jern the Emerald foundation 'A star Company' 'A Company that boasts the best dance-actors in the world' Dance Europe world première david nixon's TV Media Partner

Tour programme Leeds 2011

Sky ARTS HD

Take your business to the ballet

Located in the heart of West Yorkshire and the cultural hub of Leeds, Northern Ballet's new award-winning home offers conference, performance, event and exhibition space over 6 floors in a stunning glass-fronted building. Our city centre location is easily accessed by rail and road, with parking available nearby.

We offer:

- Superb conference facilities
- Free WiFi throughout
- Latest AV technology and presentation facilities with expert technical support
- Team building days and energiser sessions
- In-house catering
- Special rates available for charity organisations

For a tour of the building or information on rates and availability contact **Shaun Daniels, Operations Manager on 0113 220 8000** or email **shaun.daniels@northernballet.com** or visit **northernballet.com**

Welcome

It is with great excitement that I welcome our home audience to the world première of our new *Beauty & the Beast* this holiday season.

It has been an exciting year for the Company with two world premières after an overly long hiatus without new work. *Cleopatra*, which premièred in February, received wonderful support from audiences in Leeds and now our new telling of a timeless fairytale for the whole family arrives just in time for Christmas.

Beauty & the Beast is a new addition to our holiday repertoire, which includes A Christmas Carol, Peter Pan and The Nutcracker. I wanted to find a way of telling this story that was new and magical without losing its charm and its important message. I chose Duncan Hayler to design the sets as he has an incredible imagination and sense of fantasy, as demonstrated by his sets for our production of *A Midsummer* Night's Dream. I wanted to involve Julie Anderson – one of our main costume makers - more closely in the design process, which she agreed to, bringing her cleverness and creativity to the project. As is explained on page 14, we decided with both the sets and the costumes, not to be limited by a period but to be led by the story and characters and to be as imaginative as possible. I asked Tim Mitchell once again to bring his brilliant lighting to the production. Finally, John Longstaff has orchestrated some challenging music within our compilation of mainly French composers for our small but brilliant orchestra.

Our new building at Quarry Hill, which has just won a National Lottery Award in the category of Best Arts Project, continues to offer us new possibilities. In June we held our first choreographic workshop collaboration with Phoenix Dance Theatre and we will perform the first mixed bill in our studio theatre in February. This is an opportunity to see great dance in a very intimate setting.

Photo Richard Moran

I am thrilled that Ballet Master Daniel De Andrade has been awarded a dance fellowship on the Clore Leadership programme. This is great recognition of his talent and great recognition of our Company. I am also pleased that Tobias Batley has been nominated for the second time as Outstanding Male Performance (Classical) in the Critics' Circle Dance Awards.

During these challenging times for all, we are very appreciative of your continued support, through attending performances and the many other ways you can and do support us. You may have noted that we are currently trying to ensure that we can continue to perform the ballets we love and keep our full complement of dancers through our Sponsor a Dancer campaign. Please help us keep our dancers by donating in any way you can. Nothing is too small and details can be found on the postcard in the programme.

Once more thank you, have a great holiday season and may we wish you health and good tidings for the New Year.

David Nixon OBE December 2011

Northern Ballet Royal Patron HRH the Earl of Wessex KG GCVO

Are **YOU** interested in a career in Performing Arts?

HE Hull UK College

• Foundation Degrees and BA Top-Up Degrees

Creative team

David Nixon obeChoreography, Direction,
Costume Design. See page 27

Duncan HaylerSet Design

Child soloist Glyndebourne Opera *The Cunning Little Vixen*, Rattle/Miller 1977. Member of The National Youth Theatre of Great Britain. Degree in Theatre Set and Costume Design, Wimbledon School of Art. Winner Thames TV Design Bursary.

Engagements include amongst others: State Opera Berlin, Royal Opera House Covent Garden, Wielki Opera Warsaw, State Opera Prague, State Theatre Munich, Polish State Opera, Deutsche Opera Berlin and "The Ring" tour to Tokyo, Yokohama, Washington DC and London. Krakow Opera, Vienna Chamber Opera, Berlin Chamber Opera, Musikwerkstatt Vienna, Friedrichstadtpalast Berlin, Vienna Volksoper, VBW Raimund Theatre Vienna (musical Romeo und Julia), BEMUS Festival Belgrade, Opera North, Theater Gera and Altenburg, Nantes Opera, State Opera Luxembourg, Bregenz Festival, Opera Sao Carlos Lisbon, Garsington Opera, Northern Ballet (A Midsummer Night's Dream), State Theater Bielefeld.

Duncan Hayler has worked with: Rudolf Nureyev, David Pountney, David Nixon, Nicola Raab, David Freeman, Gotz Friedrich, Craig Revel Horwood, Kay Kuntze, Ansgar Weigner, Waut Koeken, Steven Edwards, Emmanuelle Bastet and Henry Akina.

Duncan has designed numerous world premières from composers ranging from H. Gorecki (Warsaw Opera) to Isidora Zebeljan (Bregenz Festival) to the recent internationally acclaimed world première of William Ward Murta's musical *The Birds of Alfred Hitchcock*, Theater Bielefeld.

After David Nixon's *A Midsummer Night's Dream* this is his second design work for Northern Ballet.

His most recent work includes the musical *Chess* for Theater Bielefeld and *Lucia di Lammermoor* for State Theater Bern (première 28 Jan 2012).

Demon (Sheffield Crucible); The Three Musketeers (Rose Theatre); The Cherry Orchard (Birmingham Rep); Dirty Dancing (West End & International productions); Master Class, Tell Me on a Sunday, The History Boys (Tours); Filumena, Becky Shaw, The Knot of the Heart (Almeida).

International productions include: *The Secret Garden* (Edinburgh/Toronto); *Sleeping Beauty* (New York/Barbican/ Young Vic); *Henry IV Parts I & II* (Washington Shakespeare); *Hamlet* (Japan/Sadler's Wells); *The Play What I Wrote* (Broadway/West End).

Tim also works extensively for the Royal Shakespeare Company and is an associate at Chichester Festival Theatre, where he has lit numerous productions including Sir Trevor Nunn's *Cyrano De Bergerac*.

Tim Mitchell Lighting Design

Tim has previously lit *Cleopatra*, *Hamlet* and *Dracula* for Northern Ballet; other dance and opera credits include productions for Sadler's Wells, Royal Opera House, Birmingham Royal Ballet, Mariinsky Theatre and Welsh National Opera.

Recent theatre includes: Crazy For You, Singin' In The Rain, Rosencrantz and Guildenstern are Dead, Lend Me a Tenor, Yes Prime Minister (West End); Earthquakes in London (Headlong Theatre); Smash (Menier); Racing

Production Credits

Julie Anderson
Costume Design Assistant /
Costume Production

Julie trained at Loughborough College of Art and Design and Wimbledon College of Art and Design.

For 25 years Julie ran a successful bridal shop while also working freelance on ballet, film, theatre and opera. For the past two years she has concentrated solely on her career in costume work with Northern Ballet and Northern School of Contemporary Dance.

Previous film work includes Spielberg's Back to the Future, Elizabeth R, Ken Russell's Rainbow, Disney's Jungle Book. TV includes Fat Friends, My Mother's an Alien, Emmerdale and The Body Farm. Opera work includes Cameron Mackintosh's Carmen at Earl's Court, *Showboat*, *The Merry* Widow and Carmen for Opera North. Iulie's work on dance includes Michael Flatley's Lord of the Dance, Feet of Fame and Spirit of the Dance in New York, China and Vegas and the world tours and Northern School of Contemporary Dance's Verve 2011 tour. She has been involved in all Northern Ballet's new productions over the past 12 years, where her heart lies in creating costumes that are technically challenging and verge on defying gravity.

