

Annual Report 2013/14

مرجع

PRESIDENT

VICE PRESIDENT The Lady Sarah Char

ARTISTIC DIRECTOR

FOUNDER

Dame Ninette de Valois OM CH DBE

GOVERNORS

Chairman The Duchess of Wellington Vice Chair Ricki Gail Conway Suneel Bakhshi Jonathan Chenevix-Trench Jonathan Cope CBE Sarah Dorfman Clarissa Farr David Fletcher Candida Hurst-Brown Janet Lambert Professor Margaret Maden Menna McGregor Kevin O'Hare Madeleine Plaut Dr Stephen Spurr Kenneth Steele Robert Wallace Edmund Wallis

GOVERNOR EMERITUS

The Lady Sainsbury CBE

SENIOR STAFF

Chief Operating Officer Alan Winter

Academic & Pastoral Principa. Karen Davies

Assistant Principal Pastoral & Welfare Jill Tait-Harris

Head of Outreach & Access Mark Annear

Head of Developmen Sarah Eliot-Cohen

Head of Finance & Administratio Katherine Gardiner

Listed as at March 2015. For a full staff list please visit: royalballetschool.org.uk/staff o: Johan Persson (student Barnaby Rook Bishop). Cover photo: Johan Persson (Gina Storm-

OUR MISSION

To train and educate outstanding classical ballet dancers for The Royal Ballet, Birmingham Royal Ballet and other top international dance companies.

Our Review	2
Chairman's Review	4
Artistic Director's Report	6
Our Highlights	8
Outreach & Access	
Our Search for Talent	10
Broadening Access to Ballet	14
Our Achievements	16
Academic Report	18
Examination Results	21
Our Finances	22
Chief Operating Officer's Report	24
Statement of Financial Activities	25
Balance Sheet	26
Our Sponsors	28
Sponsors	30

CHAIRMAN'S REVIEW

The Duchess of Wellington OBE

100%

GRADUATING STUDENTS OFFERED PROFESSIONAL CONRACTS

Former Royal Ballet Soloist Kenta Kura, now Artistic Teacher at the School

Previous page: Young British Dancer of the Year 2014, Erik Woolhouse Right: A Year 7 ballet class at White Lodge More than usually this year I want to congratulate the staff and students of the School for never missing a beat while dealing with some very important changes.

It was with great sadness that we held a service of thanksgiving in the summer for Gailene Stock CBE AM, Director of the School for 15 years. The tragedy of her illness and death touched us all profoundly.

The staff, however, ably led by Jay Jolley as Acting Director since summer 2013, took on extra responsibilities and found new ways to deliver the highest standards of artistic and academic teaching. And all this while we were gearing up to some significant restructuring. In the last year several new appointments have been made, the most important, of course, being our Artistic Director, Christopher Powney.

A selection committee of Governors, the Directors of The Royal Ballet and Birmingham Royal Ballet and the Chairman of The Royal Ballet Governors unanimously chose Mr Powney, who started as Artistic Director at the beginning of this academic year. He comes with much relevant experience. He taught at the Upper School for six years and most recently was Artistic Director of the Dutch National Ballet Academy.

Under first Jay and then Christopher's direction we are moving towards integrating the work of White Lodge and the Upper School, taking advantage of new communication technology and the timely need to reconsider old practices. This has been warmly welcomed by the staff and students.

We continue to manage standstill funding from the government which in real terms leaves us with an ever-increasing reduction in the grant. To this end we have redoubled our efforts to raise money from generous supporters. With their help we acquired a new building in Pimlico to house the Upper School students which will make savings in the long term and provide a much needed higher standard of accommodation. This work is underway and should be ready in January 2016. We are particularly indebted to Aud Jebsen, The Linbury Trust, The Monument Trust, Sarah

Dorfman, Ricki Gail Conway, The Sackler Trust, the Garfield Weston Foundation and Stephen and Caroline Butt for their munificent gifts to make this possible.

It is rewarding in the extreme to be able to report that yet again 100% of our 2014 graduating students have gone on to dance with fine ballet companies throughout the world, five gaining places with The Royal Ballet and two with Birmingham Royal Ballet.

My personal thanks go to the School Governors who give unstintingly of their time and professionalism and the extraordinary staff who brought the school through another inspiringly creative year.

The Duch Chairman

Antonia Domo

The Duchess of Wellington OBE

noto: Brian Slater

The Royal Ballet Director Kevin O'Hare and graduand Grace Horler

27 students have secured contracts with 14 companies around the world this year:

Reece Clarke *The Royal Ballet* Calvin Richardson *The Royal Ballet* Gina Storm-Jensen *The Royal Ballet*

Grace Blundell The Royal Ballet (Aud Jebsen Young Dancer Programme)

Grace Horler The Royal Ballet (Aud Jebsen Young Dancer Programme)

Alexander Bird Birmingham Royal Ballet Edivaldo Souza da Silva Birmingham Royal Ballet

Maud-Hélène Treille *Bavarian State* Ballet, Munich

Adam Russell-Jones *Stuttgart Ballet* Drew Nelson *Royal Danish Ballet*

Samuel Rees Royal Danish Ballet

Mica Bradbury Royal Ballet of Flanders

Fiona McGee *Royal Ballet of Flanders* Minoru Kaneko *Ballet du Capitole de Toulouse*

