

ENCOUNT3RS

RENCONTR3S

World Premiere, NAC Commission
Première mondiale, commande du CNA

ENCOUNT3RS has been made possible by generous donors to the National Arts Centre Foundation's Creation Campaign, including **The Honourable Margaret McCain, C.C.**, who believe in investing in Canadian creators.

Le projet *RENCONTR3S* est rendu possible grâce au soutien de généreux donateurs de la **Campagne d'appui à la création de la Fondation du Centre national des Arts**, qui croient à l'importance d'investir dans les créateurs canadiens, comme l'honorable **Margaret McCain, C.C.**

Cathy Levy Executive Producer, Dance / Productrice générale, Danse

Alexander Shelley Music Director and Conductor / Directeur musical et chef d'orchestre

April 20–22 avril 2017

Salle Southam Hall

Duration: 2 hours 10 minutes including two intermissions

Durée : 2 heures 10 minutes avec deux entractes

Peter A. Herrndorf

President and Chief Executive Officer / Président et chef de la direction

We would like to recognize the Algonquin Nation, on whose traditional territory the National Arts Centre is located. We gratefully acknowledge them as the past, present and future stewards of this land.

Nous reconnaissons que le Centre national des Arts est situé sur un territoire traditionnel algonquin. Nous rendons hommage à la nation algonquine, en qui nous voyons la gardienne du passé, du présent et de l'avenir de ce territoire.

© Nick Lafontaine

I am so thrilled to be finally experiencing, along with each of you, the world premiere of these specially commissioned works of art. Soon after Music Director Alexander Shelley joined the NAC in 2015, we had a stimulating conversation that revealed our shared enthusiasm for supporting creative collaborations between choreographers and composers. With Canada 150 in mind, the timing for such a significant co-production — a dream I've had for years — could not have been more fitting. Each participating artist has brought such a passion and daring to their creative process. The choreographic ingenuity of Emily Molnar, Jean Grand-Maître and Guillaume Côté pairs beautifully with the mastery of composers Nicole Lizée, Andrew Staniland and Kevin Lau. To partner with three of Canada's major ballet companies, and to feature them all on the same stage — with our glorious NAC Orchestra playing under Alexander's baton — is a unique triumph of which we are extremely proud. Thank you for being with us tonight to witness these extraordinary *ENCOUNT3RS*. Enjoy!

Je suis très heureuse de pouvoir enfin vivre avec vous la création mondiale de ces trois œuvres de commande. Peu après l'entrée en poste du directeur musical Alexander Shelley au CNA, en 2015, nous avons eu un entretien stimulant qui nous a permis de découvrir que nous étions tous deux très enthousiastes à l'idée d'appuyer des collaborations créatives entre chorégraphes et compositeurs. Alors que se concrétisaient les projets *Canada 150*, le moment ne pouvait être mieux choisi de proposer une coproduction de cette ampleur — un rêve que je caressais depuis des années. Chacun des artistes participants a mis tant de passion et d'audace dans sa démarche créatrice! L'inventivité chorégraphique d'Emily Molnar, Jean Grand-Maître et Guillaume Côté s'harmonise merveilleusement avec l'art consommé des compositeurs Nicole Lizée, Andrew Staniland et Kevin Lau. Faire équipe avec trois des plus importantes compagnies de ballet du Canada, et les accueillir ensemble sur la même scène, accompagnées par notre glorieux Orchestre du CNA sous la baguette d'Alexander, est en soi un triomphe dont nous sommes particulièrement fiers. Merci de vous joindre à nous ce soir pour découvrir ces extraordinaires *RENCONTR3S*. Bon spectacle!

Cathy Levy Executive Producer, Dance / Productrice générale, Danse

Music and Dance have had the longest, most sensuous and symbiotic relationship of any of the art forms. This relationship has born extraordinary fruit over the years and blessed classical music with many of its seminal works. One need look no further than the likes of *Swan Lake* or *The Rite of Spring* for confirmation. I have always been drawn to, and fascinated by, this intertwining. In my capacity as Music Director of the NAC Orchestra I also viewed a ballet commission as a very immediate and engaging opportunity for us to offer our audience something different. You can therefore imagine my delight when, in one of my very first chats with the brilliant Cathy Levy, it turned out that she had long been thinking the same thing! Right there and then, plans were laid for what has become *ENCOUNT3RS* and here we are, a couple of years later, at the premiere. I am so very excited to be in the pit, leading our fabulous Orchestra through 3 brand new scores, bringing the music of 3 inspiring young Canadian composers to life, accompanying the creations of 3 miraculous choreographers, expressed through the dancers of 3 of Canada's great ballet companies!

Aucunes disciplines artistiques n'entretiennent, de plus longue date, une relation plus sensuelle et symbiotique que la musique et la danse. Ce mariage a donné des fruits remarquables au fil des ans, et la musique classique lui doit bon nombre de ses œuvres fondatrices. Des chefs-d'œuvre comme *Le Lac des cygnes* ou *Le Sacre du printemps*, par exemple. J'ai toujours été attiré et fasciné par cette imbrication. En ma qualité de directeur musical de l'Orchestre du CNA, j'ai aussi vu, dans une commande de ballet, un moyen immédiat et séduisant d'offrir à nos auditoires quelque chose qui sort de l'ordinaire. Imaginez mon ravissement quand j'ai découvert, à l'occasion d'une de mes premières conversations avec la brillante Cathy Levy, qu'elle-même y songeait depuis longtemps! Nous avons aussitôt commencé à dresser des plans pour ce qui allait devenir *RENCONTR3S*, et nous voici, deux ans plus tard, à la création. Je me réjouis d'être dans la fosse pour diriger notre fabuleux orchestre dans trois nouvelles partitions, donnant vie à la musique de trois jeunes compositeurs canadiens inspirants et complétant les œuvres de trois merveilleux chorégraphes, interprétées par les danseurs de trois des plus grandes compagnies de ballet du Canada!

Alexander Shelley Music Director, NAC Orchestra / Directeur musical, Orchestre du CNA

In Appreciation Remerciements

The National Arts Centre Foundation would like to thank the following individuals and organizations — as well as many other generous Canadians — for their contributions to the Creation Campaign, which supports new Canadian works, including *ENCOUNT3RS*.

La Fondation du Centre national des Arts remercie les personnes et les organisations suivantes — ainsi que de nombreux autres généreux Canadiens — pour leurs contributions à la Campagne d'appui à la création, qui investit dans de nouvelles œuvres canadiennes comme *RENCONTR3S*.

The Gail Asper Family Foundation

The Azrieli Foundation / La Fondation Azrieli

Kimberley Bozak & Philip Deck

Bonnie & John Buhler

Alice & Grant Burton

The Canavan Family Foundation

The Right Honourable / Le très honorable

Joe Clark, C.P. / P.C., C.C., A.O.E.,
& Maureen McTeer

Barbara Crook & Dan Greenberg,
Danbe Foundation

Thomas d'Aquino & Susan Peterson d'Aquino

Ian & Kiki Delaney

Amoryn Engel

Mohammed A. Faris

Susan Glass & Arni Thorsteinson

Reesa Greenberg

Shirley Greenberg, C.M.

The Dianne & Irving Kipnes Foundation

The Honourable / L'honorable
Margaret Norrie McCain, C.C., O.N.B.,
& G. Wallace F. McCain

Janice & Earle O'Born

Gail & David O'Brien

Onex Corporation

Power Corporation of / du Canada

Alan & Roula Rossy

John & Jennifer Ruddy

Alexander Shelley

Dasha Shenkman, OBE, Hon RCM

Eli & Philip Taylor

Donald Walcot

Zed Family / La famille Zed

For more information about *ENCOUNT3RS* and how to support the National Arts Centre's Creation Campaign, please contact the NAC Foundation at **613 947-7000 x315** or **nacfoundation@nac-cna.ca**.

Pour plus d'information sur *RENCONTR3S* et sur la Campagne d'appui à la création du Centre national des Arts, communiquez avec la Fondation du CNA au **613 947-7000, x315**, ou à **fondationducna@cna-nac.ca**.

Program / Programme

Alberta Ballet

Caelestis (30 minutes)

Jean Grand-Maître Choreographer / Chorégraphe

Andrew Staniland Composer / Compositeur

INTERMISSION / ENTRACTE

Ballet BC

Keep Driving, I'm Dreaming (30 minutes)

Emily Molnar Choreographer / Chorégraphe

Nicole Lizée Composer / Compositrice

INTERMISSION / ENTRACTE

The National Ballet of Canada / Le Ballet national du Canada

Dark Angels (30 minutes)

Guillaume Côté Choreographer / Chorégraphe

Kevin Lau Composer / Compositeur

Caelestis, *Keep Driving, I'm Dreaming* and *Dark Angels* were created in co-production with Alberta Ballet, Ballet BC and The National Ballet of Canada respectively. Each piece will be remounted in their upcoming seasons: Ballet BC: May 11–13, 2017; The National Ballet of Canada: June 16–22, 2018; and, Alberta Ballet: winter of 2018–2019.

Caelestis, *Keep Driving, I'm Dreaming* et *Dark Angels* ont été créés en coproduction avec l'Alberta Ballet, le Ballet BC et le Ballet national du Canada respectivement. Chacune des compagnies présentera de nouveau, dans le cadre de sa programmation actuelle ou de saisons à venir, la pièce à laquelle elle a contribué (Ballet BC, du 11 au 13 mai 2017; Ballet national du Canada, du 16 au 22 juin 2018; Alberta Ballet, hiver 2018–2019).

Alberta Ballet

Caelestis

Jean Grand-Maître	Choreography / Chorégraphie
Andrew Staniland	Original Composition / Composition originale (<i>Phi</i>)
Wendy Tilby, Amanda Forbis	Video Projection Design / Projections vidéo
Raven Hehr	Costume Design / Conception des costumes
Jock Munro	Lighting Design / Conception des éclairages

Dancers / Interprètes

Leiland Charles, Jennifer Gibson, Garrett Groat, Hayna Gutierrez, Mariko Kondo, Alan Ma, Kelley McKinlay, Reilley McKinlay, Nicolas Pelletier, Luna Sasaki

About Alberta Ballet

Over its 50-year history, Alberta Ballet has earned a reputation for art that inspires audiences in its home province and across Canada. The company's unique and varied repertoire is acclaimed for its capacity to both delight ballet enthusiasts and attract new audiences. Alberta Ballet reaches thousands of Albertans over its September to May season. The company additionally performs across Canada and has toured internationally with its troupe of 28 classically-trained dancers. In 2016-2017, Alberta Ballet celebrates its 50th anniversary season under the direction of Artistic Director Jean Grand-Maître with a line-up of beloved family classics, acclaimed guest productions and — as its season finale — the world premiere of its newest 'portrait ballet,' a collaboration with folk-rock icon, Gordon Lightfoot. The only provincial arts organizations to call two cities home, Alberta Ballet is proud to be a community leader both on and off the stage.

albertaballet.com

À propos de l'Alberta Ballet

En 50 ans d'existence, l'Alberta Ballet s'est taillé une solide réputation pour son art qui inspire les auditoires dans sa province d'origine et partout au Canada. Le répertoire exclusif et varié de la compagnie est applaudi pour sa capacité de plaire tant aux aficionados du ballet qu'à de nouveaux publics. L'Alberta Ballet s'adresse à des milliers d'Albertains au fil d'une saison qui s'étend de septembre à mai. De plus, la compagnie se produit partout au Canada et en tournée sur la scène internationale, avec sa troupe de 28 danseurs de formation classique. En 2016-2017, sous la direction artistique de Jean Grand-Maître, l'Alberta Ballet célèbre son 50^e anniversaire avec une combinaison de classiques bien-aimés pour toute la famille, de triomphales productions invitées et, pour conclure la saison, de son plus récent « portrait ballet », fruit d'une collaboration avec l'icône du folk-rock Gordon Lightfoot, en création mondiale. Seule organisation artistique provinciale qui se partage entre deux villes, l'Alberta Ballet se fait un point d'honneur d'exercer une influence positive dans son milieu, sur scène et hors scène.

