

JUNE 6-24

LUMINATO.COM

LU MI NA TO

Message from Founding Board Chair Tony Gagliano 2 3 Message from CEO Anthony Sargent 4 Message from Artistic Director Naomi Campbell 5 **Luminato 2018 Festival Highlights** 12 Luminato 2018 At-A-Glance 14 Community Engagement: Le Grand Continental® 16 Community Engagement: Instruments of Happiness **Bridging Art and Activism: Panel Talks** 18 22 **Engaging Young People:** Amal Clooney in Conversation with Nick Clooney 24 **Accessibility** 25 **Financial Commentary Financial Overview** 26 28 Illuminating works **Directors Lab North** 30 31 The Residents Project 32 **Messages from Luminato Supporters** 34 2018 Festival Donors 2018 Festival Staff and Board 35 36 **Founding Luminaries** 37 **Festival Partners**

"The Luminato Festival keeps getting bigger and bolder."

- NOW Magazine

"Luminato... the only institution in Toronto to have consistently offered a place in its programming for slick, practiced, internationally praised performances"

- Toronto Star

"@Luminato is always a great time to be in the city – so many options for music, dance & performing arts"

- @waheedaharris

"The Luminato festival is so well curated with brave, timely, relevant and heartfelt work! It makes me happy to live in Toronto!"

- @erikabatdorf

Luminato 2018 took place at 25 venues across Toronto, also known as Tkaronto. We honour the stewardship, past, present and future of the Huron-Wendat, Haudenosaunee, Anishinaabe, and most recently, the Mississaugas of the New Credit.

Tkaronto is in the Dish With One Spoon Territory. The Dish With One Spoon is a treaty between the Anishinaabe, Mississaugas and Haudenosaunee that bound them to share the territory and protect the land. Subsequent Indigenous Nations and peoples, Europeans and all newcomers are invited into this treaty in the spirit of peace and friendship.

MESSAGE FROM LUMINATO'S FOUNDING BOARD CHAIR

It's been twelve years since Luminato springboarded from an inspirational idea to one of the world's top multi-arts festivals and I feel very privileged to have served as Board Chair since the very beginning. Looking back on this journey, not only as the festival's cofounder but as a proud Torontonian, I can't help but feel a real sense of accomplishment. When David Pecaut and I first envisioned Luminato, we had a very ambitious yet very simple idea, to invite the best and the brightest artists from around the world to perform alongside the best and the brightest artists from across Canada, and together shine a spotlight on the city of Toronto for the world to see. We envisioned Luminato as a beacon of creativity, celebrating the city's diversity with bold and distinctive artistic programming that engages and inspires audiences and that those audiences couldn't see anywhere else. I'm proud to say, twelve years later, that the festival has remained true to this original mandate while simultaneously expanding and building on it. I want to thank the many families and engaged citizens who have been so supportive and have been on this amazing journey with me from the beginning.

Luminato 2018 was one of the most well-received in the festival's history thanks to the outstanding artistic vision of Josephine Ridge, Luminato's Artistic Director for the 2017 and 2018 festivals. The torch of artistic leadership has now passed on to Naomi Campbell, one of Canada's most seasoned performing arts producers. Like many of you, I look forward to seeing Naomi's artistic vision for Luminato unfold.

Earlier this fall, Luminato's Board of Directors voted unanimously for the board's leadership to pass on to Peter Herrndorf, an arts visionary whom I hold in high esteem and who shares the same enthusiasm, passion and love for the arts and for this city as I do.

Although my tenure as Board Chair has ended, I'll always be a proud supporter doing anything and everything I can to ensure Luminato's continued success and growth.

Tony Gagliano

Co-Founder and Chair Emeritus, Luminato Executive Chairman and CEO, St Joseph Communications

MESSAGE FROM LUMINATO'S CEO

Launched in 2007 as a major city-building initiative, Luminato's second decade is seeing exciting new colours appearing in the festival's rainbow – recognising the many changes between today's Toronto and the very different city into which Luminato was born.

