

Appendix

Van Cleef & Arpels Proudly Presents: *Balanchine's Jewels*

About *Balanchine's Jewels*

BRILLIANT GEMSTONES INSTILLED INTO A GRAND DISPLAY

George Balanchine's glittering masterwork *Jewels* was inspired by a chance visit to iconic High Jewelry Maison Van Cleef & Arpels on Fifth Avenue in New York, and since its premiere in 1967, it has become one of the most renowned works of the twentieth century. This dazzling three-act ballet celebrates the beauty and glamour of precious gemstones: in *Emeralds*, Balanchine evokes the French romantic style; in *Rubies*, he celebrates American exuberance and energy; and in *Diamonds*, he presents the magnificent grandeur of Imperial Russia. With music by Fauré, Stravinsky and Tchaikovsky performed live and extravagant costumes, the modern classic *Jewels* is the epitome of glamour!

Creative Team

Choreography George Balanchine

©The George Balanchine Trust

Music Gabriel Fauré, Igor Stravinsky, Pyotr Ilyich Tchaikovsky

Costume Design Barbara Karinska

Lighting Design Billy Chan

Live Accompaniment City Chamber Orchestra of Hong Kong

Conductor Robert Reimer

Guest Principal Artist (*Emeralds* and *Diamonds*) Daniel Camargo

Piano (*Rubies*) Rachel Cheung

Guest Principal Artist

© Sebastian Galtier

Daniel Camargo

International Ballet Star

Former Principal Dancer, Dutch National Ballet and Stuttgart Ballet

Performances:

Emeralds: 22 May 2:30pm, 23 May 7:30pm

Diamonds: 21 May 7:30pm, 22 May 7:30pm

Born in Sorocaba, Brazil, Daniel Camargo trained at John Cranko Ballet School, joined Stuttgart Ballet upon graduation and became a Principal Dancer in 2013. He guest performed at Dutch National Ballet and joined the company in 2016.

An acclaimed guest artist, Camargo has danced with numerous companies worldwide such as The Royal Ballet, the Mariinsky Ballet, The Australian Ballet and The Tokyo Ballet. His accolades include European Foundation for Culture's 2009 European Most Promising Award, the 2011 Audience Choice award at the Erik Bruhn Prize competition in Toronto, Canada, the 2017 Positano Premia la Danza and a 2018 Prix Benois de la Danse nomination.

Guest Artist

© Cheung Tai Chi

Rachel Cheung Piano

Locally born Rachel Cheung was the first Hong Kong pianist to be a Van Cliburn International Piano Competition finalist in 2017, earning both critical acclaim and the Audience Award for 'outstandingly lyrical' playing that showed 'nobility in her interpretation'. Other accolades include prizes in the 2009 Leeds, 2010 Chopin and 2012 Geneva International Piano Competitions.

Cheung frequently performs both locally and internationally. Highlights of her 2018/19 season include recitals in the US, Mexico, Italy, Poland, the UK, Germany and Japan and creative collaborations with Hong Kong Philharmonic Orchestra, Verbier Festival Chamber Orchestra and Asian Youth Orchestra, among others.

Joint Promotional Offers

Enjoy Exclusive Gastronomic Delights at Rosewood Hong Kong

Ticketholders can enjoy special sets and/or menus at Bayfare Social, Holt's Café, Tea Conservatory and The Butterfly Room at Rosewood Hong Kong upon presentation of their Hong Kong Ballet tickets.

Details: www.rosewoodhotels.com/en/hong-kong/dining

Enquiries: 3891 8732 | hongkong.restaurants@rosewoodhotels.com
Reservations must be made in advance
Terms and conditions apply

15% off Food and Beverage at K11 ARTUS

Ticketholders can enjoy one complimentary drink per person and 15% off the a la carte menu at The Commune, 10/F at K11 ARTUS in the month of May after 6:30pm upon presentation of their tickets.

Enquiries: 2107 3388 | restaurants@artus.com.hk

Website: www.artus.com.hk

Terms and conditions apply

10% off Your Artisanal Staycation at K11 ARTUS

Book directly with promotion code HKBAL via K11 ARTUS' official website and enjoy 10% off the Best Available Rate. Relax and recharge in our tastefully designed residences for the ultimate artisanal staycation experience.

