

B
Carolina Ballet
Robert Weiss, Artistic Director

THE NORTH CAROLINA DEPARTMENT OF CULTURAL RESOURCES
AND THE NORTH CAROLINA ARTS COUNCIL

PRESENT

Swan Lake

STUDENT ACTIVITY BOOK

STUDENT NAME _____

TEACHER _____ GRADE _____

SWAN LAKE
STUDENT
ACTIVITY
BOOK

TABLE OF
CONTENTS

Introduction

What is Dance?2
The Story of *Swan Lake*3
Fundamentals of Ballet Glossary4

Unit Activities

Once Upon A Time5-7
Chart on getting to know *Swan Lake* / The Sorcerer's Revenge / Crossword Puzzle

Getting Started: An Introduction to Ballet and Music8-12
Behind the Scenes...Curtain Call / Peter Ilyich Tchaikovsky, the Composer / Peter, Peter, Music Maker
The Music Lab: What am I? / The Music Lab: Search and Find

Stepping Out: Mime, Mood, and Movements13-18
Mime and Mood / Ballet Basics / Steps and Movements of Ballet / A Dance to Practice
Let's Dance: Crossword Puzzle

Stageworks: Scenes and Settings18-19
Lights, Camera, Action! / Celebrations!

Preparing for the Ballet20-21
How to Be a Good Audience / Being in an Audience: A Class Act

That's a Wrap22

Books Just for Kids23

Award Recognition24

Come See Carolina Ballet25

Margaret Severin-Hansen and company in Carolina Ballet's *Swan Lake*. Photo by Russ Howe.

WHAT IS DANCE?

Bending, stretching, jumping, and turning are all activities that professional dancers do. They work hard for many hours each day to transform these movements into the language of dance, using each step as a word to compose a phrase, then a sentence, a paragraph, and finally a story, or an expression of a feeling such as joy, sadness, anger, or love. Then they put those movements to music and create one of the greatest forms of communication.

We communicate daily by talking, but through movement and facial expressions dancers learn to convey emotions and sometimes even stories without needing to speak out loud. Since dance uses no words, people around the world can understand and respond to it. This is why dance is sometimes called the universal language.

Movement to music is a natural response to our enjoyment of sounds. There are many different types and variations of dancing, ranging from tribal to swing dancing, and from hip hop to ballet. Dance is a wonderful way of expressing our joy of life. We hope that you discover how dance will unwrap your imagination and fill your heart with joy!

“The dance is a poem of which each movement is a word.”

—Mata Hari

Lara O'Brien and company in Carolina Ballet's *Swan Lake*. Photo by Russ Howe.

THE
STORY
OF
SWAN
LAKE

(PERFORMANCE TO BE)

ACT I: SCENE 2 AND

ACT II: SCENE 2

Prologue

The princess and her friends are enjoying a beautiful afternoon when suddenly the sky darkens. A sorcerer disguised as an owl flies over the young women and changes them all to swans. *(Imagine how this scene would be like and who is involved)*

Act I: Scene 1

A very long time ago, a magic spell could change a person into a tree, a rock, or even an animal. At that time there lived a prince who loved to have a good time. His mother thought he needed to settle down since he was about to celebrate his 21st birthday. She planned a ball and invited princesses from other kingdoms so he could find a wife. The prince agreed, but first he insisted that he must try out his new bow and arrow on a hunting trip with his friends. *(Imagine the conversation between the prince and his mother)*

Act I: Scene 2 (to be performed for the students)

Once in the forest, the prince was soon separated from his friends. He stopped by a lake, where he saw a beautiful young woman. But as he looked at her, she seemed to disappear. In reality, his vision was blocked by the sorcerer who had changed the young woman and her friends into swans. After searching for her, the prince finally found the young woman again. She told him her sad story, explaining how the sorcerer had transformed her and her friends into swans. Every night at midnight, she could take her human form again, but only until dawn, when she turned back into a swan. "Only one thing can free me from this spell," she said. "It is the true love of a man." Upon hearing this, the prince knelt to tell her that he loved her truly. However, the evil sorcerer suddenly appeared, flying over them with loud flapping wings. The sun began to rise and the princess and her friends turned into swans once again.

(Imagine the setting: forest, lake, princess, and prince with his bow. Describe or improvise the conversation between the prince and the swan princess followed by the appearance of the evil sorcerer.)

Act II: Scene 1

At the ball, there was much dancing. The prince's mother hoped he would choose one of the invited princesses for his wife. The prince was sad, however, and thought only of the lovely swan princess he had met in the forest. Suddenly, there was thunder and lightning, and a prince and his beautiful daughter arrived dressed in black. The prince mistakenly thought it was his swan princess and told his mother that he would love her forever. At the door there appeared another guest, dressed in white. She was the real swan princess, but when she heard the prince say he loved another, she ran away.

(Imagine the ballroom and birthday celebration for the prince with dancing. The scene is suddenly disrupted by the arrival of two uninvited guests: Imagine the scene and what happens. Listen to Music of Swan Lake.)

