

The Ballets Russes in Australia: 1936-1940

Exhibition Checklist

American Guild of Musical Artists

Members Card for Harcourt Algeranoff 1941

ink and screen print on card; 6.5 x 10.2 cm

Papers of Harcourt Algeranoff

Manuscripts Collection, MS 2376/6/21

Len Annois (1906–1966)

Sketch for *Swan Lake* c.1940

pastel on board; 38.2 x 56.0 cm

Geoffrey Ingram Archive of Australian Ballet

Pictures Collection, nla.pic-an21735930

Léon Bakst (1866–1924)

Plate 18: A Jewish Dancer from *Cleopatra*

in *The Decorative Art of Léon Bakst* by Arsene

Alexandre and Jean Cocteau (London: Fine Art

Society, 1913)

Courtesy of the Barr Smith Library,

The University of Adelaide

Léon Bakst (1866–1924)

Plate 12: Arlequin (Harlequin)

in *L'oeuvre de Léon Bakst pour La Belle su Bois*

Dormant: Ballet en Cinq Actes d'Apres le Conte

de Perrault, Musique de Tchaikovsky (Paris: M. de

Brunoff, 1922)

Courtesy of the Barr Smith Library,

The University of Adelaide

Irina Baronova (1919–2008)

Letter to Alex Essex, the Mother of Harcourt

Algeranoff 1933

ink on paper; 22.5 x 17.6 cm

Papers of Harcourt Algeranoff

Manuscripts Collection, MS 2376/2

Birger Bartholin (1900-1991) after Natalia Gontcharova (1881 – 1962)

Sketch for the Wedding Scene, *The Firebird* 1936

gouache on paper; 45.0 x 65.0 cm

Courtesy of Martin and Robin Ward

Colonel Wassily de Basil (1880–1951)

Christmas Card 1935

gelatin silver print; 17.5 x 12.5 cm

Papers of Harcourt Algeranoff

Manuscripts Collection, MS 2376/21/5

The Good Humoured Ladies (Impressions of the Russian Ballet) by Cyril W. Beaumont and A.P. Allinson (London: C.W. Beaumont, 1918)
Courtesy of the Barr Smith Library,
The University of Adelaide

Petrouchka (Impressions of the Russian Ballet) by Cyril W. Beaumont and Michel Sevier (London: C.W. Beaumont, 1919)
Courtesy of the Barr Smith Library,
The University of Adelaide

L'Oiseau de Feu (Impressions of the Russian Ballet) by Cyril W. Beaumont and Ethelbert White (London: C.W. Beaumont, 1919)
Courtesy of the Barr Smith Library,
The University of Adelaide

Children's Tales (Impressions of the Russian Ballet) by Cyril W. Beaumont and Michel Seiver (London: C.W. Beaumont, 1919)
Courtesy of the Barr Smith Library,
The University of Adelaide

The Sleeping Princess (Impressions of the Russian Ballet) by Cyril W. Beaumont and Randolph Schwabe (London: C.W. Beaumont, 1921)
Courtesy of the Barr Smith Library,
The University of Adelaide

Alexandre Benois (1870–1960)
Costume Design for *Graduation Ball: La Directrice* (the Director) 1939
pencil, pen, ink and watercolour on paper;
31.8 x 24.1 cm
Courtesy of the National Gallery of Victoria, Melbourne

Alexandre Benois (1870–1960)
Costume Design for *Graduation Ball: Le Generale* (the General) 1939
pencil, pen, ink and watercolour on paper;
32.2 x 24.8 cm
Courtesy of the National Gallery of Victoria, Melbourne

Alexandre Benois (1870–1960) and
Hélène Clement Benois (1898–1972)
Petrouchka, la Fete Populaire, Tableau I et IV c.1969
gouache and ink on paper; 28.0 x 39.5 cm
Pictures Collection, nla.pic-vn4555788

Alexandre Benois (1870–1960) and
Hélène Clement Benois (1898–1972)
Petrouchka, la Chambre de Maure,
Tableau III c.1969
gouache and ink on paper; 28.0 x 39.5 cm
Pictures Collection, nla.pic-vn4555777

Alexandre Benois (1870–1960) and
Hélène Clement Benois (1898–1972)
Petrouchka, Rideau d'Avant Scène c.1969
gouache and ink on paper; 30.0 x 24.0 cm
Pictures Collection, nla.pic-vn4555823

Alexandre Benois (1870–1960) and
Hélène Clement Benois (1898–1972)
Costume Design of la Ballerina for Mme Karsavina,
Used by Ballet Victoria in the Production of
Petrouchka c.1969
gouache and ink on paper; 24.4 x 15.5 cm
Pictures Collection, nla.pic-vn4553827

