
May 23 mai 2015
SALLE SOUTHAM HALL

Square None – 19 minutes
INTERMISSION / ENTRACTE – 20 minutes
Last – 19 minutes
INTERMISSION / ENTRACTE – 20 minutes
The Heart(s)pace – 24 minutes

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

15
14

DANCE
DANSE
Cathy Levy
Executive Producer / Productrice générale

Aspen Santa Fe Ballet
Square None, Last, The Heart(s)pace

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

Hotel Partner / Hôtel partenaire	 Performance Sponsor / Commanditaire du spectacle	

Julie Teskey
Re/Max Metro City Realty Ltd.

	 2	 Follow us: facebook.com/NACDanceDanseCNA

It’s been a great pleasure to witness the rise

of Aspen Santa Fe Ballet, with its exceptional

repertoire and stunning dancers, under the

helm of Artistic Director Tom Mossbrucker.

Perhaps once unlikely locations for the

emergence of a sensational contemporary

ballet company, the Aspen and Santa Fe

regions are now double-city hubs for

this dynamic troupe and its school. The

commissioning and touring of new works

are top priorities, and the company has

introduced and supported young and

established choreographers to build an

impressive and adventurous repertoire.

To cap off our 2014-15 season with the

troupe’s NAC premiere is a great joy and

pleasure for us all. With three works, each of

which was specially commissioned for ASFB,

we can experience the range and breadth of

these exceptionally talented artists and their

collaborators. No sooner have we witnessed

the last curtain call tonight than we can

embark together on next year’s journey, as

many pleasures await in 2015-2016. I look

forward to seeing you all next fall!

©
 D

w
ay

ne
 B

ro
w

n

Cathy Levy Executive Producer, Dance / Productrice générale, Danse

Nous avons assisté avec émerveillement à

l’ascension de l’Aspen Santa Fe Ballet (ASFB),

grâce à son répertoire exceptionnel et ses

formidables danseurs, sous la direction

artistique de Tom Mossbrucker. Les villes

d’Aspen et de Santa Fe, qui pouvaient

sembler être un choix improbable pour

servir de berceau à une sensationnelle

compagnie de ballet contemporain,

sont aujourd’hui les deux pôles de cette

dynamique troupe et de son école de danse.

La compagnie, qui se donne pour priorité

de commander de nouvelles œuvres et

de les présenter en tournée, a introduit et

appuyé des chorégraphes de la relève et

des artistes chevronnés afin de constituer

un répertoire impressionnant et audacieux.

C’est une grande joie pour nous tous de

clore notre saison 2014-2015 en présentant

les premiers pas de la troupe au CNA.

L’ASFB propose trois œuvres, toutes des

commandes spéciales, qui nous permettent

de découvrir la palette variée de ces artistes

au talent exceptionnel et celle de leurs

collaborateurs. Dès que le rideau descendra

sur la scène ce soir, nous pourrons partir à la

découverte de la saison prochaine. J’espère

vous retrouver tous l’automne prochain!

Suivez-nous : facebook.com/NACDanceDanseCNA	 3

Aspen Santa Fe Ballet
BEBE SCHWEPPE 	 Founder / Fondatrice 	

TOM MOSSBRUCKER	 Artistic Director / Directeur artistique	

JEAN-PHILIPPE MALATY	 Executive Director / Directeur général	 		
	

Artists / Artistes
CORWIN BARNETTE, CRAIG BLACK, KATHERINE BOLAÑOS, SADIE BROWN, PAUL BUSCH,
SAMANTHA KLANAC CAMPANILE, PETER FRANC, NOLAN DEMARCO MCGAHAN,
EMILY PROCTOR, SEIA RASSENTI, JOSEPH WATSON

DANNY BACHELDOR	 Production Stage Manager / Régisseur de production

SEAH JOHNSON	 Lighting Supervisor / Superviseur des éclairages		

Representation / Représentants
North America / Amérique du Nord
Cathy Pruzan
4709 Paradise Drive, Tiburon, CA 94920
415 789-5051 cpruzan@aol.com

International
Margaret Selby, CAMI Spectrum
1790 Broadway, 16th Floor, New York, NY 10019-1412
212 841-9554 mselby@cami.com

©
 P

ho
to

 :
Ro

sa
lie

 O
’C

on
no

r

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

Square None
ASFB Commissioned Work / Commande de l’ASFB

NORBERT DE LA CRUZ III	 Choreography / Chorégraphie	

ALVA NOTO and / et RYUICHI SAKAMOTO, 	 Music / Musique
MICHELLE ROSS, GEORGE FREDERIC HANDEL,
APHEX TWIN	

AUSTIN SCARLETT	 Costume Design / Costumes

SEAH JOHNSON	 Lighting Design / Conception des éclairages		
	

Dancers / Interprètes
CORWIN BARNETTE, SADIE BROWN, PAUL BUSCH, SAMANTHA KLANAC CAMPANILE,
PETER FRANC, EMILY PROCTOR, JOSEPH WATSON

Premiere / Création : April 13 avril 2012, Aspen Santa Fe Ballet, St. Louis, MO

Aspen Santa Fe Ballet’s production of
Square None was made possible by the
Jerome Robbins Foundation’s New Essential
Works (NEW) Program with additional
support by Dr. Dan Luedke, in honor of his
wife, Dr. Susan Luedke.

La production de Square None par l’Aspen
Santa Fe Ballet a été rendue possible grâce
au Programme New Essential Works (NEW)
de la Jerome Robbins Foundation, avec le
soutien additionnel du Dr Dan Luedke, en
l’honneur de sa femme, la Dre Susan Luedke.

I N T E R M I S S I O N / E N T R A C T E

Last
ASFB Commissioned Work / Commande de l’ASFB

ALEJANDRO CERRUDO	 Choreography / Chorégraphie	

HENRYK GÓRECKI	 Music / Musique		

BRANIMIRA IVANOVA 	 Costume Design / Costumes

SEAH JOHNSON	 Lighting Design / Conception des éclairages		
				

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

Dancers / Interprètes
CRAIG BLACK, KATHERINE BOLAÑOS, PAUL BUSCH, SAMANTHA KLANAC CAMPANILE,
PETER FRANC, NOLAN DEMARCO MCGAHAN, EMILY PROCTOR, JOSEPH WATSON

Premiere / Création : July 13 juillet 2012, Aspen Santa Fe Ballet, Santa Fe, NM.

Aspen Santa Fe Ballet’s production of Last
is made possible through the generosity of
The Joyce Theater Foundation and
Toby Devan Lewis.

La production de Last par l’Aspen Santa
Fe Ballet a été rendue possible grâce à la
générosité de la Joyce Theater Foundation et
de Toby Devan Lewis.

I N T E R M I S S I O N / E N T R A C T E

The Heart(s)pace
ASFB Commissioned Work / Commande de l’ASFB

NICOLO FONTE	 Choreography / Chorégraphie

EZIO BOSSO	 Music / Musique	

CHRISTINE JOLY DE LOTBINIÈRE	 Costume Design / Costumes

SEAH JOHNSON	 Lighting Design / Conception des éclairages		
		

Dancers / Interprètes
CORWIN BARNETTE, CRAIG BLACK, KATHERINE BOLAÑOS, SADIE BROWN, PAUL BUSCH,
SAMANTHA KLANAC CAMPANILE, NOLAN DEMARCO MCGAHAN, EMILY PROCTOR

Premiere / Création : February 14 février 2014, Aspen Santa Fe Ballet, Aspen, CO.