Act II: Scene 2 (to be performed for the students)

The prince realized he had been tricked. The princess in black was the sorcerer's daughter, not the swan princess. He rushed out of the castle in search of the swan princess. He found her at the lake with her friends. "I love you," declared the prince. "No danger will chase me away." The evil sorcerer caused an awful storm to come up that flooded the banks of the lake. The sorcerer's evil power was great, but greater was the power of love. The swan princess and the prince were pulled into the lake but held on to each other. The sorcerer tried to make the storm stronger, but he himself got caught in the splashing water. The true love of the prince and the princess was stronger than the evil power of the sorcerer. At last the sorcerer was lost in the water and the spell was broken. The princess and her friends were free at last! The prince and princess had a long and happy life together.

(Imagine the Swan Princess rushing away and the prince running after her. He finds her at the lake in the forest, but the sorcerer finds them too. A huge battle occurs in and around the lake. Ask students to imagine what happens when the spell is broken.)

SWAN LAKE
STUDENT
ACTIVITY
BOOK

FUNDAMENTALS
OF BALLET
GLOSSARY

Ballet was popularized in France by King Louis XIV. Many of the ballet terms and steps were originally handed down from the French in the 16th century. Here are some common terms and their definitions.

Carolina Ballet

Advertising—to announce publicly by a printed notice or a broadcast

Applause (clap)—to show you enjoyed the ballet

Arabesque—extending a straightened leg directly behind the body at different heights

Artistic Director—chooses dancers, ballet masters, and ballets to be performed in ballet company

Audience—spectators at a performance

Audition—to try out for something

Ballare—Italian word meaning to dance

Ballerina—female ballet dancer

Ballet—classical dance form originating in European Courts characterized by grace and movement

Ballet Master/Mistress—person in charge of setting the choreography

Barre—equipment used by dancers for balance while warming up their muscles

Choreographer—person who creates movements to carry out a story or theme

Choreography—the art of creating and arranging steps to make a dance

Company Pianist—person who plays the piano so that dancers can rehearse to live music

Composer—person who writes music

Conductor—works with musicians to bring music to life by controlling tempo and volume of instruments

Corps de ballet—group of dancers who work together as an ensemble, forming the background for the ballerina

Costumes—clothing that performers wear to help set the mood of the story; costumes must also allow for freedom of movement

Costume Designer—person who creates look of the costumes for ballet

Curtain Speech—welcoming remarks before a performance begins

Dance—to move quickly up and down or about

Dance Critic—person who provides his/her opinion of the performance to help people decide if they would like to see it

Danseur—male ballet dancer

Dress Rehearsal—final practice before a performance

En Pointe—to dance on the tips of toes in pointe shoes

Ensemble—a group of dancers working together on a performance

Etiquette—rules governing the proper way to behave

Glissade—ballet movement meaning “to glide”

Grand Allegro—large jumping, traveling steps

Instrument—device used to play music

Jeté—a jump from one foot to the other preceded by a brush with the working leg

Jeté en Tournant—a large jeté where one is turning

Keyboard—horizontal set of keys that produces sound on an organ, harpsichord, clavichord, etc.

Leap—to jump from one foot to the other

Leotard—stretchy garment worn by males and females in a ballet class

Lighting Design—used to enhance scenery and costumes, as well as provide a sense of time

Marketing—to offer something for sale

Movement—process of moving the foot or foot and body

Musician—person who writes, sings, or plays music

Orchestra—group of musicians playing together

Pas de chat—ballet movement that involves darting and jumping

Pas de deux—dance for two people, traditionally a ballerina and a premier danseur

Performance—presentation of a dance, play, or theatre piece

Petit Allegro—small jumping steps

Plié—ballet movement meaning “to bend”

Port de Bras—carriage of the arms

Pointe Shoes—shoes worn by female dancers to enable them to dance on their toes

Principal Dancer—male or female dancer with the highest ranking in a company

Professional Dancer—person who has had training and has the talent to make dancing a career

Rehearsal—practice of a dance before performing

Review—description and opinion of a performance

Rhythm—the pattern of music or movement through time

Scene—view or sight that looks like a picture

Set—design that decorates the stage

Set Designer—decoration of the stage

Setting—place where a story occurs

Solo—dance performed by one person

Sound Designer—person who magnifies the sound of the music

St. Petersburg—city in Russia where Tchaikovsky composed his music

Stage Manager—person who runs the performances and turns the choreographer’s vision into reality

Standing Ovation—public expression of praise; enthusiastic applause where audience stands

Steps—combination of foot or foot and body movements in a repeated pattern

Stretch—to elongate or extend one’s muscles

Studio—place where dancers practice and rehearse

Symphony—a sonata or song for orchestra

Technique—the method and procedures of classical ballet training to get desired results

Tempo—speed at which rhythm moves

Theme—primary idea within a musical composition

Tutu—costume with a skirt of net fabric worn by female dancer

Unitard—garment combining leotards and tights in one piece

Usher—person who leads audience members to their seats

ONCE
UPON A
TIME...

CHART
GETTING
TO KNOW
SWAN
LAKE

As you become more familiar with the story of *Swan Lake*, see if you can fill in the blanks.

The Story <i>(Lesson One)</i>	Characters <i>(Lesson One)</i>	Scenes <i>(Lesson Two)</i>	Identifications <i>(Lesson Two)</i>	Events <i>(Lesson Four)</i>
		Scene I <i>(not performed)</i>		
		Scene II <i>(performed)</i>		
		Scene III <i>(not performed)</i>		
		Scene IV <i>(performed)</i>		

ONCE
UPON A
TIME...