Alexandre Benois (1870–1960) and
Hélène Clement Benois (1898–1972)
Costume Design for Mr Nijinsky, Used by Ballet
Victoria in the Production of Petrouchka c.1969
gouache and ink on paper; 24.5 x 15.7 cm
Pictures Collection, nla.pic-vn4555720

Alexandre Benois (1870–1960) and
Hélène Clement Benois (1898–1972)
Petrouchka, la Chambre de Petrouchka,
Tableau II c.1969
gouache and ink on paper; 25.0 x 40.0 cm
Pictures Collection, nla.pic-vn4555750

Ivan Bilibin (1876 – 1942)
First Australasian Tour of Colonel W. de Basil's
Monte Carlo Russian Ballet, Australia and New
Zealand Season, 1936–1937 1936
offset lithograph on paper; 30.5 x 24.4 cm
Australian Performing Arts Collection
Ephemera Collection, nla.aus-vn143713-1-1-1

Edouard Borovansky (1902–1959)
Portrait of David Lichine 1938
pastel on paper; 34.7 x 24.2 cm
Geoffrey Ingram Archive of Australian Ballet
Pictures Collection, nla.pic-an5714461

Edouard Borovansky (1902–1959)
Portrait of Serge Grigorieff 1938
pastel on paper; 34.7 x 24.3 cm
Geoffrey Ingram Archive of Australian Ballet
Pictures Collection, nla.pic-an5714466

Edouard Borovansky (1902–1959)
Portrait of Irina Baronova c.1940s
watercolour on paper; 20.5 x 14.7 cm
Geoffrey Ingram Archive of Australian Ballet
Pictures Collection, nla.pic-an5714492

Else Brunelleschi
Letter to Harcourt Algeranoff 1935
ink on paper; 25.6 x 18.2 cm
Papers of Harcourt Algeranoff
Manuscripts Collection, MS 2376/3/134

William Constable (1906–1989)
The Moor from Petrouchka 1950
gouache, watercolour and pencil on paper;
45.7 x 32.8 cm
Courtesy of the Barr Smith Library,
The University of Adelaide

William Constable (1906–1989)
**Costume Design for Corps de Ballet dancer,
a Courtier, in Aurora's Wedding and in
The Sleeping Princess, as Staged in 1951
by the Borovansky Ballet** 1950
watercolour and gouache on paper; 66.0 x 51.6 cm
Pictures Collection, nla.pic-vn3549868

William Constable (1906–1989)
**Costume Design for the First Lady of Honour in
Aurora's Wedding and in The Sleeping Princess,
as Staged in 1951 by the Borovansky Ballet** 1950
watercolour and gouache on paper; 64.2 x 51.3 cm
Pictures Collection, nla.pic-vn3549874

William Constable (1906–1989)
A Street Dancer from Petrouchka 1950
gouache, watercolour and pencil on paper, fabric
swatch; 76.2 x 56.4 cm
Courtesy of the Barr Smith Library,
The University of Adelaide

William Constable (1906–1989)
**Death of Petrouchka in the Borovansky Production
of Petrouchka** c.1951
oil on canvas; 48.0 x 61.2 cm
Pictures Collection, nla.pic-vn3549683

William Constable (1906–1989)
**Costume Design for Romeo in the Borovansky
Ballet Production of Les Amants Éternels
(The Eternal Lovers)** 1952
watercolour and gouache on card; 32.0 x 27.0 cm
Pictures Collection, nla.pic-vn3310072

William Constable (1906–1989)
**Symphonie Fantastique—Back Cloth for Fifth
Movement** 1953
gouache, watercolour and pencil on paper;
30.6 x 51.0 cm
Courtesy of the Barr Smith Library,
The University of Adelaide

William Constable (1906–1989)
**Symphonie Fantastique—Back Cloth for Second
Movement** 1953
gouache, watercolour and pencil on paper;
30.5 x 52.0 cm
Courtesy of the Barr Smith Library,
The University of Adelaide

William Constable (1906–1989)
**Symphonie Fantastique—Back Cloth for Third
Movement** 1953
gouache, watercolour and pencil on paper;
30.0 x 51.0 cm
Courtesy of the Barr Smith Library,
The University of Adelaide

Mir Iskusstva (*World of Art*) edited by Serge Diaghilev
(St Petersburg, Russia, 1901)
RBq 519/12/6

Mir Iskusstva (*World of Art*) edited by Serge Diaghilev
and Alexandre Benois (St Petersburg, Russia, 1904)
RBq 519/12/10