Word from the Choreographer

Mot du chorégraphe

"By eating from the tree of knowledge they saw their nakedness, their vulnerability, their humaneness..."

— Joni Mitchell

Caelestis is a ballet which randomly contrasts striking contemporary landscapes of the fast changing world we live in with a group of 10 seemingly nude dancers performing a whirlwind of raw, emotional, primal and often erotic gestures before a backdrop of contrasting aesthetics. It is an exploration of our own mortality within the context of a sacred infinity.

Delving into such profound and relevant themes with other talented artists has been an exhilarating and memorable journey. I would like to thank my collaborators, Andrew, Jock, Raven, Wendy and Amanda for their inspired and passionate participation.

To the Alberta Ballet donors and supporters who join us from Alberta, thank you so much for your ongoing encouragement. My deepest appreciation to my dear friend, Kevin Krausert, for making it all happen.

My endless thanks to all the dancers who succeed to keep me hopeful in life. To the National Arts Centre and its magnificent orchestra, it has been an honour and a privilege!

Jean Grand-Maître

« En mangeant le fruit de l'arbre de la connaissance, ils ont découvert leur nudité, leur vulnérabilité, leur humanité... »

— Joni Mitchell

Caelestis est un ballet qui oppose de manière aléatoire des paysages contemporains saisissants, reflétant notre monde en pleine mutation, à un groupe de dix danseurs, nus en apparence, exécutant un tourbillon de gestes à vif, émotifs, primordiaux, souvent érotiques, sur une toile de fond aux esthétiques contrastées. C'est une plongée au cœur de notre propre mortalité, dans le contexte d'un infini sacré.

Puiser dans une thématique aussi riche et profonde avec d'autres artistes de talent a été une aventure exaltante et mémorable. Je tiens à remercier mes collaborateurs — Andrew, Jock, Raven, Wendy et Amanda — pour leur participation inspirée et passionnée.

Aux donateurs et amis de l'Alberta Ballet qui nous ont suivis depuis l'Alberta, un grand merci pour vos encouragements indéfectibles. Ma plus profonde gratitude à mon cher ami Kevin Krausert, qui a rendu cette production possible.

Finalement, je ne remercierai jamais assez tous ces danseurs qui parviennent toujours à raviver mon optimisme. Au Centre national des Arts et à son superbe orchestre : ce fut un honneur et un privilège!

Word from the Composer

Mot du compositeur

At the onset of this collaboration, choreographer Jean Grand-Maître mailed me a large bundle of inspiring images and texts. The content was as diverse as it was beautiful: images of humanity, technology, nature, beauty, and violence, ranging from abstract to explicit. The unifying theme was that everything was related in some way to the golden ratio, or Phi. I am no stranger to Phi, having been seduced many years ago by what is often called 'nature's most beautiful proportion'. Bartók, Webern and Debussy are known to have used it in their works, usually as a formal proportion (where a musical climax will occur at the golden section, for example). For me, Phi was a catalyst and inspiration both in terms of both extra-musical beauty and literal usage in Phi-inspired melodies and harmonies.

The score is in three movements: 1: *Rex*, 2: *Styx*, and 3: *Eden*. The final movement features veiled electronic sound files created with recordings of poet Jill Battson reading quotes from mathematicians speaking about beauty, including Euclid's "The laws of nature are but the mathematical thoughts of God."

Dès le début de notre collaboration, le chorégraphe Jean Grand-Maître m'a fait parvenir un grand paquet rempli d'images et de textes inspirants. Le contenu était aussi beau que varié : des images tour à tour purement abstraites ou explicites évoquant l'humanité, la technologie, la nature, la beauté et la violence. Toutes ces images étaient reliées d'une façon ou d'une autre au nombre d'or ou Phi. Le nombre d'or n'est pas quelque chose de nouveau pour moi, puisque j'ai déjà été séduit, depuis longtemps, par ce que l'on désigne souvent comme « la plus belle proportion de la nature ». On sait que des compositeurs comme Bartók, Webern et Debussy ont utilisé le nombre d'or dans leur musique, en l'appliquant généralement comme une proportion formelle (situant par exemple le climax musical dans la « section dorée »). Pour moi, Phi a été un catalyseur et une inspiration, à la fois par sa beauté extra-musicale et par son application littérale pour la création de mélodies et d'harmonies inspirées par la divine proportion.

La partition comprend trois mouvements : 1: *Rex*, 2: *Styx*, 3: *Eden*. Le dernier mouvement intègre des fichiers sonores électroniques atténués, créés à partir d'enregistrements de la poète Jill Battson lisant des réflexions de mathématiciens sur le thème de la beauté, y compris cette citation d'Euclide : « Les lois de la nature ne sont que l'expression de la pensée mathématique de Dieu. »

Andrew Staniland

Ballet BC

Keep Driving, I'm Dreaming

Emily Molnar

Choreography / Chorégraphie

In collaboration with the artists of Ballet BC /
En collaboration avec les artistes du Ballet BC

Nicole Lizée

Original Composition / Composition originale
(*Keep Driving, I'm Dreaming*)

Kate Burrows

Costume Design / Conception des costumes

Jock Munro

Lighting Design / Conception des éclairages

Dancers / Interprètes

Brandon Alley, Andrew Bartee, Emily Chessa, Alexis Fletcher, Scott Fowler, Gilbert Small, Christoph von Riedemann, Kirsten Wicklund

About Ballet BC

Founded in 1986, Ballet BC has been under the leadership of Artistic Director Emily Molnar since 2009. Ballet BC is an internationally acclaimed collaborative and creation-based contemporary ballet company. Bold and innovative, the Company's distinctive style and approach has made a unique and valuable national contribution to the development of dance. The Company is a hotbed for the creation and performance of new works. Since 2009, the Company has developed a repertoire of more than 40 new works by acclaimed Canadian and international choreographers including William Forsythe, Itzik Galili, Jorma Elo, Cayetano Soto, Crystal Pite, Johan Inger, Walter Matteini, Gustavo Ramirez Sansano, Jacopo Godani, José Navas, Emily Molnar, Nicolo Fonte, Lesley Telford, Wen Wei Wang, Medhi Walerski, Serge Bennathan, Fernando Hernando Magadan, Kevin O'Day, Shawn Hounsell, Gioconda Barbuto, Simone Orlando, Robert Glumbek and Aszure Barton, among others.

À propos du Ballet BC

Fondé en 1986, le Ballet BC est placé sous la direction artistique d'Emily Molnar depuis 2009. Compagnie de ballet collaborative et axée sur la création, le Ballet BC est un chef de file et un organisme-ressource pour la création. Par son style distinctif, audacieux et novateur, ainsi que par son approche, la compagnie a contribué de manière originale et utile au développement de la danse à l'échelle nationale. Le Ballet sert de laboratoire pour la création et la présentation d'œuvres nouvelles. Depuis 2009, la compagnie a constitué un répertoire d'une quarantaine d'œuvres signées par des chorégraphes réputés sur la scène canadienne et internationale tels que William Forsythe, Itzik Galili, Jorma Elo, Cayetano Soto, Crystal Pite, Johan Inger, Walter Matteini, Gustavo Ramirez Sansano, Jacopo Godani, José Navas, Emily Molnar, Nicolo Fonte, Lesley Telford, Wen Wei Wang, Medhi Walerski, Serge Bennathan, Fernando Hernando Magadan, Kevin O'Day, Shawn Hounsell, Gioconda Barbuto, Simone Orlando, Robert Glumbek et Aszure Barton.

Word from the Choreographer

Mot de la chorégraphe

"Everything escapes me and evaporates.

*Unceasingly I feel that I was an other,
that I felt other, that I thought other.
I am a spectator of a play produced
with different scenery. And I am a
spectator of myself...*

Everything contains everything else.

*I have within me all the dreams of
the world."*

Excerpts from *The Book of Disquiet*
by Fernando Pessoa

A dream within a dream within a dream.
This work is about the worlds within, where
we go to see ourselves, to hear the other.
At the start of the process, I asked the
dancers "If you were to put your life on hold,
where would you go?" From there
we started.

A special thank you to Cathy Levy,
Alexander Shelley, the National Arts
Centre and Orchestra for this exceptional
opportunity for creative exchange in
celebration of Canada. It is a pleasure and
privilege for me and Ballet BC to be a part
of this inspired evening.

I would also like to thank Nicole for her
brilliant musical vision and collaboration,
Jock and Kate for their beautiful designs
and the artists of Ballet BC for their trust
and generosity that brought to life the
imagination of the dance.

Emily Molnar

« Tout m'échappe et s'évapore.

*Sans cesse je sens que j'ai été autre,
que j'ai ressenti autre, que j'ai pensé
autre. Ce à quoi j'assiste, c'est à un
spectacle monté dans un autre décor.
Et c'est à moi-même que j'assiste...*

Tout est dans tout.

*Je porte en moi tous les rêves
du monde. »*

Extraits du *Livre de l'intranquillité*
de Fernando Pessoa

Un rêve en abyme. Cette œuvre porte
sur nos mondes intérieurs où nous nous
retirons pour nous observer, pour écouter
l'autre. Au début du processus, j'ai posé
aux danseurs la question suivante :
« Où iriez-vous si vous pouviez mettre votre
vie en suspens? » Voilà ce que fut notre
point de départ.

Je remercie tout spécialement
Cathy Levy, Alexander Shelley, le Centre
national des Arts et l'Orchestre de nous
offrir cette possibilité exceptionnelle
d'échange créatif pour célébrer le Canada.
C'est un plaisir et un privilège pour moi et
pour le Ballet BC de prendre part à cette
soirée inspirée.

J'aimerais aussi remercier Nicole
pour sa collaboration et sa brillante
vision musicale, Jock et Kate pour leurs
magnifiques créations et les artistes
du Ballet BC pour leur confiance et leur
générosité, qui ont permis l'éclosion de
l'imagination de la danse.

Word from the Composer

Mot de la compositrice

Keep Driving, I'm Dreaming draws tone and timbre from the neo-noir cinema of the 1980s and 1990s ... in the hyper stylized way motion and travel scenes are filmed and treated ... romanticized inertia into hyperkinetic neon rage. Sounds emerge from transitory states ... fluctuating between FM radio stations ... ghosting like the barely audible music on a warped cassette tape long since overdubbed ... further suspended in time by the placelessness of an automobile trip with its bodies in motion, careening around corners in improbable locales or holding steady along unrelentingly rigid lanes at dusk. The rear view mirror reflects a place you never were. The electronic component of the piece was created using analogue and archaic devices: turntables, cassette tapes, omnichords, stylophones, oscillators, and reel-to-reel machines. A very special thanks to Paolo Kapunan (aka DJ P-Love) for his turntable performance.

