

encore

September 2017

a r t s p r o g r a m s

EMERALDS
RUBIES
DIAMONDS

SEPT 22–OCT 1, 2017

McCaw Hall @ Seattle Center

Peter Boal
ARTISTIC DIRECTOR

GEORGE BALANCHINE'S

Jewels

P A C I F I C N O R T H W E S T B A L L E T

Dacels

JEWELERS & GALLERY

When Only The Best Will Do

3500 Factoria Blvd. S.E., Bellevue, WA • 425.643.2610 • www.dacels.com

PACIFIC NORTHWEST BALLET

GEORGE BALANCHINE'S
Jewels

Peter Boal
Artistic Director

September 22-October 1, 2017
Marion Oliver McCaw Hall

**Kent Stowell and
Francia Russell**
Founding Artistic Directors

PRINCIPALS

Karel Cruz Lindsi Dec Rachel Foster Benjamin Griffiths
William Lin-Yee James Moore Elizabeth Murphy Sarah Ricard Orza
Seth Orza Noelani Pantastico Jonathan Porretta Lucien Postlewaite
Lesley Rausch Jerome Tisserand Laura Tisserand

SOLOISTS

Leta Biasucci Kyle Davis Angelica Generosa Joshua Grant
Leah Merchant Margaret Mullin Matthew Renko Ezra Thomson

CORPS de BALLET

Madison Rayn Abeo Guillaume Basso Ryan Cardea Nancy Casciano Henry Cotton Dammiel Cruz
Cecilia Iliesiu Steven Loch Elle Macy Angeli Mamon Amanda Morgan Sarah Pasch Miles Pertl
Christian Poppe Nicole Rizzitano Calista Ruat Sarah-Gabrielle Ryan Carli Samuelson
Emma Love Suddarth Price Suddarth Madison Taylor Leah Terada Dylan Wald
Apprentice Christopher D'Ariano

Emil de Cou *Music Director/Principal Conductor* Allan Dameron *Company Pianist/Conductor*
Otto Neubert, Anne Dabrowski, Paul Gibson *Ballet Masters* Norbert Herriges *Technical Director*
Randall G. Chiarelli *Resident Lighting Designer* Larae Theige Hascall *Costume Shop Manager*
Christina Siemens *Company Pianist*

SEASON SPONSORS:

MAJOR SPONSOR:

**PATTY
EDWARDS**

Jewels images throughout reflect choreography by George Balanchine © The George Balanchine Trust. Cover: Rachel Foster in Rubies. © Angela Sterling.

Live well.

At Mirabella Seattle, our goal is for you to live better longer. With our premium fitness and aquatic centers and our countless wellness classes, staying active and engaged has never been easier.

Let go of age. Embrace healthy. Retire at Mirabella. 206-254-1441

retirement.org/mirabellaseattle

Mirabella Seattle is a Pacific Retirement Services community and an equal housing opportunity.

SEASONAL EXHIBITS FOR YOUR PALETTE

Enjoy artistically inspired dishes crafted from local ingredients, and see the personal story of Dale Chihuly through his collections.

LUNCH / HAPPY HOUR / WEEKEND BRUNCH

COLLECTIONSCAFE.COM
LOCATED AT CHIHULY GARDEN AND GLASS
305 HARRISON ST / SEATTLE WA
206.753.4935

September 2017
Volume 31, No. 1

Paul Heppner
Publisher

Susan Peterson
Design & Production Director

Ana Alvira, Robin Kessler,
Shaun Swick, Stevie VanBronkhorst
Production Artists and Graphic Design

Mike Hathaway
Sales Director

Brieanna Bright, Joey Chapman,
Ann Manning
Seattle Area Account Executives

Amelia Heppner, Marilyn Kallins, Terri Reed
San Francisco/Bay Area Account Executives

Carol Yip
Sales Coordinator

Leah Baltus
Editor-in-Chief

Andy Fife
Publisher

Dan Paulus
Art Director

Gemma Wilson, Jonathan Zwickel
Senior Editors

Amanda Manitch
Visual Arts Editor

Barry Johnson
Associate Digital Editor

Paul Heppner
President

Mike Hathaway
Vice President

Genay Genereux
Accounting & Office Manager

Sara Keats
Marketing Manager

Ciara Caya
Customer Service Representative &
Administrative Assistant

Corporate Office
425 North 85th Street Seattle, WA 98103
p 206.443.0445 f 206.443.1246
adsales@encoremidiagroup.com
800.308.2898 x105
www.encoremidiagroup.com

Encore Arts Programs is published monthly by Encore Media Group to serve musical and theatrical events in the Puget Sound and San Francisco Bay Areas. All rights reserved. ©2017 Encore Media Group. Reproduction without written permission is prohibited.

2017-2018 PNB BOARD OF TRUSTEES

OFFICERS

Chairman – David Hadley³
President – Joan Fitzmaurice
Treasurer – Maria Mackey Gunn
Secretary – Lynn Lindsay
Assistant Secretary – Lynne Graybeal
Immediate Past Chairman – Aya Hamilton^{2,3}
Chairman Emeritus – Sheffield Phelps^{2,3*}

COMMITTEE CHAIRS

Education – Jon Conte
Board Development – Gail James
Marketing & Public Relations – Sara Jones
Leadership – Peter Horvitz^{2,3}
Major Gifts – Peter Horvitz^{2,3}
Foundation Board Chairman – Peter Horvitz^{2,3}

EX OFFICIO TRUSTEES

Artistic Director – Peter Boal¹
Executive Director – Ellen Walker¹
Young Patrons Circle – Andrew Hoge¹
Parents Association – Jennifer Gaines¹
PNB STARS – Terri Richardson¹

GOVERNING BOARD OF TRUSTEES

Donna Barnett	Frederick W. McDonald
Carl Behnke ²	Carol Neiman
Susan Brotman ²	Susan Okamoto
Jane Cremin	Alida Oles
Sharon Falkner	Gwendolyn C. Payton
Jerald Farley	Betty Pirnat
Stephen E. Fuhs	Mac Powell
Robin F. Gainey	Tom A. Puentes
Susan Grinstein	James Raisbeck
William Grinstein	Barbara Ries
W. Daniel Heidt ²	Catherine Ries
Kalen Holmes	Vivian Schwab
Toni Hoover	Elizabeth Stokes
Christy Jones	Shannon Tierney
H. David Kaplan	Aimee Truchard
April Kiebertz	Natasha Lalji Verjee
Dan Kingston	Connie Walsh
Wendy Kizzier	Sheree Wen
Lisa Kroese	Jodi Wong
Alex Lange	Leslie Yamada

ADVISORY BOARD OF TRUSTEES

Nancy D. Alvord	Rocke Koreis
Courtney Bear	Gregory Kusnick
Elisabeth Bodal	Candy J. Lee
Sue Buske	Helene Mawyer
Barbara Chaplin	Arnold Ness
Cheryl Clark	Kristin Pastoriza
Brooke de Boutray	Mimi Richards
Margaret Dell'Osso	Michael Righi
Elizabeth Dougherty	John Shaw
Patricia Edwards	Alesha Shemwell
Becky Figueroa	Mel Sturman
Kathy Alvord Gerlich	Peggy Swistak
Stacy Graves	Christina Tanner
CathyBeth Hooper	Jennifer Thompson
Pamela Johnson	Russell Wagstaff
Glenn Kawasaki	Lisa Wahbe
Megan Kirley	Stephanie Wallach

TRUSTEES EMERITI

Norma Cugini ¹	Jane McConnell
Jane M. Davis	Joe Norman ³
Wendy Griffin ²	Rick Redman
Cathi Hatch ¹	Francia Russell
Travis Keeler ³	Kent Stowell
Arthur H. Mazzola ²	Carol Wright

BOARD OF TRUSTEES LIFE FELLOWS

Patty Barrier	Dr. Susan Lindsay
Kay Baxter	Maria Postnikoff-Downing
Robert R. Braun, Jr.	Marsha Rich Ingham
Ron Elgin	Sharon Richardson
James A. Elias	Susan R. Richey
Don C. Franklin	Cynthia Stroum
David F. Hill ³	Linda Warson
Catherine Hobi Hawes	David B. Winder ^{2,3}
John Iverson ^{3*}	Linda Wyman
Jim Judson	

¹Advisory/Ex Officio ²Past Chairs ³Past Presidents ^{*}Deceased

In Memoriam

Pacific Northwest Ballet dedicates the opening night performance of George Balanchine's Jewels to the memory of Jeffrey Hart Brotman.

THIS PAST AUGUST, our community lost one of our greatest supporters, advocates, and champions with the untimely passing of Jeff Brotman.

Jeff and Susan Brotman have affected and enhanced every aspect of our institution through leadership, philanthropy, and friendship. Their support of our School, Endowment, touring, and New Works Initiative has been transformative for PNB. During the current season, we will present

six works sponsored by the Brotmans. Jeff and Susan have helped fulfill artistic vision and create financial stability for our future. Their selfless generosity spreads far beyond PNB, profoundly affecting medical research, arts, culture, and education throughout our community.

For all of Jeff's accomplishments, he will be remembered most for his unwavering devotion to family, friends, and community. Thank you, Jeff, for enhancing our lives and inspiring us to follow your example.

On behalf of Peter Boal and the Artists and Staff of Pacific Northwest Ballet

From The Chairman

Dear Friends,

I am thrilled to welcome you back to McCaw Hall for Pacific Northwest Ballet's momentous 2017-2018 season! Artistic Director Peter Boal has called this the season of "PNB's greatest hits," and I couldn't agree more. From classic masterpieces like Kent Stowell's *Swan Lake* to Crystal Pite's riveting *Emergence*, the season's lineup highlights the versatility of our Company dancers.

And, as Ezra Thomson's world premiere will show us in March, they do more than dance! We are proud to invest in our dancers beyond their performances onstage and lucky to have rising PNB choreographers right here in our own studios.

I also want to share next summer's plans with you. PNB is honored to have been invited to participate at the festival Les Étés de la Danse in Paris in late June and early July 2018; the Company will perform many of the ballets you'll see this season. Be on the lookout for more news about this benchmark tour in the next few months.

I hope you enjoy our freshly designed *Jewels*. Balanchine's transcendent showcase for dancers is just as breathtaking now as it was when it premiered fifty years ago. With Jerome Kaplan's reimagined scenery and costumes, this *Jewels* is nothing short of magnificent.

Thank you for joining us today. We hope you'll be back for more performances throughout the season, and perhaps we'll see you in France next summer!

Warmest regards,

David Hadley

David Hadley, Chairman, Pacific Northwest Ballet

© nycdanceproject.com

DIRECTOR'S *Notebook*

“ Go ahead, gasp. Long before you gasp, we plan. As you might imagine, there is quite a bit of business going on behind the scenes. ”

SOMETIMES, JUST AFTER THE CURTAIN rises, a soft collective “ahhh” and a smattering of applause are heard throughout the audience. That’s when the magic begins. I suspect we’ll hear a few “ahhhs” during the run of George Balanchine’s *Jewels*. Jerome Kaplan’s new designs for tutus, tiaras, tunics, and scenics are stunning. Bringing those designs to life is a team of artisans unmatched in their ability.

Go ahead, gasp. Long before you gasp, we plan. As you might imagine, there is quite a bit of business going on behind the scenes. In 700 words or less, I intend to introduce you to some of the nuts and bolts that make magic possible.

We have our own costume shop and wardrobe department with about a dozen employees who work for us year round. Much praise goes to Larae Theige Hascall for her calm and effective management of our shop. A build like *Jewels* requires more than a dozen, so we added seven employees. We also partnered with Mark Zappone, who established his own shop called Z Studio. Mark and his team of another dozen or so built costumes for *Rubies* and all of the men’s costumes for *Emeralds* and *Diamonds*. Our scenic designers and painters created the massive silver patina frame you will see in *Diamonds*. Technical Director Norbert Herriges leads our team of builders and craftsman. Most work for PNB year round, but painters are project-based. Rico Chiarelli, a true magician, brings beauty and mood to the stage through his lighting design.

So what does all this cost? The build of *Jewels* alone is close to half a million. An extensive fundraising campaign has come to a close with close to sixty much-appreciated gifts. Our development

department solicits and coordinates this effort with help from board leadership. We are still working to complete funding for our New Works Initiative this year. If you want to know about contributing to New Works, start with our website. Small gifts matter and they open a door to a greater understanding and appreciation of the art form you admire.

More business. Most of our fundraising is directed to our Annual Fund, which pays for employee salaries and general operations for our institution, which currently has a \$25 million annual operating budget. We employ close to 50 dancers, 3 ballet masters, 60 musicians, 30 faculty members, 14 in-school teaching artists, 30 accompanists, 1 drummer, 12 in costume and wardrobe, a team of backstage dressers, hair, and make-up artists, 7 in the box office, 6 in scenic, 2 stage managers, 11 Pilates instructors, a wellness team of another 7, plus a staff of about 50. We operate out of five buildings: McCaw Hall, the neighboring Phelps Center, the new Francia Russell Center in Bellevue, our scene shop in Fremont, and our storage facility in Tukwila—each with its own lease and rent. Add in our pointe shoe bill, which runs about \$260,000 a season, and you see how we get to \$25 million.

