

ANNUAL REPORT BATSHEVA
DANCE COMPANY 2018

דוח שנתי להקת מחול

בת-שבע (ע"ר)

“His ingenuity and brilliant imagination contain the contemporary, classical, traditional, the club—all at the same time [...] Not only did Ohad Naharin place Batsheva as one of the best dance companies, but he also reshaped the choreographic landscape.”

– Rosita Boisseau, *Le Monde*, October 2018

Ohad Naharin and Gili Navot in the studio. Photo: Ascaf

Dear Friends

In September 2018 Batsheva stepped into a new era, as dancer, choreographer and teacher Gili Navot was handed the reins and became the Company's Artistic Director. Gili is a former Company member, assisted in re-staging Ohad's repertoire in Israel and abroad and has graduated with honors from the Kibbutzim College of Education, Technology, and the Arts with a BA and teaching certificate in dance education. Ohad continues to be the Company's house choreographer and will devote his time to working with the dancers and the research of Gaga.

In his last season as Artistic Director, Ohad Naharin invited two guest choreographers—Marlene Monteiro Freitas of Portugal and Roy Assaf of Israel—to create full-length works for the Company and for the Young Ensemble. This commitment to nurturing new choreographic voices expanded the range of work we offer to our audiences' experience. All in all, Batsheva reached 100,000 audience members in 220 performances this year, both in Israel and on tour around the world.

Great progress was made in 2018 towards the realization of the Neve Sha'anán Arts Campus in South Tel Aviv to be launched in 2022, a paramount project which will finally provide Batsheva with a home of its own with state-of-the-art facilities, including a dance center, a 550-seat theater and a Black Box theater, to showcase an international and pluralistic program across all disciplines for all audiences.

We wish to thank all the supporters and donors, our colleagues and friends and our great audiences, for making all we do possible.

Warmly,

Ittamar Givton
Chairman of the Board

Dina Aldor
Executive Director

Batsheva's New Arts Campus in Neve Sha'anani, Tel Aviv

In a joint venture with the City of Tel Aviv and the Tel Aviv Foundation, internationally acclaimed Batsheva Dance Company is establishing an Arts Campus at the historic Old Central Bus Station in southern Tel Aviv, designed by world-renowned architect Sir David Adjaye OBE. It includes state-of-the-art facilities to showcase art and performance in a green public square with trees, shade and water elements, offering a variety of communal spaces to relax, engage and interact.

Batsheva will spearhead an international and pluralistic artistic program across all disciplines for all audiences, including: dance, theater, music, film and video, visual and digital art, sound art, sculpture, literature, and the various intersections and hybrid arts forms emerging today. Programs are being developed and produced in collaboration with the vibrant

arts community of Tel Aviv, active cultural institutions, community organizations in the southern metropolis, and neighborhood activists. In addition to Batsheva's activity, the campus will proudly host the Municipal Center for Sephardic and Mizrahi Jewish Culture.

Completion: 2022

Lead Design: Sir David Adjaye OBE, Adjaye Associates

Local Architect: Miko Arditty, Goldschmidt Arditty Ben Naim Architects

Landscape Design: Lital Szmuk, TeMA, Architecture, Urban Landscape Design

Left: Maayan Sheinfeld, from *Decadance* by Ohad Naharin. Photo: Maxim Waratt.
Right: Nicolas Ventura from *Sadeh21* by Ohad Naharin. Photo: Ari Rossner

The Dancers

In 2018, Batsheva continued its efforts to improve dancers' wages and working conditions, including their physical and social welfare and work environment. Our mission is to support our dancers not only as performing artists, but as independent creators and teachers.

"I believe that the nature of our work, Gaga, connects us as individuals to our true source as dancers and human beings; openness, passion, power, fragility, sensitivity and more...I feel lucky to engage in what I love, it fuels me to keep investing in that endless discovery."

- Maayan Sheinfeld, Company Dancer

Maayan Sheinfeld was born in Or Yehuda, Israel in 1992. She graduated from the Thelma Yellin High School for the Arts. Maayan is the recipient of the 2007-2010 Sharet Fund scholarship and the recipient of the 2018 Yair Shapira award. Maayan joined Batsheva - the Young Ensemble in 2010 and Batsheva Dance Company in 2012.