Le ton et le timbre de *Keep Driving, I'm Dreaming* puisent dans le cinéma néo-noir des années 1980 et 1990 ... s'inspirant de la manière hyperstylisée dont sont filmées et traitées les scènes de mouvement et de déplacement ... inertie romancée dans une rage de néons hyperkinétique. Des sonorités émergent d'états transitoires ... fluctuant entre des stations de radio FM ... apparitions fantomatiques semblables à la musique à peine audible d'une cassette déformée et réenregistrée depuis longtemps ... automobile voyageant hors du temps et de l'espace, corps en mouvement, tournant à vive allure aux intersections dans des lieux improbables ou fonçant sur des voies inexorablement droites, au crépuscule. Le paysage que vous voyez dans le rétroviseur est un endroit où vous n'êtes jamais allés. La composante électronique de la pièce mêle les sonorités d'appareils analogues et archaïques : tables tournantes, cassettes, omnichords, stylophones, oscillateurs et magnétophones à ruban. Un merci spécial au virtuose des platines Paolo Kapunan, alias DJ P-Love, pour sa contribution musicale.

Nicole Lizée

The National Ballet of Canada Le Ballet national du Canada *Dark Angels*

Guillaume Côté	Choreography / Chorégraphie
Kevin Lau	Original Composition / Composition originale (<i>Dark Angels</i>)
Yannik Larivée	Set Design / Conception du décor
Christopher Read	Costumes
Jock Munro	Lighting Design / Conception des éclairages

Dancers / Interprètes

Skylar Campbell, Greta Hodgkinson, Harrison James, Elena Lobsanova, Svetlana Lunkina, Evan McKie, Félix Paquet, Sonia Rodriguez, Dylan Tedaldi, Xiao Nan Yu

About The National Ballet of Canada

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 Frederick Ashton, George Balanchine, John Cranko, Rudolf Nureyev, John Neumeier, William Forsythe, James Kudelka, Wayne McGregor, Alexei Ratmansky, Crystal Pite, Christopher Wheeldon, Aszure Barton, Guillaume Côté and Robert Binet.

À propos du Ballet national du Canada

Fondé en 1951 par Celia Franca, le Ballet national du Canada (BNC) figure parmi les plus grandes compagnies de ballet du 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 Frederick Ashton, George Balanchine, John Cranko, Rudolf Nouriev, John Neumeier, William Forsythe, James Kudelka, Wayne McGregor, Alexei Ratmansky, Crystal Pite, Christopher Wheeldon, Aszure Barton, Guillaume Côté et Robert Binet.

Word from the Choreographer

Mot du chorégraphe

To collaborate so closely with a composer is always such an exciting and valuable experience. Kevin and I had just finished working on a narrative story ballet *Le Petit Prince*, and the idea of working on a new score with no storyline was different and wonderful. We decided to start with atmosphere, feelings and emotions. We knew we wanted to develop a work that would reflect the resistance and struggle that one can experience living in new territory and the acclimatization to new places and people. As the music and the dancers started interacting they seemed to become beautiful creatures struggling to find their place in this new world.

I want to thank composer Kevin Lau who has created a beautiful, dynamic and dark score full of wonderful layers and contrasts that I feel perfectly captures the essence of our concept. I feel so fortunate to be able to work with my incredible and talented colleagues at The National Ballet of Canada and am so grateful for their trust and commitment. It is also an honour to have been chosen to be the choreographer for the National Ballet of Canada on this special project and to share the program with such inspiring artists.

Lastly, I would like to extend my most sincere thanks to Cathy Levy, Alexander Shelley and the entire National Arts Centre Orchestra for this opportunity to create a work that is built truly from the ground up.

C'est toujours une chance extraordinaire de pouvoir collaborer d'une façon aussi étroite avec un compositeur. Nous venions tout juste de terminer, Kevin et moi, le ballet narratif *Le Petit Prince*, et l'idée de travailler sur une nouvelle partition ne reposant sur aucune trame narrative nous semblait différente et fort bienvenue. Nous avons commencé par établir une atmosphère, et choisir des impressions et des émotions. Nous voulions créer une œuvre qui évoquerait la résistance et les difficultés que l'on peut rencontrer lorsqu'on vit dans un milieu nouveau et qu'il faut s'habituer à des personnes et des endroits qui ne nous sont pas familiers. À mesure que les danseurs ont commencé à interagir avec la musique, ils ont pris l'allure de magnifiques personnages tentant de se faire une place dans ce monde nouveau.

Je tiens à remercier le compositeur Kevin Lau, qui a écrit cette belle partition. À la fois sombre et dynamique, la musique est remplie de strates et de contrastes qui, selon moi, traduisent parfaitement l'essence du concept que nous avons imaginé. Je me sens privilégié de pouvoir travailler avec mes extraordinaires et talentueux collègues du Ballet national du Canada, que je remercie pour leur confiance et leur engagement. C'est un grand honneur pour moi d'avoir été jumelé à cette compagnie pour ce projet spécial qui me donne l'occasion de partager le programme avec des artistes aussi inspirants.

Enfin, j'aimerais présenter mes plus sincères remerciements à Cathy Levy, Alexander Shelley et tous les musiciens de l'Orchestre du Centre national des Arts, qui m'ont donné la possibilité de créer une œuvre entièrement inédite.

Guillaume Côté

Word from the Composer

Mot du compositeur

The earliest musical seeds for *Dark Angels* — which marks my second collaboration with choreographer Guillaume Côté — were planted during the final months of production leading up to the premiere of our first ballet, *Le Petit Prince*. Our desire to explore completely different terrain, both musically and in movement, led to the creation of a score independent of any particular narrative or subject, with little to constrain its discourse apart from certain sensibilities which we were both drawn to — tension, struggle, resistance, energy.

These elements inform the spirit of *Dark Angels*, which resembles a symphony in scope and form. A stormy Allegro gives way to a mercurial interlude (where an elegy featuring the solo cello is transformed into a nightmarish vista), paving the way to a finale steeped in ritualistic gestures and propelled by a battery of explosive percussion. A six-note rhythmic ‘hammer’ weaves its way through the score like an iron thread.

The title *Dark Angels* is, to me, a metaphor for human nature: its capacity for love and its impulse toward violence, both entwined within the same fragile frame.

Les premiers germes musicaux de *Dark Angels* — qui marque ma seconde collaboration avec le chorégraphe Guillaume Côté — ont été semés dans les derniers mois menant à la création de notre premier ballet, *Le Petit Prince*. Notre désir d’arpenter un terrain entièrement différent, musicalement et gestuellement, a mené à la composition d’une partition dénuée de toute trame narrative et de tout sujet, très peu balisée en dehors de certaines sensibilités qui nous interpellaient tous deux : la tension, la lutte, la résistance, l’énergie.

Ces éléments ont forgé l’esprit de *Dark Angels*, dont l’étendue et la forme évoquent une symphonie. Un allegro tumultueux cède le pas à un vif interlude (où un solo de violoncelle élégiaque se métamorphose en une vision de cauchemar), pavant la voie à un finale ancré dans des gestes rituels et propulsé par une batterie de percussions explosives. Un « marteau » rythmique de six notes parcourt toute la partition comme un fil de fer.

Le titre, *Dark Angels* (« anges noirs »), est à mes yeux une métaphore de la nature humaine : notre capacité d’aimer et nos pulsions destructrices, entourées d’un même, fragile rempart.

Kevin Lau

ALEXANDER SHELLEY

Conductor / Chef d'orchestre

Alexander Shelley is Music Director of the National Arts Centre Orchestra, Chief Conductor of the Nuremberg Symphony Orchestra and Principal Associate Conductor of the Royal Philharmonic Orchestra. He is also Artistic Director of the Deutsche Kammerphilharmonie Bremen's ECHO and Deutsche Gründerpreis award-winning series, "Zukunftslabor".

Born in London in 1979, Shelley, the son of celebrated concert pianists, studied cello and conducting in Germany. Unanimous winner of the 2005 Leeds Conductor's Competition, he has since worked regularly with the leading orchestras of Europe, North America, Asia and Australasia. In January 2017, he led the German National Youth Orchestra on an extensive national tour.

Shelley's operatic engagements have included *Romeo and Juliet* (Royal Danish Opera), *La Bohème* (Opera Lyra Ottawa), *Così fan tutte* (Montpellier) and *The Marriage of Figaro* (Opera North). In 2017, he leads a co-production of Harry Somers' *Louis Riel* with the NAC Orchestra and Canadian Opera Company. Reviews of his recent recordings for Deutsche Grammophon praised an "uncanny gift for looking past but not indiscriminately discarding accumulated traditions and forming his own interpretations of familiar pieces" (*Voix des Arts*).

Alexander Shelley est directeur musical de l'Orchestre du Centre national des Arts, premier chef de l'Orchestre symphonique de Nuremberg et premier chef associé du Royal Philharmonic Orchestra de Londres. Il est également le directeur artistique du projet Zukunftslabor du Deutsche Kammerphilharmonie de Brême, une série primée d'ECHO et de Deutsche Gründerpreis.

Né à Londres en 1979 et fils de célèbres pianistes concertistes, M. Shelley a étudié le violoncelle et la direction d'orchestre en Allemagne. Vainqueur à l'unanimité de l'édition 2005 du Concours de direction d'orchestre de Leeds, il travaille depuis régulièrement avec les plus grands orchestres d'Europe, d'Amérique du Nord, d'Asie et d'Australasie. En janvier 2017, on l'a retrouvé une fois de plus à la barre de l'Orchestre national des jeunes de l'Allemagne dans le cadre d'une grande tournée nationale.

Sur la scène opératique, M. Shelley a dirigé *La Veuve joyeuse* (Opéra royal danois), *La Bohème* (Opéra Lyra), *Le Mariage de Figaro* (Opera North) et *Così fan tutte* (Montpellier). Toujours en 2017, il sera à la tête d'une coproduction de l'opéra *Louis Riel* de Harry Somers avec l'Orchestre du CNA et la Compagnie d'opéra canadienne. Les critiques de ses plus récents enregistrements avec Deutsche Grammophon l'encensent, affirmant qu'il possède « le mystérieux don d'aller au-delà des traditions de son art sans pour autant les délaisser, façonnant ses propres interprétations de pièces bien connues » (*Voix des Arts*).

JEAN GRAND-MAÎTRE

Choreographer / Chorégraphe

Caelestis

Originally from Hull, Quebec, Jean Grand-Maître worked internationally for 14 years as a choreographer and director. He created new works for ballet companies around the world, including Les Grands Ballets Canadiens de Montréal, Ballet B.C., the National Ballet of Canada, the Paris Opera Ballet, the Munich Opera Ballet, the National Norwegian Ballet, the Stuttgart Ballet, Teatro alla Scala, and the National Ballet of Cuba. He was Director of Choreography for the Opening and Closing Ceremonies of the Vancouver 2010 Winter Olympics.

In 2002, Grand-Maître became the Artistic Director of Alberta Ballet and began a transformation of that company into one of Canada's most exciting arts organizations. Grand-Maître added to the company's repertoire, creating new productions of 19th-century classical ballets and 20th-century masterworks and introducing his signature portrait ballet series (ballets based on collaborations with iconic singer-songwriters). In 2017, Alberta Ballet will premiere his latest work, *Our Canada*, a ballet set to the music of folk-rock icon, Gordon Lightfoot.

The originality of this programming and the talent of its company of dancers has earned Alberta Ballet a passionate following in its twin home cities, Calgary and Edmonton, and abroad.

