VKIBC

Valentina Kozlova International Ballet Competition

CONTEMPORARY CHOREOGRAPHERS | DANCERS COMPETITION

THE CITY OF NEW YORK OFFICE OF THE MAYOR NEW YORK, NY 10007

March 26, 2018

Dear Friends:

I am delighted to welcome everyone as the Valentina Kozlova Dance Foundation hosts its International Ballet Competition and Contemporary Dance and Choreography Competition.

New York has no shortage of brilliant dancers and choreographers whose innovative works and inspiring performances have enriched our city's cultural landscape. We are proud of our reputation as diverse capital of the arts, and that is why we are grateful for the role that Valentina Kozlova Dance Foundation plays in supporting aspiring dancers to advance their skills and build professional careers. In addition to providing dance education and community outreach programs in the five boroughs and beyond, the Foundation also hosts this annual competition that gives artists from around the world the opportunity to showcase their talent for enthusiastic audiences and earn scholarships and contracts from top academies and renowned companies. I applaud VKDF and everyone associated with this outstanding event that adds to the vibrancy of our thriving dance community and unites people of all backgrounds in shared appreciation of such a graceful and athletic art form.

On behalf of all New Yorkers, congratulations to all of this years' gifted competitors. Please accept my best wishes for an exciting week and continued success.

Sincerely,

Bill de Blasio

Mayor

Cover: DongHun Go, South Korea, Gold Medal, Contemporary, VKIBC 2017 Photo credit: V.A.M Productions

Valentina Kozlova International Ballet Competition

An initiative of Valentina Kozlova Dance Foundation, Inc., a 501(c)(3) Not for Profit Organization

March 2018

Dear Friends and Participants,

Welcome to the eighth edition of the *Valentina Kozlova International Ballet Competition and Contemporary Dance & Choreography Competition Finals*. It is my pleasure to welcome you to New York and present talented dancers hailing from many countries around the world, united in their passion for the art of dance. Over the next five days the stage will be graced with Dance's rising talent, as participants strive for perfection in their interpretations of the classical and contemporary repertory.

From its inception, VKIBC's mission has been to promote the exchange of culture and knowledge through a celebration of dance. The competition encourages and works to assist dancers in the pursuit of their dreams. This competition is dedicated to *Preserving the Past, Discovering the Future.*

For all involved, it is my hope that VKIBC will continue to be not simply about competing and winning, but rather a vehicle for international camaraderie, education, artistic growth and the discovery of new talent. VKIBC is dedicated to creating a positive and encouraging atmosphere, allowing dancers the opportunity to further develop their technique, artistry and understanding of the art. I hope that through this commitment, the competition will inspire all participants and enrich the global dance community.

I wish to thank the dancers and choreographers for bringing their talent and determination to New York. To the teachers and coaches, I thank you for sharing your knowledge with the next generation of artists. And to the parents, audience and volunteers thank you for your support. This competition is for the dancers: let us celebrate your talents and passion, and look towards your bright futures.

We usually celebrate young talents of today worldwide, however the most important thing to remember is the generation before us. It is those individuals that make us shine today!

This year we have the honor to be supported by two major dance organizations, The Serge Lifar Foundation and the Rudolf Nureyev Foundation. Both have recognized VKIBC's work toward *Preserving the Past, Discovering the Future* of dance. In addition, this year we are celebrating Rudolf Nureyev, the genius of the dance world. Our Gala Performance on March 30th will be dedicated to Rudolf.

With all my love,

Valentina Kozlova

250 West 54th St, Suite 503 New York, NY 10019 Tel: 212-245-0050 Fax: 212-245-4614 www.vkibc.org

Valeelfine Koslova

Photo © Jack Mitchell

Rudi, my friend,

One day you took me under your wing and in your luggage to cross the world. That was the beginning of our adventure; after that, we never left each other.

Since you went away, there's been a big void in my life and I can't stop thinking of you.

For twenty years, our friendship and complicity, both professional and private, have allowed me to know you better.

To generations of dancers you were, you still are, the God of Dance. You have pulled this Art up to its highest peaks.