Enid T.L. Dickson (1895–1967)
**Nicolas Orloff as the Drummer in Graduation Ball,
The Original Ballet Russe** 1940
pastel on velvet paper; 40.5 x 27.8 cm
Pictures Collection, nla.pic-vn3643750

Enid T.L. Dickson (1895–1967)
Kenneth Gillespie as King of Diamonds in
***La Boutique Fantasque*, Borovansky Ballet** 1951
pastel, pen and charcoal on velvet paper;
50.0 x 32.6 cm
Pictures Collection, nla.pic-vn3662044

Enid T.L. Dickson (1895–1967)
Raymond Trickett as Gaspard in *Los Tres Diablos*,
Borovansky Ballet 1954
pastel, pen and charcoal on velvet paper;
44.0 x 30.6 cm
Pictures Collection, nla.pic-vn3662401

Enid T.L. Dickson (1895–1967)
Peggy Sager in *Pineapple Poll*, Borovansky Ballet
1954
pastel, pen and charcoal on velvet paper;
40.0 x 26.7 cm
Pictures Collection, nla.pic-vn3662188

Max Dupain (1911–1992)
Portrait of Paul Petroff Sitting in Shadow c.1930s
digital enlargement from a gelatin silver print;
24.6 x 19.1 cm
Pictures Collection, nla.pic-vn3535942

Max Dupain (1911–1992)
Portrait of Hélène Kirsova c.1936
gelatin silver print; 49.0 x 35.7 cm
Pictures Collection, nla.pic-an12114766

Max Dupain (1911–1992)
Portrait of Valentina Blinova and Valentin Froman,
Ballets Russes, in *The Firebird* c.1936
digital enlargement from a gelatin silver print;
49.9 x 34.5 cm
Pictures Collection, nla.pic-an12114784

Max Dupain (1911–1992)
Portrait of Igor Youskevitch in *Le Carnaval* c.1936
digital enlargement from a gelatin silver print;
50.3 x 36.5 cm
Pictures Collection, nla.pic-an12114787

Max Dupain (1911–1992)

Portrait of Hélène Kirsova in Petrouchka c.1936

digital enlargement from a gelatin silver print;

37.4 x 48.8 cm

Pictures Collection, nla.pic-an12114782

Max Dupain (1911–1992)

Portrait of Olga Valevska, Also Known as Audrey

Williams, from the Monte Carlo Russian Ballet c.1937

digital enlargement from a gelatin silver print;

23.1 x 15.3 cm

Pictures Collection, nla.pic-vn3509441

Max Dupain (1911–1992)

Portrait of Tamara Tchinarova c.1938

digital enlargement from a gelatin silver print;

49 x 36.5 cm

Pictures Collection, nla.pic-an12114786

Max Dupain (1911–1992)

Portrait of Ludmilla Lvova and

Sono Osato Backstage c.1939

digital enlargement from a gelatin silver print;

36.6 x 39.7 cm

Pictures Collection, nla.pic-an12114776

Max Dupain (1911–1992)

Portrait of Sono Osato in Schéhérazade'.c.1939

digital enlargement from a gelatin silver print;

49.6 x 39.9 cm

Pictures Collection, nla.pic-an12114769

Max Dupain (1911–1992)

Portrait of Tamara Grigorieva in Les Femmes de

Bonne Humeur, Ballets Russes c.1939

digital enlargement from a gelatin silver print;

40.0 x 49.5 cm

Pictures Collection, nla.pic-an12114777

Max Dupain (1911–1992)

Portrait of Irina Baronova in Choreartium c.1939

digital enlargement from a gelatin silver print;

49.3 x 34.2 cm

Pictures Collection, nla.pic-an12114762

Max Dupain (1911–1992)

Portrait of Colonel Wassily de Basil 1940

gelatin silver print on fibre-based paper; 49.8 x 39.7 cm

Pictures Collection, nla.pic-an12114748

Max Dupain (1911–1992)
**Portrait of Tamara Toumanova and Serge Lifar in
Swan Lake** 1940
digital enlargement from a gelatin silver print;
48.3 x 37.7 cm
Pictures Collection, nla.pic-an12114741

Max Dupain (1911–1992)
David Lichine in L'Après-midi d'un Faune 1940
digital enlargement from a gelatin silver print;
47.7 x 38.7 cm
Pictures Collection, nla.pic-an12114773

Max Dupain (1911–1992)
**Portrait of Ludmilla Lvova Out of Doors,
Frenchs Forest** 1940
digital enlargement from a gelatin silver print;
49.9 x 34.5 cm
Pictures Collection, nla.pic-an12114814

