ORLANDO BALLET

JORDEN MORRIS ARTISTIC DIRI

STREETCAR NAMED DESIRE

TENNESSEE WILLIAMS

APRIL 27-30, 2023

FOREVER IN OUR HEARTS
THE ANGEL OF THE BALLET

Harriett Lake

ORLANDO BALLET

THANK YOU

FOR YOUR SUPPORT ANNUAL PARTNERS

MISSION SUSTAINERS

MISSION INVESTORS

Laurence & Susan Costin

MISSION PARTNERS

Elizabeth Morse Genius Foundation

Marc & Sharon Hagle Charitable Operating Foundation Trust

ANNUAL PARTNERS

Cornelia T. Bailey Foundation

THE MALL AT MILLENIA

Mark Pulliam Fine Art

Larry & Laura Zirbel

FOR MORE INFORMATION AND TO REGISTER, VISIT
ORLANDOBALLET.ORG

COLLABORATIVE CAMPAIGN FOR THE ARTS

Join thousands of Central Floridians in ensuring the arts are accessible to all by donating to the

2023 Collaborative Campaign for the Arts.

Designate your donation to Orlando Ballet by 5 p.m. on April 30, 2023 to be eligible to recieve a 15% match from United Arts Central Florida.

SUPPORT LOCAL ARTS AND CULTURE AT WWW.UNITEDARTS.CC/ORLANDOBALLET

ORLANDO BALLET

JORDEN MORRIS | ARTISTIC DIRECTOR

A STREETCAR NAMED DESIRE

THANK YOU TO OUR PRE-RECEPTION SPONSOR

THANK YOU TO OUR GENEROUS FUNDERS

Orlando Ballet is funded in part by United Arts of Central Florida, home of OrlandoAtPlay.com and UAArtsEd.com. This project is funded in part by Orange County Government through the Arts & Cultural Affairs Program, and the State of Florida, Department of State, Division of Arts and Culture and the Florida Council on Arts and Culture (Section 286.25, Florida Statutes). This presentation of new work by Natrea Blake in Orlando Ballet's 2022-23 season is made possible, in part, with support from Dance/USA in partnership with Virginia B. Toulmin Foundation.

Please contact Ashley Samuels for more information about sponsorship opportunities at Orlando Ballet 407.418.9812 | asamuels@orlandoballet.org

A LETTER FROM THE ARTISTIC DIRECTOR

Welcome to the final performances of Orlando Ballet's 49th season

Thank you for joining us for what has been a bright and brilliant year of dance.

When I was curating this season, my intent was to deliver diverse works for you, our audience. From the intrigue and darkness of *Dracula* to the holiday joy of *The Nutcracker*, along with the romance in Paris from *Moulin Rouge® The Ballet* to two innovative world premieres at *Director's Choice*, this season delivered a profound range of dance. The arc and scope of this season was designed to show the depth of storytelling we can achieve through dance.

We are now at the pinnacle of this season's journey with Tennessee Williams' iconic A Streetcar Named Desire, which technique and dramatic artistry that spotlights the dancers' top form as they take on this gritty and challenging work.

The original play premiered in 1947 – its complex characters and human turmoil are just as relevant today. There have been several ballet adaptations. In 1952 Valerie

Bettis choreographed a version at Her Majesty's Theatre in Montreal; John Neumeier's version for Frankfurt Ballet; Ballet BC premiered John Alleyne's telling of the story and the Erkel Theatre in Budapest production with choreography by Marianna Venekei.

Our production was choreographed by Annabelle Lopez Ochoa in 2012 for the Scottish Ballet. It is directed by Nancy Meckler, and both the choreographer and director worked in Orlando directly with the dancers alongside stagers Eve Mutso-Oja and Anastacia Holden.

I am so grateful Annabelle agreed to share her compassionate work with all of us, and I look forward to having her return in the future. Annabelle's voice is a fiercely creative presence in the dance world.

I so hope you have enjoyed this season, and I look forward to bringing our 50th Anniversary season to life soon. We have much to celebrate, and you are a big part of that!

John Morris

Jorden Morris Artistic Director, Orlando Ballet

A LETTER FROM THE EXECUTIVE DIRECTOR

How many Blanches must there be among us?

Shattered dreams turning once promising futures into journeys of darkness, shame, and isolation. Although society continues to progress, the stigma surrounding themes of mental illness, domestic violence and substance abuse lingers today. We simply don't discuss these issues openly which then perpetuates them.

It is a significant part of the creation of all artforms that in some cases pain and sadness are the drivers of the artist's passion. Such is the case with Tennessee Williams' iconic work, now presented through dance, A Streetcar Named Desire.

Though heartbreaking, Blanche's story is told exquisitely through movement – subtle gestures, symbolic elements such as the light bulb and fluttering fingers acting as the wings of a moth drawn to the flame help us to glimpse what she feels. Unable to resist what ultimately destroys her.

The willingness to take artistic risk by bringing such elevated works to our audiences will be the hallmark of Orlando Ballet as we move forward. Status quo simply does not apply. We are honored to have received the encouragement of our patrons to strive to bring more to our artform and we are doing just that.

I, like so many of you, have seen the impact of mental illness within my own family. I am committed to doing what I can to #stopthestigma and invite you to consider the same. Together, we can highlight what is good in our world and provoke thought regarding what should change.

Thank you for a wonderful 22-23 Season,

MylCahi

Cheryl Collins Executive Director, Orlando Ballet

SYNOPSIS

BLANCHE: "I was never hard or self-sufficient enough. When people are soft - soft people have got to court the favor of hard ones, Stella. Have got to be seductive - put on soft colors, the colors of butterfly wings, and glow - make a little temporary magic just in order to pay for - one night's shelter. That's why I've been - not so awf'ly good lately. I've run for protection, Stella... protection."

-Tennessee Williams, "A Streetcar Named Desire"

A STREETCAR NAMED DESIRE

When Tennessee Williams began writing his play "A Streetcar Named Desire" he thought of calling it "The Moth". Our first image takes its inspiration from this title when we see a young girl, Blanche, dancing under a bare light bulb. She is a delicate creature fluttering towards the light, a light that attracts but which can also burn: a light that represents desire.

Our storytelling, unlike Williams' play, begins by relating the story of Blanche DuBois while she is growing up in America's Deep South. The year is 1935, and the lifestyle of the landed gentry is in steep decline. Blanche is a beautiful young girl with her life ahead of her.

ACT I

BELLE REVE

Blanche meets and falls in love with Alan, a sensitive young man. At their wedding, we meet Stella, Blanche's younger sister. The wedding is elegant and genteel even though the once-wealthy family is soon to lose its home, Belle Reve, due to mounting debt incurred through gambling and profligate spending. At the wedding, Alan briefly meets a Young Man and finds he is attracted to him. Alan is clearly uncertain about his sexuality and soon begins a secret affair. When Blanche unexpectedly comes upon the two men together, she is confused and upset and eventually rejects Alan. In despair, Alan runs off and shoots himself, dying in Blanche's arms. She is distraught and cannot forgive herself for dealing so harshly with him.

STELLA LEAVES HOME

Stella makes a decision to leave Belle Reve and make her way in the world. Over time, Blanche has to deal with many family deaths and the loss of the beautiful family mansion Belle Reve. She is overwhelmed

When the scene shifts to the music-filled streets of New Orleans, Stella meets and falls passionately in love with a factory worker, Stanley Kowalski.

As we rejoin Blanche she is now without a home, living in a hotel. Haunted by the guilt of her young husband's death, she seeks comfort in alcohol and in the arms of strangers, including Shep Huntleigh, a wealthy Texan. Eventually, she is discovered seducing a Young Boy and is forced to leave town.

NEW ORLEANS

Now heavily addicted to alcohol, Blanche travels to her sister Stella in New Orleans, hoping to make a new start. When she enters Stella and Stanley's apartment, she is horrified to see how basic their lives are. They are expecting a baby. Blanche senses that Stanley is fiercely territorial and resents her presence in his home; he feels that Blanche looks down on him and thinks him "common."

THE POKER GAME

When Stanley's friends arrive at the apartment for their poker night, Stella takes Blanche out to a nightclub for the evening. In the club, Blanche drinks heavily. She feels lightheaded and is suddenly haunted by an image of Alan and the night of his death. Shaken, she leaves the club with Stella, and on the street meets a Mexican flower seller, selling flowers for graves as she chants "Flores para los muertos," flowers for the dead. As Blanche buys a flower, she imagines again that young Alan is haunting her.

Back at the apartment, Stanley's poker game is in full swing. There, Blanche meets his friend Mitch, a shy man unconfident with women and unmarried. In the

SYNOPSIS

early fifties, few women could imagine survival or happiness without being married. Sensing that Mitch is her only chance, Blanche tries to convince him that she is still young and innocent. When she invites Mitch to dance, Stanley, becomes enraged at the interruption and throws the radio through the window. Stella is furious and pushes the friends to leave. Stanley enraged and now drunk, attacks his wife. As the two women run out, his friends manage to stop him. Stanley is full of remorse and calls out to Stella. Unable to resist her passion for Stanley and his need for her, Stella returns and takes him into her arms.

ACT II

THE NEXT MORNING

The next morning, Stanley discovers that Blanche is trying to turn his wife against him. As Stella sees him in the doorway and leaps into his arms, Blanche imagines she is surrounded by "Desire" in the form of couples locked in passionate embrace. She turns, as always, to drink.

BLANCHE AND MITCH

Mitch arrives to take Blanche on a date and we glimpse scenes of their courtship over the long, hot summer. Blanche continues to play the innocent and refuses Mitch any intimacy beyond a goodnight kiss.

THE LETTER

Stella is now heavily pregnant. Stanley arrives with a letter telling of Blanche's promiscuous past. Now Stella is forced to accept the truth of Blanche's past sexual encounters. Blanche discovers the letter. She is terrified and imagines it being seen by everyone in town, including Mitch.

Mitch rejects Blanche, angry that he has been so deceived. Alone, Blanche feels she has lost every chance. In an echo of her youth, she dances her vulnerability as a moth, and the chorus of women join her.

BLANCHE RETREATS INTO FANTASY

Blanche drinks heavily. Haunted by Alan and other figures from her past, she dresses up in an old evening gown and imagines she is the star attraction in her own life.

When Stanley enters, Blanche is brought harshly back to reality. He is celebrating the birth of his child. She is terrified to be alone with him and defends herself with a bottle. Stanley, provoked, takes her by force.

Some days later we see Blanche, broken, being prepared by Stella for a trip to the mental hospital where Stanley has arranged for her to be committed. When the Doctor arrives, Stella has to choose between protecting Blanche and being loyal to Stanley. As Blanche leaves the apartment with the Doctor she imagines the Doctor is a friend and that she is in a field of flowers, the same flowers for the dead we saw being sold by the Mexican flower seller. "Flores para los muertos."

BLANCHE: "What you are talking about is brutal desire - the name of that rattle-trap streetcar that bangs through the Quarter...

STELLA: "Haven't you ever ridden on that streetcar?"
BLANCHE: "It brought me here - where I'm not
wanted and where I'm ashamed to be..."

-Tennessee Williams, "A Streetcar Named Desire"

A STREETCAR NAMED DESIRE

PRODUCTION

DIRECTION, CONCEPT & SCENARIO
Nancy Meckler

CHOREOGRAPHY, CONCEPT & SCENARIO
Anabelle Lopez Ochoa

MUSIC Peter Salem

SET & COSTUME DESIGN Nicola Turner

ORIGINAL LIGHTING DESIGN
Tim Mitchell

STAGING Anastacia Holden & Eve Mutso

REHEARSAL DIRECTORS Heath Gill, Lisa Thorn Vinzant

ADAPTED LIGHTING DESIGN Joseph R. Walls

ORLANDO BALLET PRODUCTION STAFF

DIRECTOR OF PRODUCTION

John Begulieu

TECHNICAL DIRECTOR
David "Ross" Rauschkolb

STAGE MANAGER Kevin "KP" Paulsen

ASSISTANT STAGE MANAGER
Alex German

COSTUME DIRECTOR Eddy Frank Fernandez

WARDROBE SUPERVISOR Norelis Dean

WIG & MAKEUP ARTIST Gina Makarova

Scenery, props, and costumes Courtesy of Nashville Ballet

HEAD CARPENTER Lonnie Moench

HEAD ELECTRICIAN Lizz Pittsley

> **HEAD AUDIO** Randy Piveral

Production licensed by Jennie Green for Great Leap Forward

MUSIC

It's Only A Paper Moon - Ella Fitzgerald
Used as the basis for music in the Extravaganza scene
Published by: Warner Chappell / Next Decade
Music- Harold Arlen
Lyrics- Yip Harburg & Billy Rose

No Name Jive

Gene Krupa (Drum Boogie) The Best of the Big Bands

Composed by Larry Wagner

NANCY MECKLER | Director, Concept & Scenario

Based in London, Nancy Meckler is a freelance director of theatre, film and dance. She ran Shared Experience Theatre, a UK touring company, for over 20 years and has directed for the Royal Shakespeare Company and Shakespeare's Globe. She first collaborated with Annabelle Lopez Ochoa in 2012 when they created their award winning ballet of A Streetcar Named Desire for Scottish Ballet. Since then they have worked together on Dona Peron, Broken Wings, Frida, The Little Prince, and Coco Chanel. With choreographer Nicolo Fonte she has recently created Sidd: A Hero's Journey. She also directed two

feature films for Channel Four including *Indian Summer,* a film about a dancer, which won the Audience Award at the London Film Festival.

ANNABELLE LOPEZ OCHOA | Choreography, Concept & Scenario

The Colombian-Belgian Annabelle Lopez Ochoa completed her dance education at the Royal Ballet School of Flanders. After a 12-years long dance career in which she danced in various European companies such as the Scapino Ballet, she decided in 2003 to focus her energies solely on choreography. In that same year she was hailed "rising star of the Dutch dance scene" (NRC newspaper) and only 7 years later the Temecula Performing Arts Examiner wrote; "Ochoa is truly a masterful choreographer with an edge for what dance can and should be in this constantly changing industry."

In her 20-year career as a choreographer Annabelle has carved a position of an award-winning and sought-after choreographer, creating more than a 100 works for 74 dance companies around the world such as the New York City Ballet, Hong Kong ballet, Dutch National Ballet, Ballet Nacional de Cuba, English National Ballet, West Australian Ballet, among others.

She is known to create narrative works, and just finished choreographing her 10th narrative ballet "Coco Chanel, the life of a fashion icon" for the Hong Kong Ballet.

Annabelle is the recipient of the Jacob's Pillow Dance Award of 2019. She is also the program director of the Contemporary Ballet Summer program of the School at Jacob's Pillow.

PETER SALEM | Music

Peter's work encompasses ballet, theatre, film & television but since writing the score for A Streetcar Named Desire — his first full length ballet — he has focussed increasingly on writing music for contemporary narrative ballet, a genre he loves more than any other. Coco Chanel; the life of a fashion icon choreographed by Annabelle opened this month in Hong Kong and is his 8th full length narrative ballet score. Others are ENB's Broken Wings, Frida for Dutch National Ballet, The Little Prince for BalletX and Doña Peron for Ballet Hispanico (all choreographed by Annabelle Lopez-Ochoa) as well as Camino Real for Atlanta Ballet and Scottish Ballet's The Crucible

both choreographed by Helen Pickett.

His media work is also internationally renowned, principally his music for *Call the Midwife* (BBC) as well as other high profile productions including dramas such as *Cider With Rosie, Five Daughters, Great Expectations* (BBC) and documentaries including *Francesco's Venice* and Simon Schama's *The Power of Art* (BBC2). His extensive theatre work includes many scores for productions by the Royal Shakespeare Company, The Royal National Theatre and Shared Experience Theatre.

NICOLA TURNER | Set & Costume Designer

Nicola Turner is an artist, theatre, ballet and opera designer with over twenty years international experience. She graduated from Central St Martins and in 2007 won the Green Room Award and the Helpmann Award for her design for Rusalka at the Sydney Opera House.