Madeleine Dowdney Zurich Ballet Kieran Brooks Zurich Ballet

Giordana Gallo National Romanian Ballet

Alessandro Audisio National Romanian Ballet

Ross McCaw National Romanian Ballet

Barnaby Rook Bishop National Romanian Ballet

Giorgio Garrett National Ballet of Canada

Hannah Bettes (2nd Year) Boston Ballet

Samuel Zaldivar Boston Ballet

Lily Howes Sarasota Ballet

Barny Sharratt Sarasota Ballet

Erin Holloway National Ballet of Uruguay

Dianyu Wu Singapore Dance Theatre

ARTISTIC DIRECTOR'S REPORT

Christopher Powney

100%

A-LEVEL PASS RATE

Django's Waltz by Lukas Bjørneboe Brændsrød, joint winner of the 2014 Ursula Moreton Choreographic Award

TRAINING TECHNIQUES OF

EUROPEAN BALLET SCHOOLS EXPLORED THROUGH OUR FOCUS ON TRAINING SEMINARS

Right: Chisato Katsura dancing Raymonda

achievements over the past year I too would like to recognise the extraordinary accomplishments of my predecessor, the late Gailene Stock CBE AM, whose transformational effect on the School helped make it a centre of excellence recognised the world over.

As I reflect on the School's

She would have been proud of the dedication and exceptional standards maintained by the students during the year, culminating in the spectacular run of performances at the Royal Opera House in July. In addition to the enduring appeal of the closing Défilé, highlights included *Classical Symphony*, a new creation by alumnus Liam Scarlett, and Nureyev's lavish staging of the third act of *Raymonda*.

There was an impressive display of artistic and creative talent by the students at other events during the year. Erik Woolhouse was named the Young British Dancer of the Year in the 15th year of the award generously supported by Ricki Gail Conway. Choreographic honours went to Lukas Bjørneboe Brændsrød and Kenji Wilkie as joint winners of the Ursula Moreton Choreographic Award and, at White Lodge, Claudia Nicholson and Gene Goodman received first prize in the Kenneth MacMillan Choreographic Award and Ninette de Valois Junior Choreographic Award respectively. Congratulations to all concerned.

We continue to see great value in introducing students to their international counterparts and different styles of training. In March we hosted a visit from American Ballet Theatre Studio Company as part of an ongoing exchange programme and in June students of the Royal Danish Ballet School visited the School.

The variety of international ballet training techniques were also explored as part of *A Focus on Training*, a series of seminars and masterclasses. Members of the public as well

as the dance community were treated to an illustrious line-up of guests each representing the training programmes of Europe's major ballet schools.

The year also saw some landmark celebrations. As part of the fifth anniversary of the opening of the White Lodge Museum & Ballet Resource Centre, a special exhibition was mounted charting the life of Darcey Bussell as the nation's favourite ballerina: *Darcey Bussell: from Student* to Star of The Royal Ballet. We also celebrated the 10th birthday of our innovative Dance Partnership & Access programme with a special event in May bringing together all the different strands of the initiative.

Looking to the future, a key part of my vision is to review our training to ensure our dancers are equipped to meet the evolving demands and diversity of company repertoire. As part of this I am forging ever stronger links with the Royal Companies to ensure we remain informed and up-to-date. I also believe we need to work harder at developing our students as creative artists and thinking performers, able to communicate a story or emotion effectively on stage beyond a focus on the purely technical.

I am honoured to have the opportunity to direct one of the world's most prestigious ballet schools. This is a School full of exceptionally talented and motivated young dancers and it will be my pleasure to help them to realise their dreams. I look forward to working with the dedicated Board and team of The Royal Ballet School to ensure that the School remains at the forefront of dance education.

Christopher Powney Artistic Director

oto: Brian Slater

Year 11 students at White Lodge

YEARS SINCE WHITE LODGE MUSEUM OPENED

Darcey Bussell CBE at the opening of her exhibition at White Lodge Museum

noto: Brian Slater

STUDENTS GAINED CONTRACTS WITH THE ROYAL BALLET COMPANIES

OUR HIGHLIGHTS

Our 2013/14 numbers add up to a year of great successes as well as some notable statistics.

CHILDREN AND YOUNG PEOPLE BENEFITTED FROM THE WORK OF THE DANCE PARTNERSHIP & ACCESS PROGRAMME

RECORD NUMBER OF APPLICANTS FOR OUR INTERNATIONAL SUMMER SCHOOL

GCSE PASSES AT A* TO C

OF GRADUATING STUDENTS GAINED PROFESSIONAL CONTRACTS

OUR SEARCH FOR TALENT

A boys' ballet workshop in Covent Garden

ASSOCIATE STUDENTS TRAINED THROUGHOUT THE YEAR

Darcey Bussell teaching at our 2014 Summer School

STUDENTS AUDITIONED IN 2014

Previous page: Calvin Richardson dancing his own choreography The Dying Swan

We have yet again been surprised and delighted by the incredible talent and determination of the students we have encountered through our work.

AUDITIONS

Gaining a place on one of The Royal Ballet School's training programmes continues to attract a high level of interest with 1,993 students auditioning in 2014. There were 784 candidates who undertook the preliminary auditions for our full-time training and the Mid and Senior Associate programme throughout England, and 928 for the Junior Associate programme at our Associate centres. An additional 281 candidates auditioned in Livorno Italy, at Summer School, by DVD or private audition.

ASSOCIATE PROGRAMME

Established 66 years ago, the programme nurtures young talented students from ages eight to 15 who show an aptitude and desire to follow a career in classical ballet. It aims to complement the Associate students' current private dance training by introducing them to the unique system of training of The Royal Ballet School.

Throughout 2013/14 the programme flourished, with 492 students training at our eight Associate Centres across England. Rebecca Howell was the newest member to join the teaching staff, responsible for the older Mid Associate girls in London. As well as their regular lessons, all Associate students were given the opportunity to attend a specialised workshop for their age group which covered a diverse range of dance styles including classical ballet, contemporary, street and historical dance.