John LongstaffMusic Arranger

Born Lancashire. **Education** Girton

Education Girton College, Cambridge; Guildhall School of Music and Drama. Companies/Organisations Kiel Opera House, Germany (conductor and rehearsal pianist); Northern Ballet (conductor and rehearsal pianist); Sheffield Symphony Orchestra (artistic director); Leeds College of Music (opera conductor), English National Ballet (guest conductor *The Nutcracker* and *Giselle*).

Previous Work Romeo & Juliet, Swan Lake, Giselle, Don Quixote, Carmen, Great Expectations, Madame Butterfly, I Got Rhythm, Beauty and the Beast, A Midsummer Night's Dream, La Traviata, The Three Musketeers, The Nutcracker, Cleopatra for Northern Ballet. Other ballet scores and arrangements include Dorian, La Sylphide, Eugene Onegin, Hansel and Gretel (chamber versions), The Coronation of Poppaea.

Career Highlights Second Prizewinner, Leeds Conductors' Competition; editing Handel's Judas Maccabaeus in the orchestration attributed to Mozart found in Halifax and televised on BBC 4; producing Northern Ballet's CDs of Great Expectations, A Streetcar Named Desire, Peter Pan and The Three Musketeers.

Personal Enjoys playing the organ for services at St. Peter's, Harrogate.

Organ recording by Acoustic Solutions Yorkshire

Read full biographies for *Beauty & the Beast* creative team at northernballet.com

Wardrobe Supervisor Kim Brassley

In-house Making Team

Carley Marsh Paula Grosvernor Leonie Willett

Assisted by

Mikhaila Pye Jessica Wood Freya Crowley-Bennett Lorna Clayton

Work Placement Students, Huddersfield University

Natalie Lawson Karen Sellers Jessica Bull

Dyeing & PaintingKim Brassley

Wigs / Make-up supervisor Helen Russell

Wigs made by Cath Newton

Goblin Masks and Headwear Helen Russell Assisted by

lessica Wood

Pointe shoes made by FREED of London and The Suffolk Pointe Shoe Company Limited.

Production Manager

Andy Waddington **CAD Drawing**

Steve Wilkins

Set ConstructionO Division

Set Construction Bramley

Jonnie Mills Tony Brookes Ian Robinson John Hudson Alex Gillan Simon Wright

Scenic Painting

Dave Gillan Jan Breider Fabrics by Whaleys Printed stage fabrics by Service Graphics

The Story

ACT I

In a mirrored room of a castle, Prince Orian surveys his image with delight. So pleased is he with what he sees, he barely notices the arrival of his manservant. Irritated by the interruption he begrudgingly follows him to the dining room where the Prince's friends await him.

The group of young people amuse Orian, only because they adore him and flatter his appearance, feeding his massive ego. So involved in his self-gratifying indulgence is he, the Prince does not notice the huddled figure that has entered the room.

Angered by such an outrageous intrusion, he refuses the woman's request of food and mocks her appearance. In the midst of the laughter she discards her cloak to reveal she is an exotically beautiful woman – none other than La Fée Magnifique. Stunned, the onlookers become wary and start to distance themselves, all except Orian who realises fear for the first time. The enraged fairy tells the Prince that his bad manners do not match his beautiful appearance so to teach him a lesson she casts a spell upon him, transforming him into a wild beast.

A second fairy enters the melee – she is La Fée Luminaire, sister to La Fée Magnifique. She approaches the Beast and drops a rose in front of him. She lifts his face to hers and places her hand upon his heart – a gesture of love. She tells the Beast that her sister's spell can be broken if he can learn to love and be loved in return. The fairies depart, leaving the Beast alone with his manservant, wailing at his reflection.

Elsewhere in the Kingdom lives a wealthy man and his three daughters, Isabelle, Chantelle and the youngest – his favourite – Beauty. Beauty has a gentle spirit. Every day she picks roses from her garden and serves her father breakfast.

Isabelle and Chantelle, on the other hand, are socialites. They spend their father's money as quickly as it is earned. Unlike Beauty, they wear outrageous fashions and their appetites for new clothes are never satisfied.

One day they arrive home from shopping and prepare for their friends to arrive. The guests are the normal crowd of trendsetters. The men are always most interested in Beauty even though she discourages their attentions. The party is interrupted by several men in black who confront Beauty's father with an enormous bill to pay and an official paper notifying him that he no longer has any money and all the possessions and the house must be surrendered.

The men begin to load up all the family's belongings into a removal truck, before taking down the very walls of the house. The party guests offer no help to the family, departing quickly. The sisters' tantrums, as they are stripped of their beautiful clothes, can be heard for miles. Beauty tries to comfort her family as they stand alone with the trees around them.

The family wanders through the forest, desperate until the discovery of suitcases filled with useable clothing and a broken down tour bus. Beauty and her father gratefully accept this stroke of good fortune and Beauty starts to make a home. Her sisters offer little help – they cannot bear to work and miss their beautiful possessions.

Their father leaves the girls and ventures into the forest to seek food. Soon he becomes lost. Despairing at his lack of skills he wanders farther into the woods. He suddenly finds himself in an enchanted garden in which he sees the most beautiful rose. Unable to resist, he plucks it as a gift for Beauty.

Immediately he is set upon by a hideous creature. Certain that he will die, his thoughts turn to his daughters. His vision stops the Beast who offers to spare the man his life if one of the girls comes to live with him. In weakness and fear the father agrees and the Beast gives him a key that will guide him back to the Beast's castle.

Beauty continues to make the best of the new home and tries to help her sisters. She sits down from her work and while day dreaming falls asleep. La Fée Luminaire sends a vision of the Prince to Beauty's dreams. Beauty is awoken by the reappearance of her father. He shares his sad tale with the girls. Isabelle and Chantelle blame Beauty saying that had their father had not picked the rose for her all would be well. Their father quiets them and says he will return himself but he just wanted to say goodbye. Beauty encourages him to rest and while he sleeps she takes the key and the rose and runs into the night.

The Story

ACT II

Beauty arrives at the castle and her new life begins. Her first encounters with the Beast are frightening but she soon learns that he will not harm her. The Beast tries to behave like a human but cannot help frightening and repulsing the young woman. He becomes despondent. Beauty witnesses this sad moment and understands that she needs to help him. Although the Beast offers her freedom she chooses to remain with the creature and care for him. As the day draws to an end Beauty prepares to sleep and uses the key to unlock the massive door, shaped like a broken heart.

ACT III

The Beast remembers his face as the Prince. If only he looked like that now he thinks he would have a chance at winning Beauty's love. He gazes upon the sleeping woman and dreams of what life could be like.

Calling up his own image he soon sees his old arrogance. He wants to change, to lose his conceit and listen to his heart. He imagines life and love with Beauty but he finally despairs, thinking it will never be, and watches his dream fade.

The castle transforms into a place of joy and magic – the atmosphere changing to reflect the new feelings of the Beast. Beauty finds herself oddly attracted to this strange character that treats her with kindness and generosity and is even playful with her. She begins to understand that it is the heart that calls forth love and that the outward appearance is not necessarily reflective of the person within.

The Beast is content to just be with his Beauty but she becomes distracted with an image of her father unwell. She tells the Beast that she must go to see him but will return. The Beast sadly agrees but as soon as she leaves he despairs of her return, and becomes desperate.