 Aspen Santa Fe Ballet’s production of
The Heart(s)pace is made possible through
the generosity of Kelli and Allen Questrom.

La production de The Heart(s)pace
par l’Aspen Santa Fe Ballet a été rendue
possible grâce à la générosité de Kelli et
Allen Questrom.

	 6	 Follow us: facebook.com/NACDanceDanseCNA

Ballet’s dynamic story in the
American West
In 1996 Aspen Santa Fe Ballet Founder
Bebe Schweppe invited Tom Mossbrucker
and Jean-Philippe Malaty to create a ballet
company in Aspen. A unique multidimensional
arts organization developed rapidly from
the ballet school Schweppe had established
in the Rocky Mountains. “Bebe’s vision for
Aspen to have its own ballet company was
the project of a lifetime,” says Malaty, ASFB’s
executive director. “We embarked together
on a serendipitous adventure. Eighteen years
later, the connection between the dancers
and our two communities is deep and
inextricable.”

Forging a new frontier
The company began modestly, with six
dancers. Growth was organic. Friends in
the field – Gerald Arpino, Trey McIntyre,
Septime Webre, Dwight Rhoden – offered
start-up repertoire. Moses Pendleton’s
highly popular Noir Blanc was a seminal
event for the young ASFB. It launched a
tradition of commissioning new works.
An open, exploratory style emerged as
Mossbrucker and Malaty tapped the creative
scene in Europe where classical ballet was
breaking from its boundaries. The athletic
and adventurous American dancers found
themselves at a crossroads of dance history.
The divide between ballet and modern dance
was dissolving.

La fabuleuse histoire du Ballet dans
l’Ouest américain
En 1996, la fondatrice de l’Aspen Santa
Fe Ballet (ASFB), Bebe Schweppe, invite
Tom Mossbrucker et Jean-Philippe Malaty
à créer une compagnie de ballet à Aspen.
L’école de ballet que Bebe Schweppe avait
fondée dans les montagnes Rocheuses
donne bientôt naissance à un établissement
artistique pluridimensionnel unique en son
genre. « Le rêve qu’avait Bebe de créer
une compagnie de ballet à Aspen était le
projet de toute une vie », déclare Malaty, le
directeur administratif de l’ASFB. « Ensemble,
nous nous sommes lancés dans une aventure
sous le signe de la chance. Dix-huit ans plus
tard, les liens qui se sont tissés entre les
danseurs et nos deux villes sont solides et
indissolubles. »

À la conquête de nouveaux horizons
La compagnie a connu des débuts modestes,
avec six danseurs. Le développement s’est
fait de manière organique. Des amis du
domaine de la danse – Gerald Arpino,
Trey McIntyre, Septime Webre, Dwight Rhoden
– ont offert un répertoire de départ. Le très
populaire Noir Blanc de Moses Pendleton
a été un événement déterminant pour la
jeune troupe de l’ASFB, en ce sens qu’il
a inauguré une tradition de commande
de nouvelles œuvres. Un nouveau style
ouvert et exploratoire faisait son apparition
lorsque Mossbrucker et Malaty se sont
mis à regarder du côté de l’Europe où le
ballet classique commençait à se libérer de
ses frontières traditionnelles. Athlétiques
et aventureux, les danseurs américains se

About The Company
À propos de la compagnie

Suivez-nous : facebook.com/NACDanceDanseCNA	 7

Innovative business model
In 2000 the Aspen, Colorado-based ballet
company forged a dual-city relationship with
Santa Fe, New Mexico, broadening its scope
and lending crucial revenue diversification.
Under this hybrid business model, a roster of
arts activities takes wing, year-round, in both
cities. Performance, education, presentation
and community outreach all join in the
mix. Within this innovative structure, ASFB
anticipates its 20th anniversary season in
2015-16.

New commissions
ASFB’s mission places highest priority on
developing new choreography and nurturing
relationships with emerging choreographers.
The company fostered the early careers of
now in-demand global dance makers like
Nicolo Fonte (nine commissioned Fonte
works in the ASFB repertoire), Jorma Elo
(three commissioned Elo works), Edwaard
Liang, Jacopo Godani, Helen Pickett,
Cayetano Soto, Alejandro Cerrudo and
others. Works by late 20th century masters
– William Forsythe, Jiří Kylián, Twyla Tharp –
round out the repertoire.

“We value building relationships with
choreographers who become integral to
the company. The natural beauty of our
surroundings has a profound impact on
creativity and our choreographers find it
inspiring to create here,” says Mossbrucker,
ASFB’s artistic director.

sont trouvés à un carrefour de l’histoire de la
danse. La frontière entre le ballet et la danse
moderne s’estompait peu à peu.

Modèle commercial novateur
En 2000, la compagnie de ballet établie
à Aspen (Colorado) décide de s’associer
avec une autre ville, Santa Fe, au Nouveau-
Mexique, élargissant du fait même sa portée
et diversifiant ses sources de revenus. Ce
modèle commercial hybride permet de
présenter dans les deux villes, tout au long
de l’année, une gamme complète d’activités
artistiques proposant des spectacles,
des activités éducatives, des présentations
et des initiatives de rayonnement
communautaire. C’est dans ce cadre
résolument novateur que l’ASFB s’apprête à
célébrer son 20e anniversaire, au cours de la
saison 2015-2016.

Nouvelles commandes
L’ASFB se donne pour mission de privilégier
la création de nouvelles chorégraphies et de
tisser des liens avec les chorégraphes de la
relève. La compagnie a encouragé les débuts
de chorégraphes aujourd’hui très demandés
sur la scène mondiale, entre autres
Nicolo Fonte (le répertoire de l’ASFB
comprend neuf œuvres commandées à
Fonte), Jorma Elo (trois commandes),
Edwaard Liang, Jacopo Godani, Helen Pickett,
Cayetano Soto, Alejandro Cerrudo. Des
œuvres signées par de grands chorégraphes
de la fin du XXe siècle – William Forsythe,
Jiří Kylián, Twyla Tharp – complètent le
répertoire.

« Notre objectif est de tisser des liens
avec les chorégraphes afin qu’ils fassent
partie intégrante de la compagnie. La beauté
naturelle de notre environnement a un impact
profond sur la créativité et stimule l’inspiration
de nos chorégraphes », souligne Mossbrucker,
le directeur artistique de l’ASFB.

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

National reputation
Based for eighteen years in the American
West, ASFB now sits at the vanguard of
its field, brandishing a strong national
reputation. Repeat engagements at the
American Dance Festival, Harris Theater
for Music and Dance, Jacob’s Pillow Dance
Festival, Joyce Theater, The Kennedy Center,
Saratoga Performing Arts Center, and Wolf
Trap testify to the company’s popularity
and ability to please audiences. Overseas
invitations arrived and ASFB embarked on
international tours to Brazil, Canada, France,
Greece, Guatemala, Israel, Italy and Russia.
Premier funders – National Endowment
of the Arts, Joyce Foundation, Wolf Trap
Foundation, Dance St. Louis, Jerome Robbins
Foundation and Princess Grace Foundation –
have supported ASFB’s growth.

Flamenco joins the fold
In January 2014, Aspen Santa Fe Ballet
announced with pride the addition of Juan
Siddi Flamenco Santa Fe under its arts
management umbrella. The collaboration
with the seven-year old flamenco company
provides the benefits of economies of scale
and other business synergies, as well as a
simpatico artistic alliance. The addition of
Juan Siddi Flamenco Santa Fe is a further
expression of ASFB’s core mission. It
represents an opportunity to celebrate
cultural heritage, expand diversity, serve as a
catalyst for new ventures, and play a role in
fortifying a heritage art form.

