

Table of Contents

Message from CEO	03
Message from Artistic Director	04
Message from Board Chair Tony Gagliano	05
Mission	06
Festival Facts	07
Programming Highlights	10
Accessibility	27
New Initiatives	29
Audience Profile	31
Financial Overview	33
Festival Donors & Partners	37
Founding Luminaries	41
Festival Staff & Board	42

66 / 99

Ridge's emphasis on local and Indigenous performers certainly creates something distinct from the other international events that presenters trot around.

- The Globe and Mail

Luminato director touts a new collaborative spirit; it's a return to the founding idea of the festival, hatched as long ago as 2004, when David Pecaut and Tony Gagliano first dreamt it up with fertile local crossover in mind.

- Toronto Star

We are of the mind that time at Luminato is always time well spent. Each year, the festival seems to outdo itself, both in scope and quality. This year is no exception.

Message from CEO

In 2016 we celebrated the tenth Luminato festival, and in 2017 we launched Luminato vividly into our second decade - a year of renewal in many different ways. We were very gratified to be awarded a new three-year funding commitment by our Founding Partner, the Ontario Government (a valuable partnership symbolically as well as in dollars), and 2017 was also the first festival programmed by Luminato's visionary new artistic director Josephine Ridge.

In the last three years almost all our senior management positions have changed hands, giving Luminato a strong new team of freshthinking 'second generation' leaders. In our past twelve months you will have seen many different kinds of programming, positioning and communications renewal, to which those new senior leaders have each made defining contributions. At Board level, in 2016 our Founding Co-Chair Tony Gagliano announced that he would hand on the role of Board Chair after a decade of extraordinary leadership, and we will be making a thrilling announcement about that succession later this fall.

At the heart of all this renewal, last June we re-expressed Luminato's original vision in excitingly fresh ways. We added new focuses on Canadian artists and contemporary Indigenous cultures to the previous rich mix of the most distinctive international artists and significant world and North American premieres. Luminato 2017 embraced a broader range of different kinds of work than any recent festival, reaching new audiences and launching

new collaborative partnerships throughout the arts community amongst which we live and work. We would have been proud of those achievements in any year, but I am especially proud of the 2017 festival given the tight financial envelope within which it was created, as I explain in my commentary on the financial results on page 33.

Looking ahead, this fall and in January 2018, Luminato is collaborating to present – for the first time – major artistic projects outside Luminato's normal June festival placing. It is likely we will continue to do that from time to time, when there is some exciting project we would have presented during the festival but which was not available in June. Also looking ahead, we have done much work in the last year to build fresh long-term financial foundations for Luminato, which I describe in my financial commentary.

In future years, we will look back on 2017 as a milestone year for the festival, redefining Luminato for its second decade in a Toronto very different from the 2007 Toronto into which Luminato was born. That has only been possible through the outstandingly committed work of our superb team, and to each one in our company; our Board and our staff, our artists and our volunteers, I pay a very deep debt of personal gratitude for all they have done to launch this renewed and revisioned Luminato into the exciting next chapter of its journey.

Anthony Sargent, CBE

CEO

66 / 99

We will listen, watch, anticipate, and respond to those things that define Toronto.

- Josephine Rldge

from Artistic Director

Planning Luminato 2017 started with a question: what is the role of this festival as it enters its second decade? This is a question we ask ourselves every day to ensure we are conceiving a festival that is right for this city and these times. Within this question are many others: how can we enable local artists and organizations to achieve their ambitions? What is our legacy? What are the passions and interests of our audiences? What does it mean to be an international arts festival within a local context?

Underlying these questions is a belief system based on the importance of legacy, relationships and the rich rewards that flow from being inquisitive and outward looking, which means both being inclusive and hungry for new ideas and perspectives on the world. Fundamentally, all these questions and beliefs are about the intrinsic and powerful role the arts play in a vibrant, caring and healthy society. If this sounds too serious, then remember the value of a smile, the magic of shared laughter and the sheer joy that can come from experiencing new, and perhaps unexpected, discoveries.