Max Dupain (1911–1992)
**Portrait of Tamara Toumanova and Paul Petroff in
Frenchs Forest** 1940
digital enlargement from a gelatin silver print;
40.5 x 40.0 cm
Pictures Collection, nla.pic-an12114811

Colin Ferguson
**Dimitri Rostoff, Tatiana Riabouchinska, Paul Petroff
and Dancers from The Original Ballet Russe in
Paganini** 1940
hand-tinted gelatin silver print; 23.0 x 35.7 cm
Pictures Collection, nla.pic-vn3534098

Kristian Fredrikson (1940–2005)
Male Courtier Costume from Aurora's Wedding
1964
textile; 76.2 x 57.0 cm
Courtesy of The Australian Ballet

French Line (Compagnie Générale Transatlantique)
Program for Soirée de Gala, 21 March 1933
offset lithograph and screen print on paper;
21.1 x 31.0 cm
Papers of Harcourt Algeranoff
Manuscripts Collection, MS 2376/6/61

French Line (Compagnie Générale Transatlantique)

Program for Soirée de Gala, 21 March 1933

offset lithograph and screen print on paper;

21.1 x 31.0 cm

Papers of Harcourt Algeranoff

Manuscripts Collection, MS 2376/6/27

S. Georges

Studio Portrait of Tatiana Riabouchinska c.1933

sepia-toned gelatin silver print; 20.0 x 15.3 cm

Geoffrey Ingram Archive of Australian Ballet

Pictures Collection, nla.pic-vn3410704

S. Georges

Studio Portrait of Tamara Toumanova c.1935

gelatin silver print; 24.6 x 19.6 cm

Geoffrey Ingram Archive of Australian Ballet

Pictures Collection, nla.pic-vn3410320

Natalia Gontchorova (1881–1962)

Col. W. de Basil's Ballets Russes:

European Programme 1935

Australian Performing Arts Collection

Ephemera Collection, nla.aus-vn143713

After A. Golovina

Carpet

from *Mir Iskusstva* (World of Art) edited by Serge

Diaghilev (St Petersburg, Russia, 1899)

RBq 519/1/10

Hugh P. Hall (1899–1967)

Selected Scenes from *Cendrillon*, Covent Garden

Russian Ballet, His Majesty's Theatre, Melbourne,

c.1938

reproductions from gelatin silver prints; 19.2 x 24.5 cm

Hugh P. Hall Collection

Pictures Collection,

nla.pic-vn3995850 –nla.pic-vn3995883

Hugh P. Hall (1899–1967)

Edouard Borovansky, Tatiana Riabouchinska,

Harcourt Algeranoff, Dimitri Rostoff and Artists

of the Company in *Le Coq d'Or*, Covent Garden

Russian Ballet Australian Tour, His Majesty's

Theatre, Melbourne, October 1938

gelatin silver print; 20 x 24.9 cm

Hugh P. Hall Collection

Pictures Collection, nla.pic-vn3992381

Hugh P. Hall (1899–1967)
Selected Scenes from *Le Fils Prodigue*,
Covent Garden Russian Ballet, His Majesty's
Theatre, Melbourne, March 1939
reproductions from gelatin silver prints; 20.0 x 25.0 cm
Hugh P. Hall Collection
Pictures Collection,
nla.pic-vn4175177–nla.pic-vn4175295

Hugh P. Hall (1899–1967)
Ballet Photographs by Hugh P. Hall: At the Sedon
Galleries, 27 March–1 April 1939
reproduction of an exhibition advertising flyer;
19.9 x 12.7 cm
Ephemera Collection

Hugh P. Hall (1899–1967)
Selected Scenes from *Icare, The Original Ballet*
Russe, His Majesty's Theatre, Melbourne, May 1940
reproductions from gelatin silver prints; 19.7 x 25.0 cm
Hugh P. Hall Collection
Pictures Collection, nla.pic-vn4173855–nla.pic-vn4173913

Hugh P. Hall (1899–1967)
Ballet Photographs by Hugh P. Hall: An Exhibition
of Ballet Photographs, 13–24 May 1940
reproduction of an exhibition advertising flyer;
24.4 x 15.4 cm
Ephemera Collection

Hugh P. Hall (1899–1967)
Selected Scenes from *Les Présages, The Original*
Ballet Russe, His Majesty's Theatre, Melbourne,
April to June 1940
reproductions from gelatin silver prints; 19.8 x 24.6 cm
Hugh P. Hall Collection
Pictures Collection,
nla.pic-vn3915144–nla.pic-vn3915166