2018 was our most extensive Luminato to date – running for 19 days in 25 venues across the city; showcasing over 1,000 artists from 20 countries, and staging 154 performances including 12 premieres and 5 Luminato commissions. With this extended length, we give the program more room to breathe and make it easier for festival-goers to attend more events.

Without affecting the international breadth of the program we also presented more Canadian work than ever before, taking a more collaborative, partnership-based approach to our program building. The 2018 festival also tapped into several social and political issues currently swirling around us, giving elements of the program a very particular immediacy. The highest profile indicator of our fresh approach was our entirely new Illuminating works – an export-oriented showcase we created to present work by Canadian artists to Artistic Directors and curators from around the world. These developments were warmly welcomed, and we plan to build on each of them in future years.

None of this would have been possible without the dedication of our outstanding, enormously skilled staff and the passionately committed vision of Luminato 2018 Artistic Director Josephine Ridge. I am also very grateful to our dedicated board members and the many individual, corporate and government investors without whom our work would be impossible. We are also deeply indebted to Tony Gagliano for his extraordinary, incandescent 12 years leadership as Board Chair, originally jointly with co-founder the late David Pecaut and latterly as sole Chair.

In the weeks following the festival, Luminato's artistic leadership passed on from Josephine Ridge to Naomi Campbell, one of the country's most respected arts leaders, while Canadian cultural icon Peter Herrndorf succeeded Tony Gagliano as Chair. We are all eagerly looking forward to the defining personal contribution I know they will each make to Luminato's future.

Anthony Sargent CBE

CEO, Luminato

MESSAGE FROM LUMINATO'S ARTISTIC DIRECTOR

Programmed by Artistic Director Josephine Ridge with rigour, intelligence and a focus on important global conversations, Luminato 2018 celebrated Toronto and international performance in equal measure while posing difficult questions, grappling with challenging ideas and bringing great joy to the city.

The Canadian work commissioned and produced by Luminato was received with the same enthusiasm as the festival's international offerings. The program garnered overwhelmingly positive response by both critics and audiences which translated into an ambitious box office return.

The contagious delight of *Le Grand Continental*[®] and *Instruments of Happiness* engaged audiences on a whole new level, with over 200 dancers and hundreds of electric guitarists and ukulele players setting new standards for joyful participation.

Working closely with our venue partners including Nathan Phillips Square, The Theatre Centre, Canadian Stage, Civic Theatres Toronto, the Canadian Opera Company, Hot Docs Ted Rogers Cinema, Brookfield Place, The Phoenix, Harbourfront Centre, Casa Loma and Roy Thompson Hall, we presented 12 pieces of theatre, dance, music/theatre and opera; 7 concerts; 2 large-scale participatory events; 1 high-profile talk; 1 'magical' dining experience; 4 rousing panel discussions; and a film series celebrating contemporary feminism. More than one hundred artists from Belarus, Ireland, Iceland, the US, Scotland, Cuba, Ukraine and Iran rubbed shoulders with hundreds of Toronto-based performers, and more from across Canada.

2018 marked the first Resident's Project, our collaboration with The Theatre Centre, resulting in a spectacular new production of Liza Balkan's docu-drama *Out the Window*. This year saw the launch of **Illuminating works**, our presenters' platform, attracting over 25 international Festival Programmers, Artistic Directors and colleagues, introducing them to the festival alongside world class Toronto-based artists. This program will grow in scope and importance and is part of Josephine's substantial legacy, which also includes an increased commitment to accessibility across the festival, an initiative that will also be enhanced and developed.

Also worth celebrating are two Dora Mavor Moore Awards for Luminato 2017: Outstanding Production (Dance) for *Until the Lions* and Outstanding Touring Production for *En Avant, marche!* In only two years, Josephine made a lasting impact that has steered the festival in exciting new directions.

I am looking forward to 2019 with great excitement and hope that you will join us then!

