

HRH The Prince of Wales, President

'It is the policy of The Royal Ballet School not only to produce dancers of excellence but also dedicated, balanced, well-mannered, thinking individuals who will be an asset to any community and in any environment – not only a joy to watch but a pleasure to know.'

Gailene Stock AM. Director

OUR MISSION AND PURPOSE

Our mission is to train and educate outstanding classical ballet dancers for The Royal Ballet, Birmingham Royal Ballet and other top international dance companies, and in doing so to set the standards in dance training, nationally and internationally.

The School offers an eight-year carefully structured dance course, aligned with an extensive academic programme, giving students the best possible education to equip them for a career in the world of dance.

OUR GOALS ARE TO:

- Provide, in a caring environment, artistic and academic training of the highest possible calibre, offering all students of the School a positive learning experience which is constantly monitored for potential improvement.
- Achieve recognised accreditation for the vocational curriculum.
- Offer students as many performing opportunities as possible.
- Ensure that the students have close, practical and artistic access to The Royal Ballet companies.
- Maintain a high employment rate of graduating dancers, with many being recruited to The Royal Ballet or Birmingham Royal Ballet.
- Expand the international exposure of the students of the School by participating in international competitions and festivals.
- Provide state-of-the-art, purpose built facilities which will enhance the teaching and learning opportunities for the students.
- Conduct an extensive Audition and Outreach programme.

Chairman's Report

Top: The Marchioness of Douro presents prizes at the Upper School Graduation Ceremony

Above: Sharing success stories with Carlos Acosta – Sam Lee, Graduate of the Dance Partnership and Access primarySTEPS programme, joined the Lower School in 2010 I am delighted to report that The Royal Ballet School rose to the government's challenge to deliver excellence despite the gloomy predictions for the economy and has brought off another year of successes.

For the fifth year running, the School trained a graduate class of whom 100% moved on to employment with an internationally renowned ballet company. This is an extraordinary achievement as ballet companies everywhere are increasingly cautious in awarding new contracts. Our students went to 27 great dance companies in 18 countries, including three to The Royal Ballet Company and three to Birmingham Royal Ballet. They take the highest standard of British classical ballet to audiences throughout the world, ensuring the future of one of this country's great British art forms.

The School's financial performance has been very satisfactory due to the exceptional generosity of our supporters and prudent management of our income and expenditure by the Finance Committee and the Senior Management Team. Further details can be found in the Chief Operating Officer's report on page 20.

As to the future, we all recognise that economic challenges lie ahead but we maintain a strong and pragmatic working relationship with the Department for Education over our crucial Music and Dance Scheme grant funding. We have discussed realistic budget solutions for the next three years which will require changes at the School, but everyone will continue to work tirelessly to maintain standards and avoid disruption for the students.

Our Partnership and Access programme continues to reach some 3,000 young people in five different areas across England. We take Royal Ballet School students and staff into schools and gymnasia to introduce ballet to young people of seven to 19 years old.

The Development Department has worked hard to ensure that we can continue to offer training to gifted students from whatever financial circumstances. 46% of our students come from families with a gross income of less then £30k per year and 28% from families with less than £16k. We are deeply indebted to the Department for Education who, through their Music and Dance Scheme, fund 86% of our students. Our most generous sponsors support a further 11% of our talented students who would otherwise be unable to attend the School.

As with many charities we need generous friends to survive. There are too many to thank individually here. In another extraordinary act of munificence, Mrs Aud Jebsen has made it possible for us to accommodate all of our 3rd Year Upper School students together near the School. This is hugely welcomed by staff and students. I am assured the students' work has improved as a result.

We would like to thank the Company of Mercers for their continuing advice in the boardroom and beyond. They support scholarship funding and are our landlords in Covent Garden where our 2nd and 3rd Years are housed.

It was with great regret that we accepted the resignation as a Governor from Lord (Tony) Hall due to his time commitments at the Royal Opera House.

He has been a wise presence and loyal supporter of the School and the Governors wish to record the students' profound thanks.

Since our year end we welcomed Jonathan Cope who joins us as a Governor. He went through both the Lower and Upper Schools, has had a long and distinguished career with The Royal Ballet Company and is now their Répétiteur.

On behalf of the Board of Governors I would like to thank the staff and our supporters for making all the above possible. Yet again, our Director Gailene Stock and her team have been an inspiration to us all.

The Marchioness of Douro OBE

Autoria Domo

Chairman March 2012

Director's Report

As the world faces more challenging times generally, it is particularly uplifting to be able to report that the students of The Royal Ballet School seem to be going from strength to strength in all areas of their development.

With a record number of 36 Graduates in 2011, it was thrilling to see them all placed in top class dance companies, with Claudia Dean, Francesca Hayward and Tomas Mock taking up contracts with The Royal Ballet and Karla Doorbar, Emily Smith and Brandon Lawrence accepted into Birmingham Royal Ballet. The remainder secured contracts with a wide variety of companies (as listed on page 27), and all are doing extremely well according to the reports given by their respective Artistic Directors.

In addition to the success of our Graduates we have the ongoing achievements of our alumni to celebrate. After just two years with English National Ballet, Vadim Muntagirov was promoted to Principal Artist, having danced the leading roles in all the major classics presented by the Company and receiving rave reviews by the dance critics.

Xander Parish has also been very successful with the Mariinsky Ballet both in St Petersburg and on their recent tour to London, where he danced several principal roles most impressively.

Back on British soil, choreographer Christopher Wheeldon scored critical success with his magical *Alice's Adventures in Wonderland*, which was a perfect theatrical vehicle for Lauren Cuthbertson, Principal of The Royal Ballet, who danced the title role. Alastair Marriott, Liam Scarlett and Jonathan Watkins all continue to develop as extraordinarily talented choreographers.

Also in the spotlight are former students Kevin O'Hare and Christopher Hampson who both take up

prestigious positions in August 2012 – Kevin as Director of The Royal Ballet and Christopher as Artistic Director of Scottish Ballet. These are just a few of the real success stories of our alumni and we congratulate them all on the hard work and perseverance that is part and parcel of these achievements.

As always, the School has had a busy international profile with the Graduate class travelling to Richmond, Virginia in the United States, where they presented four successful performances. They then progressed on to New York for two performances presented in collaboration with American Ballet Theatre Studio Company. Repertoire included Ashton's beguilingly fiendish Swan Lake pas de quatre, Gary Norman's Romanza, Alastair Marriott's specially-commissioned piece Schrumpf and the vibrant Forsythe-inspired work Fractals by Parrish Maynard.

Four Graduates also participated in three Gala performances in Milan alongside the renowned Bolshoi Ballet School and took part in five masterclasses given over a period of five days in December 2010. While these international performance experiences are obviously a wonderful opportunity to share the School's training and talent with the wider dance world, they are also crucial in honing the dancers' skills and stamina, preparing them for the rigorous professional demands ahead.

Taking part in competitions is another important way for students to focus on the art of performance, where all of their hard training and practice melds together in front of a critical audience and adjudication panel. The prestigious *Prix de Lausanne* in Switzerland is one such competition, and I was honoured to be the President of the Jury in February 2011. Following a very demanding week of classes and performances, it was a pleasure to award the gold medal to Mayara Magri from Brazil, who has since accepted a scholarship to the Upper School.

Closer to home, competition success has once again been strong with Sean Bates and Francesca Hayward both being awarded Silver medals at the Royal Academy of Dance Adeline Genée Awards in November 2010. Tierney Heap and Lachlan Monaghan were also awarded Bronze medals in what was a very strong field of competitors. Of the 12 finalists, 10 were Royal Ballet School students.

The 2011 Young British Dancer of the Year Award was won by Anna Rose O'Sullivan, with Teo Dubreuil taking second place and Matthew Ball awarded third place. The Dowell-Sibley Award for a promising student was presented to Reece Clarke and commendations were awarded to Greig Matthew and Tierney Heap. This competition is now a major highlight of the dance calendar and has been generously sponsored by Ricki Gail Conway, Vice Chair of The Royal Ballet School, since its inception.

Choreographically, the students continue to excel and the various competitions that take place at the School encourage this very important artistic development in our young dancers. It is notable that our previously mentioned alumni Christopher Hampson, Christopher Wheeldon, Liam Scarlett and Jonathan Watkins were all winners of the Ursula Moreton Choreographic Award, evidence of the value these opportunities

Top: Director, Gailene Stock, President of the prestigious *Prix de Lausanne* Jury in 2011, with gold medal winner Mayara Magri who joined the 3rd Year at Upper School

Above: John Neumeier's *Spring and Fall* – a highlight of the season

Director's Report

Top: A sprightly Kilian Smith (Year 10) danced the role of Peter in The Royal Ballet's *Peter and the Wolf*

Above: Ellen Elphick and Donald Thom (2nd Year) in Lachlan Monaghan's Elegy, one of eight entries in the 2011 Ursula Moreton Choreographic Award present both to the students and the future of British ballet. Prizewinners in 2011 included Sebastian Goffin, Marcelino Sambé and Romain Di Fazio.

In close pursuit, the Kenneth MacMillan and Ninette de Valois Choreographic Awards were hotly contested at the Lower School and revealed a most encouraging degree of choreographic talent which we will continue to nurture.

On the academic front the students did extremely well and we are very proud of their achievements, particularly as there is no academic hurdle to overcome in order to gain admittance to The Royal Ballet School. I would like to record my sincere thanks to Dr Charles Runacres and Pippa Hogg-Andrews and the entire academic team for their dedicated work with our students. In addition, I must thank Diane van Schoor and Hope Keelan and the artistic team at the Lower School for their excellent work and unwavering support of the students.

Artistically, the students go from strength to strength and this development is greatly assisted by the fact that they are so closely involved in performances with The Royal Ballet and Birmingham Royal Ballet. Some 45 Lower School students gave four excellent performances of Matthew Hart's *Peter and the Wolf* at The Royal Ballet in December 2010. The Upper School students are constantly working with The Royal Ballet in many of their productions and also supplement Birmingham Royal Ballet from time to time, all of which adds greatly to their performing experience.