Twelve of our Year 8 and 9 Mid Associate students collaborated with students from Swindon Dance Centre for Advanced Training on Fast Forward, a creative dance project led by Bim Malcomson. The students participated in a number of workshops which culminated with performances of a new work Inside Out at Trinity Laban Conservatoire of Music and Dance and Swindon Dance Centre. Junior Associate students had the exciting opportunity of performing with The Royal Ballet in Don Quixote, Romeo and Juliet,

The Sleeping Beauty, and A Winter's Tale, as well as The Nutcracker with Birmingham Royal Ballet and A Midsummer Night's Dream with the Mariinsky Ballet. These performance opportunities are invaluable in developing the students' understanding of the balletic art form.

SUMMER SCHOOL

The 2014 International Summer School was an unqualified success for The Royal Ballet School. The 1,690 applications we received from students in 67 countries set a new record for our Summer School. In total, 343 students aged 10 to 18 from 36 countries participated in the intensive training programmes offered at White Lodge and Covent Garden. Students had the opportunity to work with the School's staff, including Artistic Director Christopher Powney, as well as international guest teachers such as Darcey Bussell, Monique Loudières and Federico Bonelli.

EVENTS

The School reaches thousands of dance students. their parents and teachers, and the general public each year. Throughout 2013/14 Associate

Experience days were conducted in England and Scotland, and the Audition Insight Day in London helped to demystify the audition process for young students and their parents and reassured them that the School's audition procedure is open, positive and inclusive. It provided the message to any young dancer with talent and aptitude that they can audition for The Royal Ballet School, regardless of their socio-economic circumstances.

Building on the success of A Focus on Style, a second series of seminars and masterclasses, A Focus on Training, continued the exploration of the influences on Dame Ninette de Valois when developing The Royal Ballet School's training programme. A Focus on Training explored the training programmes of the Paris Opera Ballet School, The Royal Danish Ballet School and The Royal Ballet School. Each school presented a oneday seminar that highlighted the unique aspects of their training programmes. It was a great pleasure to welcome back to the School Elizabeth Platel, Director of the Paris Opera Ballet School, and Thomas Lund, Director of the Royal Danish Ballet School, to participate in these seminars.

TEACHER TRAINING

Regional seminars, in conjunction with student masterclasses, were conducted in York and Bournemouth, reaching new teachers and students. Internationally the School returned to Japan with a three-day teacher's seminar in Osaka and expanded into the United States with a threeday seminar in Richmond, Virginia. These seminars provide a great opportunity for the School to work with teachers on developing excellence in ballet training.

Thanks to all the staff, Associate teachers, pianists, centre coordinators, chaperones and volunteers for their outstanding work and commitment to the programme. Our sincere thanks to the Leverhulme Trust and the Clore Duffield Foundation for their continued support.

Six participants graduated from The Professional Dancers Teachers Course in July. As ever we are very grateful to Royal Ballet physiotherapist Moira McCormack, psychologist Brian Thomas and ballet teacher Denise Winmill for their excellent contribution to the delivery of the course.

Students at our Summer School

STUDENT TEACHERS GRADUATED FROM OUR DANCE TEACHERS' COURSE

Participants on our teachers' cours

RECORD NUMBER OF APPLICANTS FOR OUR INTERNATIONAL SUMMER SCHOOL

Above left: An audition at our base in Covent Garder

AUDITION ANALYSIS 2013/14 For entry September 2014

STUDENT NUMBERS 2013/14

Total

Total

Total

Total

Total

APPLICATION FC	ORM ANALYS	SIS				White Lodge Year 7		Girls 12	В
White Lodge, Upp	or School 8	Associatos fo	r ontry in	Santamb	or 2014	Year 8		12	
white Lodge, Opp		Girls		oys	Total	Year 9		12	
White Lodge		344		71	415	Year 10		13	
Upper School		265		89	354	Year 11		13	
Junior Associates		817		11	928	Total		66	
Mid Associates		339		61	400	TOLAL		00	
Senior Associates		121		14	135	Upper School		Girls	E
Total		121		14	2,232	1st Year		13	
TOLAL					2,252	2nd Year		15	
Summer School 2	014					3rd Year		17	
Summer School Z		Accepted	C	irls	Devie	Total		43	
lunior	Applied 1090	Accepted 216		36	Boys 80	TOLAL		45	
Junior	600	127		76	51	European and In	tornational		
Senior						European and In		Nour	7
Total	1,690	343	2	12	131	American	5		Zealar
						Australian	7		vegian
AUDITION NUM	BERSBYVE	NUE				Belgian	1	Slove	
Mid Q. Canian Assa	-: \)/h:+		Cale			Brazilian	2	Span Surie	
Mid & Senior Asso		• ·			0/	Chinese	1 r	Swiss	
	Girls	Boys	No.		%	French	5	Swed	
1	270	05	Candidat		45	Italian	11	Turki	
London	376	85		61	45	1		Tota	L
Birmingham	106	15		21	12	Junior Associate		C : 1.	
Bristol	73	9		82	8	Centre	Sessions	Girls	E
Manchester	21	99		20	12	London	32	34	
Summer School	45	26		71	7	London	24	15	
Private	20	8		28	3	Birmingham	32	22	
Richmond	10	9	1	19	2	Birmingham	24	20	
DVD	96	14		10	11	Bristol/Bath	20	19	
Total	747	265	1,0	12	100	Eastleigh	32	29	
o ())		VI. 1 1				Leeds	32	23	
Overseas for Uppe	er School & V		_			Manchester	28	18	
		Girls		bys	Total	Newcastle	28	10	
Livorno		43		10	53	Totnes	32	19	
	1					Total		209	
Junior Associate A		C ' 1	c . 1	_	-				
Centre	No. of	Girls	Girl	Boys	Boy	Mid Associates	<u> </u>	<u> </u>	_
	Candidates		Intake	45	Intake	Centre	Sessions	Girls	E
London	339	294	28	45	15	London	32	35	
Birmingham Bristol	179	150	18 11	29	15	London	30	0	
Bristol	71	67	11 10	4	2	Birmingham	28	14	
Eastleigh	87	80	10	7	3	Bristol/Bath	20	23	
Leeds	87	81	11	6	4	Manchester	28	17	
Manchester	99	87	12	12	4	Newcastle	28	12	
Newcastle	32	28	3	4	2	Total		101	
Totnes	34	30	7	4	4				
Total	928	817	100	111	49	Senior Associate			
						Centre	Sessions	Girls	E
SUMMARY						London	30	34	
Total number of a						Birmingham	30	16	
		Associates)			1,993	Total		50	