Luminato strives to embody all this. However, we are, as this annual report attests, also a business and 2017 brought with it some hard truths, a challenging financial scenario and restrictively tight time-lines. The task was to conceive an annual program that supported both the practical realities and our vision; nurturing audience development and box office as well as the needs and desires of our public stakeholders, corporate partners

and philanthropic friends. These are the foundations of sustainability and stability in the long-term.

So how did this manifest in the 2017 program? I believe we took an important and exciting first step on the path of the second decade. Canadian works like King Arthur's Night and Bearing, both Luminatosupported World Premieres offering original windows on our society, were two of our most popular events. Le Patin Libre brought us contemporary dance on ice skates in a hugely entertaining show that took Luminato into the Greater Toronto Area. With Tributaries, the free opening event that took us back into David Pecaut Square we revitalised our commitment to Indigenous artists and their work. Indigenous musicians were also included in the wide mix of programming presented in the exquisite surroundings of The Famous Spiegeltent. Our belief in the inspirational impact of bringing exceptional international artists to Toronto was beautifully embodied by Akram Khan's Until the Lions and NT Gent/ les ballet C de la B's En avant, marche!; each was infused with a powerful humanity and the utter joy of a seamless marriage between live music, dance and theatricality.

There was more of course, and there will be so much more as we continue to build on all that Luminato has achieved and all that together we will achieve to ensure that we truly are a festival of and for Toronto.

Josephine Ridge

ARTISTIC DIRECTOR

Message from Board Chail

At our 2017 annual general meeting, the Luminato board marked three significant milestones.

Together with the festival's senior leadership team and Boston Consulting Group, the board of directors has created and approved a 10-year business plan that focuses on the festival's next decade with the goal of underpinning our artistic ambitions with a continued solid financial footing aiming to grow Luminato's contribution and depth over the next ten years.

The publication of this annual report celebrates the great success and artistic highlights of the 2017 festival, our first led by the outstanding Josephine Ridge. This was a year of transition, change and growth for Luminato – we've redefined our mandate, articulated ambitious long-term goals, and integrated ourselves even more firmly into the foundation of Toronto's city-building fabric. I couldn't be more proud of what we've accomplished and I am excited for the future.

Following our 10th anniversary festival, my own focus shifted to working closely with our board and CEO Anthony Sargent to identify a successor to me as Board Chair. The key has been finding the ideal person for the next phase of growth and development for Luminato as it moves forward. I'm thrilled to say we've found such a person in visionary arts leader, out-going president and CEO of the National Arts Centre, and founding Luminato board member Peter Herrndorf, CC OOnt...

As co-founder and chair of Luminato for the last 12 years, I've had the pleasure to witness first hand Luminato's growth into one of the world's leading multi-arts festival. I look forward to working with Peter and the board, the staff team, and the festival's artists on a smooth transition in 2017 and I look forward to continuing to contribute to the organizations success in any way that I can. I will always bepart of the Luminato family, and it has been a great honour and pleasure to serve as chair.

Tony Gagliano

CO-FOUNDER AND BOARD CHAIR
EXECUTIVE CHAIRMAN AND CEO. ST. JOSEPH COMMUNICATIONS

Festival Facts

12 days

89
performances

33 free events

- **3** world premieres
- 5 North American premieres
- 5 Canadian premieres
- **571** artists; 81% Canadian
- **15** countries

344

volunteerings contributing

5,584

hours

89%
satisfaction
rate

640K

overall reach

250M

media impressions

Programming Highlights

Luminato launched its second decade by refocusing its definition of the word "festival" with an evolved artistic vision designed to include a wider range of artists and audiences. The core of the 11th Luminato festival, the first curated by artistic director Josephine Ridge, set a blueprint for the new directions the festival plans to travel in the coming years. In 2017, Luminato set the stage for its future with the intention to explore, celebrate and respond to Toronto's diverse and multicultural make-up.

