carrière internationale,

interprétant les plus grands rôles de ballet

avec des compagnies telles que le Ballet de

l’Opéra de Paris, le Ballet de Marseille de

Roland Petit, le Ballet du Bolchoï, le London

Festival Ballet et le Ballet de l’Opéra d’État

de Vienne. Au fil de sa carrière, elle a aussi

collaboré étroitement avec Rudolf Noureïev

sur le plan de la création artistique et s’est

souvent produite avec lui. Mme Kain met fin à

sa carrière de danseuse en 1997 après une

tournée d’adieu, et devient artiste résidente

puis artiste associée du Ballet national dont

elle devient la directrice artistique en 2005.

Suivez-nous : facebook.com/NACDanceDanseCNA	 15

Barry Hughson
Executive Director

Barry Hughson has served the performing

arts field for 24 years as a professional arts

executive. In 2014, he joined The National

Ballet of Canada as Executive Director. Mr.

Hughson was previously Executive Director

of Boston Ballet. Under Mr. Hughson’s

leadership, Boston Ballet achieved several

key milestones, including the retirement

of its long term debt, completing a multi-

million dollar renovation of the ballet’s

headquarters and international tours to

Canada, Spain, Finland, and the UK, as well

as raising more than $60 million dollars in

contributed revenue.

As an arts advocate, consultant

and educator, Mr. Hughson has had

teaching and speaking engagements in

the USA, Europe and South America. He

is the Vice Chair of Dance/USA, North

America’s largest service organization

for professional dance. He is a founding

member of Dance/USA’s National

Leadership Council for Dance, and serves

as a mentor to emerging arts executives

through the Institute for Leadership

Training.

In January 2015, in partnership with

Dance/USA, Mr. Hughson spearheaded the

first ever meeting of North American and

European dance leaders, bringing together

22 administrators from nine countries

for two days of meetings at the Royal

Opera House Covent Garden in London. In

Canada, Mr. Hughson is a member of the

Board of Directors of the Canadian Dance

Assembly and serves on the steering

Committee for the Canadian Arts Summit.

Mr. Hughson began his career as

a dancer with The Washington (DC)

Ballet, where he performed classical and

contemporary repertoire at the Kennedy

Center and on tour throughout the world.

Barry Hughson
Directeur général

Barry Hughson exerce des fonctions de

cadre dans le secteur des arts de la scène

depuis 24 ans. Il est directeur général du

Ballet national du Canada depuis 2014. Il

occupait auparavant les mêmes fonctions

au Boston Ballet. Sous la direction de

M. Hughson, le Boston Ballet a franchi

plusieurs étapes importantes : il a

remboursé sa dette à long terme, effectué

des rénovations de plusieurs millions de

dollars à son siège social et entrepris des

tournées internationales au Canada, en

Espagne, en Finlande et au Royaume-Uni,

tout en recueillant plus de 60 M $.

Défenseur des arts, consultant et

éducateur, M. Hughson a enseigné et

prononcé des conférences aux États-Unis,

en Europe et en Amérique du Sud. Il est

vice-président de Dance/USA, le plus grand

organisme nord-américain de services

pour les professionnels de la danse. Il est

membre fondateur du National Leadership

Council for Dance de Dance/USA, et fait

office de mentor auprès de jeunes cadres

du secteur des arts, par l’intermédiaire de

l’Institute for Leadership Training.

En janvier 2015, Barry Hughson a

organisé, en partenariat avec Dance/

USA, la toute première rencontre des

cadres dirigeants des milieux de la danse

d’Amérique du Nord et d’Europe, réunissant

22 administrateurs de neuf pays pendant

deux jours à la Royal Opera House de

Covent Garden, à Londres. Au Canada,

M. Hughson est membre du conseil

d’administration de l’Assemblée canadienne

de la danse et siège au comité directeur du

Sommet canadien des arts.

Il a commencé sa carrière comme

danseur au Washington (D.C.) Ballet,

interprétant le répertoire classique et

contemporain au Kennedy Center et en

tournée dans le monde entier.

	 16	 Go behind the scenes with nac-cna.ca/stories

Johan Kobborg
Choreographer

Johan Kobborg has enjoyed a distinguished

career as a Principal Dancer with The Royal

Danish Ballet, The Royal Ballet and as a

guest with major companies around the

world. More recently he has distinguished

himself as a choreographer with leading

companies including The Royal Ballet,

Bolshoi Ballet and Royal New Zealand

Ballet.

In 2013, Mr. Kobborg was appointed

Artistic Director of the Romanian National

Ballet. He quickly expanded the company’s

repertoire to include works by Sir Frederick

Ashton, Jiří Kylián, Yuri Possokov as well as

maintaining the ensemble’s rich heritage

of standard works such as Swan Lake,

Don Quixote and Le Corsaire.

Mr. Kobborg originally produced La

Sylphide for The Royal Ballet and later

staged it for Bolshoi Ballet, which was

telecast around the world. The version has

also been danced by the ballet company

of the Lithuanian National Opera and

Ballet Theatre, Ballet Zurich and Noriko

Kobayashi Ballet Theatre in Japan.

 Mr. Kobborg’s other choreographic

works include Giselle for the Royal New

Zealand Ballet, Les Lutins for The Royal

Ballet, Alumnus for The Royal Danish

Ballet, Salute for the University of North

Carolina School of the Arts and Out of

Denmark presented at London’s Queen

Elizabeth Hall.

Mr. Kobborg has won many

competitions including The Third

International Competition for The Erik

Bruhn Prize, the USA International Ballet

Competition and the International Rudolf

Nureyev International Ballet Competition.

Mr. Kobborg’s awards include the Critics’

Circle Dance Award for Best Dancer and

nominations for the Benois de la Danse

Johan Kobborg
Chorégraphe

Johan Kobborg a fait une brillante carrière

de premier danseur au Ballet royal danois, au

Royal Ballet et comme danseur invité dans

de grandes compagnies du monde entier.

Plus récemment, il s’est distingué comme

chorégraphe dans de grandes compagnies

telles que le Royal Ballet, le Ballet du Bolchoï

et le Royal New Zealand Ballet.

En 2013, il a été nommé directeur

artistique du Ballet national de Roumanie.

Il a rapidement élargi le répertoire de la

compagnie afin d’y inclure des œuvres

de Sir Frederick Ashton, Jiří Kylián,

Yuri Possokov, tout en conservant le

riche patrimoine classique de la compagnie,

composé d’œuvres telles que Le Lac des

cygnes, Don Quichotte et Le Corsaire.

M. Kobborg a signé à l’origine la

chorégraphie de La Sylphide pour le

Royal Ballet et l’a montée ensuite pour

le Ballet du Bolchoï, une production qui

a été télédiffusée dans le monde entier.

Cette version a aussi été dansée par les

compagnies du Théâtre national de l’opéra

et du ballet de Lituanie, du Ballet de Zurich

et du Ballet de Noriko Kobayashi, au Japon.

Parmi les autres œuvres chorégraphiques

qu’il a signées, citons notamment Giselle

pour le Royal New Zealand Ballet, Les Lutins

pour le Royal Ballet, Alumnus pour le Ballet

royal danois, Salute pour la School of the

Arts – de l’Université de la Caroline du Nord

et Out of Denmark (Loin du Danemark)

présenté au Queen Elizabeth Hall de

Londres.

M. Kobborg a remporté de nombreux

concours, dont la troisième édition du

Concours international du prix Erik Bruhn,

l’International Ballet Competition aux

États-Unis et le Concours international de

ballet Rudolf Noureïev. Il a reçu quantité de

distinctions, notamment le prix du meilleur

danseur au Critics’ Circle Dance Award, et a

 Entrez dans les coulisses au cna-nac.ca/histoires	 17

Award, two Lawrence Olivier Awards and

a Golden Mask Award. Mr. Kobborg was

awarded the Order of the Dannebrog, one

of the most important Danish distinctions,

by Queen Margrethe II of Denmark in 2013.