THE
SORCERER'S
REVENGE

The Sorcerer's Revenge

The evil sorcerer, von Rothbart, is trying to confuse you on the story of *Swan Lake*. He has chosen to tell his version, which is wrong. Can you help him put the following sentences in correct order to tell the story as it really happens?

- 1. At a party given by the Queen, the Prince is tricked into proclaiming his love to the wrong twin who was brought to the party by the sorcerer, the evil von Rothbart. 2. They marry and live happily ever after. 3. A fight happens with von Rothbart. 4. The Prince meets a beautiful Princess in the forest while out hunting. 5. His real love heard this and ran off very sad to the lake. 6. In the end the lovers are back together and the evil spell is broken. 7. The Prince discovers and follows her.*

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

ONCE
UPON A
TIME...
CROSSWORD
PUZZLE

Once Upon A Time—Crossword Puzzle

Using the clues and words below, complete the crossword puzzle about the story of *Swan Lake*.

ACROSS

- 1 What was the event at the birthday party called?
- 4 The prince loved her
- 6 What the princesses were changed to
- 7 The prince was celebrating this event
- 8 The tricky one who changed the princesses into swans
- 10 The sorcerer was disguised as this

DOWN

- 2 Where the prince found the swan princess
- 3 The sorcerer can be described this way
- 5 The prince lived here
- 8 The sorcerer's trick to change the princesses to swans
- 9 Used by the prince to go hunting

SORCERER

BALL

BIRTHDAY

LAKE

TRICKY

BOW

CASTLE

PRINCESS

SWANS

SPELL

OWL

SWAN LAKE
STUDENT
ACTIVITY
BOOK

GETTING STARTED:

AN INTRODUCTION TO

BALLET
AND MUSIC

BEHIND THE
SCENES

CURTAIN CALL

We won't see the important people working behind the scenes to create the ballet performance. The idea for the story comes from the choreographer, who develops the gestures and movements and teaches them to the dancers. To tell the story without words, the dancers are helped to show feelings or emotion by costumes, lighting, and scenery. All of the following make the performance come alive!

Choreographer: This person is the main source for the ideas for a new ballet. He or she creates all the dance steps or movements that carry out the story of the ballet. The choreographer works closely with composers or music for the ballet. A choreographer teaches a work to the dancers one step at a time. It is not unusual to rehearse an entire afternoon and only complete one minute of a new work.

Principal Dancers: Stars of the ballet.

Corps de Ballet: A group of dancers who perform together and dance in unison.

Set Designer: The stage is decorated for the performance by the set designer. Sets can be plain and simple or they can be as complex as the inside of a house or castle. A crew of carpenters, painters and stagehands puts the set together. When we see *Swan Lake*, the set will be plain and left to our imagination. This is because of the limitations of the local facilities.

Lighting Designer: The best lighting designers paint with lights. Lighting is very important to a ballet. Bright lights may mean daytime or happiness. A darkened stage can mean nighttime or sadness.

Costume Designer: This person creates costumes to help tell the story. The costume designer creates detailed sketches for each costume and selects the colors and fabrics.

Company Pianist: Dancers like to rehearse to live music so there is a pianist who plays the piano during class and rehearsals.

Stage Manager: This person makes sure the ballet performance runs smoothly. The stage manager oversees cues or special messages that are related to the dancers, music, lighting, and scenery.

Conductor: This person directs the orchestra, communicating to the performers with motions of a baton or his or her hands.

The people behind the scenes are all on stage getting ready for the performance. See if you can match the number beside each person to his or her correct title on the list below.

- Stage Manager _____
- Lighting Designer _____
- Set Designers _____
- Principal Dancers _____
- Corps de Ballet _____
- Costume Designer _____
- Choreographer _____
- Company Pianist _____
- Conductor _____

GETTING
STARTED

AN INTRODUCTION TO
BALLET
AND
MUSIC

Peter Ilyich Tchaikovsky was born in Kamsko-Votinsk, Russia, on May 7, 1840. He was a very bright child who could read Russian, French, and German by the time he was six years old. He hated physical exercise, did not like to wash, and did not care about the way he looked or what he wore.

Peter's interest in music was so strong that his governess became concerned because it was unusual for a child so young. If he could not find a piano to try out the music he made up, he would use his fingers to tap out his tunes on the windowpanes of his house. Once while doing this, he tapped so hard on the glass that the window broke, leaving him with a serious cut on his hand.

Peter began taking piano lessons when he was six years old. After attending boarding school, he studied law and mathematics and took a job as a clerk in the Ministry of Justice. After just four years, he quit to attend music school full time to study composing. He was soon invited to teach class. Tchaikovsky was a nervous, unhappy man all his life, yet his beautiful music made him the most popular of all the Russian composers. He wrote the music for three of the most famous ballets of all time, the *Nutcracker*, *Swan Lake*, and *Sleeping Beauty*. He traveled to the United States, where he conducted several concerts. In his lifetime, he wrote nine operas, six symphonies, four concertos and three string quartets, as well as numerous songs, suites, and overtures.

One of his most famous pieces, the 1812 Overture, uses cannons and church bells and is often played on the 4th of July. Tchaikovsky was only 53 when he died in St. Petersburg in 1893. He had just completed his sixth symphony, which he felt was the best piece of music he ever created.