Collaboration, co-presentations and partnerships with local and national arts organizations were key drivers of the projects conceived and presented. In 2017, this included two Canadian world premieres (one a Luminato commission), and forging relationships with many leading Canadian partners: the Art Gallery of Ontario, Dancemakers, The Theatre Centre, The Drake Hotel, the National Arts Centre and National Arts Centre Orchestra, Neworld Theatre, the Sony Centre, and more.

This year's festival focuses on collaborations and a deeper commitment to the city, and the country, itself.

- Toronto Star

Toronto-based and Canadian projects were programmed alongside the influential international works which have also been a key feature of the festival. Presenting work by artists living with disabilities is also a focus, and this year, Luminato started a three-year plan to improve accessibility and the festival-going experience for all audiences.

Luminato's commitment to local collaboration is expressed through a series of artistic development initiatives, designed to create

opportunities for local artists to further develop their practice and to support ambitions of innovation and scale. This includes a new ongoing partnership with The Theatre Centre through their Residency Program, a collaboration with Directors Lab North, the presentation of works-in-progress, and the RBC Emerging Producer Program, all which will create strong long term relationships with local and national artists.

The Famous Spiegeltent

66 / 99

It's not often that the venue itself is the star, but then the Famous Spiegeltent is a pretty unusual venue.

— The Globe and Mail

1920s

heritage travelling pavilion

1st

time in Canada

3,000

pieces of wood, mirrors, canvas, and stained glass detailed in velvet and brocade

25

performances

36

artists, including two trapeze swinging clowns

Tributaries

Free

festival opening event

60

artists

5-part

celebration of Indigenous performance, produced by an Indigenous team, in a tribute to the resilience of Indigenous women and the power of land and water

66 / 99

Part of it is shifting the narrative. This festival has allowed us to have a voice and a place to do that, and to connect with a diverse community.

— Denise Bolduc, creative producer

World premiere commissioned by Luminato

Ambitious and radically inclusive

Cast of artists living with and without Down Syndrome

Produced by Neword Theatre, co-created by Niall McNeil with Marcus Youssef and James Long, with original music by Veda Hille

66 / 99

Theatre in particular, seems like a natural place for people to come together to define new, radically inclusive ways of working together across historical presumptions about difference An assumption we now use: every single one of us is very good at some things and very bad at others. No exceptions. All of us. Every single one.

— Marcus Youssef, co-creator

A work-in-progress production from Alon Nashman and Theaturtle

A tri-national collaboration with a core creative team from Canada, the UK, and Czech Republic, plus seven actor-singers and four musicianperformers

Genre-bending chamber musical based on the life and artwork of Charlotte Salomon, who produced over 1,000 paintings between 1941 and 1942 while in hiding in the south of France before being deported to Auschwitz

66 / 99

Works like CHARLOTTE: a Tri-Coloured Play with Music, giving us new windows on times we don't want to return to, are essential to the survival of the human spirit.

Wholenote

Charlotte

Immersive, multi-media symphonic experience

Commissioned and produced by the National Arts Centre Orchestra

Four Canadian composers created musical portraits of four Canadian women: Alice Munro, Amanda Todd, Roberta Bondar, and Rita Joe

Conducted by Alexander Shelley and directed by Donna Feore

Life Reflected resonates not only because of the notes played but due to its thematic inspirations and anchors that are intensely tied to the Canada we live in today.

— Ottawa Citizen

North American premiere of a NTGent & les ballets C de la B production

Genre-defying tragicomedy from acclaimed Belgium choreographer Alain Platel of les ballets C de la B, one of the most influential performing arts companies in Europe, NTGent co-director Frank Van Laecke, and composer and music director Steven Prengels.

41 performers: 4 actors, 7 musicians joined by 30 members of Toronto's Weston Silver Band

66 / 99

... bold as brass and like nothing else you'll see on a Toronto stage this year — exactly the kind of fare to hope for from a high-profile international festival such as Luminato.

— Toronto Star

World premiere from Signal Theatre

30 musicians, 10 singers, 9 dancers and 3 actors

By acclaimed choreographer Michael Greyeyes (Plains Cree) and playwright/director Yvette Nolan (Algonquin) with librettist Spy Denommé-Welch who wrote the commissioned score with Catherine Magowan 66 / 99

Genre-bending, dance-operatheatre work ... that has been in development for three years.