Philip Ellis
Guest Conductor

Born in London, Philip Ellis won First

Prize at the 1991 Leeds Conductors’

Competition. He is Conductor for the

Birmingham Royal Ballet, where he has

conducted virtually every production since

1990. He has also guest conducted The

Royal Ballet, Teatro alla Scala, Paris Opéra

Ballet, The Australian Ballet, Mikhailovsky

Ballet, Angel Corella Ballet Semper

Oper Ballet – Dresden, Finnish National

Ballet, Sarasota Ballet, Hong Kong Ballet,

Gothenburg Ballet, Polish National Ballet,

English National Ballet, Adventures in

Motion Pictures and Kobayashi Ballet.

The productions include The Sleeping

Beauty, Romeo and Juliet, Swan Lake, Don

Quixote, The Nutcracker, La Fille mal gardée

and La Bayadère, among others.

He is Principal Conductor of the

Jersey Symphony Orchestra, Associate

Conductor of the English Sinfonia (1985–

2005) and a regular Guest Conductor for

the Royal Philharmonic Orchestra with

whom he has made many CD recordings.

His symphonic concert work has

included guest conducting engagements

with the St. Petersburg Philharmonic,

Belgian National Orchestra, Singapore

Symphony, National Orchestra of Mexico,

Netherlands Radio Symphony and at home

in the UK the Philharmonia Orchestra,

London Philharmonic Orchestra, English

Chamber Orchestra, Hallé Orchestra, BBC

Philharmonic, London Mozart Players and

many others.

été mis en nomination pour le prix Benois

de la Danse, pour le Golden Mask Award

et à deux reprises pour le prix Lawrence

Olivier. En 2013, la reine Margrethe II

du Danemark l’a décoré de l’Ordre de

Dannebrog, une des plus importantes

distinctions du Danemark.

Philip Ellis
Chef d’orchestre invité

Né à Londres, Philip Ellis a obtenu le

premier prix au Concours de direction

d’orchestre de Leeds en 1991. Il est chef

d’orchestre du Birmingham Royal Ballet

où il a dirigé pratiquement toutes les

productions depuis 1990. Il est par ailleurs

chef invité du Royal Ballet, du Teatro alla

Scala, du Ballet de l’Opéra de Paris, de

l’Australian Ballet, du Ballet Mikhaïlovski,

de l’Angel Corella Ballet, du Semper Oper

Ballet – Dresden, du Ballet national de

Finlande, du Sarasota Ballet, du Hong

Kong Ballet, du Ballet de Göteborg, du

Ballet national de Pologne, de l’English

National Ballet, d’Adventures in Motion

Pictures et du Ballet Kobayashi. Il a dirigé

notamment des productions de La Belle au

bois dormant, Roméo et Juliette, Le Lac des

cygnes, Don Quichotte, Casse-Noisette,

La Fille mal gardée et La Bayadère.

Il est premier chef du Jersey Symphony

Orchestra, a été chef associé de l’English

Sinfonia (1985–2005), et est régulièrement

invité au podium du Royal Philharmonic

Orchestra, avec lequel il a gravé de

nombreux CD.

Dans le domaine de la musique

symphonique, il a notamment été invité

à diriger l’Orchestre philharmonique de

Saint-Pétersbourg, l’Orchestre national

de Belgique, l’Orchestre symphonique

de Singapour, l’Orchestre national du

Mexique, l’Orchestre symphonique de la

radio néerlandaise et, au Royaume-Uni,

le Philharmonia Orchestra, le London

	 18	 Follow us: facebook.com/NACDanceDanseCNA

August Bournonville
Choreographer

August Bournonville was born in

Copenhagen in 1805 and studied ballet

with his father who was a Ballet Master at

The Royal Danish Ballet. After studying

dance in Paris, Mr. Bournonville made his

debut at Paris Opéra Ballet in 1826. He

then returned to The Royal Danish Ballet

taking charge of the company in 1830, a

position he retained until 1877.

Mr. Bournonville initiated a system

of training at The Royal Danish Ballet

that was based on the traditions of the

classical French school. He was a prolific

choreographer who enriched the Danish

repertoire with more than 50 ballets

including La Sylphide (1836), Napoli (1842),

Le Conservatoire (1849) and A Folk Tale

(1854).

Mr. Bournonville believed passionately

that the integration of dancing and action

was essential in ballet. His distinctive

choreographic style holds swift with

delicate footwork and unusual lightness

and elevation. His steps for the men

emphasize strength and elegance and

for the women grace and charm. To Mr.

Bournonville dancing was essentially an

expression of joy. Mr. Bournonville died on

November 30, 1879.

Philharmonic Orchestra, l’English Chamber

Orchestra, le Hallé Orchestra, le BBC

Philharmonic, le London Mozart Players

et beaucoup d’autres formations.

August Bournonville
Chorégraphe

August Bournonville est né à Copenhague

en 1805 et a étudié le ballet avec son père

qui était maître de ballet au Ballet royal

danois. Parti étudier la danse à Paris, il fait

ses débuts au Ballet de l’Opéra de Paris

en 1826. À son retour de France, il prend

la tête du Ballet royal danois qu’il dirigera

jusqu’en 1877.

M. Bournonville a mis en place au Ballet

royal danois un système de formation qui

s’inspire des traditions de l’école classique

française. Chorégraphe prolifique, il a

signé de nombreux ballets qui ont enrichi

le répertoire danois de plus de 50 œuvres

parmi lesquelles on compte La Sylphide

(1836), Napoli (1842), Le Conservatoire

(1849) et A Folk Tale (1854).

M. Bournonville était convaincu

que l’intégration de la danse et de

l’action était indispensable dans un

ballet. Les caractéristiques de son

style chorégraphique sont l’agilité,

les pas délicats, une légèreté et des

sauts exceptionnels. Ses pas mettent

l’accent sur la force et l’élégance chez les

hommes, tandis qu’ils mettent en relief

la grâce et le charme chez les femmes.

Pour August Bournonville, la danse était

essentiellement une expression de joie. Il

est mort le 30 novembre 1879.

Suivez-nous : facebook.com/NACDanceDanseCNA	 19

Desmond Heeley
Set and Costume Design

Desmond Heeley’s set and costume

designs have been seen on the stages

of the world’s major opera, ballet and

theatre companies during an international

career that has spanned more than 50

years. He began his career in 1948 with an

apprenticeship at the Royal Shakespeare

Company in Stratford-upon-Avon. In

1952, he embarked on a freelance career

in London and came to Canada in 1957 to

design Hamlet for the Stratford Festival,

beginning an association that continues

to this day. His 1968 designs for Tom

Stoppard’s Broadway production of

Rosencrantz and Guildenstern Are Dead

won him two Tony Awards. This honour,

for both set and costume design in a single

production, is unsurpassed.

His creations for The National Ballet

of Canada include the Sylvia pas de deux,

Oiseaux Exotiques, Don Quixote, The Merry

Widow, Johan Kobborg’s La Sylphide, Erik

Bruhn’s Swan Lake and Sir Peter Wright’s

Giselle. Mr. Heeley’s work is in museums

and private collections across Canada, the

US and UK.

A former Professor of Design at the

Tisch School of the Arts at New York

University, Mr. Heeley continues to teach

and lecture extensively. He has won

numerous awards including the prestigious

Irene Sharaff Lifetime Achievement Award

in 1994. In 2005, Mr. Heeley received an

honorary doctorate from the University of

North Carolina School of the Arts.

Desmond Heeley
Scénographe et concepteur
des costumes

Desmond Heeley a signé les décors et

les costumes de productions présentées

par les grandes compagnies d’opéra, de

ballet et de théâtre du monde, au fil d’une

carrière internationale de plus de 50 ans.

Il commence sa carrière en 1948, lorsqu’il

devient apprenti à la Royal Shakespeare

Company de Stratford-upon-Avon. En

1952, il se lance dans une carrière d’artiste

indépendant à Londres, avant de venir

au Canada en 1957 pour travailler à une

production de Hamlet au Festival de

Stratford, entamant une collaboration qui

se poursuit encore aujourd’hui. En 1968,

il signe les costumes et les décors d’une

production de Rosencrantz and Guildenstern

Are Dead de Tom Stoppard à Broadway et

remporte deux prix Tony, une prouesse qui

n’a jamais été renouvelée par une même

production.