Réputation nationale
Établi depuis 18 ans dans l’Ouest américain,
l’ASFB se situe désormais à l’avant-garde
dans son domaine et jouit d’une excellente
réputation à l’échelle nationale. Les
invitations que reçoit régulièrement la
compagnie pour se produire à l’American
Dance Festival, au Harris Theater for Music
and Dance, au Jacob’s Pillow Dance Festival,
au Joyce Theater, au Kennedy Center, au
Saratoga Performing Arts Center et à Wolf
Trap témoignent de sa popularité et de son
pouvoir d’attraction auprès des auditoires.
Les invitations de l’étranger n’ont pas tardé
à arriver et l’ASFB a effectué des tournées
internationales au Brésil, au Canada, en
France, en Grèce, au Guatemala, en Israël, en
Italie et en Russie. Au cours de sa croissance,
l’ASFB a pu bénéficier de l’appui de plusieurs
organismes subventionnaires – le National
Endowment of the Arts, la Joyce Foundation,
la Wolf Trap Foundation, Dance St. Louis, la
Jerome Robbins Foundation et la Princess
Grace Foundation.

Le flamenco ajoute une nouvelle
dimension
En janvier 2014, l’Aspen Santa Fe Ballet était
fier d’annoncer que la compagnie Juan Siddi
Flamenco Santa Fe rejoignait sa structure
de gestion des arts. La collaboration avec
cette compagnie de flamenco fondée il y a
sept ans permet de réaliser des économies
d’échelle et de bénéficier d’autres synergies
commerciales tout en offrant une alliance
artistique compatible. L’adjonction de la
compagnie Juan Siddi Flamenco Santa Fe est
une illustration supplémentaire de la mission
centrale de l’ASFB. Elle est l’occasion de
célébrer un héritage culturel, d’augmenter
la diversité, de servir de catalyseur à de
nouvelles aventures et de jouer un rôle dans
la consolidation d’une forme artistique qui
appartient à notre patrimoine.

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

Un avenir prometteur
En 2010, la Joyce Theater Foundation
a remis le prix Joyce Theater Award à
Tom Mossbrucker et Jean-Philippe Malaty
afin de souligner leur travail de pionnier et
leur contribution au modèle novateur qu’ils
ont imaginé pour la danse américaine.

Au cours de la saison 2014-2015,
la compagnie sera de retour à Denver,
Pittsburgh et Tucson et fera ses débuts
à Akron, East Lansing, Penn State et San
Antonio, ainsi qu’à Ottawa. Elle se prépare
à se produire pour la septième fois au Joyce
Theater de New York. L’Aspen Santa Fe Ballet
ne cesse de se développer et se tourne vers
l’avenir avec énergie et optimisme.

 

Accolades into the future
In recognition of their pioneering and
innovative model for American dance, Tom
Mossbrucker and Jean-Philippe Malaty were
honored by the Joyce Theater Foundation
with the Joyce Theater Award in 2010.

The 2014-15 season sees the company’s
return engagements in Denver, Pittsburgh,
Tucson and debuts in Akron, East Lansing,
Penn State, and San Antonio, as well as
Ottawa. The company anticipates its seventh
presentation at New York’s Joyce Theater.
The fast evolving Aspen Santa Fe Ballet looks
to a bright future with energy and optimism.

100 Elgin St., Ottawa
T: (613) 235-3333 1-800-267-4298

w w w. l o r d e l g i n . c a

Stay At An
Ottawa Landmark

That Is Always Open.

Since 1941

	 10	 Follow us: facebook.com/NACDanceDanseCNA

Biographies
Bebe Schweppe
Founder

Bebe Schweppe grew up in Augusta, Georgia,
and started dancing at the age of seven at
the Georgia Dance Theatre, under Frankie
Levy. At eleven, she was invited by Robert
Joffrey to study at his school in New York
on a full scholarship. Bebe moved to Aspen
in 1975 and fifteen years later founded the
Aspen Ballet School. Her presence was a
catalyst in the region. In 1996, she invited
Jean-Philippe Malaty and Tom Mossbrucker
to develop a small professional company in
Aspen. Through their combined energies, the
Aspen Ballet Company was born a year later.
Shortly after, new performing opportunities
beckoned in Santa Fe, upon which the
company was renamed Aspen Santa Fe
Ballet. Bebe speaks with pride when she
considers the changes that have occurred
over the years to her “baby”. “The company
has evolved to having earned a name of its
own - ASFB. What a treat! It is recognized
by other artists and respected by all. This is
of course due in large part to Jean-Philippe
and Tom.” She cites that “their strength
has been in their unique ability to perceive
and design a repertoire that entertains
all parts, whether it’s the audience or the
dancer.” Tom and Jean-Philippe have “greatly
succeeded” in realizing her dreams for the
company, she says. “I am thankful that I had
the dream and was lucky and persistent
enough to convince JP and Tom to relocate
from New York City. Never did I imagine that
one day the company would be performing
nationally and internationally and never
did I imagine that one day they would be
performing works by internationally famous
choreographers. Although I had the dream, I
never imagined so much. I feel very lucky.”

Bebe Schweppe
Fondatrice

Bebe Schweppe a grandi à Augusta (Géorgie)
et a commencé à danser, à l’âge de sept ans,
au Georgia Dance Theatre, sous la direction de
Frankie Levy. À l’âge de 11 ans, Robert Joffrey
l’invite à étudier à son école de New York,
grâce à une bourse d’étude complète.
Bebe s’installe à Aspen en 1975 et, 15 ans plus
tard, fonde l’Aspen Ballet School. Sa présence
a l’effet d’un catalyseur dans la région. En
1996, elle invite Jean-Philippe Malaty et
Tom Mossbrucker à mettre sur pied une petite
compagnie professionnelle à Aspen. L’année
suivante, l’Aspen Ballet Company voyait le
jour grâce à leurs énergies combinées. Peu
après, en raison de l’ouverture de nouvelles
possibilités à Santa Fe, la compagnie change
de nom et devient l’Aspen Santa Fe Ballet.
Schweppe parle avec une grande fierté de
l’évolution qu’a subie son « bébé » au fil des
années. « La compagnie s’est développée et a
imposé son nom, l’ASFB. Quel bonheur! Elle est
reconnue par les autres artistes et respectée
par tous. Bien entendu, c’est en grande partie
grâce à Jean-Philippe et Tom. Ce qui a fait
leur force, c’est leur capacité exceptionnelle
à concevoir et mettre sur pied un répertoire
qui plaise aussi bien aux auditoires qu’aux
danseurs. » Selon elle, ils sont parvenus à
réaliser parfaitement le rêve qu’elle avait pour
la compagnie. « Je suis contente d’avoir eu ce
rêve et j’ai eu la chance et la détermination
nécessaires pour convaincre J.P. et Tom de
quitter New York et de venir s’installer ici. Je
n’aurais jamais cru qu’un jour la compagnie
se produirait sur les scènes nationales et
internationales, et je pouvais encore moins
imaginer qu’elle interpréterait des œuvres de
chorégraphes de renommée internationale.
J’avais un rêve, mais je n’en espérais pas tant.
Je me sens absolument comblée. »