PNB has a well-deserved reputation for fiscal prudence. Executive Director Ellen Walker and our board of trustees oversee an endowment of approximately \$16 million and a stabilization fund of about \$2 million. Our endowment contributes 4.75% to our annual operating budget.

Ticket sales provide the lion’s share of our revenue, with between 11 and 12 million coming in through subscription and single ticket sales. More than half comes from *The Nutcracker*. The School

contributes a small amount to the bottom line with its own \$4.8 million annual budget, sustained by tuition, Summer Course dorm and audition tour revenue, and support from individuals, foundations, corporations, and government. Fundraising brings in between \$6 and \$8 million per year, depending on individual campaigns. A few more pots like Amusements, our audience education program, and rentals for studios, productions, and costumes help us break even. We often post small surpluses and count every dollar to do so.

It’s like a complex ecosystem with many essential and unseen factors contributing to the wonder of performance. Tiaras may grace the stage, but they don’t fall from the sky. It takes the vision of a great designer, the artists required for the build, and the funding necessary to pay for it. Once complete, we need an exquisite ballerina in a beautiful hall, complete with ushers, dressers, musicians, stage hands, and you. Thanks for being part of the magic.

Peter Boal

New Audience Education program

BALLET 101

A new series exploring a range of topics, from ballet terminology, steps, and partnering to casting, contemporary works, and the business of ballet.

Three sessions remaining:
Oct. 28, Apr. 10, May 12

For tickets and information,
visit PNB.org or call 206.441.2424.

My wealth. My priorities. My partner.

You’ve spent your life accumulating wealth. And, no doubt, that wealth now takes many forms, sits in many places, and is managed by many advisors. Unfortunately, that kind of fragmentation creates gaps that can hold your wealth back from its full potential. The Private Bank can help.

The Private Bank uses a proprietary approach called the LIFE Wealth CycleSM to find those gaps—and help you achieve what is important to you.

To learn more, please visit unionbank.com/theprivatebank or contact:

Lisa Roberts
Managing Director, Private Wealth Management
lisa.roberts@unionbank.com
415-705-7159

Wills, trusts, foundations, and wealth planning strategies have legal, tax, accounting, and other implications. Clients should consult a legal or tax advisor.
©2017 MUFG Union Bank, N.A. All rights reserved. Member FDIC. Union Bank is a registered trademark and brand name of MUFG Union Bank, N.A.

The New Francia Russell Center Is Open!

(top, l-r) PNB Executive Director Ellen Walker, Founding Artistic Director Francia Russell, King County Councilmember Claudia Balducci, and Artistic and School Director Peter Boal. © Lindsay Thomas. (below) The front desk at the new Francia Russell Center. © Lindsay Thomas.

On September 6, 2017, Pacific Northwest Ballet School celebrated the opening of the all-new Francia Russell Center (FRC) with a ribbon-cutting ceremony after remarks from PNB Founding Artistic Director Francia Russell, Artistic and School Director Peter Boal, Executive Director Ellen Walker, and King County Councilmember Claudia Balducci. The ceremony was followed by a reception and an all-day open house to explore PNB's beautiful new facility.

More than a ballet school, the FRC is an Eastside gathering space dedicated to education, creativity, and the shared joy of artistic expression. The new facility features:

- Seven state-of-the-art dance studios (plus a Pilates studio) with high ceilings, sprung floors, and mirrored walls.
- A new performance space
- A library stocked with dance resources and space for students to do homework
- Public spaces for families to enjoy and to serve the greater Eastside community
- Additional studio space for more early childhood dance classes
- Certified LEED Gold "green" facility

Now Enrolling!

From The Sponsor

Dear Friends,

In support of its powerful work both on the stage and throughout the community, ArtsFund has provided Pacific Northwest Ballet over \$7.7 million in grants since 1970. We are a proud sponsor of PNB's 2017-2018 season and are thrilled to welcome you to *Jewels*.

For nearly 50 years, ArtsFund has championed the role of the arts in building healthy communities. Access to arts and culture is critical to youth development, vibrant neighborhoods, and quality of life. Our commitment is to strengthen the Central Puget Sound region through support in the arts, and we thank all our donors who make this possible.

ArtsFund serves a growing network of 115 Cultural Partners from throughout the region, including PNB. Our grantees alone collectively offer more than 10,000 annual events, exhibits, and performances, welcome 9.7 million patron visits each year, and provide 1.7 million free or discounted tickets.

Arts supporters are critical to keeping our cultural nonprofits thriving and ensuring there's cultural access for all. On behalf of ArtsFund, we thank you for your contributions as donors and patrons.

Enjoy the show!

Mari Horita
President & CEO

Carol R. Powell
Chair, Board of Trustees

PACIFIC NORTHWEST BALLET

HerStory

NEXT ON STAGE

NOV 3-12, 2017

McCAW HALL @ SEATTLE CENTER

A PNB premiere by *Emergence* choreographer Crystal Pite (*Plot Point*) joins made-for-PNB works by Twyla Tharp and Jessica Lang.

HER DOOR TO THE SKY

BRITTEN/LANG

AFTERNOON BALL™

MARTYNOV/THARP

PNB Premiere!

PLOT POINT

HERRMANN, BELTON/PITE

Kaori Nakamura in Twyla Tharp's *Afternoon Ball*. © Angela Sterling.

SEASON SPONSORS

MAJOR SPONSOR
DEIDRA WAGER

SUPPORTING SPONSOR
JPMORGAN CHASE & CO.

TICKETS

PNB.ORG
206.441.2424

UW Department of Dance
Chamber Dance Company

The Body Politic

October 12-15, 2017
Meany Theatre

Choreography:
Isadora Duncan 1922
Helen Tamiris 1932
Jane Dudley 1938
Eve Gentry 1938
Lucinda Child 1963
Susan Marshall 1984
Kate Weare 2008
Crystal Pite 2009

Tickets: \$10-22
ArtsUW Tickets
1313 41st St.
artsuw.org
206-543-4880
More info: dance.uw.edu

Photo: Steve Korn

PNB Orchestra

- | | |
|---|--|
| <p>Violin 1
Michael Lim,
Concertmaster
Jennifer Caine-Provine,
Associate
Concertmaster
Emilie Choi,
Assistant
Concertmaster
Stephen Daniels
Tom Dziekonski*
Ella Marie Gray*
Lynn B Johnson
Raffaela Kalmar
Peter Krysa
Christine Olason*</p> <p>Violin 2
Rita Lee, <i>Principal</i>
Ingrid Fredrickson*
William E. Boyd*
Anne Cady*
Adrianna Hulscher
Laurie Wells
Kim Zabelle</p> <p>Viola
Alexander Grimes,
<i>Principal</i>
Betty Agent*,
<i>Assistant Principal</i>
Tim Christie
Joyce Ramée*
Laura Renz
Eileen Swanson*</p> <p>Cello
Page Smith*, <i>Principal</i>
Virginia Dziekonski*,
<i>Assistant Principal</i>
Meg Brennand
Andrea Chandler
Charles Jacot
Brian Wharton</p> <p>Bass
Todd Larsen**,
<i>Principal</i>
Stephen Schermer,
<i>Assistant Principal</i>
Maurice Clubb
Ben Musa</p> <p>Flute
Karla Flygare*,
<i>Principal</i>
Laura Werner</p> <p>Oboe
Dan Williams,
<i>Principal</i>
Tad Margelli*</p> | <p>English Horn
Tad Margelli</p> <p>Clarinet
Jennifer Nelson,
<i>Principal</i>
Denise Lum</p> <p>Bass Clarinet/
E-Flat
Denise Lum</p> <p>Bassoon
Mona S. Butler*,
<i>Principal</i>
Dana Jackson</p> <p>Horn
Rodger Burnett*,
<i>Principal</i>
Danielle Lemieux
Richard Reed*
Ryan Stewart</p> <p>Trumpet
Richard Werner*</p> <p>Trombone
Mark Williams*,
<i>Principal</i>
Kay D. Nichols*</p> <p>Bass Trombone
Douglas Nierman*</p> <p>Tuba
Ryan Schultz,
<i>Principal</i></p> <p>Tympani
Phil Hanson*,
<i>Principal</i></p> <p>Percussion
Matthew
Kocmierski*,
<i>Principal</i>
Gunnar Folsom</p> <p>Harp
John Carrington,
<i>Principal</i></p> <p>Keyboard
Allan Dameron
Christina Siemens</p> <p>Personnel Manager
Rodger Burnett</p> <p>Music Librarian
Mona Butler</p> |
|---|--|

*Founding members of PNB Orchestra (1989).
**25 plus years with PNB Orchestra.
The Pacific Northwest Ballet Orchestra is composed of musicians represented by the PNB Orchestra Players Organization.
Steinway & Sons is the official piano of PNB.

PNB News

© m.magee.photo

© Kirsten Gradel & Tarek Elghoroury

DANCER NEWS

Promotions

On September 22, opening night of the 2017-2018 season, Artistic Director Peter Boal was pleased to announce two Company promotions: corps de ballet dancer Ezra Thomson has advanced to the rank of soloist, and soloist Sarah Ricard Orza is the Company's newest principal dancer.

Last season's apprentices, Madison Rayn Abeo, Amanda Morgan, and Sarah-Gabrielle Ryan, have also been promoted to corps de ballet. Please join us in congratulating these dancers on their career milestones.

New and Returning Dancers

PNB is pleased to welcome a new apprentice, Christopher D'Ariano. Mr. D'Ariano is from Yonkers, New York. He studied at Ballet Tech, the School of American Ballet, and on scholarship in the Professional Division at Pacific Northwest Ballet School. He also attended summer courses at Ballet Tech, Boston Ballet, Nederlands Dans Theater, and PNB School. He was the recipient of the School of American Ballet Mae L. Wien Award for Outstanding Promise.

The Company also welcomes the return of principal dancer Lucien Postlewaite. Mr. Postlewaite joined the Company in 2003 and rose to the rank of principal before joining Les Ballets de Monte-Carlo in 2012. A PNB audience favorite, he was recognized

(top) Kristen Rusnak and James Moore. Margaret Mullin and Cory Foster. Sarah Pasch and Ezra Thomson. (above) Laura, Jerome, and Amelie Tisserand.

for pure technique and passionate performances in *Roméo et Juliette*, *Prodigal Son*, Kent Stowell's *Swan Lake*, and last season's guest appearance as the prince in *Cendrillon*. In addition to his tenure at PNB and Les Ballets de Monte-Carlo, Mr. Postlewaite is a founding member of Seattle's Whim W'Him dance company.

Three Weddings and a Baby!

No summer break is complete for the dancers without growing the PNB family. 2017 set a record with three dancer weddings: Kristen Rusnak married PNB principal dancer James Moore on June 12

at Lincoln Park; soloist Margaret Mullin wed Cory Foster on July 9 at the Fairmont Olympic Hotel; and the Company's newest dancer-couple, corps de ballet dancer Sarah Pasch and (new) soloist Ezra Thomson, were married on July 29 in Gig Harbor. Please join us in offering best wishes to PNB's summer newlyweds.

Congratulations to the Company's newest parents, PNB principal dancers Laura and Jerome Tisserand. Amelie Sophie Tisserand was born on July 11 and weighed 8lbs 4oz. Her parents report that their tiny dancer is "without question the best thing that has ever happened to us! We are over the moon in love with our little angel."

Company dancers performing Noelani Pantastico's *Picnic* at Alexander Calder's "Eagle." © Angela Sterling.

SCULPTURED DANCE 2017

4,000 Seattleites gathered at Olympic Sculpture Park on August 31 to experience the second year of Summer at SAM: Sculptured Dance. This popular event is part of an ongoing partnership between PNB and Seattle Art Museum and made possible by generous support from The Wallace Foundation, through its Building Audiences for Sustainability initiative. Participating artists included choreographers Dani Tirrell, Eva Stone,

Price Suddarth, and Noelani Pantastico in her choreographic debut; dancers from PNB, The YC, and Au Collective; local musicians Jyun Jyun and Kelle J. Brown; and pop up performances throughout the park by Purple Lemonade Collective. Read more about this year's line-up at PNB.org/sculptureddance.

PNB SCHOOL NEWS

2017 Summer Course

Hundreds of young dancers flocked to Seattle July 10-August 11 for PNB School's acclaimed Summer Course, which attracts outstanding ballet students from across the country and around the globe. Students 12-18 years old were invited following the School's 29-city Summer Course Audition Tour, conducted last January and February. Last winter's Tour auditioned 2,050 students (678 of whom were accepted) for the highly selective and competitive intensive. This summer's 302 enrolled students (our largest Summer Course to date) came from 35 states, and nine countries, and represented 200 ballet schools. Training encompasses 14-17 classes per week, with curriculum that includes ballet technique, pointe, variations, repertory, and pas de deux, as well as modern, jazz, character, Flamenco dance, choreography, and Pilates mat classes, plus seminars on a wide variety of topics relevant to the young dancer.

The renowned Summer Course faculty includes the School's regular faculty along with several guest instructors, consultants, and seminar speakers.

Enrollment in the Summer Course can lead to an invitation to participate in the School's Professional Division (PD), an intensive full-time training program designed to help students transition from student to professional dancer. This summer, 24 new applicants were accepted into the Professional Division for a total of 48: 33 women and 15 men. Twenty-seven current PNB Company dancers came to PNB via the Summer Course.