Credits Include: Grete Minde (Theater Magdeburg); A Streetcar Named Desire (Scottish Ballet/Nashville Ballet); King Lear, Troilus and Cressida, The Witch of Edmonton, Oronoko (Royal Shakespeare Company); Faust, Madame Butterfly (Theatre Magdeburg); The Fall of the House of Usher/ Usher House (Welsh National Opera & San Francisco Opera),

The Makropulos Affair, Der Rosenkavalier (Welsh National Opera); Madame Butterfly (Ópera de Oviedo); La Traviata, Il trovatore (Den Jyske Opera); The Rakes Progress, The Magic Flute (Garsington Opera).

TIM MITCHELL | Lighting Designer

Tim is an Associate Artist for Royal Shakespeare Company and Chichester Festival Theatre and a Fellow of the Royal Welsh College of Music & Drama.

In 2015 he won a Knight of Illumination Award for *Taken at Midnight* (Chichester). He was nominated for an Olivier Award for *Henry IV Part 1 and 2* (RSC), Green Room award for *Singin' in the Rain* (Australia) and Critics Award for Theatre in Scotland for *Alice's Adventures in Wonderland* (Royal Lyceum). In 2018 he was nominated for Best Lighting Design in the 53rd Fleur Du Cap Awards for *King Kong* (Fugard Theatre)

and in 2020 for Kinky Boots (Fugard Theatre).

Recent credits: Sister Act (UK Tour), Charlie and the Chocolate Factory (UK Tour), Upstart Crow (Gielgud Theatre), A Streetcar Named Desire (Nashville Ballet), Spitting Image Live, The Play What I Wrote, The String Quartet's Guide to Sex and Anxiety, Nativity (& Tour), The Exorcist (Birmingham Rep); Me and My Girl (Chichester), Kinky Boots, West Side Story, King Kong (Fugard Cape Town), Funny Girl, Guys and Dolls (Théâtre Marigny, Paris), Curtains (& West End), Nativity! (UK Tours), Suor Angelica (Den Norske Opera); Happy Days (Riverside Studios); Singin' In The Rain (International Tour); She Loves You (& Aarhus), Atlantis (Tivoli, Denmark).

ANASTACIA HOLDEN | Staging

Born and raising in Ann Arbor, Michigan, Anastacia Holden joined the Joffrey Ballet in 2003. During her 14-years with the Joffrey, Ms. Holden performed soloist and principal repertoire including notable roles in works choreographed by Frederick Ashton, George Balanchine, Alexander Ekman, William Forsythe, Kurt Jooss, Jiri Kylian, Lar Lubovitch, Wayne McGregor, Justin Peck, Yuri Possokhov, Paul Taylor and Christopher Wheeldon. She originated roles in works by Nicolas Blanc, Val Caniparoli, James Kudelka, Edwaard Liang, Annabelle Lopez Ochoa, Myles Thatcher, and Stanton Welch, among others. In November 2016, Ms. Holden was recognized

by Pointe Magazine as one of twelve standout performers worldwide for her role as the Red Woman in Jiri Kylian's *Forgotten Land*.

Since retiring from the Joffrey Ballet, Ms. Holden has staged works with companies around the world including the Badisches Staatstheater Karlsruhe, the Beijing Dance Academy, Cincinnati Ballet, the Finnish National Ballet, the Hamburg Ballet, the Joffrey Ballet, Los Angeles Ballet, Nashville Ballet, Pittsburgh Ballet, and the Royal Ballet of Flanders, for various choreographers including Gerald Arpino, Alexander Ekman, Annabelle Lopez-Ochoa, Cathy Marston, John Neumeier and Christopher Wheeldon. She has also acted as dance captain in New York City Center's gala production of Brigadoon, choreographed by Christopher Wheeldon.

EVE MUTSO | Stager

Eve Mutso is a freelance dancer & choreographer and former Principal Dancer of Scottish Ballet, Scotland's national dance company.

Her repertory with Scottish Ballet included roles in the works of Ashton, Arias, Balanchine, Brew, Bruce, Caniparoli, Darrell, Elo, de Frutos, Forsythe, Hampson, Loosmore, MacMillan, Van Manen, Page, Pastor, Petronio and Pickett. In 2012 she created the leading role of Blanche in Meckler/Lopez Ochoa's A Streetcar Named Desire.

Eve was born in Tallinn, Estonia and graduated from Tallinn Ballet School in 1999, going on to join Estonian National Ballet.

She returned to Tallinn in 2011 as Guest Principal to dance the title role in MacMillan's Manon.

In 2015 she was nominated by the Critics Circle for the National Dance Award for Outstanding Female Performance (Classical). She had previously been nominated for Best Female Dancer in 2005 and 2013.

Eve has created choreography, workshops and taught classes for Estonian Academy of Music and Theatre, MUBA (The Tallinn Music and Ballet School), Estonian Dance Academy, LPM Dance Theatre, Artists for Africa, AXIS Dance Company, Edinburgh Dance Academy, Alonzo King LINES Dance Center, Royal Conservatoire of Scotland, Lothian Youth Dance Company, Aerial Edge Circus School, Independance, Estonian National Ballet and Scottish Ballet, consulted theatre makers for dance compositions and is mentoring independent freelance dance makers worldwide.

Currently a guest lecturer at Estonian Academy of Music and Theatre and Tallinn College of Music and Ballet, Eve is a board member of Independance, an inclusive dance company for disabled and non-disabled people in Scotland since 2017.

TENNESSEE WILLIAMS | Author

Tennessee Williams was born in 1911 in Columbus, Mississippi, where his grandfather was the Episcopal clergyman. When his father, a travelling salesman, moved with his family to St Louis some years later, both he and his sister found it impossible to settle down to city life. He entered college during the Depression and left after a couple of years to take a clerical job in a shoe company. He stayed there for two years, spending the evenings writing. He entered the University of lowa in 1938 and completed his course, at the

same time holding a large number of part-time jobs of great diversity. He received a Rockefeller fellowship in 1940 for his play BATTLE OF ANGELS, and he won the Pulitzer Prize in 1948 for A STREETCAR NAMED DESIRE and in 1955 for CAT ON A HOT TIN ROOF. Other plays include SUMMER AND SMOKE, THE ROSE TATTOO, CAMINO REAL, BABY DOLL, THE GLASS MENAGERIE, ORPHEUS DESCENDING, SUDDENLY LAST SUMMER, THE NIGHT OF THE IGUANA, SWEET BIRD OF YOUTH, and THE TWO-CHARACTER PLAY. Tennessee Williams died in 1983.

UNIVERSITY OF THE SOUTH

The University of the South, a national ranked liberal arts college and Episcopal seminary, is the beneficiary of the Tennessee Williams' estate, including the copyrights to all his works. This gift was made as a memorial to Williams' grandfather, the Reverend Walter E. Dakin, who studied at the University's seminary in 1895.

The Walter E. Dakin Memorial Fund is used to support the Sewanee Writers' Conference, the Sewanee Young Writers' Conference, and the School of Letters. The Fund also supports scholarships for students who wish to pursue creative writing and fellowships which are granted annually to budding playwrights or authors. Those fellows include Ann Patchett, Claire Messud, Tony Early, and Mark Richard. The Tennessee Williams Center houses the University's theater department, and a portion of the Fund supports the department and its theatrical productions.

Visit www.sewanee.edu for more information.

"A Streetcar Named Desire: Copyright © 1947, 1953 renewed 1975, 1981 The University of the South."

CASTING

(*) 4.27, 4.28, 4.29E (**) 4.29M, 4.30M

Casting is subject to change

BLANCHE

- *Dahlia Denicore
- ** Ellie lannotti

STANLEY

- *Francis Mihm
- ** Nathan Rowell

STELLA

- *Anamarie McGinn
- ** Hitomi Nakamura

MITCH, STANLEY'S FRIEND

- *Matthew Cunningham
- ** John Abenanty

ALAN, BLANCHE'S HUSBAND

- * Nathan Rowell
- ** Charlie Mellor

JEFF, ALAN'S LOVER

- * Israel Zavaleta Escobedo
- ** Sebastian Marriott-Smith

ENSEMBLE LADIES

- * Sofia Abenanty, Erin Atkinson, Kate Gardinier, Kenna Gold, Rachele Eusebione, Kellie Fulton, Ellie Iannotti, Hazuki Kishida, Maria Cielo Ibarrola Leon, Hitomi Nakamura, Saki Ogawa, Kate-Lynn Robichaux
- ** Sofia Abenanty, Erin Atkinson, Dahlia Denicore, Kate Gardinier, Kenna Gold, Rachele Eusebione, Kellie Fulton, Hazuki Kishida, Maria Cielo Ibarrola Leon, Anamarie McGinn, Saki Ogawa, Kate-Lynn Robichaux

ENSEMBLE MEN

- * John Abenanty, Cameron Bailey, Israel Zavaleta Escobedo, Thomas Gerhardt, Pieter Gunning, Sebastian Marriott-Smith, Charlie Mellor, Alberto Peñalver, Trevor Stalcup, Jaysan Stinnett, Roberto Tarantino. David West
- ** Cameron Bailey, Matthew Cunningham, Thomas Gerhardt, Pieter Gunning, Sebastian Marriott-Smith, Charlie Mellor, Francis Mihm, Alberto Peñalver, Trevor Stalcup, Jaysan Stinnett, Roberto Tarantino, David West

ORLANDO BALLET

JORDEN MORRIS | ARTISTIC DIRECTOR

Follow Us on Social Media

Let's Get Connected for Our Latest News, Behind-the-Scenes & More!

- •
- on Facebook @OrlandoBallet
- 0

on Instagram @orlandoballet & @orlandoballetschool

in

on LinkedIn @OrlandoBallet

0

on YouTube @OrlandoBallet

7

on TikTok @Orlando_Ballet

Izzy McKnight | Digital Marketing Manager imcknight@orlandoballet.org

The Official Medical Team of Orlando Ballet Company Dancers.

choose well.

Whether you're on the stage or in the audience, our world-class orthopedic team is here for you. Visit **OrlandoHealth.com/Ortho** to learn more.

Florida's first dedicated orthopedic hospital opens in August.

ORLANDO BALLET MISSION STATEMENT

Orlando Ballet entertains, educates, and enriches through the highest quality of dance.

BOARD OF DIRECTORS

PRESIDENT

Richard J. Skaggs Darden Credit Union

VICE PRESIDENT

Jayne Willis, DNP, RN UCF College of Nursing

SECRETARY

Nancy Gibbons Community Volunteer

TREASURER

Jean Grono-Nowry Massey Services, Inc.

IMMEDIATE PAST PRESIDENT

Jonathan Ledden Private Investor

Shan Atkins Community Volunteer

Jennifer Bentson* Orlando Ballet Ambassadors

Sandor Bondorowsky Total Media Productions, Inc.

Bettina Buckley Disney Parks Live Entertainment

Carol Burkett
Orange County Government

Cheryl Collins, CFRE*
Orlando Ballet | Executive Director

Ekta Desai SchenkelShultz Architecture

Marcia Hope Goodwin City of Orlando

Keri Holliday PNC P<u>rivate Bank</u>

Angie Jernigan Orlando Health Tim Kashani Apples and Oranges Studios

John A. "Skip" Kirst, Jr. Broker Associate, Collado Real Estate

Lynn Le, MD Le Concierge MD

Krista Ledden** Community Volunteer

Traci Madara Community Volunteer

Jorden Morris*
Orlando Ballet | Artistic Director

La Voyce Porter Frontline Insurance

Marco Santoro Wells Fargo Geanne Share Community Volunteer

Jennifer Socarras UPSHOT Foundation

Lizette Valarino* Amigos del Orlando Ballet

Lisa Westlake Private Investor

David Withee JP Morgan Private Bank

Vonda Wright, MD, MS Hughston Orthopedics Southeast

* Non-Voting

** Board Emerita

Dancer: David West | Photography by Michael Cairns

JORDEN MORRIS

Artistic Director, Orlando Ballet

Jorden Morris was born in Canada and began his dance training at the Banff School of Fine Arts at the age of nine. Jorden went on to continue his training under scholarship with Canada's Royal Winnipeg Ballet School. Jorden joined the company in 1987 and finished his career as Principal Artist, performing lead roles in the major classical and contemporary repertoire.

After his stage career, Jorden began to study teaching and choreography. He attended New York University, studied with Russian masters Tatiana Terekhova and Sergei Berejnoi, and with Paris Opera School Director Claude Bessey, and Serge Golovine.

Jorden worked as artistic staff and teacher for Canada's Royal Winnipeg Ballet before moving to work with Boston Ballet in 1999. Jorden rose to the rank of Chief Ballet Master and interim Director for the 2000-2001 season. Jorden then returned to Canada to take the role of Associate School Director for the Royal Winnipeg Ballet until 2012.

Jorden took the position of Artistic Director at Citie Ballet, in Edmonton Canada from 2015-18. During this time he was also the Senior Creative Director for Shumka Ukrainian Dance Company in Edmonton. At this time Jorden also became a guest teacher and curriculum advisor for the Victoria Academy of Ballet in Victoria, British Columbia. Jorden left Edmonton to work with Pittsburgh Ballet Theatre on the creation of his latest full length work *The Great Gatsby* in 2018/2019.

Jorden's first work was *The Three Musketeers* for the Royal Winnipeg Ballet School in 1999. In 2006 the Royal Winnipeg Ballet premiered Jorden's classic telling of the J.M. Barrie novel *Peter Pan*, followed by his well known and one of a kind production of *Moulin Rouge®* the *Ballet* in 2009. His popular short works are "The Doorway, Songs of Leonard Cohen," the Celtic themed "Deverell," and the classical "Back to Bach".

Jorden's productions have been performed by several companies in North America, and taken on tour throughout Europe and Asia.

THE SOUTENU SOCIETY

A "Soutenu" is a ballet movement, and a French term that means "supported" or "sustained." With a thoughtful commitment to support Orlando Ballet in your estate plan, you are doing just that – sustaining the future of Orlando Ballet for years to come.

Orlando Ballet is pleased to honor individuals who have made a commitment to support Orlando Ballet with a planned gift.

Inaugural Members

Laurence & Susan Costin

Wally Harper*

Anna Frances Henriquez*

Krista & Jonathan Ledden

Frank Santos

Keith McIntyre & Richard Skaggs

DINE-IN | CATERING CURBSIDE PICKUP

OrderSonnys.com

ARTISTIC STAFF

LISA THORN VINZANT | Associate Artistic Director

As Associate Artistic Director at Orlando Ballet, Lisa Thorn Vinzant brings extensive professional experience as a former principal dancer, choreographer, and educator, contributing to the success of the professional Company. As the former Ballet Mistress, a role she held since joining Orlando Ballet in 2015, she is actively involved in the Company's artistic development. Much of her 20-year dance career was as a member of the Kansas City Ballet, where she performed numerous principal roles by some of the world's greatest choreographers including

Alvin Ailey, George Balanchine, Todd Bolender, August Bournonville, Merce Cunningham, Agnes DeMille, Nacho Duato, and Twyla Tharp. She also served as Kansas City Ballet's Associate Ballet Mistress and, ultimately, Ballet Mistress in Residence. Other career highlights include performing professionally with the Pittsburgh Ballet Theater, Albany/Berkshire Ballet, Owen/Cox Dance Group, Lyric Opera of Kansas City, Starlight Theatre of Kansas City, and Wylliams Henry Contemporary Dance.