Originaire de Hull, au Québec, Jean Grand-Maître a travaillé sur la scène internationale pendant quatorze ans comme chorégraphe et metteur en scène. Il a chorégraphié de nouvelles pièces pour des compagnies de ballet du monde entier, dont Les Grands Ballets Canadiens de Montréal, le Ballet B.C., le Ballet national du Canada, le Ballet de l'Opéra de Paris, le Ballet de l'Opéra de Munich, le Ballet national de Norvège, le Ballet de Stuttgart, le Teatro alla Scala, et le Ballet Nacional de Cuba. Il a été directeur de chorégraphie pour les cérémonies d'ouverture et de clôture des Jeux Olympiques d'hiver à Vancouver en 2010.

En 2002, il est devenu le directeur artistique de l'Alberta Ballet et a entrepris de transformer cette compagnie pour en faire l'une des organisations artistiques les plus fascinantes du Canada. Il a enrichi le répertoire de la compagnie, notamment en créant de nouvelles productions de ballets classiques du XIX^e siècle et de chefs-d'œuvre du XX^e siècle, et en lançant sa série emblématique de ballets portraits (des ballets prenant appui sur des collaborations avec des auteurs-compositeurs-interprètes phares). En 2017, l'Alberta Ballet créera son œuvre la plus récente, *Our Canada*, un ballet réglé sur la musique de Gordon Lightfoot, icône du folk-rock.

L'originalité de sa programmation et le talent de ses danseurs ont attiré à l'Alberta Ballet, sous la gouverne de M. Grand-Maître, des hordes d'admirateurs passionnés dans les deux villes où la compagnie est basée, Calgary et Edmonton, de même qu'ailleurs au pays et dans le monde.

EMILY MOLNAR

Choreographer / Chorégraphe

Keep Driving, I'm Dreaming

Emily Molnar C.M., Artistic Director of Ballet BC since 2009, continues to steer the unique company of 18 dancers into an era of innovation and collaboration. She is a graduate of The National Ballet School and a former member of The National Ballet of Canada, a soloist with the Frankfurt Ballet under director William Forsythe, and a principal dancer with Ballet BC. As an internationally respected and critically acclaimed dance artist and choreographer, Molnar has worked and toured extensively throughout Europe, Asia, Mexico, Canada and the U.S. Named the *Globe and Mail's* 2013 Dance Artist of the Year, Molnar is a recipient of the 2015 BC Community Achievement Award and the 2015 YWCA Women of Distinction Award in Art, Culture & Design. She was recently appointed to the Order of Canada for her creative contributions to advancing dance in Canada. Molnar currently serves as a Director on the Board of the BC Arts Council. In addition to her work with Ballet BC, Molnar is also Artistic Director of Dance at Banff Centre for Arts and Creativity.

Directrice artistique du Ballet BC depuis 2009, Emily Molnar, C.M., continue de guider cette compagnie de 18 danseurs, à nulle autre pareille, sur la voie de l'innovation et de la collaboration. Diplômée de l'École nationale de ballet, elle a été membre du Ballet national du Canada, soliste au sein du Ballet de Francfort sous la direction artistique de William Forsythe et première danseuse du Ballet BC. Danseuse et chorégraphe de renommée mondiale louangée par la critique, elle a œuvré et s'est produite abondamment en tournée partout en Europe, en Asie, au Mexique, au Canada et aux États-Unis. En 2013, elle a été nommée « Artiste de l'année dans le monde de la danse » par le *Globe and Mail*, et elle s'est vue décerner, en 2015, le BC Community Achievement Award et le prix Femme de mérite du YWCA dans le domaine des arts, de la culture et du design. Elle a en outre été décorée de l'Ordre du Canada en reconnaissance de ses contributions créatives à la promotion de la danse au Canada. En plus de diriger le Ballet BC et d'assurer la direction artistique de la Danse au Banff Centre, elle est aussi membre du conseil d'administration du Conseil des arts de la Colombie-Britannique.

GUILLAUME CÔTÉ

Choreographer / Chorégraphe

Dark Angels

Best known as one of The National Ballet of Canada's most gifted and dynamic performers, Guillaume Côté is also a choreographer of unique vision and talent. In 2013, in addition to his position as a Principal Dancer, Côté assumed the role of Choreographic Associate with the company. His work for The National Ballet includes *Le Petit Prince*, created in 2016 and *Being and Nothingness*, created in 2015. Guillaume Côté's work *No. 24* won third prize at Ballet Society Hanover's 25th International Competition in 2011 and entered The National Ballet's repertoire in 2013. In 2012, his work *Enkeli* won the Audience Choice Award for Best Choreography at The Tenth International Competition for The Erik Bruhn Prize and *Venom* was performed at the company's Diamond Anniversary Gala. *Venom* was also performed at Nathan Phillips Square during the Pan Am Games in 2015. Also in 2012, he created *Fractals: a pattern of chaos* for ProArteDanza and was nominated for a Dora Mavor Moore Award for Outstanding Choreography. That same year, he choreographed and starred in the short film *Lost in Motion*, which was presented at the Toronto International Film Festival. The film's sequel, *Lost in Motion II*, released in late 2013, was also choreographed by Côté and made its film festival debut at the Dance on Camera Festival in New York City in February 2014. Both films received rave reviews and have been viewed more than 2.5 million times online. In addition to his work with The National Ballet of Canada, Guillaume Côté is Artistic Director of the Festival des Arts de Saint-Sauveur.

Surtout connu comme l'un des danseurs les plus doués et électrisants du Ballet national du Canada, Guillaume Côté est aussi un chorégraphe qui se distingue par sa vision et son talent. En 2013, en plus de continuer à se produire comme premier danseur, il est devenu chorégraphe associé de la compagnie. Pour le Ballet national, il a chorégraphié notamment *Le Petit Prince*, créé en 2016, et *Being and Nothingness*, créé en 2015. Sa pièce *No. 24* a remporté le troisième prix de chorégraphie au 25^e Concours international de ballet de Hanovre en 2011, et a intégré le répertoire du Ballet national en 2013. En 2012, il a signé *Enkeli* (Prix du public pour la chorégraphie au 10^e Concours international Erik Bruhn) et *Venom*, qui a été présenté au Diamond Anniversary Gala de la compagnie. *Venom* a aussi été dansé au Nathan Phillips Square dans le cadre des Jeux Panaméricains en 2015. Toujours en 2012, il a créé *Fractals: a pattern of chaos* pour ProArteDanza, qui lui a valu une nomination pour le prix Dora Mavor Moore de la meilleure chorégraphie. La même année, il a signé la chorégraphie du court-métrage *Lost in Motion*, dans lequel il apparaît, et qui a été présenté au Festival international du film de Toronto (TIFF). Il a également chorégraphié la suite, *Lost in Motion II*, qui est parue à la fin de 2013 et a fait son entrée dans le circuit des festivals au Dance on Camera Festival de New York en février 2014. Les deux films ont été louangés par la critique et ont fait l'objet de plus de 2,5 millions de visionnements en ligne. En plus de son travail pour le Ballet national, Guillaume Côté est directeur artistique du Festival des Arts de Saint-Sauveur.

ANDREW STANILAND

Composer / Compositeur

Phi

Composer Andrew Staniland has firmly established himself as one of Canada's most important and innovative musical voices. Described by Alex Ross in *The New Yorker* as "alternately beautiful and terrifying", his music is performed and broadcast internationally. He was the recipient of two JUNO nominations for *Dark Star Requiem*, and was the 2009 National Grand Prize winner in EVOLUTION, presented by CBC Radio 2/Espace Musique and The Banff Centre. Other accolades include the 2016 Terra Nova Young Innovators Award, top prizes in the SOCAN young composers competition, and the Karen Keiser Prize in Canadian Music. As a leading composer of his generation, he has been recognized by election to the Inaugural Cohort of the College of New Scholars, Artists and Scientists Royal Society of Canada. Andrew Staniland is currently on faculty at Memorial University in St. John's Newfoundland, where he founded MEARL (Memorial ElectroAcoustic Research Lab).

Le compositeur Andrew Staniland s'est imposé comme l'une des voix les plus importantes et les plus novatrices du Canada. Sa musique, qualifiée par Alex Ross du magazine *New Yorker* de « tour à tour magnifique et terrifiante », est jouée et diffusée sur la scène internationale. Il a été mis deux fois en nomination aux prix JUNO pour son œuvre intitulée *Dark Star Requiem* et a été couronné en 2009 du grand prix national de composition ÉVOLUTION, présenté par CBC Radio 2/Espace Musique et le Banff Centre. Il a reçu diverses autres récompenses, entre autres le Terra Nova Young Innovators Award 2016, plusieurs grands prix au Concours des jeunes compositeurs de la SOCAN et le prix Karen Keiser de musique canadienne. Reconnu comme l'un des compositeurs les plus influents de sa génération, Andrew Staniland fait partie de la première cohorte du Collège de nouveaux chercheurs et créateurs en art et en science de la Société royale du Canada. Il enseigne actuellement à l'Université Memorial à St. John's, Terre-Neuve, où il a fondé le MEARL (Memorial ElectroAcoustic Research Lab).

NICOLE LIZÉE

Composer / Compositrice
Keep Driving, I'm Dreaming

Called a “brilliant musical scientist” and lauded for “creating a stir with listeners for her breathless imagination”, JUNO-nominated composer and video artist Nicole Lizée creates new music and video from an eclectic mix of influences including the earliest MTV videos, *turntablism*, rave culture, glitch, Hitchcock, Kubrick, and 1960s psychedelia. Her commission list of over 50 works includes the Kronos Quartet, BBC Proms, San Francisco Symphony, Carnegie Hall, National Arts Centre Orchestra, Toronto Symphony Orchestra, and Eve Egoyan.

Nicole Lizée was awarded the prestigious 2013 Canada Council for the Arts Jules Léger Prize for New Chamber Music. She is a Civitella Ranieri Foundation Fellow (New York City/Italy) and recently received a 2016 Lucas Artists Fellowship Award (California). In 2015, she was selected by acclaimed composer Howard Shore to be his protégée as part of the Governor General's Performing Arts Awards. Additional awards and nominations include an Images Festival Award, Prix Opus, Dora Mavor Moore nomination in opera, and the Canada Council for the Arts Robert Fleming Prize for achievements in composition.

La compositrice et vidéaste Nicole Lizée a été qualifiée de brillante scientifique de la musique et saluée pour son inépuisable imagination, qui interpelle les mélomanes. La finaliste aux JUNO crée de la musique nouvelle et des vidéos inspirées par un mélange éclectique d'influences incluant les premières vidéos MTV, le *turntablism*, la culture rave, le « glitch », Hitchcock, Kubrick et le courant psychédélique des années 1960. Elle a écrit sur commande une cinquantaine d'œuvres, notamment pour le Quatuor Kronos, les BBC Proms, l'Orchestre symphonique de San Francisco, le Carnegie Hall, l'Orchestre du Centre national des Arts, l'Orchestre symphonique de Toronto et Eve Egoyan.

M^{me} Lizée a remporté en 2013 le prix Jules-Léger pour la nouvelle musique de chambre du Conseil des arts du Canada. La Fondation Civitella Ranieri (New York/Italie) lui a décerné le titre de « Fellow » et elle a reçu récemment le Lucas Artists Fellowship Award 2016 (Californie). En 2015, le célèbre compositeur Howard Shore l'a choisie pour protégée dans le cadre du Programme de mentorat des Prix du Gouverneur général pour les arts du spectacle. Elle a reçu également un prix du Festival Images, un prix Opus et le prix Robert Fleming du Conseil des arts du Canada pour l'excellence de ses compositions, en plus d'être mise en nomination pour un prix Dora Mavor Moore dans la catégorie opéra.