2017 PNB School Summer Course student with faculty member Dane Holman. © Angela Sterling.

2017 PNB School Summer Course students. © Angela Sterling. Leotards by Solu.

Anticipation is half the fun!

Order early for the best seats at the lowest prices and look forward to the season's most *magical* holiday experience.

GEORGE BALANCHINE'S **THE NUTCRACKER**

MUSIC PETER ILYICH TCHAIKOVSKY DESIGN IAN FALCONER

TITLE SPONSOR **Alaska AIRLINES**

NOV 24-DEC 28 McCRAW HALL @ SEATTLE CENTER

Elizabeth Murphy in George Balanchine's *The Nutcracker*, choreography by George Balanchine © The George Balanchine Trust. © Lindsay Thomas. Original artwork by Ian Falconer.

PNB.ORG 206.441.2424

Program Notes

Jewels

Emeralds | Rubies | Diamonds

MUSIC: *Emeralds*—Gabriel Fauré (from *Pelléas et Melisande*, 1898, and *Shylock*, 1889); *Rubies*—Igor Stravinsky (*Capriccio* for piano and orchestra, 1929); *Diamonds*—Peter Ilyich Tchaikovsky (Symphony No. 3 in D major, Op. 29, 1875, first movement omitted)

CHOREOGRAPHY: George Balanchine
© The George Balanchine Trust

STAGING: Elyse Borne

SCENIC AND COSTUME DESIGN: Jerome Kaplan

LIGHTING DESIGN: Randall G. Chiarelli

PREMIERE: April 13, 1967; New York City Ballet

PNB PREMIERE: June 1, 2006 (*Rubies* premiere: February 3, 1988); new production September 22, 2017

Pacific Northwest Ballet's production of George Balanchine's *Jewels* is made possible by Patty Edwards.

Presenting support for the 2017 Pacific Northwest Ballet production of George Balanchine's *Emeralds* is provided by Dan & Pam Baty, with additional support from Lynne E. Graybeal & Scott Harron.

Principal support for the 2017 Pacific Northwest Ballet production of *Rubies* is provided by Bob Benson, with additional support from Marcella McCaffray.

Presenting support for the 2017 Pacific Northwest Ballet production of *Diamonds* is provided by Patty Edwards, with additional support from Chap & Eve Alvord, Lyndall Boal, and an anonymous donor.

The works of George Balanchine performed by Pacific Northwest Ballet are made possible in part by The Louise Nadeau Endowed Fund.

Jewels. The name sounds expensive and perfect for a box-office hit. But when Balanchine's "plotless full-length ballet," as it was touted, premiered at New York City Ballet on April 13, 1967, it had no title, only three sections called *Emeralds*, *Rubies*, and *Diamonds*. (Balanchine explained, "I thought of doing sapphire, too—I had Schoenberg in mind, but the color of sapphire is so hard to get across on stage.")

The printed program offered the following note by Lincoln Kirstein:

"The idea for a new ballet using highly jeweled costumes was started in Europe

Mimi Paul and Violette Verdy (*Emeralds*), Suzanne Farrell (*Diamonds*), and Patricia McBride (*Rubies*) with George Balanchine in a promotional photo for *Jewels*. © Edward Pfizenmaier.

over fifteen years ago when Mr. George Balanchine and Mr. Claude Arpels were introduced by violinist Nathan Milstein but it was not until early 1966, after a visit by Mr. Balanchine to Van Cleef & Arpels' Fifth Avenue Salons, that the idea of the ballet really began to grow. So impressed was Mr. Balanchine by the beauty of the jewels he saw there, that he decided to try to capture it forever. The jewel motif in the three ballets is carried through by Mme. Karinska's costume designs with strong emphasis on jeweled decoration."

In naming his three ballets after jewels, Balanchine followed significant precedent. Several ballets from his home theater, the Maryinsky, in St. Petersburg featured jewel characters. Marius Petipa's *Sleeping Beauty* (1890) included fairies of gold, silver, sapphire, and diamond in the ballet's third act; the original *Nutcracker* (1892) featured emerald and ruby pages and silver soldiers in the second act's land of sweets, Confitürebourg; and *The Pearl* (1896), Petipa's coronation ballet for Tsar Nicholas II, included dances for white, pink, black, and yellow pearls.

Balanchine himself appropriated the jewel theme twenty years before choreographing *Emeralds*, *Rubies*, and *Diamonds*. In *Le Palais de Cristal* (1947, later renamed

Symphony in C), he identified a different jewel for each movement—ruby, black diamond, emerald, and pearl—and the costumes reflected their colors.

Emeralds, *Rubies*, and *Diamonds* premiered on a mixed bill that closed with Balanchine's *Prodigal Son*. The matinee three days later opened with Balanchine's one-act *Swan Lake*, followed by the three new ballets. Critic Clive Barnes suggested calling the collective ballets "The Jewels" (apparently this was Balanchine's working title) in his *New York Times* review on April 17, which bore the headline, "Appraising Balanchine's 'Jewels.'" Barnes asserted, "[It] still has no title on the program, but it has to be called something," and he used "The Jewels" as a surrogate throughout the review. In an interview two weeks after the premiere and also published in *The New York Times*, Balanchine wasn't bothered by the lack of a title: "How do you name ballets anyway? I wanted to call it 'Le Diamant,' in French. 'Diamond' in English is no good. The ballet has nothing to do with jewels, the dancers are just dressed like jewels." This sort of illusory statement was typical of Balanchine. When asked what *Rubies* was about, he reportedly answered, "It's about twenty minutes."

(l-r) Mimi Paul coaching Company dancers in *Emeralds* (2014). © Lindsay Thomas. Mimi Paul and Francisco Moncion in *Emeralds*. © Martha Swope.

The quest to uncover meaning and intention in Balanchine's works has long fascinated the dance world, and *Jewels* is no exception. Ideas, analyses, and commentaries abound. Sometimes these have been aided by Balanchine's words, others times stymied, but more often their effect is simply intriguing because of his general silence. What seems clear are three things: one, Balanchine made *Jewels* to display the breadth and diversity of his New York City Ballet talent in its new and spacious New York State Theater; two, he created leading roles carefully tailored to his star dancers; and three, he paid tribute, consciously or otherwise, to three countries, their music, their schools of dance, and their contributions to his development as a choreographer.

Balanchine considered *Emeralds* "an evocation of France—the France of elegance, comfort, dress, and perfume." The ballet is choreographed for two principal couples, a trio, and a corps de ballet of ten women. The notes in the printed program for the April 16 matinee described Balanchine's *Swan Lake* as "a contemporary commentary on a classic masterpiece." In similar fashion, *Emeralds* can be considered Balanchine's comment on the French school of dancing and its rich heritage. France is the birthplace of classical ballet and also where Balanchine came into his own as a choreographer in the 1920s, working for the Ballets Russes under the direction of Serge Diaghilev. With a score by Gabriel Fauré and dancers dressed in Romantic-length tutus—ballet's Romantic era was the mid-1800s, producing such iconic Parisian ballets as *La Sylphide* and *Giselle*—*Emeralds* also can be a window on the nostalgia inherent in much late

19th-century art, with its idealized view of the Middle Ages, chivalry, and courtly love.

Balanchine made two ballerina roles in *Emeralds*, casting Violette Verdy and Mimi Paul, contrasting personalities—the former effusive and open, the latter elusive and private—their dances creating worlds that invite audiences in as intimate observers.

(l-r) Violette Verdy coaching Company dancers in *Emeralds* (2014). © Lindsay Thomas. Violette Verdy in a promotional photo for *Jewels*. © Edward Pfizenmaier, collection of Robert Greskovic.

The choreography capitalizes on the unique characteristics of these two dancers while utilizing movement vocabulary of the French school, with its emphasis on precise footwork and a sculptural and expressive upper body. In the ballet's first finale, for the entire ensemble, restraint and decorum are suggested by *arabesques par terre*, in which the outstretched leg remains on the ground, while a more outgoing mood is captured earlier in the trio for two women and a man (he sometimes is referred to as "the Poet"). This dance, made for Suki Schorer, Sara Leland, and John Prinz, may be Balanchine's

commentary on the famous *pas de trois* from *Paquita* (1846). This was a dance Balanchine had performed as a student in Petrograd and to which he returned throughout his career, including it in the repertory of his Young Ballet and staging it at least two more times.

Emeralds was a relatively short ballet in its first outing. In 1976, Balanchine added a second *pas de deux*, for Verdy and her partner, and a *pas de sept*, a slow finale for the seven leading dancers. (He also made changes to the second ballerina's solo; Mimi Paul has restored the original choreography for PNB.) In this second finale, the dancers form necklace patterns (also featured in *Rubies*, particularly its opening pose), but more so the women personify an essential element of both the Romantic era and Balanchine's own perennial fascination—the elusive ballerina—as they are lifted gently before vanishing from the stage, leaving the men kneeling, looking into the distance, searching.

Choreographed for Patricia McBride and Edward Villella, two of the most vivacious performers in American dance history, plus a supporting female lead and a corps of twelve, *Rubies* effuses glam wit and jazzy chic. The ballet offers a fusion of some of Balanchine's

current interests in choreography: the partnership of McBride and Villella—they recently had been paired in Balanchine's *Tarantella* (1964) and *Harlequinade* (1965); his ongoing response to the recent astringent music of Igor Stravinsky as well as jazz and jazz-inspired works in general; and what seems to have been a renewed interest in Broadway and film-inspired choreography, possibly motivated by his recent ballets set to jazz—a revival of *Slaughter on Tenth Avenue* would follow a year after *Rubies*, with *Who Cares?*, set to Gershwin songs, coming in 1970.

Program Notes

Patricia McBride and Edward Villella in a promotional photo for *Rubies*. © Edward Pfizenmaier, collection of Robert Greskovic.

Rubies' saucy leading couple plays and competes as equals, and the second, siren-like ballerina, a role made for Patricia Neary, takes on the men of the corps de ballet, requiring all four of them to partner her at once. The central *pas de deux* is filled with acrobatic tension and surprise. The fast and good-natured finale features some of the ballet's most memorable dancing, especially the moment where the corps men chase the principal man like a pack of boys on the street. *Rubies* is the *Jewels* ballet most often performed on its own, particularly in the years shortly after its premiere—not only does it have the smallest cast of the three, but it's arguably the most accessible.

Edward Villella giving notes to Jonathan Porretta following dress rehearsal for *Rubies* (2014). © Angela Sterling.

Diamonds is Balanchine's homage to his native St. Petersburg. Like *Emeralds*, *Diamonds* may be viewed as a commentary, this time on the Russian school, a combination of French elegance and Italian virtuosity. The ballet, set to four movements

of Tchaikovsky's Symphony No. 3, recalls Balanchine's youth: the grandeur of St. Petersburg, the Maryinsky Theater, and the Imperial Ballet, where Balanchine trained. Visual echoes of Petipa's late ballets, *Swan Lake* (1895) and *Raymonda* (1898), abound. The centerpiece is an intimate *pas de deux*, potent in its chivalrous reserve, for the ballerina and her cavalier. At its end, the entire cast joins the principal couple for a gloriously spirited polonaise. *Diamonds* was made for Suzanne Farrell, Balanchine's leading muse, and Jacques d'Amboise. Farrell brought a remote and austere quality to *Diamonds* in its early years that perhaps softened over time and in the hands of subsequent interpreters. Such was her perceived independence in the role, even in the *pas de deux* as she was partnered by d'Amboise, that the great American dance critic Arlene Croce proclaimed Farrell "the freest woman alive."

(l-r) Jacques d'Amboise coaching principal dancer Lesley Rausch in *Diamonds* (2014). © Lindsay Thomas. Suzanne Farrell and Jacques d'Amboise in *Diamonds*. Collection of Robert Greskovic.

Jewels was made during New York City Ballet's early years in the expansive New York State Theater, a space Balanchine was training his company to inhabit by dancing on a larger scale, with greater sweep of movement. New York's theater-going public had caught "ballet fever" and the company boasted a diverse roster of "stars" (a term Balanchine avoided). *Jewels* was a showcase for those stars—"lovingly fashioned to exhibit the special qualities of the dancers," wrote Robert Garis—and a statement of achievement for Balanchine and his company, which Garis referred to as the "Balanchine Enterprise." Croce described *Jewels* as "unsurpassed as a Balanchine primer, incorporating in a single evening every important article of faith to which

this choreographer subscribed and a burst of heresy, too."

Since Balanchine's death in 1983, *Jewels* has grown in popularity. Now nearly all of the world's major companies include the entire ballet in their repertoires. It offers not only the diversity of Balanchine's creative inspiration but fills an entire program while avoiding the naiveté of many prevalent story ballets (though some might argue *Jewels* is not altogether devoid of this quality in its depiction of utopian societies whose members are content within its hierarchy). In observance of this year's fiftieth anniversary, the Lincoln Center Festival presented *Jewels* performed jointly by Paris Opera Ballet, New York City Ballet, and the Bolshoi Ballet, each representing a country and tradition associated with the ballet.