In addition to dancing professionally, Lisa has also choreographed for numerous organizations including the Kansas City Ballet, Lyric Opera of Kansas City, Actors Theatre of Kansas City, and the Kansas City Youth Ballet. Lisa's skill and success in choreography led to her being named 2005's Emerging Choreographer at the Craft of Choreography Conference. Lisa holds the prestigious American Ballet Theater® Certified Teacher credential, has a bachelor's degree in Fine Arts in Dance, and graduated summa cum laude from the University of Missouri where she also served as an adjunct professor at the Conservatory of Music and Dance. Lisa also served as guest instructor for the University of North Carolina School of the Arts. Lisa is originally from Dryden, New York. She began her training with the Ithaca Ballet in Ithaca, NY, and received the majority of her training at the North Carolina School of the Arts. She also trained at the Pittsburah Ballet School and the School of American Ballet.

HEATH GILL | Rehearsal Director

Heath began training and performing at the age of three. While his primary focus through most of his artistic career has been in many styles of dance, his performance experience also includes trumpet, piano, musical theater, and film. Straight out of high school, Heath began a distinguished career with Atlanta Ballet performing their varied classical ballet and contemporary repertoire. Over his 10 years there, he performed in works by renowned choreographers such as John McFall, Jorden Morris, Christopher Wheeldon, James Kudelka, Twyla Tharp, David Bintley, Jean-Christophe Maillot, Jorma Elo, Val Caniparoli, Helen Pickett, Liam Scarlett, Jiri Kylian, Alexander Ekman, Annabelle Lopez Ochoa, Michael Pink, and Ohad Naharin.

A few of his critically acclaimed roles include; Mercutio in Jean-Christophe Maillot's Roméo et Juliette, 1st Seminarian in David Bintley's Carmina Burana, Kilroy in Helen Pickett's

Camino Real, and the Improv Soloist in Ohad Naharin's Minus 16. Heath has been recognized for his dancing as one of ArtsATL's "30 under 30" and Dance Magazine's "25 to Watch." Through his many created works for Atlanta Ballet's Wabi Sabi and as Resident Choreographer for Terminus Modern Ballet Theatre, he also became a prominent choreographer in Atlanta. Notable works for TMBT include; LORE, Horizons, In the Fallout, and Marley Was Dead To Begin With. Behind the scenes, he also served as TMBT's Production Director helping facilitate the bringing to life of each new Terminus performance or idea. Joining the artistic team at Orlando Ballet in 2023, Heath continues to cultivate his athleticism, artistry, curiosity, and choreographic voice.

ARTISTIC STAFF

PHILLIP BROOMHEAD | School Director

Phillip Broomhead has been the School Director of the Orlando Ballet since 2018. He was born in London, England, and received his ballet training at the Royal Ballet School where he joined the company in 1980. He was promoted to soloist in 1983 and to principal dancer in 1986. While dancing with the Royal Ballet, Mr. Broomhead's classical repertoire included several leading roles, including Prince Siegfried in *Swan Lake*, the Prince and the Bluebird in *The Sleeping Beauty*, Albrecht in *Giselle*. Solor in Natalia Makarova's production of *La Bavadere*, and

Benvolio in Kenneth MacMillan's *Romeo and Juliet*. Mr. Broomhead's contemporary repertoire included principal roles such as the Rubies Pas de Deux in George Balanchine's *Jewels*, Richard P. Arnold in Ashton's *Enigma Variations*, the White Couple in Ashton's *Les Patineurs*, and many more. He has performed in Ashton's *A Birthday Offering* in the presence of Her Majesty the Queen; Sir Frederick Ashton's Daphnis and Chloe to celebrate the Queen Mother's 90th Birthday; and many other royal galas.

Phillip joined the Houston Ballet as a principal dancer in January 1991. In 2003, Mr. Broomhead was also appointed to the position of Ballet Master for the Houston Ballet in addition to his performance responsibilities as a principal dancer. In 2004, he retired from the stage and assumed his position of Ballet Master for the Houston Ballet on a full-time basis. In March 1991, while on vacation in Washington, D.C., Mr. Broomhead attended a Royal Ballet performance of Anthony Dowell's *Swan Lake*. The Royal Ballet's principal dancer sustained an injury during Act I, and Mr. Broomhead finished the performance, partnering Darcey Bussell as his Swan Queen. This performance won him worldwide critical acclaim.

Mr. Broomhead has appeared as a guest artist with some of the world's leading companies, including the Royal Swedish Ballet, the Scottish Ballet, and the Yugoslav Ballet. He has also appeared as a guest artist with many regional ballet companies in the United States.

YAN CHEN | Principal Company & Academy Teacher

Yan Chen was trained at Shanghai Dance School, China and San Francisco Ballet School. In 1987, she was awarded Paris Foundation of Dance Award at the Prix de Lausanne in Switzerland. She then joined The Washington Ballet under Artistic Director, Mary Day. In the fall of 1993, Ms. Chen join the American Ballet Theater®, and six months later she was promoted to soloist. As one of American Ballet Theater's most lyrical and versatile dancers, she has performed many leading roles including Juliet in *Romeo & Juliet*, title role in *Cinderella*,

Princess Aurora in *The Sleeping Beauty*, the Sylphide in *La Sylphide*, Swanilda in *Coppelia*, Gulnar in *Le Corsaire*, Desdemona in *Othello*, Giselle in *Giselle*, as well as works by Twyla Tharp, Jiri Kylian, Paul Taylor, Lar Lubovitch, George Balanchine, John Cranko, John Neumeier, and James Kudelka. During her performing career, Ms. Chen performed as a guest artist throughout the world. She has been invited to perform at many prestigious dance festivals such as Vail International Dance Festival and Jacob's Pillow Dance Festival. She also appeared in PBS's Great Performance program for Television and Video/DVD: "American Ballet Theater Now." Ms. Chen always had passion for teaching. Since 1994, she has served as guest teacher with the Orlando Ballet School and the Company (then the Southern Ballet Theater). In 2009 she became the Ballet Master with Orlando Ballet. She is currently a faculty member and adjudicator for the American Ballet Theatre's Summer Intensive program and Guest Ballet Master for the American Ballet Theatre studio company.

JOHN ABENANTY | Brooklyn, New York

If someone had randomly asked John Abenanty as a child where he wanted to go to school, his answer might have come as a surprise. "When I was little, I wanted to study in the Bolshoi Theatre school." Real life lived up to the young dancer's expectations — he has performed several times at the Bolshoi Theatre, something he never thought would actually happen.

John's introduction to ballet came early from the Brooklyn Ballet Company's public school outreach/scholarship program that placed ballet teachers in schools. John's career has included performing as a soloist with South Carolina's Columbia Classical Ballet as well as with the State Ballet of Georgia

in Tbilisi, the country's capital city. He has performed Swan Lake's Pas de Trois; Symphony in C 1st and 3rd movements choreographed by George Balanchine; the iconic Basilio from *Don Quixote* for the theatre's opening gala event; Sarabande, Leah-3 Elders, choregraphed by Alexei Ratmanski; and the Pas de Six from *Giselle*.

After joining the Sofia National Ballet company in Bulgaria under the direction of Sara-Nora Krysteva, he performed the roles of Conrad in *Le Corsaire, Don Quixote's* Basilio, Tsuniga in *Carmen*, and the Peasant Pas De Deux in *Giselle*.

"Dance is such an important creative outlet. I dance because I love giving the audience an array of emotions in their experience," he shared.

This is John's second season with Orlando Ballet.

SOFIA ABENANTY | Sandanski, Bulgaria

Sofia Abenanty was born in Sandanski Bulgaria and began dancing at the age of six. At the age of nine Sofia was admitted to the National School of Dance Arts in Sofia Bulgaria where she would continue her training until she graduated. She continued her education and has a master's degree in ballet pedagogy. During her high school years she participated in the shows of the Sofia National Opera and Ballet and officially became part of the company in her graduating year. Over the eleven years that she danced in Sofia, she performed many notable roles such as Gulnare and Odalisques in *Le Corsaire*, Myrtha in *Giselle*, Nurida in *One Thousand and One Nights*, Fortuna in *Carmina Burana*, Pas de trois and Four Little Swans in Swan Lake, Pas de trois

in *Paquita*, Diamond and Generosity fairies in *Sleeping Beauty*, Warrior Woman in *Legend of the Lake*, Trio shades in *La Bayadare*, Bridesmaids in *Don Quixote*, Daria Oblonskaya in *Anna Karenina* and many more. In 2018 Sofia was awarded a Bronze medal in the prestigious Varna International Ballet Competition and was promoted to Soloist in the following season. She has also been fortunate enough to tour to many countries such as Italy, Finland, Spain and Russia. One of her most proud achievements has been to dance Odalisques on the Bolshoi stage in Moscow. Sofia is very excited to join Orlando Ballet and is looking forward to dancing for American audiences.

This is Sofia's first season with Orlando Ballet.

ERIN ATKINSON | Amherst, Nova Scotia Canada

Striving to be a strong and muscular dancer while presenting delicate and controlled movement is what Erin Atkinson says she will continue to do throughout her career. As she begins her first season with Orlando Ballet, she says her role models — ABT's Polina Semionova and the Royal Ballet's Marienela Nunez — inspire her work ethic and discipline. "It's mesmerizing to watch them."

From Amherst, Nova Scotia, graduated in 2016 from the Professional Division Program at the Royal Winnipeg Ballet School (RWP), where she began her training in 2011. In her three years with RWP, she toured nationally and

internationally working with choreographers such as Jera Wolfe, Mark Godden, Mauricio Wainrot, Peter Quanz, and Septime Webre.

In 2019, she moved to Wales and danced with Ballet Cymru. She later returned to her native Canada as a soloist with the Atlantic Ballet of Canada and also performed in London with the English National Ballet. Her commitment is unwavering. "Whether it's a certain step, an injury, difficult choreography or that voice in your head – to work on it and not give up and then finally reach your goal is the most rewarding experience. That's important to me in my career."

This is Erin's first season with Orlando Ballet.

MATTHEW CUNNINGHAM | Pleasant View, Utah

As the youngest child in his family, Matthew Cunningham mastered the art of negotiation early on. At age three, he saw *The Nutcracker* for the first time and immediately began campaigning his mother to let him take ballet lessons. He didn't take no for an answer, and by age five, he had started lessons in a small studio in Brigham City, Utah. "Ballet is in my soul," he says.

Matthew's training continued at Ballet West Academy and Boston Ballet. He also participated in summer intensive programs at Houston Ballet, American Ballet Theatre,® and the prestigious Jacob's Pillow in Massachusetts. He placed first in

the Classical Division at the Youth America Grand Prix (YAGP) and was an Encouragement Prize Winner in the International Ballet Competition in Helsinki, Finland.

He joined Orlando Ballet's Second Company in 2015 and has performed in a variety of challenging roles, including an evil stepsister in *Cinderella*; Mathieu in Jorden Morris' *Moulin Rouge® The Ballet* and Peter Pan in Morris' production of *Peter Pan*. Matthew teaches Absolute Beginner Adult Ballet Class at Orlando Ballet School.

This is Matthew's seventh season with Orlando Ballet.

AMIR DODARKHOJAYEV | Almaty, Kazakhstan

Choosing a career path was simple for Amir — he just followed in his mother's footsteps — literally. "I was very little and saw my mother dancing on stage for the first time and said, "'This is what I want to do."

Amir began studying ballet in his native country of Kazakhstan at the Seleznev School and spent four years before his advance training in Astana, his country's capital city. He has competed in the Youth American Grand Prix (YAGP) in New York and received a scholarship from the Harid Conservatory where he trained for three years. He was also in the top 15 YAGP New York finals and in 2021, he earned First Place in YAGP in Dallas.

Amir joined the OBII company for its 2020-2021 season, and this marks his first season as a company member with Orlando Ballet. Amir, who speaks Russian, Kazakh and English, says he is grateful for his success in working in a professional ballet company. He credits his mother for his career. "She was my first ballet teacher."

Orlando Ballet School Alumni '20. This is Amir's second season with Orlando Ballet.

ISRAEL ZAVALETA ESCOBEDO | Mexico City, Mexico

When the family business is dance, you're probably going to become a dancer. Just ask Israel Zavaleta Escobedo, who trained at his father's Ballet Folklórico Texcoco de Noe for Mexican Folklore dancing. At age 10, he asked his family if he could take a ballet class, and the answer was yes. "That's when everything started."

Israel danced his first principal role last season as Mowgli in Toni Pimble's Jungle Book along with the character Nick Carraway in Jorden Morris' The Great Gatsby. Israel said seeing his colleagues applauding for him off stage was "a beautiful moment."

In addition to his family's studio, Israel trained at Academy de la Danza Mexicana and participated in summer intensive programs with Joffrey Ballet and Idyllwild Arts Academy. He placed second in International Dance Competition; Second Place at Concurso Nacional de Ballet Infantil y Juvenil de Mexico and first place in Tampa at the Youth America Grand Prix. And additionally he has competed at International Ballet Competition in Jackson, Mississippi, and International Ballet and Choreography in China. Israel is American Ballet Theatre (ABT) certified and teaches the Men's Ballet Class for OBII, trainees and academy at Orlando Ballet School.

Orlando Ballet School Alumni '18. This is Israel's fifth season with Orlando Ballet.

RACHELE EUSEBIONE | Vercelli, Italy

Ballet was all young Rachele Eusebione could talk about after her grandmother took her to see her first live performance as a child in Vercelli, Italy. At age three, she began taking ballet lessons. By age 11, she joined La Scala Ballet School directed by the renowned artist Frederic Olivieri. It's there she worked with Patricia Neary, Sergei Vikharev, Vladimir Derevianko, Piotr Nardelly and Monique Lourdieres. Rachele went on to join the La Scala Ballet Company where she performed in the Ratmanky's production of *Swan Lake*.

Rachele says her opportunities at Orlando Ballet have been vast and remarkable, including performing the role in *Paquita* in OB's summer intensive program. But one of her most unforgettable experiences was performing the role of Wendy in

Artistic Director Jorden Morris' production of *Peter Pan*. "Most people believe there's a lot of competition inside each company. For me, in this company we all care for, cherish, and support each other. We are each other's biggest fans."

Orlando Ballet School Alumni '20. This is Rachele's third season with Orlando Ballet.

KELLIE FULTON | Ocean City, New Jersey

Sometimes mothers really do know best. Kellie Fulton just wanted to take hip hop dance lessons. However, her mother insisted she take ballet to focus on good technique. "I ended up loving that and sticking with it," Kellie says.

The Ocean City, New Jersey, native did take jazz and hip hop, but by age twelve, she loved ballet and knew it would become her future. She attended the School of Pennsylvania Ballet before joining the second company. She was later accepted into the Butler Fellowship Program at Ballet Austin where she spent a year. Her career path also includes participating in summer programs at Boston Ballet School as well as at San Francisco Ballet School. Some of her favorite

experiences include George Balanchine's *Jewels* and *Western Symphony*; Angel Corella's *Don Quixote, Swan Lake* and *The Sleeping Beauty*. Kellie says she is lucky to be surrounded by a group of hard-working people who support each other. "It is also rewarding to perform something you've put so much time, effort and hard work into. I believe that the arts are such an important and beautiful part of life and I'm so grateful to be able to bring that to our community in Orlando."

This is Kellie's fourth season with Orlando Ballet.

KATE GARDINIER | Pittsburgh, Pennsylvania

Kate Gardinier could have just as easily ended up on a professional soccer field rather than a dance stage as she pursued her interests. As a child, she began ballet because her soccer coach was constantly telling at her to stop tap dancing on the field.

The Pennsylvania native started training as a child with Wexford Dance Academy and participated in summer intensive programs at Boston Ballet, Pacific Northwest Ballet and Canada's National Ballet School. She also trained at the School of American Ballet at Lincoln Center for the Performing Arts.

At age 16, Kate began studying in the Professional Training Program at the Washington School of Ballet, where as a trainee under the direction of Julie Kent, she had the opportunity to rehearse and perform in the company's productions. Not only has Kate placed in the Top 12 at Youth America Grand Prix competitions in both Classical and Contemporary categories, she has also earned invitations to the finals. She was also a finalist in the Master Class Series at The Kennedy Center. Like her colleagues, Kate lives a disciplined life and works hard. "I love that dance pushes me outside my comfort zone every day," Gardinier says. "Dance makes me happy."