KEVIN LAU

Composer / Compositeur

Dark Angels

Kevin Lau is one of Canada's leading young composers. His music has been commissioned by ensembles such as the Toronto Symphony Orchestra, Hamilton Philharmonic Orchestra, Hannaford Street Silver Band, TorQ and Via Salzburg. His 2014 orchestral work, *A Dream of Dawn*, was premiered by the New Brunswick Youth Orchestra at the Musikverein in Vienna. Lau first collaborated with Guillaume Côté on The National Ballet of Canada's *Le Petit Prince* which premiered in June 2016.

In 2012, Kevin Lau completed his doctorate in music composition from the University of Toronto under the supervision of Christos Hatzis. He served as Composer in Residence for the Mississauga Symphony Orchestra (2010–2012), The Banff Centre (2012) and was Artistic Director of the Sneak Peek Orchestra (with conductor and co-founder Victor Cheng) until 2014. He served as the RBC Affiliate Composer for the Toronto Symphony Orchestra from 2012–2015. His discography includes the JUNO-nominated fusion album *Spin Cycle* (2016) featuring the Afiara Quartet and DJ Skratch Bastid.

Kevin Lau est l'un des jeunes compositeurs les plus en vue du Canada. Il a reçu des commandes d'ensembles aussi variés que l'Orchestre symphonique de Toronto, l'Orchestre philharmonique de Hamilton, le Hannaford Street Silver Band, TorQ et Via Salzburg. Sa pièce pour orchestre *A Dream of Dawn* a été créée en 2014 par l'Orchestre des jeunes du Nouveau-Brunswick au Musikverein de Vienne. Fruit de sa première collaboration avec Guillaume Côté, *Le Petit Prince* a été créé par le Ballet national du Canada en juin 2016.

En 2012, il a achevé son doctorat en composition musicale à l'Université de Toronto sous la houlette de Christos Hatzis. Il a œuvré à titre de compositeur résident pour l'Orchestre symphonique de Mississauga (2010–2012) et le Banff Centre (2012), en plus d'assurer la direction artistique du Sneak Peek Orchestra (conjointement avec le chef d'orchestre et cofondateur Victor Cheng) jusqu'en 2014. Il a aussi travaillé comme compositeur affilié RBC de l'Orchestre symphonique de Toronto de 2012 à 2015. Sa discographie comporte l'album de fusion *Spin Cycle* (2016), finaliste aux prix JUNO, avec le Quatuor Afiara et DJ Skratch Bastid.

JOCK MUNRO

Lighting Design / Concepteur des éclairages

Caelestis, Keep Driving, I'm Dreaming, Dark Angels

No stranger to the NAC, Jock Munro was a member of the lighting crew for the Centre's opening ballet *Kraanerg* in 1969. Lighting designs in theatre, dance and opera include: the NAC (over 60 productions), the Stratford Festival (15 seasons), the Shaw Festival, the Canadian Opera Company and most regional theatres in Canada. His dance lighting career began with Jean Pierre Perrault at Le Group de la Place Royale. As Resident Lighting Designer for Les Grands Ballets Canadiens de Montréal: 11 premieres from 1996 to 2001. With Edouard Lock: *Étude* (GBC), *Exaucé/Salt*, *Amélia*, *Amjad* (LALALA Human Steps), *Touch to Include* (Nederlands Dance Theatre), *André Auria* (Opéra de Paris). With Paul André Fortier at CDF: *Tension*, *Risque*, *Lumière*, *Cabane*, *Vertige*, *Misfit Blues*, *Solo 1X60* (Yamaguchi, Japan), and *Spirale* (Ballet de Lorraine in Nancy).

Jock Munro wishes to thank Cathy Levy and Alexander Shelley for the honour and pleasure of working with Emily, Guillaume, Jean and the composers, dancers, designers, musicians and crew of *ENCOUNT3RS*.

Jock Munro connaît bien le CNA, puisqu'il faisait partie de l'équipe des éclairagistes du ballet *Kraanerg* présenté à l'inauguration du Centre en 1969. Il a signé les éclairages de nombreux spectacles de théâtre, de danse et d'opéra présentés notamment au CNA (plus de 60 productions), au Festival de Stratford (15 saisons), au Festival Shaw, ainsi que dans la plupart des théâtres régionaux du Canada, sans oublier la Compagnie d'opéra canadienne. C'est en collaborant avec Jean-Pierre Perreault et Le Groupe de la Place Royale qu'il a créé ses premiers éclairages pour des spectacles de danse. Comme créateur d'éclairages en résidence pour Les Grands Ballets Canadiens de Montréal, il a participé à onze premières de 1996 à 2001. Avec Edouard Lock : *Étude* (GBC), *Éxaucé/Salt*, *Amélia*, *Amjad* (LALALA Human Steps), *Touch to Include* (Nederlands Dans Theater), *André Auria* (Opéra de Paris). Avec Paul-André Fortier au FDC : *Tension*, *Risque*, *Lumière*, *Cabane*, *Vertige*, *Misfit Blues*, *Solo 1X60* (Yamaguchi, Japon) et *Spirale* (Ballet de Lorraine à Nancy).

M. Munro tient à remercier Cathy Levy et Alexander Shelley de lui avoir donné la chance de travailler avec Emily, Guillaume, Jean, et les compositeurs, les danseurs, les scénographes, les musiciens et les équipes de plateau de *RENCONTR3S*.

Alberta Ballet

RAVEN HEHR

Costume Design
Caelestis

Raven Hehr began with Alberta Ballet in 2012 and became Head of Wardrobe in 2014. Her film credits include *Passchendaele*, *The Last Rites of Ransom Pride*, *Underworld: Rise of the Lycans*, *Hell on Wheels* and *Conan*. She has worked for Theatre Calgary, Alberta Theatre Projects and the Stratford Festival. She was nominated for a Betty Award in Outstanding Costume Design for her work on *Kung Fu Panties* (Ground Zero Theatre/Hit & Myth Productions).

WENDY TILBY AMANDA FORBIS

Video Projection Design
Caelestis

Wendy Tilby and Amanda Forbis are a multi-award winning Canadian animation duo. Their short films *When the Day Breaks* and *Wild Life* received international acclaim, including two Oscar® nominations, a Genie Award, the Palme D'Or at Cannes, and Grand Prix at Annecy, Zagreb and Hiroshima International Animation Festivals. Tilby and Forbis also collaborate on commissioned projects. Their two previous works with the Alberta Ballet were *Mozart's Requiem* (2008) and *The Seven Deadly Sins* (2009).

RAVEN HEHR

Costumes
Caelestis

Raven Hehr s'est jointe à l'équipe de l'Alberta Ballet en 2012 et est devenue chef costumière de la compagnie en 2014. Au cinéma, elle est au générique de *Passchendaele*, *The Last Rites of Ransom Pride*, *Underworld: Rise of the Lycans*, *Hell on Wheels* et *Conan*. Elle a aussi travaillé pour les compagnies Theatre Calgary et Alberta Theatre Projects ainsi que pour le Festival de Stratford. Elle a été finaliste aux prix Betty pour les costumes de la production *Kung Fu Panties* (Ground Zero Theatre/Hit & Myth Productions).

WENDY TILBY AMANDA FORBIS

Projections vidéo
Caelestis

Wendy Tilby et Amanda Forbis forment un duo d'animatrices canadiennes maintes fois primé. Leurs courts-métrages *When the Day Breaks* et *Wild Life* ont obtenu un énorme succès sur la scène internationale, récoltant deux mises en nomination aux Oscars®, un prix Genie, la Palme d'or à Cannes, et le Grand Prix des festivals internationaux d'animation d'Annecy, Zagreb et Hiroshima. Le tandem collabore aussi à des projets sur commande. Leurs deux précédentes collaborations avec l'Alberta Ballet étaient *Mozart's Requiem* (2008) et *The Seven Deadly Sins* (2009).

Dancers / Interprètes

Leiland Charles

Originally from Baltimore, MD, USA. Third season with Alberta Ballet.
Originaire de Baltimore, MD, É.-U. Troisième saison avec l'Alberta Ballet.

Jennifer Gibson

Originally from Calgary, AB. Eighth season with Alberta Ballet.
Originaire de Calgary, AB. Huitième saison avec l'Alberta Ballet.

Garrett Groat

Originally from Edmonton, AB. Seventh season with Alberta Ballet.
Originaire d'Edmonton, AB. Septième saison avec l'Alberta Ballet.

Hayna Gutierrez

Originally from Havana, Cuba. Seventh season with Alberta Ballet.
Originaire de La Havane, Cuba. Septième saison avec l'Alberta Ballet.

Mariko Kondo

Originally from Hiroshima, Japan. Tenth season with Alberta Ballet.
Originaire d'Hiroshima, Japon. Dixième saison avec l'Alberta Ballet.

Alan Ma

Originally from Harbin, China. First season with Alberta Ballet.
Originaire d'Harbin, Chine. Première saison avec l'Alberta Ballet.

Kelley McKinlay

Originally from Edmonton, AB. 15th season with Alberta Ballet.
Originaire d'Edmonton, AB. Quinzième saison avec l'Alberta Ballet.

Reilley McKinlay

Originally from Eatonville, WA, USA. Ninth season with Alberta Ballet.
Originaire d'Eatonville, WA, É.-U. Neuvième saison avec l'Alberta Ballet.

Nicolas Pelletier

Originally from Quebec, QC. Sixth season with Alberta Ballet.
Originaire de Québec, QC. Sixième saison avec l'Alberta Ballet.

Luna Sasaki

Originally from Kanagawa, Japan. Fourth season with Alberta Ballet.
Originaire de Kanagawa, Japon. Quatrième saison avec l'Alberta Ballet.

Staff / Personnel

Jean Grand-Maître

Artistic Director / Directeur artistique

Chris George

Executive Director / Directeur général

Christopher Anderson

Associate Artistic Director / Directeur artistique associé

Christiana Bennett

Ballet Mistress / Maîtresse de ballet

Frank Gallant

Technical Director / Directeur technique

Oliver Armstrong

Stage Manager / Régisseur

Dan Plumtree

Head of Props / Chef accessoiriste

Melissa Bell

Director, Corporate Partnerships /
Directrice, Partenariats d'entreprise

Ballet BC

KATE BURROWS

Costume Design

Keep Driving, I'm Dreaming

Originally from the U.K., Kate Burrows has made her home in Vancouver since the 1990s. She has worked with Ballet BC for more than ten seasons. Some of her most memorable highlights with Ballet BC include touring to Mexico, Newfoundland and the Yukon as well as being in residence at The Banff Centre. She has also had the pleasure of working with many choreographers and dance companies in BC and across Canada.

KATE BURROWS

Conception des costumes

Keep Driving, I'm Dreaming

Originnaire du Royaume-Uni, Kate Burrows est établie à Vancouver depuis les années 1990. Elle collabore avec le Ballet BC depuis plus de dix saisons.

Les moments les plus mémorables qu'elle a partagés avec la compagnie sont les tournées au Mexique, à Terre-Neuve et au Yukon, ainsi que son stage en résidence au Banff Centre. M^{me} Burrows a également eu le plaisir de collaborer avec un grand nombre de chorégraphes et de compagnies de danse de Colombie-Britannique et des diverses régions du Canada.