Enquiries: 2107 3388 | reservations@artus.com.hk

Website: www.artus.com.hk

Privilege is applicable to reservations made through K11 ARTUS' official website for stays from now until 31 May 2021.

Terms and conditions apply; subject to blackout dates.

Download High Resolution Images

[Download all images via [here](#) or click on the thumbnails to download]

Photo 1: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from top): Garry Corpuz, Chen Zhiyao | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 2: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left): Daniel Camargo, Amber Lewis | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 3: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancer: Daniel Camargo | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 4: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left): Li Lin, Ye Feifei | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 5: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left): Wei We, Yang Ruiqi | Photography: Tony Luk | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 6: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left): Jessica Burrows, Jonathan Spigner, Gao Ge | Photography: Tony Luk | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 7: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left): Zhang Xuening, Jackson Dwyer, Reina Sawai | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 8: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Hong Kong Ballet Dancers | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 9: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left): Amber Lewis, Shen Jie | Photography: Tony Luk | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 10: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancer: Wang Qingxin | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 11: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left): Nana Sakai, Ma Renjie | Photography: Edward So | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 12: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left): Lai Pui Ki Peggy, Jessica Burrows, Henry Seldon, Wang Zi, Zhang Xuening, Jackson Dwyer, Jonathan Spigner | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 13: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left): Luis Cabrera, Jeremy Chan, Lin Chang-yuan Kyle | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 14: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left): Kim Eunsil, Albert Gordon | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 15: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancer: Jessica Burrows | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 16: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Hong Kong Ballet Dancers | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 17: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Pianist: Rachel Cheung | Photography: Conrad Dy-Liacco | Courtesy of Hong Kong Ballet

Photo 18: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left): Daniel Camargo, Ye Feifei | Photography: Tony Luk | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 19: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancer: Ye Feifei | Photography: Tony Luk | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 20: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left): Chen Zhiyao, Garry Corpuz | Photography: Tony Luk | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 21: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancer: Garry Corpuz | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 22: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left): Yang Ruiqi, Wei Wei | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 23: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left, front row): Daniel Camargo, Ye Feifei and Hong Kong Ballet Dancers | Photography: Tony Luk | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 24: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* | Dancers (from left, front row): Yang Ruiqi, Wei Wei and Hong Kong Ballet Dancers | Photography: Conrad Dy-Liacco | Choreography by George Balanchine © The George Balanchine Trust | Courtesy of Hong Kong Ballet

Photo 25: From left: Mr Arthur Minshiang Wang, Member of Hong Kong Ballet Board of Governors; Ms Heidi Lee, Executive Director of Hong Kong Ballet; Members of Hong Kong Ballet Board of Governors: Ms Evonne Tsui, Mrs Janice Chan-Choy; Ms Daisy Ho, Chairman of Board of Governors of Hong Kong Ballet; Ms Victoria Lam; Mr Nicolas Luchsinger, President of Van Cleef & Arpels, Asia Pacific; Ms Julie Becker, Managing Director of Van Cleef & Arpels, Hong Kong and Macau; Mrs Mira Yeh, Vice-chairman of Board of Governors of Hong Kong Ballet; Members of Hong Kong Ballet Board of Governors: Ms Lindzay Chan, Mrs Liana Yung Yeung, Ms Linda Fung; Mr Septime Webre, Artistic Director of Hong Kong Ballet | Courtesy of Hong Kong Ballet

Photo 26: From left: Ms Julie Becker; Mr Arthur Minshiang Wang; Mr Peter Cheung; Ms Evonne Tsui; Mrs Liana Yung Yeung; Ms Daisy Ho; Ms Victoria Lam; Mr Nicolas Luchsinger; Mrs Mira Yeh; Mrs Janice Chan-Choy; Mrs Deirdre Fu Tchong, Member of Hong Kong Ballet Board of Governors; Ms Diana White, Repetiteur from the Balanchine Trust; Mr Septime Webre; Ms Linda Fung; Ms Heidi Lee | Courtesy of Hong Kong Ballet