You projected that nobility only few possess. Dance was your Life, and your Life was Dance.

You poured all your energy into it. You had that spirit of discovery, an endless curiosity and audacity that never left you.

At 23 you made a hard choice: leaving your country, no way back possible. You chose Freedom! Freedom to dance all over the world, Freedom to enrich yourself with all these different cultures.

Rightful heir to Petipa's traditions, you knew how to revisit his works. With that beauty, that nobility of movement you created in simple gestures, you have influenced several generations of dancers.

You understood the importance of researching contemporary dance, from Merce Cunningham and Martha Graham to Jose Limon, Paul Taylor and many more.

And you also wanted to interpret works from Maurice Béjart, Roland Petit, John Neumeier, George Balanchine, Jerome Robbins, and the list goes on.

You excelled in discovering young choreographers: William Forsythe, Jiri Kilian, Rudi van Dantzig, David Parsons, Michael Clark, artists who, in turn, became celebrated in the dance world.

You were able to train, and help, many male and female dancers who all ended up having great international careers.

What can be said about you, the immensely talented dancer, about your majestic interpretations, this elegance and animal grace that define you so well. The incredible work capacity, the out of this world technique that left us with an image no one could ever replace, almost embarrassing us: after you, one needed a certain courage to carry on all these missions.

You had that particular magnetism that drew people, and your friends, towards you. At other times your child side took over, and most times we'd forgive you for anything you could do!

You loved life, and partying, but above all there was Dance!

You were always nostalgic of your country, even if you spoke little about it. You did not like the system, but you loved YOUR RUSSIA!

The world of Dance and the Art owes it to you to broaden its frontiers and move beyond the Classical / Modern separation.

Your Rudolf Noureyev Foundation carries on your vision of Dance in all its aspects; it helps and finances young talents studying all over the world. Your Foundation also launched a web site dedicated to providing medical attention to dancers.

The legacy you leave behind is behemoth, exceptional for the generations to come.

As we gather today in New York with these young and vibrant dancers from all over the world, I know there wouldn't have been a better way for me, for all of us, to pay tribute.

You'll always be close to my heart.

Your friend forever,

Charles Jude

FOUNDER AN ARTISTIC DIRECTO

VALENTINA KOZLOVA is known to be a major innovator in the international ballet world. Her passion for dance, and for the choreographers and dancers who create and perform, have led her to find new outlets for their talents.

Born in Moscow, Ms. Kozlova was trained at the Bolshoi Ballet School. She was invited to join the Bolshoi Ballet Company in 1973 and was promoted to Principal Dancer in 1975. She danced all of the major classical roles with the company. In 1979, she defected to the United States during a tour with the Bolshoi. She had already performed, while still a student, in Western Europe and the U.S. and was intrigued by what she saw. Her quest for artistic freedom and growth led her to seek a career that would offer new roles by western contemporary choreographers as well as the classics. She was immediately in demand internationally as a guest artist. She made

her Broadway debut in the leading role for the revival of "On Your Toes", learning the part from its original creators, George Abbott and George Balanchine. Her performance led Balanchine to invite her to become a Principal Dancer with New York City Ballet in 1983. She accepted and performed with the company until 1995, dancing the classics along with the leading roles of works by Balanchine, Jerome Robbins, Peter Martins, Eliot Feld and Richard Tanner.

The list of Ms. Kozlova's guest appearances with major international ballet companies and festivals is impressive, including Spoleto, La Scala, Florence Opera House, English National Ballet, Paris Opera, Basel Ballet, Australia, Ballet de Santiago (Chile), Teatro Colon (Buenos Aires) and Hong Kong. She also appeared in ballet galas in Africa, Greece, England, India, Italy, Portugal, Spain, Don des Etoiles in Canada, Taiwan, Korea and Japan. Her performances on video include the *Pavlova Special* (CBS), *La Fille Mal Gardée* (Philips Video, Germany), and *Spartacus* (VEAR Productions, Argentina).