Naomi Campbell

Artistic Director, Luminato

Luminato 2018 was a stellar year.

For the first time in Luminato's history, the festival extended from 10 days to 19, allowing for more programming and more opportunities for our audiences to experience and enjoy the festival. We staged two free large-scale public events, *Instruments of Happiness* and *Le Grand Continental*, both of which had hundreds of participants and hundreds of audience members from across the GTA. For the second year, we held Relaxed Performances (RPs), designed for audience members who benefit from a more relaxed environment. RPs are an important part of our commitment to make Luminato more welcoming and accessible for everyone; we're looking forward to further developing our accessibility program each year.

Luminato 2018 also marked the first year of **Illuminating works**, a program that brought 25 Artistic Directors and curators from Canada and around the world to Toronto to see work by a varied and exciting line-up of Canadian artists and companies both part of the festival program and local artists of interest.

As we forge ahead into our second decade, we reaffirm our commitment to collaborate with local artists and companies; engage with our community; and create programming that is distinctive, excites, engages and inspires.

LUMINATO 2018 FESTIVAL HIGHLIGHTS

CANADA // MUSIC // FREE

A Luminato Production with Bradyworks & Doane Uschool **INSTRUMENTS OF HAPPINESS**

Presented by **TD**

Supported by Ontario Cultural Attractions Fund and the Government of Ontario

With assistance from J.P. Bickell Foundation and Bureau du Quebec

manidoons collective in association with Luminato

CANADA // THEATRE

LUMINATO 2018 FESTIVAL HIGHLIGHTS

LUMINATO 2018 FESTIVAL HIGHLIGHTS

154 performances and events

25 venues across the GTA

6 World Premieres

3 North American Premieres

3 Canadian Premieres

5 Luminato commissions

1,090 participating artists

87% from Canada;13% from 19 countries around the world

60,245 people attended free and ticketed events across the festival

123 million+ media impressions

852,900+ social media impressions

92% of ticket buyers rated their Luminato experience as "good, very good or excellent"

90% of ticket buyers are proud that Toronto can host an event like Luminato

80% would recommend Luminato to family and friends

450 volunteers contributed **3,444** hours to this year's festival

COMMUNITY ENGAGEMENT

A key part of Luminato's mandate is to present programming that celebrates the value of shared experiences and creates a strong sense of community between our participants and audiences.

FREE EVENT

200 + 100 +

amateur dancers from across the GTA ranging from age 11 to 92

rehearsal hours

performances

spectators over four performances

6000 +

"Already saw three @luminato shows but I think I'm most amped for Le Grand Continental. **#MyLuminato"**

- @TOproh

"Can't wait to perform tonight in Sylvain Emard's Le Grand Continental for Luminato in Toronto! 200 non-dancers, 14 pros, in Nathan Philips Square"

- @rayissap

"It was so nice to come together and be part of that community of people I would have otherwise never had the chance to meet."

@wanderlatta

"a feel-good touring project"

NOW Magazine

"So why do it? The love of dance, obviously! Also, the fun of getting to perform Émard's nifty signature moves and be part of Luminato."

- Elyse Friedman, LGC participant for Toronto Star

COMMUNITY ENGAGEMENT

Instruments of Happiness

Hey, Toronto! Hundreds of electric guitars and ukulele students are taking over Brookfield Place as part of @Luminato on June 16 in a George Harrison Tribute!

Come join the fun!

- @Randy Bachman

"First show on my
@Luminato list for today
— Instruments of Happiness at the
beautiful Brookfield Place."

- @cdearlove

On day 10 of Luminato 2018, **hundreds of electric guitarists and students** from
the Doane Uschool took over Toronto's
Brookfield Place for one rockin' afternoon in
tribute to George Harrison who would have
been 75 years old in 2018.

Montreal-based guitar virtuoso Tim
Brady wrote a monumental new Luminato
commission, While 100 Guitars Gently Weep
– Concerto for George, for a mix of 75+
professional and community musicians
celebrating the electric guitar and the sheer
joy of playing music loud in public for an
audience of 2000+ to hear!