Orlando Ballet School Alumni '22. This is Kate's first season with Orlando Ballet.

THOMAS GERHARDT | Weymouth, Dorset, England

As a self-described "reserved" personality, Thomas says ballet offers a positive way to express his thoughts and emotions, which in turn contribute to his feeling physically and mentally positive.

He began dancing at age two, training at a local dance school in his native England before joining the Royal Ballet School's Junior Associate Program. He joined the Royal Ballet School at age 11 and performed in *The Nutcracker* and *The Sleeping Beauty*. He soon graduated into the Royal Ballet Upper School and worked with British choreographer Ashley Page and later with Carlos Acosta and the Birmingham Royal Ballet. Thomas says he is most grateful for his years

with the Royal Ballet because of the knowledge and relationships he acquired as he moves forward as a professional ballet dancer.

Orlando Ballet School Alumni '22. This is Thomas' first season with Orlando Ballet.

KENNA GOLD | Misson Viejo, California

Kenna Gold likes to move — it's why she's a ballet dancer as well as a personal trainer in her spare time. "I love the combination of beauty and athleticism that is required to be a dancer."

At age 15, the California native moved to Philadelphia to train at The Rock School for Dance Education on a full scholarship. She performed lead roles in *The Nutcracker* and contemporary ballets. As a trainee with Orlando Ballet, she danced the role of Swanilda, an excerpt from *Coppelia*, and in Robert Hill's *Requiem*. She has competed and placed in Youth America Grand Prix regionals, including earning First Place in Ensemble at the New York City finals. She has

also participated in summer programs at American Ballet Theatre®, Miami City Ballet, Houston Ballet, Joffrey Chicago and Bolshoi Ballet in Russia.

Kenna says she fell in love with ballet when she began dancing at age three. Since then, she says her career has been rewarding and includes performing in the role of Myrtha in *Giselle* and playing Daisy in Jorden Morris' *The Great Gatsby*, both here in Orlando. "I love challenging myself and seeing hard work payoff on stage."

Orlando Ballet School Alumni '21. This is Kenna's second season as a company member with Orlando Ballet.

ANAMARIE McGINN | Marathon Key, Florida

Love strikes when you least expect it. Fully intending to dance on Broadway, Anamarie McGinn fell in love with ballet at age 17 after taking a class with renowned teacher David Howard. "I was completely hooked."

She quickly began classical ballet training at Ballet Florida in West Palm Beach and later became a trainee at Orlando Ballet School under the direction of Fernando Bujones who promoted her to company member just one year later. She has also participated in summer programs with American Ballet Theatre®, Boston Ballet and the Joffrey Ballet School. "I truly just fell in love with the art form and automatically changed my path to strictly ballet."

Anamarie earned a Gold Medal at the American Dance Competition as well as a Silver Medal in contemporary. She also received the Fernando Bujones Excellence Award. In addition to earning her Bachelor of Arts degree in Liberal Arts, she is American Ballet Theatre® certified to teach and instructs ballet and jazz at Orlando Ballet School. She also serves as the Company Rehearsal Assistant and Shoe Manager.

This is Anamarie's 18th season with Orlando Ballet.

FRANCIS MIHM | Dubuque, Iowa

For Francis Mihm, ballet is about brotherhood. Growing up in the lowa heartland, he was introduced to dance after accepting an invitation to try ballet with a friend whose older brothers were already studying dance. He has been dancing ever since. Francis' younger brother followed in his footsteps. Francis says he and his brother continue to support each other and their respective careers.

Francis began his training at the Heartland Academy under Marina O'Rourke and Megan MacLeod and participated in numerous summer intensive programs at American Ballet Theater® and Milwaukee Ballet. He also attended Butler College where he earned his Bachelor of Science degree in Dance Arts Administration. The academic program included performing in several lead roles including

Swan Lake, Giselle, Sleeping Beauty along with contemporary works by Paul Taylor and Gerald Arpino. While dancing with OBII, Francis performed in Artistic Director Jorden Morris' wildly popular productions of Moulin Rouge® The Ballet and Peter Pan. Francis said dancers' discipline and athleticism are often not recognized when ballet is done well. "Good ballet should look effortless; the ease of movement is what makes it so special."

Orlando Ballet School Alumni '22. This is Francis first season with Orlando Ballet.

HITOMI NAKAMURA | Tokyo, Japan

For some, the thought of performing live is terrifying, but for the admittedly shy Hitomi Nakamura, dancing on stage is the perfect place for her to express herself. "I have no hesitation dancing in front of an audience. For me, dance is the most comfortable way to speak."

A native of Japan, Hitomi has competed around the world. including placing first in the Senior Category at Ballet Competition in Tokyo in 2011. She also earned First Place in the Ensemble Category at Youth America Grand Prix NYC final. Hitomi trained at Kaneta Kouno Ballet Academy in Japan and Houston Ballet's Ben Stevenson Academy. Some of her favorite roles include Cinderella in Victoria

Morgan's *Cinderella*, the Russian Girl in George Balanchine's *Serenade* and Giselle in *Giselle*. Last season, she danced the principal role of Daisy Buchanan in Jorden Morris' *The Great Gatsby*. Hitomi says that at the height of the pandemic, dancing was difficult due to contact challenges, especially when partnering. "It seemed impossible to do the job in that situation at first, but the whole organization worked together to bring the arts back."

Orlando Ballet School Alumni '14. This is Hitomi's ninth season with Orlando Ballet.

SAKI OGAWA | Chiba, Japan

The wonder of dance is how it allows a performer to speak without words, which is one of the reasons Saki Ogawa loves the art. If people watching dance understand the message, it's proof that dance takes them beyond words, she says.

Saki began her training at age three at Kayo Mafune Classic Ballet School in her native Japan. She later came to Orlando Ballet School's Summer Intensive program through a full scholarship and remained to become a trainee at Orlando Ballet Academy. She performed in a variety of productions, including Robert Hill's *Vampire's Ball, The Nutcracker, Cinderella,* and Hill's *Requiem*. She also performed in The First One choreographed by Stefano Napp. Two years ago, she was

promoted to Orlando Ballet's Second Company, and last year marked her first season as Apprentice with the main company. Saki placed in the top 12 in senior category at Youth America Grand Prix in Tampa and took First Place at Educational Ballet Competition in Japan in 2019. She wants audiences to know that ballet has something for everyone from classical productions to telling of familiar stories such as Jorden Morris' The Great Gatsby and Moulin Rouge® the Ballet. "I hope more people who haven't ever seen ballet will come to our shows and realize that there is so much more to ballet."

Orlando Ballet School Alumni '21. This is Saki's second season with Orlando Ballet.

ALBERTO PEÑALVER | Murica, Spain

Alberto Peñalver began formal ballet training when he was eight years old in Spain, but even before that, he had "always been dancing around the house," until his mother asked him if would be interested in auditioning for dance school. "I said yes, and I went in shorts and sneakers and almost didn't pass."

After studying with the Conservatorio Profesional de Danza of Murcia, he continued his training with the John Cranko Schule in Germany. He then attended the School of America Ballet at Lincoln Center. Alberto joined the Pacific Northwest Ballet Professional Division program and later Tulsa Ballet II where he danced with the main company several times. Before joining Orlando Ballet, Alberto was a company member with Ballet Arizona where he performed in several world premieres. Over his career, he has danced ballets choreographed by George Balanchine, August

Bournoville, Justin Peck, Frederick Ashton, Ib Andersen, Edwaard Liang and Peter Boal to name a few. Alberto enjoys other artistic interests including painting and photography. Ballet, and dance in general, remains at the core of his being. "I dance because I love performing and creating art with movement."

This is Alberto's first year with Orlando Ballet.

KATE-LYNN ROBICHAUX | Palm Harbor, Florida

Like many in Orlando, Kate-Lynn Robichaux remembers the Bob Carr Auditorium; it's where she attended Orlando Ballet's 30th Anniversary Gala with her mother. And it's where she "fell in love" with dancing. "I just wanted to be like the ballerina I saw on stage that night." And today she is living her dream.

After taking her first summer training program at age 12 at Orlando Ballet, she decided to pursue ballet as her career. She has trained at Florida Ballet School with Paula Núñez and Osmany Montano; has earned a Gold Medal at the 2010 Youth American Grand Prix Regionals; and was Senior Division winner at ADC in 2011.

In addition to dancing in Orlando Ballet's regular seasons, Kate-Lynn has danced with Cirque de Soleil and performed the iconic *Dying Swan* in Beautiful Together, a community tribute to the victims of the Pulse Nightclub tragedy. Two of her favorite roles include Juliet in Robert Hill's *Romeo & Juliet* and Nancy in Val Caniparoli's *A Cinderella Story* performed with a live jazz band. Her most rewarding dance experience, she notes, is being asked to perform Twyla Tharp's *Sinatra Suite* with Marcelo Gomes at the London Colosseum for Ivan Putrov's gala performance.

Kate-Lynn says the person who inspires her most is her mother. "She sacrificed the world for me to dance and believes in me more than anyone. She has the most generous heart, and I hope to be half the woman she is one day."

Orlando Ballet School Alumni '12. This is Kate-Lynn's eleventh season with Orlando Ballet.

NATHAN ROWELL | Eugene, Oregon

For Nathan Rowell, ballet is about respect – respect for the art form, the discipline and the people who pioneered it. After beginning his training at age seven when he took a free boys' class in his hometown of Eugene, Oregon, he became more intrigued with the artistry of ballet. "I love how dance builds a community wherever it goes and has the potential to touch people deeply."

Nathan joined the Houston Ballet Academy at age 17 where he worked for two years in the professional division under Claudio Muñoz and Melissa Bowman. He later trained with Texas Ballet Theatre's Studio Training Company before joining Orlando Ballet II last season. And last season proved to be a busy one;

Nathan danced the role of George B. Wilson in Jorden Morris' *The Great Gatsby* and in "Confronting Genius" created by Heath Gill. Nathan's artistic interests include playing piano. "I find it helps my musicality in ballet movement while also allowing me to venture outside my comfort zone."

Orlando Ballet School Alumni '21. This is Nathan's second season with Orlando Ballet.

TREVOR STALCUP | Culpeper, Virginia

Ballet isn't a hobby; it's a profession that motivates dancers to explore their creativity and their physical limits as athletes. That's how dancer Trevor Stalcup explains what he does for living. Trevor began his ballet training at age 16 after being encouraged by a friend to try a class. Dance stuck with him.

A native of Virginia, he trained with Amber Rose Ballet before joining the Richmond Ballet where, as a trainee, he performed and toured with the company for two years. He went on to join Texas Ballet Theatre's Corps de Ballet working under Ben Stevenson, Tim O'Keefe and Li Anlin. Last season, at Orlando Ballet, he performed the role of Tom Buchanan in Jorden Morris' *The Great Gatsby*. He is currently studying for his bachelor's degree in business. Trevor appreciates the hard work associated with dance

and says he enjoys all that is required for a successful ballet career, including cross training regularly at the gym.

This is Trevor's second season with Orlando Ballet.

JAYSAN STINNETT | Miami, Florida

As you watch Jaysan Stinnett on stage, know that as he is performing, he is also falling in love with the art of dance. He says it happens every time he performs. "The exhilaration of performing in front of an audience makes me fall in love with the art form even more, each time."

This son of retired professional ballet dancers didn't start training until around age 13 after he asked to take lessons. He began training at the Thomas Armor Youth Ballet in Miami and later became a student at Harid Conservatory, studying there until he joined Orlando Ballet's company three years ago. Over the course of his training, Jaysan has received several full scholarships to summer programs at American Ballet School, Ellison Ballet, Bolshoi Ballet Academy, Pittsburgh Ballet

Theatre, San Francisco Ballet and Houston Ballet.

So far, the high point of his career has been dancing the role of Albrecht in Orlando Ballet's *Giselle*. "Albrect is a role that I have dreamt of performing with a professional company ever since I fell in love with ballet," adding that he feels lucky having the opportunity to dance the role so early in his professional career.

This is Jaysan's fourth season with Orlando Ballet.

McKENZIE THOMAS | Monument, Colorado

Not even her beloved early dance training in contemporary, jazz and tap could stop McKenzie Thomas from choosing ballet as a career. After a summer intensive program she took at age 15, McKenzie says, "I knew from that moment that's what I wanted to do."

The Colorado native's ballet training began at Zamuel Ballet School and continued at Master Ballet Academy in Scottsdale, AZ, under the direction of Slawomir and Irena Wozniak. She was a company member of Colorado Ballet from 2018-2021 where one of her favorite performances was Balanchine's *Serenade* at Vail Dance Festival.

Wozniak. She was a company member of Colorado Ballet from 2018-2021 where one of her favorite performances was Balanchine's *Serenade* at Vail Dance Festival.

Her competitive successes include earning a Bronze Medal at 2021 World Ballet

Competition, Top 12 finalist at American Dance Competition, Interntional Ballet Competition, First Place Pas de Deux at Youth American Grand Prix (YAGP) in Phoenix, YAGP Denver Top 12 and YAGP NYC finalist.

This is McKenzie's second season with Orlando Ballet.

APPRENTICES

DAHLIA DENICORE | Leesburg, Virginia

"Driven" describes Dahlia Denicore's focus on living her dream of becoming a ballerina. Despite beginning professional training later than most, Dahlia was intent on developing her artistic and technical skills in order to join a professional dance company.

Dahlia's professional training began just two years ago at the San Francisco Ballet School. Dahlia danced through high school at the Loudoun School of Ballet in her native Virginia and completed a summer intensive with Pittsburgh Ballet Theatre. Dahlia packed in any and all training opportunities, including competitions that supported her goals. Between 2017 and 2020, Dahlia

placed first in Junior Classical and third in Junior Contemporary at Youth America Grand Prix regionals; placed second in Senior Contemporary and Top 12 Senior Classical; and, in 2020, placed in Top 12 Senior Classical and Third in Senior Contemporary. Dahlia was also a finalist in the 2020 New York City Dance Alliance National Dance Discovery Showcase and received a judge's invitation to help with ballet choreography in a Broadway show. Shortly after being accepted in Orlando Ballet's second company, Dahlia was promoted to Apprentice in the main company. "I am living a dream!" says Dahlia, who hopes to inspire others to "never give up on their goals, whatever the odds."

Orlando Ballet School Alumni '22. This is Dahlia's first season with Orlando Ballet.

ELLIE IANNOTTI | Deptford, New Jersey

Ellie began her formal ballet training at The Rock School for Dance Education where she studied on scholarship for 13 years under the direction of Bo and Stephanie Spassoff until she graduated in 2021. While there, Ellie competed in YAGP where she was a Hope Award winner and two-time Youth Grand Prix winner at Philadelphia semifinals. She advanced to finals in NYC five times, where she placed top 12 as a soloist in 2019, and top 12 in the pas de deux category in 2020. Ellie was also part of the ensemble that was awarded 1st place at YAGP finals in 2018.

She has danced leading roles in *The Nutcracker* with The Rock School and has also performed in *The Nutcracker* and *A Midsummer Night's Dream* with Philadelphia Ballet. She attended summer programs at ABT, The Rock School, Ellison Ballet and Chautauqua. Ellie was named an ABT National Training Scholar in 2019, and attended ABT JKO for the 2021-2022 school year on scholarship.

This is Ellie's first season with Orlando Ballet.

APPRENTICES

CHARLIE MELLOR | Peterborough, Cambridgeshire, England

It's hard to dismiss the influence of television when Charlie Mellor reveals that at age three, he started dancing in front of the TV, which led to him begging his parents to take him to dance class. His persistence paid off; he began training at Tring Park School for the Performing Arts in his native England. During his time there, he won First Place in the Cecchitte Children's Award at Sadler Wells and was runner up for the Mabel Ryan Junior Award one year later.