Here at Pacific Northwest Ballet, Peter Boal has observed the milestone year by commissioning new scenic and costume

designs from Parisian artist Jerome Kaplan, now a frequent collaborator with the company (*Don Quixote*, *Roméo et Juliette*, *Giselle*). Boal brought *Jewels* to PNB in 2006, and since that time he has periodically invited members of the original cast to work with the dancers on their roles. These memorable visits have included Verdi, Paul, Villella, Farrell, and d'Amboise. The timeless coaching provided by these legendary artists combined with Kaplan's fresh designs will ensure *Jewels'* place in the repertory for years to come.

Notes by Doug Fullington.

Igor Stravinsky's *Capriccio for piano and orchestra* (*Rubies*) by arrangement with Boosey & Hawkes, Inc., publisher and copyright owner.

About the Artists

Copyright © 2002 The George Balanchine Foundation. Reprinted by permission.

George Balanchine Choreographer

Born in St. Petersburg, Russia, George Balanchine is regarded as the foremost contemporary choreographer in the world of ballet. He came to the United States in late 1933, at the age of 29, accepting the invitation of the young American arts patron Lincoln Kirstein (1907-96), whose great passions included the dream of creating a ballet company in America. At Balanchine's behest, Kirstein was also prepared to support the formation of an American academy of ballet That would eventually rival the long-established schools of Europe.

This was the School of American Ballet, founded in 1934, the first product of the Balanchine-Kirstein collaboration. Several ballet companies directed by the two were created and dissolved in the years that followed, while Balanchine found other outlets for his choreography. Eventually, with a performance on October 11, 1948, the New York City Ballet was born. Balanchine served as its ballet master and principal choreographer from 1948 until his death in 1983.

Balanchine's more than 400 dance works include *Serenade* (1934), *Concerto Barocco* (1941), *Le Palais de Cristal*, later renamed *Symphony in C* (1947), *Orpheus* (1948), *The Nutcracker* (1954), *Agon* (1957), *Symphony in Three Movements* (1972), *Stravinsky Violin Concerto* (1972), *Vienna Waltzes* (1977), *Ballo della Regina* (1978), and *Mozartiana* (1981). His final ballet, a new version of Stravinsky's *Variations for Orchestra*, was created in 1982.

He also choreographed for films, operas, revues, and musicals. Among his best known dances for the stage is *Slaughter on Tenth Avenue*, originally created for Broadway's *On Your Toes* (1936). The musical was later made into a movie.

A major artistic figure of the twentieth century, Balanchine revolutionized the look of classical ballet. Taking classicism as his base, he heightened, quickened, expanded, streamlined, and even inverted the fundamentals of the 400-year-old language of academic dance. This had an inestimable influence on the growth of dance in America. Although at first his style seemed particularly suited to the energy and speed of American dancers, especially those he trained, his ballets are now performed by all the major classical ballet companies throughout the world.

©David Amzallag

Jerome Kaplan Scenic and Costume Designer

Born in Paris, Jerome Kaplan studied at L'Ecole de la Rue Blanche and in 1991, he met the choreographer Jean-Christophe Maillot who introduced him to the world of dance. Since then he has created sets and costumes for numerous ballets, including *Les Ballets de Monte-Carlo's Scheherazade*; Shanghai Ballet's *In the Mood for Love*; the National Ballet of Finland's *The Wood Nymph*; the National Ballet of Korea's *La fille mal gardée*; and Northern Ballet's *A Sleeping Beauty Tale*, among others. In 2010, he designed sets and costumes for Alexei Ratmansky's *Don Quixote* for the Dutch National Ballet and Christopher Wheeldon's *The Sleeping*

Original costume sketches for *Jewels* by designer Jerome Kaplan. ©Lindsay Thomas.

Beauty for the Royal Ballet of Denmark. In 2011, he designed sets and costume for Ratmansky's *Lost Illusions* for the Bolshoi Ballet, and won a Golden Mask for Best Costume Designer. His most recent commissions include *The Nutcracker* for the Mikhailovsky Ballet, *Giselle* for Pacific Northwest Ballet, and Alexei Ratmansky's *Paquita* for the Bayerisches Staatsballet. Mr. Kaplan also designs extensively for opera and theater.

Randall G. Chiarelli

Lighting Designer
(refer to PNB Artistic Staff, page 19)

Allan Dameron

Piano Soloist, *Rubies*
(refer to PNB Artistic Staff, page 19)

Christina Siemens

Piano Soloist, *Rubies*
Christina Siemens is a professional pianist and vocalist. She began her work with PNB in 2003 and became a full-time Company Pianist in 2008. Ms. Siemens' keyboard repertory with PNB includes *Variations Serieuse*, *Concerto DSCH*, *The Four Temperaments*, *Petite Mort*, *Polyphonia*, *Rubies*, and *Rush*. She has toured with the Company to perform in the Guggenheim Museum's Works and Process series and with the PNB Orchestra for the 2016 New York City Center performances. Ms. Siemens performs frequently with the Seattle Symphony, Auburn Symphony, Byrd Ensemble, Northwest Boychoir, and Opus 7, among others.

PNB Artistic Staff

Peter Boal

Artistic Director of Pacific Northwest Ballet and Director of Pacific Northwest Ballet School since 2005.

Born in Bedford, New York, Peter Boal received his

training at the School of American Ballet while performing children's roles with New York City Ballet. George Balanchine invited Peter to join the company as an apprentice in 1983, and he continued to dance for NYCB until his retirement in 2005, when he moved to Seattle. He also served as a faculty member for SAB. In addition to directing PNB School, Peter teaches the Professional Division and Company. He has staged works by George Balanchine and Ulysses Dove for PNB, PNB School, and other companies.

Emil de Cou

Music Director/
Principal Conductor

Emil de Cou has been Pacific Northwest Ballet's Music Director and Principal Conductor since 2011. Previously, he was associate

conductor of the National Symphony Orchestra and 2016 will mark his 15th season as conductor of the NSO performances at Wolf Trap Foundation for the Performing Arts. Mr. de Cou debuted at Carnegie Hall as guest conductor for the New York Pops, and has also conducted the orchestras of Philadelphia, Chicago, Houston, Saint Louis, Detroit, Montreal, and Boston Pops, among others. He was Principal Pops Conductor for the San Francisco Symphony and also serves as musical consultant for NASA. In 1985, Mikhail Baryshnikov hired Mr. de Cou to conduct American Ballet Theatre and in 1994, he joined the staff of San Francisco Ballet. Other ballet companies he has conducted include New York City Ballet, National Ballet of Canada, Netherlands Dance Theatre, and Hong Kong Ballet. Mr. de Cou was born in Los Angeles and studied at the University of Southern California. He was the subject of a documentary on National Public Radio and was chosen from 200 candidates to study in Leonard Bernstein's master class at the Hollywood Bowl.

Allan Dameron

Company Pianist/
Conductor

A native of Greensboro, North Carolina, Allan Dameron graduated from North Carolina

School of the Arts and studied conducting at the Pierre Montoux School in Maine. Mr. Dameron has been Music Director and Conductor for Chicago City Ballet and Assistant Conductor at Chicago Lyric Opera. Prior to joining PNB he was a chamber music professor at Northern Illinois University. As a chamber music pianist, Mr. Dameron has been a guest artist with the Vermeer and Audubon Quartets and is a member of Ariel Trio. Mr. Dameron performs piano solo work for PNB ballets, including *Appassionata*, *The Concert (Or, The Perils of Everybody)*, *Duo Concertant*, *Für Alina*, and *Rubies*.

Norbert Herriges

Technical Director

Norbert Herriges began working in Seattle theater after receiving his degree in Theatre Arts at Southern Oregon State College in

Ashland, Oregon. In 1984, he started at ACT as a scenic builder and in 1991 moved to Seattle Repertory Theatre, where he worked for fifteen years as a shop carpenter and later as scenic Coordinator. In the course of his 28-year career in local theater, Mr. Herriges worked backstage for PNB in various capacities. He was appointed Interim Technical Director for PNB in February 2011 and assumed the position of Technical Director in July of 2011. Mr. Herriges oversees and coordinates all technical aspects of PNB's productions, assisted by an exceptional staff of stage technicians and managers.

Randall G. Chiarelli

Lighting Designer

Mr. Chiarelli has devoted a career to lighting for dance. For PNB he designed the majority of work by Kent Stowell, Founding Artistic

Director. Together with Francia Russell he designed the lighting for the Company's entire Balanchine repertory. Other choreographers at PNB include Donald Byrd, Lucinda Childs, Mark Dendy, Susan Stroman, and Christopher Wheelon. In addition he has designed lighting for American Ballet Theatre, Houston Ballet, Joffery

Ballet, Pennsylvania Ballet, and San Francisco Ballet. Examples of his scenic credits with PNB are *Carmen*, *Divertimento #15*, *Slaughter on Tenth Avenue*, and *La Sonambula*. His concert credits include designs for Ella Fitzgerald, Ray Charles, and Tony Bennett.

Larae Theige Hascall

Costume Shop
Manager

Born in Spokane, Washington, Larae Hascall joined PNB in 1983 and became Costume Shop Manager in 1987. She

supervises both Costume Shop and Wardrobe in the creation, alteration, and maintenance of all costumes worn in PNB productions. She is also supervisor for specialty makeup and wigs. Ms. Hascall has been the primary collaborator for costumes created by such renowned designers as Martin Pakledinaz (*A Midsummer Night's Dream*), Paul Tazewell (*Kent Stowell's Swan Lake*), Roberta Guidi di Bagno (*Coppélia*), Santo Loquasto (*Waiting at the Station*) and Jérôme Kaplan (*Jewels*).

Otto Neubert

Ballet Master

Otto Neubert has been PNB's Ballet Master since 1991. Born in Munich, Germany, Mr. Neubert received his training with Alex Ursuliak, the Stuttgart

Ballet School, the School of American Ballet, and with Marika Besobrasova in Monte Carlo. He danced as a soloist with New York City Ballet and at Stuttgart Ballet. Mr. Neubert assists the Artistic Director in teaching and rehearsing the Company, and rehearses PNB School students in their roles for Company productions. He has performed as a guest artist in *The Sleeping Beauty*, *Don Quixote*, *Kent Stowell's Swan Lake*, *Prodigal Son*, and *George Balanchine's The Nutcracker*.

Anne Dabrowski

Ballet Master

Anne Dabrowski was named a PNB Ballet Master in 1997. Originally from San Diego, California, Ms. Dabrowski

received her training at California Ballet School and with Truman Finney at the School of Hartford Ballet. She danced professionally with Hartford Ballet and then continued there as Company Teacher and Assistant Ballet Master, and as a principal faculty member for Hartford Ballet School. Ms. Dabrowski assists the Artistic Director in teaching and rehearsing the Company and prepares PNB School students for their roles in PNB productions.

Paul Gibson

Ballet Master

Paul Gibson was appointed a PNB Ballet Master in 2005. Mr. Gibson joined PNB in 1994 and was promoted to principal dancer in 1996. Upon his

retirement in 2004, he was named Assistant Ballet Master. His choreographic work includes ballets for PNB and PNB School, San Francisco Ballet School, the San Francisco Ballet Choreographic Workshop, Allegheny Ballet Company, and the New York Choreographic Institute. Originally from Altoona, Pennsylvania, Mr. Gibson trained at Allegheny Ballet Academy and the School of American Ballet. He won a scholarship at San Francisco Ballet School and joined San Francisco Ballet in 1988, where he rose to the rank of soloist. Mr. Gibson assists the Artistic Director in teaching, rehearsing, and scheduling the Company and rehearsing PNB School students in their roles for Company productions.

PNB Audience Service Directory

Mailing Address: Pacific Northwest Ballet
301 Mercer Street, Seattle WA 98109

Administration Main Desk: 206.441.9411

Donation and Membership: 206.441.3599

John Tangeman, Manager of Audience Services:
206.441.3574 or tickets@PNB.org

Web Site: PNB.org

Email: marketing@PNB.org (general info)

tickets@PNB.org (ticketing)

giving@PNB.org (membership & giving)

events@PNB.org (PNB Special Events)

pnbschool@PNB.org (PNB School)

TICKETS

PNB Box Office: 301 Mercer Street, Seattle, WA
M–F 10am–6pm; Sat 10am–5pm

McCaw Hall Box Office: 90 minutes prior to
performance only

Online: PNB.org

Phone: 206.441.2424

Ticket Exchange Fax: 206.441.2420

Group Sales: 206.441.2416

PNB SCHOOL

Seattle School: 206.441.2435

Eastside School: 425.451.1241

MARION OLIVER MCCAW HALL

321 Mercer Street, Seattle WA 98109

Phone: 206.733.9725

Security Office: 206.733.9735

Head Usher Emergency Phone: 206.733.9722

Prelude: 206.615.0404

Amusements: 206.774.4990

Parking: 206.684.7180

Traffic and Transportation: 206.233.3989

Lost & Found: 206.684.7200

McCaw Hall offers wheelchairs, accessible seating and staff assistance for patrons with mobility challenges. ALD headsets, booster seats and binoculars are available in the lobby.

NOTICE:

Late Seating is at the discretion of management. Late patrons may also view the performance from hi-resolution lobby monitors on all levels. Please turn off all electronic devices. Photos and recording are strictly prohibited. Please escort noisy/restless children to the nearest exit to view from lobby monitors or ask an usher to view from an available sound room.

Please use moderation in applying perfume, cologne, or scented lotion.