Il a collaboré avec le Ballet national du

Canada pour les productions de Sylvia pas

de deux, Oiseaux Exotiques, Don Quichotte,

La Veuve joyeuse, La Sylphide de

Johan Kobborg, Le Lac des cygnes

d’Erik Bruhn et Giselle de Sir Peter Wright.

Les créations de Desmond Heeley sont

conservées dans des musées et des

collections privées, partout au Canada,

aux États-Unis et au Royaume-Uni. Ancien

professeur de design à la Tisch School of

the Arts de l’Université de New York, le

scénographe continue à enseigner et à

donner des conférences. Il a remporté de

nombreux prix, notamment le prestigieux

Irene Sharaff Lifetime Achievement Award

en 1994. En 2005, il a reçu un doctorat

honorifique de la School of the Arts – de

l’Université de la Caroline du Nord.

	 20	 Go behind the scenes with nac-cna.ca/stories

Robert Thomson
Lighting Design

Robert Thomson is one of Canada’s most

prolific and versatile lighting designers. He

has received numerous awards over his

35-year career including a Sterling Award,

four Dora Mavor Moore Awards and the

prestigious Siminovitch Prize in Theatre in

2012.

For The National Ballet of Canada,

Mr. Thomson served as Resident Lighting

Designer for 12 seasons. His numerous

designs include The Taming of the Shrew,

Romeo and Juliet, Manon, Swan Lake,

The Miraculous Mandarin and Spring

Awakening.

Over 13 consecutive seasons at the

Stratford Festival, his designs include

Beaux’ Stratagem, The Merchant of Venice,

Cymbeline, Much Ado About Nothing,

Dangerous Liaisons, Romeo and Juliet,

Caesar and Cleopatra and King Lear. During

his 24 seasons at the Shaw Festival (ten as

Head of Lighting Design), Mr. Thomson is

credited on more than 55 productions. Mr.

Thomson designed the Canadian Opera

Company’s globally acclaimed Bluebeard’s

Castle and Erwartung, directed by

Robert Lepage.

He has worked with a diverse range

of Canadian companies, including the

National Arts Centre, Canadian Stage,

Manitoba Theatre Centre, Citadel Theatre,

Theatre Aquarius, Pacific Opera Victoria,

Montreal’s Segal Theatre, Centaur Theatre

and L’Opéra de Montréal. Internationally,

his designs have been featured at Lincoln

Center Theater, Goodman Theatre,

Hartford Stage, American Ballet Theatre,

Seattle Opera, Ballet West, Geneva Opera,

Boston Ballet and Stuttgart Ballet. Mr.

Thomson is an Associate Professor at

Carnegie Mellon University’s School of

Drama.

Robert Thomson
Concepteur des lumières

Robert Thomson est un des concepteurs

d’éclairages les plus prolifiques et les

plus polyvalents du Canada. En 35 ans

de carrière, il a reçu de nombreux prix,

notamment un prix Sterling, quatre prix

Dora Mavor Moore et le prestigieux prix de

théâtre Siminovitch en 2012.

Pour le Ballet national du Canada,

M. Thomson a été concepteur des éclairages

en résidence pendant 12 saisons, signant

notamment les éclairages de The Taming of

the Shrew, Roméo et Juliette, Manon, Le Lac

des cygnes, The Miraculous Mandarin et

Spring Awakening.

Au cours de 13 saisons consécutives

au Festival de Stratford, il a créé entre

autres les lumières des spectacles

Beaux’ Stratagem, The Merchant of Venice,

Cymbeline, Much Ado About Nothing,

Dangerous Liaisons, Roméo et Juliette,

Caesar and Cleopatra et King Lear. Au cours

de ses 24 saisons au Festival Shaw (dont

10 en tant que chef des éclairages), il a

collaboré à plus de 55 productions. Il a signé

les éclairages du Château de Barbe-Bleue et

d’Erwartung, productions de la Compagnie

d’opéra canadienne acclamées dans le

monde entier, dans des mises en scène de

Robert Lepage.

Il a travaillé avec une gamme variée de

compagnies canadiennes, notamment le

Centre national des Arts, la Canadian Stage,

le Manitoba Theatre Centre, le Citadel

Theatre, le Theatre Aquarius, le Pacific

Opera Victoria, et, à Montréal, le Segal

Theatre, le Centaur Theatre et l’Opéra de

Montréal. Ses créations ont été présentées

sur diverses scènes internationales :

Lincoln Center Theater, Goodman Theatre,

Hartford Stage, American Ballet Theatre,

Seattle Opera, Ballet West, Opéra de

Genève, Boston Ballet et Ballet de Stuttgart.

M. Thomson est professeur associé à l’École

de théâtre de la Carnegie Mellon University.

 Entrez dans les coulisses au cna-nac.ca/histoires	 21

Jeff Morris
Stage Manager

Born in Toronto, Jeff Morris studied

technical theatre production and

administration at Ryerson’s Theatre

School. After leaving Ryerson, he became

Production Stage Manager for Toronto

Dance Theatre (1990–1995). With Toronto

Dance Theatre he toured extensively, stage

managing the company’s debuts in Berlin,

Warsaw, Beijing, Tokyo and at the Joyce

Theater, New York City. He was Production

Stage Manager for Dancers For Life (AIDS

Committee of Toronto, 1991–1997), Stage

Manager for Theatre Passe-Muraille (Never

Swim Alone, Metamorphosis of a Shadow)

and for the Fringe Festival of Independent

Dance Artists.

Mr. Morris joined The National Ballet

of Canada in 1995 and has since stage-

managed a wide range of the company’s

unique classical and contemporary

repertoire, including the world premieres

of James Kudelka’s The Four Seasons,

Cinderella, An Italian Straw Hat, Jean-Pierre

Perreault’s The Comforts of Solitude,

Alexei Ratmansky’s Romeo and Juliet,

and company premieres of Christopher

Wheeldon’s Alice’s Adventures in

Wonderland and John Neumeier’s Nijinsky

and The Seagull. He is an adjunct faculty

member at the School of Toronto Dance

Theatre, and a co-director of the biannual

festival dance:made in Canada / fait au

Canada.

Jeff Morris
Régisseur

Jeff Morris a étudié l’administration et

la production théâtrale technique à la

Ryerson Theatre School. Il a travaillé

comme régisseur de production au Toronto

Dance Theatre de 1990 à 1995.

Il a effectué de nombreuses tournées

avec le Toronto Dance Theatre, assurant la

régie durant les débuts de la compagnie à

Berlin, Varsovie, Beijing, Tokyo, et au Joyce

Theater de New York.

M. Morris a été régisseur de production

pour Dancers For Life (Comité du SIDA

de Toronto, de 1991 à 1997), régisseur

pour le Theatre Passe-Muraille (Never

Swim Alone, Metamorphosis of a Shadow)

et pour le Fringe Festival of Independent

Dance Artists. Arrivé au Ballet national

du Canada en 1995, il a assuré la régie

d’un grand nombre de productions du

répertoire classique et contemporain de la

compagnie, dont les premières mondiales

des Quatre Saisons, de Cendrillon et

d’Un chapeau de paille d’Italie de James

Kudelka, The Comforts of Solitude de Jean-

Pierre Perreault, Emergence de Crystal

Pite, Roméo et Juliette d’Alexeï Ratmansky,

et la régie des créations de plusieurs

compagnies dont Alice’s Adventures in

Wonderland de Christopher Wheeldon et

Nijinsky et The Seagull de John Neumeier.

Il est professeur auxiliaire à la School

of Toronto Dance Theatre et codirecteur

du festival biennal dance:made in Canada /

fait au Canada.