Suddenly Beauty comes running back – having realised she wants to tell the Beast she loves him. In the instant she speaks the words, the spell is broken and the Beast transforms back into the Prince, a new man. Surprised, Beauty now understands that this is her Beast and embraces him.

They celebrate their marriage and live happily ever after – as people do, in fairytales worth telling!

The Music

ACT I

Saint-Saëns: Danse Macabre

Bizet: Seven movements from *Jeux d'enfants*

(Children's Games)

i. L'escarpolette (The Swing)

ii. March (Trumpet and Drum)

iii. Saute-mouton (Leap-frog)

iv. Colin-maillard (Blind Man's Buff)

v. Les quatre coins

vi. La toupie (The Top)

vii. Galop (Le Bal)

Debussy: Dialogue du vent et de la mer (from *La Mer*)

Debussy: La fille aux cheveux du lin (from *Préludes*, book I)

Debussy: Clair de lune (from *Suite Bergamasque*) **Bizet: Petit mari, petite femme** (from *Jeux d'enfants*) **Debussy: The Snow is Dancing** (from *Children's Corner*).

ACT II

Francis Poulenc Concerto en sol minuer pour orgue, orchestre a cordes et timbales Property of **Editions Salabert** Paris (Universal Music Publishing Group) By arrangement with G. Ricordi & Co. (London) Ltd.

ACT III

Saint-Saëns: Introduction and Poco Adagio

(Symphony no.3 'Organ')

Glazunov: Introduction to 'Winter'

(The Four Seasons) Glazunov: 'Autumn' (The Four Seasons)

Saint-Saëns: Conclusion of Scherzo and Finale

(Symphony no. 3 'Organ')

Acts I and III orchestrated by John Longstaff.

Nicholas organ of Southwell Minster played by Darius Battiwalla and recorded by kind permission of the Dean and Chapter.

The rich tapestry of Northern Ballet's productions over the last decade or so illustrate the various ways of using music available to a choreographer. There have been new productions of traditional ballet scores (The Nutcracker, Giselle); newly commissioned scores (Wuthering Heights, Peter Pan, Hamlet, A Tale of Two Cities, Cleopatra); dance re-workings of operas (Madame Butterfly, La Traviata), and the usage of already composed music which originally had nothing to do with the subject matter of the ballet but was found to be dramatically suitable (Dangerous Liaisons, The Three Musketeers, and Beauty & the Beast).

For the last procedure to be successful musically, some unifying factors are desirable. In *The Three Musketeers* the music was entirely by Malcolm Arnold. In Beauty & the Beast, all but one of the pieces has French connections, and was composed within the period c. 1870 – 1938, the earliest music being the pieces by Bizet and Saint-Saëns, and the most recent being the Poulenc Organ Concerto.

Each piece of music chosen for Beauty & the Beast falls into one of four categories.

- 1) **Piano music** the works by Bizet and Debussy (Children's Corner) were all originally written for solo piano or piano duet. The French never had a strong symphonic tradition, preferring operas, ballets and smaller character pieces – also there is a peculiarly French habit of writing for piano first and producing orchestral versions almost as an afterthought. Bizet orchestrated four of our selection from Jeux d'enfants himself – Debussy's friend André Caplet orchestrated Children's Corner, and as well as adapting these pieces to suit the forces of the Northern Ballet Sinfonia I've had to start from scratch with the remainder of these pieces.
- 2) **Orchestral programme music** *Danse Macabre* and the 'Dialogue of the Wind and the Sea' from La Mer are both splendid examples of evocative programme music, though what they depict in our production may be subtly different from what the original composers had in mind!
- 3) **The organ** the arresting opening of Poulenc's *Organ* Concerto is an ideal sound for introducing the Beast into the story; and the subtly shifting moods of the concerto sometimes frightened, sometimes angry, at other moments tender, and at times happy - are well suited to depicting the emotions of the leading characters. The triumphant conclusion of Saint-Saëns' Organ Symphony is a fitting end to this fairytale, as the re-emergence of the organ at the wedding scene shows that this most magnificent of instruments can enhance the depiction of true happiness as well as the unpleasantness earlier.
- 4) **Glazunov's 'The Four Seasons'** this is the odd one out; we've tried hard to find a connection between it and the other music in the ballet, and apart from the fact that the Russian composer Glazunov died in Paris, unfortunately there isn't one. However it is the one piece of genuine ballet music in the programme, and as we are extremely unlikely to stage 'The Four Seasons' in the form it was written to a commission by Petipa for the Mariinsky Theatre in St. Petersburg, here is a little more than a quarter of this enchanting score, which we hope you will enjoy along with the rest of the music in the ballet!

John Longstaff Music Arranger

The Set

My first contact with the visual direction of the production came through David's costume designs which for marketing purposes had to be realised well in advance of my work.

My initial impressions of the costumes which contained the textures of reptile skin, semi-transparent featherlight chifons and shiny flowing metallic fabrics gave me insight into a highly tactile and atmospheric world.

David's beautiful costumes and the story inspired me for the set design which, taking the subject of outer appearance and inner desire, developed into an ever transforming space of exterior and interior atmospheric locations.

Having established the maximum danceable space its 'function' and its 'look' developed. The space contains the 'illusion of mirrors', a spell is then cast cracking the glass, leaving shattered emotional fragments, a look beneath the skin and the inner discovery of a magical and illusory world which has a dark side and a light-hearted side, which contains the mystery of the search for ones true self, which brings about a manifestation of love and the breaking of the spell. The broken heart is healed and its reflective fragments appear reassembled in a wholly surprising and triumphant fashion.

Duncan Hayler
November 2011

Photos Martin Bell

The Costumes

After my most recent co-design which was *Cleopatra* with Christopher Giles, I was very inspired by the beautiful aesthetic we had created together, most of which was constructed by our in-house wardrobe team. The questions at the start of designing for *Beauty & the Beast* were how to build on these recent achievements and how to create a new and unusual look for the ballet. The costumes always play a key role for me in how I create the dances and the way in which the characters move so it is an important process for me.

I decided to involve Julie Anderson, who worked with us on *Cleopatra*, in more of the whole design process. This, along with the costumes being created by our in-house team led by Kim Brassley, would allow us to follow the process more intimately and give greater time for construction and experimentation.

I have worked with Julie since my very first production with Northern Ballet, *Madame Butterfly*, and it has been with her clever ideas, skills and imagination that we have realised so many wonderful costumes together, that have combined period silhouette with freedom of movement.

I spent some time thinking about a period in which to set *Beauty & the Beast* but soon realised that most children do not relate to specific periods but imagine each scene or character to take on a look that expresses an action or feeling. I decided to let my imagination fly and as the story has a great deal to do with outward appearance and wealth, I allowed myself to be led by the extreme clothing of haute couture and the catwalk and to be inspired by fashion icons such as Armani, Mugler and Miyaki.

This was embraced and encouraged by both Julie and Kim and I set off to find fabrics to capture the magic of the designs. Colour was a key concern – it needed to be vibrant and the fabrics needed to move and change colour under the light with a life of their own. I was looking for a contemporary feel with a reference to past glamour and even medieval fairytales.

The scenes each took on their own look: the Prologue with the women's costumes referencing the Fifties in vibrant silk taffetas while the men are more futuristic with curved lines and metallic fabrics. The wealthy family costumes, which are a construction miracle, became an abundance of pleats and architectural shapes taking the Fifties look to the Eighties and beyond with even a hint of cartoon elements. The fairies became the most glamorous beings with multipanelled evening wear and exotic head dresses and wigs with reference to old movie glamour but in contemporary fabrics.