In further celebration of George Harrison
– a well-known advocate of the humble
ukulele and its amazing capacity for making
music – **hundreds of young ukulele players**from Toronto's Doane Uschool, led by
Melanie Doane, put their twist on Harrison's
songs and other music with *My Sweet Uke*, *A Tribute to George Harrison*.

THE READY COMMITMENT

TD believes in creating shared experiences for people from different walks of life. That's why, through The Ready Commitment, TD is proud to partner with Luminato to support programs like *Instruments of Happiness*, connecting communities with arts and culture and uniting us all.

Supported by

with assistance from J.P. BICKELL FOUNDATION

FREE EVENT

75+

professional and amateur electric guitarists from across the GTA 300+

ukulele students from Doane Uschool 4

performances

2000+

spectators over four performances

BRIDGING THE GAP BETWEEN ART AND ACTIVISM

Luminato strives to create programming that uses the power of art for positive change and that sparks conversations that carry on well after the final bow. The Luminato 2018 program was full of timely and thought-provoking pieces that lent themselves to a series of engaging forums and talks based on the festival's overarching themes. These talks were an opportunity for our audiences to dig deeper and align what they saw on stage with the world around them.

Same as it ever was: Thoughts Beyond Out the Window

Three free panel discussions on three essential conversations grounded in the lived experience of everyday Torontonians.

Each panel was based on a major theme from Liza Balkan's *Out the Window*, and allowed the public to explore how one of the most important civic duties we have as individuals is to be catalysts for change, together.

All three panels were moderated by Idil Abdillahi, Assistant Professor in the School of Social Work at Ryerson University.

Presented by

BLACK LIVES MATTER

Curated by Black Lives Matter co-founder, Sandra Hudson, the Black Lives Matter forum offered perspectives on where Toronto is as a city, what's next and how we can each play a role in shifting the culture.

Sandra was joined by **Norman (Otis) Richmond**, producer of Diasporic Music; and poet, educator, journalist and advocate **El Jones**.

POLICING PEOPLE: Society and the Justice System

A discussion to reflect on the current status of police training, the justice system and what we can all do to build a more supportive society. The panel included **John Sewell**, former Mayor of Toronto; **Mike Federico**, former Deputy Chief of the Toronto Police Service; and **Keith Merith**, former Superintendent with the York Regional Police Service.

MENTALLY SPEAKING: A Toronto Conversation

With a sharp increase in the demand for mental health support, care providers and front-line workers are struggling to keep up. This panel explored the intersection of mental health, life on the street, the health services system, and the responsibilities of first responders.

Panelists included **Dr. David Goldbloom**, Senior Medical Advisor at CAMH; **Cathy Crowe**, Street Nurse and author of *Dying for a Home. Homeless Activists Speak Out*; and **Jaene F. Castrillon**, a Two-spirited interdisciplinary artist, activist, author and awardwinning filmmaker.

BRIDGING THE GAP BETWEEN ART AND ACTIVISM

NO GOING BACK Future Feminism a town hall meeting

In partnership with Hot Doc Ted Rogers
Cinema, Luminato presented *Game Changers:*Inspiring Women, a series of six documentary
films (Mankiller, Anita, Bhutto, Madonna: Truth
or Dare,!Women Art Revolution and Public
Speaking) to celebrate and honour the lives
of revolutionary women.

Building on the themes of women's empowerment and feminism as a social movement, Luminato worked with a committee of entrepreneurs, policy makers and executive leaders between the ages of 16-27 to build a panel of exemplary, strong-minded game changers to take part in a townhall discussion.

The resulting panel included Calgary-based artist and author, Vivek Shraya;
Krysta Williams, Advocacy & Outreach
Coordinator at the Native Youth Sexual
Health Network; Arezoo Najibzadeh,
an advocate for women's political
empowerment and part of the Young
Women's Leadership Network in Toronto;
and 17-year-old filmmaker and activist,
Tessa Hill. The discussion was moderated
by Celina Caesar-Chavannes, Member of
Parliament for Whitby.