Hugh P. Hall (1899–1967)
Tamara Toumanova as a Witch and Artists of
the Company in *Symphonie Fantastique*, Fifth
Movement, The Original Ballet Russe Australian
Tour, His Majesty's Theatre, Melbourne, April 1940
gelatin silver print; 20.3 x 25.3 cm
Hugh P. Hall Collection
Pictures Collection, nla.pic-vn3963565

Hugh P. Hall (1899–1967)
**Roman Jasinsky as Icare in *Icare*, The Original
Ballet Russe Australian Tour, His Majesty's Theatre,
Melbourne, May 1940**
gelatin silver print; 19.8 x 24.8 cm
Hugh P. Hall Collection
Pictures Collection, nla.pic-vn4173905

Hugh P. Hall (1899–1967)
**Scene from *Les Sylphides* with principal
ballerinas Anna Volkova, Tatiana Riabouchinska
and Vera Nelidova**
reproduction of an advertising flyer for *Ballet in
Australia: From Pavolova to Rambert* (Melbourne:
Georgian House, 1948)
Ephemera Collection

Eve Harris (1917–1995)
**Spirit of Australia (Costume Design) for *Terra
Australis*, Borovansky Ballet, His Majesty's Theatre,
Melbourne, 25 May 1946** 1946
watercolour on board; 31.0 x 21.0 cm
Papers of Eve Harris
Manuscripts Collection, nla.cat-vn16546

Eve Harris (1917–1995)
**Backdrop for *Terra Australis*, Borovansky Ballet,
His Majesty's Theatre, Melbourne, 25 May 1946**
watercolour and gouache on paper; 26.0 x 33.0 cm
Papers of Eve Harris
Manuscripts Collection, nla.cat-vn16546

Eve Harris (1917–1995)
**The Aborigine (Costume Design) for *Terra
Australis*, Borovansky Ballet, His Majesty's Theatre,
Melbourne, 25 May 1946** 1946
watercolour on paper; 31.0 x 21.5 cm
Papers of Eve Harris
Manuscripts Collection, nla.cat-vn16546

Emil Otto Hoppé (1878-1972)
**Tamara Karsavina and Mikhail Mordkin in
Le Pavillon d'Armide c.1909**
reproduction of a sepia-toned gelatin silver print;
22.0 x 16.0 cm
Courtesy of Danilo Radojevic

Emil Otto Hoppé (1878–1972)
Vaslav Nijinsky in Schéhérazade' 1911
reproduction of a sepia-toned gelatin silver print;
22.0 x 16.0 cm
Courtesy of Danilo Radojevic

Boris Kochno (1904 - 1990)
George Balanchine in Venice 1926
in *Balanchine: A Biography* by Bernard Taper
(New York: The New York Times Book Co. Inc., 1984)
Private Collection

Nanette Kuehn
Anton Dolin as the Son in The Prodigal Son, Covent Garden Russian Ballet Australian Tour c.1938
gelatin silver print; 25.4 x 20.1 cm
Pictures Collection, nla.pic-an11855452-s34-a1

Nanette Kuehn
Yura Lazovsky in the Title Role of Petrouchka, Ballets Russes Australian Tours c.1939
gelatin silver print; 21.6 x 16.3 cm
Papers of Margaret Walker
Manuscripts Collection, nla.ms-ms8495-23-2-s12-a2

Daryl Lindsay (1889–1976)
Letter to Harcourt Algeranoff 14 January 1935
ink on paper; 20.2 x 15.2 cm
Papers of Harcourt Algeranoff
Manuscripts Collection, MS 2376/3/144

Daryl Lindsay (1890–1976)
Dancers of the Ballets Russes in Ethnic Costumes Whirling, Jumping and Twisting c.1938
pencil on paper; 33.0 x 27.9 cm
Donated by James Mollison AO
Pictures Collection, nla.pic-vn4364148

Daryl Lindsay (1889–1976)
Greeting Card c.1938
offset lithograph on paper; 19.1 x 16.0 cm
Np 394.2663 L748

Daryl Lindsay (1890–1976)
Pierrot from the Ballets Russes' Le Carnaval c.1938
pencil and pastel on paper; 48.4 x 33.0 cm
Donated by James Mollison AO
Pictures Collection, nla.pic-vn4364142

Norman Lindsay

First Australasian Tour of Colonel W. de Basil's

Monte Carlo Russian Ballet, October 1936–July

1937: New Zealand, February 1937–April 1937

offset lithograph on paper; 28.0 x 21.6 cm

Australian Performing Arts Collection

Ephemera Collection, nla.aus-vn143713-1-5-1-1

Pary Boris Lipnitzky

Serge Lifar in Costume for an Unidentified

Production c.1930s

gelatin silver print; 24.9 x 18.2 cm

Geoffrey Ingram Archive of Australian ballet

Pictures Collection, nla.pic-vn3413102

Francis Lymburner (1916–1972)