Our annual performances at the Linbury Studio Theatre and on the main stage of the Royal Opera House in July were dedicated to our Founder Dame Ninette de Valois to commemorate the 10 years that have passed since her death. As well as presenting Dame Ninette's powerful and technically challenging work *Checkmate*, we included on the programme works by some of the great choreographers who were nurtured and inspired by Madam.

Repertoire included Frederick Ashton's Monotones II, excerpts from Kenneth MacMillan's rarely seen The Four Seasons, John Neumeier's Spring and Fall, David Bintley's charming En Bateau and the dramatic Opus 1 by John Cranko. Working on these inspirational ballets was a wonderful experience for all of the students involved and they relished the many challenges that were presented to them.

The Graduation Ceremony on 9 July was a special day, when students of 2011 were awarded their Diplomas, with many also collecting special awards donated by generous balletomanes. The *Dame Ninette de Valois Outstanding Graduate of the Year* was jointly awarded to Claudia Dean and Tomas Mock, with both dancers now progressing their careers with The Royal Ballet. London Ballet Circle awards were also presented to Karla Doorbar and Brandon Lawrence, and further prizes were presented to choreographers and dancers who had particularly excelled throughout the year. Our sincere thanks to all of the award sponsors for their ongoing support.

The International Summer School this year was once again extremely successful and the dancers were of a very high standard with several being invited to join the full-time course of the School. This is just one important facet of the endlessly busy Outreach Programme and I would like to sincerely thank Mark Annear and his team for all of the wonderful work that they do.

My thanks also to Jay Jolley and the Partnership and Access team for their continuing success in building even stronger relationships with the wider dance community and state sector primary and secondary schools.

In conclusion, I would sincerely like to thank Lady Douro and all of the Governors for their tireless work and support of the School. In addition, my thanks to the entire staff of the School — artistic, academic, administrative, medical and pastoral — for their dedication and commitment to their work and the students. It is this teamwork and belief in the students and their goals that ensures that The Royal Ballet School remains one of the best in the world.

Gailene Stock AM
Director

Gailene Stock

Outreach Programme

Sharing the expertise of The Royal Ballet School to help develop our young dancers and enhance the work of the wider dance teaching community is the primary goal of the Outreach Department.

ASSOCIATES PROGRAMME

By far the largest aspect of this is the Associates Programme, through the provision of training to nearly 475 students, in seven Associate centres located in Birmingham, Bristol, Eastleigh, Leeds, London, Manchester, Totnes and a new centre which opened in Newcastle-on-Tyne in September 2011.

Established in 1948 to nurture young talented students from ages 8 to 15 who show an aptitude and desire to follow a career in classical ballet, the programme's aim is to complement the Associate students' current private dance training by introducing them to the system of training of The Royal Ballet School.

Comprising Junior, Mid and Senior levels, students undertake a comprehensive study of classical ballet and an extensive body conditioning programme developed by Lower School physiotherapist Janet Briggs. For the Junior Associates, this is complemented by the study of national and historic dances.

Junior Associate students have the additional benefit and privilege of performing with both the Royal and international ballet companies. This was particularly extensive throughout 2010 - 2011, with students onstage with The Royal Ballet for a total of 59 performances in *The Tales of Beatrix Potter*, *Cinderella*, *Still Life at the Penguin Café* and *Swan Lake*.

Particularly exciting for the students was participating in The Royal Ballet's *Romeo and Juliet*, the first-ever ballet performances at the O2 Arena in London, the

creation of Christopher Wheeldon's *Alice's Adventures* in Wonderland and to dance with the Mariinsky Ballet Company when it performed at the Royal Opera House in the summer.

AUDITIONS

An open, friendly and transparent audition process lies at the heart of the Outreach Programme's ethos. From February to March 2011, close to 800 students attended preliminary auditions for the Upper and Lower Schools and Mid and Senior Associates in London, Birmingham, Bristol and Manchester, with final auditions held in London in March.

Through May and June, auditions for the Junior Associates were attended by 1,116 students in these centres as well as Eastleigh, Leeds, Totnes and the new Associate centre in Newcastle-on-Tyne.

Auditions in Livorno Italy, by DVD application, private auditions or through the International Summer School were undertaken by over 200 further candidates. From all of these auditions, 37 students were accepted into the Lower School and 33 into the Upper School.

OUTREACH EVENTS

A number of events help us to reach out further each year into the dance community, providing opportunities for students, teachers and parents alike.

Be a JA for Day provides insight for prospective students and their parents into a typical Junior Associate lesson. Over 300 students attended this programme under the guidance of my predecessor Kathryn Wade along with Jay Jolley, Sylvia Hubbard, Helen Farrell and Victoria Collinson in London, Jersey, Guernsey and Gleneagles, Scotland. I also had the pleasure of teaching alongside Sylvia Hubbard for the Totnes session in February 2011.

Over 70 students attended our *Audition Insight Day* which helps to demystify the audition process and to reassure potential students and parents that this is an open, positive and inclusive process. The insight gained by prospective young students is invaluable and helps to send out a positive message to any young dancer with talent and aptitude that they are encouraged to audition for The Royal Ballet School, regardless of their socio-economic circumstances.

Super Sundays is a series of masterclasses conducted by internationally renowned teachers and dancers. These days have proved to be most popular with young people from both vocational and private dance schools, and will continue to be a feature of the Outreach Programme.

In 2010 - 2011 we welcomed such esteemed teachers as Tamara Rojo and Steven McRae, both Principals of The Royal Ballet, Elisabeth Platel, Director of the Paris Opera Ballet School and her colleagues Francesca Zumbo and Scott Prouty.

In the future we also hope to include exclusive masterclasses for dance teachers, featuring workshops in teacher training, body conditioning, pointe work and pedagogy. Connecting the School with private dance teachers through the observation of these events and *Teacher Invitation Days* is an important part of our Outreach Programme and will be an aspect that will be expanded in the coming years.

Top: An inspirational masterclass given by Tamara Rojo, Principal of The Royal Ballet, was a highlight of the *Super Sunday* series

Above: Junior Associate classes now take place at seven centres throughout the UK

Top: A focused approach – Principal of The Royal Ballet, Federico Bonelli, gave classes at the Covent Garden Summer School

Above: Junior girls leap into action at the White Lodge Summer School

INTERNATIONAL SUMMER SCHOOL

Held at White Lodge for students aged 10 - 14 years and at Covent Garden for students 15 - 18 years, the International Summer School is a two-week event which provides an intensive training experience for selected international students.

From 1,403 applications received from 57 countries, 351 students were selected to attend the course. Students have the opportunity to train under the guidance of The Royal Ballet School's exceptional artistic staff, including Director Gailene Stock and Ballet Principal of the Lower School, Diane van Schoor, along with guest teachers of the calibre of Federico Bonelli, Principal of The Royal Ballet and Francesca Zumbo from the Paris Opera Ballet School.

Students also experienced the opportunity to train in a wide variety of dance styles from experts such as Kenneth Tharp, Hakeem Onibudo, Michelle Blair, leannie Steel and Lisa Norman.

A new initiative for senior students at Covent Garden was a two-hour workshop conducted by Kenneth Tharp which explored the notions of performance and creativity.

Hakeem Onibudo's Dance Fusion lessons and summer evening Street Dance activity at the White Lodge Summer School remain one of the highlights each year, encouraging the students to embrace their own unique and individual styles while breaking down any language barriers in an instant.

It is testimony to the ongoing success of the International Summer Schools and the talent it attracts that we again were able to offer full-time places to several of our candidates – three to the Lower School and five to the Upper School.

TEACHER TRAINING

Development of The Royal Ballet School's *Professional Dancers Teachers Course* is well underway. The course is aimed at former and current professional classical ballet dancers, normally requiring a minimum of three years' professional experience with an internationally recognised classical ballet company.

A large number of enquiries and applications were received throughout 2011, with demand far outstripping supply. Four participants were selected; all are graduates of The Royal Ballet School and have danced with either The Royal Ballet and/or Birmingham Royal Ballet.

An exceptional faculty will deliver the course alongside me, including Royal Ballet physiotherapist Moira McCormack and psychologist Brian Thomas. The intensive one-year course covers several modules including: the teaching of classical ballet; music for ballet training; anatomy, technique and injury prevention; psychology, child development and learning; and teaching practice.

The ultimate aim of the *Professional Dancers Teachers Course* is for graduates to join the international professional vocational training sector, but will also provide skills for teaching in private schools.

Investigating the most appropriate avenue to gain accreditation for the course will be a high priority during 2011 - 2012.

My time since joining the School as Head of Outreach and Teacher Training has been exciting and fulfilling and I have greatly enjoyed working with the talented Outreach team. None of the above would be possible without their unstinting support, and special thanks go to Shona Devine, Sylvia Hubbard, Michelle King,

Laurajane Lavender, Liz Thorrington and Hervé Voisin for their expertise and energy throughout the very busy year.

A special mention too for our Associate teachers, pianists, centre coordinators, chaperones and physiotherapist, Janet Briggs for their exceptional work and commitment. The group effort, along with the time and enthusiasm given by our many dedicated parents, is the key to the ongoing success of this vital programme.

Many new initiatives are being developed across the department with the aim to broaden the scope of our activities even further, enabling more young students and their teachers from across the globe to benefit from the expertise of The Royal Ballet School.