Beauty's costumes remained the simplest – closest to what could be expected as romantic dress – allowing her character to be the most believable. This transforms in the castle to something more magical with a hint of medieval fairytale coming through the metallic sequins of the bodice. The split of the dress allows the audience to see more of the body while adding to the flow of the movement. The final scene sees the ensemble in unison with the simple elegance of Beauty.

The most challenging costume to create was that of the Beast. My desire was to develop a costume that showed the wild character while still allowing us to see the dancer's expression and movement. I wanted to stay away from fur and horns and clothing, and create a look of realism and transformation. I came upon some fantastic black beaded fabric that had a reptilian and scaly look and some shredded silk that hinted fur but was another texture. Julie and her team carefully constructed a slightly exaggerated torso. They then laid and shredded the beaded fabric onto the torso and legs, peeling back some to create the appearance of transformation from man to animal. Helen Russell used elements of the fabrics to create the head dresses and make-up that transformed the face but left the expression.

I hope you will enjoy these costumes as much as I have enjoyed watching them come to life. They have inspired the choreography and been a labour of love from Julie and all our wonderful seamstresses. I am very thankful to Julie, Kim, Helen and all our magical team at Northern Ballet.

David Nixon November 2011

Beauty and the Beast – Through the Ages

The story of a Prince transformed into a beast and a young maiden whose heart is pure enough to see through his frightful exterior first appeared in 1740. Gabrielle-Suzanne Barbot de Villeneuve published *La Belle et la Bête* in *La jeune américaine*, *et les contes marins*. This is the earliest known example of the tale we know today. Here the beast is genuinely savage and not only feral in appearance. Similarly, the Beast has not been cursed for an unkind gesture, rather for resisting the advances of the evil fairy. Belle, the vision of humility and simple beauty, transpires to not be a merchant's daughter at all, rather the offspring of the king and a good fairy disguised as a merchant's daughter to evade that irksome evil fairy. Blue blood, however, will out. Beauty and her Beast/Prince live happily ever after.

The version which contains most of the elements we recognise in the tale today appeared in 1756 by Jeanne-Marie Le Prince de Beaumont. Beaumont distilled the tale to its beguiling core. Here we find the dual-natured Beast, cursed for his lack of charity towards a witch. Here, too, is the rustic ideal of the pure peasant girl who sees beyond the shallow externalities of the world, whose love is so genuine for all living things that the Beast's beastliness is, frankly, not such a problem. Her tears do, however, transform him back into the handsome Prince in the end.

Beaumont's tale set the bedrock for all ensuing adaptations. The archetypal components were there to make this tale endure: charity versus self-interest, aristocracy versus the bourgeoisie, vanity versus empathy, the feral versus the civilized. These themes would be variously extrapolated over the next two hundred and fifty years and make the tale applicable to almost any epoch or culture.

There have been countless adaptations for stage and screens both big and small. However, the most iconic for our times was Disney's 1991 re-telling which transferred onto the stage in 1999 with additional lyrics by Tim Rice. It continues to tour.

Jean Cocteau made a dense, beautiful film in 1946 with Jean Marais as the eponymous "Bête". The affecting cinematography in *La Belle et la Bête* is meant to evoke the engravings of Gustav Doré and Jan Vermeer's intense mundanities of peasant life. Cocteau was a poet as well as a film-maker and these are supremely lyrical evocations of those old Beaumont themes – the household, the peasantry and the aristocracy, the feral and the civilized.

The most recent incarnation, *Beastly*, starring Vanessa Hudgens, sets the action in an American high school where the themes of vanity and superficial beauty are played out. Robert Beaucage's 2008 film, *Spike*, warps into a tale of beastly obsession.

Wherever its setting, *Beauty and the Beast* remains robust and pertinent. Like all great fairytales it is a story with all kinds of possibilities depending on how you look at it. We can enumerate the story's conflicts and speculate about its continuing appeal, but ultimately its endurance and its continuing relevance are, in fact, something magic.

Aled Roberts

Illustrations by Walter Crane (left) and Warwick Goble.

northern ballet academy

Northern Ballet Academy is a different kind of dance school. We train the professional dancers of the future and we also open our doors to welcome everyone who wants to dance.

Our Academy includes the professional programme – the first and only Centre for Advanced Training for classical dance in the UK; the associate programme, International Easter Course and Summer School, and open classes.

We provide training that is second-to-none, enabling our students to develop unrivalled technical mastery and artistic skills. Our teachers are ex-professional dancers and we offer world-class, non-residential training where students can remain at home while achieving their ambitions.

We follow the Ichino method, advocating healthy training for happy bodies and provide performance opportunities both within the Academy and with Northern Ballet.

Dance classes for everyone

Develop your passion for dance and movement. We offer classes for all ages, from tiny tots to over 55s, in ballet, contemporary, popular dance, fusion fitness, ZUMBA Fitness® and Pilates. Whatever your interest, Northern Ballet has a class for you.

Register now to book your place.

Find out more at northernballet.com/academy or speak to us on 0113 220 8000.

ballet parties

for children who love to dance

A Northern Ballet party includes:

- A mini ballet class
- Games
- Party tea
- A performance of work created by the children
- Party bags with Northern Ballet goodies

For further information please contact our Events team on **0113 220 8000**

or email **info@northernballet.com** or visit **northernballet.com/parties**

axis

orint around for northern ballet

Taking the hassle out of printing.....

mailing.....

distribution.....

01484 722 732 info@axisonline.co.uk www.axisonline.co.uk follow us on twitter @axisprinting

Support Northern Ballet

Northern Ballet would not be the exciting, innovative and unique company it is today without the generous help of our supporters. Their vital financial assistance enables us to continue our work.

We would welcome your involvement too. We value the contribution of everyone who becomes part of the Northern Ballet family – whether as an individual donor or a corporate partner – and you will have the satisfaction of knowing you are helping to secure the future of one of Britain's best loved companies.

We would like to invite you to support the following campaigns:

Sponsor a Dancer

Northern Ballet is responding positively to the cuts in government funding with a campaign to support our greatest asset; our dancers. We have been highly successful at developing talent, nurturing young students with potential and ensuring that they grow technically and artistically into world-class dancers. We want to continue to recruit young talent and maintain our full complement of 40 dancers needed to perform major productions like *Swan Lake*, *The Nutcracker* and future new ballets. We welcome your donations and would urge you to work with us and organise your own fundraising events to help us in any way you can. The campaign has got off to a terrific start and we have raised over £25k since it launched in October.

Please see the postcard in this programme for further information.

Become a Friend or Patron

You can become a Friend of Northern Ballet for less than £1 a week and play a major role in securing the long term future of our Company. The benefits range from meeting the dancers to seeing sneak previews of new ballets and receiving generous ticket discounts.

Become a Patron and you will also receive two tickets for the première of a Northern Ballet production plus an exclusive post-performance reception and backstage tour at a venue of your choice and a range of premium benefits.

By adding less than 5op a week to your membership, you can also help support Northern Ballet Academy which inspires and trains the professional dancers of the future.

Join the Directors' Circle

Members of our Directors' Circle have the opportunity to form a closer relationship with Northern Ballet. You'll enjoy a series of exclusive events that provide a special insight into the choreography, music, costume and set design that makes our Company unique. You'll also be able to get closer to the dancers and creative team, enabling you to engage on a more personal level with our work.

The support of Directors' Circle members is invaluable to us, providing an important contribution towards our ability to grow and thrive into the future.

To find out more contact our Fundraising team on 0113 220 8000 or email fundraising@northernballet.com or visit our website northernballet.com

Northern Ballet Soloist Martin Bell with Friend Andrea Scargill Photo Justin Slee.