— The Globe and Mail

Vertical Influences

Five-member dance collective Le Patin Libre from Montreal

Merging the attitude of street dance and the athleticism of competitive skating

Animating rinks in downtown Toronto and Scarborough with performances, workshops and a DJ skate party 66 / 99

A show like this – unlike anything you'll see during the rest of the season – is what makes a festival like Luminato special.

— NOW Magazine

A Dancemakers event in association with Luminato

An exploration of the synthesis between constructed and natural worlds from Australian choreographer Antony Hamilton, created in residence at Dancemakers

I'm more and more interested in responding to the reality of the situation you're in and not sort of overdressing it with other things. We often don't look at what's right in front of us.

— Anthony Hamilton, choreographer

66 / 99

A Sadler's Wells production presented by the Sony Centre in association with Luminato

151 artists involved

... a blazing demonstration of the important place hip hop occupies in contemporary culture.

— Toronto Star

ShowOne Productions in association with Luminato

Moscow's Vakhtangov Theatre makes a triumphant return to Toronto with its award-winning production 66 / 99

Total-theatre mix of words, music, mime, and symbolism.

— The Guardian

Cascades

Produced in association with Red Bull Music Academy

Collaboration between two Montrealbased musicians: neo-classical pianist Jean-Michel Blais and electronic producer Mike Silver (CFCF)

Skateboarders vs Minimalism

66 / 99

Art and athleticism meet to create something unique, exciting and magical.

— Ottawa Citizen

Presented by the Drake in collaboration with Luminato from April to July, with a Block Party in June

A celebration of the intersection of high art and street culture, featuring a live performance of Shaun Gladwell's film *Skateboarders vs. Minimalism,* in which skateboarders creatively misuse replica sculptures by Donald Judd, Carl Andre, and more

mposition of Order

Commissioned by the Art Gallery of Ontario and co-presented by Luminato

Composite photo work by Jeff Thomas, commissioned for the Art Gallery of Ontario exhibition Every. Now. Then: Reframing Nationhood

62' x 14' decal on the exterior of the St. Lawrence Centre for the Arts

New accessibility initiatives in 2017 included offering specialized performances: a Relaxed Performance for patrons with sensory sensitivities, learning disabilities, an Autistic Spectrum condition, or anyone who would benefit from a more relaxed environment; an American Sign Language (ASL) interpreted performance; and an Audio Described performance for patrons who are blind or have vision loss.

The festival launched its Audience Access Program, a multi-year initiative reinforcing Luminato's commitment to access for people of all abilities.

Accessibility

SUPPORTED BY

66 / 99

Luminato and its artists and venue partners are committed to providing a festival that is inclusive to everyone, including people with disabilities. This year, site visits were completed to assess venue accessibility, information on accommodation features was provided to patrons on the web site, in printed format and on the phone, and three specialized performances were offered: a relaxed performance, an audio described performance and an American Sign Language interpreted performance.

Building on this strong foundation, future plans include strengthening community relationships, increasing the specialized performance offerings, expanding awareness training and introducing innovative practices to enhance the experience for patrons with disabilities, resulting in growth in this untapped market. The strength of commitment throughout all levels of the festival's organization and operations ensures patrons with disabilities will continue to be welcomed at all performances and events.

⁻ Christine Karcza, Accessibility Consultant

Director's Lab North

In 2017 Luminato began a partnership with Directors Lab North. The long-running programme, based on the Lincoln Center Theater Directors Lab in NYC, provides workshops and masterclasses for local and international theatre directors. Luminato was able to complement and enhance their

existing program by offering tickets to our shows and exclusive access to key artists for talks on the days following the performances. We will work with DLN to create an even richer and more integrated experience for their 2018 cohort.