	 22	 Follow us: facebook.com/NACDanceDanseCNA

Liliane Stilwell
Régisseuse

Liliane Stilwell est régisseuse de la

Compagnie d’opéra canadienne depuis

22 ans. Elle a travaillé notamment aux

productions suivantes : Don Quichotte,

Le Barbier de Séville, Lucia di Lammermoor,

La Cenerentola, Otello, Les Noces de Figaro,

Götterdämmerung (l’intégrale du cycle de

L’Anneau), Macbeth, La Bohème, Eugène

Onéguine, Madama Butterfly. Par ailleurs,

elle faisait partie de l’équipe qui a présenté

Oedipus Rex à l’Edinburgh International

Festival. Elle a été chef de production pour

Grease et régisseuse de plateau pour Robin

Hood et Cinderella à l’Elgin, pour Dirty

Dancing au Royal Alexandra Theatre et

pour Hairspray au Princess of Wales. Elle

a aussi collaboré aux spectacles suivants :

Tom Jones, Speed –The-Plow, Romeo and

Juliet, Midsummer Night’s Dream, Big River,

Shear Madness, Carousel, Me and My Girl,

Roar of the Greasepaint-Smell of the Crowd.

Liliane Stilwell a assuré la coordination

du chemin de croix lors de la visite papale

à l’occasion de la Journée mondiale de

la jeunesse, et a exercé les fonctions

de régisseuse dans plusieurs salons

commerciaux au Canada et aux États-Unis.

Elle s’est joint au rangs du Ballet national

du Canada in 2015.

Liliane Stilwell
Stage Manager

Liliane Stilwell served as stage manager for

the Canadian Opera Company for 22 years.

Highlights included Don Quichotte, Barber

of Seville, Lucia di Lammermoor, La

Cenerentola, Otello, Marriage of Figaro,

Götterdämmerung (complete Ring Cycle),

Macbeth, La Bohème, Eugene Onegin,

Madama Butterfly and was part of the team

that took Oedipus Rex to the Edinburgh

International Festival. She was production

stage manager for Grease and stage

manager for Robin Hood and Cinderella

at the Elgin, Dirty Dancing at the Royal

Alexandra Theatre and Hairspray at the

Princess of Wales. Other credits include

Tom Jones, Speed –The-Plow, Romeo and

Juliet, Midsummer Night’s Dream, Big River,

Shear Madness, Carousel, Me and My Girl,

Roar of the Greasepaint-Smell of the Crowd.

Liliane was Head Stage co-ordinater for

the Papal visit World Youth Day’s Way of

the Cross and has stage managed several

industrial shows in Canada and the US.

She joined The National Ballet of Canada

in 2015.

Suivez-nous : facebook.com/NACDanceDanseCNA	 23

The National Arts Centre Orchestra
L’Orchestre du Centre national des Arts
Alexander Shelley MUSIC DIRECTOR/DIRECTEUR MUSICAL

John Storgårds PRINCIPAL GUEST CONDUCTOR/PREMIER CHEF INVITÉ

Jack Everly PRINCIPAL POPS CONDUCTOR/PREMIER CHEF DES CONCERTS POPS

Alain Trudel PRINCIPAL YOUTH AND FAMILY CONDUCTOR/PREMIER CHEF DES CONCERTS JEUNESSE ET FAMILLE

FIRST VIOLINS/
PREMIERS VIOLONS
**Yosuke Kawasaki
(concertmaster/violon solo)
Jessica Linnebach
(associate concertmaster/
violon solo associée)
Noémi Racine-Gaudreault
(assistant concertmaster/
assistante solo)
Mark Friedman
Manuela Milani
Elaine Klimasko
Carissa Klopoushak
Leah Roseman
Karoly Sziladi
*Martine Dubé
*Heather Schnarr

SECOND VIOLINS/
SECONDS VIOLONS
Winston Webber
(assistant principal/
assistant solo)
Brian Boychuk
Richard Green
Jeremy Mastrangelo
**Susan Rupp
Edvard Skerjanc
*Éliane
	 Charest-Beauchamp
*Marc Djokic
*Ewa Sas
*Veronica Thomas
*Dominic Guilbault

VIOLAS/ALTOS
Jethro Marks
(principal/solo)
David Marks
(associate principal/
solo associé)
David Goldblatt
(assistant principal/
assistant solo)
Paul Casey
David Thies-Thompson
Nancy Sturdevant

CELLOS/
VIOLONCELLES
*Emmanuelle
	 Beaulieu Bergeron
(guest principal/
solo invitée)
**Rachel Mercer
(associate principal/
solo associée)
**Julia MacLaine
(assistant principal/
assistante solo)
Timothy McCoy
Leah Wyber
*Karen Kang
*Fanny Marks
*Thaddeus Morden

DOUBLE BASSES/
CONTREBASSES
*Eric Chappell
(guest principal/
solo invité)
**Joel Quarrington
(principal/solo)
**Murielle Bruneau
Marjolaine Fournier
Vincent Gendron
**Hilda Cowie
*Paul Mach

FLUTES/FLÛTES
Joanna G’froerer
(principal/solo)
**Emily Marks
*Ahilya Ramharry

OBOES/HAUTBOIS
Charles Hamann
(principal/solo)
Anna Petersen

CLARINETS/
CLARINETTES
Kimball Sykes
(principal/solo)
Sean Rice

BASSOONS/BASSONS
Christopher Millard
(principal/solo)
Vincent Parizeau

HORNS/CORS
Lawrence Vine
(principal/solo)
Julie Fauteux
(associate principal/
solo associée)
Elizabeth Simpson
Jill Kirwan
Nicholas Hartman

TRUMPETS/
TROMPETTES
Karen Donnelly
(principal/solo)
Steven van Gulik

TROMBONES
Donald Renshaw
(principal/solo)
Colin Traquair

BASS TROMBONE/
TROMBONE BASSE
Douglas Burden

TUBA
Nicholas Atkinson
(principal/solo)

TIMPANI/TIMBALES
**Feza Zweifel
(principal/solo)
Jonathan Wade

PERCUSSIONS
Jonathan Wade
Kenneth Simpson
*Andrew Harris
*Kris Maddigan

HARP/HARPE
Manon Le Comte
(principal/solo)

LIBRARIANS /
MUSICOTHÉCAIRES
Nancy Elbeck
(principal librarian/
musicothécaire principale)
Corey Rempel
(assistant librarian/
musicothécaire adjoint)
	
PERSONNEL MANAGER/
CHEF DU PERSONNEL
Meiko Taylor
 ASSISTANT
PERSONNEL MANAGER/
CHEF ADJOINT DU
PERSONNEL	
Fletcher Gailey-Snell

*	 Additional musicians/Musiciens surnuméraires ** On Leave/En congé

	 Non-titled members of the Orchestra are listed alphabetically/Les membres de l’Orchestre sans fonction attitrée sont cités en 		
	 ordre alphabétique					

The National Arts Centre Orchestra is a proud member of Orchestras Canada, the national
association for Canadian orchestras./L’Orchestre du Centre national des Arts est un fier
membre d’Orchestres Canada, l’association nationale des orchestres canadiens.