Beyond his schooling Charlie was invited to perform for Dance Power in support of the British Red Cross at Theatre Royal, Drury Lane and later in Mathew Bourne's production of *Romeo and Juliet* at the Marlow Theatre. In

2019, his TV experience came full circle when he performed a pas de deux from *La Fille Mal Gardee* in the BBC Young Dancer of the Year final which was broadcast on BBC4.

Charlie notes that ballet is physically and mentally tough. "We need to remember a lot of choreography and often need to learn multiple spots; it requires a lot of focus and discipline." He adds, "After the show, when you feel like you've put on the best performance possible, you know that all the rehearsals and hard work has paid off."

Orlando Ballet School Alumni '22. This is Charlie's first season with Orlando Ballet.

DAVID WEST | Waldwick, New Jersey

Sports and ballet have much in common, including discipline and athleticism — two elements that lured David West from sports to ballet. At age 10, David began classical ballet training at the Petrov Valley School in New Jersey under the direction of Eugene Petrov. "He took me under his wing and always had my best interests in mind."

David's career took him to competitions at Youth American Grand Prix semifinals where he placed in the junior and senior categories and ultimately in the finals. In 2019, he was offered a full scholarship to Boston Ballet's training program where he performed with the main company in *Giselle* and

The Nutcracker. After just one year, he was offered a spot in their new postgraduate program. David has also participated in a dance film project entitled Ballet Unleashed, a collaboration of eight dancers from schools around the world.

David says that at this point, his most rewarding experience is performing the role of "DJ" in Val Caniparoli's "Lambarena," with Orlando Ballet last season. "This was my first major role in a professional company, and being able to perform it for the original choreographer made the whole experience even more magical."

Orlando Ballet School Alumni '22. This is David's first season with Orlando Ballet.

ORLANDO BALLET II

*CAMERON BAILEY

ISABEL FALCUS

PIETER GUNNING

*MARIA CIELO IBARROLA LEON

*HAZUKI KISHIDA

*SEBASTIAN
MARRIOTT-SMITH

ANRI MATSUDA

HAYLEY MILLER

DARIEN SANTOS

ARIA SMITH

HANA TAKEDA

ROBERTO TARANTINO

ELENA VICTORIA

ORLANDO BALLET

JORDEN MORRIS | ARTISTIC DIRECTOR

UPSHOT BEYOND THE RETURNS

Upshot is proud to sponsor and support Orlando Ballet through our "Beyond the Returns" initiative... because at Upshot we believe that communities thrive when philanthropy is alive.

"As a private equity real estate platform based in Central Florida, we believe that it is extremely important to continue to invest in our communities in meaningful ways and with the overall goal of making Central Florida a better place to live."

-Raul Socarras

The information on this page is provided for informational purposes only. No content or other material on this presentation shall be used or considered as an offer to sell or a solicitation of an offer to buy an interest in or services of Upshot or any other issuer. Such an offer can only be made where lawful under, and in compliance with applicable law.

Whatever your vision is for the future, we can help make it a reality.

- Retirement Planning
- Investment Strategies
- Rollover Options
- Estate Planning

Call **407.282.6039** today to request your complimentary consultation.

Investment products and services available through CUSO Financial Services, LP*

fairwinds.org

Financial Freedom happens here.

*Non-deposit investment products and services are offered through CUSO Financial Services, L.P. (CFS), registered broker-dealer (Member FINRA/SIPC) and SEC Registered Investment Advisor. Products offered through CFS are not NCUA/NCUSIF or otherwise federally insured, are not guarantees or obligations of the credit union and may involve investment risk including possible loss of principal. Investment Representatives are registered through CFS. *FAIRWINDS* Credit Union has contracted with CFS to make non-deposit investment products and services available to credit union members.

PRODUCTION

JOHN BEAULIEU | Director of Production

John Beaulieu has been working in ballet production for the last 25 years, working on José Mateo Ballet Theatre's production of *The Nutcracker* as a student at Emerson College in Boston, to a 20-year stay with artistic directors John McFall and Gennadi Nedvigin at Atlanta Ballet. John has worked at every level from Assistant Carpenter up to Production Manager & Technical Director. He is proud to be a part of the team at Orlando Ballet, lending his expertise and talents to an exciting new chapter in the ballet's future.

DAVID "ROSS" RAUSCHKOLB | Technical Director

Ross Rauschkolb joins Orlando Ballet with two decades of experience in theatre and dance. A recent transplant to Florida, he has worked across the desert southwest. He has a Masters in Fine Arts in Technical Direction from the University of Arizona and a Bachelor of Fine Arts from East Carolina University.

KEVIN "KP" PAULSEN | Stage Manager

KP spent the past decade as a Stage Manager and part of numerous install teams with Disney Cruise Line, including the opening team of the Disney Fantasy. Prior to his sea trials, he worked on AEA Shows for Penn State Centre Stage, a season in Ogunquit Playhouse, and "Revenge of a King" in South Africa. A proud Penn State Alumni with a BFA in Theatre emphasis in Stage Management, KP is honored to begin his first season with Orlando Ballet.

ALEX GERMAN | Assistant Stage Manager

Alex German is a Texas native and Oklahoma City University graduate. Since being in Florida, Alex has had the opportunity to work with the Orlando Ballet on *The Great Gatsby* as an Assistant Stage Manager as well as with Seaworld Orlando and Legoland Florida Resort as a Stage Manager. She has acted as Front of House Manager for events in Florida as well as internationally. Alex is currently pursuing a graduate certificate from The University of Central Florida in Event Management.

EDDY FRANK FERNANDEZ | Costume Director

Eddy Frank Fernandez is a graduate of The University of Arts of Cuba/Instituto Superior de Arte (ISA). He has been in charge of Orlando Ballet's wardrobe department since 2005. He has done costume designs for several of Robert Hill's productions such as Carmina Burana, Battle of the Sexes, Firebird, Vampire's Ball, Swan Lake, and Giselle, which includes set design. His creations include costumes for Arcadian Broad's Beauty & the Beast and Wonderland: Mad Tales of the Hatter, as well as Best of Broadway for choreographers Robert Hill, Arcadian Broad, Chiaki Yasukawa, and Telmo Moreira.

NORELIS DEAN

Wardrobe Supervisor

Norelis Arroyo Dean was born and raised in Puerto Rico. In 2009, she moved to Orlando to pursue a BFA in Fashion Design and Merchandising at the International Academy of Design & Technology. Norelis was featured in the Photoshop World Expo, where she showcased a Photoshop-inspired design made with unconventional materials. She's a winner of the Design Challenge for IMAGINE Fashion Show 2011 and was selected as a debuting designer for her Spring 2012 collection at the Mall at Millenia Fashion Week 2011 Competition. Norelis works at Orlando Ballet as the Wardrobe Supervisor, helping in costume production, fittings, alterations, and everything in between.

COMPANY & SCHOOL STAFF

ARTISTIC

Jorden Morris

Artistic Director

Lisa Thorn Vinzant

Associate Artistic Director

Heath Gill

Rehearsal Director

Yan Chen

Principal Company & Academy Teacher

Angelyn Traylor

Company Pianist

Antonia Spagnola

Company Pianist

ADMINISTRATIVE

Cheryl Collins, CFRE

Executive Director

Katherine Fabian

Managing Director

N. Meredyth Davis

Director of Marketing & Sales

Ashley Samuels

Director of Philanthropy

Laurel Hayward

Sr. Philanthropy Officer - Grants & Impact

Michael Maniaci

Sr. Philanthropy Officer -

Major Gifts, Strategic & Capital Projects

Caitlin Marshall

Sr. Manager Patron Services

Kim Sydebrant

Controller

Tiffany Cratit

Philanthropy Manager -Individual Giving & Stewardship

Izzy McKnight

Digital Marketing Manager

David Morris

Facilities Operations Manager

Abigail Ford

Philanthropy Events Specialist

Jo Chicoine

Stewardship Coordinator

Patrick Ingram

Patron Services & Sales Coordinator

Maggie Haas

Executive Assistant

Emily Broker

Philanthropy Intern

PRODUCTION

John Beaulieu

Director of Production

David "Ross" Rauschkolb

Technical Director

Kevin "KP" Paulsen

Stage Manager

Alex German

Assistant Stage Manager

Eddy Frank Fernandez

Costume Director

Norelis Dean

Wardrobe Supervisor

ORLANDO BALLET SCHOOL

Phillip Broomhead

School Director

Victoria Sarau

School Registrar & Revenue Manager

Jenny Logus

School Administrative Manager

Kim Marsh

Head of Academy Program Student Services & Certification

Gonzalo Espinoza

Assistant to the School Director Head of Trainee Program

Amyia Burrell

Head of Young Dancer Program

Natasha Glos

Head of Pre-Professional Program

Logan Faulkner

School Admin & Summer Intensive Coordinator

Aless Ramnarine

Fitness thru Dance Coordinator & Rental Assistant

Ashley Harris

Front Desk Assistant

Abigail Torres

School Intern

FACULTY MEMBERS

Marlena Abaza, Allison Baber, Shane Bland, Lisa Buono, Yan Chen, Matthew Cunningham, Andrea de Faria, Olivia Demarco, Jenny Dzuranin, Zoe Filutowski, Gina Hatch, Henry Hernandez, Elaine Hoxie, Patrick Ingram, Kirmari Kasambayi, Krista Ledden, Mila Makaroff,
Breanna Marmolejo,
Anamarie McGinn, Christy Noone,
Ellie Potts-Barrett, Susan Olson,
Glynn Owens,
Amy Seawright Hartman,
Jessica Taitz, Heidi Towle,
Elizabeth Shook-King,
McClaine Timmerman,
Marianna Tzanova

COMMUNITY ENRICHMENT

Charmaine Hunter

Director of Community
Enrichment & Faculty Member

Shane Bland

Community Enrichment Field Coordinator & Faculty Member

Joni Newman

Community Enrichment
Administrative Coordinator

Kenara Brown

Community Enrichment Intern

COMMUNITY ENRICHMENT TEACHING ARTISTS

Marlena Abaza, Laurel Allen, Abigayle Anderson, Anneke Belman, Shatonya Bryant, Camen Cudjoe, Emily Davies, Anna Diaz, Andrew Dorsey, Marena Dreiling, Emily Drilling, Heather Fryxell, Bonnie Gombos, Gina Hatch, Kirmari Kasambayi, Jordan Kelly, Grace Kennard, Christy Kowal, Casey Laughman, Cyndi Litz, Mila Makaroff, Tammy Millar, Chynna Mills, Patricia Marijanich, Brittany Ortner, Glynn Owens, Abigail Santiago, Kamini Singh, Jessica Taitz, Heidi Yancey

ORLANDO BALLET FOUNDERS

Barbara Riggins, Kip Watson, Patti Watson Walsh

ORLANDO BALLET

Thanks to a momentous \$1 million gift from board members Krista and Jonathan Ledden, bringing their total contributions to \$2 million overall, Orlando Ballet is thrilled to offer this multi-year sustained giving campaign.

ELEVATE Orlando Ballet

Multi-Year Sustained Giving Society

An opportunity to invest in the future of our arts community by funding long-term artistic opportunities, strategic growth, and community enrichment programs.

INVEST TODAY

Ashley Samuels
Director of Philanthropy
407.418.9812
asamuels@orlandoballet.org

Thank you to the following Elevation Society donors:

Cheryl & Tom Collins
Krista & Jonathan Ledden
Keith McIntyre & Richard Skaggs
Orlando Health
Mark Pulliam & Judy St. Peter
Ashley & Dan Samuels
The Judy & Bob Yarmuth Family
in honor of Harriett Lake

Current as of 1.13.2023 Photography by Zavesco Photography 2022

COMMUNITY RESOURCES

Orlando Ballet is proud to highlight these organizations to break the silence around mental illness and domestic violence.
#stopthestigma

Mental Health Association of Central Florida

Established in 1946, the Mental Health Association of Central Florida is the leading community-based nonprofit in Central Florida dedicated to addressing the needs of those living with mental illness and promoting the overall mental health of all. With 1 in 5 adults having a diagnosable mental health condition in any given year (with half of those developing conditions by the age of 14) the Association's work of promoting mental wellness and equity of access to mental health care is rooted in providing mental health services, support and information to the members of the Central Florida community.

Harbor House

As the only state-certified domestic violence services provider in Orange County, Harbor House strives to prevent and break the cycle of domestic abuse through empowerment-based programs, advocacy, education, and community involvement. In addition to safe shelter for women, men, children, and pets, Harbor House provides peer counseling, advocacy, support groups, economic empowerment, resource referrals, and more, both in the emergency shelter and through outreach offices located throughout Orange County. If you or someone you know is being abused, call or text Harbor House's 24/7 crisis line at 407-886-2856.

Victim Service Center of Central Florida

Victim Service Center of Central Florida is the Certified Rape Crisis Center in Orange, Osceola, and Seminole counties. We serve all victims of sexual assault, violent crime, and traumatic circumstances through free and confidential crisis intervention, therapy, advocacy, and outreach. Our services also include our 24/7 Crisis Helpline which can be reached at 407-500-HEAL. Our priority at the VSC is to help individuals jumpstart their healing journey and guide them along the way.

Amigos del ORLANDO BALLET

The Amigos del Orlando Ballet are an affinity group created with the purpose of promoting awareness and appreciation of Orlando Ballet in Central Florida's Latinx community, contributing to its financial strength, and providing volunteer support.

There are three different ways you can join the Amigos:

- 1. Become an Orlando Ballet Season Subscriber
- 2. Purchase a two-ticket voucher for the 2022-23 Season
- 3. Make a donation of \$250 or more

Join our incredible community at special events throughout the year!

MEMBERS Chair | Lizette Valarino

Beatriz Andrekovich Vanessa Cole Norelis Dean Deisamar De Soto Matty Frias Dr. Francelis Gonzalez Daly Hernandez

Delly Martell Luis Martinez Mercedes McCall Carlota Mendoza-Iglesias Lisette St. Hillaire Eva Pagan-Hill Lisbeth Palacios Ana C. Rivera

Julio Rocha Ana Carolina Salazar Yadhira Sollberger Carmen Velazquez

TO LEARN MORE PLEASE CONTACT:

Tiffany Cratit, Philanthropy Manager | Tcratit@orlandoballet.org or Patrick Ingram, Patron Services & Group Sales Coordinator | Pingram@orlandoballet.org

AMBASSADORS

Photo: Orlando Ballet Ambassadors BeMoved® Class. Photography by Izzy McKnight

CALLING YOUNG PROFESSIONALS!

Aimed at young professionals between the ages of 25-40, the Orlando Ballet Ambassadors are a vibrant and engaged group of active members of the community with a passion for the arts, who enjoy social and business networking opportunities. Help us establish the foundation that supports the future of Orlando Ballet and have fun doing it!

SPECIAL BENEFITS for the 2022/23 SEASON:

- Invitation to exclusive OBA events, such as Happy Hours, pre & post-performance gatherings, behind-the-scenes rehearsals, dance fitness classes, and more.
- 10% off performance tickets (excluding Family Show performances and Uncorked events)
- Exclusive pin

MEMBERS

Chair | Jennifer Bentson

Jennifer Aires	Rebekah Essick	Josh Kolbert
Simaran Batra	Matt Fiuza	Stephanie Kopson
Lauren Bolick	Sarah Guo	Alexander LaFrance
Thomas Bolick	Casey Hall	Jessica Lynch
Andrew Brown	Rachel Horner	Stephanie Mauge
Logan Chaves	Andrew Howell	Kevin Olney
Ariana Cooper	Kara Howell	Cynthia Raleigh
Jay Dinan	Drew Kerr	Brandon Roberts
Corey Duersch	Jen Kmetz	Kelly Roberts

Doug Rohrer Sara Reynolds Darien Santos Leanne Schneider Sarah Schubel Kate Slentz Arianna Theofan Kristen Tutas Lindsay Vrab Katherine Weander

To learn more, please contact: Abigail Ford, Philanthropy Events Specialist | aford@orlandoballet.org or Izzy McKnight, Digital Marketing Manager | imcknight@orlandoballet.org

JOIN TODAY

Al cannot replace ballet as an art form or experience.