GETTING
STARTED

AN INTRODUCTION TO
BALLET
AND
MUSIC

Peter
Peter
Music
Maker

1. TCHAIKOVSKY word scramble:

S O P R M C O E	_____
N U S A I R S	_____
R U T E R O V E	_____
P H Y M S O N Y	_____
N O C N A N	_____
R E A P O	_____
T I S U E	_____

2. TCHAIKOVSKY by the numbers:

Was born this year	_____
Began taking piano lessons at this age	_____
Wrote this many symphonies	_____
Was this old when he died	_____
Wrote this many operas	_____
Worked as a clerk for this many years	_____

3. How many words can you make from the letters in TCHAIKOVSKY'S full name?

P E T E R I L Y I C H T C H A I K O V S K Y

_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____

GETTING
STARTED

AN INTRODUCTION TO
BALLET
AND
MUSIC

THE
MUSIC LAB
WHAT
AM I?

INSTRUMENTS

- French Horn
- Tambourine
- Flute
- Triangle
- Drum
- Cymbals
- Viola
- Clarinet
- Trombone
- Harp
- Trumpet
- Tuba

This is a brass musical instrument that has a very long tube. You play it by holding it with the curving downward and buzzing into the mouthpiece. For a louder effect you play with the bell up, instead of down.

What am I?

This is a long slender metal tube with three valves. It's bent into a paper clip shape, but if you stretched it out, it would be 6 1/2 feet long. Your lips vibrate when you play this instrument. It plays the highest pitches of the brass family. Its sound is bright, brilliant, and exciting.

What am I?

This is a long brass musical instrument. Instead of having valves, it uses its sliding shape to change sounds. *What am I?*

This is a large, brass, musical instrument that has the lowest pitch. It has a long metal tube, curved around and around, with a huge bell at the end.

What am I?

This is a musical instrument with many strings that you play with your fingertips and thumb. It is a large instrument with 47 strings stretched across a wooden frame. The bottom part of the wooden frame is hollow.

What am I?

This is a stringed instrument that is slightly larger than the violin. The sound is deeper and warmer than the violin, which has a high, bright, and sweet sound.

What am I?

This is a large hollow cylinder that makes a range of sounds from thunder to whispers. It makes the lowest sounds in the percussion family and is used for rhythm and mood. You play it by hitting either side with sticks that have large soft heads, often covered with sheepskin or felt. *What am I?*

This is a long slender black tube woodwind instrument with a flared bell and metal keys. To play it, you hold it in an up-and-down position, put the mouthpiece and the reed in your mouth, and blow. You use both hands to press on the keys to open and close the holes, and change the pitch of the sounds. *What am I?*

These are musical instruments that you bang or hit together to make a sound. They look like a pair of gold-colored pot lids. The sound can be used for drama and excitement, rhythm, or delicate sound effects. *What am I?*

This is a musical instrument that has a triangular shape that makes a ringing sound when you bang it. *What am I?*

This is a small drum made of a circular wooden frame with small discs called metal jingles along the side. These jingles produce sound when it is shaken, rubbed, or struck on the drumhead with the knuckles. *What am I?*

This instrument is usually made from silver, gold, or some other type of metal. You play it by holding it sideways with both hands and blowing across a hole. You use your fingers to open and close the keys, which changes the pitch of the sounds. *What am I?*

GETTING
STARTED

AN INTRODUCTION TO
BALLET
AND
MUSIC

THE
MUSIC LAB
SEARCH
AND
FIND

Find each word in the box below and circle it. Some words may appear more than once. After you have found all the words, write on the lines below how many times each word appears in the box.

1. HARP _____
2. TRIANGLE _____
3. FLUTE _____
4. TRUMPET _____
5. VIOLIN _____
6. TUBA _____
7. TAMBOURINE _____
8. CYMBALS _____
9. FRENCH HORN _____
10. DRUM _____
11. PIANO _____
12. VIOLA _____
13. CLARINET _____

A	L	O	I	V	S	L	A	B	M	Y	C	I	A	Y
D	R	U	M	N	A	B	U	T	E	P	M	U	R	T
P	I	A	N	O	R	N	C	Y	M	B	A	L	S	U
N	I	L	O	I	V	O	T	Y	H	A	R	P	T	N
C	N	E	N	M	M	A	H	M	M	M	L	E	O	E
L	I	N	A	A	U	I	U	H	I	B	P	I	N	I
A	V	I	I	B	R	R	E	R	C	M	A	I	O	A
R	T	R	P	U	D	T	D	M	U	N	L	L	A	V
I	E	U	E	T	U	L	F	R	U	O	E	L	S	H
N	P	O	B	L	V	P	T	B	I	R	O	R	A	A
E	M	B	F	H	A	R	P	V	U	I	D	M	F	T
T	U	M	A	H	A	B	U	T	V	T	P	U	P	L
N	R	A	T	R	I	A	N	G	L	E	P	R	A	H
E	T	T	C	Y	M	B	A	L	S	A	A	D	A	E
S	I	A	L	H	M	M	N	F	T	H	H	L	I	H

SWAN LAKE
STUDENT
ACTIVITY
BOOK

STEPPING
OUT

MIME
AND
MOOD

Dancers learn steps and movements of ballet rather as though they were learning to speak a language. The steps join together like sentences, and several sentences make a dance.

The ballerina below is dancing an arabesque. In the first picture she looks strong and confident. In the second picture she is softer, while in the third picture she is so happy she that she leaps right off the ground! You can see how the same step can suggest different moods or feelings.