Mark Annear

Head of Outreach and Teacher Training

Outreach Programme Statistics

Audition Analysis 2010 - 2011

For entry September 2011

APPLICATION FORM ANALYSIS

Summer School 2011

	Applied	Accepted	Girls	Boys
Junior	968	220	151	69
Senior	435	131	78	53
Total	1,403	351	229	122

Lower School, Upper School & Associates for entry in September 2011

	Girls	Boys	Total
Lower School	326	75	401
Upper School	206	61	267
Junior Associates	980	136	1,116
Mid Associates	388	70	458
Senior Associates	125	14	139

AUDITION NUMBERS BY VENUE

Livorno

Mid & Senior Associates, Lower School & Upper Schoo

Mid & Senior Associates, Lower School & Upper School					
	Girls	Boys	No. of	%	
		Ca	indidates		
London	372	94	466	46.5	
Birmingham	149	19	168	16.8	
Bristol	87	6	93	9.3	
Manchester	106	9	115	11.5	
Private	62	26	88	8.7	
DVD	57	15	72	7.2	
Total	833	169	1,002	100.0	

19

Overseas for Upper School				
	Girls	Boys	No. of Candidates	

33

Centre	No. of	Girls	Girl	Boys	Boy
Car	ndidates		Intake		Intake
London	381	338	21	43	18
Birmingham	233	208	29	25	11
Bristol	99	84	9	15	8
Eastleigh	70	57	14	13	7
Leeds	94	83	12	11	4
Manchester	136	122	14	14	6
Newcastle	37	30	8	7	3
Totnes	64	57	7	7	4
DVD	2	1	0	1	0
Total	1,116	980	114	136	61

SUMMARY

Total number of applications	
(Lower, Upper School & Associates)	2,433
Total audition candidates	2,170
Number of students applying for more than one course	262

Student Numbers 2010 - 2011

Lower School	Girls	Boys	Total
Year 7	10	12	22
Year 8	13	14	27
Year 9	14	10	24
Year 10	14	10	24
Year 11	13	12	25
Total	64	58	122
Upper School	Girls	Boys	Total
1st Year	13	17	30
2nd Year	13	16	29
3rd Year	15	20	35
Total	41	53	94

Foreign Students

American	9	Italian	4
Australian	9	Japanese	9
Belgian	1	New Zealander	1
Canadian	1	Norwegian	1
Chinese	1	Portuguese	4
Colombian	1	Slovakian	1
Dutch	2	Spanish	4
French	6	Swiss	2
German	1	South African	2
Irish	1		
		Total	60

Senior Associates	Girls	Boys	Total
London	23	13	26
Birmingham	17	0	17
Total	40	13	53

Mid Associates	Girls	Boys	Total
London	38	23	61
Birmingham	19	5	24
Bristol	17	0	17
Manchester	19	0	19
Total	93	28	121

		_	
Junior Associates	Girls	Boys	Tota
London (30 sessions)	39	20	59
London (18 sessions)	18	18	36
Birmingham (30 sessions)	26	9	35
Birmingham (18 sessions)	12	6	18
Bristol	26	6	32
Eastleigh	26	8	34
Leeds	24	9	33
Manchester	30	4	34
Totnes	15	2	17
Total	216	82	298

Partnership and Access Programme

Cause for celebration – primarySTEPS Graduation Ceremony at White Lodge

Top: Tea for two on the White Lodge lawn after the ceremony

Above: A primarySTEPS pupil from Swindon receives her certificate from Assistant Director, Jay Jolley During 2010 - 2011 the Dance Partnership and Access Programme continued to develop its 3-year National Partnership Scheme, adding a fifth centre to its primarySTEPS programme and introducing ballet and the work of the School to some 3,000 young people in 34 state sector schools across England.

PRIMARY STEPS

Further to our centres established in Dagenham, Swindon, Blackpool and Bury St Edmunds, we have now widened our geographical reach to Mansfield, Nottinghamshire, in partnership with The Manor Academy and Dance4.

Designed to introduce ballet to primary school children in a creative and accessible way, primarySTEPS is a 4-year programme for Key Stage 2 children, many of whom would not otherwise have the opportunity to discover the physical and expressive benefits of dance. In the autumn term, approximately 1,500 Year 3 children from 27 primary schools in our five centres took part in a series of introductory dance workshops.

They also attended Ballet Demonstration Days held in their local area, where they were able to watch Royal Ballet School students taking class, join in the action themselves and take part in an informal question and answer session.

Of this group, 110 children were then invited to join regular after-school dance classes offering a uniquely creative introduction to ballet technique, taught by two teachers — one ballet and one creative specialist. Along with carefully tailored extra-curricular trips, these classes offer interested children a chance to develop a sound dance foundation which acts as a springboard into a variety of further dance opportunities when they graduate at Year 6.

Two such Year 6 classes graduated from our first two centres, Dagenham and Swindon, in July at a special presentation ceremony held at White Lodge. A joint performance followed which also included former primarySTEPS children and their local dance groups—gratifying evidence that our pupils are continuing to dance beyond their involvement in the primarySTEPS programme. The day came to a happy conclusion with students, parents, families and teachers all enjoying tea together on the White Lodge lawn.

'I still play football, but I'm not that good at it. I prefer ballet. It's hard, but dancing makes me feel proud of myself.'

Ike Anyijobi, Dagenham primarySTEPS

ADVANCE LONDON

Our two London-based projects continued to provide opportunities for Royal Ballet School students to broaden their horizons by working with other young dance students.

The first collaboration, aDvANCE 1, involved Feltham Community College A-level dance students. This 12-week project, led by Bim Malcomson and assisted by Suzanne Thomas, resulted in a joint piece of original choreography devised by both groups of students. Taking all things English as their inspiration, the final piece, *England*, was performed with a specially commissioned score by Dr Alastair Bannerman at The Royal Ballet Upper School on 3 and 4 February 2011.

For aDvANCE 2, GCSE students from Hampton Community College partnered our Year 10 Lower School students. Led by Rhian Robbins and assisted by Bim Malcomson and Antoine Vereecken, this project looked at the classical architecture of the White Lodge building and how this is reflected in classical ideals of ballet. The project culminated in a work entitled *You Never Can Tell* and was performed at White Lodge on 20 and 21 May 2011.

ADVANCE NATIONAL

Running in parallel with our primary schools initiative, the Dance Partnership and Access Programme continues its commitment to establish longer term relationships with schools and their communities outside of London.

We now have five National Centres in Dagenham, Swindon, Blackpool, Bury St Edmunds and Mansfield.

This year, each of our centres continued to run 'Gifted and Talented' groups, which were initially established by the Dance Partnership and Access Programme. Formed with young dancers from a consortium of local secondary schools, each group met weekly to create a dance piece while our team of specialists – Bim Malcomson, Liz Foster and Paul Bayes-Kitcher – oversaw these sessions, visiting the schools five times to offer support and feedback.

For the first time, all of the schools from our National Centres were brought together in London to share their work. The pieces they created were performed alongside each other at The Royal Ballet Upper School on 15 May 2011, with our 3rd Year students also presenting classical excerpts to complete a multifaceted programme.

'The opportunity afforded to us by organisations such as yours really assists in inspiring students to do their best and work towards their goals both within and outside the school curriculum.'

Andrea Corbett, Emerson Park School

ACCESS PROJECTS

Sharing the School's expertise and state-of-the-art facilities is one of the Dance Partnership and Access Programme's key objectives. This was effectively realised in April 2011, when we again hosted a three-day residential course at White Lodge for students from Youth Dance England's *Young Creatives* project.

This initiative provides opportunities for young people aged 14 - 19 to develop their choreographic skills. From a field of 66 choreographers and 96 dancers who attended a rigorous selection process at the Royal Opera House the preceding January, 14 choreographers and 34 dancers were chosen to participate in the intensive three-day course. Students shared dance classes, choreographic tasks while also working on their own choreographies. These included a work by our 2nd Year student, Mariana Rodrigues, entitled *Sleep Cycle*.

The creative exchange between choreographers and dancers from different dance genres – contemporary, street dance and ballet – proved mutually satisfying, all discovering different ideas and gaining an appreciation for the unique skills involved in each other's dance styles.

The project culminated in a memorable performance at the Linbury Studio Theatre, Royal Opera House on 28 April 2011, with the diverse programme representing choreographers from across the country.

COURSE IN BALLET EDUCATION

The Course in Ballet Education (in conjunction with the Royal Opera House Education Department) has been very successful in its third year with six student teachers graduating in 2011. The course focus is on teaching ballet creatively and has been directed by Ginny Brown, Programme Manager of the Dance Partnership and Access Programme, and Claire Thurman, Royal Ballet Education Manager, with Lorna Sanders acting as Course Leader. A fourth group of 10 students began the course in September 2011.

DE VALOIS CONFERENCE

One of the highlights of our year was hosting the landmark conference *Ninette de Valois: Adventurous Traditionalist* held on 1, 2 and 3 April 2011. Dedicated to the extraordinary life and achievements of the Founder of The Royal Ballet School and Companies, Dame Ninette de Valois (1898 - 2001), the conference brought together balletomanes, dancers, students and academics in a fascinating exploration of many aspects of her life as a teacher, choreographer and director.

Held at three different venues (the Clore Studio, Royal Opera House, The Royal Ballet Upper School, Covent Garden and the Lower School at White Lodge), the conference programmes comprised a rich variety of panel discussions, films, demonstrations and performances. The re-creation and staging of De Valois' final collaborative dance-drama, Yeat's King of the Great Clock Tower, was a particular highlight.

Thanks go to Anna Meadmore, Special Collections Manager of the White Lodge Museum, for her expert organisation of the conference and to the dedicated Conference Committee chaired by Jane Pritchard, Curator of Dance Collections at the V&A Museum.

WHITE LODGE MUSEUM

Numbers of visitors continue to increase to the White Lodge Museum and Ballet Resource Centre, since its opening in 2009.

The major work of cataloguing our collections is ongoing and, with a grant from the Foyle Foundation, we hope to have this finished during the summer of 2012. The management of the Museum has been enhanced by our roster of volunteers whose help has become invaluable, keeping this important cultural resource centre as accessible as possible.

An extraordinary amount of expertise and commitment is required to deliver the wide-ranging programme mentioned above. My special thanks go to the dedicated Dance Partnership and Access team, our colleagues at the White Lodge Museum and Ballet Resource Centre, and to our many teachers, pianists and dance specialists at our partner state sector schools. Finally, our sincere thanks go to the Department for Education for its crucial ongoing support and vision.

Jay Jolley Assistant Director

Top: Dancers from the Young Creatives rehearse during their three-day residential course at White Lodge

Above: The finished product – a vibrant showcase of *Young Creatives'* choreographies was presented at the Linbury Studio Theatre

Academic Report

Artistic and Academic training are of equal importance

Top: Students chat backstage before the end-of-year performance at the Royal Opera House

Above: Learning their lines – students in English class at the Upper School

Dancers need to learn and reflect – about themselves and the world around them – and the dancer's career has a necessary terminus. The School's strong emphasis on academic training, alongside superb artistic training and pastoral support, helps the students develop their understanding and mental aptitudes, giving them excellent qualifications for use in the future.

