

charlottesville
ballet academy

The Fourth Annual Spring Performance:
Carnival of the Animals

Sunday, June 7, 2015

2:00pm & 5:00pm

-The V. Earl Dickinson Building at PVCC-

Special Thanks
to our 2014-15
Corporate Sponsors:

Charlottesville Ballet – Sara Clayborne and Emily Mott, Co-Directors
1885 Seminole Trail, Suite 203 | Charlottesville, VA 22901 | www.CharlottesvilleBallet.org

Principal's Welcome:

Dear CBA Parents, Families, and Friends:

Welcome to *Carnival of the Animals*, CBA's Fourth Annual Spring Performance! It has been an exciting year at the Charlottesville Ballet Academy (CBA) and I am so proud of our students' hard work, commitment, and progress over these last few months.

It has also been an incredible year of growth for the Charlottesville Ballet: our Academy now serves over 350 students and the professional company includes twelve dancers from across the U.S. and around the world. In April, CB also received a \$10K grant from the Future Fund in the Charlottesville Area Community Foundation to expand our outreach program, *Chance To Dance*, that brings after school dance education to underserved children in the public schools.

With all of this growth and momentum, we are thrilled to share our most exciting news: **Charlottesville Ballet is expanding!** We have taken to heart the many requests from our dancers to create more studio space and class availability at CBA. The addition of two new studios will help us expand the Academy, support the professional company's educational programming, and offer space for more community outreach.

This summer, the Charlottesville Ballet will launch our first ever capital campaign called "Building the Future" to help us raise the remaining \$40,000 to make the expansion possible. We'll kick off the campaign with a Hard Hat Fundraising Gala on July 18 and will soon launch our "CB Wish List" online where families and local businesses can donate to help us purchase ballet barres, mirrors, and dance floors for the new space. We are so grateful to our CBA families for your support of the Academy and we hope you can join us to "Build the Future" of dance in Charlottesville!

Lastly, we want to thank our many volunteers, donors, and families who contribute their time, energy, and resources to make CBA the wonderful place that it is-- we could not do it without you! Please join me in celebrating the talent and dedication of our wonderful students as you sit back and enjoy the amazing animals of CBA!

Sincerely,

Sara Clayborne, *CBA Principal*

CBA Faculty 2015

Sara Clayborne, **CBA Principal**
Ali Brent, **CBA Assistant Principal**

Omari Contaste, Liz Grande, Jessica Grant, Stephanie Hammer, Sam Holland,
Heather Lively, Emily Mott, Moira Price, Victor Smith, Nina Staeben, Mary Steward
CBA Assistants: Jessica Harris and Kaitlyn McMillion

Lighting Designer: Heather Hutton

Stage Manager: Jeffrey Justice

Sound: Stephanie Hammer

CBA Photography: Liz Knutsen | **Videography:** Mary Beth Shaw

6-Week Summer Session at CBA!

June 20 - August 1, 2015

Classes for Ages 2-Adult in All Dance Genres

Register Online at www.CharlottesvilleBallet.org/Academy

WE'RE EXPANDING!

Announcing the “*Building the Future*” Capital Campaign

CB will soon be adding 2,500 sq. ft. of additional space to our facility with a first floor expansion in our building at 1885 Seminole Trail!

First Floor Expansion in the former Calico Homes and Closure spaces:

- **2 New State-of-the-Art Dance Studios**
- **Administrative Offices**
 - **4 Bathrooms**
- **Expanded Lobby Areas!**

CB has already secured over \$20,000 toward this important expansion — we need to raise an additional **\$40,000** to “build the future” of dance in Charlottesville!

Help us support the growth of the Academy, educational programming, and community outreach!

For more information about the expansion and how you can contribute, please visit

www.CharlottesvilleBallet.org/BuildingTheFuture

Carnival of the Animals

-2:00pm Performance-

Opening — Student Ensemble, Ms. Mary

Maddie Burbridge, Kate Kayton, Avery Snyder

Cheetahs — Dance Mix / Tap (Sat 10:30am), Ms. Jessica

Amaya Baker, Adrienne Boyd, Samantha Fischbeck, Miya Tai

Swans — Pre-Ballet (Tues 6:00pm), Ms. Emily

Caryn Garland, Isobel Pitts, Dorothy Seek, Sofia Wallace, Jurnnie Wilcox

Cheetahs — Dance Mix / Jazz (Sat 10:30am), Ms. Jessica

Amaya Baker, Adrienne Boyd, Samantha Fischbeck, Miya Tai

Blue Birds — Variations, Ms. Mary

Maddie Burbridge, Isabelle Edwards, Jessica Harris, Kate Kayton,
Emma Lindbergh, Avery Snyder