Suivez-nous : facebook.com/NACDanceDanseCNA	 11

Jean-Philippe Malaty
Executive Director

Jean-Philippe Malaty was born in the
Basque region of France. After receiving
his baccalaureate in dance, he accepted
scholarships to study at Mudra, Maurice
Béjart’s school in Brussels, and at John
Cranko’s ballet academy in Stuttgart. Invited
by acclaimed instructor David Howard to
study in New York, Jean-Philippe traveled to
America under Howard’s tutelage. Jean-
Philippe’s performance career began with
Joffrey II. He also danced as a guest artist
with Los Angeles Classical Ballet, Ballet
Hispanico, and the Lyric Opera of Chicago. He
segued from the stage to an administrator
role while still in his twenties. A key member
of Aspen Santa Fe Ballet’s start-up team,
Jean-Philippe has been central to developing
the company’s unique dual-city-based
hybrid business model. He directs operations
in two locations, overseeing a $4 million
budget that he allocates to the company,
two schools, an esteemed presenting series,
and an award-winning folkloric outreach
program. Jean-Philippe’s first love is teaching
and when his schedule permits, he conducts
master classes at schools and universities.
In 2013, he shared an honor with artistic
director Tom Mossbrucker when the Santa
Fe Community Foundation bestowed its
Piñon Award on the company. In 2012, the
Denver Bonfils-Stanton Foundation granted
Jean-Philippe a Livingston Fellowship in
recognition of his significant leadership role
in Colorado’s non-profit sector. In 2010,
in recognition of ASFB’s contribution to the
field of dance, Jean-Philippe and Tom were
honored with the Joyce Theater Foundation
Award. A naturalized U.S. citizen, Jean-
Philippe is proud to have forged a company
alive with American energy, invention, and
eclecticism.

“Dance is a celebration of the human spirit,

Jean-Philippe Malaty
Directeur administratif

Jean-Philippe Malaty est né au Pays
basque, en France. Après avoir obtenu son
baccalauréat en danse, il a reçu des bourses
pour étudier à Mudra, l’école de danse
fondée par Maurice Béjart à Bruxelles et
à l’académie de ballet de John Cranko à
Stuttgart. Invité par le célèbre pédagogue
David Howard à étudier à New York,
Jean-Philippe s’est rendu aux États-Unis,
sous la tutelle d’Howard. Il a entamé sa
carrière de danseur avec le ballet Joffrey II.
Il a aussi été artiste invité de diverses
troupes telles que le Los Angeles Classical
Ballet, le Ballet Hispanico et le Lyric Opera
of Chicago. Alors qu’il était encore dans
la vingtaine, Malaty est passé de la scène
à l’administration. Élément important de
l’équipe fondatrice de l’Aspen Santa Fe Ballet,
il a joué un rôle clé dans la mise au point du
modèle commercial hybride de la compagnie
qui est associée à deux villes différentes.
Il dirige les activités de la compagnie aux
deux endroits, gère un budget de 4 millions
de dollars qu’il répartit entre la compagnie,
deux écoles, une série de spectacles très
appréciés et une initiative de rayonnement
culturel applaudie pour son programme
folklorique. Malaty a toujours aimé enseigner
et lorsque son emploi du temps le permet, il
anime des classes de maître dans les écoles
et les universités. En 2013, il a partagé avec
le directeur artistique Tom Mossbrucker
le prix Piñon décerné à la compagnie par la
Santa Fe Community Foundation. En 2012,
la Denver Bonfils-Stanton Foundation lui a
remis un prix du mérite Livingston afin de
souligner le rôle capital qu’il joue dans le
secteur sans but lucratif au Colorado. En
2010, en reconnaissance de la contribution
de l’ASFB au domaine de la danse, Malaty
et Mossbrucker ont reçu le prix de la Joyce
Theater Foundation. Naturalisé citoyen
américain, Malaty est fier d’avoir créé une

and not a celebration of steps. Here at Aspen
Santa Fe Ballet, we foster the spirit and the
love of dance.” – Jean-Philippe Malaty

Tom Mossbrucker
Artistic Director

Tom Mossbrucker has been artistic director
of Aspen Santa Fe Ballet since 1996. For
the past seventeen years Tom has built
a prestigious arts organization sharing
two homes in Aspen and Santa Fe. In his
role as artistic director, Tom cultivates
highly sophisticated and challenging
works of contemporary ballet. His shining
achievement is ASFB’s roster of 27 ballets
created on commission by leading global
choreographers. Tom began to dance at
age four, studying tap in his hometown of
Tacoma, Washington. He pursued classical
ballet training at the School of American
Ballet and the Joffrey Ballet School. His
twenty years as a principal dancer with the
Joffrey Ballet, performing in over 70 ballets
under the direct coaching of founders Robert
Joffrey and Gerald Arpino, coincided with a
period of high artistic achievement for the
company. Tom danced in ballets by great
twentieth century choreographers: Fredrick
Ashton, George Balanchine, Laura Dean,
William Forsythe, Jiri Kylián, Mark Morris,
Paul Taylor and Twyla Tharp. Signature roles
included Iago in Jose Limon’s The Moor’s
Pavane; Champion Roper in Agnes DeMille’s
Rodeo; Billy in Eugene Loring’s Billy the
Kid; and Romeo in John Cranko’s Romeo
and Juliet. This rich dance background
Tom brings to coaching dancers today. In
2013, Tom shared an honor with Executive
Director Jean-Philippe Malaty when the
Santa Fe Community Foundation bestowed

compagnie qui illustre à merveille l’énergie,
l’invention et l’éclectisme propres aux États-
Unis.

« La danse est une célébration de l’esprit
humain et non pas la glorification de quelques
pas de danse. À l’Aspen Santa Fe Ballet,
nous encourageons l’esprit et l’amour de la
danse. » – Jean-Philippe Malaty

Tom Mossbrucker
Directeur artistique

Tom Mossbrucker est directeur artistique
de l’Aspen Santa Fe Ballet depuis 1996. Au
cours des 17 dernières années, il a édifié une
prestigieuse organisation artistique qui se
partage entre les villes d’Aspen et de Santa
Fe. Dans ses fonctions de directeur artistique,
il cultive des œuvres extrêmement complexes
et raffinées de ballet contemporain. Sa
plus grande réalisation a été de réunir pour
l’AFSB un répertoire de 27 ballets créés
sur commande par des chorégraphes qui
comptent parmi les plus grands du monde.
Mossbrucker a commencé à danser à l’âge
de quatre ans, étudiant la danse à claquettes
dans sa ville natale de Tacoma (Washington).
Il a poursuivi sa formation en ballet classique
à l’école de l’American Ballet et à l’école du
Joffrey Ballet. Il a été premier danseur du
Joffrey Ballet pendant 20 ans, se produisant
dans plus de 70 ballets sous la direction
immédiate des fondateurs Robert Joffrey
et Gerald Arpino, à l’époque même où la
compagnie atteignait de grands sommets
artistiques. Il a dansé dans des ballets conçus
par de grands chorégraphes du XXe siècle :
Fredrick Ashton, George Balanchine,
Laura Dean, William Forsythe, Jiri Kylián,
Mark Morris, Paul Taylor et Twyla Tharp. Il a
en outre interprété les rôles emblématiques
de Iago dans The Moor’s Pavane de José
Limón; de Champion Roper dans Rodeo
d’Agnes DeMille; de Billy dans Billy the Kid
d’Eugene Loring; et de Roméo dans Roméo
et Juliette de John Cranko. Les danseurs

	 12	 Follow us: facebook.com/NACDanceDanseCNA

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

its Piñon Award on the company. In 2010,
in recognition of ASFB’s contribution to
the field of dance, Tom and Jean-Philippe
Malaty were honored with the Joyce Theater
Foundation Award. A former board member
of Dance USA, Tom currently serves on
the board of The Gerald Arpino and Robert
Joffrey Foundation.