Business,
meet
Balanchine.

Encore connects
your business
to arts patrons
wherever they are.

encore
media group

To learn what Encore can
do for your business, visit
encoremediagroup.com.

Get The Pointe!

Sign up for PNB's new
email list, featuring
discounts and offers
exclusively for ballet
fans ages 20-40.

PNB.org/thepointe

Pacific Northwest Ballet Staff

Peter Boal, Artistic Director | **Kent Stowell & Francia Russell**, Founding Artistic Directors | **Ellen Walker**, Executive Director

ARTISTIC STAFF

Peter Boal, *Artistic Director*
Otto Neubert*, Anne Dabrowski, Paul Gibson, *Ballet Masters*
Doug Fullington, *Assistant to Peter Boal*
Emil de Cou, *Music Director/Principal Conductor*
Allan Dameron*, *Company Pianist/Conductor*
Rodger Burnett*, *Orchestra Personnel Manager*
Christina Siemens, Elisabeth Ellis, *Company Pianists*
Stephen Barnes*, Yelena Golets, Jeff Junkinsmith, Randall Plut, Katja Rubin, Shelley Sutton-Bolton, Rob Vienneau, Don Vollema, *Annastasia Workman, Class Pianists*
Mona Butler*, *Orchestra Librarian*
Jon Blake, Birgit Hansen, *Librarians*
Sheila Dietrich*, *Archivist*
Michele Curtis, *Family Matinee Ballet Master*
Lauren Kirchner, *Student Cast & Parent Volunteer Coordinator*

PRODUCTION

Norbert Herriges, *Technical Director*
Sandra Barrack, *Production Stage Manager*
Leigh'Ann Andrews, *Stage Manager*
Meleta Buckstaff, *Assistant for Shoes & Rentals*
Randall G. Chiarelli*, *Resident Lighting Designer*
Murray Johnson*, *Master Carpenter*
Dante Leonardi, *Master Electrician*
Jeffrey Stebbins*, *Master of Properties*
Alan Hiskey*, *Flyman*
Peter Gantt*, *Shop Carpenter*
Howard Neslen*, Tim Casey, *Assistant Carpenters*
Jonathan Hackett*, *Production Electrician*
Reed Nakayama, *Assistant Electrician*
Jay Gosselin*, Kevin Krist*, *Properties Assistants*
Jan Harvey-Smith*, *Master Scenic Artist*
Scott Bennett, Jennifer Law, Kelly Staton, *Scenic Artists*
Dominic Iacono, *Lighting Technician*
Toby Basiliko, *Sound*
Jim Austin*, John Evans, *Follow Spot*
Jack Taylor, *Videographer*

COSTUME SHOP

Larae Theige Hascall, *Costume Shop Manager*
Sherri J. Thompson, *Wardrobe Mistress*
Robin Emerson, *Costume Shop Assistant*
Victoria McFall, Luna Pham, *Drapers*
Pauline Smith, Robyn Tarbet *First Hands*
Madeleine DeGracia, Barbara Pritchard, Patrick Stovall, *Wardrobe Assistants*
Terry Frank, *Millinery/Crafts*
Wendy Oberlin, *Dyer/Painter/Crafts*
Shelby Richardson-Rogers, *Head of Specialty Makeup*
Kellie Dunn, Miriam Goodman-Miller, Lisa Lockard, Morgana Spake, Lorianne Barclay, Karissa Samples, Jeanne Roiter, *Costume Technicians*
Z STUDIOS – Mark Zappone, *Proprietier*
Joan Powell, Mark Zappone, *Drapers*
Sarah Gladden, Leslie Law, Scott Moy, Nova Dobrev, Christine Smith, Rose Powers, Anji Wetherill, Kevin Ellis, Lily Deneva, Eve Cohen, Peter Popchock, *Costume Technicians*

EXECUTIVE OFFICE

Ellen Walker, *Executive Director*
Terrie Flaming, *Director of Human Resources*
Craig Big Eagle, *IT Manager*
Jason Darland, *Desktop Support*

FINANCE

David Thorpe, *Chief Financial Officer*
Karen Portzer, *Accounting Analyst*
Kaleriya Maslyak, *Accounting/Payroll Associate*

OPERATIONS

Serni Reeves, *Office Manager*
Brian Zenk, *Maintenance Supervisor*
Cheryl Gunder, *Receptionist*
Diane Sardeson, *Saturday Receptionist*

COMPANY OPERATIONS & TOURING

Michael Ann Wilson, *Director of Company Operations*

DEVELOPMENT

Elizabeth Damore, *Director of Development*
Liza Madison, *Associate Director of Development*
Elizabeth Bly, *Corporate Relations Manager*
Carrie Mood, *Major Gifts & Planned Giving Manager*
Suzanne Erickson, *Foundation & Govt. Relations Manager*
Hannah Franke, *Major Gifts Officer*
Kristin Price, *Special Events Manager*
Nicole Song, *Research Manager*
Sarah Tackett, *Annual Fund Manager*
Rachel Perlot, *Individual Giving Associate & Board Liaison*
Erin Richmond, *Development Coordinator*
Leslie Witkamp, *Donor Information Coordinator*

MARKETING AND COMMUNICATIONS

Lia Chiarelli, *Director*
Gary Tucker, *Media Relations Manager*
Marsha Bennion, *Publications Manager*
Lindsay Thomas, *Videographer*
Lexi Clements, *Marketing Manager*
Caitlin Klask, *Senior Marketing Coordinator*
Kristen Liang, *Engagement Manager/Executive Assistant*
Doug Fullington, *Audience Education Manager*
Jennifer Shealy, *Senior Manager of Ticket Operations*
John Tangeman, *Manager of Audience Services*
Megan Weigley, *Customer Service Manager*
Julie Jamieson, *Group Sales*
Max Frauel, Alex Hagen, Chris Montoya, *Customer Service Representatives*
Shaliese Rogers, *Telesales Campaign Manager*
Kate Farwell, *Manager of Amusements*

COMMUNITY EDUCATION

Kayti Bouljon, *Director*
Shannon Barnes, *Curriculum Manager*
Rochelle Rapaszky, *Education Programs Coordinator*
Ann Marie Caldwell, *Education Programs Assistant*
Ellen Cooper, Adriana Hernandez, Lauren Kirchner, Ciara McCormack, Robert Moore, Miles Pertl, Fathiya Ritter, Hayley Shannon, Ayako Shapiro, Suzanne Singla, *Teaching Artists*
Becca Baggenstoss, Devin Bews, Jeremy Jones, Max Holmberg, Adam Kessler, *Accompanists*

PACIFIC NORTHWEST BALLET SCHOOL

Peter Boal, *Director*
Denise Bolstad*, *Managing Director*
Abbie Siegel*, *School Principal*
Emily Gordillo, *School Supervisor*
Meg Potter, *Assistant Principal*
Wendy Casper, *Assistant to the Managing Director*
Jennifer McLain, *DanceChance Manager*
Kiyon Gaines, *Next Step Program Manager*
Lauren Kirchner, *DanceChance Coordinator*
David Jensen, *Summer Residence Director*
Briana Boche, Katharine Grimm, *Associate Registrars*
Bethany Nielcen, *FRC Operations Coordinator*
Andrea Abercrombie, Amy Barkley, Briana Boche, Katharine Grimm, Ian Hill, Jennifer Rudsit, *Administrative Assistants*

FACULTY

Marisa Albee, Peter Boal, Nancy Crowley, Dana Hanson, Dane Holman, Carrie Imler, William Miglino, Kaori Nakamura, Meg Potter, Abbie Siegel*

Kelly Boal, Emily Coello, Caitlin Cooney, Michele Curtis, Kyle Davis, Juanita Franke, Kiyon Gaines, Naomi Glass, Susan Gorter, Benjamin Griffiths, Claudia Houston-Aragon, Deborah Kenner, Miriam Landis, Dina McDermott, Louise Nadeau, Laurie McKarns Perrault, Suzanne Singla, Eva Stone, Marjorie Thompson, Julie Tobiason, Malia Vassar, Amber Willett, Le Yin

PNB Company dancers, *Guest Faculty*

ACCOMPANISTS

Don Vollema*, *Music Staff Coordinator*
Stephen Barnes*, Carol Buschmann*, David Clodfelter, David Close, Tatyana Dadayeva, Oleg Dusaev, DJ Gommels, Irv Huck*, Nathan Jensen, Jeff Junkinsmith, Marina Katsel, Adam Kessler, William Kirkpatrick, Art Koshi, Avi Lasser, Emi Oguri, Michael Owcharuk, Susan Paton, Genevieve Peaslee, Megan Phillips, Randall Plut, Angela Rinaldi-Gribas, Katja Rubin, Shelley Sutton-Bolton, Rob Vienneau, Annastasia Workmann

PNBCONDITIONING STAFF

Andrea Abercrombie, *Pilates Coordinator*
Melissa Brown, Carol Elsner, Teresa Hanawalt, Deborah Kenner, Dina McDermott, Uraina Nagy, Kayoko Price, Suzanne Singla, Tara F. Stepenberg, Marjorie Thompson

THERAPY

Steven Anderson, MD, *Consulting Physician*
Boyd Bender, *Director of Physical Therapy Services & Physical Therapist*
Elizabeth Rigsbee, Lisa Van Loben Sels, *Physical Therapists*
Lori Brewington, *Physical Therapy Assistant*
Christopher Kagen, Dorothee Wihl, *Massage Therapists*
Seattle Gym, *Official Fitness Club for PNB Dancers & Staff*

SCHOOL CONSULTANTS

Toby Diamond, Ph.D., *Psychologist*
Peggy Swistak, M.S., R.D., C.D., *Nutritionist*
Alan Woodle, D.P.M., *Podiatrist/Foot & Ankle Specialist*
Henry Lu, *Physical Therapist*

SPECIAL COUNSEL

Perkins Coie, *Employment Law*
MacDonald Hoague & Bayless, *Immigration Law*
Moss Adams LLP, *Auditors*

Pacific Northwest Ballet dancers are represented by AGMA—the American Guild of Musical Artists, AFL-CIO. Pacific Northwest Ballet Orchestra is represented by the PNB Orchestra Players Organization. Stage Crew is represented by I.A.T.S.E., local #15. Wardrobe attendants are represented by Theatrical Wardrobe Union #887, I.A.T.S.E. Stage Draperies: I. Weiss, New York.

PNB is an EOE

*25 or more years with PNB

ARTSFUND

ARTS BUILD COMMUNITIES

Thanks to our donors for strengthening the community by helping ArtsFund support over 100 cultural organizations each year.

2017 INDIVIDUAL AND FOUNDATION DONORS GOLD CLUB \$50K

AND UP MARY PIGOTT; PETE AND JULIE ROSE \$25,000 - \$49,999 NORMAN ARCHIBALD CHARITABLE FOUNDATION; CARL AND RENEE BEHNKE; ALLAN E. AND NORA DAVIS; KATHARYN ALVORD GERLICH; JOHN GRAHAM FOUNDATION; JOSHUA GREEN FOUNDATION; SANDY AND CHRIS MCDAE; NEUKOM FAMILY; NORCLIFFE FOUNDATION; MOCCASIN LAKE FOUNDATION; JUDY PIGOTT; STEPHEN P. AND PAULA R. REYNOLDS; SATTERBERG FOUNDATION; MARY SNAPP AND SPENCER FRAZER; ANONYMOUS (1) CONDUCTOR'S CIRCLE \$10,000 - \$24,999 NANCY ALVORD; JUDI BECK AND TOM A. ALBERG; ALAN BRUGGEMAN; JIM AND GAYLEE DUNCAN; CYNTHIA HUFFMAN AND RAY HEACOX; PETER HORVITZ; GLENN KAWASAKI; DEBBIE KILLINGER; ED KIM AND SUSAN SHIN; THOM AND GWEN KROON; CHARLOTTE LIN AND ROBERT PORTER; DOUGLAS AND JOYCE MCCALLUM; CAROL AND DOUG POWELL; ANN RAMSAY-JENKINS AND THE WILLIAM M. JENKINS FUND; FAYE SARKOWSKY; SEQUOIA FOUNDATION; JON AND MARY SHIRLEY FOUNDATION; JAMES AND KATHERINE TUNE FIRST CHAIR \$5,000 - \$9,999 CHAP AND EVE ALVORD; BILL AND NANCY BAIN; BEEKS FAMILY LEGACY - FOUNDATION; STEVE BEHNEN AND MARY HORNSBY; MICHAEL P. BENTLEY; CARLA AND BRAD BERG; TOBY BRIGHT; CREELMAN FOUNDATION; MRS. JANE DAVIS AND DR. DAVID R. DAVIS; PETER AND SUSAN DAVIS; ELLEN FERGUSON; KEVIN FOX; WILLIAM FRANKLIN; ROD FUJITA; GABE GARTNER; CHUCK AND BRENDA HANDLEY; DAVID JONES AND GRACE LAO; OMAR AND CHRISTINE LEE; LOEB FAMILY CHARITABLE FOUNDATIONS; BLANCHE AND STEPHEN MAXWELL; BRUCE AND JOLENE