Dancers / Interprètes

Brandon Alley

Originally from North Carolina. Second season with Ballet BC.

Originnaire de la Caroline du Nord. Deuxième saison avec le Ballet BC.

Andrew Bartee

Originally from Everett, WA, USA. Third season with Ballet BC.

Originnaire d'Everett, WA, É.-U. Troisième saison avec le Ballet BC.

Emily Chessa

Originally from Richmond, BC. Fifth season with Ballet BC.

Originnaire de Richmond, C.-B. Cinquième saison avec le Ballet BC.

Alexis Fletcher

Originally from Vancouver Island, BC. 12th season with Ballet BC.

Originnaire de Vancouver, C.-B. Douzième saison avec le Ballet BC.

Scott Fowler

Originally from Vancouver, BC. Fifth season with ballet BC.

Originnaire de Vancouver, C.-B. Cinquième saison avec le Ballet BC.

Gilbert Small

Originally from Baltimore, MD, USA. Eighth season with Ballet BC.

Originnaire de Baltimore, MD, É.-U. Huitième saison avec le Ballet BC.

Christoph von Riedemann

Originally from Vancouver, BC. Third season with Ballet BC.
Originaire de Vancouver, C.-B. Troisième saison avec le Ballet BC.

Kirsten Wicklund

Originally from Vancouver, BC. Third season with Ballet BC.
Originaire de Vancouver, C.-B. Troisième saison avec le Ballet BC.

Staff / Personnel

Emily Molnar

Artistic Director / Directrice artistique

John Clark

Executive Director / Directeur général

Christoph Dozzi

Rehearsal Director / Directeur des répétitions

The National Ballet of Canada Le Ballet national du Canada

YANNIK LARIVÉE

Set Design
Dark Angels

Originally from Montréal, Yannik Larivée trained at Central Saint Martins College of Art and Design in London, England. His designs in dance include work for The National Ballet of Canada, American Ballet Theatre, Royal Swedish Ballet and The Royal Ballet. His work in opera includes designs for Opéra national du Rhin, France, Opera Zuid in the Netherlands and the Canadian Opera Company. In theatre, he has designed for Soulpepper Theatre Company, Necessary Angel Theatre, Canadian Stage, Segal Centre, the National Arts Centre, Tarragon Theatre, Royal Alexandra Theatre and Teatro Nacional de Cuba.

CHRISTOPHER READ

Costume Design
Dark Angels

Christopher Read is currently a Resident Cutter with The National Ballet of Canada's wardrobe department where he has worked for the past 20 years. Design credits for The National Ballet include costumes for James Kudelka's *Désir and Chicone* and Matjash Mrozewski's *A Delicate Battle* (also for The West Australian Ballet) and *Monument*. In addition to his work with The National Ballet, Read has built costumes for Mirvish Productions, the Canadian Opera Company, The Stratford Festival, Shaw Festival, Soulpepper Theatre Company, and the Wynn Las Vegas Hotel.

YANNIK LARIVÉE

Conception du décor
Dark Angels

Né à Montréal, Yannik Larivée a reçu sa formation au Central Saint-Martins College of Art and Design de Londres, en Angleterre. En danse, il a travaillé pour le Ballet national du Canada, l'American Ballet Theatre, le Ballet royal de Suède et la Royal Opera House. Sur la scène opératique, il a collaboré avec l'Opéra national du Rhin en France, l'Opera Zuid aux Pays-Bas et la Compagnie d'opéra canadienne. En théâtre, il a travaillé avec la Soulpepper Theatre Company, le Necessary Angel Theatre, la Canadian Stage, le Centre Segal, le Centre national des Arts, le Tarragon Theatre, le Royal Alexandra Theatre et le Teatro Nacional de Cuba.

CHRISTOPHER READ

Conception des costumes
Dark Angels

Christopher Read occupe actuellement le poste de coupeur résident au département des costumes du Ballet national du Canada, où il travaille depuis 20 ans. Comme concepteur pour le Ballet national, on lui doit notamment les costumes de *Désir and Chicone* de James Kudelka, ainsi qu'*A Delicate Battle* (également pour le West Australian Ballet) et *Monument*. Il a en outre confectionné des costumes pour Mirvish Productions, la Compagnie d'opéra canadienne, le Festival de Stratford, le Shaw Festival, le Soulpepper Theatre et le Wynn Las Vegas Hotel.

Dancers / Interprètes

Skylar Campbell

First Soloist. Originally from Laguna Beach, CA. Joined the NBC in 2009.
Premier soliste. Originaire de Laguna Beach, CA. Membre du BNC depuis 2009.

Greta Hodgkinson

Principal Dancer. Originally from Providence, RI. Joined the NBC in 1990.
Danseuse étoile. Originaire de Providence, RI. Membre du BNC depuis 1990.

Harrison James

Principal Dancer. Originally from Paraparaumu, New Zealand. Joined the NBC in 2013.
Danseur étoile. Originaire de Paraparaumu, Nouvelle-Zélande. Membre du BNC depuis 2013.

Elena Lobsanova

Principal Dancer. Originally from Moscow, Russia. Joined the NBC in 2004.
Danseuse étoile. Originaire de Moscou, Russie. Membre du BNC depuis 2004.

Svetlana Lunkina

Principal Dancer. Originally from Moscow, Russia. Joined the NBC in 2014.
Danseuse étoile. Originaire de Moscou, Russie. Membre du BNC depuis 2004.

Evan McKie

Principal Dancer. Originally from Toronto, ON. Joined the NBC in 2014.
Danseur étoile. Originaire de Toronto, ON. Membre du BNC depuis 2014.

Félix Paquet

Corps de Ballet. Originally from Quebec City, QC. Joined the NBC in 2012.
Corps de ballet. Originaire de Québec, QC. Membre du BNC depuis 2012.

Sonia Rodriguez

Principal Dancer. Originally from Toronto, ON. Joined the NBC in 1990.
Danseuse étoile. Originaire de Toronto, ON. Membre du BNC depuis 1990.

Dylan Tedaldi

First Soloist. Originally from Boston, MA. Joined the NBC in 2009.
Premier soliste. Originaire de Boston, MA. Membre du BNC depuis 2009.

Xiao Nan Yu

Principal Dancer. Originally from Dalian, China. Joined the NBC in 1996.
Danseuse étoile. Originaire de Dalian, Chine. Membre du BNC depuis 1996.

Staff / Personnel

Karen Kain

Artistic Director / Directrice artistique

Barry Hughson

Executive Director / Directeur général

Gerard Roxburgh

Artistic Administrator / Administrateur artistique

Rex Harrington, O.C.

Artist-in-Residence / Artiste résident

James Thornley

Production Director / Directeur de production

Jeff Morris

Stage Manager / Régisseur

Marjory Fielding

Wardrobe Supervisor / Superviseuse des costumes

Barbara de Kat

Wardrobe Coordinator / Coordonnatrice des costumes

For a complete staff listing visit national.ballet.ca / Liste complète du personnel au national.ballet.ca

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

Pinchas Zukerman Conductor Emeritus/Chef d'orchestre émérite

FIRST VIOLINS/ PREMIERS VIOLONS

Yosuke Kawasaki
(concertmaster/violon solo)

****Jessica Linnebach**
(associate concertmaster/
violon solo associée)

Noémi Racine Gaudreault
(assistant concertmaster/
assistante violon solo)

****Elaine Klimasko**

Carissa Klopoushak

Jeremy Mastrangelo

Manuela Milani

Frédéric Moisan

Karoly Sziladi

Emily Westell

***Martine Dubé**

***Heather Schnarr**

SECOND VIOLINS/ SECONDS VIOLONS

***Yolanda Bruno**

(guest principal/
solo invitée)

Winston Webber

(assistant principal/
assistant solo)

Brian Boychuk

Mark Friedman

Richard Green

Marjolaine Lambert

Leah Roseman

Edvard Skerjanc

Ashley Vandiver

***Andréa Armijo-Fortin**

VIOLAS/ALTOS

Jethro Marks

(principal/solo)

David Marks
(associate principal/
solo associé)

David Goldblatt
(assistant principal/
assistant solo)

Paul Casey

Nancy Sturdevant

David Thies-Thompson

***Catherine Ferreira**

CELLOS/ VIOLONCELLES

***Rainer Eudeikis**

(guest principal/
solo invité)

Rachel Mercer
(associate principal/
solo associée)

Julia MacLaine

(assistant principal /
assistante solo)

Timothy McCoy

Leah Wyber

***Thaddeus Morden**

DOUBLE BASSES/ CONTREBASSES

Joel Quarrington

(principal/solo)

****Murielle Bruneau**

Hilda Cowie

****Marjolaine Fournier**

Vincent Gendron

***Paul Mach**

FLUTES/FLÛTES

Joanna G'froerer

(principal/solo)

****Emily Marks**

***Christian Paquette**

OBOES/HAUTOIS

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**

***Olivier Brisson**

TRUMPETS/ TROMPETTES

Karen Donnelly

(principal/solo)

Steven van Gulik

***Amy Horvey**

TROMBONES

Donald Renshaw

(principal/solo)

Colin Traquair

BASS TROMBONE/ TROMBONE BASSE

Douglas Burden

TUBA

Nicholas Atkinson

(principal/solo)

TIMPANI/TIMBALES

Feza Zweifel

(principal/solo)

PERCUSSION

Kenneth Simpson

Jonathan Wade

HARP/HARPE

Manon Le Comte

(principal/solo)

ELECTRONICS / TRANSLATION

***Kevin Reeves**

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. orchestramatter.ca
L'Orchestre du Centre national des Arts est un fier membre d'Orchestres Canada, l'association nationale des orchestres canadiens. lesorchestrescomptent.ca

This creative collaboration is unprecedented in NAC history. These world premieres from six incredible Canadian artists will be a dance / music delight!

C'est la première collaboration du genre au CNA. Six incroyables artistes canadiens nous proposent en création mondiale des pièces de danse-musique irrésistibles.