“We strive for continuity and enjoy
bringing choreographers back to create
second and third works...to us that is
success.” – Tom Mossbrucker

Norbert De La Cruz III
Choreographer, Square None

Norbert De La Cruz III was born in the
Philippines, raised in Los Angeles, CA, and
began his artistic journey at 13 years of age.
He trained at the Gabriella Axelrad Education
foundation, studied at The LA County High
School for the Arts, American Ballet Theatre
NYC, San Francisco Ballet, Miami City Ballet,
Lines Ballet, Netherlands Dans Theatre Dance
Course, and graduated from The Juilliard
School in 2010 with a BFA in dance. Norbert
has danced professionally with Aszure
Barton & Artists, Balletto Teatro di Torino,
Gallim, Sydney Skybetter & Associates,
Lustig Dance Theatre, and Aspen Santa Fe
Ballet. As an emerging choreographer and
performing artist, Norbert was awarded
the Jerome Robbins Foundation’s NEW
Essential Works Grant, the finalist winner of
Hubbard Street 2’s National Choreographic
Competition, and has recently received the
2012 Princess Grace Foundation Award
under choreography – premiering his first
commission, Square None, with Aspen Santa
Fe Ballet. He continues to pursue his passion

qu’il encadre aujourd’hui bénéficient de
cette riche expérience dans le domaine de
la danse. En 2013, Mossbrucker a partagé
avec le directeur administratif Jean-Philippe
Malaty le prix Piñon décerné à la compagnie
par la Santa Fe Community Foundation. En
2010, en reconnaissance de la contribution
de l’ASFB au domaine de la danse, ils ont
tous deux reçu le prix de la Joyce Theater
Foundation. Ancien membre du conseil
d’administration de Dance USA, Mossbrucker
siège actuellement au conseil de la Gerald
Arpino and Robert Joffrey Foundation.

« Nous misons sur la continuité et nous
pensons avoir réussi lorsque nous parvenons
à convaincre des chorégraphes de créer pour
nous une deuxième, une troisième œuvre. »
– Tom Mossbrucker

Norbert De La Cruz III
Chorégraphe, Square None

Né aux Philippines, Norbert De La Cruz III a
grandi à Los Angeles (CA) et a commencé
sa carrière artistique à 13 ans. Il a reçu sa
formation à la Gabriella Axelrad Education
Foundation, a étudié à la LA County High
School for the Arts, à l’American Ballet
Theatre NYC, au San Francisco Ballet, au
Miami City Ballet, et au Lines Ballet, a suivi le
cours de danse du Netherlands Dans Theater
et a obtenu son diplôme de la Juilliard School
en 2010 (BFA en danse). Il a été danseur
professionnel dans les compagnies d’Aszure
Barton & Artists, Balletto Teatro di Torino,
Gallim, Sydney Skybetter & Associates,
Lustig Dance Theatre et Aspen Santa Fe
Ballet. À titre de chorégraphe et artiste de la
scène émergeant, De La Cruz a reçu le prix
NEW Essential Works Grant de la Fondation
Jerome Robbins, il a remporté le concours
national de chorégraphie de Hubbard
Street 2 et a reçu récemment le prix 2012
de la Princess Grace Foundation dans la
catégorie chorégraphie – à l’occasion de la
création de sa première commande, Square

	 14	 Follow us: facebook.com/NACDanceDanseCNA

in choreography and movement invention
and thrives to continue dancing with a
high emphasis on his artistry as a means to
transcend a positive creative change in our
world.

Alejandro Cerrudo
Choreographer, Last

Alejandro Cerrudo was born in Madrid,
Spain, and received his training at the Real
Conservatorio Professional de Danza de
Madrid. After becoming a professional
dancer in 1998, Cerrudo’s dance career
has been shaped and enriched by various
dance companies including Victor Ullate
Ballet, Stuttgart Ballet, Nederlands Dans
Theater 2 and, since 2005, by Hubbard
Street Dance Chicago. In 2008 Cerrudo
was named Hubbard Street Choreographic
Fellow and became the company’s first
Resident Choreographer in 2009. Cerrudo
has created several works for Hubbard Street
and for the company’s unique collaborations
with the Chicago Symphony Orchestra and
Nederlands Dans Theater. Cerrudo’s works
are performed by dance companies around
the U.S. and the world, including Germany,
Denmark, The Netherlands and Australia.
Always dancing and constantly creating,
Cerrudo was honored with an award from
The Boomerang Fund for Artists in 2011.

Nicolo Fonte
Choreographer, The Heart(s)pace

Nicolo Fonte has created over 40 new
works for dance companies spanning the
globe, garnering praise and generating
excitement for his daring and theatrical
approach to dance. The Australian Ballet,
Royal Danish Ballet and The Dutch National
Ballet, among many others, all have works
of his in their repertoire. Whether made to
Ravel’s brash Bolero or the quiet intricacy

None, pour l’Aspen Santa Fe Ballet. Son
intérêt pour la chorégraphie et l’invention de
mouvements demeure aussi vif et il continue
à danser et à considérer son art comme
un moyen de transformer notre monde de
manière positive.

Alejandro Cerrudo
Chorégraphe, Last

Alejandro Cerrudo est né à Madrid, en
Espagne, où il a reçu sa formation au Real
Conservatorio Professional de Danza.
Après des débuts professionnels en 1998,
la carrière de danseur de Cerrudo s’est
développée et enrichie au contact de diverses
compagnies de danse, entre autres le Victor
Ullate Ballet, le Stuttgart Ballet, le Nederlands
Dans Theater 2 et, depuis 2005, la Hubbard
Street Dance Chicago. En 2008, il est nommé
chorégraphe associé de Hubbard Street et,
en 2009, premier chorégraphe en résidence
de la compagnie. Il a créé plusieurs œuvres
pour Hubbard Street et à l’occasion de
collaborations spéciales de la compagnie avec
l’Orchestre symphonique de Chicago et le
Nederlands Dans Theater. Ses chorégraphies
sont interprétées par des compagnies de
danse de partout aux États-Unis et du monde
entier, y compris l’Allemagne, le Danemark,
les Pays-Bas et l’Australie. Constamment en
état de création, Cerrudo danse toujours et
a reçu, en 2011, un prix du Boomerang Fund
for Artists.

Nicolo Fonte
Chorégraphe, The Heart(s)pace

Nicolo Fonte a créé plus de 40 nouvelles
œuvres pour des compagnies de danse du
monde entier, ce qui lui a valu de recevoir
des éloges et d’être applaudi pour son
approche audacieuse et théâtrale de la
danse. L’Australian Ballet, le Ballet royal du
Danemark et le Ballet national de Hollande
sont quelques-unes des compagnies qui
ont inscrit certaines de ses chorégraphies

Suivez-nous : facebook.com/NACDanceDanseCNA	 15

of a Bach violin piece, Fonte ballets have
common ground: “The choreography is
inventive, creating expressive original shapes
built on an undercurrent of implicit human
relationships” (Foyer/Dance Europe). “What
impresses the most is that his choreography
is obviously the result of a personal reflexion
- distinctly and unmistakably Fonte, proof
of a rare quality” (Michel Odin / Danse).
As a member of Nacho Duato’s Compañia
Nacional de Danza in Madrid, Fonte forged
a strong identity in the Spanish company
for seven years, for both his dancing and
his choreography. En los Segundos Ocultos
(In Hidden Seconds), one of three ballets
Fonte created for the company, was hailed
as a breakthrough work of great impact
with the poetic vision of a mature artist and
indeed this ballet established his presence
on the international dance scene. From
2003 to 2006, Mr. Fonte enjoyed a creative
partnership with The Göteborg Ballet in
Sweden helping to establish the company’s
distinct profile. There, he created his first
full-length ballet, Re: Tchaikovsky, which
appeared on the “Best of 2005” lists of
both Ballett International and Dance Europe.
Fonte has also played an important role in
the ongoing development of Aspen Santa
Fe Ballet as one of that company’s most
popular guest choreographers. To date he
has created eight highly successful works
for ASFB. Mr. Fonte is currently Resident
Choreographer for Ballet West in Salt Lake
City, Utah.