Valentina Kozlova has appeared on television, including talk shows and entertainment programs around the world. Following Glasnost, she made a triumphant return to Moscow in 1991, with NBC News covering her performances at the Kremlin Palace. She returned to Moscow in 1992 to perform the premiere of a new solo, "Blue Angel", created for her by choreographer Margo Sappington. She and Ms. Sappington established Ballet: The Daring Project, a ballet company dedicated to creating new works. Ms. Kozlova also danced in "A Christmas Carol" with Tony Randall and Ben Vereen.

In 2003, Ms. Kozlova opened her dance conservatory, Valentina Kozlova Dance Conservatory of New York (VKDCNY), a professional school that provides students who have the talent, determination and ability to receive the quality of training needed to pursue professional careers. She founded Dance Conservatory Performance Project, a venue to provide public performances for her dancers.

In 2009, Ms. Kozlova presented *One Magical Performance: The Legacy Gala* at The Joyce Theater in New York in celebration of the thirtieth anniversary of her defection. Principal dancers from New York City Ballet and American Ballet Theater were guest artists, performing at the spectacular event along with students from her school.

In 2011, Valentina Kozlova presented the debut of another new organization: the highly acclaimed Boston International Ballet Competition (BIBC). The competition was repeated in Boston in 2012. In 2013, it became the Valentina Kozlova International Ballet Competition (VKIBC), which had its first presentation in New York. Ninety-six dancers from twenty-one countries joined U.S. dancers to compete for prizes that included not only monetary awards but international school scholarships, company contracts and invitations to perform at international gala performances.

While acting as judge for the 2013 ballet competition in Seoul, South Korea, Ms. Kozlova proposed an association between her competition and those of South Korea, South Africa and China. The association was formed to improve

the artistic value for competing dancers. Her colleagues from those countries applauded the suggestion and the first meeting of the association was held immediately.

April of 2014 marked the debut of a never before seen event: a special international contemporary competition for contemporary choreographers and dancers, which was held at New York's Symphony Space Theater. In 2015 VKIBC held three semi finals: European, in Brussels, Belgium, South American in Misiones, Argentina and in New Orleans.

In March of 2016 Ms. Kozlova launched Valentina Kozlova Dance Foundation, Inc. (VKDF), a 501(c)(3) non for profit organization meant to support talented dancers and choreographers in their achievements. Later that year, VKIBC finals were held at Symphony Space Theater. 2017 was a special year: VKIBC had the honor of presenting its European semi final at the mythical Hermitage Theater in Saint Petersburg, Russia.

2018 marks the eighth consecutive edition of VKIBC. A very special year: we are honored to get support from the Rudolf Nureyev Foundation and the Serge Lifar Foundation. Also, when *Preserving the Past* meets *Discovering the Future*, we'll have the Senior Division dancing pieces choreographed by Serge Lifar.

VALENTINA KOZLOVA DANCE FOUNDATION, INC., BOARD MEMBERS AND OFFICERS

Valentina Kozlova Chairman & CEO

Min Kim Vice President & Treasurer John E. Clark, Esq. Vice President & General Counsel Carlo Montali Vice President & International Affairs

Septime Webre

Member

Carole Steele Member Victoria Rinaldi Member

Member A. Mary Gilbert

Member

Whitney Jensen Member

Marguerite M. Gill

Emerita

Elizabeth Matejka-Grossman *Emerita*

Margo Sappington

ALENTINA KOZLOVA INTERNATIONAL BALLET COMPETITION

Valentina Kozlova, Founder and Artistic Director Carlo Montali, Executive Director Olga Verterich, Dance Coordinator

Brooklyn Mack

Member

Margo Sappington, Master of Ceremony
John E. Clark, Esq., General Counsel
Carole Steele, Executive Committee Coordinator

Audrey Ross
Publicist

Synchtank

Online Music Management

Mike Boris Synchtank Coordinator

Betsy Houvouras
Program Coordinator and Music Submissions

Anna Guerrero Music Playback for Competition Minji Kim
Participants Registrar
Jon Curns
Stage Manager
VAM Productions
Photo and Video
Maria Scharf
Souvevir Book Design

Photo and Video
Maria Scharf
Souvenir Book Design
Carole Deschamps
Personal Assistant to Ms. Kozlova