'Our Associate programme nurtures young talented students who show an aptitude and desire to follow a career in classical ballet.'

BROADENING ACCESS TO BALLET

A performance of *Firebird* as part of our aDvANCE programme

YEARS SINCE THE START OF THE DANCE PARTNERSHIP AND ACCESS PROGRAMME

The team celebrate 10 years

2,199

CHILDREN AND YOUNG PEOPLE PARTICIPATED IN THE WORK OF THE DANCE PARTNERSHIP & ACCESS PROGRAMME

Right: The primarySTEPS graduation performance

Previous page: Junior Associates in class

In May 2014 we celebrated 10 years of the Dance Partnership & Access Programme with a special performance at the School in Covent Garden.

The programme, which broadens access to The Royal Ballet School, has grown from small beginnings into a national programme which engages more than 2,000 young people each year in long term, sustained activities. This special performance encapsulated our commitment to ensuring ballet is accessible and available for young people.

primarySTEPS provides an introduction to ballet for 1,500 Year 3 students (7 to 8 years old) each autumn. Approximately 300 children across our five centres in Blackpool, Bury St. Edmunds, Dagenham, Mansfield and Swindon are then invited to join after-school dance classes until the end of primary school. This year, for the first time, we celebrated the graduation of children from all five primarySTEPS centres. Reflecting the creative ethos of the classes, all the graduating children created dances to perform in the Linden Studio Theatre before receiving certificates from The Royal Ballet School's Acting Director, Jay Jolley.

'Graduating at The Royal Ballet School is something I will always remember' Mansfield primarySTEPS graduate

We work closely with our regional partners to ensure these children can continue dancing once they graduate from primarySTEPS. This was in evidence at a guest performance by Steps2 – a progression dance class run by Swindon Dance,

comprising 17 current and past primarySTEPS students. We are also delighted that four primarySTEPS children were offered places on The Royal Ballet School Junior and Mid Associate programmes and three joined Centres for Advanced Training in their local areas.

As an example of our aDvANCE programme we presented a film of our *Firebird* project. A unique feature of this secondary school programme is direct collaboration with Royal Ballet School students of the same age. The *Firebird* project extended this collaboration by working with the Philharmonia Orchestra, Richmond Music Service and Hounslow Music Trust. Our Year 10 students worked with GCSE dance students from Feltham Community College and Sheen Park Academy, and the music organisations formed a youth orchestra.

The project culminated in an original choreography for all 50 young dancers, accompanied by an orchestra of 60 young musicians. The process and final product were recorded to create two inspiring short films which were screened at the Royal Festival Hall. As an illustration of the longevity of our work, it was particularly poignant that Sam Lee (one of the first ever primarySTEPS graduates) once again participated in a Dance Partnership & Access Programme – this time as a Royal Ballet School Year 10 pupil.

'I've learnt that everybody has their own style, and everyone is different, and when you put a group of talented people together they can create amazing work.' Sheen Park Academy pupil

Other projects for secondary-age students included a collaboration between The BRIT School and our 1st Year students; and a national project for five 6th Form Colleges working alongside our 2nd Year students and the *Young Creatives* residential course, run in partnership with Youth Dance England.

We completed our celebration by marking the graduation of a fifth group of student teachers from the Course in Ballet Education Practice. Run jointly with Royal Opera House Education, this course equips teachers with the skills needed to introduce ballet to new audiences.

We are extremely grateful for generous funding from a number of grant giving trusts and foundations – most notably the Andrew Lloyd Webber Foundation – which enables this wide range of work to flourish.

WHITE LODGE MUSEUM & BALLET RESOURCE CENTRE

RESOURCE CENTRE The fifth anniversary of White Lodge Museum was celebrated with a high profile exhibition, Darcey Bussell: from Student to Star of The Royal Ballet.

Our new relationship with the Archives Hub (archiveshub.ac.uk) is a development that gives us an important online presence alongside many of the country's major collections. We have had a presence on the Archives Hub since March 2014, and continue to upload our catalogue data to the network, making this information freely available to the public.

We continue to develop our partnerships with Historic Houses and other local organisations, such as Orleans House Gallery and *artsrichmond*. This year, we offered a series of events as part of the Georgian Richmond Festival, all of which were fully booked.

We have continued our association with The Holly Lodge Centre, and repeated the highly successful Victorian Tea Party in July (it is planned biennially, next in July 2016). We have established a new partnership with the Hearsum Collection, based at Pembroke Lodge, allowing us to use the historic images of White Lodge and Richmond Park held in the Collections of the Hearsum Trust.

The Museum is now offering guided tours (£10 per person) of White Lodge, and the opportunity to pay for an illustrated curator's talk in the Salon. All visits to the Museum remain free of charge.