MICHAEL CAIRNS

PROFESSIONAL PHOTOGRAPHER

MALLATMILLENIA.COM

The Best Way to Fuel the Arts is Together.

The Collaborative Campaign is our moment to shape our community - More art. More culture. More sparks of creativity in our community and in our classrooms.

This is United Arts partnering with 33 local arts, science and history organizations across Central Florida. And it's where your funding goes further.

When we power the arts together, we paint a better world to live in.

Fuel the arts in our community

Make a gift today

ORLANDO BALLET IN THE COMMUNITY

Come Dance With Us! workshop February 2023, Harriett's Orlando Ballet Centre

CREATING INCLUSION AND ACCESS TO THE WORLD OF DANCE FOR CHILDREN AND ADULTS WITH SPECIAL NEEDS

Dedicated to enhancing the physical, mental, and emotional well-being of Central Floridians through the transformative power of dance, Orlando Ballet is committed to making the joy of movement accessible to all, including individuals traditionally excluded from the world of ballet.

Created in 2016, Orlando Ballet's "Come Dance With Us!" program brings together Orlando Ballet Teaching Artists and dancers, health experts and clinicians, and individuals with varying intellectual, developmental, and physical disabilities to give them the opportunity to experience dance in new and meaningful ways.

Orlando Ballet partners with Orlando Health Arnold Palmer Hospital for Children, Nemours Children's Health, Unlocking Children's Potential (UCP), Community Art Connection, and Northland Church to provide children and adults with special needs rehabilitative and therapeutic dance workshops and classes. Healthcare professionals are integral to this process, providing Orlando Ballet with valuable insight concerning workshop design to accommodate the unique needs of each participant.

"Come Dance With Us!" serves aspiring dancers who may otherwise be excluded from traditional dance class. Ballet has proven to be a highly effective rehabilitation technique for adults and children with balance and gait impairments by helping to restore range of motion as well as build strength, endurance, and walking and standing ability. Additionally,

ORLANDO BALLET IN THE COMMUNITY

Come Dance With Us! workshop February 2023, Harriett's Orlando Ballet Centre

dance has been shown to improve self-esteem, confidence, depression, and anxiety among participants. Unfortunately, dance therapy, and ballet specifically, are often overlooked as a viable therapeutic options in favor of more traditional approaches to physical rehabilitation, leaving many to never experience the transformative power of dance. As a result, dance as a form of physical and cognitive therapy is rare in clinical settings for individuals with physical, intellectual, and developmental disabilities.

Orlando Ballet addresses this gap in access and availability of dance therapy through "Come Dance With Us!," currently serving 11 sites and more than 200 participants in 2022-23.

Featured by ABC Nightly News to honor the dedicated healthcare professionals and dancers who participate in this exceptional program, "Come Dance With Us!" embodies Orlando Ballet's dedication to making dance, and its extraordinary mental, physical, and emotional benefits, accessible to all.

LEARN MORE ABOUT ORLANDO BALLET'S ENRICHMENT PROGRAMS ORLANDOBALLET.ORG

Contact Director of Community Enrichment Charmaine Hunter chunter@orlandoballet.org

For information about how to sponsor or support Orlando Ballet Community Enrichment programs contact Director of Philanthropy Ashley Samuels asamuels@orlandoballet.org

COMMUNITY ENRICHMENT BY THE NUMBERS: 2021-22 SEASON

Programs

idonci

131

Pairs of Ballet Shoes Provided

1,099

Miles Traveled 38.781

People Served 17.003

Counties Served
7

Youngest Participant

3

Oldest Participant **89**

Number of Plies **620,450**

ORLANDOBALLET

JORDEN MORRIS | ARTISTIC DIRECTOR

The Golden Ballet Ball

— A Venetian Masquerade

Save The Date

April 20, 2024*

Celebrate Orlando Ballet's past, present, and future.

Call 407-418-9812 or email asamuels@orlandoballet.org to secure your tickets today.

Congratulations to the students selected as Hagle Scholars for the 2022-2023 school year!

It is because of generous support from the Marc & Sharon Hagle Charitable Operating Foundation Trust that we can continue to provide top-tier dance training to deserving students at Orlando Ballet School.

Thank you, Sharon and Marc, for making these students' dreams come true!

Samarah Allen
Sameenah Allen
Ezekiel Allen
Maleena Anderson
Elena Victoria
Julieta Caraval
Valentina Dimitrijevic
Karma Heisohn
Maria Cielo Ibarrola
Noe Leilani

Hayley Miller
Jayla Moore
Hunter Mooreland
Izabella Plesko
Chantal Pringle
Alicia Sinche
Roberto Tarantino
Taliah Thornton
Giovanni Trabelsi

THE MAKEUP DATE blooming dales

SATURDAY, MAY 6TH | FROM 1 - 4PM BLOOMINGDALE'S ORLANDO THE MALL AT MILLENIA

IN PARTNERSHIP WITH THE ORLANDO BALLET

Join us for a beauty carnival like no other and be amazed by our thrilling new product lineup in skincare and beauty!

JOIN THE MOVEMENT

Orlando Ballet relies on your philanthropic support, in addition to your patronage, to ensure that we are able to continue our mission to entertain, educate, and enrich through the highest quality of dance.

THE BARRE GETS YOU CLOSER

Members recieve:
invitations to exclusive events,
priority access to purchase
tickets, complimentary
performance tickets, exclusive
recognition opportunities, and
so much more!

Please consider supporting Orlando Ballet through United Arts by visiting unitedarts.cc/orlandoballet to make your contribution from now until April 30, 2023.

Your contribution through United Arts Collaboration Campaign for the Arts will be eligible to receive a 15% match.

Dancer: John Abenaty | Photography: Zavesco Photography

BEGIN GIVING TODAY!

Find all the exciting details at OrlandoBallet.org
Contact Us • tcratit@orlandoballet.org 407.418.9823

Tou<u>ndation</u>

ORLANDO BALLET

AND THEIR UNWAVERING DEDICATION TO ARTISTIC EXCELLENCE

PEST PREVENTION • TERMITE PROTECTION LANDSCAPE SERVICES • IRRIGATION MAINTENANCE LANDSCAPE LIGHTING • MOSQUITO SERVICES

1-888-2MASSEY (262-7739) • MASSEYSERVICES.COM

I WANT THE ARTS TO INSPIRE EVERY GENERATION.

We all have a different "why" for being here. For us, it's to celebrate the irreplaceable role that the performing arts play in enhancing and enriching the life of our community. That's why we're committed to playing our part in helping the show go on.

We're proud to support the Orlando Ballet and all of the inspiration you bring.

Let's talk about your why.

Contact Keri Holliday, Vice President, PNC Private Bank, at 407-428-3063 or keri.holliday@pnc.com, or visit pnc.com/privatebank.

The PNC Financial Services Group, Inc. ("PNC") uses the marketing name PNC Private BankSM to provide investment consulting and wealth management, fiduciary services, FDIC-insured banking products and services, and lending of funds to individual clients through PNC Bank, National Association ("PNC Bank"), which is a **Member FDIC**, and to provide specific fiduciary and agency services through PNC Delaware Trust Company or PNC Ohio Trust Company, PNC does not provide legal, tax, or accounting advice unless, with respect to tax advice, PNC Bank has entered into a written tax services agreement. PNC Bank is not registered as a municipal advisor under the Dodd-Frank Wall Street Reform and Consumer Protection Act.

Bank deposit products and services are provided by PNC Bank, National Association, Member FDIC.

"PNC Private Bank" is a service mark of The PNC Financial Services Group, Inc.

Investments: Not FDIC Insured. No Bank Guarantee. May Lose Value.

©2022 The PNC Financial Services Group, Inc. All rights reserved. INV WM PDF 0621-081-1854703

Harriett's Orlando Ballet Centre is an asset not only for Orlando Ballet, but the community at large — a place to gather and share in the magic inherent to the City Beautiful, all while overlooking idyllic Lake Formosa.

Interested in hosting an event to remember at Harriett's Orlando Ballet Centre? The facility is available for weddings, corporate events, performances, and more.

Contact Aless Ramnarine, Rental Coordinator, at aramnarine@orlandoballet.org for more information.

OrlandoBallet.org

AMBERTSALONGARYLAMBERTSALONGAR

check out the lineup

BLUEY'S BIG PLAY

MAY 6 & 7

walt disney theater

DR. PHILLIPS CENTER KESSIMME

MY FAIR LADY

MAY 9-14

walt disney theater

JOE GATTO'S NIGHT OF COMEDY

MAY 21

walt disney theater

HARRY POTTER AND THE HALF-BLOOD PRINCE™ IN CONCERT

With the Orlando Philharmonic Orchestra Produced by CineConcerts

JUNE 16 & 17

walt disney theater

get tickets at drphillipscenter.org

THANK YOU TO OUR DONORS

The Artists, Board of Directors, students, families, and staff at Orlando Ballet Company and School extend heartfelt thanks to the generous individuals, foundations, corporations, and government agencies whose support continues to allow us to fulfill our mission to entertain, educate, and enrich through the highest quality of dance.

MAJOR GIFTS

This list includes individual, foundation, corporate, and government agencies giving a cumulative total of \$25,000 and above for the period of March 1, 2022, through February 28, 2023 (including Orlando Ballet designated gifts through United Arts of Central Florida and funds from multi-year pledges that are available within the current fiscal year).

Mission Sustainers | \$250,000+ City of Orlando

City of Orlando
Krista & Jonathan Ledden
United Arts of Central Florida

Mission Investors | \$100,000+

Laurence & Susan Costin
Orange County Arts & Cultural Affairs
Orange County Government
Orlando Health
State of Florida, Division of Arts & Culture

Mission Partners | \$50,000+

Elizabeth Morse Genius Foundation
Marc & Sharon Hagle Charitable Operating Foundation Trust
Orange County Public Schools
Orlando Magic Youth Foundation
Lanier & La Voyce Porter / Frontline Insurance
Judy & Bob Yarmuth / Sonny's BBQ

Annual Partners | \$25,000+

Bert W. Martin Foundation Cornelia T. Bailey Foundation Dr. Phillips Charities Imi Ola Massage The Mall at Millenia Mark Pulliam Fine Arts

Massey Services, Inc.
PNC Private Bank
The Shubert Foundation
TD Charitable Foundation
Universal Orlando Foundation
Lisa & John Westlake
Larry & Laura Zirbel / GSA Corp

MEMBERS # BARRE!

This list includes individuals giving a cumulative total of \$1,000 and above for the period of March 1, 2022, through February 28, 2023 (including Orlando Ballet designated gifts through United Arts of Central Florida and funds from multi-year pledges that are available within the current fiscal year).

Artistic Director's Circle | \$10,000+

Shan Atkins & Jim Erbs

Kisah Chin Andrea Eliscu

Ginsburg Family Foundation Holloway Family Foundation

Sonya Hough

Skip Kirst & Eric Hogan Drs. Lynn Le & Wei-Shen Chin Eydie & Dave MacInnis Jay & Traci Madara McIntyre & Skaggs Charitable Trust Kevin Meek & Camilla Van Liew

Kyra & William Muntan

Laurie Nicoletti Frank Santos

Raul & Jennifer Socarras Brandon Colte Suggs Jayne & John Willis Nancy & Bill Yarger

Relevé Members | \$5,000+

Sandor & Delise Bondorowsky

Bettina Buckley James Garas, MD

Nancy Gibbons & Michael Hollosy

Sandi & Pete Goldish
Dr. Steven & Ruth Ann Heller
Gary Lambert & Shawn Hunt
Meghan & Alex Mannella
The Munro Family

John Daniel Ruffier

Marco J. Santoro & Kimberly Dorsett

Geanne & Adrian Share
Dr. Marc & Nancy Sharfman
Judith St. Peter & Mark Pulliam
Rebecca & Blaine Sweatt

Al & Brea Weiss

Mr. & Mrs. Robert Wona

Vonda Wright, MD & Peter Taglianetti

Fifth Position Members | \$2,500+

Keith & Eleanor Ackermann David & Judy Albertson

Sara Bradv

Merlin Olson

M. Elizabeth Brothers

James Bowden, Jr. & Paul Oppedisano

Yan Chen

Bonnie & Van Church Cheryl & Tom Collins

Ekta Desai

Rachel & Rob Gebaide Sharon Ginsburg

Dr. Francelis Gonzalez & Victor Pantoja

Eric Horner & John Hamilton Brendan & Melody Lynch Dr. Alfonso Migliara, Jr. Rosemary O'Shea David & Michelle Peck

Dr. Brian Price & Paul Anagnostos Nicholas Riippa & Dominic Del Brocco

Monica & John Rivers Lesley & Barry Rubin Carey & Wayne Sheffield

Andrew Snyder & Christopher Nemethy

MEMBERS # BARRE!

Fourth Position Members | \$1,000+

John & Linda Allen Russell P. Allen Carla Arnold Beth Barnes & John Crocitto Ted & Virginia Baszto Angelo & Theresa Boer Thomas & Lauren Bolick John D. Boulden Michelle & Adam Breunia David Buxton, MD Roger Chapin Glenn Closson Dr. Elizabeth Davis-Houston Claudia De Garay-Debler & Richard Debler Silva Deakins Wayne & Frances Dear Mary & Frank Doherty Donna Dowless Michael Dwulit Ted Edwards & Nikki Seybold Dr. Heather Fagan & Robert Fagan Catherine Faircloth Kerry Ferguson & Roger Welch Stephen Fessler & Randall Lord Michael Filandro Nancy Flint Barbara & Richard Fulton Dr. Matt Gav Jane & Charles H. Gibbons

Freddi & Jim Goodrich Barbara Grodin Jean Grono-Nowry & Ian Robinson Andrew & Monica Hand Jason & Carol Hendren Rob & Michael Highfill-Spradlin Patricia Hoger Mike & Kitti Hornreich Diane & Allan Horowitz & Family Andrew & Kara Howell Daniel Humphress & Enrique de la Torre Miriam Hwana Dr. Diane M. Jacobs Kimberly James Lisa & David Jasmund Michael & Aimee Kakos Marc* & Henrietta Katzen Ashley & Sean Kelly Eric & Rachael Kobb John MacDougall Sheila Mahone Maria Mañoso Kathrvn Marks Kevin & Ditian Martin Deborah Mead Mari & James Moye Blair & Diane Murphy Niki Nelson

Nina & Ron Oppenheim

Rose Palmer

DW Phineas Perkins Celeste Pertz & Robert Trafford Michael & Leslie Poole LeAnne & Bruce Rapée Ann Richter Kelly & Brandon Roberts Dr. Paola & Rolando Sanz-Guerrero Andrea Sider Mr. & Mrs. Charles Simpson Bosco & Beverly Slaughter Randall Sumner & George Mabry Elaine Berol Taylor & Scott Bevan Taylor Foundation Renee Thompson Lilyana & Frans Van Dijk Bob VanderWeide & Shelby Norwich Paul & Madeleine Vilmos Bob & Shirley Wagaoner Foundation Stacia L. Wake Megan O. Warlow Dr. Joe & Sue Warren Tim Warzecha & Bill Neighbors Deborah Watson Craia & Jeanne Weeks David & Diane Withee

THANK YOU TO OUR DONORS

Corporate, Foundation, and Government Supporters | \$3,000+

This list includes organizational funding and in-kind support with accumulated totals of \$3,000 and above for the period March 1, 2022, through February 28, 2023 (including Orlando Ballet designated gifts through United Arts of Central Florida and funds from multi-year pledges that are available within the current fiscal year).

