

Copyright Marilyn J. La Vine © 2007 New York - Tous droits réservés - # Symbol denotes creation of role

Copyright Marilyn J. La Vine © 2007 New York – www.nureyev.org

Commencing with the year 1963, only the first performance of each new work to his repertoire is

listed.

London

March 2,1970

THE ROPES OF TIME #
The Traveler

With: Monica Mason, Diana Vere

C: van Dantzig

M: Boerman

The Royal Ballet; Royal Opera House

London

July 24,1970

LES RENDEZ-VOUS
Variation and Adagio of Lovers

With: Merle Park

C: Ashton

M: Auber

'Tribute to Sir Frederick Ashton' Farewell Gala. The Royal

Ballet,- Royal Opera House

Double debut evening.

London

July 24,1970

APPARITIONS
Ballroom Scene

The Poet

With: Margot Fonteyn

C: Ashton

M: Liszt

The Royal Ballet; Royal Opera House

Danced at this Ashton Farewell Gala only.

London

October 19, 1970
DANCES AT A GATHERING

Lead Man in Brown

With: Anthony Dowell, Antoinette

Sibley

C: Robbins

M: Chopin

The Royal Ballet; Royal Opera House

Marseille

October 30, 1970
SLEEPING BEAUTY

Prince Desire

With: Margot Fonteyn

C: Hightower after Petipa

M: Tchaikovsky

Ballet de L'Opera de Morseille; Opera Municipal de Marseille

Berlin

November 21, 1970
Berlin Ballet of the Germon Opera; Deutsche Opera House

Copyright Marilyn J. La Vine © 2007 New York - Tous droits réservés - # Symbol denotes creation of role

Copyright Marilyn J. La Vine © 2007 New York – www.nureyev.org

SWAN LAKE

Prince Siegfried

With: Marcia Haydee

C: MacMillan

M: Tchaikovsky

Brussels

March 11, 1971
SONGS OF A WAYFARER

(Leider Eines Fahrenden Gesellen) #

The Wanderer

With: Paolo Bortoluzzi

C: Bejart

M: Mahler

Ballet of the 20#, Century; Forest National Arena

 Double debut evening.

Brussels

March 11, 1971
LE SACRE DU PRINTEMPS (The

Rite of Spring)

The Chosen Youth

With: Tania Bari

C: Bejart

M: Stravinsky

Ballet of the 20#, Century; Forest National Arena

American TV - CBS

March 14, 1971
BIG BERTHA #

Man

With: Bettie De Jong

C: Taylor

M: Bacharach

TV Program SpecîaI "A Bacharach Potpourri',

London

November 20, 1971
FIELD FIGURES

With: Monica Mason

C: Tetley

M: Stockhausen

The Royal Ballet,- Royal Opera House

London

December 14, 1971
CHECKMATE

The First Red Knight

With: Monica Mason

The Royal Ballet; Royal Opera House

Copyright Marilyn J. La Vine © 2007 New York - Tous droits réservés - # Symbol denotes creation of role

Copyright Marilyn J. La Vine © 2007 New York – www.nureyev.org

C: De Valois

M:Bliss

London

February 21, 1972
THE AFTERNOON OF A FAUN

Boy

With: Jennifer Penney

C: Robbins

M: Debussy

The Royal Ballet, Royal Opera House

Liverpool

April 1, 1972
SIDESHOW #

With: Lynn Seymour

C: MacMillan

M: Stravinsky

The Royal Ballet; Royal Court Theatre

Mexico City

June 27, 1972
AUREOLE

With: Nicholas Gunn, Carolyn

Adams,

Eileen Cropley, Ruby Shang

C: Taylor

M: Handel

Paul Taylor Dance Company; Teatro de las Bellas Artes

 Double debut evening.