MCCAW; ANTHONY AND ERICA MILES; HERB AND LUCY PRUZAN; LEIGH AND LOUISE RABEL; ROBERT CHINN FOUNDATION; DARYL RUSSINOVICH; MRS. THEILINE SCHEUMANN; DOYLE AND ALANE SIMONS, GRIDIRON CREEK FOUNDATION; BRAD SMITH AND KATHY SURACE-SMITH; THE HUGH AND JANE FERGUSON FOUNDATION; TREELINE FOUNDATION; ANN P. WYCKOFF; LYNN HUBBARD AND DAVID ZAPOLSKY; ANONYMOUS (1) ENCORE \$2,500 - \$4,999 SHERMAN ALEXIE; KIM A. ANDERSON; BOB AND CLODAGH ASH; JIM AND BARB BARNYAK; KUMI AND ANTHONY BARUFFI; JOHN H. BAUER; DAVID AND KRISTI BUCK; SUE AND ARTIE BUEK; C. KENT AND SANDRA C. CARLSON; ROBERT FLEMING; ERIC FREYBERG; LYNN AND BRIAN GRANT FAMILY; MARIA GUNN; RICHARD AND MARILYN HERZBERG; MARI HORITA; DAN AND CONNIE HUNGATE; JANET WRIGHT KETCHAM FOUNDATION; KAREN KOON; TIM MAUK AND NOBLE GOLDEN; KAREN AND RICK MCMICHAEL; YAZMIN MEHDI AND LIAM LAVERY; DOUGLAS AND NANCY NORBERG; CHUCK NORDHOFF; THE RABEL FAMILY ADVISED FUND; STAN AND INGRID SAVAGE; KEITH SCHREIBER AND CLARE KAPITAN; JOHN S. TEUTSCH; RICH AND LESLIE WALLIS; GAIL AND BILL WEYERHAEUSER

2017 CORPORATE DONOR LIST \$5,000 - \$9,999 AEGIS LIVING; ALASKAN COPPER & BRASS COMPANY AND ALASKAN COPPER WORKS; BNY MELLON WEALTH MANAGEMENT; ERNST & YOUNG LLP; FOSS MARITIME COMPANY; GENSLER ARCHITECTS; GETTY IMAGES*; GREATER CHINA BUSINESS ASSOCIATION OF WASHINGTON; HD FOWLER; KING 5; LMN ARCHITECTS; MEDICAL CONSULTANTS NETWORK, INC.*; NINTENDO OF AMERICA INC.; PUGET SOUND BUSINESS JOURNAL; RAISBECK FOUNDATION; VULCAN INC \$10,000 - \$24,999 AMAZON; CENTURYLINK; CHIHULY STUDIOS; CLISE PROPERTIES INC.; COLUMBIA BANK; THE COMMERCE BANK OF WASHINGTON*; DAPPER + ASSOCIATES; DAVIS WRIGHT TREMAINE LLP*; DINGYI NORTH AMERICA SEATTLE, LLC; DORSEY & WHITNEY LLP*; K&L GATES*; KEYBANK; KING COUNTY; NORDSTROM, INC.; R.D. MERRILL COMPANY; SAFECO INSURANCE; U.S. BANK; UNION BANK \$25,000 - \$49,999 PERKINS COIE*; STOEL RIVES LLP*

*includes employee workplace giving

\$25,000-\$49,999

\$50,000-\$99,999

\$100,000-\$349,999

\$350,000 and up

*Support from Microsoft Corporation, The Boeing Company, Sellen Construction, POP, and Starbucks Coffee Company includes employee workplace giving.

PHOTO CREDIT Seattle Theatre Group, STG AileyCamp. Photo by Christopher Nelson.

DESIGN BY Dapper + Associates

PNB's New Works Supporters

Elizabeth Murphy and Karel Cruz in the PNB premiere of Alexei Ratmansky's *Pictures at an Exhibition*. © Angela Sterling.

PNB's New Works Initiative provides a flexible environment to create new works, develop dancers through performances, and fashion a repertory both firmly rooted in tradition and committed to the evolution of the artistic medium. New works contribute to the advancement of the art form, while presenting PNB's audiences with a wide range of dance to bolster a strong appreciation of the versatility of ballet and a true understanding of various choreographers' bodies of work. PNB would like to thank the following individuals and organizations that have supported the New Works Initiative with a gift of \$1,000 or more over the past year.

Chap & Eve Alvord
Dan & Pam Baty
Bob Benson
Jack Blaylock & Jane Evans
Lyndall Boal
Jeffrey* & Susan Brotman
Ms. Susan Y. Buske
Meeka Charles
Jon R. Conte & Margaret Kerrigan
Cheryl Clark & Stephan Coonrod
In Honor of Norma Cugini
Michael W. Dabney
Daniel & Margaret Carper Foundation
Donna & Rob Dughi
Patty Edwards
William & Carole Ellison Foundation
Joan Fitzmaurice
Ms. Anne M. Foster
Katharyn Alvord Gerlich
Lynne E. Graybeal & Scott Harron
David & Cheryl Hadley
Aya Stark Hamilton

Ms. Toni Hoover & Mr. Alfred Nettles
Peter & Peggy Horvitz
Ms. Ming Hu
Ms. Laura Hunter
Tom* & Gail James
H. David Kaplan
Glenn Kawasaki
April & Steven Kiebertz
Lisa Kroese
Greg Kusnick & Karen Jo Gustafson
Sharon Lee
Barbara Lewis
Dr. Frank & Lynn Lindsay
Jeff & Nancy Loch
Maria Mackey Gunn
Michael & Barbara Malone
Martha-Ellen Tye Foundation
Leslie* & David Mattson
Helene Mawyer
Marcella McCaffray
Jolene McCaw and Family
Frederick McDonald
Melba McKay & Paul Gockel
Dr. Joe G. Norman, Jr.

Simon & Carol Ottenberg
Bob & Annette Parks
Elizabeth & Stephen Pirnat
Suzanne and John Rahn
Mimi Richards
Michael Righi
Mary-Catherine Schugel
Patrick & Dianne Schultheis
Peyton & Carolann Storli
Dr. Michael & Peggy Swistak
Ms. Jessica Tarzan
Ms. Amy Theobald
Jennifer Thompson
Ms. Maggie Walker
Tom & Connie Walsh
Toby & Linda Warson
Carol Wright
Ms. Jodi Wong
Leslie & Tachi Yamada
Anonymous

Thank You, Tiara Sponsors!

PNB would like to thank the
2017 *Jewels* Tiara Sponsors:

PRINCIPAL

Ms. Susan Y. Buske
Daniel & Margaret Carper Foundation
Ms. Crissa Cugini In Honor of
Norma Cugini
Donna & Rob Dughi
Lynne E. Graybeal & Scott Harron
Ms. Laura Hunter
Mr. H. David Kaplan
Maria Mackey Gunn
Michael & Barbara Malone
Mary-Catherine Schugel & Millie Chu

CORPS DE BALLET

Dr. Frank & Lynn Lindsay
Mr. David Mattson
Frederick McDonald
Bob & Annette Parks
Elizabeth & Stephen Pirnat
Patrick & Dianne Schultheis
Peyton & Carolann Storli
Ms. Maggie Walker
Tom & Connie Walsh
Carol Wright

Emeralds tiara under construction by the Costume Shop's Terry Frank. © Lindsay Thomas.

Révérence Society

The Révérence Society was established to honor those who remember Pacific Northwest Ballet in their long-range financial and estate plans—ensuring the artistic and financial strength of PNB for future generations. Estate gifts come in all sizes and include gifts through wills, living trusts and beneficiary designations on retirement plan accounts, and life insurance policies; other deferred gifts such as charitable gift annuities and charitable remainder trusts provide lifetime income. If you would like more information on how to join the Révérence Society and begin receiving special behind-the-scenes benefits or how to include PNB in your estate plans, please contact Carrie Mood, Major Gifts & Planned Giving Manager, at 206.441.3599 or CMood@PNB.org, or visit www.PNB.org/support/plannedgiving.

David Akiyama	Edith Kraemer
Rev. Mary Petty Anderson	Betty Kreager
Sena Baron	Frances J. Kwapil
Patty & Jimmy Barrier	Joan T. Lasersohn
Courtney and John Geist	Dr. Frank & Lynn Lindsay
Carl & Renee Behnke	Leslie* & David Mattson
Sharon A. Bidwell	Arthur H. Mazzola
Elisabeth Bottler	Mr. & Mrs. J. Daniel* McConnell
John H. Bowen	Frederick W. McDonald
Mr. Robert Braun	Edward McGuirk
Susan Brotman	David Michaud
Lorna Brown	Curt & Mary Mikkelsen
Mr. Peter Brown and Ms. Janet McKinnon	Roger F. Miller
Carol A. Burch	Dr. Armin & Beverly Mohr
Diane Burgess	Ann D. Molitor
Daniel Burkert	Lisa & Jonathan Morris
Sally S. Cahill Brookbank	Phyllis Moss
Dorrienne Chinn	Carol & Paul Neiman
Ferrell Nathan Conn	Judy & Arnie Ness
Gail A. Cottle	Dr. Joe G. Norman, Jr. Anonymous
Tavia Crowder	Ms. Margaret Ordornia
Judith Cushman Quick & Bob Quick	Mr. & Mrs. Richard Parsell
Michael W. Dabney	William & Carol Parsons
Rita Daubenspeck	Richard & Jean Patton
Tatiana Davidson	Jean E. Phillips
John Delo	Tony Sepanski & Ann Logan Phillips
Sheila C. Dietrich	Lynn Ries
Jennifer Doscher	James & Sherry Raisbeck
William J.* & Sandra B. Dunn	E.R.H.
Mrs. Patty Edwards	Richard C. Redman
Jim & Ann Elias	Ms. Christina Rich
Thomas & Jane Fadden	Mimi Richards
Stockton & Janice Forrest	Royce & Maura Roberts
Kate Forster	Ann Lyda Rogers
Russell & Nancy Fosmire	Mary K. Rogers
Deborah Gates	Kathryn McPherson Roon
Natalie Gendler	Dr. H. Martin Rosa
Gail Goralski	Cornelius & Penny Rosse
Inger A. Goranson	JoAnne Hardt Rudo
Gene Grantham	John Rudolf
Mrs. James S. Griffin	Michael Ann Sagin
Mr. & Mrs. James M. Halverson	Judith Schoenecker
Aya Hamilton	Sam Sebesta
Jan Harper	John F. & Julia P.* Shaw
Cathi & Ken Hatch	Mr. & Mrs. Michael Sheetz
Joann Haugerud	John & Melba Short
Ms. Amy J. Haugerud	Sue Ann Smith
Catherine Hobi Hawes	W. Dyanne Stepanek
W. Daniel Heidt & Michele B. Heidt	Dr. Michael & Peggy Swistak
Klaus and Joaquenia Heinrich	Sharon Van Valin & Richard Tait
Paula Hopping	Wayne Thurman
Peter Horvitz	Dr. Darlene A. Townsend
Roy L. Hughes	Beni Turan
Tom* & Gail James	Nicholas Utzinger & John Rochford
Robert C. Jenkins	Elaine Vona
Spencer A. Johnson & Braidon Rex Johnson	Deidra Wager
Ms. Karlene Johnson	Rebecca Walker
Barbara A. Johnston	Mr. Mike Waters
H. David Kaplan	Cathy & Ross Wiggins
April & Steven Kiebertz	Judy Williams
Ken & Claudia Kilbreath	Mr. John C. Wilson, Jr.
Debbie Kim	Ms. Jodi Wong
Rocke R. Koreis & Candy J. Lee	Evelyn Zabo Anonymous (10)

BANDALOOP

October 5-7

Contemporary dance is turned on its side with innovative dance company **BANDALOOP**. Combining intricate choreography with the art and science of climbing, they bring their perspective-bending dance to Seattle, performing both inside and on the exterior of Meany Hall.

FEATURING a world premiere with music by **Gabriel Prokofiev**.

SUBSCRIBE to all six
World Dance Series performances
and **SAVE 20%** over the price of
single tickets.

MEANY CENTER
FOR THE PERFORMING ARTS

MEANYCENTER.ORG | 206-543-4880

Friends of Pacific Northwest Ballet

the *Million Dollar* gift club

Pacific Northwest Ballet gratefully acknowledges the following individuals and organizations who have committed \$1 million or more to support the Ballet's operating needs or capital, endowment, touring, and new works initiatives.

4Culture • The Paul G. Allen Family Foundation • ArtsFund • ArtsWA • Bank of America • The Boeing Company • Jeffrey and Susan Brotman • Jane M.* and David R. Davis • John and Carmen* Delo • Estate of Ruth Hoffman • Peter and Peggy Horvitz • Glenn Kawasaki • Kreielsheimer Foundation • Office of Arts & Culture-Seattle • David Michaud • Microsoft Corporation • National Endowment for the Arts • Mr. and Mrs. Sheffield Phelps • PONCHO • James D. and Sherry Raisbeck Touring Fund • Samuel and Althea Stroum* • Seattle Foundation • The Talented Students in the Arts Initiative, a collaboration of the Doris Duke Charitable Foundation and the Surdna Foundation • The Wallace Foundation • Washington State Office of Community Development • Anonymous

Madison Rayn Abeo at a costume fitting for *Diamonds*, choreography by George Balanchine © The George Balanchine Trust.