à leur répertoire. Qu’ils soient réglés sur
la musique fougueuse du Boléro de Ravel
ou sur une délicate pièce pour violon de
Bach, les ballets de Fonte ont tous un point
commun : « La chorégraphie inventive
crée des formes expressives et originales
reposant sur un courant sous-jacent de
relations humaines implicites » (Foyer/
Dance Europe). « Le plus impressionnant,
c’est que sa chorégraphie est clairement
le résultat d’une réflexion personnelle et –
gage de qualité extrêmement rare – on y
trouve distinctement la marque personnelle
de Fonte » (Michel Odin / Danse). Pendant
sept ans, Fonte a été membre de la
Compañia Nacional de Danza de Nacho
Duato à Madrid, se forgeant au passage
une solide identité au sein de la compagnie
espagnole, tant sur le plan de la danse que
de la chorégraphie. L’œuvre En los Segundos
Ocultos (In Hidden Seconds), un des trois
ballets qu’il a créés pour la compagnie, a
été saluée comme une œuvre novatrice
de grande importance exprimant la vision
poétique d’un artiste accompli. D’ailleurs, ce
ballet lui a permis d’imposer sa présence sur
la scène internationale de la danse. De 2003
à 2006, il a pris part à un partenariat créatif
avec le Göteborg Ballet de Suède, aidant la
compagnie à établir un profil distinct. C’est
là-bas qu’il a créé son premier ballet intégral,
Re: Tchaikovsky, qui a figuré sur les listes
des meilleures créations de 2005 dressées
de part et d’autre par Ballett International
et Dance Europe. Par ailleurs, il joue un
rôle important dans l’évolution continue de
l’Aspen Santa Fe Ballet, dont il est l’un des
chorégraphes invités les plus appréciés.
Jusqu’à présent, il a créé pour l’ASFB huit
œuvres qui ont connu un immense succès.
Fonte est actuellement chorégraphe en
résidence du Ballet West à Salt Lake City
(Utah).

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 ®

Thank you
for joining us this season.

Merci
de vous être joints
à nous cette saison.

nac-cna.ca

G
re

ta
 H

od
gk

in
so

n
in

 T
he

 N
at

io
na

l B
al

le
t

of
 C

an
ad

a’s
 A

lic
e’s

 A
dv

en
tu

re
s

in
 W

on
de

rla
nd

 /
 G

re
ta

 H
od

gk
in

so
n

da
ns

Al

ic
e’s

 A
dv

en
tu

re
s

in
 W

on
de

rla
nd

 d
u

Ba
lle

t
na

tio
na

l d
u

C
an

ad
a

•
Ph

ot
o

: C
hr

is
to

ph
er

 W
ah

l

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 / Chargée de compagnies

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

Charles Cotton
Technical Director / Directeur technique

Cathy Levy
Executive Producer / Productrice générale

Alex Gazalé	
Production Director / Directeur de production

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

Bar Morgan
Associate Marketing Officer /
Agente associée de marketing

Odette Laurin
Communications Coordinator /
Coordonnatrice des communications

Carey van Eden
Publications Officer / Agente des publications

15
14

15
14

DANCE
DANSE

Champion’s CirCle / CerCle du Champion

leader’s CirCle / CerCle du leader
Dasha Shenkman
The Slaight Family Fund for Emerging

Artists/Le Fonds pour artistes
émergents de la famille Slaight

John & Bonnie Buhler
Susan Glass & Arni Thorsteinson
Harvey & Louise Glatt

president’s CirCle / CerCle du président

presenter’s CirCle / CerCle du diffuseur

produCer’s CirCle / CerCle du produCteur

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

Amoryn Engel & Kevin Warn-Schindel
Julia & Robert Foster
Fred & Elizabeth Fountain
Jean Gauthier & Danielle Fortin
Elinor Gill Ratcliffe C.M., O.N.L., LLD(hc)

Robert & Sandra Ashe
Cynthia Baxter and Family / et famille
Francine Belleau & George Tawagi
John M. Cassaday
Zita Cobb
Michel Collette
Crabtree Foundation
Ann F. Crain Fund
Mohammed & Yulanda Faris
Larry Fichtner
Friends of the National Arts Centre

Orchestra/Les Amis de l’Orchestre du CNA
Gaetano Gagliano & Family

Stephen & Jocelyne Greenberg
James & Emily Ho
Sarah Jennings & Ian Johns
Carolyn Keystone & Jim Meekison
The Leacross Foundation
The Honourable John Manley, P.C., O.C.

& Mrs. Judith Manley
Eric Margolis
M. Ann McCaig, C.M., A.O.E., LL.D.
Grant J. McDonald, FCPA, FCA

& Carol Devenny
Maytree Developments Limited
Nadir & Shabin Mohamed
Heather Moore

DH Gales Family Foundation
Andy & Nora Gross
Donald K. Johnson

& Anna McCowan Johnson
Douglas Knight
The Michael and Sonja Koerner Charitable

Foundation
Louis Lagassé & Marie-Josée Trottier
David & Susan Laister
Dennis & Andrea Laurin
D’Arcy L. Levesque
Joyce Lowe
Judy & Wilmot Matthews

The Vered Family / La famille Vered
The Honourable Hilary M. Weston

& Mr. W. Galen Weston

Jane E. Moore
The Peter and Melanie Munk Charitable

Foundation
Richard Rooney & Laura Dinner
Alvin Segal Family Foundation/

Fondation de famille Alvin Segal
Daniel Senyk & Rosemary Menke
Mr. & Mrs. Calvin A. Smith
Howard Sokolowski

& Senator Linda Frum
The Phelan Charitable Foundation
Donald T. Walcot
The Zed Family / La famille Zed
Anonymous / Donateurs anonymes (4)

The McKinlays / La famille McKinlay :
Kenneth, Ronald & Jill

Sean & Jamilah Murray
Barbara Newbegin
M. Ortolani & J. Bergeron
Guy & Mary Pratte
Karen Prentice, Q.C., & the Honourable

Jim Prentice, P.C., Q.C.
Andrew & Valerie Pringle, C.M.
Joseph & Sandra Rotman
Barbara & Don Seal
Jeanne d’Arc Sharp
Sommerer Privatstiftung

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 26, 2015. Thank you!

La Fondation du Centre national des Arts remercie
chaleureusement ses nombreux donateurs pour leur soutien.
Voici la liste complète - en date du 26 fevrier - des personnes
et sociétés qui font partie du Cercle des donateurs, du Club
des entreprises et du Cercle Emeritus. Merci!

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

Alice & Grant Burton
The Dianne & Irving Kipnes Foundation

Gail & David O’Brien

David Aisenstat
The Asper Foundation
The Azrieli Foundation/La Fondation

Azrieli
Kimberley Bozak & Philip Deck
Community Foundation of Ottawa/

Fondation communautaire d’Ottawa
Council for Canadian American Relations

Ian & Kiki Delaney
Mr. Arthur Drache, C.M., Q.C.