The Residents Project

Luminato and The Theatre Centre announced Liza Balkan's powerful documentary theatre piece *Out The Window* as the inaugural Residents Project, an annual initiative which will provide artists with the time, space and means to revisit and develop works initially created through The Theatre Centre's Residency Program. Following a creative development period, *Out The Window* will be presented as part of Luminato in 2018. =

Established in 2004, The Theatre Centre's award-winning Residency Program is a unique multi-disciplinary, long-term development opportunity that has led to the creation of many significant works by Canadian performing artists. Beginning in 2018 through The Residents Project, Luminato will provide a past artist from The Residency Program with the means to revisit their work and have it presented within the context of an international arts festival as part of Luminato's program.

RBC Emerging Producer

Luminato launched an Emerging Artists
Program in 2017 with the creation of
a new position, the RBC Emerging
Producer. The program supports an
emerging producer as they build a
solid platform to succeed in their
professional career in the arts. This
program helps ensure the future of
Canadian performing arts producers
through skills development and
exposure to the opportunities that

only exist within a large scale multiarts festival. The inaugural participant, Nerupa Somasale, was chosen through a rigorous application process and is gaining experience in the day-today management of an arts festival, including mentorship from industry leaders, lessons on how to secure funding, and engagement with donors and sponsors.

66 / 77

Since Josephine's arrival in July 2016, the Luminato team and Toronto's wider artistic community have all been inspired by her compelling artistic vision, long-term programming plans, and the painstaking dialogues with partners across the city and around the world which are the core of the way she works.

— Anthony Sargent CBE, CEO

Encouraging to hear Josephine Ridge put so much emphasis on local arts partnership for @Luminato on @ metromorning

@PENNY_RACHEL

Audience Profile

Total audience impact (direct engagement)

26,090

66 / 99

Absolutely phenomenal experience! The venue was incredible ... one of the most moving and intimate live performances I have watched.

- AUDIENCE MEMBER

Age range

6 to 75+

Evocative and thought provoking.

— AUDIENCE MEMBER

Kudos to @josephine_ridge for a wide-ranging, highly entertaining, engaging debut @Luminato Off to a good 2nd decade @ anthonysargento

@ELEANORWACHTEL

It is excellent, mindopening entertainment. It brings credit to Toronto.

— AUDIENCE MEMBER

91% are proud that Toronto can host an event like Luminato

In my overall introduction to this Annual Report I describe 2017 as a year of renewal for Luminato, and that is very specifically true of the festival's business and financial model.

Luminato was born into the world with a generous and visionary start-up investment by the Ontario Government, designed to enable the festival to reach a level of international prominence and achievement which, without the Province's investment. would have taken far longer. Many of our peer international arts festivals around the globe are now well into middle age where Luminato is still barely a teenager, and the international impact Luminato made so quickly in its first decade owes much to that initial investment. At the end of the festival's first ten years that investment had been fully expended maximizing the impact of Luminato's start-up decade. Shortly before that, L'Oréal, whose investment in a strategic alliance with Luminato had given the festival over \$1 million annually for seven of its first ten years, announced they were moving their investment focus elsewhere. 2016 was also the final year of the Province's three-year funding agreement, entailing detailed discussion with our colleagues in Queen's Park about their future investment in the festival.

Against that background, during the past year the largely new leadership team I mentioned in my introduction has been engaged in rebuilding almost completely the financial foundations of the festival, both for the immediate future and also developing in partnership with Boston Consulting Group a new 10-year Business Plan for Luminato. By its end at Luminato's 20th birthday in 2026, that new Plan sees the festival having achieved 50 per cent greater programming capacity than during the first decade, enabling Luminato to reach the scale and depth and connectivity that will fulfill the original 2007 vision for Luminato to become one of the world's top handful of international arts festivals.

So 2017 was a year of transition from our first decade business model to the start of this new journey and, the runway for the 2017 festival having been exceptionally short, the financial parameters of the year are therefore significantly reduced from the first decade. The move of our Big Bang Bash Gala from its usual place in June to the fall also accounts for the absence in the 2017 accounts of the normal net receipt from the gala. Against that background we were very gratified to see that audience, media and professional reactions nevertheless saw 2017 as an excitingly successful year for Luminato, glistening with new thinking and distinctive highlights. That we presented such a diverse, varied and high-quality international program in 2017 at a time of challenging financial re-orientation makes me very proud of our dedicated staff team and our Board, and it also gives me great confidence in the plans we are developing for Luminato's second decade.