Pacific Northwest Ballet gratefully acknowledges the following individuals for their generous support of the Annual Fund during the past year. These generous contributors are an integral part of our success, sustaining and enriching artistic productions, dance education, and community outreach programs. For information on how to become part of this esteemed group of donors, contact Rachel Perlot, Individual Giving Associate, at 206.441.3589, or RPerlot@PNB.org.

Individual Donors Stowell Society

ARTISTIC DIRECTORS' CIRCLE \$100,000 AND ABOVE

Jeffrey* & Susan Brotman
Mrs. Patty Edwards
Peter & Peggy Horvitz
Glenn Kawasaki
Jolene McCaw & Family
Anonymous

CHAIRMAN'S CIRCLE \$50,000-\$99,999

Carl & Renee Behnke
Bob Benson
Lyndall Boal
David & Cheryl Hadley
Aya Stark Hamilton
Marcella McCaffray
Deidra Wager
Leslie & Tachi Yamada

PRESIDENT'S CIRCLE \$25,000-\$49,000

Lisa & Richard Altig
Chap & Eve Alvord
The Kemper Freeman Family
Lynne E. Graybeal & Scott Harron
Ms. Toni Hoover &
Mr. Alfred Nettles
Jim & Diana Judson
Mr. H. David Kaplan
Mr. & Mrs. Travis H. Keeler
James & Sherry Raisbeck
John & Melba Short
Dr. Michael & Peggy Swistak
Tom & Connie Walsh
Ms. Jodi Wong

BALLET MASTERS CIRCLE \$10,000-\$24,999

Dr. & Mrs. Ellsworth C.*
Alvord, Jr.
Rita & Jerry* Anches
Donna & Anthony Barnett
Jack Blaylock & Jane Evans
Elisabeth Bodal
Elisabeth Bottler
Dr. & Mrs. Thomas R. Boyce
Ms. Susan Y. Buske
Cheryl Clark & Stephan Coonrod
Jon R. Conte & Margaret Kerrigan
Jane Cremin
John Delo & Elizabeth Stokes
William J.* & Sandra B. Dunn
William & Carole Ellison Foundation
Jerald E. Farley
Ms. Rebecca Figueroa
Joan Fitzmaurice
Marcus Fontoura & Ana Doliveira
Dr. Stephen & Beverly Fuhs
Robin Gainey
Katharyn Alvord Gerlich
Susan & Bill Grinstein
W. Daniel Heidt &
Michele B. Heidt
Mr. & Mrs. Charlie Herb
Kalen & Sean Holmes
Tom* & Gail James
Christy Jones & Rob Lilleness
Sara A. Jones
Gilla Kaplan
Steven & April Kiebertz
Daniel Kingston &
Maureen Mooney
Mr. & Mrs. Tim Kirley
Rocke R. Koreis & Candy J. Lee
Lisa Kroese
Greg Kusnick & Karen Jo Gustafson
Firoz & Najma Lalji

Alex & Sandra Lange
Sharon Lee
Dr. Frank & Lynn Lindsay
Nancy & Jeff Loch
The MacRae Family Foundation
Christina Marra & Paul Silver
Frederick W. McDonald
Carol & Paul Neiman
Dr. Joe G. Norman, Jr.
Susan & Dennis Okamoto
Alida & Douglas Oles
Gwendolyn Payton & John Neeleman
Elizabeth & Stephen Pirnat
PNB School Parents' Association
PNB STARS
Charles M. Powell & Tuan Ngo
Mr. & Mrs. Tom A. Puentes
Barbara Ries
Catherine & Grant Ries
Lynn Ries & Rod Proctor
Anonymous in Honor of Mimi Richards
Haim N. Schoppik
Denise Sobel
Mel & Leena Sturman
Ms. Maryanne Tagney Jones
Ms. Jessica Tarzan
Shannon Tierney, MD
Aimee Truchard
Ms. Natasha Lalji Verjee
Sheree Wen
Sally Anne West & Peder Knudsen*
Bagley* & Virginia Wright
Anonymous (5)

SCHOLARSHIP PATRON \$6,000-\$9,999

Bill & Kari Anspach
Linda & Tom Allen
Patty & Jimmy Barrier
Courtney Bear & John Geist
Kent & Barbara Chaplin
Shirlee D. Christensen
Royce & Aggie Church
Dr. Terrence Cronin
Sheila C. Dietrich
Jean Enersen & Bruce Carter
Sharon Falkner &
Gene Chamberlain

Royce & Aggie Church
Caroline Gallée & Frank
Peschel-Gallée
Stacy & Frank Graves
Ms. Anne Holmes
Christian Huitema & Neige Gil
Ms. Laura Hunter
Ned & Pam Johnson
Helene Mawyer
Charles Maxfield & Gloria F. Parrish
Foundation
Charles Newton
Eric Schlegel & Mary Stout
Mary-Catherine Schugel
Christina Tanner
Stephanie Wallach
David & Romayne Watt
Ray & Judy Williams
Ms. Virginia D. Wyman
Anonymous (3)

MEMBERS OF THE BARRE \$4,000-\$5,999

Kari Anderson & Mark Pavlovic
Phoebe Andrew
Ms. Katherine Barclay-Robertson
Linda Berkman
Tom & Jeannie Blank
Capt. & Mrs. Paul Bloch
Gary & Linda Blume
John & Maralyn Burnley Blume
Daniel & Margaret Carper Foundation
Ellen C. Carnwath
Stuart H. Coleman and
Mery Rosofsky
Michael* & Lois Craig
In Honor of Norma Cugini
Judith Cushman
Nicole & Weiyu Cui
John Dagres & Jack Odell
Mrs. Tatiana Davidson
Jane M.* & David R. Davis
Bertrand & Brooke de Boutray
Phil & Lenore Defliese
Kathryn Del Beccaro
Margaret A. Dell'Osso
Elizabeth & Shawn Dougherty
Donna & Rob Dughi

Dr. Milton & Nancy English
Kristina M. Erickson
Ms. Margaret J. Field
William E. Franklin
Alyce & Lowell Fritz
Michelle & Matt Galvin
Natalie Gendler
Mrs. James L. Goedhart
Gail Goralski
Mr. & Mrs. Richard C. Hedreen
Stephen & Marie Heil
Gail Hongladarom in honor of the
Salas Family
CathyBeth & Steven W. Hooper
Ms. Marilyn Lee Huey &
Ms. Dorothy Sloan Huey*
Roy Hughes & Julie Davis
Ms. Jo Anne Iacofano
JJ & Erica Jaramillo
Spencer A. Johnson & Braiden Rex Johnson
Jeanne Kanach
Bill & Kathie Kreager
Stephen & Marleen Land
Barbara Lewis
Mr. Joshua Lieberman
Maria Mackey Gunn
Nikki & Mark Mahan
Michael & Barbara Malone
Mr. David Mattson
Jim & Julie McElroy
Mr.* & Mrs. Curt Mikkelsen
Thomas A. Nowak M.D.
Mr. John O'Connell & Mrs. Joyce Latino
Dr. Jeffrey Okey & Mrs. Paige Franke
Barbara Omalev
John Parchem & Barbara Lycett
Richard & Jean Patton
Mrs. Marda Phelps
Mrs. Ellen Pottenger & Simone J. Berger
Blake Primeaux
Dick & Alice Rapasky
Ms. Christina Rich
Dr. Mack & Susan Richey
Carolyn L. Roe
The Rita and Herbert Rosen Family
Foundation
Susan & Ron Runyon
Maher & Elena Saba
Grant & Dorrit Saviers
Ms. Alesha & Mr. Dave Shemwell
Diane Stevens
Jennifer Thompson
John & Eileen Tietze
Mimi A. Tutihasi
Nicholas Utzinger & John Rochford
Robert & Lisa Wahbe
Frederick & Elizabeth Walters
Toby and Linda Warson
Anonymous (2)

Horizon House

Age Differently

At Horizon House, we celebrate independence and welcome everyone who chooses to **live creatively.**

Call today to schedule a visit:
206.382.3100

900 University Street
Seattle, WA 98101

www.HorizonHouse.org

PACIFIC NORTHWEST BALLET SCHOOL

Classes for Young Dancers

PNBS students.
© Lindsay Thomas.

Classes IN SEATTLE & BELLEVUE
206.441.2435 • 425.451.1241 • PNB.ORG

Classes JUST FOR BOYS TOO!

Peter Boal,
Director

Pacific Northwest Ballet Endowment

PNB FOUNDATION BOARD

Chairman, **Peter Horvitz**
Foundation Immediate Past Chair, Susan Brotman

President, **Aya Hamilton**

Vice President, **David Hadley**

Secretary, **Joan Fitzmaurice**

Treasurer, **Dan Heidt**

Members at large, **Carl Behnke, Phil Schlaepfer, Dan Kingston**

Pacific Northwest Ballet gratefully acknowledges the following donors to the PNB Endowment, established in 1996 to ensure the future stability of PNB. If you would like to give a gift to the PNB Endowment that will help secure the future of PNB, please contact Elizabeth Damore, Director of Development, at 206.441.3594 or EDamore@PNB.org.

\$1,000,000 and above

Jeffrey* & Susan Brotman
 John & Carmen* Delo
 Kreielsheimer Foundation
 David Michaud
 The Talented Students in the Arts Initiative, a collaboration of the Doris Duke Charitable Foundation and the Surdna Foundation
 Anonymous

\$500,000-\$999,999

Estate of Ruth Hoffman
 Peter & Peggy Horvitz
 Dr. Joe G. Norman, Jr.
 Estate of Althea Stroum
 Arlene A. Wright
 The Bagley Wright Fund
 Anonymous

\$250,000-\$499,999

Jane & Robert Cremin
 Mr. & Mrs. William* J. Dunn
 Estate of Gerard L. Hanauer
 Glenn Kawasaki
 Estate of Helen C. Kloess
 Estate of Gloria Peck-Neils

\$150,000-\$249,999

Carl & Renee Behnke
 Laurie A. Griffith
 William Randolph Hearst Foundation
 Anonymous

\$100,000-\$149,999

Patrice & Kevin Auld
 Jane M. & David R. Davis
 Aya Stark Hamilton
 Jeremy & Jacqueline Jaech
 Henry & Mary Ann James
 Spencer A. Johnson & Braiden Rex-Johnson
 H. David Kaplan, In Memory of Dr. Stanley M. Pier
 Travis & Suzanne Keeler
 Catherine S. Leschen
 The Norcliffe Foundation
 Mr. & Mrs. Tom A. Puentes
 Rick & Jennifer Redman
 John F. & Julia P. Shaw
 Allen & Kathleen Shoup
 Kayla Skinner
 Sophie Sussman*
 Anonymous

\$50,000-\$99,999

Chap & Eve Alvord
 Apex Foundation
 Robert M. Arnold*
 Estate of Edward S. Brignall
 Estate of Evangeline Edwards
 Estate of Erma Erickson
 Jane Erskine*
 Reed & Maren Erskine
 Mrs. Paul S. Friedlander*
 Robin Gainey & Jerry Sanford, Jr., In Memory of Jerome G. Sanford, Sr.

John Graham Foundation
 W. Daniel Heidt & Michele B. Heidt
 Estate of Pauline Hood
 Bruce & Carol Hosford
 Jim & Diana Judson
 Frederick W. McDonald
 Estate of Shirley Callison Miner
 Margaret Perthou-Taylor*
 John & Elizabeth Rudolf
 Jeanne Ellen Tweten & James W. Leslie
 Estate of Frankie Wakefield
 Ron & Carolyn Woodard
 Carol Wright

\$25,000-\$49,999

The Kenneth and Marleen Alhadeff Charitable Foundation
 Jerry & Rita Anches
 Sharon & Jay Ballantine
 Patty & Jimmy Barrier
 John & Kay Baxter
 Rebecca & Jack Benaroya
 Benjamin Bevis
 Mr. & Mrs. Robert R. Braun, Jr.
 Mr. & Mrs. Anson Brooks, Jr.
 Ralph E. Bruno*
 Estate of Cordelia Louise Burns
 Dale & Leslie Chihuly
 Cheryl Clark & Stephen Coonrod
 Clise Properties, Inc.
 Gail Cottle & Reynold Brown
 Derdick Trust
 Patty Edwards
 Joan Fitzmaurice
 Eliza Flug
 Susan E. Foster & Maurice J. Pirio
 William Franklin
 Estate of Merrill Gerstel
 Mr. & Mrs. James S. Griffin
 David & Cheryl Hadley
 Mike & Janet Halvorson
 Ross Hartling, MD & Johnese Spisso
 Cathi & Ken Hatch
 Catherine Hobi Hawes
 Luke & Gail Helms
 David F. Hill & Barbara M. Hyland-Hill
 Kalen & Sean Holmes
 Moe & Susan Krabbe
 James A. Kraft & Dominique Posy
 Firoz & Najma Lalji
 Dr. Frank & Lynn Lindsay
 Michael & Barbara Malone
 Marcella McCaffray
 Audrey McCoy
 MCM a Meisenbach Company
 Carol & Paul Neiman
 Laura J. Peterson
 In honor of our parents, Sheffield & Patricia Phelps
 James & Sherry Raisbeck
 Sharon Richardson
 Dr. Mack & Susan Richey
 John & Sarah Rindlaub
 Mrs. John S. Robinson*
 Jan Rogers
 Jon & Judy Runstad
 John Charles & Mary R. Sellen-Klinker
 Jan & Jim Sinegal
 Estate of Phillip Soth
 Delphine & Charles Stevens
 John Stokes & Laurie McDonald
 Harry C. & Joan Stonecipher
 Kent Stowell & Francis Russell
 Dr. Michael & Peggy Swistak
 Doug & Janet True
 Toby & Linda Warson
 Richard L. Weisman
 Albrecht Widmann & Kenneth Barlow
 Wyman Youth Trust
 Leslie & Tachi Yamada
 Anonymous (3)