This year's excellent results again do our students and teachers proud. At GCSE the results were remarkably strong: 62% of the results were graded A* or A; 96% of the exams were passed with at least grade C; and 92% of the candidates achieved at least five grade Cs including English, Maths and Science.

Six candidates scored all A* and A grades at GCSE and also grade A in AS-level Dance (two scored A* in seven out of eight results, the others four A*). Nine boys and girls performed equally well at A*. All students achieved very high grades in the demanding AS in Dance.

Other notable success came with one Year 9 and two Year 10 students achieving A* in languages, while Year 9 sat the FCSE exam in French for the first time, achieving an impressive 22 Distinctions and 2 Merits.

At the Lower School, many initiatives are bedding in. Year 10 students will all take Dance GCSE, and will take English Literature GCSE alongside English Language. A review of Science provision led to entering all Year 10 students for Double Award Science and we are also looking into the possible use of BTEC for Science, giving all students the opportunity to achieve good qualifications in this subject.

The students' broad education continues with varied extracurricular events. PSHE flourishes, as do the Expressive Arts, music again achieving the highest standards and students successfully entering various

art and poetry competitions, with the Maths challenge results remaining encouragingly high.

At Upper School, the 2nd Years' BTEC results were notably successful in 2011 with 80% of the students scoring Distinction in Dance (the rest achieving Merit), while a remarkable one-third of candidates achieved the new Distinction+ grade in Arts Administration, with a further fifth achieving Distinction.

A third of the A-levels were graded at B with an overall pass rate of 100%. There were strong results in ESOL, and a good pass rate among those taking their own national qualifications, such as American High School diplomas online.

The Upper School students are now all taking the BTEC Diploma in Dance over two years. BTEC, Trinity and artistic and health training are being linked into a more coherent whole to deliver an excellent vocational education.

Similarly choreography, dance appreciation, freelance working and understanding the arts business all now have formal teaching, the last underpinned by superb behind-the-scenes visits to the Royal Opera House. ESOL flourishes for our cohort of overseas students and the Art exhibition is a delight.

The results are always especially pleasing because of the School's ability to focus on the individual needs and circumstances of students, especially through the provision of small classes. The determination and concentration of the students is laudable.

The Royal Ballet School is not selective academically yet sets itself ambitious targets in all areas, and makes impressive headway in meeting them. Individuals and their varied and great talents are at the School's heart, and it is a continuing inspiration to see them succeed and excel.

Dr Charles Runacres

Academic and Pastoral Head

GCSE	A *	Α	В	С	D	E	Entries	%A*/A	%Pass Rate A*- C
Art	3	7	1	-	-	-	11	91	100
Biology	1	5	7	2	-	-	15	40	100
Chemistry	-	7	3	-	-	-	10	70	100
English	3	4	15	3	-	-	25	28	100
English Literature	4	-	3	-	-	-	7	57	100
Expressive Arts	10	7	5	3	-	-	25	68	100
French	10	1	1	-	-	-	12	92	100
Geography	3	2	3	-	-	1	9	56	89
History	2	1	2	1	2	-	8	38	75
Italian	1	-	-	-	-	-	1	100	100
Japanese	2	-	-	-	-	-	2	100	100
Maths	6	11	4	2	1	1	25	68	92
Music	11	8	-	-	-	-	19	100	100
Science	3	7	7	5	2	-	24	42	92
Spanish	1	-	-	-	-	-	1	100	100
Total	60	60	51	16	5	2	194		
%	31	31	26	8	3	1			
Cumulative %	31	62	88	96	99	100			

92% of students achieved five or more A^* - C grades including English, Maths, Science and a modern foreign language

GCSE	2007		2008		2009	20	10		2011
Entries	24		27		26		26		25
Overall % A* - C	87		97		91		94		96
% with 5 A* - C	83		96		85		91		92
A-LEVEL	Α	В	C	D	E	U Entri	es P	asses %	6 Pass
								A - E	Rate
Art	-	2	3	-	-	-	5	5	100
English	-	1	-	2	-	-	3	3	100
French	-	1	1	1	-	-	3	3	100
Maths	-	-	-	1	-	-	1	1	100
Total	-	4	4	4	-	-	12	12	100
%	-	33	33	33	-	-			
Cumulative %	-	33	66	100	-	-			

A-LEVEL	2007		2008		2009		2010		2011
Entries	14		10		11		18		12
Passes	14		10		11		18		12
% Pass Rate	100		100		100		100		100
AS-LEVEL	Α	В	С	D	E	U	Entries	Passes	%Pass
								A-E	Rate
Art	1	2	2	2	-	-	7	7	100
Dance*	9	3	7	1	-	-	20	20	100
English	-	-	-	3	3	3	9	6	67
French	-	-	-	1	-	-	1	1	100
Maths	-	-	-	2	1	1	4	3	75
Total	10	5	9	9	4	4	41	37	90
%	24	12	22	22	10	10			
Cumulative %	24	36	58	80	90	-			

^{*}AS Dance is taken by some students in Year 11 at the Lower School

AS-LEVEL	2007	2008	2009	2010	2011
Entries	25	15	21	21	41
Passes	24	14	20	21	37
% Pass Rate	96	93	95	100	90

BTEC NATIONAL AWARDS PERFORMING ARTS

	Distinction +	Distinction	Merit	Pass	Total
Arts Management	9	6	9	4	28
%	32	22	32	14	100
Dance	-	19	5	-	24
%	-	80	20	-	100

In 2011, the National Award in Dance was taken by most students in their first year at the Upper School and the award in Arts Management by most students in the second year. Each award has the same university points tariff as an A-Level.

Chief Operating Officer's Report

Top: The future is bright, despite the economic climate

Above: Standing firm – Graduate Sean Bates

Our financial performance in 2011 was pleasing, given the continuing economic uncertainty and concerns over our future funding with reducing Government support.

Generally, our aim was to quietly consolidate and improve the structure of our business while preparing contingency plans for likely tougher times ahead, and we have made progress in this regard.

A summary of the School's accounts is shown on the opposite page. The normal operational trading account broke-even in line with the planned budget, but an exceptional effort by our Development and Funding Committee and Development Department team brought in extra general funds. This has led to a surplus which will be used to help maintain standards for students as grant income reduces in real terms over the next three years.

There has also been proactive management of the defined benefits Staff Pension Scheme fund deficit. While the accounts reported here suggest a funding surplus at 31 August 2011, this is indicative of the volatility of investment markets at any given moment as the more recently prepared Actuary's Triennial Valuation report suggests we should plan to manage a potential funding deficit of around £346,000. This is a long term issue and a ten-year repayment plan is in place to address the deficit. Generally, our finances are stable at the present time.

A key highlight for the Operation's team in 2011 was the successful completion of outstanding maintenance works at the Upper School student houses during the summer and securing flats for use by the 3rd Year students in the Covent Garden area. Thanks to a generous gift, these flats have been fully-equipped and redecorated to a good standard for the students.

This means that all Upper School students live within easy access of the School and can now focus on their training and studies without the worry of competing in London's private residential rental market.

At the Lower School, planned maintenance work saw the successful completion of a major window replacement project in the academic block along with general building repairs.

As to the future, we have been working closely with colleagues and Ministers in the Department for Education to moderate the impact of proposed reductions in the Music and Dance Scheme (MDS) budget, which supports up to 184 UK and/or EU based students at the School.

The positive news is that Ministers have recognised that the MDS offers good value for money with excellent outcomes for the students who benefit from the scheme and have agreed to maintain the similar levels of grant support in 2011 - 2012 and again in 2012 - 2013.

Fee rates will remain the same during this period, so we face a challenge to manage the impact of increased VAT and inflation costs. The Board of Governors is stringently reviewing management and overhead costs and it is confident that it can maintain the high quality of dance and academic tuition synonymous with a world-renowned institution such as ours.

I would like to record my sincere thanks to the staff who continue to show huge energy and tireless

commitment to ensure the students receive the best possible training in a positive atmosphere. I would also like to say a big thank you to the Governors, our donors, funders and sponsors, friends and volunteers who give so generously of their time and money — it would be considerably more difficult without them.

Finally, the remarkable talent and achievements of our students remain our greatest motivation.

Alan Winter

Chief Operating Officer

Summarised Income and Expenditure Account – School Operations

For the year ended 31 August 2011

	2011	2010
	£'000	£'000
INCOME		
School fees and grants	6,832	6,750
Outreach activities	578	555
Partnership & Access programme	631	581
Performances and tours	160	94
Donations	454	112
Investment income	3	3
Other income	63	13
TOTAL INCOMING RESOURCES	8,721	8,108
EXPENDITURE		
Charitable activities:		
Full-time students	6,308	6,062
Outreach activities	841	802
Partnership & Access programme	839	837
Performances and tours	258	285
Cost of generating funds	162	152
Governance costs	30	26
TOTAL RESOURCES EXPENDED	8,438	8,164
NET INCOMING/(OUTGOING) RESOURCES FROM		
SCHOOL OPERATIONS	283	(56)

The Summarised Income and Expenditure Account is a summary of the School operations only of The Royal Ballet School. This statement excludes income and expenditure in respect of designated and restricted funds with the exception of the Restricted Partnership and Access Fund. This information has been extracted from the full statutory financial statements and may not contain sufficient information to allow for a full understanding of the financial affairs of the School. The full Report of the Governors and financial statements has been subjected to an external audit and the audit report thereon was unqualified. The Directors approved the audited accounts and report at the AGM on 29 February 2012 and they have been filed with the Charity Commission and Companies House. For a full set of financial statements, please email finance@royalballetschool.co.uk

Signed on behalf of the Directors by The Marchioness of Douro OBE on 29 February 2012.