1.

2.

3.

Ballet Talk

Sometimes the dances “talk” in a special sign language called mime. Only ballets which are over a hundred years old use mime. There are more than two hundred different gestures altogether—the ones shown here are all from *Swan Lake*.

Plead

Death

Fear

King or Queen

Man

Love

Marry

Swear

Top Images: Lilyan Vigo and Timour Bourtassenkov in Carolina Ballet's *Swan Lake*. Photo by Russ Howe.

BALLET BASICS

Stepping Out: Ballet Basics

Ballet Positions

Every step, every jump, every turn in ballet begins and ends in one of the five basic positions of the feet. These five positions were defined more than 300 years ago by a famous French dancer and teacher named Pierre Beauchamps.

Ballet Vocabulary

Below is a list of frequently used vocabulary words that are associated with a ballet company.

First Position

Second Position

Third Position

Fourth Position

Fifth Position

Adagio: (uh-DAGH-ee-o) Slow and sustained movements

Allegro: (uh-LEH-gro) Fast running and jumping movements

Apprentice: a dancer who is learning to become a professional dancer

Arabesque: (Air-uh-BESKE) The dancer extends a straightened leg directly behind the body

Artistic Director: The overall leader of a dance company

Ballet Mistress/Master: A person associated with one company who is responsible for the training of the dancers and the teaching of choreography

Barre: (bar) A horizontal pole that dancers use for support during their daily warm-up

Choreography: (cor-ee-OG-ra-fee) The creation of dances to music using any movement including traditional ballet steps

Corps de Ballet: (cor-duh-ba-LAY) The supporting dancers of a ballet company

Danseur: (dan-SIR) Any professional male dancer

En Pointe: (on point) A ballerina dancing on her toes while wearing toe shoes

Glissade: (glee-SAHHD) ballet movement meaning "to glide"

Grand Allegro: (pe-teet-AH-le-gro) large jumping, traveling steps

Jeté: a jump from one foot to the other preceded by a brush with the working leg

Pas de chat: (pad-duh-SHAT) a ballet movement that involves darting and jumping

Pas de Deux: (pad-duh-DUH) Dance for two

Pas de Trois: (pad-duh-TWAH) Dance for three

Pas de Quatre: (Pad-duh-QWA-truh) Dance for four

Petit Allegro: (pe-teet-AH-le-gro) small jumping steps

Pirouette: (peer-oo-WET) Any number of turns on one leg in any position

Principal Dancer: A male or female dancer with the highest ranking in a company

Soloist dancer: accomplished dancer who is learning to become a featured dancer

Turn Out: To rotate the legs out from the hips

SWAN LAKE
STUDENT
ACTIVITY
BOOK

STEPPING
OUT

STEPS
AND
MOVEMENT

There are seven movements in ballet. All the movements used in ballet are based on seven natural movements.

These are:
bending
stretching
rising
sliding
turning
darting
jumping

Try each one yourself.

In class, dancers begin with gentle exercises at the barre to warm-up the muscles. They then move into the center of the floor, to practice slow arm movements called *port-de-bras*, and *adage*, which involves arabesques and careful balances. Next come small neat jumps, called *petit allegro*, followed by large jumps across the studio called *grand allegro*. Some jumping steps use turns, or *pirouettes*.

Plié means "to bend"

Glissade means "to slide"

A pirouette is a turning step

This arabesque penchée uses a bending movement

A pas-de-chat involves darting and jumping

A dancer's weight is carried through her toes, instead of her whole foot.

This is en pointe which means to be on the point of the toes.

STEPPING
OUT

A
DANCE
TO
PRACTICE

Here is a ballet solo for you to try. Ready? *Trois petits sautés, grand sauté, glissade, jeté en tournant, première arabesques, pirouette en dedans!* Don't worry about the names, just follow the pictures and practice slowly, counting in your head. When you know the routine by heart, try dancing it in different ways, by changing the arm positions or adding more steps. You are becoming a *choreographer!* Try to find some suitable music to do your dance to.

1. Start in first position of arms and feet.

4. Run quickly, then jump and turn in the air at the same time. Swing your arms up, too.

2. Jump three times. As you do so, count "ONE and TWO and THREE..."

5. Slide your left foot up behind you, and stretch your right arm forward in an arabesque.

3. "AND FOUR!" Make a huge jump, stretching out your arms and legs as far as you can.

6. Quickly close your feet together. Spin twice on the right leg, and in a clear position.

SWAN LAKE
STUDENT
ACTIVITY
BOOK

STEPPING
OUT

MIME AND
MOVEMENTS

LET'S DANCE!

Let's Dance—CrossWord Puzzle

Complete the crossword puzzle using the clues and words below.