— CATHY LEVY

ENCOUNT3RS Team

L'équipe de RENCONTR3S

NAC Dance / Danse CNA

Cathy Levy

Executive Producer, Dance /
Productrice générale, Danse

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

Sophie Anka

Company Manager / Chargée de compagnies

Siônéd Watkins

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

NAC Orchestra / Orchestre du CNA

Christopher Deacon

Managing Director / Directeur administratif

Marc Stevens

General Manager / Gestionnaire principal

Daphne Burt

Manager of Artistic Planning /
Gestionnaire de la planification artistique

Nelson McDougall

Orchestra Manager / Gestionnaire de l'Orchestre

Christine Marshall

Finance and Administration Manager /
Gestionnaire des finances et de l'administration

Stefani Truant

Associate Artistic Administrator /
Administratrice artistique associée

Marketing

Diane Landry

Director, Marketing / Directrice, Marketing

Shannon Urie

Associate Marketing Director /
Directrice associée du marketing

Geneviève Le Bel

Marketing and Communications Officer /
Agente de marketing et de communication

Nadia McKenzie

Associate Marketing Officer /
Agente associée de marketing

Alexandra Campeau

Associate Communications Officer /
Agente associée de communication

Carey van Eden

Publications Officer / Agente des publications

Odette Laurin

Communications Coordinator /
Coordonnatrice des communications

Marie-Ève Trahan

Marketing Intern / Stagiaire en marketing

Production

Alex Gazalé

Director, Production Renewal Project /
Directeur, Projet de renouvellement des
équipements de production

Mike D'Amato

Production Director / Directeur de production

Charles Cotton

Technical Director / Directeur technique

Pasquale Cornacchia

Technical Director / Directeur technique

scène
CANADA
scène

Presenting partner /
Partenaire présentateur

Presented in partnership with /
Présenté en partenariat avec

**COMPAGNIE
MARIE CHOUINARD**

**HIERONYMUS BOSCH :
THE GARDEN OF EARTHLY DELIGHTS**

**JÉRÔME BOSCH :
LE JARDIN DES DÉLICES**

JULY 14 JUILLET
TICKETS / BILLETS: \$39 +

**NAC SUBSCRIBERS
SAVE UP TO 15 %**

**LES ABONNÉS DU CNA OBTIENNENT
JUSQU'À 15 % DE RABAIS!**

ticketmaster.ca
1-888-991-2787 (ARTS)

**ONE
NIGHT
ONLY**

**UN SOIR
SEULEMENT**

Presenting Partner /
Partenaire présentateur

Honorary Patrons /
Marraine et parrain
d'honneur

**Margaret &
David Fountain**

Major Partners /
Partenaires principaux

**Bonnie &
John Buhler**

Supporting Partners /
Partenaires participants

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

Major Media Partner /
Média partenaire principal

Photo: Sylvie-Ann Paré Dancers/Interprètes: Leon Kupferschmid,
Scott McCabe, Lucy M. May, Carol Prieur, Valeria Galluccio

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 Club and Emeritus Circle. List complete as of February 9, 2017. Thank you!

La Fondation du Centre national des Arts remercie chaleureusement ses nombreux donateurs pour leur soutien. Voici la liste complète - en date du 9 février 2017 - des personnes et sociétés qui font partie du Cercle des donateurs, du Cercle des entreprises et du Cercle Emeritus. Merci!

NATION BUILDERS / GRANDS BÂTISSEURS

Gail Asper, O.C., O.M., LL.D.
& Michael Paterson
The Azrieli Foundation/
La Fondation Azrieli
Alice & Grant Burton
Mohammed A. Faris

Susan Glass & Arni Thorsteinson,
Shelter Canadian Properties Limited
The Dianne & Irving Kipnes Foundation
The Honourable Margaret Norrie McCain,
C.C., O.N.B.
Janice & Earle O'Born

Gail & David O'Brien
Roula & Alan P. Rossy
John & Jennifer Ruddy
Dasha Shenkman OBE, Hon RCM

CHAMPION'S CIRCLE / CERCLE DU CHAMPION

Crabtree Foundation

LEADER'S CIRCLE / CERCLE DU LEADER

John & Bonnie Buhler
Margaret & David Fountain
Harvey & Louise Glatt
Peng Lin & Yu Gu

The Slight Family Fund for Emerging
Artists/Le Fonds pour artistes
émérgents de la famille Slight

The Vered Family / La famille Vered
Anonymous / Donateur anonyme (1)

PRESIDENT'S CIRCLE / CERCLE DU PRÉSIDENT

Arel Capital
Robert & Sandra Ashe
The Asper Foundation
Sharon Azrieli Perez
The Renette and David Berman Family
Foundation
Kimberley Bozak & Philip Deck
Earlaine Collins
The Craig Foundation

Barbara Crook & Dan Greenberg,
Danbe Foundation
Ian & Kiki Delaney
Estate of Sorel Etrog
Elinor Gill Ratcliffe C.M., O.N.L., LLD(hc)
Shirley Greenberg, C.M.
Peter Herrndorf & Eva Czizler
Irving Harris Foundation
The Keg Spirit Foundation

The Leacross Foundation
Joan & Jerry Lozinski
Dr. Kanta Marwah
Estate of Arthur Palmer
Michael Potter
Eli & Philip Taylor
Jayne Watson

PRESENTER'S CIRCLE / CERCLE DU DIFFUSEUR

Cynthia Baxter and Family / et famille
Adrian Burns & Gregory Kane, Q.C.
Christina Cameron & Hugh Winsor
M.G. Campbell
The Canavan Family Foundation
The Right Honourable Joe Clark, P.C.,
C.C., A.O.E & Maureen McTeer
Liane & Robert Clasen
Michel Collette
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
Julia & Robert Foster

Fred & Elizabeth Fountain
Friends of the National Arts Centre
Orchestra/Les Amis de l'Orchestre
du CNA
Jean Gauthier & Danielle Fortin
Stephen & Jocelyne Greenberg
James & Emily Ho
Donald K. Johnson
& Anna McCowan Johnson
Rosalind & Stanley Labow
D'Arcy L. Levesque
The Honourable John Manley, P.C., O.C.
& Mrs. Judith Manley
M. Ann McCaig, C.M., A.O.E., LL.D.
Grant J. McDonald, FCPA, FCA
& Carol Devenny
Jane E. Moore

Penney Group
Sarah Ryan & Molly Ryan
Emmelle & Alvin Segal, O.C., O.Q.
Daniel Senyk & Rosemary Menke
Alexander Shelley
Mr. & Mrs. Calvin A. Smith
Robert Tennant
Anthony and Gladys Tyler Charitable
Foundation
Donald T. Walcot
Don & Billy Wiles
The Zed Family / La famille Zed
Anonymous / Donateurs anonymes (3)

PRODUCER'S CIRCLE / CERCLE DU PRODUCTEUR

David Aaron
Frank & Inge Balogh
W. Geoffrey Beattie
Edward Burtynsky & Julia Johnston
John M. Cassaday
La famille Cousineau
Robert & Marian Cumming
Henry B. Curtis
Christopher Deacon & Gwen Goodier
Sarah Garton Stanley
Dale Godsoe, C.M.
Dr. Peter & Mrs. Sheila Gorman
Martha Lou Henley
J.P. Bickell Foundation

Sarah Jennings & Ian Johns
David & Susan Laister
Dennis & Andrea Laurin
Frances Lazar
Joyce Lowe
Katharine McClure
The McKinlays / La famille McKinlay :
Kenneth, Jill and the late /
et feu Ronald
Rick Mercer & Gerald Lunz
Christopher Millard
Barbara Newbegin
John Osborne
Dr. Suren Phansalker

Guy & Mary Pratte
Karen Prentice, Q.C., & the Honourable
Jim Prentice, P.C., Q.C.
Irfhan Rawji & Christine Armstrong
J. Serge Sasseville
Enrico Scichilone
Barbara & Don Seal
The Late Mitchell Sharp, P.C., C.C.
& M^{me} Jeanne d'Arc Sharp
Dawn Sommerer
William & Jean Teron
Vernon G. & Beryl Turner
Paul Wells & Lisa Samson
Anonymous / Donateurs anonymes (2)

DIRECTOR'S CIRCLE / CERCLE DU METTEUR EN SCÈNE

Kristina Allen
Stefan F. & Janina Ann Baginski
Sheila Bayne
Michael Bell & Anne Burnett
Sandra & E. Nelson Beveridge
Barry M. Bloom
Hayden Brown & Tracy Brooks
Erika & Geoffrey F. Bruce
Graham & Maureen Carpenter
Lise Chartrand & David Franklin
Cintec Canada Ltd.
Christopher & Saye Clement
Vincent & Danielle Crupi
Nadia Diakun-Thibault
& Ron Thibault

Mr. Arthur Drache, C.M., Q.C.
& Ms. Judy Young
Carol Fahie
Douglas Frosst & Lori Gadzala
Toby Greenbaum & Joel Rotstein
Stephen & Raymonde Hanson
Michael Harkins
Ron & Elaine Johnson
Dr. David & Mrs. Glenda Jones
Dr. Frank A. Jones
Huguette & Marcelle Jubinville
Diana & David Kirkwood
Roland Dimitriou & Diane Landry
Jean B. Liberty
Louis & Jeanne Lieff Memorial Fund

Brenda MacKenzie
Donald MacLeod
Andrea Mills & Michael Nagy
William & Hallie Murphy
Jacqueline M. Newton
Charles & Sheila Nicholson
Ms. Eileen & Mr. Ralph Overend
Eric & Lois Ridgen
Go Sato
Southam Club
Mary Turnbull
Dave & Megan Waller
Donna & Henry Watt
Anonymous / Donateurs anonymes (2)

MAESTRO'S CIRCLE / CERCLE DU MAESTRO

Cavaliere / Chevalier Pasqualina
Pat Adamo
Sheila Andrews
Kelvin K. Au
Pierre Aubry & Jane Dudley
Paul & Rosemary Bender
Dr. Francois-Gilles Boucher
& Annie Dickson
In Memory of Donna Lee Boulet
Peter & Livia Brandon
David Monaghan & Frances Buckley
Dr. Nick Busing
& Madam Justice Catherine Aitken
Canadian National Autism Foundation
Claude Chapdelaine
Tom & Beth Charlton
Deborah Collins
Dr. Gretchen Conrad
& Mr. Mark G. Shulist
Dr. David Crowe
Carlos & Maria DaSilva
Dr. B. H. Davidson
Douglas A. Dawson Architecture
& Design
Christopher & Bronwen Dearlove
Gladys & Andrew Dencs
Norman Dionne
Robert P. Doyle
Robert S. & Clarisse Doyle
Colonel-Maitre Michel
& Madame Nicole Drapeau
Yvon Duplessis

Catherine Ebbs & Ted Wilson
James & Deborah Farrow
E.A. Fleming
Dr. Margaret White & Patrick Foody
Denis Gagnon
Dr. Pierre Gareau
Dr. David & Rochelle Greenberg
Ms. Wendy R. Hanna
John Hilborn & Elisabeth Van Wagner
David Holdsworth & Nicole Senécal
Jacquelin Holzman & John Rutherford
Margie & Jeff Hooper
Marilyn Jenkins & David Speck
Mary Johnston
Ms. Lynda Joyce
Anatol & Czeslawa Kark
Beatrice Keleher-Raffoul
Brian & Lynn Keller
Carlene & J-P Lafleur
Denis & Suzanne Lamadeleine
Marie Louise Lapointe
& Bernard Leduc
Gaston & Carol Lauzon
Dr. & Mrs. Jack Lehrer
Aileen Letourneau
John & Alexandra Marcellus
André McArdle & Lise Paquin
John McPherson & Lise Ouimet
Sylvie Morel
Sunny & Nini Pal
Mary Papadakis & Robert McCulloch
Joanne Papineau

Russell Pastuch & Lynn Solvason
Chris & Lisa Richards
Jeffrey Richstone
Marianne & Ferdinand Roelofs
Elizabeth Roscoe
In memory of Gloria Roseman
Esther P. & J. David Runnalls
Shawn Scromeda & Sally Gomery
Mr. Peter Seguin
David Selzer & Ann Miller
John Shannon & Andrée-Cybèle Bilinski
Carolyn & Scott Shepherd
Dr. Farid Shodjaee & Mrs. Laurie Zrudlo
Jacques & Donna Shore
Arlene Stafford-Wilson & Kevin Wilson
Dr. Matthew Suh & Dr. Susan Smith
Hala Tabl
Sunao Tamaru
Elizabeth Taylor
Dino Testa
Gordon & Annette Thiessen
Janet Thorsteinson
In Memory of
Frank A.M. Tremayne, Q.C.
Dr. Derek Turner & Mrs. Elaine Turner
William & Donna Vangool
Ms. Frances A. Walsh
Hans & Marianne Weidemann
Milana Zilnik
Anonymous / Donateurs anonymes (9)