- Provided unlimited and fully-funded physiotherapy treatments, including a wide range of alternative-technique treatments for ongoing preventative measures
- Certified dancers as Gaga teachers through the training program
- Supported the annual Dancers Create platform for the Young Ensemble
- Granted employment opportunities to former dancers within Batsheva's various educational programs

"One of my most memorable moments dancing with the Young Ensemble was performing at The Joyce in New York with a piece I love, *Naharin's Virus*. To bring this work to New York City and share my passion to move onstage was unforgettable. Touring together also brings us closer; we feel like family."

- Nicolas Ventura, Dancer in Batsheva - the Young Ensemble

Nicolas Ventura was born in Guatemala, and raised in Vancouver, Canada. He received his Bachelor of Arts from the Rambert School of Ballet and Contemporary Dance. In early 2016, Nicolas joined Idan Sharabi & Dancers (Israel). He joined Batsheva - the Young Ensemble in 2017.

Batsheva Dancers

Batsheva's dancers rehearse up to six days per week, 7.5 hours per day, in addition to intensive local and international tour schedules and Gaga teaching commitments.

Batsheva - the Young Ensemble Dancers

"The Young Ensemble dancers are strong, unrestrained and full of life."
 - Wendy Perron on *Naharin's Virus*,
Dance Magazine, July 2018

2018-2019 Season

Etay Axelrod
Israel

Billy Barry
USA

Yael Ben Ezer
Israel

Chen Agron
Israel

Gil Amishai
Israel

Cesar Brodermann
Mexico

Ariel Gelbart
Israel

Matan Cohen
Israel

Ben Green
USA

Chiaki Horita
Japan

ChunWoong Kim
Korea

Londiwe Khoza
South Africa

Béatrice Larrivée
Canada

Shir Levy
Israel

Federico Longo
Italy

Rani Lebzelter
Israel

Hugo Marmelada
Portugal

Eri Nakamura
Japan

Yoni Simon
Israel

Ohad Mazor
Israel

Robin Lesley Nimanong
Netherlands

Tom Nissim
Israel

Igor Ptashenchuk
Israel

Hani Sirkis
Israel

Amalia Smith
Canada

Nitzan Ressler
Israel

Kyle Sheurich
USA

Tamar Rosenzweig
Israel

Lihi Shochatovitch
Israel

Nicolas Ventura
Canada

Shaked Werner
Israel

Maayan Sheinfeld
Israel

Imre van Opstal
Netherlands

Erez Zohar
Israel

Adi Zlatin
Israel

Sean Howe ·
Apprentice USA

Reches Itzhaki ·
Apprentice Israel

Avigail Shafirir ·
Apprentice Israel

Alma Karvat Shemesh ·
Apprentice Israel

Portraits by: Ascari, Roei Dori

International Tours

In 2018, both companies performed in world-famous theaters and festivals and received praise from audiences and critics alike.

75
performances
abroad in 2018

58,500
approximate
viewers

2018 Tour Highlights

- An unprecedented tour of both companies in honor of the 2018 Israeli - French cultural season presented 36 performances of six Naharin works: *Venezuela*, *Last Work*, *Mamootot*, *Sadeh21*, *Decadance*, and *Deca'le*. Twenty-three of the performances were held at the Théâtre National de Chaillot with over 16,000 spectators. During this tour, "All Gaga," a day dedicated to highlighting Naharin's work, included a public Gaga class, conversation with Ohad Naharin, and an open rehearsal. An additional 16,500 tickets were sold for performances of "Last Work" and "Decadance" across France.

- A month-long summer tour of Naharin's *Virus*, performed by Batsheva - the Young Ensemble to The Joyce Theater, NYC, and Jacob's Pillow Dance Festival.
- A Company tour to Lisbon and Moscow's Context Festival with "Venezuela"; 5,800 audience members total.
- The Company's tour of Marlene Monteiro Freitas' "Canine Jaunâtre 3" to the Montpellier Festival and the Julidans Festival in Amsterdam — both co-producers of the work. A total of 3,000 people attended these festivals.

"The world of Western choreography is based on two main pillars: Anne Teresa De Keersmaeker in Brussels and Ohad Naharin in Tel Aviv."

- Jean-Paul Montanari, the Montpellier Dance Festival

"Ohad Naharin will leave behind an invaluable choreographic heritage and a company that has become one of the most recognizable in the world."