Summarised Balance Sheet

As at 31 August 2011

### FIXED ASSETS Tangible assets 31,137 31,999 CURRENT ASSETS Debtors 1,889 1,689 Cash at bank and in hand 4,685 3,919 6,574 5,608 CREDITORS: amounts falling due within one year School fees in advance (2,260) (2,263) Trade and other creditors (831) (734) Bank loan (1,000) - Net current assets 2,483 2,611 TOTAL ASSETS LESS CURRENT LIABILITIES 33,620 34,610 CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS CAPITAL AND RESERVES Unrestricted funds: School retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,331		2011	2010
Tangible assets 31,137 31,999 CURRENT ASSETS 1,889 1,689 Cash at bank and in hand 4,685 3,919 CREDITORS: amounts falling due within one year 6,574 5,608 CREDITORS: amounts falling due within one year (2,260) (2,263) School fees in advance (831) (734 Bank loan (1,000) - Net current assets 2,483 2,611 TOTAL ASSETS LESS CURRENT LIABILITIES 33,620 34,610 CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: 5chool retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331		£'000	£'000
CURRENT ASSETS Debtors 1,889 1,689 Cash at bank and in hand 4,685 3,919 6,574 5,608 CREDITORS: amounts falling due within one year School fees in advance (2,260) (2,263) Trade and other creditors (831) (734 Bank loan (1,000) - Net current assets 2,483 2,611 TOTAL ASSETS LESS CURRENT LIABILITIES 33,620 34,610 CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: 5chool retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331	FIXED ASSETS		
Debtors 1,889 1,689 Cash at bank and in hand 4,685 3,919 6,574 5,608 CREDITORS: amounts falling due within one year School fees in advance (2,260) (2,263) Trade and other creditors (831) (734) Bank loan (1,000) - Net current assets 2,483 2,611 TOTAL ASSETS LESS CURRENT LIABILITIES 33,620 34,610 CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: 5chool retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331	Tangible assets	31,137	31,999
Debtors 1,889 1,689 Cash at bank and in hand 4,685 3,919 6,574 5,608 CREDITORS: amounts falling due within one year School fees in advance (2,260) (2,263) Trade and other creditors (831) (734) Bank loan (1,000) - Net current assets 2,483 2,611 TOTAL ASSETS LESS CURRENT LIABILITIES 33,620 34,610 CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: 5chool retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331			
Cash at bank and in hand 4,685 3,919 6,574 5,608 CREDITORS: amounts falling due within one year School fees in advance (2,260) (2,263) Trade and other creditors (831) (734) Bank loan (1,000) - Net current assets 2,483 2,611 TOTAL ASSETS LESS CURRENT LIABILITIES 33,620 34,610 CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331	CURRENT ASSETS		
CREDITORS: amounts falling due within one year School fees in advance (2,260) (2,263) Trade and other creditors (831) (734 Bank loan (1,000) - Net current assets 2,483 2,611 TOTAL ASSETS LESS CURRENT LIABILITIES 33,620 34,610 CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627 NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: 5chool retained income 1,058 (203 Designated funds 29,508 30,355 Restricted funds 2,748 2,331	Debtors	1,889	1,689
CREDITORS: amounts falling due within one year School fees in advance (2,260) (2,263) Trade and other creditors (831) (734) Bank loan (1,000) - Net current assets 2,483 2,611 TOTAL ASSETS LESS CURRENT LIABILITIES 33,620 34,610 CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: School retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331	Cash at bank and in hand	4,685	3,919
School fees in advance (2,260) (2,263) Trade and other creditors (831) (734) Bank loan (1,000) - Net current assets 2,483 2,611 TOTAL ASSETS LESS CURRENT LIABILITIES 33,620 34,610 CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: 5chool retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331		6,574	5,608
School fees in advance (2,260) (2,263) Trade and other creditors (831) (734) Bank loan (1,000) - Net current assets 2,483 2,611 TOTAL ASSETS LESS CURRENT LIABILITIES 33,620 34,610 CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: 5chool retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331			
Trade and other creditors (831) (734) Bank loan (1,000) - Net current assets 2,483 2,611 TOTAL ASSETS LESS CURRENT LIABILITIES 33,620 34,610 CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: School retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331	CREDITORS: amounts falling due within one year		
Bank loan (1,000) - Net current assets 2,483 2,611 TOTAL ASSETS LESS CURRENT LIABILITIES 33,620 34,610 CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: School retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331	School fees in advance	(2,260)	(2,263)
Net current assets 2,483 2,611 TOTAL ASSETS LESS CURRENT LIABILITIES 33,620 34,610 CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: School retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331	Trade and other creditors	(831)	(734)
TOTAL ASSETS LESS CURRENT LIABILITIES 33,620 34,610 CREDITORS Amounts falling due after more than one year (500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: School retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331	Bank loan	(1,000)	-
CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: School retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331	Net current assets	2,483	2,611
CREDITORS Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: School retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331			
Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: School retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331	TOTAL ASSETS LESS CURRENT LIABILITIES	33,620	34,610
Amounts falling due after more than one year (500) (1,500) Defined benefit pension scheme surplus/(liability) 194 (627) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: School retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331			
Defined benefit pension scheme surplus/(liability) NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: School retained income 1,058 Designated funds 29,508 30,355 Restricted funds 2,748 2,331	CREDITORS		
NET ASSETS 33,314 32,483 CAPITAL AND RESERVES Unrestricted funds: 5 School retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331	Amounts falling due after more than one year	(500)	(1,500)
CAPITAL AND RESERVES Unrestricted funds: School retained income 1,058 (203 Designated funds 29,508 30,355 Restricted funds 2,748 2,331	Defined benefit pension scheme surplus/(liability)	194	(627)
Unrestricted funds: School retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331	NET ASSETS	33,314	32,483
Unrestricted funds: School retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331			
School retained income 1,058 (203) Designated funds 29,508 30,355 Restricted funds 2,748 2,331	CAPITAL AND RESERVES		
Designated funds 29,508 30,355 Restricted funds 2,748 2,331	Unrestricted funds:		
Restricted funds 2,748 2,331	School retained income	1,058	(203)
	Designated funds	29,508	30,355
TOTAL FUNDS 33.314 32.483	Restricted funds	2,748	2,331
	TOTAL FUNDS	33,314	32,483

Solicitors: Forsters, 31 Hill Street, London W1 5LS

Auditors: Crowe Clark Whitehill LLP, St Bride's House, 10 Salisbury Square, London EC4Y 8EH

Bankers: Barclays Bank Plc, Education Team, Level 28, Churchill Place, London E14 5HP Lloyds TSB Bank Plc, City of London, 39 Threadneedle Street, London EC2R 8AU

Registered Office: 46 Floral Street, Covent Garden, London WC2E 9DA

Registered Charity No: 214364

The Royal Ballet School Staff and Governors

As at February 2012

PATRON

HM The Queen

PRESIDENT

HRH The Prince of Wales

VICE PRESIDENT

The Lady Sarah Chatto

FOUNDER

Dame Ninette de Valois OM CH DBE

DIRECTOR

Gailene Stock AM ARAD

Grad Dip Ed (Visual and Performing Arts)

GOVERNORS

Chairman: The Marchioness of Douro OBE

Vice Chair: Ricki Gail Conway

Suneel Bakhshi

Ionathan Chenevix-Trench

Nicolas Chisholm

Jonathan Cope CBE*

Richard Cunis

Clarissa Farr

David Fletcher

Candida Hurst-Brown

lanet Lambert

Sir David Lees

Professor Margaret Maden

Dame Monica Mason DBE*

Madeleine Plaut

Edmund Wallis

GOVERNOR EMERITUS

The Lady Sainsbury CBE*

ADVISORY COUNCIL

David Bintlev CBE*

Darcey Bussell CBE*

Felicity Clark

Sir Anthony Dowell CBE*

Dame Antoinette Siblev DBE*

Sir Peter Wright CBE*

SENIOR STAFF

Assistant Director

Jay Jolley* BA (Hons) Dip RBS (PDTC)

Chief Operating Officer

Alan Winter

Academic and Pastoral Head

Dr Charles Runacres MA (Cantab York) PhD (Bristol)

Head of Lower School

Phillippa Hogg-Andrews BEd (Hons)

Ballet Principal - Lower School

Diane van Schoor FISTD (CSF) Fin Dip FRSA (International Examiner)

Head of Outreach and Teacher Training

Mark Annear Dip Dance (Hons) Dip Teaching (TAFE) BEd (VET) Grad Cert (Elite Ballet Instruction)

Head of Development

Sarah Eliot-Cohen

Head of Finance

Pippa Adamson BSc (Hons) ACMA

Deputy Head - Lower School

Simon Bushnell BA

BALLET STAFF

Gary Norman ARAD Grad Cert Ed (Visual and

Performing Arts) Senior Teacher - Upper School Nicola Tranah* Dip PDTD RAD

David Peden* ARAD Dip PDTC

Anita Young* FISTD ARAD BBO Honorary Member

Meelis Pakri

Katya Zvelebilova LISTD ARAD Dip PDTC

(National Ballet School of Canada)

Diane van Schoor FISTD (CSF) Fin Dip FRSA (International

Examiner)

Hope Keelan Dip RBS (TTC) ARAD ATC (Hons)

Assistant Ballet Principal – Lower School

David Yow* Dip RBS (TCPD) LISTD BSc (Hons)

Antonio Castilla

Nicola Katrak* ARAD

Tania Fairbairn BPhil (Hons) Dip RBS (TTC) ARAD AISTD (CB)

lessica Clarke* Dip RBS (PDTC)

PERIPATETIC STAFF

Karen Berry BSc BA (Hons) Classical Ballet Teaching LISTD (Modern) RAD Dip

Scottish Dancina – Lower School

Giacomo Ciriaci* Upper Body Instructor – Upper School

Lucy Galperin Gymnastics – Lower School

Arran Knight Cert Alan Herdman Teacher Training Course

Body Conditioning – Upper School

Anya Linden CBE* Solos – Lower School

Amanda Maxwell Did RBS TCPD ARAD Character -Upper School

Anna Meadmore MA Dip RBS (TTC) ARAD

History of Ballet – Lower School

Donna Phillips BA (Hons) Irish Dancing – Lower School

Mark Priestley Dip Ed Upper Body Instructor – Lower School Simon Rice* Morris Dancing – Lower School