	 24	 Go behind the scenes with nac-cna.ca/stories

The National Ballet of Canada
Le Ballet national du Canada

Chair / Président David Binet
Gail Appel
John Bailey
Susanne Boyce
Jane Darville
Stephen Delaney
Marlene DelZotto
The Honourable Nicole Eaton /
L’honorable Nicole Eaton,
Senator / Sénatrice
Bronwen Evans
Sandra Faire
Greta Hodgkinson, ex officio / membre d’office
Nancy Holland
Barry Hughson, ex officio / membre d’office
Karen Kain, C.C., ex officio / membre d’office
Krista Kerr
Judith Lawrie
Janet Lewell
Philip Lieberman

Jerry Lozinski
David Macdonald
Ryan McNally
Donna Meyers
Linda O’Leary
David Pell, ex officio / membre d’office
Nancy Pencer
Jack Petch, ex officio / membre d’office
Lynda Prince
Robbie J. Pryde
Jessica Ray
Sonia Rodriguez, ex officio / membre d’office
Gretchen Ross
Victor R. Royce
John B. Simcoe
Mavis Staines C.M., ex officio / membre d’office
Daniel F. Sullivan
Noreen Taylor
Cornell C.V. Wright

Tour Staff / Personnel des tournées
Karen Kain, C.C. 	 Artistic Director / Directrice artistique

Barry Hughson	 Executive Director / Directeur général

Philip Ellis 	 Guest conductor / Chef d’orchestre invité

ARTISTIC TEAM / ÉQUIPE ARTISTIQUE
Gerard Roxburgh 	 Artistic Administrator / Administrateur artistique

Rex Harrington, O.C. 	 Artist-in-Residence / Artiste résident

Lindsay Fischer 	 Artistic Director, YOU dance–Principal Ballet Master/
	 Directeur artistique, YOU dance–Maître de ballet en chef

Mandy-Jayne Richardson 	 Senior Ballet Mistress / Première maîtresse de ballet

Sarita Dotan 	 Company Management Assistant /
	 Adjointe à la gestion de la compagnie

Zhenya Yesmanovich	 Company Pianist / Pianiste de la compagnie

DANCER WELLNESS PROGRAMME
Marla Pichler 	 Director of Dancer Wellness / Directrice de Dancer Wellness

Paul Papoutsakis	 Company Athletic Therapist / Thérapeute en athlétisme
	 de la compagnie

Ron Mulesa	 Company Massage Therapist / Massothérapeute de la compagnie

Board of Directors / Conseil d’administration

 Entrez dans les coulisses au cna-nac.ca/histoires	 25

national.ballet.ca

COMMUNICATIONS
Julia Drake 	 Director of Communications /
	 Directrice des communications

Belinda Bale 	 Senior Associate Director of Communications /
	 Directrice associée principale des communications

Catherine Chang 	 Senior Manager, Communications /
	 Gestionnaire principale, communications

DEVELOPMENT / DÉVELOPPEMENT

Diana Reitberger, CFRE 	 Director of Development / Directrice du développement

Susan Rutledge 	 Senior Manager, Corporate Partnerships /
	 Gestionnaire principale, Partenariats avec les entreprises

PRODUCTION

James Thornley 	 Production Director / Directeur de production

Barney Bayliss 	 Technical Director / Directeur technique

Jeff Morris, Liliane Stilwell 	 Stage Managers / Régisseurs

Jeff Logue 	 Lighting Coordinator / Coordonnateur des éclairages	

John Alexander 	 Master Carpenter / Chef menuisier

Stephen O’Connor 	 Head Electrician / Chef électricien

Michael Ellenton 	 Property Master / Chef accessoiriste

Paul McNamara 	 Assistant Carpenter / Assistant menuisier

Geoff Kay 	 Assistant Carpenter, Flyman / Assistant menuisier, cintrier

Ron Gorveatt, Chris Brooks 	 Assistant Electricians / Assistants électriciens

WARDROBE / COSTUMES
Marjory Fielding 	 Wardrobe Supervisor / Superviseure des costumes

Barbara de Kat 	 Wardrobe Coordinator / Coordonnatrice des costumes

Grant Heaps 	 Assistant Wardrobe Coordinator /
	 Coordonnateur adjoint des costumes

Charles Seminerio 	 Wig and Make-up Supervisor / Superviseur des perruques
	 et maquillages

The National Ballet of Canada
Le Ballet national du Canada

gratefully acknowledges the support of the following:

tient à remercier de leur généreux appui :

Bringing the arts to life. De l’art plein la vie.

We acknowledge the financial support of the Government of
Canada through the Department of Canadian Heritage
via the Endowment Incentive component of the Canada

Cultural Investment Fund.

 Nous tenons à souligner le soutien financier du
gouvernement du Canada par l’intermédiaire de Patrimoine
canadien à travers le volet incitatif aux fonds de dotation du

Fonds du Canada pour l’investissement en culture.

The Volunteer Committee, The National Ballet Of Canada
Le Comité des bénévoles, Ballet national du Canada

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

The National Ballet of Canada is a member of the
Canadian Dance Assembly and Dance/USA.

Le Ballet national du Canada respecte les normes de la
Canadian Actors’ Equity Association.

Le Ballet national du Canada est membre de l’Assemblée
canadienne de la danse et de Dance/USA.

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

Le gouvernement de l’Ontario, par l’entremise de
l’honorable Michael Coteau, ministre du Tourisme,

de la Culture et du Sport.

Printed on Rolland Opaque50, which contains 50% post-consumer
fibre, is EcoLogo and FSC® certified

Imprimé sur du Rolland Opaque50 contenant 50 % de fibres
postconsommation, certifié EcoLogo et FSC®

Upcoming shows
Spectacles à venir

María Muñoz | Mal Pelo
Bach
April 14–16 avril 2016

Companhia Urbana de Dança
ID: Entidades, Na Pista
April 21–22 avril 2016

São Paulo Companhia de Dança
The Seasons, Mamihlapinatapai, Gnawa
April 26 avril 2016

NAC-CNA.CA

Tr
is

ha
 B

ro
w

n
C

om
pa

ny
 S

et
 a

nd
 R

es
et

 •
 P

ho
to

 ©
 J

ul
ie

ta
 C

er
va

nt
es

Tina Legari
Associate Dance Producer /
Productrice associée de la Danse

Mireille Nicholas
Special Projects Coordinator and Assistant to the
Executive Producer / Coordonnatrice des projets
spéciaux et adjointe de la productrice générale

Renée Marquis
Company Manager (on leave) /
Chargée de compagnies (en congé)

Sophie Anka 
Company Manager /
Chargée de compagnies

Siôned Watkins
Education Associate and Teaching Artist /
Associée en éducation et artiste enseignante

Charles Cotton
Technical Director / Directeur technique

Alex Gazalé	
Production Director / Directeur de production

Eleri Evans
Marketing and Communications Officer /
Agente de marketing et de communication

Bar Clément
Associate Marketing Officer /
Agente associée de marketing

Alexandra Campeau
Associate Communications Officer /
Agente associée de communication

Molly Dodds
Marketing Intern / Stagiaire en marketing

Odette Laurin
Communications Coordinator /
Coordonnatrice des communications

Carey van Eden
Publications Officer / Agente des publications

201516

NAC
DANCE
DANSE
CNA

Cathy Levy
Executive Producer, Dance
Productrice générale, Danse

201516

NAC
DANCE
DANSE
CNA

	 28	 Follow us: facebook.com/NACDanceDanseCNA

HOMMAGE AUX LAURÉATS DE LA PLUS HAUTE DISTINCTION
CANADIENNE DANS LES ARTS DU SPECTACLE

CELEBRATING CANADA’S HIGHEST HONOUR IN THE PERFORMING ARTS

NE RATEZ PAS
L’ÉVÉNEMENT
DE LA SAISON!
75 $ • 100 $ • 150 $
Billets en vente dès le 14 avril à
la Billetterie du CNA et au pggas.ca

CENTRE NATIONAL DES ARTS
11 JUIN 2016

DON’T MISS
THE EVENT OF
THE SEASON!