Mexico City

June 27, 1972
BOOK OF BEASTS

The Squonk - Illuminations

With:ElieChaib,Nicholas Gunn;

Bettie De Jong,

Carolyn Adams, Ruby Shang, Monica

Morris,

Eileen Cropley

C: Taylor

M: Misc.; Mozart, Beethoven,

Schubert, De Falla,

Saint-Saens

Paul Taylor Dance Company; Teatro de las Bellas Artes

London

July 26, 1972
LABORINTUS #

With: Lynn Seymour

The Royal Ballet; Royal Opera House

Copyright Marilyn J. La Vine © 2007 New York - Tous droits réservés - # Symbol denotes creation of role

Copyright Marilyn J. La Vine © 2007 New York – www.nureyev.org

C: Tetley

M: Berio

Montreal

September 5, 1972
SWAN LAKE

Prince Siegfried

With: Karen Kain

C: Bruhn after Petipa/Ivanov

M: Tchaikovsky

The National Ballet of Canada; Salle Wilfrid Pelletier

Baltimore

October 11, 1972
THE MOOR'S PAVANE

The Moor

With: Mary Jago;

Winthrop Corey, Barbara Sondonato

C: Limon

M: Purcell

The National Ballet of Canada; Morris A. Mechanic Theatre

London

January 25, 1973
PRODIGAL SON

The Prodigal

With: Deanne Bergsma

C: Balanchine

M: Prokofiev

The Royal Ballet-, Royal Opera House

London

November 15, 1973
AGON

Sarabande

With: Vergie Derman, Laura Connor,

David Wall

C: Balanchine

M: Stravinsky

The Royal Ballet Royal Opera House

Toronto

February 13, 1974
DON JUAN

Don Juan

With: Veronica Tennant, Karen Kain

C: Neumeier

M: Gluck /de Victoria

The National Ballet of Canada; O’Keefe Center

New York

May 15, 1974
The Royal Ballet Metropolitan Opera House

Copyright Marilyn J. La Vine © 2007 New York - Tous droits réservés - # Symbol denotes creation of role

Copyright Marilyn J. La Vine © 2007 New York – www.nureyev.org

LA FILLE MAL GARDEE

Colas

With: Merle Park

C: Ashton

M: Herold

New York

May 23, 1974
MANON

Des Grieux

With: Merle Park

C: MacMillan

M: Massenet

The Royal Ballet Metroporitan Opera House

Paris

November 13, 1974
TRISTAN #

Tristan

With: Carolyn Carlson; Jean

Guizerix, Wilfride Piollet,

Michael Denard

C: Tetley

M: Henze

The Paris Opera Ballet; Palais Garnier

New York

December 26,1974 to January

25,1975

'NUREYEV & FRIENDS'

PROGRAM with Nureyev

dancing each work at every

performance.:

APOLLO; FLOWER FESTIVAL

PAS DE DEUX; AUREOLE;

MOOR'S PAVANE

With: Merle Park, Louis Falco,

Lisa Bradley & the Paul Taylor

Dancers

Presented by: Sol Hurok, under the

supervision of John Taras

First 'Nureyev & Friends' Program; Uris Theatre Broadway

This program originating in New York in 1974 evolved into tours

with changing programs and dancers throughout the years; the last

one ending in Australia, 1991.

London

April 12, 1975
COPPELIA

Franz

With: Veronica Tennant; Erik Bruhn

The National Ballet of Canada; London Coliseum

Copyright Marilyn J. La Vine © 2007 New York - Tous droits réservés - # Symbol denotes creation of role

Copyright Marilyn J. La Vine © 2007 New York – www.nureyev.org

(Dr. Coppelius)

C: Bruhn

M: Delibes

New York

June 19,1975
LUCIFER

Lucifer

With: Margot Fonteyn

C: Graham

M: El-Dabh

Martha Graham Dance Company Gala; Uris Theatre

New York

July 28,1975
LA VENTANA

Pas de trois

With: Cynthia Gregory, Erik Bruhn

C: Bruhn after Bournonville

M: Lumbye

American Ballet Theatre Gala; only performance by Nureyev. New

York State Theatre; Lincoln Center

Madrid

September 16,1975
SONATE A TROIS

The Man

With: Patricia Rianne, Robin Haig

C: Bejart

M: Bartok

Scottish Ballet of Glasgow; Teatro Zarzuela

Madrid

September 19, 1975
THE LESSON

The Teacher

With: Elaine McDonald, Andrea

Durant

C: Flindt

M: Delarue

Scottish Ballet of Glasgow; Teatro Zarzuela

 Double debut evening.