Satoko Bell, volunteer
Carol Blanco, volunteer
Michael Blanco, volunteer
Ashley Eleby, volunteer
Kathrine Knapp, volunteer
Patti Lewis, volunteer
Rosby Melencio, volunteer
Meghan Keeney, volunteer
Susan Valentine, volunteer
Sara Weintraub, volunteer

DONORS AND CORPORATE SPONSORS, IN ALPHABETICAL ORDER

American Online Giving	Gaynor Minden	Professional Children's Scho				
Foundation, Inc.	Diane Gemayel	Victoria Rinaldi				
Thomas Amidon	A. Mary Gilbert	Billy Rose Foundation, Inc.				
Anonymous (12)	Elizabeth Gill	June Rosen Mr. and Mrs. Charles Royce Kate Singer Graham Smith				
Karen Baker	Joanna Gwozdziowski					
Satoko Bell	Michael Hartzman					
BodyWrappers	Judith Helman-Covan-Newfeld					
Marsha Borin	Lisa Hiday	Robert Stagno				
The Irving T. Bush Foundation, Inc.	Diane Hockstader	Anthony Stapleton				
The Catskill Mountain	Steven Howard, Ph.D.	Carole Steele				
Foundation	Paul Indig	James Stewart				
Cathy Cena	Min Kim	Kirk Stirling				
Cynthia Cho	Valentina Kozlova	Gretchen and Lewis Stone				
John E. Clark, Esq	Lillian Labbat	Synchtank				
Clark Guldin, Attorneys at Law	Blanche and Irving Laurie	Anne Tatlock				
Melanie Coronetz	Foundation	Mila Tewell				
Catherine Coyne	Andrew Mahoney	Ted Thurnau				
Carole Deschamps	JoAnn Mannino	Yulia Tikhonova				
Courtney Dolan	Laura Martin	Susan Valentine				
Dream Hotel	Liz Matejka-Grossman	VKDCNY				
Kari Elias	Georgia and Brian McDonough	Sandra Whisler				
Douglas Fortin	Madeline Mooney	Hedi H. White				
Brian Fox	Natasha Nisenzon	Yelena Yeva Photography				
Lisa Freed and Richard Breier	Freed and Richard Breier Caitlin Plunkett					

If you would like to join us as a volunteer, or contribute to our cause, please email info@vkibc.org

SINCE THE FIRST COMPETITION, IN 2011, VKIBC HAS AWARDED TO YOUNG DANCERS:

•	Company Contracts	•	•	•			•	•		50
0	Trainee Positions									10
0	Money Rewards					•		. \$	86,0	000
•	Full Year Scholarships									66
•	Summer Scholarships				•	•		•		145
•	Invitations to Perform									18
•	Two-month Stay with Company				•			•		2
۰	Personal Invitations to Audition									2
•	Invitations to Compete (fees waved) $$.				•			•		55
۰	Choreography Commission and Awards									13
٠	Excellence in Interpretation				•		•	•		13
•	Dance Apparel (costumes, tutus, tiaras)				•					8
•	Partial Scholarship		•							5

PRIZES WERE OFFERED IN THE FOLLOWING COUNTRIES:

USA, Russia, Cuba, Canada, Germany, France, Italy, Switzerland, Belgium, Portugal, Brazil, Argentina, Panama, Romania, Latvia and South Korea.

These prizes were made possible thanks to the generosity of VKIBC judges and artistic supporters, in North America, Europe, Asia and South America.

For a detailed list of prizes offered form 2011 to 2017, please visit http://vkibc.org/prizes/

VIOLETTE VERDY, Honorary Chairman, *In Memoriam*MIKKO NISSINEN, Honorary Chairman

For full biographical information of members of the jury, please visit http://vkibc.org/jury/

ANDRIS LIEPA (RUSSIA), Chairman of the Judges.

World Ballet star, Director, Choreographer,
Co-founder of the Maris Liepa Charity Fund.

JUDGES, ALPHABETICALLY BY COUNTRY

BELGIUM

ANDERSON SANTANA Artistic Director, Brussels International Ballet School.