& Ms. Judy Young
Margaret & David Fountain
Peter Herrndorf & Eva Czigler
Irving Harris Foundation
Joan & Jerry Lozinski
Dr. Kanta Marwah

The Honourable Margaret McCain, C.C.
Janice & Earle O’Born
Michael Potter
Jayne Watson
WCPD Foundation
Anonymous / Donateurs anonymes (3)

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
Cintec Canada Ltd.
Mitchell & Janice Cohen
Gerry & Chris Couture
Robert & Marian Cumming
Christopher Deacon & Gwen Goodier
Mrs. Pamela Delworth
David Franklin & Lise Chartrand

Dale Godsoe, C.M.
Stephen & Raymonde Hanson
Peter Harder & Molly Seon
Kathleen & Anthony Hyde
Hylcan Foundation
Ron & Elaine Johnson
Dr. Frank A. Jones
Huguette & Marcelle Jubinville
Diana & David Kirkwood
Rosalind & Stanley Labow
Roland Dimitriu & Diane Landry
Rita De Ruysscher & Martin Landry
Jean B. Liberty

Dr. David Finestone
& Mrs. Josie Finestone

Dr. Margaret White & Patrick Foody
Anthony Foster
Kaysa & Alfred Friedman
Douglas Frosst & Lori Gadzala
Dr. Pierre Gareau
Paul Fydenchuk & Elizabeth Macfie
Louis Giroux
Thomas Golem & Renee Carleton
Toby Greenbaum & Joel Rotstein
David & Rochelle Greenberg
Ms. Wendy R. Hanna
Michael Harkins
John & Dorothy Harrington
John Alan Harvey & Sandra Harvey,

Murphy Business Ottawa
Dr. John Hilborn

& Ms. Elisabeth Van Wagner
Catherine Hollands
Jacquelin Holzman & John Rutherford
IQ Bridge Inc./Claudio Rodrigues, CEO
Jackman Foundation
Marilyn Jenkins & David Speck
Ben Jones & Margaret McCullough
Dr. David Jones

& Mrs. Glenda Lechner
Ms. Lynda Joyce
Anatol & Czeslawa Kark
Denis Labrie
Denis & Suzanne Lamadeleine
Marie Louise Lapointe

& Bernard Leduc
Gaston & Carol Lauzon
Dr. & Mrs. Jack Lehrer
Neil Lucy
Donald MacLeod
Dr. François & Mrs. Sarie Mai
John Marcellus
Elizabeth McGowan
John McPherson & Lise Ouimet

Brenda MacKenzie
Andrea Mills & Michael Nagy
William & Hallie Murphy
Charles & Sheila Nicholson
Go Sato
Raymond & Fe Souw
Vernon G. & Beryl Turner
Dave & Megan Waller
Donna & Henry Watt
James Whitridge
Anonymous / Donateurs anonymes (1)

Tamas Mihalik
David Monaghan & Frances Buckley
Sylvie Morel
Thomas Morris
Jacqueline M. Newton
Eileen & Ralph Overend
Sunny & Nini Pal
Mary Papadakis & Robert McCulloch
Russell Pastuch & Lynn Solvason
Matthew & Elena Power
Greg Reed & Heather Howe
Chris & Lisa Richards
Jeffrey Richstone
Elizabeth Roscoe
In memory of Gloria Roseman
Esther P. and 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
Elizabeth Taylor
Gordon & Annette Thiessen
Janet Thorsteinson
In Memory of

Frank A.M. Tremayne, Q.C.
Mary Turnbull
Phil Waserman

& Valerie Bishop-DeYoung
William & Phyllis Waters
Hans & Marianne Weidemann
Don & Billy Wiles
Linda Wood
Paul Zendrowski & Cynthia King
Anonymous / Donateurs anonymes (6)

Helen Anderson
Sheila Andrews
Peter Antonitti
Kelvin K. Au
Pierre Aubry & Jane Dudley
Colin & Jane Beaumont
Michael Bell & Anne Burnett
Paul & Rosemary Bender
Jennifer Benedict
Marion & Robert Bennett
Barry M. Bloom
Frits Bosman
In Memory of Donna Lee Boulet
Brenda Bowman
Peter & Livia Brandon
Dr. Nick Busing

& Madam Justice Catherine Aitken
Julie Byczynski & Angus Gray
E.A. Fleming
Cheryl & Douglas Casey
Tom & Beth Charlton
Rev. Gail & Robert Christy
Christopher & Saye Clement
Karen Colby
Dr. Gretchen Conrad

& Mr. Mark G. Shulist
Patricia Cordingley
La famille Cousineau
Karen Crozier & Grant Crozier
Vincent & Danielle Crupi
Carlos & Maria DaSilva
Dr. B. H. Davidson
Gladys & Andrew Dencs
Nadia Diakun-Thibault

& Ron Thibault
The Ann Diamond Fund
Joyce Donovan
Robert P Doyle
Yvon Duplessis
Catherine Ebbs & Ted Wilson
Carol Fahie

maestro’s CirCle / CerCle du maestro

produCer’s CirCle (continued) / CerCle du produCteur (suite)
Southam Club
Phil & Eli Taylor
Robert Tennant
William & Jean Teron

Anthony and Gladys Tyler Charitable
Foundation

Paul Wells & Lisa Samson
James Wolfensohn

Janet Yale & Daniel Logue
David Zussman & Sheridan Scott
Anonymous / Donateurs anonymes (2)

Daphne Abraham
Cavaliere / Chevalier Pasqualina

Pat Adamo
Michael-John Almon
E James Arnett
Stephen & Sandra Assaly
Barbara A. Baines
Daryl Banke & Mark Hussey
David Beattie
Dr. Ruth M. Bell, C.M.
Margaret Bloodworth
Dr. Francois-Gilles Boucher

& Annie Dickson
Madame Lélia D. Bousquet
Spencer & Jocelyn Cheng
Le très honorable Jean Chrétien

& Madame Aline Chrétien
Judi & Mickey Cohen
Margaret & John Coleman
Michael & Beryl Corber
Marie Couturier
Duart & Donna Crabtree
Robert J. Craig
Dr. David Crowe
Kari Cullen & William Bonnell
Paul Dang
Christopher & Bronwen Dearlove
Thomas Dent
Bryce & Nicki Douglas
Robert S. & Clarisse Doyle
Colonel Michel

& Madame Nicole Drapeau
Eliane Dumont-Frenette
Sheila Forsyth
Dr. Steven & Rosalyn Fremeth
Dr. Erika Gaertner
Carey & Nancy Garrett
Sylvia Gazsi-Gill & John Gill
Matthew Garskey & Laura Kelly
Joan & Martin Goldfarb
Harry Goldsmith
Adam Gooderham

John Graham
Genadi & Catherine Gunther
Suren & Junko Gupta
John & Greta Hansen
Mischa Hayek
The Henry White Kinnear

Foundation
Mr. David Hoffman & Family
David Holdsworth & Nicole Senécal
Margie & Jeff Hooper
Anikó G. Jean
Jillian Keiley & Don Ellis
Beatrice Keleher-Raffoul
John & Angela Kernick
Dr. John Kershman

& Ms. Sabina Wasserlauf
John Kingma & Hope Freeborn
Christine Langlois & Carl Martin
Thérèse Lamarche
François Lapointe
Nicole Leboeuf
Conrad L’Ecuyer
Daryl Leitch
Louis & Sonia Lemkow
Catherine Levesque Groleau
L.Cdr. (Ret’d) Jack Logan