- Laureen Mourthe on "Venezuela", the online magazine "Bachtrek" France, October 2018

Right: The Joyce Theater. Photo: Amit Hevrony.
Left: The senior Company and Young Ensemble dancers in Paris, October 2018.
Photo: Hadar Stav

Left: *Girls & Boys* by Roy Assaf. Photo: Ascaf
Right: *Kamuyot* by Ohad Naharin. Photo: Hadar Stav

GIRLS & BOYS

“A sharp statement about patterns and definitions, and a critical look, though humorous, about what is desired and required of women and men.”

–Gili Izikowitz,
Ha'aretz, March 2018

“In addition to many humorous moments, beautiful use of unison and visual structures on stage, *Girls & Boys* contains truly iconic sections that stand alone as complete miniatures.”

– Tal Levine, *Ha'aretz*, March 2018

In 2018 Roy Assaf was invited to create a special restaging of *Girls & Boys* for 17 Batsheva – the Young Ensemble dancers. In 2016 he was invited by Naharin to create *Adam*, an original work for the main Company, which was announced best dance creation of the year by the *Ha'aretz* dance critic Ruth Eshel.

3,400 Viewers in Israel

KAMUYOT

Batsheva’s Outreach Performance for Children & Youth

“Young audiences are not any less keen to be challenged than adults. Sometimes even more...”

(Ohad Naharin for Time Out New York about *Kamuyot*, 2008)

Ohad Naharin’s *Kamuyot* has long been regarded as an exemplary model for dance and performance-art education in schools. In 2018, the Batsheva – Young Ensemble performed a total of 27 performances for approximately 8,000 students, with the support of *Sal Tarbut Artzi* (Ministry of Education’s art appreciation initiative) as well as donations, and foundational support.

2018 performances took place in: Givat Brenner, Megiddo, Kibbutz Neve Eitan, Yokneam, Beer Tuvia, Kiryat Malachi, Netanya, Givatayim, Beit Berl, Ramat Hasharon and Kiryat Malachi.

On Stage in 2018

Batsheva’s audience is comprised of young and old, those from near and far, dance-devotees and newcomers.

104 performances in Tel Aviv
41 performances in Israel outside of Tel Aviv
75 performances abroad

Total performances **220**

31,000 viewers in Tel Aviv
15,000 viewers in Israel outside of Tel Aviv
58,500 viewers abroad

Total viewers **104,500**

Capacity reached at Suzanne Dellal, Batsheva’s current home theater in Tel Aviv **93%**

Canine Jaunâtre 3 by Marlene Monteiro Freitas

World Premiere

In his last season as Artistic Director, Ohad Naharin invited the groundbreaking choreographer Marlene Monteiro Freitas to create for the senior Company, and the result was sensational.

In Monteiro Freitas' first collaboration with Batsheva's dancers, she asked them to think beyond the virtuosity of the body—to create bodies without hierarchies, which are not controlled by intellect and do not beat solely by virtue of the heart.

"The artists of the changing body...come to mind while watching this brilliant work. A comedy of such horrifying and perverse choreography—as its name implies—received with great applause at the Montpellier Festival..."

– Ève Beauvallet, Liberation, July 3, 2018

"...a hypnotizing work that simultaneously evokes a sense of magic and fear."

– Anat Zecharia, June 2018

Restaged Works in 2018

Each season Batsheva attentively selects early works from the repertoire to restage in order to give a new generation of dancers and viewers the opportunity to experience canonical pieces. New audiences gain first-time exposure to the works while veteran viewers can experience them once again from a different perspective.

- The main Company restaged *Hora* (2009) by Ohad Naharin.
- Batsheva - Young Ensemble restaged and performed Naharin's *Sadeh 21* (2011) and Naharin's *Virus* (2001).

These challenging works were selected in recognition of the extraordinary abilities of the Young Ensemble dancers and their maturity to perform canonical works previously performed exclusively by the Company.

Batsheva Hosts

As the largest dance company in Israel, Batsheva is committed to promoting cooperation, to sharing knowledge, and to supporting the activities of the local independent community of dance and performance artists. The unique "Batsheva Hosts" series, directed by dancer and creator Hillel Kogan, exposes the Company's audience to the independent artistic journeys of former company members and to other artists who have never created or danced with Batsheva, but in whose artistic proposals Batsheva believes. In 2018, "Batsheva Hosts" hosted *Project 48 / 5th edition* directed by Dana Rothenberg; "*Framed*", created by the former company dancer Danielle Agami, and the *Room Dance Festival / 29th edition*, under the artistic direction of Amos Hetz and Talia de Vries.