ACROSS

- 2 a dance for two
- 4 equipment used by dancers to balance while warming up their muscles
- 7 a ballet movement meaning to bend
- 9 a person who plays the piano so dancers can rehearse to live music
- 11 a ballet movement meaning to glide
- 12 any number of turns on one leg in any position
- 15 a person who rehearses the choreography
- 17 a stretchy garment worn by males and females in a ballet class
- 18 a design that decorates the stage
- 19 a person who leads other people to their seats
- 21 extending a straightened leg directly behind the body at different heights

DOWN

- 1 a female ballet dancer
- 3 an Italian word meaning to dance
- 5 to dance on the tips of toes
- 6 the rules governing the proper way to behave
- 8 a person who directs the orchestra
- 10 a jump from one foot to the other
- 13 a French word for step of the cat
- 14 action that shows you enjoyed the ballet
- 16 a costume with a skirt of net fabric worn by female dancer
- 20 a dance performed by one person

CONDUCTOR

EN POINTE

SOLO

ARABESQUE

PLIÉ

BALLET MASTER

CLAP

PIANIST

ETIQUETTE

PAS DE CHAT

GLISSADE

BALLERINA

BALLARE

TUTU

BARRE

JETÉ

USHER

LEOTARD

SET

PIROUETTE

PAS DE DEUX

Lights, Camera, Action!

Having heard the story of *Swan Lake*, imagine you are a scenic artist and have been asked to create the sets for the ballet. The scenic designs that need to be created appear below. Select from one of the following ideas and imagine how the scenes and the characters might look. Then draw your own design on the stage below.

- 1.** Before the prince's birthday party, the prince went to the forest to try out his new bow and arrow.
- 2.** Near the lake, the prince met the beautiful princess who told him the story of the evil sorcerer's spell.
- 3.** At the birthday ball, the prince was tricked into declaring his love for the princess in black; the real swan princess heard his promise and ran away.
- 4.** The prince found the swan princess at the lake and promised to love her.
- 5.** The sorcerer caused an awful storm, but the true love of the prince and the princess saved them and broke the sorcerer's spell.
- 6.** The prince and the princess had a long and happy life together.

Celebrations!

An emblem is a pattern used to represent an idea or an individual. It usually communicates meaning to diverse groups of people. The *Swan Lake* emblem is a visual representation of the story's spirit and dreams. Create and design an emblem of your own that symbolizes a significant event or celebration in your life. After making your design, write three to five sentences about it and what it means.

Swan Lake emblem

1. _____

2. _____

3. _____

4. _____

5. _____

PREPARING
FOR THE
BALLET

HOW
TO BE
A GOOD
AUDIENCE

Most people who come to the **Progress Energy Center for the Performing Arts** for the first time have a lot of questions. Here are the answers to some questions students usually ask:

Q: *What do people wear to the ballet?*

A: You can wear whatever you want to the ballet. Some people like to dress up and make their visit to the theater a special occasion.

Q: *How will I know where to sit?*

A: Your school will be designated a specific area to sit. Upon arrival, your teacher will check in at the welcome table and an usher will direct you to your seat.

Q: *May I talk in the theater?*

A: You may talk quietly before the ballet begins. During the ballet you must be quiet so everyone can hear the music. You'll want to pay close attention so you don't miss anything. Talking during the ballet may distract those sitting around you.

Q: *How do I know when the ballet is going to start?*

A: When you first come to the theater, the lights will be on so that you can see everything. When the ballet is about to start, the lights will dim, just like at the movies. This is an exciting moment...time to get ready to concentrate on the performance.

Q: *When should I clap?*

A: You should clap whenever you see something you like. A ballet audience usually claps when the conductor comes out, when the ballerina first appears on stage, when the starring male dancer appears on stage, and when a dancer or group of dancers finishes a dance. You can also clap when a dancer does steps that are difficult, such as several turns in a row. At the end of the ballet, all of the dancers will come out and take a bow. Then you can really let them know how much you appreciate their dancing!

SWAN LAKE
STUDENT
ACTIVITY
BOOK

PREPARING
FOR THE
BALLET

BEING IN AN
AUDIENCE

A
CLASS
ACT

Audiences have different traditions in the ways they enjoy different kinds of events. We eat, talk, or cheer loudly at some events but not at others. Fill out the following table showing the different kinds of audience traditions. Is the listed behavior always acceptable, sometimes acceptable, or never acceptable at each kind of event?

Student: Place **"OK"** in the chart if the behavior is always okay, **"A"** if acceptable and **"NA"** if never acceptable at each type of performance.

	Sporting Event	Movie	Live Theater	Piano Recital	Orchestra Concert	Ballet Performance	Opera Performance	School Play
Eat								
Talk								
Cheer								
Stand Up								
Walk about								
Give ovation								
Applaud								
Clap with music								

THAT'S
A
WRAP!

BE THE
VOICE OF
DANCE

Tell us what you think.

Compose a short review of Carolina Ballet's *Swan Lake*.
Follow below to see what you need to include.

Part of a dance critic or reviewer's job is to give someone who was not at the performance an idea of what it was like and whether or not they should go to see it. Reviews should include:

- **The who, what, where, how, and why of the performance**
- **Who performed and who choreographed the dance**
- **Who composed the music and how was it used**
- **What you think the choreographer set out to accomplish and if he/she was successful**
- **What was visually interesting in the dance**
- **What was the quality of the dancers' performance**

'Swan' enchants prince and audience

BY ORLA SWIFT
STAFF WRITER

RALEIGH

As fairy tales go, "Swan Lake" is as dysfunctional as they come. Charming prince is pressured by family to find himself a wife. Prince balks,

DANCE REVIEW

preferring to party with his pals. Then he spots a hottie in the forest who leads a troublesome double life — human by night, swan by day — that she claims can be cured if the right man would come along. Poof! Prince falls in love and vows to fix her. Obsession 101.