Directors' Circle and Patrons

We are grateful to the following individuals for their support, please join them

Platinum member

Mrs Patricia Swallow

Gold Members

Mr & Mrs Alan Harrison Mr & Mrs Phil Swallow Mr & Mrs Peter Terry Mrs Sheila Wainwright

Silver Members

Sir Norman Adsetts OBE
Mr & Mrs Geoffrey Armitage
Mr & Mrs Terry Bramall
Mr Michael Bryan
Mr & Mrs Jeremy Burton
Mr Stephen Donohue
Mr & Mrs Peter Farmer
Dr & Mrs Keith Howard
Mr & Mrs Christopher Kinder
Mrs Ann Meyrick
Mr & Mrs Bruce Noble
Mrs Janice Reeds

Patrons

Mr & Mrs George Armitage; Miss Denise Ashworth; Mrs Dianne Balmforth; Mr J Bingham; Ms Janet Bruce; Mr & Mrs Peter Carroll: Mrs Miranda Chisenhale-Marsh: Mrs Susie Cookson; Mr Tim Collins; Mrs Pauline Cope; Mr John Andrew Coutts; Mr Christopher Curry; Mrs Sheila Dann; Mr & Mrs Mike Dean; Judith Donovan CBE; Mr & Mrs Robert Ellis; Mrs Linda Fenwick; Mrs Susannah Frieze; Dr Paul Goulden; Mr Ronald Gray; Mrs Wendy Hall; Mr Jon Hammond; Mr Richard Handby; Mrs Avril Handscombe; Mr David Heal; Mrs Kathryn Heaversedge; Mr Patrick Hibbin; Mrs Jennifer Hignell; Mrs Jane Ingham; Mr & Mrs Michael Introna; Mrs Juliet Jowitt; Mrs Min Keating; Mrs Julie Kenny; Dr Peter Alister Knappett; Mr Stephen Knight-Gregson; Mrs Catherine Lawrence; Mrs Louise Leach; Mrs Judith Macdonald; Mr & Mrs Christopher Makin; Miss Janet McNulty; Mr Michael Moss; Northern Society of Costumes & Textiles; Mrs Hayley Nottingham; Mr Malcolm Oliver; Mr Keith Parsons; Mrs Amanda Pickavance: Mr & Mrs Donald Rastrick: Mr Stuart Rhodes; Mr Mark Roberson; Mrs Susan Robinson; Mrs Rebecca Rooney; Miss Rachel Salmon; Mr & Mrs Jonathan and Katie Sharp; Mrs Andrea Shelley; Mr & Mrs Martin Sherwin; Mr Peter Simpson; Mr & Mrs David Sterry; Dr Judi Sture; Mrs Carey Tebby; Dr Michael Ward; Mr Philip Webb; Mr Harry Wells; Mr & Mrs Graham Wilson

Partners

Thank you to all our partners for their support of Northern Ballet. To find out more about partnership opportunities please contact Janet Myers on 0113 220 8000 or email janet.myers@northernballet.com

Northern Ballet is grateful to everyone who supported the *momentum* campaign for our new building and those who support the ongoing success of the Company.

Production Sponsors

Sponsor a Dancer

Mr & Mrs T Jowitt GF Armitage Charitable Trust Mrs Susan Robinson

Apprentice Sponsor

Education Sponsor

The Audrey & Stanley Burton Charitable Trust

Season Sponsor

Gold Level

Silver Level

Sponsorship-In-Kind

TV Media Partner

Trusts and Foundations

- The Audrey & Stanley Burton Charitable Trust
- The Biffa Award
- The Calmcott Trust
- Charities Committee of NM Rothschild & Sons
- The Coutts Charitable Trust
- The Follett Trust
- The Foundation for Sports & the Arts
- The Garfield Weston Foundation
- The GC Armitage Charitable Trust
- The GF Armitage Charitable Trust
- The Harriet Burton Charitable Trust

- The Holbeck Charitable Trust
- The Idlewild Trust
- The J G Graves Charitable Trust
- Jimbo's Fund
- The Lawrence Family Charitable Trust
- JSF Pollitzer Charitable Trust
- The Kenneth Hargreaves Charitable Trust
- The Liz & Terry Bramall Charitable Trust
- Lord Barnby's Foundation
- The Mercers' Company
- The Monument Trust

- The Prince's Foundation for Children & the Arts
- The RE Chadwick Charitable Trust
- The Rhododendron Trust
- Sir George Martin Charitable Trust
- The Sir James Reckitt Charity
- Sir Siegmund Warburg's Voluntary Settlement
- Wade's Charity
- The Wates Family Enterprise
- The Wolfson Foundation

Mint. We're at the heart of civic tradition.

Mint Hotel is a group of modern, fresh and contemporary hotels, located in vibrant city centres where arts and culture thrive. We're delighted to support the Northern Ballet as part of our wider Arts and Culture Programme that includes changing art exhibitions and a range of initiatives made possible through a network of partners who represent the very best in contemporary culture.

www.minthotel.com

Amsterdam | Birmingham | Bristol | Glasgow | Leeds Tower of London | London Westminster | Manchester

Keep in step with the world of dance

For your **FREE** magazine call 020 7250 3006 (quoting NB11) or email free@dancing-times.co.uk

Accenture is delighted to support Northern Ballet as Production Sponsor of Beauty & the Beast. We wish the company every success with this season's tour.

• Consulting • Technology • Outsourcing

accenture

High performance. Delivered.

Central School of Ballet

Professional Performers Course

A full-time three year course leading to a BA (Hons) degree in Professional Dance and Performance.

Central Dance Days

Held throughout the year, across the UK, these workshops are designed to inspire your training and help you discover more about life in full-time ballet tuition.

For more information please visit our website: www.centralschoolofballet.co.uk

Central School of Ballet 10 Herbal Hill, Clerkenwell Road London EC1R 5EG

Tel: 020 7837 6332 info@csbschool.co.uk www.centralschoolofballet.co.uk

Stanley & Audrey Burton Theatre

Book now
Box office
0113 220 8008
Book online
northernballet.com/boxoffice

Enjoy dance, comedy, live music and more in Leeds' newest venue based at Northern Ballet, Quarry Hill. With its own café bar serving a range of pre-show and interval food and drink, it's the perfect place to enjoy an evening out.

Highlights of spring 2012 include

Comedy

The Boy with Tape on his Face Friday 9 March Robin Ince Wednesday 18 April Last Laugh Comedy Club Monthly from January

Dance

Northern Ballet Perpetual Motion

Thusday 9 – Sat 18 February

Short works from a range of new and established choreographers

New Art Club *Quiet Act of Destruction*Friday 23 March

Dep Arts in association with Northern Ballet Contemporary dance season

Tuesday 27 March *Double Bill* Joss Arnott & James Wilton **Friday 27 April** Rosie Kay Dance Company *Double Points: K & Asylum*

Wednesday 23 May Pair Dance Duality

Live music

Northern Ballet Ensemble

A series of performances from members of Northern Ballet's exceptional Sinfonia

Friday 24 February Clarinet Trio

Friday 18 May Clarinet/Saxophone Recital

Friday 21 September Piano Recital

Friday 14 December Wind Quintet

Find out more and book Box Office 0113 220 8008

Online northernballet.com/boxoffice

In Person Northern Ballet, Quarry Hill, Leeds LS2 7PA

Northern Ballet's Hannah Bateman Photo Jason Tozer.

Join our mailing list to receive what's on emails and our season brochure, as well as competitions and special offers. **Sign up now by visiting northernballet.com/signup**

Join us on facebook search for Stanley & Audrey Burton Theatre.