Christopher Tudor PG Dip Contemporary – Upper School

Elaine Wright Cert Alan Herdman Teacher Training Course

Body Conditioning – Upper School

Yolande Yorke-Edgell Contemporary – Lower School

CHOREOGRAPHIC COURSE COORDINATORS

Dr Susie Cooper PhD ARAD Dip PDTC Lower School Kate Flatt Dip RBS (TTC) Upper School lennifer lackson* MA (Dist) Upper School

GUEST TEACHERS 2010 - 2011

Diana Curry Repertoire – Upper School Jean-Yves Esquerre Classical – Upper School Emilietta Ettlin Classical – Upper School Olga Evreinoff Classical – Upper School

Frank Freeman* RAD – Upper School

Amir Giles Choreography/Argentinian Tango – Upper

Richard Glasstone Mime - Lower School Matthew Hart* Repertoire – Lower School

Kevin Haigen Repertoire - Upper School Jacquie Hollander* Repertoire – Upper School

Anya Linden CBE* Classical Solos – Lower School Hakeem Onibudo Choreography – Upper School

Tara Pilbrow Choreography/Argentinian Tango – Upper School

Tamara Rojo* Resident Guest Teacher Classical – Upper School

Maria Rowland RAD – Upper School

Liam Scarlett Repertoire – Lower School

David Sutton-Anderson Choreography/Music – Upper

Georgette Tsinguirides Repertoire – Upper School Antoine Vereecken Contemporary – Upper School

Lynn Wallis* Repertoire – Upper School

Peter Wright* Choreography/Repertoire - Upper School

Francesca Zumbo Classical – Upper School

ACADEMIC STAFF

Elizabeth Allinson Agharokh Science Laboratory Technician

Melanie Brice ARCM Dip Dalcroze Inst Head of Music and SIR Teacher

Simon Bushnell BA Deputy Head of Lower School, ICT Aurélie Derguesse Licence LLCE PGCE French, Library

Alison Dormer MA PGCE Head of Science Dominique Foxton BSc (Hons) PGCE Head of

Mathematics

Gail Graves BA (Hons) PGCEA Head of Vocational Studies

Robert Green BA (Hons) PGCE Mathematics

Suzanne Gunton BA (Hons) AKC PGCE Head of English, PSHE and Citizenship

Phillippa Hogg-Andrews BEd (Hons) Geography

Richard Johnson MA History, KS3, PE

Sarah Jane Mackay Dyslexia Action

Clare Kennedy Cover Science Laboratory Technician Anna Meadmore MA Dip RBS (TTC) ARAD Head of

Academic Dance Studies

Suzanne Mellor MA PGCE TESOL ESOL, Multimedia

Support, Librarian Sally Phoenix MA PGCE Head of Ex Arts, English, Drama

Catherine Pickston BA (Hons) PGATC Art, Ex Arts Clare Quamina BA (Hons) PGCE Head of Art, Ex Arts Stephanie Ritchie MA PGCE Head of Modern Languages

Charlotte Taylor BA (Hons) PGCE English, SENCO Emmanuelle Whale License ès Lettres French

Abby Whitfield BA (Cantab) PGCE Geography

Christine Young EAL

Luke Cinque-White (1st Year) in *M'câ cré sabi* by Marcelino Sambé, 2nd Prize in the 2011 Ursula Moreton Choreographic Award

The Royal Ballet School Staff and Governors

ADMINISTRATION

Suzi Abensur BA (Hons) Ballet Administrator – Lower School

Marius Arnold-Clarke BSc (Hons) ICT Technician – Lower School; Theatre Manager – Upper and Lower School Carrie Brooke-Mellor School Secretary – Upper School Ginny Brown LRAD AISTD Programme Manager – Partnership and Access Programme

Pippa Cobbing LRAD ARAD primarySTEPS Coordinator – Partnership and Access Programme

Shona Devine BA RAD RTS Summer School Coordinator

— Outreach Programme

Anna Fineman MA PGCE Assistant Curator – White Lodge Museum

Jim Fletcher MA (Hons) PGCE Development Manager Rukiya Gadid Front of House Administrator – Upper School

Emma Grant BSc (Hons) Administration Coordinator Sheila Gresswell Senior Administration Secretary – Lower School

Rebecca Hallam Front of House Administrator – Upper School

Natalie Hodgson BA (Hons) Development and Publicity Coordinator

Rachel Hollings BA (Hons) ALCM *Artistic Administrator*Sylvia Hubbard Dip RBS (TTC) AISTD *Associates*

Coordinator – Outreach Programme

Michelle King Administrative Assistant – Outreach Programme

Laurajane Lavender *Events Coordinator – Outreach Programme*

Alexandra Leonard BA (Hons) Coordinator – Partnership and Access Programme

Bim Malcomson BA (Hons) Artist in Education

Fiona McNaught Publications Manager

Anna Meadmore MA Dip RBS (TTC) ARAD Special Collections Manager

Joanne Morgan BA (Hons) Front of House Administrator

- Upper School

Dr Sabine Naghdi PhD - Great Honours Assistant to the Manager – White Lodge Museum Sue Oak Administration Manager Carol Pakri BFA (Hons) Dip RBS (PDTC) Assistant to Partnership and Access Programme Janice Regan BSc (Hons) School Secretary – Lower School Edward Small BA (Hons) MSt (Oxon) Assistant Museum Cataloguer

Carla Smith Finance Assistant James Thompson Gap Student Liz Thorrington Auditions Coordinator – Outreach

Programme
Nolan Turcotte Gap Student
Hervé Voisin Dip Business Management (TOGE)
Administrator – Outreach Programme
Suzanne Watt-Bertoni School Secretary – Lower
School

Helen Zeederberg Finance Support Coordinator

WARDROBE MISTRESSES

Suzie Holland MA (RCA) *Upper School* Caroline Hume *Lower School*

PIANISTS

Guy Attew Lower School
Dr Alastair Bannerman PhD Upper School
Domenica Cardullo Perf Dip Conservatoire, Italy
Upper School
Stefano Curina Perf Dip Conservatoire, Italy Lower School
Derek Downes GLCM FLCM LLCM (TD) Upper School
Elvira Gavrilova Upper School
Olga Mazour Perf Dip Conservatoire, Russia Lower School
Tracey Renwick BMus (Hons) Upper School
Elizabeth Sluman Upper School
David Smith LRAM (Hons) Perf Cert RAM (Hons) LGSM
Lower School
Constant van Dorp Dip RCM ARCM Lower School

INSTRUMENTAL TEACHERS

Andrew West LTCL Lower School

David Barry *Percussion, Drum Kit*Rebecca Cooper *Singing*Nathan Hassall BMus (Hons) *Clarinet, Saxophone*Susan Morfee ARCM LTCL *Flute*William Morris BA (Hons) *Piano, Trumpet*

Geraldine Peach Dip TCL (Perf) Oboe, Piano Hannah Pedley Singing Eleanor Percy BMus (Hons) FTCM Violin, Viola Harriet Roberts GTCL LTCL FTCL MSM Singing Anna Tam BMus (Hons) Cello Penelope Whinnett GMus RNCM (Hons) Piano

ASSOCIATE PROGRAMMES

Melanie Agar BPhil (Hons) Dip RBS (TTC) Amanda Armstrong (Cover) Dip PDTD Paul Bayes-Kitcher* (Cover) Dip PDTD RAD Victoria Collinson Dip RBS (TTC) FISTD ARAD Jayne Cooper Dip RBS (TTC) FISTD ARAD Julia Ellis (Cover) Dip RBS (TTC) FISTD ARAD Helen Farrell Dip RBS (TTC) Graham Fletcher* Dip RBS (PDTC) Nicola Gaines BPhil (Hons) LISTD Fiona Harvey ARAD Laura Hatton (Teaching Assistant) Dip RBS RAD CBTS Sarah Hearn (Cover) BA (Hons) Ballet Education RTS LRAD ARAD Rachel Hester* (Cover) PDTD Sylvia Hubbard Dip RBS (TTC) AISTD Penny Kay (Cover) Dip RBS (TTC) FISTD ARAD Harvey Klein (Cover) BA RAD Stott Pilates Raymond Koning (Cover) MA Susan Lucas* LLB/LBS (Hons) Jenny Murphy* MA Dip PDTD RAD Annette Pain* Karen Paisey* Carol Pakri BFA (Hons) Dip RBS (PDTC) Olivia Pickford (Cover) AISTD RAD Dip Maryam Pourian BA ARAD Richard Ramsey* ISTD, RAD TC Catherine Royce Neil Westmoreland (Cover) Dip PDTD Carrie Wright AISTD ARAD

MEDICAL SUPPORT STAFF

Luke Abnett BPhty MCSP Physiotherapist – Upper School Dr Jonathan Barnes BSc MB BS MRCGP General Practitioner – Lower School

Sports Physician Prof Robert Bor CPsychol CSci FBPsS FRAeS UKCP Reg EuroPsy School Counsellor Misha Botting BA (Hons) MSc BASES Performance Psychology Consultant - Lower School Janet Briggs MSc MCSP Physiotherapist – Lower School Jasmine Challis BSc SRD Nutritionist/Accredited Sports Dietician Dr Nicholas Goddard MB FRCS Orthopaedic Consultant Dr Alison Joy MA DRCOG DCH MRCGP MRCP Medical Officer – Upper School Dr Sophie Jukes BSc MB BS DRCOG MRCGP General Practitioner – Lower School Dr lan McCurdie MSc (SportsMed) FRCP FFSEM (UK) Sports Physician Frances Rees DEN School Nurse – Lower School Henry St Clair* Massage Therapist – Upper

Dr Philip Bell MBChB MRCGP DipSportsMed FFSEM FISEM

HOUSE STAFF

School

Upper School – Wolf House

Sharon Werdmuller Accommodation and Pastoral Manager
Fiona Pattinson Deputy Accommodation and