But it's hard to be a cynic when presented with Carolina Ballet

artistic director Robert Weiss' new version of this beloved tale.

Inspired by Lisbeth Zwerger's illustrated storybook adaptation of the tale, Weiss routs out the tiresome pomp of the royal lifestyle and infuses the prince's world with a sincere and earthy charm.

Jeff A.R. Jones' set design and David Heuvel's costumes alone are an enchanting sight, evoking Zwerger's elegant illustrations. Heuvel's costumes are especially imaginative, from the subtle feathers in the swans' dresses to the layered leaflike autumn motif of the ballroom outfits, each family color-coded.

Weiss uses Tchaikovsky's original score, played live under conductor Alfred E. Sturgis' direction. But Weiss trimmed the music and inserted two alternate selections

DETAILS

WHAT: "Swan Lake" by Carolina Ballet

WHEN: Today, 2 and 8 p.m.; Sunday, 2 p.m.

WHERE: Memorial Auditorium, BTI Center, Raleigh

COST: \$10-\$59; \$5 student rush

INFO: 719-0900, www.carolinaballet.com

for the prince-swan love scenes.

He also reshaped the story with intriguing new twists, such as a dalliance between the queen and the sorcerer. The result is enchanting, as the extended curtain call at Thursday's opening night attested.

Dancer Timour Bourtasenkov is a perfect prince, obstinate and immature with regard to his royal duties, but so physically expressive in his unwavering infatuation

that the audience has no choice but to wish him well.

Lilyan Vigo captures a similar dichotomy in her portrayal of the beloved swan. In her love and grief alike, she moves with a subtle and expressive elegance. But she also dances the part of the manipulative faux-swan seductress, conjured by the sorcerer to trick the prince into betraying his beloved swan.

That dance was among the bal-

let's most haunting. Clad in a dark dress that evoked fool's gold, Vigo moved sensually and so seamlessly with the music — particularly during violinist Margaret Partridge's solo passages — that it seemed she had cast even the musicians under her spell.

And then there's the sorcerer, Cyrille de la Barre, whose role Weiss has expanded with several impressive solos and an especially riveting drowning scene in the dramatic climax. De la Barre fails to capture the menace of his role, and he often comes across as emotionally wooden. But from a technical standpoint, his sorcerer is dazzling.

Melissa Podcasy's queen is reservedly regal, which makes her romantic dalliance with the sorcerer all the more dramatic. By

dance's end, she is visibly rejuvenated by the sorcerer's magic.

Weiss also added a romantic set of dances between Pablo Javier Perez and Margaret Severin-Hansen, which the pair executed marvelously, drawing roars from the audience.

But despite all its magic and mystery, it's the vulnerability in Weiss' choreography that makes his "Swan Lake" so alluring. When his swans limp, when his prince sighs, when the queen grows giddy with infatuation, Weiss' reimagining of this oft-told tale finds bewitching new treasures within. And poof! We are in love.

Staff writer Orla Swift
can be reached at 820-4764
or oswift@newsobserver.com.

Send the reviews to:

Education Director
Carolina Ballet, Inc.
3401-131 Atlantic Avenue
Raleigh, NC 27604
education@carolinaballet.com

Books Just For Kids

Starting Ballet Kid Kits by Usborne Books. Paperback. Ages 4-8. Simple activities and explanations for various movements.

Ballet by Kate Castle. Paperback, 64 pages. Ages 9-12. This book offers a true insider's view of everything about dance from the costumes, the steps, the choreographers, and the dance companies to what it's like in a class, a rehearsal, and a performance. The illustrations, which are luscious and atmospheric, thrill and inspire. This book provides detailed coverage of the history of ballet, retellings of favorite ballet stories, and a glossary of dancers, choreographers, companies, and technical terms, as well as a timeline of performances.

The World of Ballet by Kate Castle. Paperback, 64 pages. Ages 9-12. Readers will go behind the scenes to find out all about the dazzling and demanding world of ballet, from the history and practice of dance, costume, classes, and steps to who's who in a ballet company.

Hooray for Ballet! by Margaret Frith, Amanda Haley (Illustrator) Paperback, 32 pages. Grade 2-4. This lighthearted, clever look at the world of ballet is a fine introduction for those who enjoy some humor with their art. A young girl whose uncle is a dancer wants to learn more about this subject for a class assignment, so he takes her to her first ballet, *Swan Lake*, at Lincoln Center.

Tales from the Ballet: Retellings of Favorite Classical Ballets by Antonia Barber. Paperback, 96 Pages. Grades 2-4 This book emphasizes the magic, drama, and emotion of the great ballets. Any child would love this lavishly illustrated collection of nine of the most popular ballet stories including such classics as *Swan Lake*, *Nutcracker*, and *Giselle*, as well as *Firebird* and *The Boy and the Magic Flute*.

Dance Me a Story: Twelve Tales from the Classic Ballets by Jane Rosenberg. Paperback, pages Grade 3-6 The plots of 12 well-known ballets are adequately told so that readers can follow the sequence of events and have an idea of the type of dance movement and music that characterize important moments.

Max by Rachel Isadora. Paperback, 32 pages. Ages 4-8. Max loves to play baseball. One day while walking his sister to dance class, he learns a new way to warm up for his Saturday afternoon games.