Our People

David Nixon OBE

Artistic Director

David Nixon has been Artistic Director of Northern Ballet since 2001.

David trained as a dancer, first in his hometown of Chatham, Ontario and then at the National Ballet School of Canada where his training began in earnest. It was during his time there that he first became interested in choreography, helping to revive a choreographic workshop with the approval of school director Betty Oliphant. After further training in Europe he returned to Canada to train with Erik Bruhn and the great Russian teacher, Eugene Valukin.

David's career began at the National Ballet of Canada where he progressed rapidly through the ranks to become a principal dancer, dancing lead roles in the classical and contemporary repertoire. In 1985 he joined the Deutsche Oper Ballet in Berlin Dream and The Three Musketeers were nominated for an as principal dancer where he won the Critics' Award for Best Male Performance (1987) and continued to increase his own choreographic output. This included producing and directing a successful mixed programme – David Nixon's Liaisons – at the Hebbel Theatre, Berlin in 1990.

David left Berlin for a series of principal guest artist positions with National Ballet of Canada, Bayerisches Staatsballett, Munich and Royal Winnipeg Ballet before returning to Deutsche Oper Ballet in 1994 as first ballet master. His guest artist credits also include: Birmingham Royal Ballet; Komische Oper; Deutsche Staatsoper; Hamburg Ballet and Sydney City Ballet.

In 1994 David became Artistic Director of BalletMet in Columbus, Ohio USA. During his six years with the Company he added 16 world and 15 Company premières to the

repertoire. Companies in Canada, the USA and South Africa have since staged David's productions. Recently David has reproduced The Nutcracker in Slovenia, The Three Musketeers in Tallin, Estonia and Dangerous Liaisons in Ohio.

Since joining Northern Ballet David has added an impressive array of new works to the repertoire including the hugely popular Madame Butterfly, Wuthering Heights, the Gershwin extravaganza, I Got Rhythm, Swan Lake, A Midsummer Night's Dream, Peter Pan, Dracula, The Three Musketeers, A Sleeping Beauty Tale, The Nutcracker, Hamlet and Cleopatra.

His work has received recognition: A Midsummer Night's Olivier award; The Three Musketeers won a Manchester Evening News (MEN) Theatre Award and Madame Butterfly and A Midsummer Night's Dream were nominated for an MEN Award; David was voted Director of the Year by readers of Dance Europe in 2003 and 2006; and Northern Ballet received the audience award at the Critics' Circle National Dance Awards for three successive years (2004, 2005, 2006), and the Patron's Award in 2009.

In January 2010 David was awarded an OBE for his services to dance in the Queen's New Year Honours list.

Music Staff

John Pryce-Jones
Music Director

John has been with Northern Ballet since 1992. Originally from South Wales, he has conducted throughout the UK with many of the major orchestras and overseas in twelve different countries.

Geoffrey Allan Orchestra Leader

Geoffrey was born in Ayrshire, Scotland and joined Northern Ballet in 1993. He has given solo performances with the BBC Scottish Symphony Orchestra in broadcasts of Tchaikovsky's Violin Concerto and Lalo's *Symphonie Espagnole* and has performed with the Vancouver Symphony Orchestra as soloist and Guest Leader.

Vasilis Tsiatsianis

Guest Conductor

Vasilis Tsiatsianis was born in Athens, Greece. He began to study the piano and the French Horn at the age of 8, and at 16 he made his debut recital as a solo pianist.

Some of his most renowned collaborations include Karole Armitage, Germinal Casado, Pierre Lacotte, Lorca Massine, Mark Morris, Lynn Wallis, Igor Zelensky, the Lincoln Center of Performing Arts N.Y., the Mariinsky (Kirov) Ballet, Theater an der Wien, National Opera of Greece and Royal Academy of Dance. His compositions have been broadcasted by ORF (Austrian Broadcasting Company).

Read full biographies at northernballet.com

Northern Ballet Sinfonia

Orchestra

1st Violins

Geoffrey Allan (Leader) Susan Hall (Sub-Leader) Stella Hartikainen Helen Boardman Raimonda Koço

2nd Violins

Position Vacant Laura Concar Ian Flower

Violas

Rosalyn Cabot Hannah Horton

Cellos

Sasha Volpov Tom Rathbone

Double Bass

Steve Costello

Flute/Piccolo

David Sumbler Sarah Bull

Oboe/Cor anglais

Mary Gilbert

Clarinets

Joanne Rozario Alan Asquith (Bass Clt)

Bassoon

Paul Boyes

Horns

John Thornton Ben Jones

Trumpet

Position Vacant Gary Ritson

Trombone

Rick Scoates

Timpani/Percussion

Ian Hood

Percussion

John Melbourne

Harp

Celine Saout

Northern Ballet Sinfonia will give a number of ensemble performances over the coming months in the Stanley & Audrey Burton Theatre at Northern Ballet on Quarry Hill in central Leeds.

For more information or to book tickets visit northernballet.com/boxoffice

The Sinfona's recording of Claude-Michel Schönberg's *Cleopatra* is available to buy on CD from Northern Ballet on 0113 220 8000.

For more information about Northern Ballet Sinfonia, please contact Barry Collarbone, Orchestra & Concerts Manager

Tel 0113 220 8000

Email barry.collarbone@northernballet.com

Leading Artists

Hannah Bateman First Soloist
Hannah is from Surrey and trained at the Susan
Robinson School of Ballet and Central School
of Ballet. She joined Northern Ballet in 2002
having previously performed with The Israel
Ballet.

Georgina May First Soloist Georgina is from Worcestershire and joined Northern Ballet in 2004. She trained at the Royal Ballet School.

Tobias Batley *First Soloist*Toby trained at the Hammond School of Dance and the Royal Ballet School. Before joining
Northern Ballet in 2004 he danced with Cannes
Jeune Ballet. Toby is from Manchester.

Pippa Moore *Premier Dancer*Pippa trained at the Hammond School of Dance,
Chester and the Royal Ballet School. Originally
from Liverpool, she has danced with Scottish
Ballet, Wiener Ballet Theatre and The Royal
Ballet and joined Northern Ballet in 1996.

Julie Charlet First Soloist
Julie was born in Lille, France and trained at the
National Conservatory, Rouen and the National
Superior School, Marseille. She joined Northern
Ballet in 2003.

Hironao Takahashi Premier Dancer
Hironao is from Hokkaido, Japan. He trained at
the Hisatomi Ballet Studio; the Royal Ballet Upper
School and the Central School of Ballet, London.
He has performed as a guest of Hisatomi Ballet
Studio, Cape Town City Ballet, Lausanne Gala in
Tokyo and Osaka, Japan. He started dancing with
Northern Ballet in 1992.

Darren Goldsmith *Premier Dancer*Darren is from Rochford. He trained at the Royal Ballet School. He has been performing with Northern Ballet since 1993.

Kenneth Tindall Premier Dancer
Kenneth was born in Dundee. He trained at
the Central School of Ballet in London and has
performed with The Israel Ballet and K Ballet
and as a guest artist at the XIII International
Ballet Festival of Miami. He started dancing with
Northern Ballet in 2003.

Martha Leebolt Premier Dancer
Martha is from California and trained at the
Black Mountain Dance Center and at BalletMet
Columbus. She joined Northern Ballet in 2001.
Martha won the 2010 National Dance Award for
Outstanding Female Performance (Classical) for
her performance as the Marquise De Merteuil in
Dangerous Liaisons.

Javier Torres Premier Dancer
From Cuba, Javier trained at the National School
of Ballet, Havana, and has performed with
Ballet Nacional de Cuba.