Pastoral Manager

Upper School – Jebsen House

Alison Norsworthy BSc (Hons) Accommodation and Pastoral Manager

Pauline Kennedy *Deputy Accommodation and Pastoral Manager*

Lower School

Simon Bushnell BA Head of Boarding

Jane Linkin Deputy Head of Boarding

Kristina Gardiner Tony Linkin

Klara Mottlova

Greg Roberts

Sue Roberts

Kay Wayman

FACILITIES. HOUSE SERVICES AND CATERING

Ian Cordery Estates Manager

Lower School

Samantha Fisher General Site Manager
Nick Cartmel School Driver/Security
Eva Au Chi-Ling Housekeeping Assistant
Anita Cichowska Housekeeping Assistant
Sharon Edwards Housekeeping Assistant
Graham Everett School Driver/Security
Fred Faerber Housekeeping Assistant
Gerald Gibbs Daily Maintenance
Rachael Gibbs Housekeeping Assistant (Casual)
Joanna Klosinska Housekeeping Assistant
Zdenka Lahovska Benesova Housekeeping Assistant
(Casual)

Renata Leszczynska Housekeeping Assistant
Eamonn Linton School Driver/Security
Paul Scanlon Temporary Maintenance Technician
Elena Sklenarova Housekeeping Supervisor
Magdalena Urban Housekeeping Assistant
John Michael Wildgoose Gardener
Catering services provided by The Brookwood
Partnership Ltd

Upper School

Michael Zammitt Daily Maintenance

^{*}Currently dancing or has danced with The Royal Ballet and/or Birmingham Royal Ballet (formerly Sadler's Wells Royal Ballet)

Royal Ballet School Contracts

Congratulations to our 2011 Graduates on being offered the following professional contracts:

Greig Matthew Claudia Dean

Vienna State Opera Ballet The Royal Ballet

Francesca Hayward Iacopo Bellussi Bavarian State Ballet The Royal Ballet Tomas Mock Antonia McAuley The Royal Ballet Karla Doorbar Michael Snoey Kiewit Birmingham Royal Ballet

Emily Smith

Birmingham Royal Ballet Brandon Lawrence Birmingham Royal Ballet

Sophie Allnatt Scottish Ballet

Teresa Saavedra Bordes Northern Ballet

Sean Bates Northern Ballet

Aimee Louise Cordeaux

Ballet Theatre UK

Hannah Grennell

Dutch National Ballet

Chase O'Connell

Paris Opera Ballet Grete Borud Nybakken

Norwegian Ballet

Douwe Dekkers Norwegian Ballet Calum Lowden Royal Swedish Ballet

Millis Faust Finnish National Ballet

Bruno Micchiardi

Estonian National Ballet

Polish National Ballet

Roseanna Leney

Bavarian State Ballet 2 Royal Ballet of Flanders

Gina Scott Dresden Ballet Zoe Roberts Zürich Ballet Michael Burton Zürich Ballet Thomas Kendall Zürich Ballet Kenta Yamamoto

Slovenian National Theatre Ballet

Samuel Price

Slovak National Theatre Ballet

Austin Lui

Ballet de l'Opéra National de Bordeaux

Dominic Whitbrook National Ballet of Portugal

Jamie Kopit

American Ballet Theatre

Ileana Riveron Boston Ballet 2 Stefano Maggiolo Tulsa Ballet Fabio Lo Giudice Joffrey Ballet

Ciro Tamayo National Ballet of Uruguay

Robin Kent

Singapore Dance Theatre

Royal Ballet School Sponsorship

Ongoing sponsorship is crucial to The Royal Ballet School maintaining its role as one of the world's great centres of classical ballet training. In addition to the core funding provided by the Department for Education through the Music and Dance Scheme*, the School is grateful for the support received from the following:

STUDENT SPONSORS

The Askew Scholarship Fund
The Atlantic Foundation
The Ballet Association

City of Bradford Metropolitan District Council

The Deborah Loeb Brice Foundation
The Estate of John Dorick Brooks

John and Susan Burns The Calleva Foundation

Jonathan and Lucy Chenevix-Trench

Andrea Collins Ricki Gail Conway Fiona Cruddas

Richard and Jennie Cunis Peter and Rosemary David

Giampiero Dotti

The Marchioness of Douro

The Earmark Trust

The Gordon Edwards Charitable Trust
Dame Margot Fonteyn Scholarship Fund

Christopher M Gorman-Evans

Shauna Gosling

Calouste Gulbenkian Foundation

Ethel Rose Hart The Headley Trust Charlotte Heber Percy

Henman Fund Hines Fund Marina Hobson

HSBC Global Education Trust

Aud Jebsen

The Morris Kemp Fund

Sir Joseph Lockwood Scholarship Fund

The Philip Loubser Foundation Mark and Liza Loveday

Susan Lyall

John Lyons Charity

Sir Kenneth MacMillan Fund for Young Dancers

Nancy Marks

McDonald's Sydney Eisteddfod Scholarships

The Mercers' Company Garth and Halina Milne

Dulce Packard

The Gwynne Parry Memorial Fund Stanley Picker Charitable Trust Madeleine and Timothy Plaut

Prix de Lausanne Russell Race DL Dr Lisbet Rausing

The Peter and Doreen Read Scholarship Fund

Lord Rothschild

David Rymer Charitable Trust

Andre Rzym

Brian Shaw Memorial Scholarship Fund

Lady Henrietta St George The Sutton Scholarship Fund The Tait Memorial Trust

Shirley Tilley

Carolyn Usherwood Bequest

The Wall Trust

S D Whitehead Charitable Trust

Bonnie Ward

Olive Margaret Worth Fund

Sir Peter Wright

Miss E B Wrightson's Charitable Trust

Zodiac Maritime Agencies Ltd

ESPRIT DE CORPS

Keith and Merilyn Benham

Edward and Victoria Bonham Carter

Robert and Lizzie Cathery David and Patricia Chapman Sir Trevor and Lady Chinn

Marilyn Clegg
Miel de Botton
Fiona Ferguson
Michael Foreman
Meg Freeman
Cosima Magill
David and Mary Male
Andrew Morison

Jean Moss Pel Mountain

Richard and Rogy Nelson

Catherine Nix Philip Noel

Charles and Victoria Parker

Fiona Philipps

David and Diana Pilling Rupert and Serena Prest

Catherine Rees Lindy Riesco

Kerry and Dimity Rubie

The Michael Harry Sacher Charitable Trust

Alison Titchmarsh Allen Thomas

AWARD SPONSORS

Valerie Adams

The Ballet Association

Cyril Beaumont

Nina Finburgh

Audrey Harman

Robert Kimber

Cecil King Memorial Foundation

The London Ballet Circle

Lady MacMillan Jocelyn Mather

John Mitchell

Gail Monahan

NJL Foundation

April Olrich Pamela Self

VisasForDancers PLLC

Peter Wilson

The Worshipful Company of Gold and Silver

Wyre Drawers

PERFORMANCE SPONSORS

Anonymous

William and Judith Bollinger

Ricki Gail Conway

Nigel and Candida Hurst-Brown

Imagination

International Dance Supplies (IDS)

The Kilfinan Trust Andrew Morison

Madeleine and Timothy Plaut Christopher M Gorman-Evans

OTHER SPONSORS

Alta Advisors
The Band Trust
Bloomsbury Flowers

The Boscawen Bequest Hon Anna Birkett Dr Amanda Britton

Rosemary Burr and Vernon Kemp

Peter and Sally Cadbury

Covent Garden Academy of Flowers

Mrs Simon Crisford

| Edward Conway Fund

Lavinia de Pelet

D'Oyly Carte Charitable Trust

The Clore Duffield Foundation

The Eranda Foundation

Fletcher Sibthorpe

Peter and Judith Foy

The Foyle Foundation

Freed of London Limited

Friends of The Royal Ballet School

Christopher M Gorman-Evans

The Estate of Betty Haward

Isabella Flowers

The Leche Trust

The Estate of Anna Lendrum

The Leverhulme Trust

The Linbury Trust

The London Children's Ballet

Machiavelli

Nancy Marks

Andrew Morison

Karen Nissen

The Estate of Gwendoline Anne Byng Reid

The Royal Ballet School PTA

The Royal Opera House Foundation

Linden Russell

The Dr Mortimer and Theresa Sackler Foundation

Lucinda Stafford-Deitsch

Becky Steel

The Swire Charitable Trust

Robin and Frances Tomkins
Dulcie Pamela Tilley Trust
The Estate of Caroline Mary Watham
Penna and William Wells
Harold and Olga Wienand
G B L Wilson Bequest
Jane Winkworth
Ben and Christine Wrey

^{*} For more information on the Music and Dance Scheme, please visit www.musicanddanceschools.com

White Lodge Redevelopment Appeal

FOUNDING BENEFACTOR

The Clore Duffield Foundation Ricki Gail and Robert Conway Department for Education Llovd and Sarah Dorfman Aud and Kristian Gerhard Jebsen John and Anya Sainsbury's Linbury Trust

The Mercers' Company The Monument Trust

The Garfield Weston Foundation

KNIGHTS OF WHITE LODGE

Stephen and Caroline Butt Dr and Mrs Pavel Maslovsky David Norman

Simon and Virginia Robertson John and Geraldine Whittaker

FOUNDING SPONSOR

Madeleine and Timothy Plaut UBS

FOUNDING DONOR

John and Catherine Armitage Lord and Lady Harris of Peckham Ron and Marina Hobson

Christopher and Jo Holdsworth Hunt

The Dr Mortimer and Theresa Sackler Foundation Visa International

FOUNDING PRIMA PATRON

Sir Anthony and Lady Bamford Christina and Timothy Benn Dianne and Michael Bienes Blavatnik Family Foundation

William and Judith Bollinger, Singapore Ted and Mori Brian

Susan and John Burns Nicholas Chamberlin Antonio and Maria Correia

The Crown Estate Richard and Jennie Cunis Sir Harry and Lady Djanogly Dr Arabella Duffield

Iulia Farron

Flavia Gale

The Shauna Gosling Trust

In memory of Atalanta C Goulandris

The Worshipful Company of Grocers

Mrs Patricia K Hagan Mr and Mrs Peter Hambro

The Peter Harrison Foundation

The Headley Trust

Alan and Charlotte Heber Percy Nigel and Candida Hurst-Brown Derek and Wendy Kingsbury