Carolina Ballet

Robert Weiss, Artistic Director

CARTWHEELS PROGRAM

APPLAUSE AWARD

ON BEHALF OF THE
PRINCE AND SWAN PRINCESS
WE CONGRATULATE

FOR PARTICIPATION IN THE ROYAL PERFORMANCE OF
DRAMA, MUSIC AND DANCE FOR

Swan Lake

MAY YOUR IMAGINATION BE AWAKENED AND YOUR MIND BE OPEN TO IDEAS THAT PREPARE YOU
FOR A BRIGHT AND SUCCESSFUL FUTURE IN APPRECIATING THE ART OF BALLET.

SIGNED

FOUNDING ARTISTIC DIRECTOR

CAROLINA BALLET'S 2007-2008 10TH ANNIVERSARY SEASON

Join us as we celebrate 10 years of World-Class American Ballet in the Triangle.

Carmina Burana

Oct. 25–28, 2007 • Raleigh Memorial Auditorium
Thurs. Oct. 25 at 8pm Sat. Oct. 27 at 2pm & 8pm
Fri. Oct. 26 at 8pm Sun. Oct. 28 at 2pm

Carl Orff's compelling score, 100 voices of the North Carolina Master Chorale, and the dynamic choreography of Broadway's Lynne Taylor-Corbett combine to create an electrifying production that has been hailed as "powerful" (Dance Magazine) and "undeniably brilliant" (The Herald-Sun).

Cinderella & Peter and the Wolf

Nov. 21–25, 2007 • Raleigh Memorial Auditorium
Wed. Nov. 21 at 8pm Sat. Nov. 24 at 11am, 3pm & 8pm
Fri. Nov. 23 at 8pm Sun. Nov. 25 at 2pm

Join us for this program featuring two charming classic children's tales. Hailed as "beautifully wrought" by Jennifer Homans of the *The New Republic*, the magical *Cinderella* returns to the stage to cast its spell with choreography by Artistic Director Robert Weiss to a rich and elegant original score. This program also includes the Raleigh world premiere of *Peter and the Wolf* set to the familiar and delightful score by Sergei Prokofiev.

Nutcracker (Non-Subscription Event)

Dec. 14–23, 2007 • Raleigh Memorial Auditorium

It isn't the holiday season without *Nutcracker*.

Join Clara, the Nutcracker Prince, and dozens of other whimsical characters in this holiday classic hailed as "a fantastic spectacle" by *Independent Weekly*.

Waltzes of Old Vienna

Jan. 31–Feb. 3, 2008 • Raleigh Memorial Auditorium
Thurs. Jan. 31 at 8pm Sat. Feb. 2 at 2pm & 8pm
Fri. Feb. 1 at 8pm Sun. Feb. 3 at 2pm

Sure to transport you to another time and place, these world premiere ballets pay tribute to one of the most celebrated and elegant dance forms in history. Set to the waltzes of the renowned Strauss family and Franz Lehar, *Waltzes of Old Vienna* is replete with magnificent sets and costumes and original choreography by Artistic Director Robert Weiss.

Balanchine Favorites

Feb. 21–Mar. 2, 2008 • A.J. Fletcher Opera Theater
Thurs. Feb. 21 & 28 at 8pm Sat. Feb. 23 & Mar. 1 at 2pm & 8pm
Fri. Feb. 22 & 29 at 8pm Sun. Feb. 24 at 1pm & 5pm
Wed. Feb. 27 at 8pm Sun. Mar. 2 at 2pm

George Balanchine created works of beauty and intrigue that characterized him as one of the most influential ballet artists of the 20th century. Join Carolina Ballet as we present some of his most stunning choreography, including *Allegro Brillante*.

Carolina Jamboree

Mar. 13–16, 2008 • Raleigh Memorial Auditorium
Thurs. Mar. 13 at 8pm Sat. Mar. 15 at 2pm & 8pm
Fri. Mar. 14 at 8pm Sun. Mar. 16 at 2pm

They're back! One of Carolina Ballet's most exciting collaborations, Broadway choreographer Lynne Taylor-Corbett and the Tony-winning string band The Red Clay Ramblers return to the stage with the production that brought audiences to their feet in 2005.

Cabaret

April 10–13, 2008 • Raleigh Memorial Auditorium
Thurs. April 10 at 8pm Sat. April 12 at 2pm & 8pm
Fri. April 11 at 8pm Sun. April 13 at 2pm

First presented to Raleigh audiences in 2000, this delightful evening of song and dance accompanied by a live cabaret singer on stage with the dancers features choreography by Broadway's Tony Award-nominated guest choreographer Lynne Taylor-Corbett.

Sleeping Beauty

May 15–18, 2008 • Raleigh Memorial Auditorium
Thurs. May 15 at 8pm Sat. May 17 at 11am, 3pm & 8pm
Fri. May 16 at 8pm Sun. May 18 at 2pm

Once upon a time, in a kingdom far away, a beautiful princess was born ... a princess destined by a terrible curse to prick her finger on the spindle of a spinning wheel and sleep for a hundred years. This captivating fairy-tale now becomes a world premiere ballet choreographed by Artistic Director Robert Weiss to one of Tchaikovsky's greatest scores for ballet.

**For more information contact the Ballet Line at 919.719.0900
or visit us on the web at www.carolinaballet.com**

All shows performed at The Progress Energy Center for the Performing Arts
2 E. South St. Raleigh, NC 27601