Soloists & Coryphée

Martin Bell Soloist
Martin joined Northern Ballet in 2003. He
trained at the Central School of Ballet in London
and performed with their company Ballet
Central. Martin is from London.

Ayana Kanda Soloist
Ayana, from Tokyo, trained at Kishibe Mitsuyo
Ballet School and the Central School of Ballet.
She joined Northern Ballet in 2003.

Ashley Dixon *Soloist*Ashley is from Hull and trained at the Central School of Ballet. He joined Northern Ballet in 2004.

Sebastian Loe *Coryphée*Sebastian was born in London and trained at the Royal Ballet School. He joined Northern Ballet in 2004.

Christie Duncan Coryphée
Christie, from Portsmouth, joined Northern
Ballet in 2004 having trained at the Royal Ballet
Lower School and the Central School of Ballet.

Michela Paolacci Soloist
Michela joined the Company in 2003. Originally from Rome, she trained at Centro Danza La Sylphide, Rome; Royal Ballet Lower School; National Ballet Academy of Rome; Centro Studi Danza Laura Morandini and English National Ballet School.

Lori Gilchrist *Coryphée*Lori is from Bradford, West Yorkshire. She joined Northern Ballet in 2004 having completed her training at the Northern Ballet School in Manchester.

Victoria Sibson *Soloist*Victoria joined Northern Ballet in 2003. Born in Leicestershire she trained as a Northern Ballet Associate before taking up full-time training at the Central School of Ballet. She has previously performed with Ballet Central.

John Hull Soloist John is from Sydney, Australia. He joined Northern Ballet in 2003. He was trained at Ecole Ballet Studios and the English National Ballet School.

Yi Song *Soloist*Yi was born in Qing Dao, China and trained at the Beijing Dance Institute. He performed with Singapore Dance Theatre before joining Northern Ballet in 2005.

Dancers

Thomas Aragones

Thomas is from Toulouse, France and joined Northern Ballet in 2008. He trained at the Centre des Arts et de la Danse and Terpsi Danse (Toulouse, France). He has previously performed with English National Ballet, Bordeaux Opera Ballet and with Ballet David Campos, Spain.

Antoinette Brooks-Daw

Antoinette joined Northern Ballet in 2008. She trained at The Trull School of Dancing in Taunton and was a Junior Associate of the Royal Ballet School before joining the Royal Ballet Lower School and then the Royal Ballet Upper School.

Josh Barwick

Josh is from Leeds where he trained as a Northern Ballet Associate. He went on to train at Elmhurst School for Dance. Josh joined Northern Ballet in 2010.

Giuliano Contadini

Giuliano is from Rimini in Italy. He joined Northern Ballet in 2007. He previously danced for Ballet Ireland and English National Ballet.

Dreda Blow

Dreda joined Northern Ballet in 2007. Born in Toronto, Canada, she trained at the National Ballet School of Canada and later at the Royal Conservatory, The Hague. Previous companies include Het Nationale Ballet, Amsterdam.

Jeremy Curnier

Jeremy is from Surrey and joined Northern Ballet in 2009. He trained at the Patricia Ellis School of Dance and the Royal Ballet School, Lower and Upper Schools.

Matthew Broadbent

Matthew was born in Zevenaar in the Netherlands. He trained at the Royal Ballet School (Lower and Upper). Matthew joined Northern Ballet in 2010

Isabella Gasparini

Isabella is from Sao Paulo, Brazil. She joined Northern Ballet in 2007 having trained at Canada's National Ballet School, Ballet Marcia Lags and BTK, Brazil.

Dancers

Nicola Gervasi

Nicola is from Todi in Italy where he trained before joining English National Ballet School. He joined Northern Ballet having previously performed with Peter Schaufuss Balletten. Nicola joined Northern Ballet in 2010.

Benjamin Mitchell

Benjamin was born in Germany and trained at the Royal Ballet School and Elmhurst School for Dance. He joined Northern Ballet in 2008.

Rachael Gillespie

Rachael is from Swindon and joined Northern Ballet in 2008. She trained with the Judith Hockaday School and later the Central School of Ballet. Her previous companies include Scottish Ballet and Ballet Central.

Jessica Morgan

Jessica is from Newcastle, Australia and joined Northern Ballet in 2008. She trained at the Marie Walton Mahon Dance Academy and Elmhurst School for Dance.

Graham Kotowich

Graham is from Regina, Saskatchewan, Canada. He joined Northern Ballet in 2008 having trained at the Conservatory for the Performing Arts, the University of Regina, the Royal Ballet School and the National Ballet School of Canada.

Apprentices

Toni-Michelle Dent

Toni-Michelle joins the Company this year having previously danced with Ballet Central and as a swan in Northern Ballet's *Swan Lake*.

Teresa is from Spain where she trained before heading to the Royal Ballet Upper School. She previously worked with Birmingham Royal Ballet on *Cinderella*.

Abigail Prudames

Abigail is from Harrogate in North Yorkshire and joins Northern Ballet in 2011. She trained at the Royal Ballet Lower School and Elmhurst School for Dance (upper school).

Read full biographies at northernballet.com

Biography photos Justin Slee

Ballet Staff

Daniel De Andrade Ballet Master

Daniel joined the Northern Ballet in 1995 as a Principal Dancer. He became Ballet Master in 2003.

Born Brazil.

Trained Musika Centro de Estudos, Hammond School of Dancing. Previous Companies National Ballet of Portugal, London City Ballet, Zurich Ballet, Scottish Ballet.

Favourite Roles Heathcliff in *Wuthering Heights*, Romeo in *Romeo & Juliet*, the Count in *Dracula* and Basilio in *Don Quixote*.

Career Highlights Creating the role of José in *Carmen*.

Guest Performances Three commemorative galas in Brazil to celebrate the Royal Academy of Dance's 75th Anniversary.

Guest Teaching Worked with the Brazilian Deborah Colker Dance Company during their 2006 and 2010 UK tours, Phoenix Dance Theatre, Bern Ballet, Royal Academy of Dance and Central School of Ballet among others. **Choreography** Regular participant of the Zurich Ballet Choreographers' workshops; organiser of the 1994 Dancers' Choreographic workshop for Scottish Ballet; in 2009 choreographed the fight scenes for David Nixon's The Three Musketeers for the Estonian Ballet. For Northern Ballet he has choreographed Glass Canon for the 2010 mixed program, Danzando Felini for the UK/Italy Trades award ceremony in Milan in January 2011 and Untainted Parallel for the choreographic showcase in June 2011. In August 2011 he also choreographed Simply Playful

for the Woking Initiate Festival.
Daniel has been awarded the
Dance Fellowship on the Clore
Leadership Programme of 2011/12.
Personal Daniel lives in Cleveland
with his wife Pamela and their five
children Dale, Lewis, Kieran, Ellise
and Madeline.

Yoko IchinoBallet Mistress &
Academy Associate Director

Born Los Angeles. **Trained** Trained with Mia Slavenska in Los Angeles.

Previous Companies American Ballet
Theatre, National Ballet of Canada,
Stuttgart Ballet and Joffrey Ballet.
Guest Performances Joffrey Ballet,
Tokyo Ballet, Ballet de Monte Carlo,
Australian Ballet, Sydney Ballet, Royal
New Zealand Ballet, the Deutsche Oper
Ballet, Berlin, Bayerishes Staats Oper
Ballet, Munich and Birmingham Royal
Ballet.