FRANCE

CHARLES JUDE Former Etoile, Opéra de Paris.

GEORGIA

NINA ANANIASHVILI International ballet superstar. Artistic Director, State Ballet of Georgia.

GERMANY

CAROLINE LLORCA
Ballet Professor, University of Performing Arts,
Munich, Germany.

ITALY

IVAN CAVALLARI Artistic Director, Les Grands Ballets Canadiens.

MEXICO

PATRICIA AULESTIA DE ALBA Former Principal dancer, founder and director of Ballet Nacional Ecuatoriano.

PANAMA

OLGA GUARDIA de SMOAK President of the New Orleans International Ballet Conference.

RUSSIA

SERGEI SOLOVIEV Teacher, Conservatoire National Supérieur de Musique et de Danse de Paris.

NIKOLAI TSISKARIDZE Rector of the Vaganova Ballet Academy, Saint Petersburg.

For full biographical information of members of the jury, please visit http://vkibc.org/jury/

SOUTH KOREA

SUN HEE KIM

Dean, School of Dance, Korea National

University of Arts.

MI SOOK JEON
Internationally recognized choreographer and dance educator.

CARLOS VALCARCEL Director of Dance, English National Ballet School.

USA

MIKKO NISSINEN
Artistic Director, Boston Ballet.

RADENKO PAVLOVICH
Artistic Director, Columbia Classical Ballet.

THE JURY PANEL HAS THE RIGHT:

- Not to award all prizes;
- To award special prizes to competitors.

THE DECISIONS OF THE JURY ARE FINAL AND SHALL NOT BE SUBJECT TO CHANGES.

NINA BUISSON An

internationally acclaimed Contemporary Dance Master Teacher, award-winning choreographer and dance iconoclast, distinguished for coining cutting edge European contemporary dance idiom. For more than fifteen years Nina has enriched the avant-garde dance

industry with her unconventional contemporary vocabulary – educating, choreographing and inspiring numerous students and performance artists across the globe. Her expressionistic Tanz-Theater tapestries weave a universe of boundless freedom, interdependence and inner peace. Nina is an "excellence" scholar from the PRINCESS GRACE Academy of Classical dance and has obtained her musical training from the PRINCE RAINIER III Music Academy in Monaco. She holds a professional teaching diploma in ballet and modern dance from the Cultural Ministry of France, Aix en Provence.

Nina Buisson has garnered critical plaudits and top prizes for her solo performances at several International dance competitions in France, Italy and Germany. She is the Elan Award recipient of the "Spirit Award for Choreographic Excellence".

Nina Buisson's singular choreography has been presented at the renowned New York City venues: "The Best of" at Danny Kay Play House at Hunter College 2004, The Elan Awards at the Fashion Institute of Technology, The Juilliard Senior Graduation Showcase 2005, Steps Choreography Performance Showcase 2006, Material Raw 13 "The Evolving Art Theater" 2006, Jennifer Muller's the Hatch 2008, The International Dance Festival at the Duke Theater 2009, The Avant-Garde Festival at Judson Memorial Church in 2010, The 10th Annual Asian Pacific American Heritage Festival 2011, La Mamma Move Dance Festival Motion Makers 2012, The Motion Capture Lab at the Steinhardt school of education New York University 2013, The Lab Tanz-Theater for Actors 2014. Most recently, Nina Buisson Contemporary Move performed the work "Entre Deux Mondes" at the Joyce Soho Theater.

"I like to paint...curves of light and shadow. Like a whirling spiral I carve raw energy in enchanting patterns. The dancing body is like a subtle brush that paints soul-

scapes of boundless freedom. Like poetry in motion, a painting without a frame, a gush of feelings floating in the air... I breathe the magic of moving bodies, seeding energy in space. Whether the magic remains after the piece is finished – doesn't matter. I soar up to my vastness – Unleashed and free..."

Nina Buisson choreographed "Unleashed", the compulsory Contemporary solo for female dancers in the Senior Division, VKIBC 2018.

ILYA ZHIVOI is a Russian dancer and choreographer.