Dancers Create

OUT

An evening of works created by the Batsheva - Young Ensemble dancers, performed by the dancers themselves along with other guest dancers (June 2018). Approximately 120 minutes

Works by: Xanthe van Opstal, Nicolas Ventura, Tom Nissim, Ohad Mazor, Tamar Rosenzweig, Igor Ptashenchuk, Thibaut Eiferman, Evyatar Omessy and Yoni Simon, Amit Landau, Mourad Bouayad, Shir Levy, Roni Rahamim and Robin Lesley Nimanong.
Gallery works by: Thibaut Eiferman, Mourad Bouayad, Kelvin Vu, Amit Landau, Kornelia Maria Tamara Lech, Ohad Mazor, Robin Lesley Nimanong, Tamar Rosenzweig

Left: *Framed* by Danielle Agami. Photo: Scott Simock.
Right: Batsheva Ensemble Dancers Create: *Out*.
Dancer: Ohad Mazor. Photo: Ascaf

Dance Education & Community Engagement

- 40% of Batsheva's Israeli audience are from localities outside of Tel Aviv.
- Kamuyot performances were shared with 8,000 students in schools across Israel in 2018.
- Batsheva fostered local talent in Israeli dance communities through various training programs.

Batsheva's Program for Outstanding Dance Students

Now in its eighth year, this platform trains and supports dance students from all over the country. In 2018, 110 young dance students came to the studio for weekly meetings, where they learned the Company's repertoire and Gaga, thus developing a professional toolbox towards an artistic career. In addition to funding the students' transportation to and from the weekly meetings, the company granted scholarships to seven students. Thirty-percent of current Company and Young Ensemble dancers participated in this program.

Summer Dance Intensives for Young Dance Students

In July, 2018, Batsheva held four intensive summer courses for young dance students from Israel and abroad. This year, the Company increased participation in all of its educational and training programs, and a total of 174 students between the ages of 14 and 19 took part. Alongside the Israeli students, students from 31 different countries participated in the course. Scholarships were granted to three course participants.

A Day with Batsheva

Groups from across Israel and around the world visited Batsheva's studios to encounter our work first-hand. Programs include: Gaga class, repertoire workshops and viewings, and Q&As with our dancers and staff.

Silent Angels - Rett Syndrome Foundation - Annual Workshop:

In 2018, Company dancers held a movement session with young girls, also known as "silent angels," sharing unspoken communication nurtured by Gaga's movement language.

In May 2018, the company received the title of Honorary Fellow from Tel Aviv University "in recognition of the company's contribution to the enhancement of Israeli cultural life for more than half a century; in appreciation of its rich repertoire of productions, which express Israeli artistic originality, and which - under Ohad Naharin's visionary leadership - have made Batsheva one of the most beloved and respected dance companies in the world..."

Facts & Figures

The Company's budget is \$6.6M

47%

Self-generated income from box-office sales, international touring, etc.

32%

Government and municipal grants

21%

Donations
64% from Israel
36% from abroad

- 87,500 subscribers
- 23,000 active digital club members
- 68,000 facebook followers, 75% from abroad
- 22,500 YouTube subscribers with over 4.7 million views.
- 61,000 Instagram followers
- 16,500 tickets were purchased online

Last Work by Ohad Naharin. Dancer: Amalia Smith. Photo: Ascaf

Girls & Boys by Roy Assaf. Photo: Ascaf

Hora by Ohad Naharin. Dancer: Nirzan Ressler. Photo: Ilya Mehtikov

Batsheva Dance Company's 2018 Supporters

Public Support

Ministry of Culture and Sport
Tel Aviv-Yafo Municipality
Ministry of Foreign Affairs, Division for Cultural and Scientific Affairs

Batsheva's Home at the Suzanne Dellal Center

Dellal Family
Sokolovsky Family
Kenny Family and Eastronics – Studio Varda, in memory of Varda Kenny
Dalia and Eli Hurvitz Foundation – Studio Dalia, in honor of Dalia Hurvitz