\$15,000-\$24,999
 Alex* & Norma Cugini
 Barry & JoAnn Forman
 Ruth & Bill Gerberding
 Dr. Hellmut & Marcy Golde

Adele Golub
 Gerald & Lyn Grinstein
 Mark & Julie Hutcheson
 Skip & Jackie Kotkins
 Lisa Kroese
 Diane & Gordon Kuenster
 Helen L. Luchs*
 Dennis & Linda Mitchell
 Estate of Beatrice Olson
 Heidi Orr
 Estate of Opal J. Orr
 Cynthia Phelps*
 Mr. R. Stewart Phelps
 Barbara Prestrud, In Memory of Mr. & Mrs. Louis K. Bye
 Lynn Ries
 Estate of Mary Schneider
 Donna & Joshua Taylor
 Wayne Thurman
 Anonymous

\$10,000-\$14,999

Erik & Sherilyn Anderson
 Betty L. Blakeney
 Tom* & Jeannie Blank
 Bill & June Boeing
 Diane Canaday & Daniel Hesse
 Mrs. Phyllis B. Clark
 Steven & Judith Clifford
 Tatiana Davidson
 Mrs. Mildred K. Dunn
 Jim & Ann Elias
 Dr. Stephen & Beverly Fuhs
 Mr. & Mrs. George M. Galpin
 G. Keith & Naomi Grim
 Estate of Margaret T. Hawkes
 Estate of Mary S. Helmick
 John* & Marli Iverson
 Estate of Ralph C. Jacobson
 Craig & Karen Kennedy
 Lee Kraft Cressman & Paul R. Cressman
 Joan T. Lasersohn
 Patricia & Wilfrid Loeken
 Keith & Mary McCaw Family Foundation
 Estate of Nancy Nuckols Keefe
 Estate of Beatrice R. Olson
 Lea Anne & Randall Ottinger
 PNB Stars
 Paula Rose*
 George* & Nelly Sofer
 Craig Tall
 Estate of David Wagoner
 Anonymous
**Deceased*

The following named funds have been created in the PNB Endowment:

Louise Nadeau Endowed Fund
 Patricia Barker Endowed Scholarship Fund
 William Randolph Hearst Foundation Endowed Education & Outreach Fund
 Frank Hobi Endowed Scholarship Fund
 Benjamin Houk Scholarship for Young Men
 Lucinda Hughey Endowed Scholarship Fund
 Kreielsheimer Artistic Development Fund
 Jane McConnell Scholarship
 Patricia Phelps Endowed Scholarship Fund
 Janet Reed Scholarship Fund
 Frankie Ladley Wakefield Endowment for Ballet Educational Programs
 Arlene A. Wright DanceChance Endowment Fund
 Carmen Elizabeth Delo Endowed Fund for Education & Outreach
 Laurie A. Griffith Endowed Scholarship Fund
 Helen Kloess Endowed Scholarship Fund
 Catherine S. Leschen Endowed Scholarship Fund
 Alexis Phelps Dancers' Support Endowed Fund
 Dr. Stanley M. Pier Endowed Scholarship Fund
 Tom & Gretchen Puentes Endowed Scholarship Fund
 Paula Rose Endowed Scholarship Fund
 The Althea Stroum Production Fund
 Spencer A. Johnson & Braiden Rex-Johnson Principal Dancers' Endowed Fund
 Northwest Endowed Fund

Corporate, Foundation, and Government Sponsors

Pacific Northwest Ballet applauds the following corporations, foundations, agencies, and government institutions for their commitment to enrich the cultural life of our community through support of PNB. Their generosity provides vital funding needed to fulfill PNB's mission of artistic excellence, innovation, and creativity along with dance education and wide-reaching community programs.

2017-2018 SEASON SPONSORS

SEASON PARTNERS

THE HEARST FOUNDATIONS

MAJOR SUPPORTERS

JOHN GRAHAM FOUNDATION

\$200,000 & Above

ArtsFund
 KOMO 4*
 The Seattle Times*
 The Wallace Foundation

\$100,000-\$199,999

Alaska Airlines
 The Boeing Company
 Office of Arts & Culture|Seattle
 Perkins Coie LLP*
 PricewaterhouseCoopers*
 The Shubert Foundation

\$50,000-\$99,999

4Culture
 The Hearst Foundations
 Microsoft Corporation
 National Endowment for the Arts
 Seattle Foundation
 Snoqualmie Indian Tribe
 Starbucks Coffee Company*
 Anonymous

\$25,000-\$49,999

Chateau Ste. Michelle*
 Freed of London
 Grousemont Foundation
 The Jerome Robbins Foundation
 John Graham Foundation
 Nesholm Family Foundation
 Providence St. Joseph Health
 SAVOR*
 U.S. Bank

\$10,000-\$24,999

ArtsWA
 Bank of America
 Dilettante Chocolates*
 Harvest Foundation
 Jean K. Lafromboise Foundation
 JPMorgan Chase & Co.
 Lane Powell PC
 MacDonald Hoague & Bayless*
 Moss Adams LLP*
 Northwest Danish Association
 Perkins Coie LLP

scan|design Foundation by Inger & Jens Bruun
 Virginia B. Toulmin Foundation
 Wells Fargo

\$2,500-\$9,999

Aetna
 Alabastro Photography*
 Alaska Airlines*
 Amazon
 Ben Bridge Jeweler*
 Bossak/Heilbron Charitable Foundation
 Byron & Alice Lockwood Foundation
 Chris Graves Music*
 CliftonLarsonAllen LLP*
 Creag Foundation
 Delta Dental
 Fales Foundation Trust
 Freed of London*
 Goldman, Sachs & Co.

Kelly Foundation of Washington
 Kilpatrick Townsend & Stockton LLP
 KUOW 94.9 Public Radio*
 Macy's

MaxMara
 Muckleshoot Indian Tribe
 Neiman Marcus
 Northern Trust
 Professional Claims Intervention Services
 Seattle Rotary Service Foundation
 Skanska
 Talking Rain*
 Ten Mercer*
 Anonymous

\$1,000-\$2,499

Bossa in Wonderland*
 Crimson Haze Event Lighting*
 Harold L. Wyman Foundation
 Servco Pacific Insurance
 Anonymous

**In-Kind Support*

PREFERRED PROVIDERS

PNB Dancers / PRINCIPALS

Karel Cruz
Havana, Cuba. Corps de ballet 2002, soloist in 2007, principal in 2009.

William Lin-Yee
San Francisco, California. Corps de ballet in 2008, soloist in 2014, principal in 2016.

Seth Orza
San Francisco, California. Corps de ballet in 2007, soloist in 2008, principal in 2010.

Lesley Rausch*
Columbus, Ohio. Corps de ballet in 2001, soloist in 2007, principal in 2011.

Lindsay Dec*
Fairfax, Virginia. Apprentice in 2001, corps de ballet in 2002, soloist in 2009, principal in 2014.

James Moore
San Francisco, California. Corps de ballet in 2004, soloist in 2008, principal in 2013.

Noelani Pantastico*
Oahu, Hawaii. Apprentice in 1997, corps de ballet in 1998, soloist in 2001, principal in 2004 and 2015.

Jerome Tisserand
Lyon, France. Corps de ballet in 2007, soloist in 2012, principal in 2014.

Rachel Foster
Pittsburgh, Pennsylvania. Corps de ballet in 2002, soloist in 2008, principal in 2011.

Elizabeth Murphy*
Chelmsford, Massachusetts. Corps de ballet in 2011, soloist in 2014, principal in 2015.

Jonathan Porretta
Totowa, New Jersey. Apprentice in 1999, corps de ballet 2000, soloist in 2002, principal in 2005.

Laura Tisserand*
Hammond, Louisiana. Apprentice in 2003, corps de ballet in 2004, soloist in 2010, principal in 2014.

Benjamin Griffiths*
Boise, Idaho. Corps de ballet in 2005, soloist in 2008, principal in 2016.

Sarah Ricard Orza
Amherst, Massachusetts. Corps de ballet in 2007, soloist in 2010, principal in 2017.

Lucien Postlewaite*
Santa Cruz, California. Apprentice in 2003, corps de ballet in 2004, soloist in 2007, principal in 2008 and 2017.

SOLOISTS

Leta Biasucci
Carlisle, Pennsylvania. Corps de ballet in 2011, soloist in 2014.

Leah Merchant*
Mobile, Alabama. Apprentice in 2007, corps de ballet in 2008, soloist in 2016.

Kyle Davis*
Green Bay, Wisconsin. Apprentice in 2008, corps de ballet in 2009, soloist in 2016.

Margaret Mullin*
Tucson, Arizona. Apprentice in 2008, corps de ballet in 2009, soloist in 2014.

Angelica Generosa*
South River, New Jersey. Apprentice in 2011, corps de ballet in 2012, soloist in 2016.

Matthew Renko
Sumter, South Carolina. Corps de ballet in 2011, soloist in 2016.

Joshua Grant*
Niceville, Florida. Corps de ballet in 2001-2004 and 2011, soloist in 2015.

Ezra Thomson*
San Bernardino, California. Apprentice in 2009, corps de ballet in 2010, soloist in 2017.

CORPS de BALLET

Madison Rayn Abeo*
Seattle, Washington.
Apprentice in 2016, corps de ballet in 2017.

Henry Cotton*
Portland, Oregon. Corps de ballet
in 2015.

Elle Macy*
Huntington Beach, California.
Apprentice in 2012, corps de ballet in 2013.

Miles Pertl*
Seattle, Washington. Corps de ballet
in 2015.

Sarah-Gabrielle Ryan*
Philadelphia, Pennsylvania. Apprentice
in 2016, corps de ballet in 2017.

Madison Taylor*
Gig Harbor, Washington. Corps de ballet
in 2015.

Guillaume Basso
Dijon, France. Corps de ballet in 2015.

Dammiel Cruz*
New York, New York. Apprentice in 2016,
corps de ballet in 2016.

Angeli Mamon*
Seattle, Washington. Apprentice in 2015,
corps de ballet in 2016.

Christian Poppe*
Lake Stevens, Washington. Apprentice
in 2013, corps de ballet in 2014.

Carli Samuelson*
Boiling Springs, Pennsylvania.
Corps de ballet in 2008.

Leah Terada*
Dallas, Texas. Apprentice in 2015,
corps de ballet in 2016.

Ryan Cardea*
New York, New York. Apprentice in
2009, corps de ballet in 2010.

Cecilia Iliesiu
New York, New York.
Corps de ballet in 2015.

Amanda Morgan*
Tacoma, Washington. Apprentice in 2016,
corps de ballet in 2017.

Nicole Rizzitano*
Pittsburgh, Pennsylvania. Apprentice in
2014, corps de ballet in 2015.

Emma Love Suddarth*
Wichita, Kansas. Apprentice in 2008,
corps de ballet in 2009.

Dylan Wald*
Minneapolis, Minnesota. Apprentice
in 2014, corps de ballet in 2015.

Nancy Casciano*
Decatur, Georgia. Apprentice in 2014,
corps de ballet in 2015.

Steven Loch*
Denton County, Texas. Apprentice in
2011, corps de ballet in 2012.

Sarah Pasch*
Dublin, California. Apprentice in 2011,
corps de ballet in 2012.

Calista Ruat
Paris, France. Corps de ballet in 2017.

Price Suddarth*
Westfield, Indiana. Apprentice in 2010,
corps de ballet in 2011.

Christopher D'Ariano*
Yonkers, New York. Apprentice in 2017.

Listen to the Ballet
on KING FM 98.1!

Pacific Northwest Ballet partners with Classical KING FM 98.1 to bring listeners performances by the acclaimed PNB Orchestra, live from McCaw Hall. Featuring some of the most popular ballet scores of all time, PNB's 2017-2018 on-air season includes broadcasts of *Jewels* on Saturday, September 23, 2017 at 7:30 pm; *George Balanchine's The Nutcracker* on Saturday, December 2, 2017 at 7:30 pm; and Kent Stowell's *Swan Lake* on Saturday, February 3, 2018 at 7:30 pm. Join us when the curtain goes up at 7:30 pm on Classic KING FM 98.1, or online at www.king.org/listen.

WELCOME TEENS!

WONDERING WHO THAT YOUNG
BALLET-GOER IS, SITTING IN THAT
SEAT NEXT TO YOU?

They could very well be a member of **TEENTIX**. Since the inception of this arts access program for teenagers, Pacific Northwest Ballet has been a proud and passionate participant. **TEENTIX** members may purchase day-of-show tickets to music, dance, theater, and arts events for only \$5.

For more information,
visit TEENTIX.org

OBJECTS COME ALIVE

HERMÈS
PARIS

Publicis Etnous