Career Highlights Becoming the first American trained, and American woman, to win a medal at the prestigious Third International Ballet Competition in Moscow in 1977; dancing opposite such artists as Rudolf Nureyev, Helgi Tomasson, Anthony Dowell and Fernando Bujones. **Personal** Yoko is married to Artistic Director David Nixon. She was Director of the Professional Training Programme at BalletMet (1996 - 2001), has been invited to be a guest teacher in schools and companies around the world and is delighted to be working with Northern Ballet whilst continuing her successful international teaching career.

Charlotte TalbotGuest Ballet Mistress

Charlotte is a former Northern Ballet Principal Artist who originally joined the Company in 1992 under the direction of Christopher Gable. She created title roles in many of Northern Ballet's ballets including: Estella in Stefano Giannetti's *Great Expectations*; Lucille in Massimo Morricone's *Jekyll & Hyde*; Blanche DuBois in Diddy Veldman's *A Streetcar Named Desire* and Cathy in David Nixon's *Wuthering Heights*.

David Paul KierceGuest Teacher

Raymond Smith
Guest Teacher

Chris HampsonGuest Teacher

Board and Staff

Artistic

Artistic Director David Nixon OBE **Ballet Master**

Daniel De Andrade

Ballet Mistress Yoko Ichino

Guest Ballet Mistress

Charlotte Talbot **Guest Teachers**

Chris Hampson David Paul Kierce **Raymond Smith**

Dramatic Associate Patricia Doyle

Business

Chief Executive Mark Skipper DL **Finance Director**

Judith Hartley

Business Development

Manager

Alison Murfin

Operations Manager

Shaun Daniels

Finance Manager Joanne Gomersall

Finance Officer Kath Holliday

PA To The Directors

Diane Tabern

Caretakers

Robert Cordingley (Senior) Austin Coldwell

Communications

Director of Communications Laraine Penson

Head of Communications

Ruth Burke-Kennedy **Communications Manager:**

Marketing

Emma Mooney

Communications Manager: Media & PR

Catherine Mullanev (maternity leave)

Communications Officer:

Media & PR

Kathy Burke (maternity cover)

Communications Manager: Web & Social Media

Phill Garnett

Communications Officer: Marketing

Rachel Poole

Communications Assistant Eloise Williamson

Receptionists

Aled Roberts Karen Dixon Carol McCarthy Fiona Heseltine Rosita De Souza Eloise Williamson

Fundraising

Director of Fundraising Jon Ingham

Corporate Fundraising Manager

lanet Myers

Friends & Events Manager **Judith Baker**

Individual Giving Manager Hannah Chapman

International Tour Consultant

Steve Hughes

IT Director

Neil Iarman

Learning

Director of Learning Selina McGonagle

Project Manager

lo Dean

Dance Education Officer Sophie Alder (maternity leave)

Medical

Physiotherapy Services

Sport & Spinal Physiotherapy Ltd, Leeds Liz Atha

Adam Rowland

Company Doctor

Dr Sarah L Lawton MA (Cantab), MBB, CHIR. DRCOG

Company Counsellor Lynne Jackson

Company Masseur Harriet Morgan

Music

Music Director

John Prvce-Jones **Guest Conductor**

Vassilis Tsiatsianis

Orchestra &

Concerts Manager Barry Collarbone

Company/Orchestra Pianist Grant Green

Orchestra Pit Manager

Steve Costello

Northern Ballet Academy

Director

David Nixon

Associate Director

Yoko Ichino

Deputy Associate Director

Viki Westall **Academy Manager**

Hannah Kirkpatrick

Academy Co-ordinator Fave Cardwell

Academy Assistant

Emma Rodriguez Saona

Full-time Academy Teachers

Simon Kidd Cara O'Shea

Academy Pianists

Richard Kenwood-Herriott **David Plumpton**

Northern Ballet Café

Café Manager

Sarah Hick

Café Staff

Sophie Bond Jonathan Faull

Nicole Iveson

Ben Preston Peter Rilev

Hannah Robbens

Sarah Shaw

Stage Management

Company Stage Manager Lily Amy

Deputy Stage Managers Chun-Yen Chia

Brianna Bourne

Assistant Stage Manager Heidi Thornton

Technical

Technical Director

Andy Waddington

Technical Manager

Steve Wilkins **Chief Electrician**

Alastair West

Deputy Chief Electrician Martin Smith

Assistant Electricians Laura Sprake

Abigail Wilkins (maternity leave) Brendan Gage (maternity cover)

Deputy Chief Stage Technician

Sid Taylor

Flyman/Rigger Joe Strange Stage Technician

James Mustow **Transport** Stagefreight

Wardrobe & Wigs

Head of Wardrobe

Kim Brassley **Touring Wardrobe Manager**

Mikhaila Pye **Deputy Touring**

Wardrobe Manager Jessica Wood (Acting)

Wardrobe Assistant Freya Crowley-Bennett

Wigs Manager Helen Russell

Board Of Directors

Dr Jo Butterworth David Forbes (Chair) Alan Harrison (Vice Chair) Denise lagger (Vice Chair) Cath Lennon Councillor John Procter Maxine Room Terry Smith Phil Swallow Victoria Tomlinson Veronica Wadley

Honorary President

Councillor Bernard Atha CBE

Senior Vice Presidents

Sir John Manduell CBE Gurth Hover Millar Sir Simon Towneley KVCO JP

Vice Presidents

Tim Collins Judith Donovan CBE David Heal Malcolm Oliver Juliet Jowitt Jon Hammond

Observers

Matthew Sims, Leeds CC Councillor June Drysdale, West Yorkshire Grants

Assessors

Pam Johnson, Arts Council England, Yorkshire

Business

Leeds is the UK's main centre for financial and legal services outside London, and one of the top cities for business in Europe.

Residents

Open green spaces, fantastic shopping, great restaurants and a friendly atmosphere makes Leeds a great place to live.

Students

Leeds is the most cost effective place to study in the UK, and one of Britain's most popular university destinations.

Visitors

Leeds has a great deal to offer visitors for a city break, and it also acts as the gateway to the Yorkshire region.

Useful Links

Places to Go

Economy Sectors Resources

Places to Study

Concerts Exhibitions Festivals and more

Museums Shops Galleries Sport

Leeds TV Events Conferences News

Why Leeds Accommodation Useful Information

Business | Residents | Students | Visitors

Visit leedsliveitloveit.com

The official website for business, leisure and education in Leeds

Northern Ballet Spring Tour 2012

Mixed Programme

Thu 9 – Sat 18 Feb

Stanley & Audrey Burton Theatre,
Northern Ballet

0113 220 8008

Madame Butterfly

Wed 29 Feb – Sat 10 Mar Leeds Grand Theatre 0844 848 2701

Beauty & the Beast

Thu 15 – Sat 17 Mar Edinburgh Festival Theatre 0131 529 6000

Tue 20 – Sat 24 Mar Sheffield Lyceum Theatre 0114 249 6000

Tue 27 – Sat 31 Mar Hull New Theatre 01482 300 300

Tue 17 – Sat 21 Apr Milton Keynes Theatre 0844 871 7652

Tue 24 – Sat 28 Apr Cardiff New Theatre 029 2087 8889

I Got Rhythm

Wed 23 – Sat 26 May Leeds Grand Theatre 0844 848 2701

Tue 29 May – Sat 2 June Norwich Theatre Royal 01603 630 000

These dates may be subject to change.

LOTTERY FUNDED

northernballet.com

Registered charity no 259140. Company registration no 947096. VAT no 146630766.

Northern Ballet Theatre Ltd trading as Northern Ballet.

Registered in England and Wales. Company limited by guarantee and share capital.

The information contained in this programme is correct at the time of printing.

Northern Ballet reserves the right to make alterations where necessary without prior notice.

Design Design IT. Print Axis.