Madrid

September 19, 1975
MOMENTS #

Leading Man

With: Brian Burn, Roy Campbell-

Moore,

Richard Holland, Gavin Dorrian

Scottish Ballet of Glasgow; Teatro Zarzuela

Copyright Marilyn J. La Vine © 2007 New York - Tous droits réservés - # Symbol denotes creation of role

Copyright Marilyn J. La Vine © 2007 New York – www.nureyev.org

C:Lewis

M:Ravel

Amsterdam

October 9, 1975
BLOWN IN A GENTLE WIND

(Death and Transfiguration) #

The Man

With: Sonia Marchiolli, Boudewijn

Pleines, Jan-Willem DeRoo

C: van Dantzig

M: Strauss

Dutch National Ballet

New York

November 18, 1975
AMAZON FOREST

Pas de deux

With: Margot Fonteyn

Karen Lundry (Singer)

C: Ashton

M: Villa-Lobos

'Fonteyn & Nureyev Program'; Uris Theatre The ballet danced only

during this program.

New York

December 16, 1975
APPALACHIAN SPRING

The Revivalist

With: Janet Eilber, Ross Parkes,

Yuriko Kimura

C: Graham

M: Copland

Martha Graham Dance Company; Mark

Hellinger Theatre

New York

December 17, 1975
NIGHT JOURNEY

Oedipus

With: Diane Gray

C: Graham

M: Schuman

Martha Graham Dance Company; Mark

Hellinger Theatre

New York

December 22,1975
THE SCARLET LETTER #

Dimmesdale

With: Janet Eilber

C: Graham

M: Johnson

Martha Graham Dance Company; Mark

Hellinger Theatre

Copyright Marilyn J. La Vine © 2007 New York - Tous droits réservés - # Symbol denotes creation of role

Copyright Marilyn J. La Vine © 2007 New York – www.nureyev.org

London

June 1, 1976 to July 17 1976
'NUREYEV FESTIVAL' with

Nureyev dancing

at every performance in various roles.

With: London Festival Ballet,

Nureyev & Friends,

The Scottish Ballet; numerous

dancers

Presented by: Victor Hochhauser

June 1, 1976 Royal Gala - Sleeping Beauty with Eva Evdokimova,

London Festival Ballet

First of the Festivals - followed by annual London 'Seasons' of two

to seven weeks, with 33 different companies throughout the decade;

ending in 1985; London Coliseum

New York

July 22, 1976
FOUR SCHUMANN PIECES

Central Figure

With: Karen Kain, Nadia Potts, Frank

Augustyn

C: Van Manen

M: Schumann

National Ballet of Canada; Metropolitan

Opera House

Copenhagen

December 29, 1976
PIERROT LUNAIRE

Pierrot

With: Johnny Eliasen, Vivi Flindt

C: Tetley

M: Schoenberg

Royal Danish Ballet; Royal Theatre

New York

May 17, 1977
EL PENITENTE

Christ Figure

With: Pearl Lang

C: Graham

M: Horst

Martha Graham Dance Company;

Lunt-Fontanne Theatre

London

May 30, 1977
HAMLET PRELUDE #

Hamlet

With: Margot Fonteyn

C: Ashton

M: Liszt

Queen's Silver Jubilee Gala - Royal Opera &

Ballet, Royal Opera House

London

June 2, 1977
ROMEO & JULIET #

'Nureyev Festival' world premiere -

London Festival Ballet; London Coliseum

Copyright Marilyn J. La Vine © 2007 New York - Tous droits réservés - # Symbol denotes creation of role

Copyright Marilyn J. La Vine © 2007 New York – www.nureyev.org

Romeo

WITH: Patrica Ruanne

C: NUREYEV

M: Prokofiev

London

July 11, 1977
THE TOREADOR #

The Toreador

With: Natalia Makarova

C: Flindt

M: Paulli

'Nureyev Festival'; London Coliseum

Vienna

October 30, 1977
ADAGIO HAMMERKLAVIER

Leading Man

With: Alexandra Radius

C: Van Manen

M: Beethoven

Vienna State Opera Ballet; Staatsoper

Utrecht

March 1, 1978
FAUN #

Lead

With: Alexandra Radius, Maria Aradi

C: Van Schayk

M: Debussy

Dutch National Ballet; Stadsschouwburg

Scheveningen (Netherlands)