Addition Financial

Bert W. Martin Foundation

The Chesley G. Magruder Foundation

City of Orlando

Community Foundation of Central

Florida

Cornelia T. Bailey Foundation

Dance/USA

Darden Credit Union Dr. Phillips Charities

Duke Energy Foundation

Elizabeth Morse Genius Foundation

Fidelity Charitable

Florida Blue Foundation

Frontline Insurance
Gary Lambert Salon

Germaine Bruyere-Haserot

Fund for the Arts

Ginsburg Family Foundation

GSA Corp

Holloway Family Foundation

JP Morgan Chase

Mark Pulliam Fine Art

The Martin Andersen-Gracia

Andersen Foundation, Inc.

Massey Services Inc.

Mastercard

McCoy Federal Credit Union

Orange County Government

Orange County Government

Arts & Cultural Affairs

Orange County Public Schools

Orlando Health

Orlando Health Foundation

Orlando Magic

Orlando Magic Youth Foundation

OUC The Reliable One
The Pargh Foundation
PNC Private Bank

Raymond James & Associates

Regions Bank

SchenkelShultz Architecture

Schwab Charitable Fund

The Shubert Foundation

Sonny's BBQ

State of Florida, Division of

Cultural Affairs

State of Florida, Florida Council

on Arts & Culture

TD Ameritrade

TD Charitable Foundation

Total Media Productions

United Arts of Central Florida

Universal Orlando Foundation

Upshot Capital Advisors Walt Disney World Resort

Winifred Johnson Clive Foundation

THE FUTURE

Orlando Ballet relies upon philanthropic gifts to support daring new productions, spectacular stage sets, dazzling costumes, collaboration with world class choreographers, live musical performance and all the technical preparation that goes into keeping the Company center stage. Contributions also support training opportunities for young artists of Orlando Ballet School, community enrichment programs of the School and Company, and year-round efforts to bring dance to the widest possible audiences. Donors enjoy a variety of benefits including special events, priority seating and other special services in recognition of their gifts.

FOR INFORMATION ABOUT SPONSORSHIP OF OUR PERFORMANCES OR PROGRAMS, PLEASE CONTACT:

Ashley Samuels, Director of Philanthropy asamuels@orlandoballet.org | 407.418.9812

Orlando Ballet, Inc. is a 501(c)(3) nonprofit organization regulated by the Florida Department of Agriculture & Consumer Services pursuant to the Florida Solicitation of Charitable Contributions Act. Our Florida Department of Agriculture & Consumer Services Registration Number is CH11282. A copy of our official registration and financial information may be obtained from the Division of Consumer Services at (800) 435-7352 or visiting their website (www.freshfromflorida.com). Registration does not imply endorsement, approval or recommendation by the state.

TRIBUTE GIFTS

The Artists, Board of Directors, students, families, and staff at Orlando Ballet Company and School extend heartfelt thanks to the generous individuals and organizations who have made gifts in honor or memory of loved ones. Your support continues to allow us to fulfill our mission to entertain, educate, and enrich through the highest quality of dance.

This list includes tribute gifts received during the period of March 1, 2022, through February 28, 2023 (including Orlando Ballet designated gifts through United Arts of Central Florida and funds from multi-year pledges that are available within the current fiscal year).

In Memory of Rispa Church & Dorothy Martin Bonnie & Van Church

> In Memory of Dan Dantin Frank Santos

> In Memory of Jim Deakins Silva Deakins

In Memory of Melrose & Mayfield Doppelt Veterinary Dermatology Center

> In Memory of Edward Englander Phyllis Englander

In Memory of Howard C. and Janet L. Harbaugh
Kathryn C. Harbaugh

In Memory of Diane Manzi
DW Phineas Perkins

In Honor of Dr. John V. Sinclair Dr. Joe and Sue Warren

In Memory of Leon Smith Celnah Smith

In Memory of Robert Waggoner
Robert & Shirley Waggoner Foundation

VOLUNTEER MEDICAL TEAM

The Orlando Ballet Volunteer Medical Team includes more than 20 physicians, dentists and therapists, and has provided more than \$100,000 in medical care annually, since its inception in 1980.

Sabrina Atkins, DC Orlando Sports Chiropractic

Michael Bibliowicz, DO Ear, Nose and Throat Specialist Orlando Health

Courtney Butler, ATC Performance Health Specialist Orlando Health

Wei-Shen Chin, MD Orlando Health Medical Group

Steven C. Choung, MD Jewett Orthopaedic Clinic Orlando Health

Charles Cuprill, DMD
Orlando Holistic Dental Studio

Elizabeth Davis-Houston, MD Primary Care Sports Medicine, Medical Director Orlando Health

Rebecca Donnenberg, RD, CSO, LD/N Clinical Dietition Orlando Health

Brian D. Haas, MD Boutique Eye Orlando

Mike Jablonski, MD Jewett Orthopaedic Clinic Orlando Health Saulius Jankauskas, MD Plastic and Reconstructive Surgery Orlando Health

Keith G. Kanter, DDS Endodontist

Timothy M. Lane, DDS
Distinctive Dentistry on Maitland

David L. McIntosh, DMD McIntosh Orthodontics

Caroline Nguyen-Min MD Orlando Health Physician Group

Skylar Richards, MS, LAT, ATC Sports Partnerships Manager Performance Health Specialist Orlando Health

Don E. Tillery, Jr., DMD Orlando Oral and Facial Surgery

John Van Wert, MD Premier Obstetrics & Gynecology

Amanda Williamson, PT, DPT, CSCS Performance Health Specialist Orlando Health

Founder: Marilyn Roofner, PT

WELLNESS PARTNER

The following organization provides in-kind wellness support for Orlando Ballet Company Dancers.

Emerald Gardenia

We Design Fresh Floral Poetry Inspired by Mother Nature!

Emeraldgardenia.com (407)334-8566

Offering Dividend Checking, High-Yield Money Market Savings, Share Certificates and so much more.

Collaborative Campaign for the Arts & United Arts of Central Florida Donors

United Arts of Central Florida is your arts agency uniting the community and fueling the arts. With the help of individual donors, corporations, foundations and public funding, United Arts inspires creativity, builds community and strengthens the economy in Central Florida. United Arts is proud to facilitate arts education programs for all ages and provide critical funding and comprehensive marketing for local art, science, and history organizations and individual artists. Leading one of the largest collaborative fundraising campaigns in the country and uniting the regions cornerstone arts and cultural organizations, United Arts is dedicated to ensuring the arts are for all.

United Arts is deeply grateful to its donors and community partners for their investment in and support of Central Florida's creative community and the enormous impact it has on our lives every day.

The following contributions were made to United Arts or the 2022 Collaborative Campaign for the Arts between July 1, 2021 – June 30, 2022. www.UnitedArts.cc | 407.628.0333

Corporate and Government Donors

\$100,000+

City of Orlando and Employees
Darden Restaurants, Inc. and the
Darden Restaurants Foundation
Dr. Phillips Charities
Duke Energy and Duke Energy
Foundation and Employees
Elizabeth Morse Genius Foundation
Inc.

The Massey Services Family and
Team Members
National Endowment for the Arts
Orange County, Florida and Employees
Orange County Public Schools
University of Central Florida
Walt Disney World Resort and The
Walt

Disney Company Foundation

\$50,000 - \$99,999

Friends of the Orlando Philharmonic Orchestra Florida Department of State

\$25,000 - \$49,999

Bank of America City of Winter Park Edyth Bush Charitable Foundation Florida Blue Frontline Insurance Orlando Magic

\$10,000 - \$24,999

Arts Bridge Charity, Inc. The Ballet Academy of Central Florida Charity Challenge, Inc. Donors of the Dr. Phillips Center for the Performing Arts Greater Orlando Aviation Authority John Willis Law Firm Lake County, Florida Lowndes OUC-The Reliable One and Employees

\$7.500 - \$9.999

Window World

ABC Fine Wine & Spirits KPMG, LLP and Employees Team Ten 4 Kids, Inc.

\$5,000 - \$7,499

Crystal Photonics, Inc.
Ernst & Young LLP
Fairwinds Credit Union Employees
Get Off the Bus, LLC
Guignard Company
In Memory of Shellie-Ann M. Braswell
Orlando Health
Tampa-Orlando-Pinellas Jewish
Foundation, Inc.
Upshot

\$2,500 - \$4,999

77 Trust Me Brand
Dean Mead Employees
Different Perspective
Eric Horner Interiors, Inc

Kidsville Pediatrics
MSL CPAs & Advisors
NFTorium, LLC
Orange County Arts & Cultural Affairs
RB Advisory LLC
Santa Monica Travel & Tourism
UCF College of Arts and Humanities
United Arts of Central Florida Employees
Wayne Dictor / Dictor Financial LLC
Winter Park Publishing Company LLC

\$1,000 - \$2,499

Akerman LLP

AmFund

F/X Group

IATSE Local 631

The Balmoral Group, LLC
Charities Aid Foundation of America
The Earl and Bettie Fields Automotive
Group Foundation, Inc.
G R Bridges Jewelry
Hubbard Construction Company
The Joelson Foundation
MatWorkz Pilates Studio
Nulman Mediation Services
Orchid Medical
Orlando Science Center Employees
Pineloch Management Corporation

Urban on Plant Kitchen & Bar Valencia College Foundation Westminster Winter Park The Woman's Club of Winter Park

Spraker West Wealth Management

Seav Business Solutions, LLC

Individual and Family Foundation Donors

\$100,000+

Anonymous

J. Laurence and Susan K. Costin Ginsburg Family Foundation The Mary Palmer Family Foundation

\$50,000 - \$99,999

Anonymous

The Basel-Kiene Family

John and Lee Benz

Dick and Betsy DeVos Family

Foundation

Frank J. Doherty

Robert and Melissa Kohn

Harold and Rosy Mills

Frank Santos

Mr. and Mrs. Bob Yarmuth

\$25,000 - \$49,999

Anonymous

David and Judy Albertson

Jim and Barbara Caldwell

Tom and Kathy Cardwell

Dr. Stephen F. Heller

Lawrence Kellogg

Andrea and Philip Kobrin

Rita Lowndes

Mr. Alex and The Hon. Cynthia

Mackinnon

Dr. Ken and Mrs. Trisha Margeson

Wayne and Robin Roberts

John and Audrey Ruggieri

Richard Russell and Thomas Ouel-

lette

Jim and Valeria Shapiro and The

J & V Shapiro Family Fund at the

Central Florida Foundation

Chuck and Margery Pabst Steinmetz

Elaine Berol Taylor & Scott Bevan

Taylor Foundation

The Tiedtke Family

Dr. Joe and Sue Warren

John and Lisa Westlake

Gail and Michael Winn

Larry and Laura Zirbel

\$10,000 - \$24,999

Anonymous

Keith and Eleanor Ackermann

John W. and Linda Cone Allen

Colonel Christian J. Becht and Mrs.

Elizabeth M. Becht

Joe and Carol Bert

Caroline Blydenburgh

Susan K. Bright and Lawrence

W. Stevenson

M. Elizabeth Brothers

Chicone Family Foundation

Hillary and Jay Cohen

Valerie and Paul Collins

Elizabeth Nerius Conklin

Judy Duda

Andrea Eliscu

Jeff and June Flowers Giving Fund

Marilyn S. Goldman

Stephen H. Goldman Charitable

Foundation

Freddi and Jim Goodrich

Sheila Greenspoon

Bea Hoelle-Hawes

Sonya C. Hough

Mary F. Kelsh

Pat and Audrey Knipe

Dr. Mitch and Swantje Levin

Melody and Brendan Lynch

David and Eydie MacInnis

McIntyre and Skaggs Charitable

Trust

The Melrose Foundation -

Grant Gribble

Jeff and Mindy Moore

Whitney Morse

William and Kyra Muntan

Laurie Nicoletti

Paul Oppedisano

Fred and Jeanie Raffa

ried and Jeanie Na

Shyla G. Reich

Maria Ruiz-Hays

Dr. Rick Schell and Mr.

Scott Joseph

Sally and Jack Schott

Ann and Charles Simpson

Bosco R. and Beverly J. Slaughter

Diane and Robert Smedley

blane and Robert Sinearcy

Ellen and Simon Snyder

Daisy and Jan Staniszkis

Rebecca and Blaine Sweatt

Marilyn Terborg

Kathryn Chicone Ustler

Hardy Vaughn and Betty Brady

Lance and Patricia Walker

Leslie Warrington Bailey

Alan Whittaker

Lori Pearson Wise and Daniel Wise

Wisne Charitable Foundation

Gary W. Young

\$7,500 - \$9,999

Anonymous

Debbie and Larry Cappleman

Brian Carwile

Dr. Chris Crotty and Ms.

Janie Brownlee

Dykes and Lisa Simonton Everett

Barbara and Richard Fulton

Mrs. Janice Granier Gruber

Marc and Henrietta Katzen

Francille MacFarland MD

Larry Gutter and Debbie Meitin

Steven and Kathleen Miller

Blair and Diane Murphy

Rosemary O'Shea

The Rev. Eric and Sarah Ravndal III

in honor of Dr. John Sinclair

Geanne and Adrian Share

\$5,000 - \$7,499

Anonymous

Lindsay and Dan Abt

The Bob Allen Family Foundation

John and Catherine Amein

Carlos Asse

Miguel Asse

Jim and Elli Atchison - Atchison

Family Fund

Margaret Atkins

Sally Blackmun and Michael Elsberry

Kirt and Cheryl Bocox

Nicki and Jeff Bromme

Bettina Buckley

Drs. Lynn Le and Wei-Shen Chin

Francie and Wavne Dear

Susan M. DeNardis

Kristy Doyle and Bob Turner

Duane Duncan

Linda Ferrone

Susan and Randolph Fields

Sarah B. Flynn

Lillian Garcia

Dr. Matt Gay

Drs. Lloyd and Pamela Gillet

Bruce Gould

Dr. David Gurney
Don and Mary Ann Harrill

Mr. and Mrs. L. P. Herzog

IVII. dila IVII 3. L. I . I IEI 20

Donna and Bill Hoffman Elizabeth and Justin Horn

Jacquelyn Hughes

Dr. Diane M. Jacobs

Michael and Aimee Kakos

George A. Kalogridis and Andrew G. Hardy Cathy Karunaratne in memory of Dr. H. B. Karunaratne Harry and Marcie Katzen Skip Kirst and Eric Hogan John P. Klumph Dr. Susan Cohn Lackman and Dr. Richard D. Knapp Gary Lambert and Shawn Hunt Serein Lambert William and Barbara Lynch Jay and Traci Madara Meghan and Alex Mannella Jody and Craig Maughan Suzanne McGuire The Munro Family Beth and Jack Nagle William Newkirk and Cheryl Tschanz **Family Foundation** Merlin I. Olson Mark and Jennifer O'Mara Borron and Beppy Owen The Andy Pargh Endowment Fund Christina and Gabriel Preisser Kelly Price and Doug Sealy Chris Ranck John and Monica Rivers John Daniel Ruffier Dr. Richard Sandler Marco J. Santoro and Kimberly Dorsett Philip and Susan Sargent Family Charitable Fund Deede Sharpe and John Parker Paula Shives Drs. John and Gail Sinclair Larry Slung Andrew Snyder and Christopher Nemethy Bryan and Marjorie Thomas Phillip Tischer Joan and Harry Travis Lee and Lindsey Alley Turvey Donna and Keith Van Allen Paul and Madeleine Vilmos Dr. and Mrs. Lawrence T. Wagers Waggoner Foundation in memory of of Robert Waggoner Robert and Nancy Wahl Ann & Bill Wallace Foundation John Webb Louise and Richard Weiner Barbara Weinreich