Deer — Ballet 3A, Ms. Liz

Abigail Brent, Finn Faulconer, Anna Greenstone, Phoebe McDowell

Dalmatians — Hip Hop Dance Mix (Tues 4:00pm), Ms. Heather

Caitlin Alberts, CeCe Corbey, Ahniya Hughes, Sally Kashatus, Abby Stiffler

Doves — Student Ensemble, Ms. Mary

Maddie Burbridge, Kate Kayton, Avery Snyder

Wolves — Hip Hop 1, Mr. Omari

Jessica Baldwin-Snow, Abigail Brent, Molly Davis, Amaya Fabela,
Finn Faulconer, Evan Lanning, Riley Mitchelson, Jurnnie Wilcox, Noelle Williams

Snoopy Dogs — Musical Theatre, Ms. Moira

Caitlin Alberts, Sophie Alberts, Jaylynn Bailey, Sloane Coleman, Ginger Craghead-Way,
Julia Crum, Neve Faulconer, Lucy McLellan, Sabra Webb

Magpies — Ballet 3B, Ms. Moira

Sophia Bain, Grace Barnes, Elizabeth Bryerton, Lauren Dugger, Christine Fernandez,
Lou Floyd, Trinity Givens, Riley Gonzalez, Alanna King

Squirrels — Tap/Jazz 1A, Ms. Moira

Isabella Canseco, Alina Evans, Charlotte Hubert, Eliza Kuyk, McKinleigh Morris,
Liat Randolph, Claire Rasmussen

Butterflies — Storybook Ballet (Tues 5:00pm), Ms. Sara

Caitlin Alberts, Jaylynn Bailey, CeCe Corbey, Kinsley Garland, Samantha Goff,
Piper Honeycutt, Olivia Longton, Nelida Miranda, Julie Rudman,
Caroline Schilling, Abby Stiffler

Capture the Moment!

For the safety of the dancers, no photography or videography is permitted during the performances. However, we do encourage you to use non-flash photography at the end of the show as each class takes a final bow!

Posting or Tweeting?

Use #CBA dances and tag Charlottesville Ballet or @CvilleBallet!

DVDs of the CBA 2015 Production of Carnival of the Animals are available for purchase in the lobby for \$25 (cash, check, or credit card)!

Falcons — Ballet for Boys, Mr. Victor

Finn Faulconer, Harrison Greenhoe, Jonnie Seek

Peacocks — Partnering, Mr. Victor & Mr. Omari

Alissa Bush, Kate Kayton, Elise Lindbergh, Emma Lindbergh,
Avery Snyder, Maeve Winter

Cats & Birds — Ballet/Tap (Thurs 6:30pm), Ms. Heather

Jaylynn Bailey, Isabella Gaona, Mckenzie Gatesman, Olivia Longton, Lola Soubra

Bees — Ballet 1 (Tues 4:00pm), Ms. Emily

Larissa Barbosa Ferreira, Helen Buzzoni, Violet Craghead-Way, Amaya Fabela,
Neve Faulconer, Alyssa Free, Ayesha Gaona, Mary Govan, Alani Green,
Cora Hammer, Sophie Koch, Margot Nichols

Blackbirds — Jazz 3, Ms. Heather

Maddie Burbridge, Kate Kayton, Jacqueline Ould, Avery Snyder

School of Fish — Storybook Ballet (Sat 9:30am), Ms. Liz

Astrid Cordano, Julia Crum, Kyra Davis, Sami Hausner, Evelyn Hoffman,
Daniela Martinez-Morales, Lucia Miyake, Sydney Rappaport,
Charlotte Rose, Chipego Situkali, Gwen Therrien

CBA Faculty Dance

Sara Clayborne, Omari Contaste, Liz Grande, Jessica Grant,
Samantha Holland, Heather Lively, Moira Price, Victor Smith, Mary Steward

CBA 2015 Volunteers

Costumes: Alissa Bush, Donna Funk, Sally McDowell, Alyxandrea Ouellette,
Susan Proctor, Hayley Rose, Tennille Sorensen, Nina Staeben

Cherish Alberts, Mary Beard, Rebecca Berlin, David Brent, Carol Caesar, Kayla Chonoles,
Laura Chonoles, Corey Clayborne, Jennifer Corbey, Keri Crum, Karla Dofflemeyer, Cynthia Drury,
Llezelle Dugger, Kim Free, Jesus Gaona, Cynthia Garrett, Tanya Givens, Teresa Green,
Kelly Greenstone, Jessica Harris, Jen Kashatus, Jennifer Kelly, Lisa Little, Deb Lively, Ellen Longton,
Phoebe McDowell, Sally McDowell, Kaitlyn McMillion, Claudia Ogaz, Melanie Porcaro,
Hayley Rose, Crystal Seek, Bryan Snyder, Heather Snyder, Copitzky Sotelo, Bethany Teachman,
Erin Therrien, Maria Vasquez, Sequana Webb, Sherry Whaley, Anna Williams

Thank you so much to our volunteers - this production would not be possible without you!