Jay Jolley, former Acting Director, with a student at the primarySTEPS graduation

48%

OF PARTICIPANTS IN OUR EVENTS WERE MALE

noto: Brian Slater

A pair of signed Darcey Bussell pointe shoes on display at the Museum

OF TEACHERS THOUGHT THE STANDARDS OF PROFESSIONAL BEHAVIOUR AND COMPETENCE DEMONSTRATED BY THE ROYAL BALLET SCHOOL WERE EXCELLENT

This work is supported by

OUR ACHIEVEMENTS

Students yet again outperformed national statistics in their academic achievements.

ACADEMIC EXCELLENCE

A choir rehearsal at White Lodge

 D^*D^*

FIVE STUDENTS AWARDED DOUBLE STARRED DISTINCTION

A French class in progress

100% OVERALL A LEVEL PASS RATE

Right: Students in class at White Lodge Previous page: Students at White Lodge that students at White Lodge do Pythagoras and Wilfred Owen; learn to conjugate French verbs; study Diwali, Banksy, Charlie Chaplin and Chopin; devise museum exhibitions about life during the Blitz; learn how rivers are created or how ice cream is made, but all of this is an essential part of creating a thinking performer who brings intellect as well as technical and artistic ability to their dancing.

People are often taken aback

As students move to the Upper School, their education takes on a more vocational focus covering anatomy, physiology and the science of nutrition; developing numeracy through financial and business planning; supporting literacy and communication skills through marketing, planning and research projects; enhancing a moral and ethical understanding through the exploration of the creative context of performance, such as the political and economic realities of the Miners' Strike in *Billy Elliot*, or Elizabethan attitudes to gender politics in Shakespeare's *A Midsummer Night's Dream*.

Encouragingly, this has been another year of very positive external examination results. They are a testament both to the hard work of the students and the high standards of teaching at the School. Given that we are a truly 'all-ability' school in academic terms, the students are to be especially congratulated on results that in key regards outperform the national statistics. Likewise, the academic and house staff can be proud of their highly effective work in enabling such results to be possible.

Some of the highlights for this year include the high number of Distinction* grades in the Btec diplomas, the improvement in the A* to B grade at A Level and the 95% of students who achieved grades A* to C at GCSE, also an improvement on last year.

Academic success, however, is not only about high grades. It is also about enabling every child to achieve the best grades that they can. Another important measure of success is, therefore, what is referred to as Value Added. This measures how a student performs at GCSE compared to what their ability at age 11 would have suggested. Last year, our students on average achieved approximately ¾ of a grade better than predicted. This figure places us in the top 15% of 'allability' maintained schools nationally this year: a remarkable achievement given the additional artistic demands on the students' time. Of course, all work and no play would make Jack and Jill very dull dancers and so students also find time to take part in a bake-off raising over £1,500 for Macmillan Cancer Care; build wigwams in Richmond Park as part of their House Shield competition; collect over 60 boxes of gifts for Operation Christmas Child; sing and perform at the open mic night and even devise a new ballet to commemorate a friend who died tragically as a result of domestic violence. Our students are dedicated, talented and hard-working, but also well-rounded, thoughtful and caring young people engaging positively with the world around them. The Royal Ballet School provides exceptional artistic training in classical ballet but must also ensure that its students are well-prepared for the world beyond dance. It is the very combination of creative, theoretical and applied knowledge, as well as the self-evident work-ethic, focus and determination needed to succeed in dance, that is appealing to other schools, universities and employers when a student leaves.

Students in class in Covent Garden

GCSE PASSES AT A* TO C

ioto: Schuhlelewis.com

A student of the Upper School

RANKED IN TOP

Following page: A student at White Lodge

EXAMINATION RESULTS 2014

A-LEVEL	A*	Α	В	C	D	E	U Er	ntries	Passes	Pass rate%	A-LEVE Entries	L	2014 11	2013 12	2012 9	2011 12	201 1
Art				3				3	3	100	Passes		11	12	9	12	1
	-	-	3	-	-	-	-	4	4	100		o 0/	100	100	100	100	10
English	-	-			-	-	-				Pass Rat						
French	-	1	-	1	1	-	-	3	3	100	%A*+B	Grades	55	41	33	33	4
Maths	-	-	1	-	-	-	-	1	1	100							
Total %	-	2 18	4 36	4 36	1 9	-	-	11	11	100	AS-LEV Pass Rat		2014	2013	2012	2011	201
Cum.%	-	18			100						Entries		15	27	38	41	2
											Passes		15	26	38	37	2
AS-LEVEL		А	В	с	D	Е	U Fr	ntries	Passes	Pass	Pass Rat	e %	100	96	100	90	10
			-	•	-	-	•			rate%	1 455 1 44			50			
Art		-	-	2	-	1	-	3	3	100	ESOL	Distinction	Merit	Pass	Grade A	Grade B	Grade (
English			1	-	5	1	_	7	7	100	KET	Distinction	Piene	4	N/A	N/A	N/A
-		-	-	-	5	I	-	3	3	100	PET	1		4	IN/A	IN/A	IN/F
French		3	-	-	-	-	-					1		C	2	2	
History		-	-	-	-	1	-	1	1	100	FCE				2	2	
Maths		-	-	-	1	-	-	1	1	100							
Total		3	1	2	6	3	-	15	15	100							
%		20	7		40	20	-										
Cum. %		20	27	40	80	100	-										
GCSE	A*	Α	В	с	D	Е	F Er	ntries	%	Pass							
									A*/A	rate%							
										A*- C							
Art	2	5	3	2	-	-	-	12	58	100							
Dance St	2	13	10	4	-	-	-	29	52	100							
English Lang.	2	7	11	7	2	-	-	29	31	93							
English Lit.	-	6	17	5	1	-	-	29	21	97							
Exp.Arts	8	16	3	1	1	-	-	29	83	97							
French	11	2	_	-	-	-	-	13	100	100							
Geog.	3	4	1	1	1	1	-	11	64	82							
History	2	1	4	1		-	_	8	38	100							
Maths	4	11	9	5	-	-	-	29	52	100							
Music	2	6	5	-	_	-	_	13	62	100							
Science	1	9	7	9		-	-	29	34	90							
					2			29 26									
Add. Science	0		11	6	4	-	-		19	85							
Total					11		-	257	47	95							
%			32		4	1	-										
Cum. %	14	47	79	95	99	100 10	00										
BTEC		D*D	*D*	D*D	D*D	D*DD	DDD	DDM	1 DMM	MMM							
Extended Diplo																	
in Performing A	Arts																
(Dance)			2		3	1	-	. 2	2 1	3							
%			17		25	8	0	17	7 8	25							
Total										12							
Diploma in						D*D*	D*D	D	D DM	MM							
Performing Art	s																
(Dance)	-					5	7		4 2	2							
%						25	35										
						25	55	~ ~(0	10							