He graduated from the Vaganova Russian Ballet Academy in 2008 (Gennady Selyutsky's class) and was thereafter accepted into the corps of the Mariinsky Theater.

Mr. Zhivoi has worked with some of the most talented choreographers of our time, including

Forsythe, Preljocaj, van Manen, Lightfoot and Leon, Rodin and Ratmansky.

Ilya Zhivoi was involved in two Vishneva artistic projects: "Diana Vishneva, Beauty in motion" and "Diana Vishneva, Dialogues."

He is a Permanent participant in the "Creative Workshop for Young Choreographers" in Mariinsky Theater, for which he staged four ballets.

In 2016 Ilya Zhivoi presented the ballet "SeasonS" to the music of Vivaldi-Richter at Vladivostok's First International Far Eastern Festival "Mariinsky."

in 2017, commissioned by the Mariinsky Theater, he staged a repertoire two-act ballet "The Times of the Year."

He is a Laureate of the "Hope of Russia" Prize and a Participant in Valery Gergiev's educational program (master classes of modern choreography).

Ilya Zhivoi choreographed "An Awesome Wave", the compulsory Contemporary solo for male dancers in the Senior Division, VKIBC 2018.

BELGIUM

| Collin, Elena | Chapelle lez Herlaimont, Hainaut

Delplanque, Rachel Chapelle lez Herlaimont, Hainaut

Lefebvre, Alycia Chapelle lez Herlaimont, Hainaut

Vaeremans, Sacha Chapelle lez Herlaimont, Hainaut

BRAZIL

Ramos Corrêa Barboza, Ana Clara Assis, São Paulo

Silva, Laura Valinhos, São Paulo

IRELAND

Weintraub, Sadie New York, NY

JAPAN

Okamoto, Momoko New York, NY

MEXICO

Guzmán Gutiérrez, Ana Karen *Querétaro*

Hernández González, Diana Arely *Querétaro*

Quezada Meza, Zaira Yanet *Mexico*

Zaleta Hernández, Valeria *Querétaro*

SOUTH KOREA

Bang, Seoyoung Seoul

Goo, Jaeun Seoul

Son, Min-ji Goyang, Gyeonggi

USA

Childers, Livia *Hamilton*, NJ

Fridlyand, Lilly New York, NY

Kolpakova, Ella Marietta, GA

Smith, Chiara New York, NY

BELGIUM

Lefebvre, Elodie Chapelle lez Herlaimont, Hainaut

Verwoert, Lily Chapelle lez Herlaimont, Hainaut

BRAZIL

Bellini, Ana Laura São Paulo

Buback, Isabela Cariacica, Espírito Santo

Falcão, Luiza Rio de Janeiro

Félix, Lorena Rio de Janeiro

Pinto, Maria Eduarda *Rio de Janeiro*

HUNGARY

Henson, Sydney Saugerties, NY

SOUTH KOREA

Ahn, Eugine Seoul

USA

Foege, Danielle Melbourne, FL

Funabiki, Kanae *Brooklyn*, NY

Glinski, Madeline *Malvern, PA*

Henry, Reed
West Windsor, NJ

Ivkin, Anya Fairfax, VA

Muller, Chloe Swarthmore, PA

Saugernes,

CHILDREN'S SCHOOL

PROFESSIONAL

VKIBC and our students

MARI BELL SADIE WEINTRAUB

"YOU DON'T HAVE TO CHOOSE BETWEEN A GREAT EDUCATION AND YOUR DREAMS"

Professional Children's School provides a challenging and engaging college preparatory program covering grades 6-12. Our school is ideal for busy dancers, musicians, actors, athletes, artists and entrepreneurs who are serious about their studies. To learn more, visit our website, or contact Admissions Director Shari Honig.