Carnival of the Animals

-5:00pm Performance-

Opening — Student Ensemble, Ms. Mary

Maddie Burbridge, Kate Kayton, Avery Snyder

Tigers — Jazz 2, Ms. Mary

Kristen Baldwin-Snow, Abigail Brent, Kaitlin Burton, Maya Kelly

Frogs — Hip Hop Dance Mix (Mon 5:30pm), Ms. Sara & Mr. Omari

Sophia Aylor, Jake Beard, Savannah Peterson, Sydney Rappaport,
Julie Rudman, Jane Siadaty, Sophie Slawski, Julissah Vazquez

Meerkats — Modern 3, Ms. Sam

Sophia Bain, Maddie Burbridge, Isabelle Edwards, Jessica Harris,
Kayleigh Jumper, Kate Kayton, Avery Snyder

Penguins — Tap/Jazz 1B, Ms. Heather

Magdalen Brent, Natalie Brickmeier, Finn Faulconer,
Alyssa Free, Cordelia Muhlbauer

Dragonflies — Adult Ballet, Ms. Liz

Rebecca Berlin, Sarah Jones, Filadelfia Soto

Honey Badgers — Hip Hop 2/3, Mr. Omari

Aiyana Green, Harrison Greenhoe, Jahnae Robinson

Monkeys — Ballet 2, Ms. Mary

Jeanne Berthy, Sylvie Cromer, Lada Dmytriyeva,
Allison Dugger, Maya Kelly, Alexa Porcaro

Horses — Storybook Ballet (Thurs 4:00pm), Ms. Mary

Lauren Britt, Ana Bruton, Caroline Bruton, Sadie Bruton, Jorja Carpenter,
Isabelle Drury, Natalia Duran, Amalie Hendricks, Love Li, Alice Maples,
Zoë Maruna, Jenna McDaniel, Sophie Morris

Jellyfish — Ballet 4, Mr. Victor

Allissa Bush, Kayleigh Jumper, Kate Kayton, Emma Lindbergh,
Jacqueline Ould, Avery Snyder

Flock of Birds — Modern 2, Ms. Moira

Grace Barnes, Elizabeth Bryerton, Lada Dmytriyeva, Cailin McCool

Lions — Open Teen Ballet, Ms. Sam

Cassidy Davis, Gracie Mae Little, Maggie Mairs, Channing Shilling,
Katherine Wagoner, Isabelle Weeks, Taylor Weeks, Victoria Weeks, Sophia Williams

Flamingos — Storybook Ballet (Mon 4:15pm), Ms. Liz

Adair Blurton, Vidhi Dangwal, Maddie Dofflemeyer, Annabel Horsefield,
Ella Grace Morrison, Lynzy Simon, Colette Slaats

Tortoise & Hare — Pre-Ballet (Mon 4:00pm), Ms. Sara

Zoe Aldhizer, Madeline Blank, Ellery Blurton, Magdalen Brent, Isabella Canseco, Madeline Cochran, Lia deGoa, Grace Duffy, Maija Eisenberg, Samantha Fischbeck, Lily Hines, Kennedy Moss, Katherine Poole, Claire Rasmussen, Haven Teachman, Julissah Vazquez

Bunnies — Pre-Ballet (Wed 3:45pm), Ms. Emily

Charlotte Hubert, Andrea Saumur, Ailyn Scott, Addison Taylor, Olivia Trager, Kate Wilber, Kathleen Wood

Frogs & Flies — Ballet 1 (Wed 5:00pm), Ms. Sam

Neve Faulconer, Ayesha Gaona, Grace He, Greta Slaats, Lauren Stackpole

Robins — Tap 2, Ms. Heather

Kristen Baldwin-Snow, Rylan Snyder

Doves — Student Ensemble, Ms. Mary

Maddie Burbridge, Kate Kayton, Avery Snyder

CBA Faculty Dance

Sara Clayborne, Omari Contaste, Liz Grande, Jessica Grant, Samantha Holland, Heather Lively, Moira Price, Victor Smith, Mary Steward

presents Arthur Honegger's

**KING
DAVID**

FRIDAY, JUNE 12
7:30PM AT PVCC

in collaboration with the
 charlottesville ballet

Michael Slon - Music Director

Mary Steward - Choreographer

4 Soloist Dancers

from Charlottesville Ballet

85 Singers | 16-Piece Orchestra

TICKETS: \$30 | \$20 for students
(Two K-12 students for \$20 with a paying adult)

order online at oratoriosociety.org
or call 434-295-4385

charlottesville ballet

2014-15 Season Corporate Sponsors

Live your best.