The Extended Diploma is equivalent to three A-Levels; the Diploma to two A-Levels. BTECs are awarded as Pass, Merit (M), or Distinction (D)

PASS RATES

NURTURING SUSTAINABILITY

Current boarding accommodation in Covent Garden

£1.25million

TOTAL CUTS MANAGED UP TO AUGUST 2015

IMPROVED COMMUNICATION WITH A NEW WEBSITE AND USE OF SOCIAL MEDIA

Previous page: Students performing a section of *Concordance* by alumna Kristen McNally

We are pleased to report that the School finished the fourth year of the government funding freeze in solid financial shape with a modest surplus showing on its income and expenditure account.

The School continued to control its operating costs during this period but also steered its way through a second phase of major management changes with a total of 18 posts becoming redundant during the academic year. The School was very disappointed to lose so many loyal and dedicated staff and extends its thanks to all of them for carrying out their duties and responsibilities so professionally to the end of their contracts. The excellent artistic and academic achievements of our students referred to elsewhere in this Annual Report is testament to everyone's commitment.

We now enter the final year of the Department for Education's (DfE) funding restraints in the correct shape to operate within our financial means. By the end of August 2015, the School will have managed a reduction in DfE funding of around £1.25 million. At the time of writing this report, we have been told the Department will allow a 2% increase in fees in 2015/16, the first for five years. Further discussions will take place on longer term funding plans once the outcome of the General Election in May is known. Nevertheless, we are taking a positive view and the Board and Senior Management Team are making plans to ensure the School continues to improve in all aspects to maintain its position as one of the world's leading centres of classical dance training.

To reinforce this message, the School was able to invest in some new initiatives during the year. A new website launched in 2014 with many new features enabling quick and easy access to our information and improving channels of communication via Twitter and Facebook. An upgrade of the School's Microsoft Office platform to Windows 8 was implemented as well as the installation of new Wi-Fi networks and faster broadband links at Floral Street and White Lodge enabling improvements in access to IT facilities,

especially in the classrooms. New laptops were also purchased for students to use in their academic lessons.

A major summer works refurbishment programme at White Lodge saw the Ashton Studio upgraded, dance floor repairs made in the Pavlova Studio, reconfigured and improved student social facilities created in the new boarding blocks and the redecoration of the Year 7 and 8 boarding areas.

The School also launched a major capital appeal for new, larger and better designed boarding accommodation for our Upper School students. The new property is based in Pimlico and the School now owns the freehold thanks to the amazing generosity of a small group of donors. We are also very appreciative of the support and cooperation given by Westminster City Council's Planning Committee who granted us planning permission for the change of use of the premises and allowed us to build to our full requirements on the site. The construction project will be well underway by the time this report is published, with an anticipated occupation date of January 2016.

Finally, the School welcomed many new faces to its staff team in September, and their enthusiasm and energy provided a welcome lift for the colleagues who have lived through some testing times over the past year.

A common goal continues to drive and motivate us all: to make sure our extraordinary students receive the very best possible educational and dance training experiences.

STATEMENT OF FINANCIAL ACTIVITIES (Incorporating an Income and Expenditure Account) For the year ended 31 August 2014

INCOMING RESOURCES

Incoming resources from charitable activities Full time students Outreach activities Partnership programme Performances and tours Incoming resources from generated funds Donations: Trading subsidiary Other Activities for generating funds Investment income Other income TOTAL INCOMING RESOURCES

RESOURCES EXPENDED

Cost of generating funds

Charitable activities

Full time students Outreach activities Partnership programme Performances and tours

Governance costs TOTAL RESOURCES EXPENDED

NET INCOMING/(OUTGOING) RESOURCES **BEFORE TRANSFERS** Gross transfers between funds

NET INCOMING/(OUTGOING) RESOURCES BEFORE OTHER RECOGNISED GAINS AND LOSSES

OTHER RECOGNISED GAINS AND LOSSES Actuarial Losses on Defined Benefit Pension Scheme NET MOVEMENT IN FUNDS TOTAL FUNDS BROUGHT FORWARD

TOTAL FUNDS CARRIED FORWARD

Net incoming resources for the year arise from the charity's continuing operations.