Photo 27: From left: Mr Nicolas Luchsinger; Ms Victoria Lam; Ms Claudia Ko; Ms Carla Pohli; Ms Suhair Taha; Members of The Hong Kong Ballet Guild: Mrs Emelda Wong Trainor, Mrs Michelle Miller Erb; Ms Julie Becker; Ms Heidi Lee; Mr Peter Cheung | Courtesy of Hong Kong Ballet

Photo 28: Ms Daisy Ho | Courtesy of Hong Kong Ballet

Photo 29: Mrs Mira Yeh | Courtesy of Hong Kong Ballet

Photo 30: From right: Mrs Janice Chan-Choy and guest | Courtesy of Hong Kong Ballet

Photo 31: Mrs Deirdre Fu Tcheng (second left), Ms Linda Fung (fourth left); and guests | Courtesy of Hong Kong Ballet

Photo 32: From right: Ms Maya Lin, Member of Hong Kong Ballet Board of Governors, and Ms Rendy Ng | Courtesy of Hong Kong Ballet

Photo 33: From left: Mr Arthur Minshiang Wang and Ms Hiroko Nishikawa | Courtesy of Hong Kong Ballet

Photo 34: From left: Ms Carla Pohli; Ms Suhair Taha; Mrs Emelda Wong Trainor; Mr Peter Cheung | Courtesy of Hong Kong Ballet

Photo 35: From left: Dr Johnny Hon and Ms Vicky Xu, Member of The Hong Kong Ballet Guild | Courtesy of Hong Kong Ballet

Photo 36: From right: Mr Frantz Hotton, Managing Director of Pernod Ricard Hong Kong & Macau, and Mrs Hotton | Courtesy of Hong Kong Ballet

Photo 37: From left: Mrs Michelle Miller Erb; Ms Ahana Kothari; Ms Seema Kothari; Ms Suzanne Siu | Courtesy of Hong Kong Ballet

Photo 38: Ms Liat Chen, Director of Jean M. Wong School of Ballet | Courtesy of Hong Kong Ballet

Photo 39: From left: Ms Heidi Lee; Ms Kinie Wong, Deputy Secretary of Home Affairs Bureau; Mrs Cherry Tse, JP, Permanent Secretary of Home Affairs Bureau; Ms Evonne Tsui | Courtesy of Hong Kong Ballet

Photo 40: From left: Ms Heidi Lee; Mr Paul Tam, Executive Director of Performing Arts of West Kowloon Cultural District Authority | Courtesy of Hong Kong Ballet

Photo 41: From left: Ms Heidi Lee; Mr Karl Ernst, Consul General of Austrian Consulate General Hong Kong and Macau | Courtesy of Hong Kong Ballet

Photo 42: Dr Edmund Lee, Executive Director of Hong Kong Design Centre and Member of Committee on Venue Partnership of Leisure and Cultural Services Department (first left); Ms Heidi Lee (second left); Prof Gillian Choa, Director of The Hong Kong Academy for Performing Arts (HKAPA) (third left); Ms Shirley Loong, Chairperson of the Hong Kong Dance Alliance (fourth right); Prof Anna Chan, Dean of the School of Dance of The HKAPA (second right) | Courtesy of Hong Kong Ballet

Photo 43: From left: Mr Kenneth Fok, JP; Ms Guo Jingjing; Ms Heidi Lee; Mr Yang Yirui, Acting Commissioner of Office of the Commissioner of the Ministry of Foreign Affairs of the People's Republic of China in the HKSAR, and family | Courtesy of Hong Kong Ballet

Photo 44: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* venue | Courtesy of Hong Kong Ballet

Photo 45: Van Cleef & Arpels Proudly Presents *Balanchine's Jewels* venue | Courtesy of Hong Kong Ballet

Photo 46: Van Cleef & Arpels
Proudly Presents *Balanchine's
Jewels* venue | Courtesy of Hong
Kong Ballet

Photo 47: Van Cleef & Arpels
Proudly Presents *Balanchine's
Jewels* venue | Courtesy of Hong
Kong Ballet