March 20,1978
ABOUT A DARK HOUSE #

Leading Man

With: Sonja Marchioli, Henny

Jurriens, Rowena Greenwood,

Arnold Goores, Mea Venema

C: van Dantzig

M: Haubenstock-Ramati

Dutch National Ballet; Circus Theatre

New York

April 11, 1978
VIVACE #

Solo

With: Andrew Litton (Pianist)

C: Louis

M: Bach

'Nureyev & Friends; Murray Louis Dance Company'; Minskoff

Theatre

Copyright Marilyn J. La Vine © 2007 New York - Tous droits réservés - # Symbol denotes creation of role

Copyright Marilyn J. La Vine © 2007 New York – www.nureyev.org

 Double debut evening.

New York

April 11, 1978
THE CARNARSIE VENUS

(also called THE BRIGHTON

VENUS)

The Gentleman

With: Anne McLeod

C: Louis

M: Porter

'Nureyev & Friends; Murray Louis Dance Company-, Minskoff

Theatre

New York

July 24, 1978
CONSERVATOIRE (Konservatoriet)

Star Pupil

With: Nicholas Johnson, Elizabetta

Terabust, Eva Evdokimova

C: Bournonville

M: Paulli

London Festival Ballet; Metropolitan Opera House

New York

July 24, 1978
LE SPECTRE DE LA ROSE

The Spirit

With: Eva Evdokimova

C: Fokine

M: Von Weber

London Festival Ballet Metropolitan Opera House.

(See August'61 TV performance.)

New York

July 24, 1978
SCHEHERAZADE

The Golden Slave

With: Manola Asensio; Terry

Hayworth, Michael Pink

C: Fokine

M: Rimsky-Korsakoff

Triple debut evening.

London Festival Ballet; Metropolitan Opera

House

New York

September 14, 1978
DON QUIXOTE

Basilio

With: Yoko Ichino

C: Baryshnikov after Petipa

M: Minkus

American Ballet Theatre; Metropolitan Opera House

Copyright Marilyn J. La Vine © 2007 New York - Tous droits réservés - # Symbol denotes creation of role

Copyright Marilyn J. La Vine © 2007 New York – www.nureyev.org

Vienna

January 7, 1979
ULYSSES #

Ulysses

With: Susanne Kimbauer, Gisela

Cech

C: van Dantzig

M: Haubenstock-Ramati

Vienna State Opera Ballet; Staatsoper

New York

March 1, 1979

L'APRES-MIDI D’UN FAUNE

Faune

With: Charlene Gehm

C: Nijinsky

M: Debussy

'Homage to Diaghilev'

Joffrey Ballet Mark Hellinger Theatre

New York

April 8, 1979
LE BOURGEOIS GENTILHOMME

Cleonte

With: Patricia McBride;

Jean-Pierre Bonnefous

C: Balanchine

M: R. Strauss

First and only work for Nureyev by Balanchine (revised version.)

New York City Opera; New York State Theatre

New York

April 17, 1979

MISS JULIE
Jean

With: Cynthia Gregory;

Sallie Wilson

C: Cullberg

M: Rangstrom

American Ballet Theatre; Metropolitan Opera House

Paris

December 15, 1979
MANFRED

Manfred

With: Florence Clerc, Wilfride Piollet

C: NUREYEV

M: Tchaikovsky

The world premiere held November 20,1979. Nureyev injured;

danced by Jean Guizerix, Dominique Khalfouni and Wilfride

Piollet.

Paris Opera Ballet; Palais des Sports

Copyright Marilyn J. La Vine © 2007 New York - Tous droits réservés - # Symbol denotes creation of role

Copyright Marilyn J. La Vine © 2007 New York – www.nureyev.org