Special Long-term Support for Dancers' Salaries

The Family Robert Weil Foundation

The Michael Sela Fund for Cultivation of Young Artists at Batsheva

Sara and Prof. Michael Sela and friends from Israel and around the world

Mari's Fund: Established by Ohad Naharin in commemoration of Mari Kajiwara

Ohad Naharin and anonymous donors

New Works Fund

Anonymous
Dalia and Eli Hurvitz Foundation
American Friends of Batsheva
Nehama and Jacob Burak
Arie Ruttenberg
Lilit and Shmulik Zysman

Dancers' Welfare and Salaries

Anonymous, USA
The Family Robert Weil Foundation
Netta Segal
M.E.H. Foundation –
Founded by Margot and Ernst Hamburger
Dr. Lilly and Avner Naveh
Dr. Hadassa and Meir Shani
Jonas Grandér with Family – Sweden
Adrienne and Jonas Weil

Special Support for the Young Ensemble

An anonymous donation in honor of the National YoungArts Foundation, USA
Aharon Gutwirth Foundation
Azrieli Foundation
Maya and Avi Lavi and friends of AllianceBernstein Holding LP, England
IBI Investment House
Check Point Software Technologies
The Joseph & Krystyna Kasierer Foundation

Batsheva Auditions

Marsha Segal, in loving memory of her late mother Jane Fogel of Palm Beach, Florida

Stage and Rehearsal Equipment Procurement

In appreciation of the generosity of Itzhak Bardashi's z"l Estate's Committee

Community Outreach and Education

Dalia and Eli Hurvitz Foundation
Delta Galil Industries Ltd.
Playtika Ltd.
Carmel Wineries
Boxenbaum – Neta Foundation
Aspen Mitzvah Fund of the Oregon Jewish Community Foundation

In-kind Donations

Goldfarb Seligman & Co, Law Offices
Sa'ar Plinner, Adv.
Doctors Avraham Bain, Daphna Paran and Chaim Paran
Microsoft Israel
Peled Technical Supply, Ltd.
Carmel Wineries

Israeli Friends Circle

Over 260 families support the Company and its wide variety of projects.
The Young Friends' Circle, established by Daphi Levy-Weiss, Sigal Mordechai and Sharon Podrojski.

The French Friends of Batsheva

Fondation Pluriel pour L'Art Contemporain
Founding Chair: Nathalie Mamane-Cohen with support of Fondation du Judaïsme Français

The American Friends of Batsheva (AFB) - 2018 Supporters

American Friends of Batsheva Members of the Board

Nathan Hevrony – President
Mary Hagan Sanders – Treasurer
Nurit Amdur
Nurit Kahane-Haase
Saul Sanders
Tamar Sela
Dr. Andrew Shiva

Premier Benefactor- \$50,000+

An anonymous donation in honor of the
National YoungArts Foundation, USA
Jacob and Malka Goldfarb Charitable
Foundation - in support of Dancers'
Wellness and Welfare

Leading Benefactor- \$25,000 - \$49,999

Anonymous
Gottesman Foundation
Yasmin and Oren Lukatz
Mary and Saul Sanders

Benefactor- \$10,000 - \$24,999

Nurit Amdur
Jody and John Arnhold
Gail Asper
BHI
Alain Coblenche
Richard Feldman, SHS Foundation
Jack Gindi
Guido Goldman
Judith and John Hannan
Nathan Hevrony
Susan Isabel Foundation
Maya and Avi Lavi
Morningstar Foundation
Mark Moskowitz and Yuval Hadadi
Marcia Riklis
Robert de Rothschild

Premier Patron- \$5,000 - \$9,999

Russell Berrie Foundation
Buckingham Capital Management

Nathan Cummings Foundation
Tony Felzen
Judy and Alan Fishman
Nurit Kahane-Haase
Larry Leeds
Nancy and Jonathan Littman
Jerome Robbins Foundation
Tamar Sela
Susan S. Shiva Foundation