The Marina Kleinwort Trust

The Peter and Elizabetta Mallinson Trust

Andrew and Elizabeth Morison David and Diana Norman

The PF Charitable Trust Charles and Victoria Parker

Dr Chai and Mrs Katharine Patel for the

Bright Future Trust Rupert and Serena Prest The Priestley Family Sir John and Lady Ritblat Sir Evelyn de Rothschild Sir Nigel and Lady Rudd

The Rt Hon The Lord Sterling of Plaistow

The Swire Charitable Trust Robin and Frances Tomkins The Steel Charitable Trust

Sarasin & Partners LLP

Helen Webb

Sir William and Lady Wells The Wolfson Foundation Ben and Christine Wrey

FOUNDING PATRON

Mr and Mrs David Acland B Attitudes Foundation The Band Trust

Mr and Mrs Andrew Reeson

Tony and Gisela Bloom Tara and David Brazier Michael Buckley

Richard and Angela Burrows Peter and Sally Cadbury

Lizzie Cathery

Lucy and Jonathan Chenevix-Trench

The John S Cohen Foundation Sir Ronald and Lady Cohen Mr and Mrs Karl Dannenbaum

Mr and Mrs Jonathan Davie Ian and Penny Davis

Lord and Lady Douro Haruo and Keiko Enomoto

Peter and Judith Fov G D Charitable Trust

Dhanrai C Gidwanev Mr and Mrs Basil Goulandris Mr and Mrs Ross Graham

Sir Ronald Grierson

Mr and Mrs Benjamin H Griswold IV

Mr and Mrs R Stephen Hale Devens and Sandy Hamlen Andre and Rosalie Hoffmann Mr and Mrs Charles Hue Williams Peter Jansen Charitable Trust

Lord and Lady Kalms Mr and Mrs Sol Kerzner Robert and Susan Klein

Timothy and Isabella Knatchbull

Ian and Caroline Laing Mr and Mrs D J Lemos Cynthia and Merrill Magowan Mark and Nina Magowan Albert and Kav Mazzo Bellas

Garth and Halina Milne Richard and Rogy Nelson Paul and Catherine Nix Eyal and Marilyn Ofer Sammy and Aviva Ofer

The Ogilvie Thompson Foundation

Mr and Mrs David Peake

Mr and Mrs John Prenn

Mike Richards John and Pit Rink Kerry and Dimity Rubie

The Audrey Sacher Charitable Trust

Andrew and Denise Saul Fletcher Sibthorp

Dominic and Antonia Slade Charles and Delphine Stevens

Leila and Mickey Straus

Robert and Patricia Swannell

Johnny and Sarah Van Haeften Mr and Mrs John Vartan Barry and Teri Volpert

Henri 7imand

FOUNDING SUPPORTER

Robin and Fiona Allen

Karim Anabtawi

The Ashendene Trust Nicholas and Diana Baring Anthony and Eva Barton

Keith and Meri Benham BHM Architects

Charles and Léonie Booth-Clibborn

Jean and John Botts Henry Boucher Sir Richard Brooke Bt

David Brownlow and Huntswood

Mr and Mrs Michael Butt

Louise Buttery Peter Canter Michael Carpenter

Felicity Clark

Mr and Mrs Nicholas Clive-Worms Sir Jeremiah Colman Gift Trust

David Davies

Kelly and George Davis Linda de Picciotto Jennifer Edwards

Michael and Jessica Eggerton Mrs Violando N Embiricos

Graham S Fletcher Michael Foreman Annette Fraser

Robert Gavron Charitable Trust

The Worshipful Company of Gold and Silver

Wyre Drawers Geoffrey Griffiths Gabrielle Hungerford Dr and Mrs John Ind

Nina Irwin

Sir Martin and Lady Jacomb

Donald Kahn Robert Kimber Megan Kirley Tim Landon Ianet Lambert

Le Bas Investment Trust Ltd

Susan lames

Lassalle Fund

Sir David and Lady Lees Mark and Sophie Lewisohn Mark and Liza Loveday Alan and Virginia Lovell Miss Emma Lovell

Miss Lucinda Lovell David and Mary Male The Manifold Trust

Lord and Lady Marshall of Knightsbridge

David and Ruth Martin Dame Monica Mason

Ioanna Millan Peter Moores Foundation

Gunna Navar

Sir Bryan and Lady Nicholson

Ann Osborne Diana Pilling

The Prince's Charities Foundation

Janet Qualtrough

Lisbet Rausing and Peter Baldwin David Rymer Charitable Trust

Benjamin Schapiro Rose Scrope

Pamela Self Dame Antoinette Sibley Dennis and Charlotte Stevenson Lady Henrietta St George Rachael Stearns

Mr and Mrs J W Steele Stuart and Jill Steele Sir Angus and Lady Stirling Mr A | B Vernon

Harold and Olga Wienand Sean and Anne-Marie Williams Peter and Clare Wilmot-Sitwell Philip and Catriona Wroughton Laura and Stephen Zimmerman Princess Iosephine zu Lowenstein

FOUNDING CONTRIBUTOR

Valerie Adams Mrs B J Allday

Toby Ward

All Saints Church East Sheen Amanda and Martin Arkwright

Evalyn Bacon Ian and Gillian Bailey **Toby Baines** Laura Banes Isla Baring

David Barnett Anne and Rock Battve

John Bean Christopher and Sarah Berry

Michael Berkeley lames Bickerstaffe Molly Bird

John H Bocock Judith Bodie Christian Boney Mrs Richard Bonsor Richard Bowden-Doyle Georgina Bowman Shaw Mr and Mrs L K Bracewell

P E V Bridge

Mr T A Bristowe

The Roger Brooke Charitable Trust

Gillian Burn Raymond Burton Ian Butcher Monique Byrne John and Sandy Cahill Roger and Susie Cane David and Patricia Chapman Desmond Chawdhry

Mr and Mrs Anthony Chisenhale-Marsh

Nicolas and Auriol Chisholm

Hilary S Coleman Mrs Ian Cormack Penelope Coulton

Paul and Looby Crean Karen Crisford

Neil Daniels Vera Daniels Lionel N Davidge

Mr and Mrs George H Davis Professor Martyn P Davis Mr and Mrs W Scott Davis

DDC

Jacqueline Dean Mrs S M Dubreuil Jake and Fiona Eberts Mrs A R Elgood

C E Eliot-Cohen Charitable Settlement

Peter and Joanna English

Isaac Evans Jennifer Fenney Lisa Fewtrell Elizabeth Flovd Mike Francies Christina Fummo Elaine R Garwood Bamber Gascoigne Dame Janet Gaymer Charles Glanville Sarah Glynn Fiona Glynne-Percy

Mr and Mrs John Godfrey Adele Goldstein

Drs Kevin and Barbara Grant

Caroline Grayburn Dame Beryl Grey Tim Hailstone Joan Hale John Halliwell

Robert Goodwin

Hammonds Charitable Trust John and Diana Hayward Dr Arthur Hearnden

Friends of the Historic Houses Association

Mrs P Holland Violet Hopwood

Edward and Diana Hornby Charitable Trust

Meg Horvath

In memory of Alan Hughes

Bronwen Hughes Karen Hughes Lord and Lady Inchyra lane Isherwood

Raymonde and Ian Jay Charitable Trust

Ruth Jeayes Sarah Jennings Carol Johnson Dr Graham Jones

Wendy and Anthony Kaeser lackie Kennedy

Rupert King Paul Lamplugh Joyce Lancaster Mrs C A Leakev Sharon Lenev Linklaters Foundation David and lovce Littaur

A Lloyd Peter Lloyd James Long

Mr and Mrs George Loudon Mr and Mrs Mark Loxton

Mr and Mrs | Frank Lyon

Audrey Lyons Sheila J Macdonald Iane K Macdonald Georgina Macpherson

William Maltby In Memory of Joan Mark

Lady Fiona Masefield Patrick and Lucy Maxwell

Rose Maxwell

Timothy and Kirstie Maxwell Mr | M and Mrs A M McLaren

Dr V Menning Anna Merrick

David and Louise Miliband

Ian Millett

Tom and Jackie Moloney Dr Kazuhiko Moritaka Penelope Mountain Sara Mulligan

Kamran and Sabine Naghdi

Colin Nears

Members of Nichi-Ei Otomodachi Kai

Brvan Norman Davina Norman Helen Norman

In Memory of Alma June Nye

Lindsay O'Hara Matthew Page

Christopher Palmer-Tomkinson

Dr Timothy Pascoe Mary Paterson Alex Paul Linda Pavman David and Tricia Peel Michael Pendleton Ioan Penn

John Perkins Mr T | and The Hon Mrs O M Pethybridge Jane and Peter Pleydell-Bouverie

Lady Purves

Mr and Mrs James Reeve

Carol Rentoul

Robert Holmes & Co Ltd

Mark Roberts Trevor Robinson Kristina Rogge Sancia Rosoman Cliff and Jenny Royal

Royal Borough of Kensington & Chelsea

Decorative & Fine Arts Society

Mr and Mrs Ian Sharratt Julian and Carolyn Sheffield

Simon Sheffield Mr and Mrs M Shenton

Mr and Mrs Scott V Simpson

Prue Skene Marie Stacey Ann Steadman Mr and Mrs N Stein Timothy Stephenson Tatler Magazine Belinda Taylor C J Thompson David Thompson Brigitte Tiller Allen Thomas Trevor Turner Mrs Nicholas Verey

Mr and Mrs Ian Whiting Andrew and Caroline Whittle

Bridget Wilkinson Gwyneth Williams Michael Wimbs Monica Wood

Amanda Ward

Ray Wheaton

Adrienne Waterfield

Graham and Maria Wrigley

William G H Wye Gilly Yarrow

Zetland Charitable Trust

Embracing the moment in *Opus I* by John Cranko – Graduates Gina Scott and Greig Matthew

46 Floral Street, Covent Garden London WC2E 9DA

Telephone: +44 (0)20 7836 8899 Facsimile: +44 (0)20 7845 7080 www.royalballetschool.co.uk