The Kirsova Ballet, Australia c.1940

ink wash and pencil on paper; 26.6 x 36.7 cm

Pictures Collection, nla.pic-vn4351750

Alan McCulloch (1907–1992)

Xmas 1938: A Few Ballet Ideas from Henry Buck's

1938

offset lithograph on paper; 21.5 x 14.0 cm

(Melbourne: Henry Buck Pty Ltd, 1938)

Np 687.1029 H521

Robert Montenegro (1887–1968)

Plate 4: Schéhérazade'

engraving and screen print on paper; 38.2 x 28.3 cm

from *Vaslav Nijinsky: An Artistic Interpretation of*

his Work in Black, White and Gold (London: C.W.

Beaumont and Co., 1913)

Courtesy of the Barr Smith Library,

The University of Adelaide

Robert Montenegro (1887–1968)

Plate 8: L'Apres-midi d'un Faune 1913

engraving and screen print on paper; 38.2 x 28.3 cm

from *Vaslav Nijinsky: An Artistic Interpretation of*

his Work in Black, White and Gold (London: C.W.

Beaumont and Co., 1913)

Courtesy of the Barr Smith Library,

The University of Adelaide

Nikoff Studios

Colonel Wassily de Basil's Ballets Russes,

New York 1933

gelatin silver print; 20.2 x 25.2 cm

Kenneth Gillespie Photographs Collection

Pictures Collection, nla.pic-vn4534885

Eileen Pearcey (1901–1999)
Riabouchinska in *Le Coq d'Or* 1939
gouache and pastel on paper; 40.0 x 40.0 cm
Private collection

S. Alston Pearl
Colonel Wassily de Basil and Members of The Original Ballet Russe Meeting Edouard Borovansky and His Students and Dancers 1940
gelatin silver print; 16.8 x 21.6 cm
Geoffrey Ingram Archive of Australian Ballet
Pictures Collection, nla.pic-vn3416835

H. Perret
Igor Stravinsky, Mme Kvochinsky, Serge Diaghilev and Leon Bakst, Lausanne, 1915
reproduction of a gelatin silver print;
22.5 x 16.5 cm
from *Diaghilev: Les Ballets Russes* by Nicole Wild and Jean-Michel Nectoux (Paris: Bibliothèque Nationale de France, 1979)
q 792.82 W671

Personality Flower Salon
Receipt for Flower Delivery to Harcourt Algeranoff
screen print on paper; 7.7 x 11.8 cm
Papers of Harcourt Algeranoff
Manuscripts Collection, MS 2376/6/23

Post Office Overseas Telegrams
Telegram to Harcourt Algeranoff 1939
ink and pencil on paper; 18.1 x 21.6 cm
Papers of Harcourt Algeranoff
Manuscripts Collection, MS 2376/3/194

Queensland State Government
Income Tax Receipt 1940
ink on paper; 12.3 x 15.6 cm
Papers of Harcourt Algeranoff
Manuscripts Collection, MS 2376/6/24

Kenneth Rowell (1920–1999)
Prince Florestan and Sisters, Aurora's Wedding 1949
watercolour and ink on paper; 52.7 x 55.8 cm
Courtesy of the Barr Smith Library,
The University of Adelaide

Kenneth Rowell (1920–1999)
Three Ivans Costume from *The Sleeping Beauty* 1973
textile; 92.7 x 55.0 cm
Courtesy of The Australian Ballet

Kenneth Rowell (1920–1999)
Bluebird Costume from *The Sleeping Beauty* 1973
textile; 63.5 x 48.0 cm
Courtesy of The Australian Ballet

Russian Ballet Development Ltd
Letter Advising Cancellation of Berlin Season 1939
ink on paper; 26.0 x 21.0 cm
Papers of Harcourt Algeranoff
Manuscripts Collection, MS 2376/3/144

Loudon Sainthill (1918–1969)
Décor Designs for *Vieux Paris* and *A Dream and a Fairy Tale* 1941
offset lithograph on paper; 30.1 x 48.0 cm
in *The Kirsova Ballet Souvenir* (Sydney: Whitehall Productions and Minerva Theatre, c.1941)
Papers of Tamara Finch
Manuscripts Collection, MS 9733/2

Valentin Serov (1865 – 1911)
Michel Fokine c. 1911
reproduction from Lynn Garafola, *Legacies of Twentieth-century Dance* (Middletown, Connecticut: Wesleyan University Press, c.2005)
YY 796.80904 G212