132 West 60th Street

New York, NY 10023

212.582.3116

www.pcs-nyc.org

BRAZIL

Barbosa, Gabriel Assis, São Paulo

Ciciliotti, Luisa Praia do Canto, Espírito Santo

Cornachini Sousa, Lara Cariacica, Espírito Santo

de Paiva, Gabriela

de Paiva, Gabriel São Paulo

Lima, Emily Rio de Janeiro

Lino, Camila Rio de Janeiro

Nunes, Luma Niterói, Rio de Janeiro

Palmieri Ramos, João Pedro Rio de Janeiro

Souza, Isabela Rio de Janeiro

CANADA

Bell, Mari New York, NY

FINLAND

Huhtimo, Pinja Vantaa, Uusimaa

MEXICO

Martinez Gerhard, Andrea *Querétaro*

USA

Boris, Nikita River Edge, NJ

Cardani, Adele Rockledge, FL

Cheepluesak, Jinjutha Silverton, OR

Crosby, Olivia
North Grafton, MA

Haber, Annika *Brookline, MA*

Hester, Emily Washington, DC

Hetzel, Bailey Indialantic, FL

Mastellone, Diana Cedar Grove, NJ

Myers, Rory Malvern, PA

Norris, Alexia East Liverpool, OH

Raymond, Holly Merritt Island, FL

CLASSICAL JUNIOR (15-17)

Schubert, Jillian *Fredonia*, AZ

Shano, Rheya Weymouth, MA

Snogren, Natasha Roslindale, MA

Sykes, Quincy Columbia, SC

BELGIUM

Ichikawa, Yuyu Brussels

Abrantes Pirstelis, Lidia São Paulo

Calheiros, Lorenna Rio de Janeiro

Martins, Luiz Paulo Rio de Janeiro

Rodrigues, Leticia Rio de Janeiro

Rosa, Silvia Rio de Janeiro

Sanches, Gabriele Pindamonhangaba, São Paulo

CHINA

Wang, Zi Columbia, SC

FRANCE

Guillaume, Clément Columbia, SC

ITALY

Ursino, Celeste Genova

JAPAN

Hagiwara, Yuki Chibashi, Chibaken

Ogiwara, Nene Firenze

MEXICO

Lira Treviño, Ana Elia Querétaro

SOUTH KOREA

An, Seong Jun Seoul

Gwak, Jioh Gyeonggi

Jeong, Chanju Yong-In, Gyeonggi

Kim, Suhwan Seoul

Lee, Goh Eun Seoul

Oh, Yubin

USA

Duran Lopez, Mariana Gatto Bethesda, MD

Martirosyan, Emmanuel West Orange, NJ

Nakagawa, Karen Cho Rondo Beach, CA

Skaggs, Madeline Reston, VA

Suba, Eunice Nutley, NJ

Taylor, Brianna Pelion, SC

VKIBC 8th Edition 2018 VKIBC 8th Edition 2018

BRAZIL

Alves, Alana Rio de Janeiro

Chagas, Davi Rio de Janeiro

Lopes Rosa Eloi, Yan Divinópolis, Minas Gerais

FRANCE

Teisseyre, Claire Lezignan Corbieres, Aude

JAPAN

Omoya, Nao Columbia, SC

VENEZUELA

Di Filippo, Anais Caracas, Miranda

SOLO 1 (12 AND UNDER)

BRAZIL

Dib, Clara

Assis, São Paulo

Do Prado Paz, Luna Limeira, São Paulo

Pinke Ribeiro de Paiva, Anna Beatriz *Valinhos, São Paulo*

MEXICO

Quezada Meza, Zaira Yanet *Mexico*

USA

Childers, Livia *Hamilton*, *NJ*

Fridlyand, Lily New York, NY

Kolpakova, Ella Marietta, GA

SOLO 2 (13-14)

BRAZIL

Bellini, Ana Laura São Paulo

Pinto, Maria Eduarda Rio de Janeiro

MEXICO

Cassaigne, Michelle Cuautitlán Izcalli

CROATIA

Vucenik, Valentina
Whitestone, NY

SOLO 3 (15-17)

BRAZIL

Filadelfo, Ester São Paulo

Nunes, Luma Niterói, Rio de Janeiro

SOUTH KOREA

Kim, Minji Seoul

SOLO 4 (18 AND UP)