2017 was the year that began to evidence our new strategic approach to building a fresh long-term business model for Luminato. With the security of the new Provincial three-year agreement, and as we advance all our planning toward the three years lead-time which is the international norm in our world, year-by-year we will win ourselves more time to attract more revenue, and to create more artistically wide-ranging and ambitious festivals that reach and embrace more of Toronto's people and the city's visitors. Those ambitions will be underpinned by a steady growth path for our second decade that will enable Luminato to reach the level of international renown and singularity, the level of local connectivity and the level of contribution to the promotion of Toronto on the world stage, that were the heart of the festival's original founding vision.

Anthony Sargent, CBE

CEO, LUMINATO

for the period ended July 31, 2017

	2017	2016
ASSETS		-6//
Current assets		
Cash	\$ 239,663	\$ 260,058
Short-term investments	484,374	481,328
Accounts receivable	757,281	1,245,339
Prepaid expenses	69,900	19,449
Commissioning expenses	20,000	50,000
	1,571,218	2,056,174
Capital assets	660,156	807,375
	\$ 2,231,374	\$ 2,863,549

LIABILITIES, DEFERRED CONTRIBUTIONS AND FUND BALANCES

Current liabilities		
Accounts payable and accrued liabilities	\$ 1,426,233	\$ 2,194,775
Current portion of deferred contributions	226,026	3,223
Short-term loan	_	60,000
	1,652,259	392,724
Deferred contributions	327,866	392,724
Fund balances		
Operating	(2,882)	(41,304)
Future year working capital and commissioning	254,131	254,131
ALC: NOTE: THE PARTY OF THE PAR	\$ 251,249	\$ 212,827
314 Test	\$ 2,231,374	\$ 2,863,549

	2017	2016
REVENUE		
Contributions		
Government	\$ 4,648,535	\$ 6,282,158
Private	993,658	1,288,739
Sponsorship	492,571	1,134,874
Tickets	351,057	1,254,667
Interest income, net	3,578	32,361
Supplementary earned income		189,535
Gala event	<u> </u>	866,457
	\$ 6,489,399	\$ 11,048,791
EXPENDITURES		
Programming	\$ 3,822,830	\$ 7,426,583
Marketing and fundraising	1,595,901	2,054,835
General and administrative	1,032,246	1,221,499
Gala event		335,613
	\$ 6,450,977	\$ 11,038,530
Excess of revenue over expenditures	38,422	10,261
Fund balances, beginning of year	(41,304)	(51,565)
Fund balances, end of year	\$ (2,882)	\$ (41,304)

The complete 2017 audited financial statements are available upon request.

Charitable Registration Number: 81163 7347 RR0001

Luminato Supporters

In 2017, Luminato kicked off its second decade in an entirely new way. Our generous donors helped us create a unique festival, with programming that signaled the start of a new conversation with audiences in Toronto. We thank our donors for helping create a festival that is curious about the world, and that is engaged with the vibrant communities that comprise Toronto today.

PILLAR SUPPORTERS

(\$200.000+)

Anonymous

LEADERSHIP SUPPORTERS

(\$100.000+)

Greg and Kate Sorbara

SUPERNOVA SUPPORTERS

(\$25,000+)

The Renette and David Berman Family Foundation Lucille Joseph and Urban Joseph, O.C.* Joan and Jerry Lozinski

GOLD PATRON CIRCLE

(\$10.000+)

Mohammad and Najla Al Zaibak* Charles and Marilyn Baillie John and Leanna Bayliss David W. Binet Helen Burstyn and Family*

Gail Drummond and Robert Dorrance Holly Coll-Black and Rupert Duchesne*

Margaret and Jim Fleck*
Roger and Kevin Garland
Anthony and Helen Graham*
Donald and Helen McGillivray
Vanessa and Mark Mulroney*
Sandra and Jim Pitblado*
Anthony Sargent, CBE*
Sylvia Soyka