Unrest	tricted Funds			
General	Designated	Restricted	Total	Total
Fund	Funds	Funds	2014	2013
£000	£000	£000	£000	£000
7,079	-	-	7,079	7,196
737	-	-	737	721
-	-	514	514	527
199	-	-	199	231
1			1	36
358	-	2,696	3,054	1,849
550		2,050	5,054	1,045
27	-	-	27	31
32	-	-	32	50
8,433	-	3,210	11,643	10,641
151	-	-	151	231
151	-	-	151	231
6,632	635	579	7,846	7,774
1,019	75	-	1,094	1,041
-	-	611	611	578
322	37	-	359	406
7,973	747	1,190	9,910	9,799
27	-	-	27	25
8,151	747	1,190	10,088	10,055
282	(747)	2,020	1,555	586
161	(73)	(88)	-	
101	(13)	(00)		
443	(820)	1,932	1,555	586
(524)	-	-	(524)	(64)
(324)	(820)	1,932	1,031	522
2,107	28,326	2,892	33,325	32,803
	- • -			
2,026	27,506	4,824	34,356	33,325

BALANCE SHEET

For the year ended 31 August 2014

	2014	2013
	£000	£000
FIXED ASSETS		
Tangible assets	38,262	29,513
CURRENT ASSETS		
Debtors	1,256	1,516
Cash at bank and in hand	4,922	5,724
	6,178	7,240
CREDITORS: Amounts falling due within one year		
Deferred income	(625)	(2,181)
Trade and other creditors	(1,309)	(672)
NET CURRENT ASSETS	4,244	4,387
TOTAL ASSETS LESS CURRENT LIABILITIES	42,506	33,900
CREDITORS		
Amounts falling due after one year	(7,587)	(500)
Defined benefit pension scheme (liability)/surplus	(563)	(75)
NET ASSETS	34,356	33,325
CAPITAL AND RESERVES		
Unrestricted funds		
General fund	2,026	2,107
Designated funds	27,506	28,326
Total Unrestricted Funds	29,532	30,433
Total Restricted Funds	4,824	2,892
TOTAL FUNDS	34,356	33,325

Report by the trustees on the Summarised Financial Statements

The above summarised financial statements are extracted from the full statutory Governors' annual report and financial statements which were approved by the Governors and signed on their behalf on 25 February 2015. The full financial statements, on which the auditors Crowe Clark Whitehill LLP gave an unqualified audit report on 25 February 2015, will be submitted to the Charity Commission and to the Registrar of Companies by 31 March 2015.

The auditors have confirmed to the Governors that, in their opinion, the summarised financial statements are consistent with the full financial statements for the year ended 31 August 2014.

These summarised financial statements may not contain sufficient information to gain a complete understanding of the financial affairs of the charity. The full statutory Governors' report, financial statements and auditors' report may be obtained from finance@royalballetschool.org.uk.

Signed on behalf of the Governors

Antonia Domo

The Duchess of Wellington OBE Chairman

49.4%

27

OUR SPONSORS

en saulaan

THE.

C.ad

Carlos I

We are extremely grateful to our generous supporters, without whom our many achievements this year would not have been possible.

(A)

OUR SPONSORS

STUDENT SPONSORS

(Nadia Nerina Scholarship) Spindrift al Swaidi Susan Lyall The Amar-Franses & Foster-Jenkins John Lyon's Charity Artemis Investment Management Richard MacDonald Sir Kenneth MacMillan Fund for Ian Askew Charitable Trust Young Dancers The Askew Scholarship Fund Nancy Marks The Atlantic Foundation The Mayflower Trust The Ballet Association Lorraine McGrogan Mirella Banham Isabelle McDermott Lynda Beresford Jones The Mercers' Company The Deborah Loeb Brice Foundation Elizabeth Florence May Mills Scholarship Fund The Derrill Allatt Foundation Garth and Halina Milne The Estate of John Dorick Brooks Estate of Noreen Pamela Joy John and Susan Burns Mummery (Sopwith Bursaries) The Calleva Foundation The Nureyev Foundation Aviva Ofer Ricki Gail Conway The Gwynne Parry Memorial Fund Richard and Jennie Cunis Stanley Picker Charitable Trust Sir Evelyn de Rothschild (Eranda Prix de Lausanne Russell Race Giampiero Dotti Rotary Club of Pontllanfraith Dame Margot Fonteyn Scholarship David Rymer Charitable Trust Mark and Wanda Goodey Andre Rzym Christopher Gorman-Evans Brian Shaw Memorial Scholarship Fund Analida Graham Lady Henrietta St George Marguerite Griffith-Jones Malcolm Stewart Harbour Trustees Limited The Sutton Scholarship Fund Ethel Rose Hart Will Trust The Tait Memorial Trust The Estate of Ronald Hawkridge Shirley Tilley Charlotte Heber-Percy Carolyn Usherwood Bequest Bonnie Ward Nellie Florence Watson Estate Waynflete Charitable Trust Dr Cathy Johnson Helen Webb S D Whitehead Charitable Trust Antony Johnston The Estate of Joan Kay Olive Margaret Worth Fund Royalties from Anna Pavlova, 20th The Morris Kemp Fund Century Ballerina

ESPRIT DE CORPS Keith and Meri Benham

Edward and Victoria Bonham Carter

The Philip Loubser Foundation Jenny Borgerhoff Mulder Zia Boycott David and Patricia Chapman Sir Trevor and Lady Chinn Sophie Colthurst Karen Crisford Claire Fisher Miel de Botton Fiona Ferguson Michael Foreman Stuart Gordon and Wayne Daniel Jonathan Ivinson Anna Kim Janet Lambert Leni Miller Andrew Morison Pel Mountain Catherine Nix Philip Noel Anne Peach Fiona Philipps David and Diana Pilling Annabel Portsmouth Rupert and Serena Prest Catherine Rees Kerry and Dimity Rubie Miki Steele Alison Titchmarsh Philip Woodhouse CAPITAL APPEAL Alta Advisors The Calleva Foundation The Clore Duffield Foundation Ricki Gail and Robert Conway Sarah Dorfman Mark Getty Kenneth and Susan Green