BRAZIL

Lopes Rosa Eloi, Yan Divinópolis, Minas Gerais

Luizia de Oliveira, Amanda Cariacica, Espírito Santo

Rosa, Silvia Rio de Janeiro

Schiante, Roberta Florianópolis, Santa Catarina

SOUTH KOREA

Choi, Yewon Seoul

Jeong, Hyukjun Seoul

Jang, Soo Beom Seoul

Jung, Dayeon Fort Lee, NJ

CONTEMPORARY SOLO 4

Kim, Chaehee Pyeongtaek, Gyeonggi

Lee, Chang Min Seoul

Lee, Sun Jae Seoul

Oh, Dayeon *Incheon*

IISΔ

Honcharova, Kateryna Rockaway Park, NY

DUETS 1 (11-14)

BRAZIL

Filippo, Ana Luiza São Paulo

Fisler, Juliana São Paulo

DUETS 2 (15-19)

BRAZIL

Cestari, Victor São Paulo

Dos Santos, Gabriela Limeira, São Paulo

Filadelfo, Ester São Paulo

DUETS 3 (20 AND UP)

BRAZIL

Denardi Brisolla, Luciana Limeira, São Paulo

Gomes de Silva, Larissa *Divinópolis*

Guaiumi, Thiciane Valinhos

Lopes Rosa Eloi, Yan Divinópolis, Minas Gerais

Stevanato, Josiane Valinhos, São Paulo

ENSEMBLES 1 (11-14)

BRAZIL

Agazzi, Anna Elena São Paulo

Fisler, Bruna
São Paulo

Pinto, Maria Eduarda Rio de Janeiro

ENSEMBLES 2 (15-19)

BRAZIL

Barretto, Giulia Duzzi São Paulo

Carvalho, Stella Sorocaba, São Paulo

Cestari, Victor São Paulo

Filadelfo, Ester São Paulo

Lima, Emily Rio de Janeiro

Lino, Camila Rio de Janeiro

Mello, Amanda São Paulo

Pereira, Amanda São Paulo

Sampaio, Thais São Paulo

Smith, Stella São Paulo

Soares Carrillo Santos, Elisa Maria São Paulo

Stramandinoli, Isadora Sorocaba, São Paulo

ENSEMBLES 3 (20 AND UP)

BRAZIL

Aggazi, Anna Gabriela São Paulo

Alves, Alana Rio de Janeiro

Cajado, Rafaela Mairinque, São Paulo

Calheiros, Lorenna *Rio de Janeiro*

Chagas, Davi Rio de Janeiro

De Leitão Oliveira, Shirlei | *Sorocaba, São Paulo*

Delgado, Evelin São Paulo

Figueiredo, Israely Rio de Janeiro

Fontana, Naihma Sorocaba, São Paulo

Gil, Victor Sorocaba, São Paulo

Rimes, Andreza São Paulo

Rodrigues, Leticia Rio de Janeiro

Lionnard, Marie-Laurence Chapelle lez Herlaimont, Hainaut

USA

Helm, Luna New York, NY

Watson, Julian New York, NY

Choose the Jury members you want to sign your book. Escoge los miembros del jurado que desees que firmen tu libro. 참가자 여러분의 기념 책자에 심사위원들의 서명을 직접 받으실 수 있습니다.

Valentina KOZLOVA, Founder of VKIBC	Andris LIEPA, Chairman of the Judges
Members of the Jury, in alphabetical order:	
ANANIASHVILI, Nina	MORGAN, Victoria
AULESTIA, Patricia	NISSINEN, Mikko
CAVALLARI, Ivan	PAVLOVICH, Radenko
GUARDIA DE SMOAK, Olga	SANTANA, Anderson
JEON, Mi Sook	SOLOVIEV, Sergei
JUDE, Charles	TSISKARIDZE, Nikolai
KIM, Sun Hee	VALCARCEL, Carlos
LLORCA, Caroline	
VKIBC 8th Edition 2018	

Congratulations to all the participants in the Valentina Kozlova International Ballet Competition

CLARK GULDIN ATTORNEYS AT LAW

Business Lawyers

Business & Litigation
Construction Law
Business "Divorce"
Media, Entertainment & Intellectual Property
Employment Counseling & Litigation

973.707.5346 ∣ www.clarkguldin.com