Al and Brea Weiss Robert B. White and Linda Riley Teresa Williams Bickley C. Wilson Scott H. Wilson Dr. Vonda Wright and Peter Taglianetti \$2,500 - \$4,999 Anonymous Rita & Jeffrey Adler Foundation Russell P. Allen Mr. and Mrs. P. Andy and Autumn Ames, In Memory of John M. Tiedtke Jennifer and Phil Anderson George and Leslie Andreae Susan and Gorden Arkin Kim Ashby in honor of Bob and Katy Ashby Aunt Jeanie Andy and Phyllis Ayoob Fund David B. Baer Beth Barnes and John Crocitto Jay H. Berlinsky Kathy Johnson Berlinsky Carol-Lynn and Frank Bevc John and Diane Bishop Carolyn Blice Daniel Patrick Blumberg Albert and Cheryl Bogdanowitsch Dr. and Mrs. Gregory N. Boger Cecelia Bonifay Regine Bonneau and Elvh Saint-Hilaire Jill and Dean Bosco Sara R. Brady **Howard Britt** Jane and Roger Cheever Yan Chen O'Ann and Pat Christiansen Bonnie and Van Church - In Loving Memory of Dorothy Martin and Rispa Church Michael and Jennifer Coleman Chervl Collins, CFRE Carol and Ted Conner Steve Coon Kathy K. Cressey Dan and Jill Croom Susan M. Curran Alan and Susan Davis Drs. Ronald and Nancy Davis

Bill and Alice Weir

Donna Dowless Michael Dwulit Dana and Diana Eagles Jennifer Clark Evins James Farrell and Andrea Massey-Farrell George S. Fender in honor of American military forces Dr. and Mrs. Charles W. George Jane and Charlie Gibbons Leon and Larissa Glebov Marcia Goodwin Matthew Gorney Kathryn Grammer Jean Grono-Nowry and Ian Dr. and Mrs. H.E. Gross Barbara Grossman Debbie and Larry Halye Roseann Harrington Jeffrey Hartog Germaine Brugere Haserot Fund Jim Helsinger and Suzanne Larry Henrichs Rob and Michael Highfill-Spradlin Diane and Allan Horowitz Joseph Robert House Maen and Michelle Hussein Mrs. Patricia E. Jenkins Patricia A. Johnson Myron R. Johnston Arts **Endowment Fund** Frank and Etta Jean Juge Eliza and Matt Juliano Eva Krzewinski Karen and Mickey Lane Dr. Michael and Diane Levine Margaret Lezcano and Rick Hartker James R. Lussier and Nancy C. Jacobson Embry J. Kidd and A. Noni Holmes-Kidd John and Pamela Lyle James and Sarah Martin

Curt and Carol DiPasqua

Clive Frazier

Robinson

Harvey Heller

O'Donnell

Dr. Mimi Hull

Mimi Hwang

Steven Igou

Bette Jore

Shelley Lake

Paul and Sue Allison Massimiano

David R. Mattson Peter and Frances Weldon Judy and John Mazzotta Community John and Amy Wettach Impact Fund Len and Marilyn Williams Deborah L. Mead Tom and Penny Yochum Margaret G. Miller Armand and Alison Zilioli Bob and Janet Ziomek Ann Hicks Murrah Steven D. Nakagawa John Niss and Lisa Mouton \$1,000 - \$2,499 Michael A. Nocero, Jr. in memory Anonymous Anonymous in memory of Clifford of Mary Jo Mr. and Mrs. Richard Ott in and Marilyn Lee memory Abernethy Pickar Family of Richard David Ott Millicent Adams and Michael Anthony Beverly and Glenn Paulk David and Michelle Peck Jeanne Bray Ailes Dr. David and Darbee Percival Theresa Aleguas Celeste Pertz Joseph Ales, Jr. and Stephanie Dr. Gloria Pickar Curry Ales Dr. Daniel and Lesley Podberesky Kav Allen Dr. Mike and Janet Loveland Allen Alexis C. Pugh Rachel C. Allen Bill and Joan Randolph Richard C. Riccardi Phil and Jennifer Anderson Melinda Antalek John and Virginia Rigsby Ellen Arnold Nicholas Riippa and Dominic Tony and Sharon Arroyo Del Brocco Dr. Cheryl Robinson Jeffrey Artzi The Roper Family Foundation Sandra Asse Corrine K. Rov Maria-Elena Augustin Tom and Lara Baker Joan Ruffier and Edward Manning James and Deborah Balaschak Steve and Melanie Ruta Nathan and Lynda Balint Joe Sapora and Carol Ducas Richard and Nancy Banks Ann Saurman Donna Barley Eileen Schein Cathy and Carlos Barrios Winifred J. Sharp and Joel H. Dick and Andrea Batchelor Sharp, Jr. Mr. Dave Berelsman and Wavne Sheffield Mrs. Lvn Berelsman Robert T. Shutts Jane Berg Sidhu Family Cissy Bergman, in loving memory of William Slot Rocky Bergman **Dew Smith** Gina Bernandini Dennis Sobeck Aaron Bert Dr. Stephen Summers Daniel Betancourt Jackie and Rod Sward Paul and Collette Beuther Winston Taitt Amogh Bhonde and Sukhada Leslie J. Temmen Gokhale Cynthia Tomlinson Christine Billis Leila Edgerton Trismen Jacques D. Blais Dr. Jessica Vaught-Aviles and Ann and Derek Blakeslee Mr. Juan Aviles

Lindsay Vermuth

Harold and Libby Ward

Neil and Malka Webman

Craig and Jeanne Weeks

Stacia L. Wake

Darryl and Mary Bloodworth

Lauren and C. Thomas Bolick IV

Lauren and Barry Bloom

Theresa and Angelo Boer

Dr. Rita Bornstein

John D. Boulden Carolyn E. Bourne Millicent Adams and Michael Anthony Jeanne Bray Ailes Theresa Aleguas Joseph Ales, Jr. and Stephanie Curry Ales Kay Allen Dr. Mike and Janet Loveland Allen Rachel C. Allen Phil and Jennifer Anderson Melinda Antalek Ellen Arnold Tony and Sharon Arroyo Jeffrey Artzi Sandra Asse Maria-Elena Augustin Tom and Lara Baker James and Deborah Balaschak Nathan and Lynda Balint Richard and Nancy Banks Donna Barley Cathy and Carlos Barrios Dick and Andrea Batchelor Mr. Dave Berelsman and Mrs. Lyn Berelsman Jane Berg Cissy Bergman, in loving memory of Rocky Bergman Gina Bernandini Aaron Bert Daniel Betancourt Paul and Collette Beuther Amogh Bhonde and Sukhada Gokhale Christine Billis Jacques D. Blais Ann and Derek Blakeslee Darryl and Mary Bloodworth Lauren and Barry Bloom Theresa and Angelo Boer Lauren and C. Thomas Bolick IV Dr. Rita Bornstein John D. Boulden Carolyn E. Bourne Jacqueline Bozzuto Berl and Katherine Brechner Sherry Bremer Marian and Edward Bromberg Lawrence D. Brown, M.D. Mary A. and Roger D. Brown Randall S. Brown

Ted and Ruthanne Brown Jim and Gail Downing Mariorie Hill Dr. and Mrs. William J. Brown Dr. Patsy Duphorne Nathan Hill Paul F. Bryan Lisa Durant John and Gale Hillenmeyer Karen G. Buchan Gontran and Isabelle Durocher Danielle Saba Hollander Christine and Hans Bucheli **Sheldon Dutes Bob and Marty Hopkins** Verna Buchs in memory of Dr. Perry and Eileen Dworkin David Horgan Dr. Andy Buchs Bill and Jennifer Dymond Mike and Kitti Hornreich Dale and Patricia Burket Barbara Tiffany and Jerry Eans Allison and Peter Hosbein Tim and Rhonda Burnham Ted Edwards and Nikki Seybold Andrew and Kara Howell Michael and Mabel Burridge Paula and Buddy Eidel Bonnie Hubbard David Buxton, MD Rex and Kathy Elbert Jacqueline and Vincent Hughes Endean Fund - Mr. Jeffrey Endean Kay and John Cappleman Rebecca Hull Alexander and Melinda Cartwright and Dr. Myrna Endean Daniel W. Humphress and Enrique J. James P. Caruso and Christine S. Catherine M. Engelman De La Torre Caruso Charitable Fund Inc. Lee and Carolyn Eubank The Hurckes Foundation Mr. Scott Cassidy and Ms. Trish Titer Dr. Jay and Randye Falk Ellen S. Hurwitz Rafael Castillo Dr. Adrianne Ferguson In honor of Peter Schrever, Crealde's David Caudle and Gil Villalobos Kerry Ferguson **Executive Director** Mahesh Chaddah Steve Fessler and Randy Lord In memory of Toeknee Caporelli Amy and Chris Chapman Laura M. Firth Allen and Dana Irwin Frank and Ellie Chase Dr. and Mrs. Robert G. Flick Beth and Jack Isler Jason Chepenik Nancy Ellen Flint Libby Jackson Jason Chilton Steven and Melanie Forbrick Eric Jacobsen and Aoife O'Donovan Julia Chinnock and Richard Julia L. Frey and Dr. David J. Carter Harvey and Janice Jacoby Champalbert Dawn Frye David and Lisa Jasmund Dr. Jeff Cohen and Luci Belnick Garber/Collins Charitable Gift Fund Toni Jennings Rachel and Rob Gebaide Kelly Cohen Darrell and Lynda Jobman Dr. Anthony and Joan Colandrea, Jr. Stephanie Ghertner Mark and Jessica Jones Bervl R. Colbourn Nancy and Fiona Gibbons Les Josephson Jon Gibbs and Carolyn Salzmann Carolyn G. Coleman Daun and Lisa Junkerman Teresa Colling Suzanne E. Gilbert Hal Kantor Martin and Susan Collins Mike and Vicki Gillett **RK Kelley** Judith and Richard Conk Biff and Kathy Godfrey Maureen and Mark Kennedy Tracey Conner Neal Goldner Richard and Martha Kessler **Sharon Conway** Eduardo Gomez Lambert Sheri Kettula and Denise Marra Hal Cooper Steven W. Grant Charles and Olga King Robert and Athalia Cope Christopher and Pamela Greening **Bud Kirk** David S. and Carol A. Cowan Dr. Scott Greenwood and Dr. Carol Klim Fred and Gayle Curtis Pamela Freeman Rachael Kobb Mr. and Mrs. Noriko and Chuck and Lisa Gregg Harvey Kobrin and Faye David Tom Davatelis Christopher Grim and Christina and George Kotsonis Keith M. Davenport and Melissa Queen-Grim Dr. Les and Mrs. Lynn Kramer Jared V. Walker Barbara Grodin Holly M. Kreisler Diane Davey and Dave Wiebe Jessica and Vance Guthrie The Labelle Family Doug Davis and Jeri Weigandt Marty and Mike Haddad Alyson and Michael Laderman Silva Deakins Rob and Jacki Hale Deborah and Donald Lake in memory of Andrew and Monica Hand Patricia Lancaster my husband Jim Michael and Terri Harding Linda Landman González Debby Paul M. Harmon Rob and Wendy Landry **DEM Guys** Dave and Nancy Harvey Paul Lartonoix Michelle DeVos Gary Heath Dr. Sarah Lavton Mr. Duncan DeWahl and Marty and Jim Heekin Mark and Noreen Levitt Dr. Juliet Burry Sheri Heitker and Mark Dixon Miriam Levy and Dennis Pope Patty and Jim DeYoung Paul Helfrich and Jessica Hung Mark K. Lewis Cara and Alex Dobrev

Jack Lord **Beth Pendleton** Robert and Janan Smither Jennifer Lowndes and Tim Boeth **Dw Phineas Perkins** Mary and Rick Solik Levse Lowry John and Anne Perry Tony and Rebecca Sos Dr. Calvin and Pamela Peters Matthew Soss John MacDougall and Jame Lee Peter and Nancy Pfaff Mann David Spiegel Eddie and Melanie Pipkin Paula Stuart Dr. Jim Madison Sheila Mahone Lizz and Tony Pittsley Carol Studer Jim and Wendy Malcolm Fund Dave Plotkin Rene Stuzman George Poelker and Judy Black Randall M. Sumner and George Maria Manoso Carol Ann Pohl B. Mabry Louise M. Manry Michael and Leslie Poole Dr. Stella Sung Kevin and Ditian Dai Martin Jennet Pozzuoli Vernon Swartsel Hilary and Ming Marx Steven and Nancy Price Thomas C. Taffinder Kyle and Sarah Mattingly Mark Pulliam and Judy St. Peter Jodi Tassos in memory of John Elizabeth Maupin and Jay Yellen Patricia and Bert Ramsay Jay and Alison McClelland Debby Randall George R. and Eleanor C. Taylor Donald R. McGee, DMD, PA Bruce and LeAnne Rapée Patrick Terry Daniel and Elizabeth McIntosh James and Beverly Rawlings Michael Thomas Dr. Margaret McMillen Roger D. and Rosalind Ray John and Nancy-Lee Thompson Scott R. McMillen Douglas and Carole Reece Mark E. Thompson John and Rebekah McReynolds Bill "Roto" Reuter Clinton and Renee Thompson Toby Mendelsohn Mr. and Mrs. Rice James William Tivv Congressman John L. Mica Mr. and Mrs. Mills Riddick Larry Tobin Mrs. Arthur L. Miller Patricia Rixmann Tamara L. Trimble Rvan and Lucas Miller Anthea M. Turner Ian D. Robinson Lois H. Mills Lenore and Howard Roland Jerry and Barbara Twedt Sally Milton Dr. F. Robert and Norene Rolle Benjamin Urrutia Mr. and Mrs. Peter Minderman Robert and Tara Rollins Lee and Judy Van Valkenburgh Dr. Andrew Minear Bernie Vatter Joy Roney Carolyn Minear Lesley and Barry Rubin Ms. Sterling S. Vestal Clay and Kim Mitchell in memory **Donald Rudolf** Massimo and Louise Villinger of Lucy Lane Mitchell Judy Russell Keith Walls Jan Moss Ellen C. and Allan W. Ryan Robert Waltman Mari Move Michael and Theresa Ryan Katy Moss Warner Karla Muniz Joan E. Sanchez Tim Warzecha and Bill Neighbors Mr. Sumanth Neelam Diane L. Sandquist David Kevin Weaver Alicia and Jav Nevins Maria Isabel Sanguírico Todd C. Weaver Kailey and Robert Newkirk Rocky Santomassino Mr. Randy Welsch JoAnn Newman The Sanz-Guerro Family Miriam Weston Andrea and Van-Tam Nguyen The Honorable David Wheeler Patty Schmidt Jessica Nguven Frank Schornagle George and Cynthia White Donna Nickel Jim and Pat Schroeder Michael and Diane White Walter Ronald Nock Ryan Scordato Trudy Wild David Oigarden Jennifer Williams and James Sara and Bill Segal Odd-o-Ts' Entertainment in Samuel W. Seymour and Karen Yannucci honor of all those who keep us Jayne and John Willis Patton Seymour performing! Rebecca Shanahan Betty Jane and Cecil Wilson, MD Dan and Dana O'Keefe James G. Shepp Bill and Suzv Wilson Eric O'Neal Arthur Shevchenko David and Diane Withee Leslie King O'Neal William and Dorothy Silverman Nancy and Jonathan Wolf Molly O'Neill Diana Sisley Leighton and Phyllis Yates Dr. Ron and Nina Oppenheim Dr. Paul Skomsky Michael J. Young Jenise Osani Edward and Phyllis Zissman Scott and Tina Skraban Dr. and Mrs. Jonathan O. Partain Charlie and Becca Sloan JL Zucco Dr. Patricia Patterson Brenda and Stan Smith

Keith Smith and Marc Caglia

Ronald and Carrie Patterson

ORLANDO BALLET

JORDEN MORRIS | ARTISTIC DIRECTOR

23 SEASON 24N

orlandoballet.org

Subscribe Today!

REFLECTIONS: A 50TH ANNIVERSARY CELEBRATION
THE NUTCRACKER | THE SLEEPING BEAUTY
DIRECTOR'S CHOICE | CASANOVA