Marina Hobson

Aud Jebsen

The Hobson Charity

The Linbury Trust

Monument Trust

The PF Charitable Trust

The Rothschild Foundation The Sackler Trust The Duke and Duchess of Wellington The Garfield Weston Foundation SHORTFALL APPEAL Edward and Celia Atkin Steven and Kumari Blakey John and Susan Burns Stephen and Caroline Butt Ricki Gail and Robert Conway Peter and Fiona Cruddas Patrick Dalby Peter and Genevieve Davies Sir Evelyn and Lady de Rothschild Lloyd and Sarah Dorfman Charles and Celia Dunstone Victor Fedotov and Julia Obukhova Mark Getty Christopher Gorman Evans Shauna Gosling Kenneth and Susan Green Richard and Janeen Haythornthwaite Elena Heinz Marina Hobson The Hobson Charity Patrick and Gaby Hungerford Nigel and Candida Hurst-Brown Philip and Joyce Kan Nathan and Frances Kirsh Timur and Alfiya Kuanyshev Jonathan and Beth Lauffer Susan Lyall Richard MacDonald Richard O'Connell Harold and Nicola Pasha Tony and Sarah Pidgley Timothy and Madeleine Plaut Gail and Gerald Ronson David Ross Lord Rothschild Stephen and Angela Rubin Dame Theresa Sackler

Timothy and Madeleine Plaut

Trust

LLP

Andrea Collins

Foundation)

Hines Fund

Aud Jebsen

Grant Jones

Kochran Trust

Barry Lee

Sarah Lewis

Fund

Sir Joseph Lockwood Scholarship

Itaú Unibanco

Fund

PERFORMANCE SPONSORS

Anna Birkett Christopher Gorman-Evans Imagination International Dance Supplies Ltd Olga and Kevin Senior Vacheron Constantin Lieve Vandenhoeck-Turtelboom

TOUR SPONSORS

Ricki Gail and Robert Conway Steven and Cheryl Crowe Flavia Gale Susan Lyall

AWARD SPONSORS

Valerie Adams The Ballet Association Cyril Beaumont Nina Finburgh Robert Kimber Cecil King Memorial Foundation The London Ballet Circle Lady MacMillan John Mitchell Gail Monahan NJL Foundation April Olrich Pamela Self Frances Travers VisasForDancers PLLC Peter Wilson The Worshipful Company of Gold and Silver Wyre Drawers

ESSENTIAL SUPPORT ALSO PROVIDED BY:

The Amaryllis Fleming Foundation The Andrew Lloyd Webber Foundation

Arts and Sports Trust The Band Trust **Bloomsbury Flowers** The Boscawen Bequest Rosemary Burr and Vernon Kemp Peter and Sally Cadbury The Cadogan Charity William and Jane Carr CHK Charities Limited Thomas Clementi Covent Garden Academy of Flowers | Edward Conway Fund Richard and Jennie Cunis George and Kelly Davis Patrick and Lavinia de Pelet C H Dixon Trust D'Oyly Carte Charitable Trust The Clore Duffield Foundation Rozi Dwerryhouse Edelsohn Family Trust The Worshipful Company of Environmental Cleaners Charitable Trust Sarah Evans Peter and Judith Foy FranklinCovey Freed of London Limited Friends of The Royal Ballet School Peter and Edna Goldstein The Grocers' Charity The Estate of Betty Haward The Headley Trust Nigel and Candy Hurst-Brown Isabella Flowers David and Anne Jacobs Ronald and Jo Carole Lauder The Estate of Anna Lendrum The Lennox and Wyfold Foundation The Leverhulme Trust The Linbury Trust Sir James Knott Trust Nancy Marks Jean Macnab Karen Nissen

Estate of Dennis Marcel Pavillard

Estate of Jill Marion Pelosi The Austin and Hope Pilkington Trust The Estate of Gwendoline Anne Byng Reid The Royal Ballet School PTA The Royal Opera House Covent Garden Foundation Estate of Stanley J Seeger Estate of Jacqueline Shane Gail Sinclair Pamela Self Geoffrey Spackman Helen Spiro Ian Strachan The Sfumato Trust Lucinda Stafford-Deitsch Teale Charitable Trust Dulcie Pamela Tilley Trust Vacheron Constantin The Estate of Caroline Mary Watham Harold and Olga Wienand G B L Wilson Bequest Claire Wilson-Laws Ben and Christine Wrey CORPS DONORS Tanya Andrews Julian and Nicola Blake Alison Brindle Kate Bolsover Frances Christie Jonathan Davis Diana Hiddleston

Francis and Lynn Howard Charles and Victoria Parker Christopher Stockwell Anthony Vernon and Edward

Audrey Lyons

Felicity Marsh

Vanessa Neill

Rory Penn

Heyward

Andrew Morison

Roman Ryczkowycz

DEVELOPMENT AND FUNDING COMMITTEE Madeleine Plaut (Chair) Anna Birkett Kate Bolsover Felicity Clark Sarah Dorfman

Candy Hurst-Brown The Duchess of Wellington

YOUNG COMMITTEE

Julian Blake (Chair) Nicola Blake Sacha Bonsor Tom Clementi Phanella Fine Sophie Lauffer Izzy Leslie Claire Livingstone Fanelie Phillips Timmy Pleydell-Bouverie Victoria Pattinson Emilie Salama-Caro Anabella Ward Susanna Warren

The Royal Ballet School

46 Floral Street, Covent Garden, London WC2E 9DA Telephone: +44 (0)20 7836 8899 Facsimile: +44 (0)20 7845 7080 www.royalballetschool.org.uk

A company limited by guarantee. Registered in England (547018) Registered Charity No: 214364 Registered Office: 46 Floral Street, London WC2E 9DA