Maurice Seymour (1904–1993)
Irina Baronova and Paul Petroff in *Symphonie Fantastique, Ballets Russes* c.1930s
gelatin silver print; 19.0 x 13.5 cm
Papers of Margaret Walker
Manuscripts Collection, nla.ms-ms8495-23-1-s8-a1

Maurice Seymour (1904–1993)
Yurek Shabelevsky in *Schéhérazade'* Ballets Russes c.1930s
gelatin silver print; 18.5 x 13.5 cm
Papers of Margaret Walker
Manuscripts Collection, nla.ms-ms8495-23-1-s17-a1

Maurice Seymour (1904–1993)
Lubov Tchernicheva in Spanish Costume c.1933
gelatin silver print; 25.3 x 19.9 cm
Geoffrey Ingram Archive of Australian Ballet
Pictures Collection, nla.pic-vn3413007

Maurice Seymour (1904–1993)
Portrait of Anna Volkova as the Principal Angel in
Francesca da Rimini, Ballets Russes c.1935
sepia-toned gelatin silver print; 25.7 x 20.3 cm
Geoffrey Ingram Archive of Australian Ballet
Pictures Collection, nla.pic-vn3415329

Maurice Seymour (1904–1993)
Roman Jasinsky in a Study for *Francesca da*
Rimini, Ballets Russes c.1935
gelatin silver print; 20.3 x 25.9 cm
Geoffrey Ingram Archive of Australian Ballet
Pictures Collection, nla.pic-vn3412950

Maurice Seymour (1904–1993)
Valrene Tweedie as Odalisque in *Schéhérazade'*
Chicago, Ballets Russes de Monte Carlo c.1947
digital print from negative, 9.7 x 7.8 cm
Pictures Collection, nla.pic-an13711129-5

Julian Smith (1873–1947)
A ballet dancer (Sono Osato) 1930
gelatin silver bromoil print; 42.3 x 32.3 cm
Pictures Collection, nla.pic-an3092716

Julian Smith (1873–1947)
Sono Osato 1930
gelatin silver bromoil print; 41.0 x 29.8 cm
Pictures Collection, nla.pic-an3095625

Spencer Shier (1884–1950)
Anton Dolin as the Son and Tamara Grigorieva
as the Siren in *The Prodigal Son*, Covent Garden
Russian Ballet Australian Tour 1939
gelatin silver print; 20.8 x 12.7 cm
Pictures Collection, nla.pic-an11855452-s40-a2

Social Security Board
Social Security Card for Harcourt Algeranoff 1940
ink on card; 4.6 x 8.3 cm
Papers of Harcourt Algeranoff
Manuscripts Collection, MS 2376/6

Dorothy Stevenson (b.1916)
Laurel Martyn as Columbine and Edouard Sobishevsky as Harlequin in *Le Carnaval* c.1945
oil on canvas; 35.0 x 45.5 cm
Pictures Collection, nla.pic-vn3549855

Walter Stringer (1907–2001)
A Cadet in the Wings, *Graduation Ball*, Borovansky Ballet c.1955
digital print from 35 mm colour slide
Pictures Collection, nla.pic-an24733664

Studio Batlles
Studio Portrait of Tamara Tchinarova in Costume for *Choreartium* 1935
gelatin silver print; 25.2 x 19.1 cm
Geoffrey Ingram Archive of Australian Ballet
Pictures Collection, nla.pic-vn3412319

Margaret Walker (1920–1996)
Scrapbook, 1938–1940
offset lithographs on paper; 30.2 x 78.0 cm
Papers of Margaret Walker
Manuscripts Collection, MS 8495/23/3/3

Beth Weyms
Irina Baronova and Bronislava Nijinska Rehearsing *The Hundred Kisses* c.1931
gelatin silver print; 25.0 x 20.5 cm
Pictures Collection, nla.ms-ms10107-2x

Unknown artist
The Russian Ballet: Women's City Club of Saint Paul 1934
screen print on paper; 27.8 x 21.9 cm
Papers of Harcourt Algeranoff
Manuscripts Collection, MS 2376/6/79

Unknown artist
First Australasian Tour of Colonel W. de Basil's Monte Carlo Russian Ballet, October 1936–July 1937: Melbourne, His Majesty's Theatre, 3 October 1936–22 December 1936
offset lithograph on paper; 28.5 x 22.2 cm
Australian Performing Arts Collection
Ephemera Collection, nla.aus-vn143713-1-3-1-1-s1