$75 • $100 • $150
Tickets on sale April 14th at

the NAC Box Office or ggpaa.ca

NATIONAL ARTS CENTRE
JUNE 11, 2016

@govgpaa #ggawards @prixggas #prixgg

Photos: Sophimage

PRESENTED BY / UNE PRÉSENTATION DE

WITH THE SUPPORT OF / AVEC LE SOUTIEN DE

PRODUCED BY / UNE PRODUCTION DU IN PARTNERSHIP WITH / EN PARTENARIAT AVEC

ASSOCIATE SPONSORS / COMMANDITAIRES ASSOCIÉSMAJOR SPONSOR
COMMANDITAIRE MAJEUR

CHAMPION’S CIRCLE / CERCLE DU CHAMPION

LEADER’S CIRCLE / CERCLE DU LEADER

Harvey & Louise Glatt
The Slaight Family Fund for Emerging

Artists/Le Fonds pour artistes
émergents de la famille Slaight

John & Bonnie Buhler
Margaret & David Fountain
Susan Glass & Arni Thorsteinson, Shelter

Canadian Properties Limited

PRESIDENT’S CIRCLE / CERCLE DU PRÉSIDENT

PRESENTER’S CIRCLE / CERCLE DU DIFFUSEUR

Cynthia Baxter and Family / et famille
Marjorie Blankstein C.M., O.M., LL.D
Kimberley Bozak & Philip Deck
In Memory of Geoffrey F. Bruce /

À la mémoire de Geoffrey F. Bruce
Adrian Burns & Gregory Kane, Q.C.
M.G. Campbell
The Canavan Family Foundation
The Right Honourable Joe Clark,

P.C.,C.C.,A.O.E & Maureen McTeer
Joan & Jack Craig
Daugherty and Verma Endowment for

Young Musicians / Fonds de dotation
Daugherty et Verma pour jeunes
musiciens

Thomas d’Aquino
& Susan Peterson d’Aquino

Amoryn Engel & Kevin Warn-Schindel

Sandra Faire & Ivan Fecan
Margaret & Jim Fleck
Julia & Robert Foster
Fred & Elizabeth Fountain
Jean Gauthier & Danielle Fortin
James & Emily Ho
The Jackman Family / La famille Jackman
Sarah Jennings & Ian Johns
Jon & Nancy Love
The Honourable John Manley, P.C., O.C.

& Mrs. Judith Manley
M. Ann McCaig, C.M., A.O.E., LL.D.
Donald K. Johnson

& Anna McCowan Johnson
Grant J. McDonald, FCPA, FCA

& Carol Devenny
Jane E. Moore
The Pearl Family / La famille Pearl

The Vered Family / La famille Vered

Penney Group
The Phelan Charitable Foundation
Richard Rooney & Laura Dinner
Emmelle & Alvin Segal, O.C., O.Q.
Daniel Senyk & Rosemary Menke
The Late / Le regretté Mitchell Sharp,

P.C. / C.P., C.C. & Mme Jeanne d’Arc
Sharp

Mr. & Mrs. Calvin A. Smith
Robert Tennant
Kenneth & Margaret Torrance
Anthony and Gladys Tyler Charitable

Foundation
Donald T. Walcot
The Honourable Hilary M. Weston

& Mr. W. Galen Weston
The Zed Family / La famille Zed
Anonymous / Donateurs anonymes (2)

DONORS’ CIRCLE / CERCLE DES DONATEURS
The National Arts Centre Foundation gratefully
acknowledges the support of its many contributors. Below
is the annual giving list which includes the Donors’ Circle,
Corporate Circle and Emeritus Circle. List complete as of
February 11, 2016. Thank you!

La Fondation du Centre national des Arts remercie
chaleureusement ses nombreux donateurs pour leur soutien.
Voici la liste complète - en date du 11 février 2016 - des
personnes et sociétés qui font partie du Cercle des donateurs,
du Cercle des entreprises et du Cercle Emeritus. Merci!

Gail Asper, O.C., O.M., LL.D. &
Michael Paterson

Alice & Grant Burton
Mohammed A. Faris

The Dianne & Irving Kipnes Foundation
The Honourable Margaret Norrie

McCain, C.C., O.N.B.
Janice & Earle O’Born

Gail & David O’Brien
Dasha Shenkman OBE, Hon RCM
Anonymous / Donateur anonyme (1)

Robert & Sandra Ashe
The Asper Foundation
The Azrieli Foundation/

La Fondation Azrieli
Lev Berenshteyn
Earlaine Collins
Community Foundation of Ottawa/

Fondation communautaire d’Ottawa

Barbara Crook & Dan Greenberg,
Danbe Foundation

Ian & Kiki Delaney
Elinor Gill Ratcliffe C.M., O.N.L.,

LLD(hc)
Dr. Charles Richard (Dick) Harington
Peter Herrndorf & Eva Czigler

Irving Harris Foundation
The Keg Spirit Foundation
The Leacross Foundation
Joan & Jerry Lozinski
Dr. Kanta Marwah
Michael Potter
Jayne Watson

PRODUCER’S CIRCLE / CERCLE DU PRODUCTEUR

Richard Anderson / i2 Advertising
Alfred & Phyllis Balm
W. Geoffrey Beattie
John M. Cassaday

Michel Collette
Crabtree Foundation
Ann F. Crain Fund
Kari Cullen & William Bonnell

Christopher Deacon & Gwen Goodier
Friends of the National Arts Centre

Orchestra/Les Amis de l’Orchestre
du CNA

DIRECTOR’S CIRCLE / CERCLE DU METTEUR EN SCÈNE

Stefan F. & Janina Ann Baginski
Frank & Inge Balogh
Sheila Bayne
Mary B. Bell
Sandra & Nelson Beveridge
Hayden Brown & Tracy Brooks
George Cedric Charitable Foundation
Cintec Canada Ltd.
Robert & Marian Cumming
Gregory David
Mr. Arthur Drache, C.M., Q.C.

& Ms. Judy Young

David Franklin & Lise Chartrand
Gregg & Mary Hanson
Stephen & Raymonde Hanson
Michael Harkins
Kathleen & Anthony Hyde
Ron & Elaine Johnson
Dr. Frank A. Jones
Huguette & Marcelle Jubinville
Diana & David Kirkwood
Roland Dimitriu & Diane Landry
Rita De Ruysscher & Martin Landry
Jean B. Liberty

The Ann Diamond Fund
Joyce Donovan
Robert P Doyle
Yvon Duplessis
Catherine Ebbs & Ted Wilson
Carol Fahie
Dr. David Finestone

& Mrs. Josie Finestone
Dr. Margaret White & Patrick Foody
Anthony Foster
Douglas Frosst & Lori Gadzala
Paul Fydenchuk & Elizabeth Macfie
Dr. Pierre Gareau
Louis Giroux
Dale Godsoe, C.M.
Dr Jean-Yves Gosselin

& Mme Ghyslaine Gosselin
Toby Greenbaum & Joel Rotstein
David & Rochelle Greenberg
Ms. Wendy R. Hanna
Peter Harder & Molly Seon
John & Dorothy Harrington
John Alan Harvey & Sandra Harvey,

Murphy Business Ottawa
John Hilborn & Elisabeth Van Wagner
Jackman Foundation
Marilyn Jenkins & David Speck
Matthew & Fiona Johnston
Dr. David & Mrs. Glenda Jones
Ms. Lynda Joyce
Anatol & Czeslawa Kark
Brian & Lynn Keller
Denis Labrie
Carlene & J-P Lafleur

Louis & Jeanne Lieff Memorial Fund
Brenda MacKenzie
John & Alexandra Marcellus
Andrea Mills & Michael Nagy
William & Hallie Murphy
Jacqueline M. Newton
Charles & Sheila Nicholson
Go Sato
Dawn Sommerer
Dave & Megan Waller
James Whitridge

Denis & Suzanne Lamadeleine
Marie Louise Lapointe

& Bernard Leduc
Gaston & Carol Lauzon
Dr. & Mrs. Jack Lehrer
Aileen Letourneau
Donald MacLeod
Elizabeth McGowan
John McPherson & Lise Ouimet
Sylvie Morel
Thomas Morris
Eileen & Ralph Overend
Sunny & Nini Pal
Mary Papadakis

& Robert McCulloch
Russell Pastuch & Lynn Solvason
The Honourable Michael

& Mrs. Susan Phelan
Matthew & Elena Power
Dr. Wendy Quinlan-Gagnon
Chris & Lisa Richards
Jeffrey Richstone
Elizabeth Roscoe
In memory of Gloria Roseman
Esther P. & J. David Runnalls
Kevin Sampson
Mr. Peter Seguin
Dr. Farid Shodjaee

& Mrs. Laurie Zrudlo
Arlene Stafford-Wilson & Kevin Wilson
Eric & Carol Ann Stewart
K. Elizabeth Stewart
Dr. Matthew Suh & Dr. Susan Smith
Sunao Tamaru