PATRON CIRCLE

(\$5.000+)

Diane Blake and Stephen Smith
Neera and Deepak Chopra
Peter Herrndorf and Eva Czigler*
John Donald and Linda Chu
Goring Family Foundation
Gowling WLG LLP*
James and Susan Haldenby
Vahan and Susie Kololian
Janice Lewis and Mitchell Cohen
Ginger Sorbara*
Elen Steinberg
Richard Thomson, O.C. and Heather Thomson
William Thorsell

CITY LIGHTS

Carol Wilding*

Peter Wilkinson

(\$1,000+)

Lisa Balfour Bowen

Mark Hammond and Nova Bhattacharya*

Julia Deans

Rena Bedard and Bill Dillane

Robert and Julia Foster

Tony and Lina Gagliano*

Pina Petricone*

Bob Rae*

Penguin Properties Inc.*

Josephine Ridge*

Liz Tory

*The asterisk indicates individuals who contributed to Luminato's 2017 matching gift campaign

FOUNDATION PARTNERS

The Lloyd Carr-Harris Foundation Elinor Gill Ratcliffe C.M. O.N.L., LLD (hc) The McLean Foundation RBC Foundation SOCAN Foundation Unifor Social Justice Fund

PRESENTING PARTNER

OFFICIAL PARTNERS

MAJOR MEDIA PARTNER

GOVOERNMENT PARTNERS

FOUNDATION PARTNER

CORPORATE SUPPORTERS

Boston Consulting Group, Campo Viejo, CBC Arts / CBC Toronto, Distillery Events, ESKA water, President's Choice® Black Label Collection, Sephora, Starbucks Coffee Canada, Stoneleigh, Stikeman Elliott LLP, Villa Charities

ARTS PARTNERS

British Council, British Consulate General, Goethe Institut Toronto, Istituto Italiano di Cultura, Bureau du Québec à Toronto

estival

Partners

Thank you

Luminato applauds the leadership and personal commitment shown by board member, **Greg Sorbara** and his wife, **Kate** to the festival and to the 2018 artistic program. By pledging to match donations up to \$100,000, they empowered a new wave of individuals to get involved and to recognize the role local donors can play in supporting Toronto's global celebration of the arts. Greg and Kate's matching challenge exceeded its goal resulting in over \$200,000!

Thank you to all those who contributed to the matching challenge and to Greg and Kate!

66 / 99

I am determined to do my own part to provide a measure of financial support, and as a Director on the Luminato Board I recognize the role I can play to encourage others to join with me in supporting Luminato's 2018 season.

Founding Luminaries

From the very beginning, donors have been at the heart of Luminato. Among the first to stand behind the Festival were the Founding Luminaries: art patrons and civic builders who share the vision of making Luminato one of the most important annual multi-arts festivals on the world stage. We remain truly grateful to the following individuals and organizations for their generosity.