& Mrs. Ruth Logan
Tess Maclean
Marianne’s Lingerie
Jack & Dale McAuley
John & Kay McKellar
Dorothy Milburn-Smith
Bruce R. Miller
J. David & Pamela Miller
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
Justice Michael Phelan

& Susan Phelan
Mrs. Dorothy Phillips
Sandra & Jim Pitblado
Janice C. Price
Maura Ricketts & Laurence Head
Eric & Lois Ridgen
David & Anne Robison
Marianne & Ferdinand Roelofs
Hope Ross-Papezik
Jan Ruby & Mary Thomson
Pierre Sabourin & Erin Devaney
David & Els Salisbury
Mr. & Mrs. Brian Scott
John P. Shannon

& Andrée-Cydèle Bilinski
Carolyn & Scott Shepherd
Jacques & Donna Shore
J. Sinclair
Ronald M. Snyder
Judith Spanglett & Michael R. Harris
Timothy & Nalini Stewart
Hala Tabl
Tony & Sharleen Tattersfield
Dino Testa
The National Capital Suzuki School

of Music
Rosemary Thompson & Pierre Boulet
Kenneth & Margaret Torrance
Dr. Tara Tucker & family
Dr. Derek Turner & Mrs. Elaine Turner
Eric & Judy Vandenberg
Nancy & Wallace Vrooman
Ms. Frances A. Walsh
In memory of Thomas Howard Westran
Alexandra Wilson & Paul André Baril
Janet Wright & Associates
Maxwell & Janice Yalden
Anonymous / Donateurs anonymes (11)

playwright’s CirCle / CerCle du dramaturge

Accenture Canada
Amazon.ca
BHP Billiton
Cable Public Affairs Channel/

La chaîne d’affaires publiques
par câble

Canimex Inc.
Cisco Canada
C.A. Delaney Capital

Management Ltd.
Encana Corporation
EY
Diamond Schmitt Architects

CORPORATE SUPPORTERS / SOUTIEN-ENTREPRISES
Ferguslea Properties Limited
FOTENN Planning and

Urban Design
Giant Tiger Stores Limited
Glenview Management Limited
Globalive / Wind Mobile
Great-West Life, London Life and

Canada Life
HN Homes LP
Hotel Indigo Ottawa
Imperial Oil Ltd./Compagnie

Petroliere Ltee
The Keg Steakhouse + Bar

KPMG
LeDroit
Marriott Hotel Ottawa
PwC
Scott Thornley + Company
Shangri-La Hotels
St. Joseph Communications
St-Laurent Volvo
Suncor Energy Inc.
TELUS Communications Company
Welch LLP
Anonymous / Donateur anonyme (1)

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 EmERITUS CIRCLE / LE CERCLE EmERITUS
The Emeritus Cirlce 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) Logan Katz LLP Chartered Accountants

Farrow Dreessen Architects Inc.
Finlayson & Singlehurst
Homestead Land Holdings Ltd.
Johnny Farina Casual Italian Eatery Bar

and Lounge
Marina Kun/Kun Shoulder Rest

Merrick Canada ULC/Architects &
Engineers

Music for Young Children International
Headquarters

MHPM Project Managers Inc.
Tartan Homes Corporation

Wall Space Gallery
Corporate direCtors / metteur en sCène - entreprises
Auerbach Consulting Services
Bulger Young
Capital Gain Accounting Services

1994 Inc.
Concentric Associates International

Incorporated

Corporate maestro / maestro - entreprises

Corporate playwright / dramaturge - entreprises

2 H Interior Design Ltd. -
Danielle L Hannah

2Keys Corporation
A B Power Consulting
Advanced Hearing Group of Clinics,

Tomorrow’s Technology Today
Affinity Production Group
AFS Consulting (Avoid False Steps)
Alavida Lifestyles
Ambico Ltd.
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
Marianna & Micheal Burch
Chef Lamontagne - Consultant en

restauration

Abacus Chartered Accountant
AMHstyle Inc.
Angelo M. Spadola Architect Inc.
Ashbrook Collectibles - We Buy & Sell
Dr. Beaupré Vein / Varices Clinique
Coventry Connection/Capital Taxi and

Airport Limousines
Entrepot du couvre-plancher G. Brunette

Cintec Canada Ltd.
Colleen Currie Law & Mediation
Conroy Optometric Centre
Deerpark Management Limited
Del Rosario Financial Services-Sun Life

Financial
Déménagement Outaouais
Dufferin Research Inc.
Elite Draperies of Ottawa Ltd
Founddesign Vintage Modern Design

Inc.
Fox Translations Ltd.
GAPC Entertainment Inc.
Norman Genereaux
Governance Network Inc.
The Green Door Restaurant
Green Thumb Garden Centre
Powell Griffiths
Lois & Don Harper
Hickling Arthurs Low Corporation
Bruce & Diane Hillary
Infusion Design Communications
InGenuity Group Solutions Inc.

Gabriel Mackinnon Lighting Design
Gotta Paint
Imperial Electric
InnovaComm Marketing &

Communication
Loam Clay Studio
Long & McQuade Musical Instruments
Millennium Limousine Service

Integra Networks
ITB Corp.
Kaszas Marketing Inc.
Katari Imaging
Keller Engineering Associates Inc.
Kessels Upholstering Ltd.
Gary Kugler & Marlene Rubin
David Lacharity
Ken & Gail Larose
Len Ward Architecture/

Arts & Architecture
Liberty Tax Services - Montreal Road
Life Span Financial Strategies
Market Organics - Natural Food Store
McMillan Creative Agency
Merovitz Potechin LLP
Michael D. Segal Professional

Corporation
Moneyvest Financial Services Inc
Moore Wrinn Financial
Multishred Inc.
Natural Food Pantry
Nortak Software Ltd.

New Generation Sushi Freshness Made
to Order

Oh So Good Dessert & Coffee House
Orchid Florist & Boutique
Pari’s Motel
Parliament Pub
Sooter’s - Your Picture Centre
Spectra FX Inc

Brian Staples - Trade Facilitation Services
Sushi Umi
Upward Dog Yoga Centre
Vintage Designing Co.
Voila Coiffure & Mini Spa
Wild Willy’s Plants & Flowers

Ottawa Bagel Shop
Ottawa Business Interiors
Ottawa Dispute Resolution Group Inc.
Paul Lewandowski Professional

Corporation/ Criminal Law Defense
The Piggy Market
Project Services International
Mr. Waleed G Qirbi

& Mrs. Fatoom Qirbi
REMISZ Consulting Engineers Ltd.
Richmond Nursery
Rockwell Collins
Ronald G Guertin Barrister at Law
SaniGLAZE of Ottawa/Merry Maids
Suzanne Robinson,

Century 21 Action Power Team
Suzy Q Doughnuts
Swiss Hotel
Systematix IT Solutions Inc.
TPG Technology Consulting Ltd
Westboro Flooring & Décor
Anonymous / Donateur anonyme (1)

The Ann Diamond Fund
Erdelyi Karpati Memorial Fund/

Fonds mémorial Erdelyi Karpati
Randall G. Fillion
The Estate of 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

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
Frances Lazar

Sonia & Louis Lemkow
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

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
A. 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 & Marva Black
Kenneth & Margaret Torrance
Elaine K. Tostevin
Vernon & Beryl Turner
Anthony and Gladys Tyler Charitable

Foundation
Jayne Watson
In memory of Thomas Howard Westran
Anonymous / Donateurs anonymes (33)