Patron- \$1,000 - \$4,999

Charles and Deborah Adelman
Lynn Bartner Wiesel
Berstein Bunzl Foundation
Daniel and Carole Burack
Amira and Richard Chadwick
Tzili Charney
Joel Cohen
Stanley Cohen
Frank A. Cordasco
Claudia Davidoff and Joseph Kahan
The Malcolm Gibbs Foundation
JANA Foundation
Jon Kerry Clayton
Marion Koltun-Dienstag
Mark Leavitt
Rhoda and Morris Levitt
Bella Meyer
Eli Milbaur and Ryan Cangelo
Ronit Muszkatblit and Yonatan Israel
Robin Preiss Glasser
Penny and Claudio Pincus
Martin Sanders
Sara Lee Schupf
William Schwartz
Susannah Sirkin
Michael Stern

Leading Friend- \$500 - \$999

Daniel Cohen
Jonathan Friedes
Anat Gafni
Dvora Hoffman
Nizza Heyman

Chris Jones
Batya Kahane
Kim and Matthew Kozol
Ellen Lippman and Steve Rosenberg
Karen and Alex Mauskop
Poiyee Mui
Phillips Fund
Merav Poreh
Ralph and Marcia Preiss
Bruno Quinson
Erica Regunberg Dann and
Dr. Robert Dann
Susan and Arnold Scharf
Susan Shoval Foundation
Deborah and Gadi Slade
Mark Williams

Friend - up to \$499

Carole de Beer
Arieh and Nitza Ben Yehuda
Adam Bowman
Elaine and Jonathan Bowman
Carl Carlsen
Laurie Cooperman Rosen
Julie Dann and Bradley Schneider
Arthur Fefferman
Tali Fox
Margaret Goldwater
Aya Goshen
Alexander Gross
Amy Handelsman
Marc Haynes
Talia Heiman
David Hochberg
Tamar Jacobi

Beatrice Kahn
Sarah Kier
Wendy McCain
Lorna Miller Strassler
Nili Ohayon
Michal Regunberg
Lawrence Rhodes
Hunter Runnette
Marcie Setlow
Shifra Shalit
Harriet Robbins
Udi Urman
Marcia Zalbowitz Gottesfeld

Batsheva would like to thank Nurit Amdur, Mary Hagan Sanders, Tamar Sela and BHI's Yael Weinstock for the extra efforts they made to create special events at Jacob's Pillow Dance Festival and the Joyce Theater in July, 2018.

In addition, we would like to give special thanks to the following individuals for their wise guidance and friendship: Jody Arnhold, Judy Bernstein Bunzl, Karen Brooks Hopkins, Sharon Gersten Luckman, Judy Fishman, Marcia Preiss and James Snyder.

Board of Directors and Public Council, Israel

BOARD OF DIRECTORS

Ittamar Givton, Chairman (2018)
Zvi Ziv (2019)

Ravit Barniv
Tamar Barnoy-Goitlin
Nehama Karpol Burak
Sergio Edelsztein
Gilead Halevy
Michael Kenny
Shaul Shelach
Roy Vermus
Sandra Weil
Daphi Levy Weiss

AUDIT COMMITTEE

Yoram Blizovsky, Chairman
Adi Amorai
Moshe Dovrat
Yossi Nitzani
Zvi Poleg
Norbert Rubinstein

PUBLIC COUNCIL

Prof. Michael Sela,
Honorary Chairman
Michael Kenny, Chairman
Limor Allalouf
Adi Amorai
Yossi Bachar
Avner Barel
Ravit Barniv

Tamar Barnoy-Goitlin
Revital Ben-Asher Peretz
Guy Bernard Reichmann
Yoram Blizovsky
Nehama Karpol Burak
Tzipa Carmon
Hila Cohen Schneiderman
Orly Dankner
Ilan de Vries
Nava Dissentchik
Ronny Douek
Moshe Dovrat
Sergio Edelsztein
Mira Eidels
Oshik Feller Gil
Ittamar Givton
Zach Granit
Gilead Halevy
Michal Helfman
Moshe Hendeles
Nathan Hevrony
Dvori Hoffman-Lubitch
Dalia Horvitz
Danny Karavan
Dafna Kariv
Etty Kenny
Ron Klajman
Iddo Kook
Daphi Levy Weiss