PLAYWRIGHT'S CIRCLE / CERCLE DU DRAMATURGE

Michael-John Almon
George Anderson & Charlotte Gray
Robert & Amelita Armit
Daryl Banke & Mark Hussey
Catherine Barry & Christian Pilon
David Beattie
Suzanne Bédard
Leslie Behnia
Marion & Robert Bennett
Marva Black & Bruce Topping
Margaret Bloodworth
Heidi Bonnell
Nelson Borges
Richard Burgess & Louise Stephens
Janet Campbell
Susan & Brad Campbell
Kevin Chan & Andrea Armigo Fortin
Vinay & Jagdish Chander
Spencer & Jocelyn Cheng
Simone Choy EXEC Coach
Rev. Gail & Robert Christy
Geneviève Cimon & Rees Kassen
Margaret & John Coleman
Michael & Beryl Corber
Lise & Pierre Cousineau
Marie Couturier
Duart & Donna Crabtree
Robert J. Craig
Beth Cybulski
Andrew Davies
Thomas Dent
Céline d'Etcheverry
Dr. Mark & Mrs. Nina Dover
Steven W. Dwyer & Sandra Laughren
Dr. Heiko Fettig & Isabelle Rivard
Dr. David Finestone & Mrs. Josie Finestone
Hans & Alice Foerstel
Nadine Fortin & Jonathan McPhail
Anthony Foster & Katherine McPhee
Dr. Steven & Rosalyn Fremeth
Robert Gagné & Manon St-Jules
Carey & Nancy Garrett
Matthew Garskey & Laura Kelly
Sylvia Gazi-Gill & John Gill
Louis Giroux
Adam Gooderham
Beric & Elizabeth Graham-Smith
Christine Grant & Brian Ross

Lawrence R. Grant & Barbara Duggan
Darrell & D. Brian Gregersen
Robert Guindon & Diane Desrochers
Suren & Junko Gupta
Tara Hall
John & Greta Hansen
The Haridwar-Om Family
Christopher Harnett
Mischa Hayek
Bruce & Diane Hillary
Jackman Foundation
Anikó G. Jean
Ross Jewell
Gabriel Karlin & Andrea Rosen
Daniel Keene
Dr. John Kershman & Ms. Sabina Wasserlauf
Lisette Lafontaine
Réal Lalande
Thérèse Lamarche
Christine Langlois & Carl Martin
Joseph D. Law
Nicole Leboeuf
Conrad L'Ecuyer
Dr. Giles & Shannon Leo
Christopher Mark LeSavage
Catherine Levesque Groleau
Cathy Levy & Martin Bolduc
L.Cdr. (Ret'd) Jack Logan & Mrs. Ruth Logan
Christine L. MacDonald
Therese M. Maclean
Jack & Hélène Major
Marianne's Lingerie
Jack & Dale McAuley
Elizabeth McGowan
Tamas Mihalik
Bruce R. Miller
J. David & Pamela Miller
Nadim Missaghian
Jane Morris
Thomas Morris
David Nahwegahbow & Lois Jacobs
Ritika Nandkeolyar
Barbara E. Newell
Kathryn Noel
Cedric & Jill Nowell
Franz Ohler
Maxine Oldham

Maureen P. O'Neil
Mr. Eme Onuoha
M. Ortolani & J. Bergeron
Sherrill Owen
Diana Pepall & Cameron Pulsifer
Mrs. Dorothy Phillips
Monique Prins
Maura Ricketts & Laurence Head
Pierre Sabourin & Erin Devaney
Olga Streltchenko & Joel Sachs
David & Els Salisbury
Kevin Sampson
Mr. & Mrs. Brian Scott
J. Sinclair
George Skinner & Marielle Bourdages
Mike Smith & Joy Ellis
Howard Sokolowski & Senator Linda Frum
Judith Spanglett & Michael R. Harris
Robert & Carole Stelmack
Ann Thomas & Brydon Smith
Rosemary Thompson & Pierre Boulet
Dr. Derry G. Timpleck
James Tomlinson
Dr. & Mrs. Kenneth & Margaret Torrance
Nancy & Wallace Vrooman
In memory of Thomas Howard Westran
Alexandra Wilson & Paul André Baril
Linda Wood
Paul Zendrowski & Cynthia King
Pinchas Zukerman
Anonymous / Donateurs anonymes (10)

CORPORATE SUPPORTERS / SOUTIEN-ENTREPRISES

Accenture Canada
A&E Television Networks
AirSprint
Amazon.ca
Arnon Corporation
Bassi Construction Ltd.
Bell
Corus Entertainment Inc.
The Craig Foundation
Diamond Schmitt Architects
District Realty
Doherty & Associates Ltd.

Enight Canada
EY
Ferguslea Properties Limited
Glenview Management Limited
Great-West Life, London Life and Canada Life
Insurance Bureau of Canada / Bureau d'assurance du Canada
KPMG
Mitel
Mizrahi Corporation
Nordstrom

The Opera Cares Foundation
PCL Constructors Canada Inc.
PearTree Financial Services Ltd.
Quebecor Media Inc.
Rogers TV
Rogers Communications
Sakto Corporation
Scotia Wealth Management / Scotia Gestion de patrimoine
Telesat
Tomlinson
Urbandale Construction Limited

CORPORATE CIRCLE / CERCLE DES ENTREPRISES

CORPORATE PRESENTER / DIFFUSEUR — ENTREPRISES

Rob Marland, Royal Lepage
Performance Realty

Julie Teskey Re/Max Metro City

CORPORATE PRODUCER / PRODUCTEUR — ENTREPRISES

Hoskins Restoration Services (Ottawa)

Marina Kun/Kun Shoulder Rest

CORPORATE DIRECTORS / METTEUR EN SCÈNE — ENTREPRISES

Auerbach Consulting Services
Bulger Young
Canada Retirement Information Centre
Capital Gain Accounting Services

1994 Inc.
Colliers Project Leaders
Concentric Associates International
Incorporated

CT Labs
Finlayson & Singlehurst
Homestead Land Holdings Ltd.
Mynott Construction

Tartan Homes Corporation
WALL SPACE GALLERY

CORPORATE MAESTRO / MAESTRO — ENTREPRISES

2Keys Corporation
AFS Consulting (Doug Jordan)
Ambico Ltd.
Anne Perrault & Associates -
Trustee in Bankruptcy
ArrowMight Canada Ltd
BBS Construction Ltd.
Allan & Annette Bateman
Beldemer Holdings Ltd.
boogie + birdie
Carling Animal Hospital
Cintec Canada Ltd.
Colleen Currie Law & Mediation
Comstet Communications Products Ltd.
Conference Interpreters of Canada
Conroy Optometric Centre
Construction Laurent Filion - Plates-
formes éleétriques
Dafocom Solutions Inc.

Deerpark Management Limited
Del Rosario Financial Services-
Sun Life Financial
Déménagement Outaouais
Muriel Dombret Clothes
Dufferin Research Inc.
Epicuria
Drs. Alfredo & Ruby Formoso
Foundesing Vintage Modern Design Inc.
Janet Geiger, Stone Gables Investment/
HollisWealth
Norman Genereaux
The Green Door Restaurant
Green Thumb Garden Centre
Powell Griffiths
Groupe TTF Group Inc.
Dan Hamilton
Henderson Furniture Repair/
Colleen Lusk-Morin

IntelliSyn Communications Inc.
Katari Imaging
Keller Engineering Associates Inc.
Kessels Upholstering Ltd.
Kroon Electric
Gary Kugler & Marlene Rubin
L.W.I. Consulting Partners Inc.
David Lacharity & Andrea MacQueen
Leadership Dynamiks & Associates
Liberty Tax Services - Montreal Road
McMillan LLP
Michael D. Segal Professional Corporation
Moneyvest Financial Services Inc
Multishred Inc.
Nortak Software Ltd.
Ottawa Bagel Shop
Ottawa Business Interiors
Ottawa Dispute Resolution Group Inc.
The Piggy Market

Prestwick Building Corporation
Project Services International
The Properties Group Ltd.
Mr. Waleed G Qirbi & Mrs. Fatoom Qirbi
REMISZ Consulting Engineers Ltd.
Restaurant E18hteen
Richmond Nursery
Robertson Martin Architects
Rockwell Collins
Sam's Cafe at Fairmont Confectionery
SaniGLAZE of Ottawa/Merry Maids
Suzy Q,Doughnuts
Swiss Hotel
Systematix IT Solutions Inc.
TPG Technology Consulting Ltd
WEDECOR
Westboro Flooring & Décor
Anonymous / Donateur anonyme (1)

CORPORATE PLAYWRIGHT / DRAMATURGE — ENTREPRISES

2 H Interior Design Ltd. -
Danielle L Hannah
Abacus Chartered Accountant
Acart Communications Inc
Angelo M. Spadola Architect Inc.
Andrex Holdings
Arcana Martial Arts Academy
ASDE Inc.
Ashbrook Collectibles - We Buy & Sell
Dr. Beaupré Vein / Varices Clinique
Blumenstudio
BPL Evaluations Inc.
Marianna & Micheal Burch

Canopy Insurance Services
Cardtronics
Carducci's Shoes & Leather Goods
Coconut Lagoon Restaurant
Entrepôt du couvre-plancher G. Brunette
Denzil FEINBERG CFP R.F.P.
First Memorial Funeral Services -
Fairview Chapel
Vincent Gobuyan
Green Papaya Restaurant
Hampton Paints
InnovaComm Marketing &
Communication

Interplay Creative Media Inc.
Long & McQuade Musical Instruments
Misty River Introductions -
Professional Matchmaking
New Generation Sushi Freshness
Made to Order
ORMTA - Ontario Registered Music
Teachers Association
Ottawa Asset Management Inc.
P3 Physiotherapy
Parkin Architects Limited
Pro Physio & Sport Medicine Centres
Ridout & Maybee LLP

Dr. Jeffery Sherman
Steve Sicard, SRES®, Realtor -
Always Putting Your Needs First
Spectra FX Inc
StageRite Home Staging
Mr. Mario Staltari B Comm, CPA
Brian Staples - Trade Facilitation Services
Symphony Senior Living Orleans
Torrance Microfit
Vernini Uomfo
Wild Pigments Art Studio

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.

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
Rita G. de Guire
The Ann Diamond Fund
Erdelyi Karpati Memorial Fund/
Fonds mémorial Erdelyi Karpati

Estate of Sorel Etrog
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 Gazi-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
Sharon Henhoeffer
Bill & Margaret Hilborn
Dorothy M. Horwood
Sarah Jennings & Ian Johns
Huguette Jubinville
Marcelle Jubinville
Colette Kletke
Rosalind & Stanley Labow
David & Susan Laister
Frances Lazar

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.

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
& Jette (Taty) Oltmans-Olberg

Estate of 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.
& M^{me} Jeanne d'Arc Sharp
Sandra Lee Simpson
Marion & Hamilton Southam
Victoria Steele
Natalie & Raymond Stern
Hala Tabl
Elizabeth (Caroza) Taylor
Dino Testa
Linda J. Thomson
Bruce Topping and Marva Black
Dr. & Mrs. Kenneth
& Margaret Torrance
Elaine K. Tostevin
Vernon & Beryl Turner
Anthony & Gladys Tyler Charitable
Foundation
Jayne Watson
In memory of Thomas Howard Westran
Anonymous / Donateurs anonymes (32)