Mohammad and Najla Al Zaibak*

Tony and Anne Arrell

Salah Bachir

Charles and Marilyn Baillie*

Avie Bennett*

Helen Burstvn and David Pecaut*

The David and Stacey Cynamon Family

Foundation

Kate Alexander Daniels and David

Daniels*

Joan T. Dea and Lionel F. Conacher*

Ian and Kiki Delaney

Cam and Alexandra di Prata

John Donald and Linda Chu*

Gail Drummond and Bob Dorrance

The Duboc Family Foundation*

Lonti Ebers and Bruce Flatt

Margaret and Jim Fleck*

Kevin and Roger Garland*

The Ira Gluskin and Maxine Granovsky

Gluskin Charitable Foundation

Anthony and Helen Graham*

Jay and Barbara Hennick and Family

lan Ihnatowycz and Marta Witer

Lucille Joseph and Urban Joseph, O.C.*

Patrick and Barbara Keenan Michael and Sonia Koerner*

Tiana Koffler Boyman and Marc Boyman

Joan and Jerry Lozinski

Chetan and Clara Mathur*

Judy and Wil Matthews*

Sloan Mauran and Adrian Tauro

Rob and Cheryl McEwen*

Joseph Mimran and Kimberley Newport-

Mimran

David and Audrey Mirvish

Pierre L. Morrissette*

Gordon and Janet Nixon

Nancy Pencer

Sandra and Jim Pitblado*

Jonas and Lynda Prince*

Richard Rooney and Laura Dinner*

Gary and Donna Slaight*

Geoff and Megan Smith

Howard Sokolowski and Senator Linda

Frum*

Marisa and Edward Sorbara*

Larry and Judy Tanenbaum*

Phil and Eli Taylor

The Roy Thomson Family

Taylor Thomson John and Liz Tory

The Hon. Hilary M. Weston and W. Galen

Weston

Robin and David Young*

estival

EXECUTIVE & ADMINISTRATION

Anthony Sargent, CBE

CFO

Marcia McNabb. CPA. CA

Vice President, Finance & Administration

Winston Tang

Office & Human Resources Manager

Erin Michel

Executive Assistant to the CEO

Monique Danielle

Finance Coordinator

MARKETING, COMMUNICATIONS & AUDIENCE EXPERIENCE

Shawn Hernden

Vice President, Marketing, Communications & Audience Experience

Ashley Ballantyne

Director of Communications

Alison Uttley

Associate Director, Marketing

Stephen Barber

Manager, Ticketing & Audience Manager

Chantelle Pompili

Junior Accountant

Events Specialist

Gala Coordinator

Liz MacInnis

Jayme Spinks

Megan Leahy Festival Publicist

Saskia Rinkoff

Karthy Chin

Coordinator

Red Eye Media

Jennifer Perras

Volunteer Manager

Ksenia Sabouloua

Audience Experience

Suzanne Cheriton &

Volunteer Coordinator

Designer

Freelance Graphic

Alice Stratford-Kurus

Lead Graphic Designer

Chiara Lacey

Seowon Bang

Digital Producer

Alyssa de Hoop

Marketing Coordinator

SEASONAL STAFF

Caroline Hollway Denyse Karn Lani Milstein

Producers

Paul Beauchamp **Cathy Gordon**

Associate Producers

Denise Bolduc

Creative Producer

Seán Baker **Rick Banville**

Derek Bruce

sandra Henderson Laird Macdonald **Duncan Macmillan**

Production Managers

Sue Konynenburg Company Manager

Matthew King

Transportation Coordinator

Cam McKinnon

Artist Liaison

Jenny Cheng

Production Accountant

PROGRAMMING & PRODUCTION

Josephine Ridge

Artistic Director

Naomi Campbell

Deputy Artistic Director

R Allan Ross

Executive Producer

Alex Rand

Programming Associate

Michael Albery Powell

Programming & Production Coordinator

Nerupa Somasale

RBC Emerging Producer

DEVELOPMENT

Rose Anne McCants

Vice President, Development

Natasha Udovic

Senior Director, Corporate Partnerships

(PARENTAL LEAVE)

Liz Stanwyck

Director, Strategic & Corporate Partnerships

Laura Lavie

Associate Director, Individual Giving & Foundations

Leah Faieta

Associate Director, Government Relations

Reilly Goldsmith

Manager, Donor Relations

BOARD OF DIRECTORS

Tony Gagliano

(Chair)

Lucille Joseph

(Vice Chair)

Mohammad Al Zaibak

John Bayliss

Helen Burstyn

Rupert Duchesne

Anthony Graham

Greg Sorbara

William Thorsell Carol Wilding

Ronnen Harary

Peter Herrndorf

Mark Mulronev

Roberto Dante Martella

Peter Wilkinson

LUMINATO LAUREATES

Salah Bachir Avie Bennett* Julia Deans

Jim Fleck

Robert Foster Chetan Mathur

Susan McArthur Rob McEwen Jonas Prince Javier San Juan

Gary Slaight

Luminato regrets the passing of our very dear friend Avie Bennett, who was a founding Luminary and faithful Gold Patron donor throughout the festival's first decade.