Kristina Allen
Sheila Andrews
Kelvin K. Au
Pierre Aubry & Jane Dudley
Colin & Jane Beaumont
Francine Belleau & George Tawagi
Michael Bell & Anne Burnett
Paul & Rosemary Bender
Marion & Robert Bennett
Barry M. Bloom
Frits Bosman
In Memory of Donna Lee Boulet
Marie-José Bourassa
Brenda Bowman
David Monaghan & Frances Buckley
Dr. Nick Busing

& Madam Justice Catherine Aitken
E.A. Fleming
Tom & Beth Charlton
Le très honorable Jean Chrétien

& Madame Aline Chrétien
Christopher & Saye Clement
Deborah Collins
Dr. Gretchen Conrad

& Mr. Mark G. Shulist
Patricia Cordingley
La famille Cousineau
Duart & Donna Crabtree
Vincent & Danielle Crupi
Carlos & Maria DaSilva
Christopher & Bronwen Dearlove
Gladys & Andrew Dencs
Nadia Diakun-Thibault

& Ron Thibault

MAESTRO’S CIRCLE / CERCLE DU MAESTRO

PRODUCER’S CIRCLE (continued) / CERCLE DU PRODUCTEUR (suite)

Gaetano Gagliano & Family / famille
Martha Lou Henley
Douglas Knight
David & Susan Laister
Dennis & Andrea Laurin
D’Arcy L. Levesque
Joyce Lowe
The Estate of / Succession de

Wlna Macduff

The McKinlays / La famille
McKinlay : Kenneth, Jill and the
late / et feu Ronald

Barbara Newbegin
M. Ortolani & J. Bergeron
Winifred Platt
Karen Prentice, Q.C.,

& the Honourable Jim Prentice,
P.C., Q.C.

Roula & Alan P. Rossy
Enrico Scichilone
Barbara & Don Seal
Southam Club
Phil & Eli Taylor
William & Jean Teron
Vernon G. & Beryl Turner
Paul Wells & Lisa Samson
David Zussman & Sheridan Scott
Anonymous / Donateurs anonymes (2)

Daphne Abraham
Cavaliere / Chevalier Pasqualina

Pat Adamo
Michael-John Almon
E James Arnett
Daryl Banke & Mark Hussey
David Beattie
Leslie Behnia
Marva Black & Bruce Topping
Nelson Borges
Dr. Francois-Gilles Boucher

& Annie Dickson
Madam Justice Carole Brown

& Mr. Donald K. Piragoff
Vinay & Jagdish Chander
Spencer & Jocelyn Cheng
Rev. Gail & Robert Christy
Geneviève Cimon & Rees Kassen
Margaret & John Coleman
Michael & Beryl Corber
Marie Couturier
Robert J. Craig
Dr. David Crowe
Thomas Dent
Norman A. Dionne
Robert S. & Clarisse Doyle
Colonel Michel

& Madame Nicole Drapeau
Eliane Dumont-Frenette
Sheila Forsyth
Nadine Fortin & Jonathan McPhail
Dr. Steven & Rosalyn Fremeth
Friends of English Theatre
Robert Gagné & Manon St-Jules
Carey & Nancy Garrett
Matthew Garskey & Laura Kelly
Sylvia Gazsi-Gill & John Gill
Adam Gooderham
John Graham
Beric & Elizabeth Graham-Smith
Christine Grant & Brian Ross
Darrell & D. Brian Gregersen

Genadi & Catherine Gunther
Suren & Junko Gupta
John & Greta Hansen
Mischa Hayek
David Holdsworth & Nicole Senécal
Jacquelin Holzman

& John Rutherford
Margie & Jeff Hooper
Anikó G. Jean
Beatrice Keleher-Raffoul
Dr. John Kershman

& Ms. Sabina Wasserlauf
Christine Langlois & Carl Martin
Thérèse Lamarche
Nicole Leboeuf
Dr. Giles & Shannon Leo
Catherine Levesque Groleau
Cathy Levy & Martin Bolduc
Barbara Lewis
Marguerite Lewis
L.Cdr. (Ret’d) Jack Logan

& Mrs. Ruth Logan
Therese M. Maclean
Allen W. MacLeod
Dr. François & Mrs. Sarie Mai
Jack & Hélène Major
Marianne’s Lingerie
Kathleen Marsman
Jack & Dale McAuley
Patrice E. Merrin
Bruce R. Miller
J. David & Pamela Miller
Nadim Missaghian
Bridget Mooney & Julien LeBlanc
Jennifer Moore & Ken Kaitola
David Nahwegahbow & Lois Jacobs
Barbara E. Newell
Cedric & Jill Nowell
Franz Ohler
In Memory of

Jetje (Taty) Oltmans-Olberg
Maxine Oldham

John Osborne
Giovanni & Siqin Pari
Mrs. Dorothy Phillips
Steven Ramphos
Maura Ricketts & Laurence Head
Eric & Lois Ridgen
David & Anne Robison
Marianne & Ferdinand Roelofs
Pierre Sabourin & Erin Devaney
Olga Streltchenko & Joel Sachs
David & Els Salisbury
Mr. & Mrs. Brian Scott
David Selzer & Ann Miller
John P. Shannon

& Andrée-Cydèle Bilinski
Carolyn & Scott Shepherd
J. Sinclair
George Skinner

& Marielle Bourdages
Mike Smith & Joy Ells
Ronald M. Snyder
Judith Spanglett & Michael R. Harris
Victoria Steele
Hala Tabl
Dino Testa
Ann Thomas & Brydon Smith
Rosemary Thompson & Pierre Boulet
Dr. Derek Turner

& Mrs. Elaine Turner
Eric & Judy Vandenberg
William & Donna Vangool
Pauline Vanhonsebrouck
Nancy & Wallace Vrooman
Ms. Frances A. Walsh
Michael Webber
Robert Webster
In memory of

Thomas Howard Westran
Alexandra Wilson

& Paul André Baril
Linda Wood
Anonymous / Donateurs anonymes (10)

PLAYWRIGHT’S CIRCLE / CERCLE DU DRAMATURGE

Accenture Canada
A&E Television Networks
Amazon.ca
Arnon Corporation
Bell
BMO Private Banking
Desjardins Group /

Mouvement des caisses Desjardins

CORPORATE SUPPORTERS / SOCIÉTÉS DONATRICES
Diamond Schmitt Architects
EY
Ferguslea Properties Limited
Fidelity Investments
Great-West Life, London Life and

Canada Life
Huawei Technologies Co. Ltd.

Hotel Indigo Ottawa
KPMG
Mizrahi Corporation
Rio Tinto
Telesat
TELUS Communications Company
Urbandale Construction Limited

MAESTRO’S CIRCLE (continued) / CERCLE DU MAESTRO (suite)

Elizabeth Taylor
Gordon & Annette Thiessen
Janet Thorsteinson
In Memory of

Frank A.M. Tremayne, Q.C.

Mary Turnbull
Phil Waserman

& Valerie Bishop-DeYoung
Hans & Marianne Weidemann

Don & Billy Wiles
Marc Wilson
Paul Zendrowski & Cynthia King
Anonymous / Donateurs anonymes (6)

Rob Marland, Royal LePage Performance Realty Julie Teskey Re/Max Metro City

Jackie Adamo
Cavaliere / Chevalier Pasqualina

Pat Adamo
The Estate of Dr. and Mrs. A.W. Adey
Edward and Jane Anderson
The Bluma Appel National Arts Centre

Trust / La Fiducie Bluma Appel du
Centre national des Arts

John Arnold
The Morris & Beverly Baker Foundation
Daryl M. Banke & P. Mark Hussey
David Beattie
Mary B. Bell
Dr. Ruth M. Bell, C.M.
In memory of Bill Boss
M. G. Campbell
Brenda Cardillo
Renate Chartrand
The Estate of Kate R. Clifford
Michael & Beryl Corber
Patricia Cordingley
Robert & Marian Cumming
Vicki Cummings
Daugherty and Verma Endowment for

Young Musicians/Fonds de dotation
Daugherty et Verma pour jeunes
musiciens

Frances & John Dawson
Rita G. de Guire
The Ann Diamond Fund

EMERITUS CIRCLE / CERCLE EMERITUS
The Emeritus Circle pays tribute to those who have left a legacy through a
bequest in their Will or gift of life insurance.