Ofra Meitar
Michael Mor
Sigal Mordechai
Prof. Yael Moria
Yossi Nitzani
Dr. Gila Ofer
Sally Oren
Dr. Tsiyona Peled
Sharon Podrojski
Zvi Poleg
Doron Rabina
Norbert Rubinstein
Yuval Saar
Shifra Shalit
Sara Sela
Rachael Shain-Argaman
Dr. Hadassa Shani
Shaul Shelach
Doron Sharabany
Zeev Sokolowski
Ronny Somek
Amnon Sorek
Guy Swersky
Ongi Ungar
Yair Vardi
Roy Vermus
Sandra Weil
Zvi Ziv
Observer - Keren Carmel

Last Work by Ohad Naharin. Dancers: Eri Nakamura, Ian Robinson. Runner: Zina Zinchenko. Photo: Ascaf

Management & Staff

House Choreographer: Ohad Naharin
Artistic Director: Gili Navot
Executive Director: Dina Aldor

Deputy Director and CFO:
Michal Schwartz
Deputy Director, Content and
Communications: Noa Ron
Assistant to CEO: Inbal Jacobi
Company & Stage Manager: Yaniv Nagar
Senior Rehearsal Director: Luc Jacobs
Ensemble Manager: Idan Porges
Ensemble Rehearsal Director: Noa Paran
Assistant to the Artistic Director:
Kelvin Vu
Stage Manager: Gavriel Spitzer,
Rachel Erdos
Director of Educational Programs and
Artistic Director - "Batsheva Hosts":
Hillel Kogan

FINANCE & ADMINISTRATION

Assistant to CFO: Avital Sarver
Accounting: Moran Ben David
Office Manager: Ofra Sellem

MARKETING, COMMUNICATION & CONTENT

Business and Community Relations:
Mirit Ben-Weiss
Sales and Marketing: Michal Rymon
Marom, Reut Assulin
Content and Communications: Hadar Stav
Site Editing: Hadar Stav, Michal Rymon
Marom, Aya Kenat
Box Office & Sales Manager: Aya Kenat
Box Office: Avigail Shafrir, Ayelet Amir,
Dafna Yosef, Daniella Meroz, Layla
Klinger, Maysan Rifi, Meital Shushan, Shai
Shelly Amoyal

INTERNATIONAL TOURS

Head of International Touring: Amit
Hevrony
Producer: Dana Gutí

RESOURCE DEVELOPMENT

Resource Development, Israel:
Adi Shamgar
International Development:
Lisa Preiss Fried
Patron Relations: Liat Horn Dayan
Donor Relations, Israel: Ella Geiger
International Development Coordinator:
Ana Harmon, Sarah Rosen
Public and Corporate Giving Development
Coordinator: Lilach Karni

TECHNICAL DEPARTMENT

Production Manager: Dana Katz Naaman
(2019), Hila Razon (2018)
Chief Technical Director: Roni Cohen
Sound: Dudi Bell
Resident Lighting Designer:
Avi Yona Bueno (Bambi)
Ensemble Technical Director: Motti Katsav
Technical Manager, Bathseva Studios:
Itzik Assulin
Lighting: Gadi Glik, Eliav Refaeli, Lior Levin
Ensemble Sound: Yigal Feldman
Logistic Manager: Aliaksei Prezhyn
Production Coordinator: Yaara Sharon
Head, Sewing Workshop: Haya Geiman
Tailor: Danny Kalmer (2019),
Olga Zvetkov (2018)
Wardrobe Manager: Shoshi Or-Lavi
Location Manager: Moti Amar
Maintenance Staff: Muhamad Agabria,
Osama Baker

Head, Physiotherapy: David Golebowicz
Therapists: Nir Dayan, Adva Terem Lieber,
Gal Kalmi, Ofri Lauer Amiaz
Additional Therapists: Ira Brustin, Nimrod
Chirug, Adva Geva, Maya Mintz

Public Relations: Mira Ann Beinart
House Photographer:
Gadi Dagon, Ascaf Avraham
Graphic Design: The League

Batsheva Dance Company

6 YEHIELI ST.
SUZANNE DELLAL CENTRE
TEL AVIV, ISRAEL 6514947

THE AMERICAN FRIENDS OF BATSHEVA
1201 BROADWAY, SUITE 507
NEW YORK, NY 10001
BATSHEVAFRIENDS@BATSHEVA.CO.IL

*Canine Jounaire 3 by Marlene Monteiro Freitas. Front cover: Ben Green
Hsin-Yi Hsiang, Etyax Axelroad. Back cover: Kyle Sheurich. Photo: Ascat*