Unknown artist

First Australasian Tour of Colonel W. de Basil's Monte Carlo Russian Ballet, October 1936–July 1937: Adelaide, Theatre Royal, 13 October 1936–28 October 1936

offset lithograph on paper; 24.4 x 28.6 cm

Australian Performing Arts Collection

Ephemera Collection, nla.aus-vn143713-1-2-1-1

Unknown artist

Third Australasian Tour of Colonel W. de Basil's Ballet Company, December 1939–August 1940: Melbourne, His Majesty's Theatre, 14 March 1940–4 June 1940

offset lithograph on paper; 28.5 x 22.2 cm

Australian Performing Arts Collection

Ephemera Collection, nla.aus-vn143713-3-2-1-1-s1

Unknown photographer

Portrait of Alexandre Benois in his study c.1914

reproduction from *Theatre of Reason–Theatre of Desire: The Art of Alexandre Benois and Léon Bakst*
by John Bowl (Milan, Italy: Thyssen-Bornemisza Foundation, 1998)

Private collection

Unknown photographer

Portrait of Irina Baronova in *Le Spectre de la Rose*, Ballets Russes c.1930s

gelatin silver print; 13.5 x 18.8 cm

Papers of Margaret Walker

Manuscripts Collection, nla.ms-ms8495-23-1-s51-a1

Unknown photographer

Irina Baronova and Paul Petroff in *Les Cent Baisers* c.1930s

gelatin silver print; 19.0 x 14.0 cm

Papers of Margaret Walker

Manuscripts Collection, nla.ms-ms8495-23-1-s41-a1

Unknown photographer

David Lichine and Geneviève Moulin in the Bluebird Pas de Deux from *Aurora's Wedding*, The Original Ballet Russe c.1939

gelatin silver print; 18.4 x 24.2 cm

Papers of Margaret Walker

Manuscripts Collection, nla.ms-ms8495-23-2-s13-a2

Unknown photographer
Artists of The Original Ballet Russe in
***Graduation Ball* c.1939**
gelatin silver print; 8.8 x 6.5 cm
Papers of Margaret Walker
Manuscripts Collection, nla.ms-ms8495-23-3-s5-a2

Unknown photographer
Tamara Toumanova as Aurora in *Aurora's Wedding*,
The Original Ballet Russe c.1939
gelatin silver print; 7.8 x 5.4 cm
Papers of Margaret Walker
Manuscripts Collection, nla.ms-ms8495-23-2-s60-b2

Unknown photographer
Antal Dorati Conducting, Ballets Russes Australian
Tours c.1939
gelatin silver print; 21.5 x 16.2 cm
Papers of Margaret Walker
Manuscripts Collection, nla.ms-ms8495-23-2-s30-a1

Unknown photographer for *The Sun*, Sydney
Anna Volkova in Costume for *Les Sylphides*,
Ballets Russes 1939
gelatin silver print; 21.0 x 15.7 cm
Geoffrey Ingram Archive of Australian Ballet
Pictures Collection, nla.pic-vn3415337

Unknown photographer
Portrait of Serge Lifar in Costume for *Icare*,
Ballets Russes 1940
gelatin silver print; 20.3 x 26.1 cm
Geoffrey Ingram Archive of Australian Ballet
Pictures Collection, nla.pic-vn3413383

Unknown photographer for *The Telegraph*, Brisbane
Peggy Sager (left) and Hélène Kirsova in *The*
***Revolution of the Umbrellas*, Choreographed by**
Hélène Kirsova, Brisbane 1944
gelatin silver print; 20.0 x 13.3 cm
Peggy Sager Collection
Pictures Collection, nla.pic-an23924204

Unknown photographer for Consolidated Press
Peggy Sager as the Spirit of Australia, Martin Rubinstein as the Explorer and Vassilie Trunoff as the Aborigine in *Terra Australis*, Choreographed by Edourd Borovansky, Borovansky Ballet, Melbourne 1946

gelatin silver print; 15.0 x 20.1 cm

Peggy Sager Collection

Pictures Collection, nla.pic-an23924450

Unknown photographer for Borovansky Ballet Company
William Constable Working on the Decor for *Terra Australis* c.1947

gelatin silver print; 29.0 x 24.3 cm

Geoffrey Ingram Archive of Australian Ballet

Pictures Collection, nla.pic-an11030051-8

Unknown photographer
***Petrouchka* Rehearsal with Peggy Sager and Paul Hammond, Borovansky Ballet, 27 November 1950**

gelatin silver print; 10.9 x 15.0 cm

Geoffrey Ingram Archive of Australian Ballet

Pictures Collection, nla.pic-an24231888

Unknown photographer
Polish Australian Ballet: Russian Dance c.1953

gelatin silver print and pen on paper; 19.0 x 24.2 cm

Papers of Tamara Finch

Manuscripts Collection, nla.ms-ms9733