cloudspyre

Supporting Organizations

- The Great Frame Up
- Timberwood Grill
- The Shebeen Pub & Braai
- Truslow Yost Insurance
- Friends of the Jefferson-Madison Regional Library (JMRL)
- Andrea Jarvis - Physical Therapy
- Keith Alan Sprouse - Photography
- Bill & Mary Beth Shaw - Videography
- Chance To Dance Outreach Program**
- The Future Fund in the CACF
- The Hip Joint
- Pacific Life Foundation
- The Rotary Club of Albemarle

Individual Donors

- Bill & Eleanor Adams
- Josh & Cherish Alberts
- Elena Andreeva
- Mathew Baskin
- Anne Bear
- Cynthia Berlin
- Rebecca Berlin
- Jean & Ralph Bralley
- Dave & Ali Brent
- Nancy Brockman
- Lisa Brook
- Georgia Buchanan
- The Burbidge Family
- Matt & Carol Caesar
- Van & Brooke Carr
- Corey & Sara Clayborne
- Kay Clausen & Dianne Morris-Mitchell
- Roger & Marsda Conner
- Wayne Conners & Missy Rand
- Edward & Patricia Davis
- John Drury
- Natasha Copeland
- Robert & Leslie Damon
- Jerry Deily
- Karla Dofflemeyer
- Caity Driver
- Alan & Lizele Dugger
- Edwin & Kathryn Dugger
- The Durland-Jones Family
- Nancy Freid
- Drs. Aaron Freilich & Amita Sudhir
- James Gayfield
- Bob Godbey & Ellen Carson
- Donald & Alice Gross
- Carole Guillemain
- Maureen Hagan
- Thomas R. Hartka & Emily Mott
- MaryAnn & Tom Hartka

- William Haubert
- Del & Lindsey Hepler
- Bill Hines & Kathy O'Connell
- Scott Holland
- Sorin Holland
- Gerald & Ann Holzapfel
- Lawrence & Suzanne Hope
- Matthew & Sheena Hubbard
- John & Donna Jansen
- Andrea Jarvis
- Michael Jansen & Sarah Mies
- Eric Jones
- Ginny Kanter
- David & Margaret Keppel
- Liz Knutsen
- Bethany Kulynych
- Duth & Winkie Kuyk
- Lynette Lanning
- Boone & Linda Lennon
- John & Deborah Lindbergh
- Miki Liszt
- Joe & Nancy Longton
- Michael & Jane Maples
- Moe & Julie Martel
- Logan & Amy Martin
- Landon & Sally McDowell
- Cecilia McGurk
- Mer McLernon
- Stephen & Parrish Mort
- Kerrington & Karen Moss
- Joe & Sharon Mott
- Alyce Nardi
- Carol Nicoll
- Cheryl Norman
- Edward & Kay O'Connell
- Dennis & Susan Ould
- Paul & Lourdes Page
- Susan Pearce

- Patricia Polgar-Bailey
- Ruth Poole
- Melanie Porcaro
- Geoffrey & Linda Price
- Susan Proctor
- Mark & Courtney Roberts
- Michael Roth
- Sarah Royal
- Bill & Mary Beth Shaw
- Gerald & Ruth Shea
- Kelly Silliman
- Joseph Simpson
- Margo Smith
- Michael Smith
- Drs. Bryan & Heather Snyder
- Keith Alan Sprouse & Sarah Wells
- Marie Sours
- Robert Steen & Sue Knapp-Steen
- William & Regina Steward
- Frank L. Summers
- William Taylor
- Bethany Teachman & Brian Nosek
- Natalie Testa
- Ronald & Lynda Tweel
- Eric & Elizabeth Ramirez-Weaver
- Sherry Whaley
- Elizabeth Willbur
- Janet & Kent Wiley
- William Ray Weekley
- Penny & Peter Work
- Lindsay Benson Garrett
- In Honor of Sally Hart*
- Joe & Susie Pozek
- In Memory of Patrick Mott*
- Rebecca Brown
- In Memory of Tilly Brown*

Charlottesville Ballet is a 501(c)(3) nonprofit organization that depends on tax-deductible support from local businesses and individuals like you. Donations support dancer and instructor salaries, ensure the longevity of our education & outreach programs, and enable Charlottesville Ballet to produce professional dance productions for citizens throughout the Central Virginia area.

Please consider a gift to support Charlottesville Ballet by visiting www.CharlottesvilleBallet.org/Donate to give online or email emott@charlottesvilleballet.org.

The Mission

To elevate the art of dance through wellness, performance, education, and community outreach