Le Cercle Emeritus rend hommage à ceux et celles qui ont prévu un don pour
l’avenir sous forme de legs testamentaire ou de don de police d’assurance-vie.

CORPORATE CIRCLE / CERCLE DES ENTREPRISES

CORPORATE PRESENTER / DIFFUSEUR — ENTREPRISES

CORPORATE PRODUCER / PRODUCTEUR — ENTREPRISES
Hoskins Restoration Services (Ottawa)
Marina Kun/Kun Shoulder Rest

PCL Constructors Canada Inc.
Wall Space Gallery

Concentric Associates International
Incorporated

Farrow Dreessen Architects Inc.

Finlayson & Singlehurst
Homestead Land Holdings Ltd.
MHPM Project Managers Inc.

Stantec
Tartan Homes Corporation

CORPORATE DIRECTORS / METTEUR EN SCÈNE — ENTREPRISES
Auerbach Consulting Services
Bulger Young
Capital Gain Accounting Services

1994 Inc.

CORPORATE MAESTRO / MAESTRO — ENTREPRISES

CORPORATE PLAYWRIGHT / DRAMATURGE — ENTREPRISES

2Keys Corporation
Adjeleian Allen Rubeli Limited
Affinity Production Group
AFS Consulting (Avoid False Steps)
Ambico Ltd.
AMO Roofing
Anne Perrault & Associates-

Trustee in Bankruptcy
ArrowMight Canada Ltd
B.C. Weston Medicine Professional

Corporation
BBS Construction Ltd.
Allan & Annette Bateman
boogie + birdie
Bouthillette Parizeau Inc.
BridgePoint Effect
Marianne & Micheal Burch
Canadian National Autism Foundation
Carling Animal Hospital
Cintec Canada Ltd.
Colleen Currie Law & Mediation

Abacus Chartered Accountant
ALTA VISTA Retirement Community
AMHstyle Inc.
Angelo M. Spadola Architect Inc.
Ashbrook Collectibles - We Buy & Sell
Dr. Beaupré Vein / Varices Clinique
Coconut Lagoon Restaurant
Entrepôt du couvre-plancher G. Brunette

Conroy Optometric Centre
Construction Laurent Filion - Plates-

formes élévatrices
Dafocom Solutions Inc.
Deerpark Management Limited
Del Rosario Financial Services-

Sun Life Financial
Déménagement Outaouais
Muriel Dombret Clothes
Dufferin Research Inc.
Epicuria
Fox Translations Ltd.
GAPC Entertainment Inc.
Norman Genereaux
The Green Door Restaurant
Green Thumb Garden Centre
Powell Griffiths
Groupe TIF Group Inc.
Henderson Furniture Repair/

Colleen Lusk-Morin
Bruce & Diane Hillary

Go Courrier
Hampton Paints
InnovaComm Marketing &

Communication
Kichesippi Beer Co
Loam Clay Studio
Long & McQuade Musical Instruments
Market Organics - Natural Food Store

InGenuity Group Solutions Inc.
Kaszas Marketing Inc.
Katari Imaging
Keller Engineering Associates Inc.
Kessels Upholstering Ltd.
Gary Kugler & Marlene Rubin
L.W.I. Consulting Partners Inc.
David Lacharity
Leadership Dynamiks & Associates
Len Ward Architecture/

Arts & Architecture
Liberty Tax Services - Montreal Road
Life Span Financial Strategies
McMillan Creative Agency
Michael D. Segal Professional

Corporation
Moneyvest Financial Services Inc
Multishred Inc.
Nortak Software Ltd.
Ottawa Bagel Shop
Ottawa Business Interiors

Millennium Limousine Service
New Generation Sushi Freshness Made

to Order
Oh So Good Dessert & Coffee House
David Ross Park
Spectra FX Inc
Brian Staples - Trade Facilitation Services
Duncan Stewart & Rosemary Dunne

Upward Dog Yoga Centre
Dr. Lloyd Van Wyck
Vintage Designing Co.
Wild Willy’s Plants & Flowers
Woodman Architect & Associate Ltd.

Ottawa Dispute Resolution Group Inc.
The Piggy Market
Project Services International
Mr. Waleed G Qirbi

& Mrs. Fatoom Qirbi
REMISZ Consulting Engineers Ltd.
Richmond Nursery
Robertson Martin Architects
Rockwell Collins
Ronald G Guertin Barrister at Law
SaniGLAZE of Ottawa/Merry Maids
Suzy Q Doughnuts
Swiss Hotel
Systematix IT Solutions Inc.
TPG Technology Consulting Ltd
Les Traductions Tessier
Westboro Flooring & Décor
We-Vibe
Anonymous / Donateur anonyme (1)

Erdelyi Karpati Memorial Fund/
Fonds mémorial Erdelyi Karpati

Randall G. Fillion
The Estate of / Succession de

Claire Watson Fisher
E.A. Fleming
Audrey and Dennis Forster Endowment

for the Development of Young
Musicians from Ottawa/Fonds de
dotation Audrey et Dennis Forster pour
le développement des jeunes musiciens
d’Ottawa

Estate of A. Fay Foster
Paul Fydenchuk & Elizabeth Macfie
Sylvia Gazsi-Gill & John Gill
The James Wilson Gill Estate
Estate of Marjorie Goodrich
Rebecca & Gerry Grace
Darrell Howard Gregersen Choir Fund /

Fonds pour choeurs
Darrell-Howard-Gregersen

Ms. Wendy R. Hanna
Bill & Margaret Hilborn
Dorothy M. Horwood
Sarah Jennings & Ian Johns
Huguette Jubinville
Marcelle Jubinville
Colette Kletke
Rosalind & Stanley Labow
David & Susan Laister

Frances Lazar
Sonia & Louis Lemkow
Estate of Wilna Macduff
Paul & Margaret Manson
Suzanne Marineau Endowment

for the Arts / Fonds de dotation
Suzanne Marineau pour les arts

Claire Marson - Performing Arts for
All Endowment / Fonds de dotation
Claire Marson pour les arts de la scène
à la portée de tous

Dr. Kanta Marwah Endowment for
English Theatre

Dewan Chand and Ratna Devi Marwah
Family Endowment for Music /
Fonds de dotation Famille Dewan
Chand et Ratna Devi Marwah pour
la musique

The Honourable Margaret Norrie
McCain, C.C., O.N.B. &
G. Wallace F. McCain, C.C., O.N.B.

Kenneth I. McKinlay
Jean E. McPhee and Sylvia M. McPhee

Endowment for the Performing Arts /
Fonds de dotation Jean E. McPhee
et Sylvia M. McPhee pour les arts de
la scène

Samantha Michael
Robert & Sherissa Microys
Heather Moore

Barbara Newbegin
Johan Frans Olberg
Arthur Palmer
The Elizabeth L. Pitney Estate
Samantha Plavins
Michael Potter
Aileen S. Rennie
The Betty Riddell Estate
Maryse F. Robillard
Patricia M. Roy
Gunter & Inge E. Scherrer
Daniel Senyk & Rosemary Menke
The Late Mitchell Sharp, P.C., C.C.

& Mme Jeanne d’Arc Sharp
Sandra Lee Simpson
Marion & Hamilton Southam
Victoria Steele
Natalie & Raymond Stern
Hala Tabl
Elizabeth (Cardoza) Taylor
Dino Testa
Linda J. Thomson
Bruce Topping and Marva Black
Kenneth & Margaret Torrance
Elaine K. Tostevin
Vernon & Beryl Turner
Tyler Family Charitable Foundation
Jayne Watson
In memory of Thomas Howard Westran
Anonymous / Donateurs anonymes (32)