Following the townhall panel, the 500+ audience participated in a Q&A.

Presented by

Game Changers: Inspiring Women was co-presented with Hot Docs Ted Rogers Cinema.

"Today's #FutureofFeminism town hall @Luminato was a very humbling experience and iterated many important messages."

- @lcgddrd

"Live your truth to the fullest. Don't ever doubt the power of your voice."

- Arezoo Najibzadeh

"#NoGoingBack Future Feminism panel inspiring & refreshing. Love the radical love & radical candour. We need all the hard truths. @Luminato"

- @Dena inTO

"At a Future of Feminism panel @Luminato and @ArezooJaan @vivekshraya @MPCelina @WeGiveConsent @Krysta_jw are dropping truth bombs and radical love. Wonderful way to spend a Sat afternoon. #NoGoingBack"

- @KaveetsD

ENGAGING YOUNG PEOPLE

Amal Clooney in Conversation with Nick Clooney

LUNINATO
and
ECONOMIC CLUB
OF CANADA

Luminato is committed to developing the next generation of artists, activists and culture consumers by lowering and, wherever we can, eliminating the financial barriers to arts and culture.

Thanks to the generosity of our Community and Youth Access Partners, over 400 youth from across the GTA were able to attend the sold-out *Amal Clooney in Conversation with Nick Clooney* event for free.

An additional 280 tickets (10% of venue capacity) were priced at \$35 for youth 30 and under.

The sold-out event began with opening remarks from keynote speakers including **Sophie Grégoire Trudeau**, a passionate and outspoken advocate for women's rights.

The rousing conversation between the two Clooneys centred on the most pressing human rights issues facing the world today from Amal Clooney's work with Yazidi refugees and former Maldives President Mohamed Nasheed, to feminism and how she uses her platform to make a difference.

So thankful that I got to hear my role model Amal Clooney as well as Nick Clooney speak at the @Luminato festival. Motivated me to keep studying so I can one day do half of what Amal does.

_ @ninarfawal

"We barely made it out of the theatre before bursting into a back-and-forth discussion about how much we admired the British-Lebanese human-rights lawyer... and after hearing her speak about her work, my cousin knows for sure that she wants to do the same"

- Flare Magazine

As a young woman who learns best from role models, it was truly inspirational to hear about Amal's experience in human rights law. I left feeling like I could follow my dreams, if I stay determined and continue to set goals. More conversations like this need to happen for youth to see, and I'm grateful that I had the opportunity to attend this one.

- Celine, GEM Girl

Presented by

Lead Sponsor

Supported by

Lead Youth Access Partner

The Boston Consulting Group Burgundy Asset Management

Magris Resources
Manulife
Rogers Communications

Community Partner

Youth Access Community Partners

Youth Access Partners

FECONOMIC CLUB

Honourary Co-Chairs

The Right Honourable Adrienne Clarkson; Mohammad and Najla Al Zaibak; Helen Burstyn, C.M.; and Raj Kothari

ACCESSIBILITY

Luminato and our artistic and venue partners are committed to offering a festival that is accessible to everyone, including people living with disabilities. We strive to present our work in the most physically accessible venues possible, and to offer as much helpful information about potential barriers in less accessible spaces so our audiences can plan their visits accordingly.

At the heart of our accessibility commitment is the delivery of specialized performances:

₿g American Sign Language (ASL) **Interpreted** performances for patrons who are Deaf or hard of hearing.

Audio Described performances and Touch Tours for patrons who are Blind or partially sighted.

2018 FESTIVAL ACCESSIBILITY PARTNER

Daniels love where you live

The Daniels Corporation's passion for the arts is demonstrated not only in our approach to designing communities but in the organizations we support. We were delighted to be Luminato's 2018 Accessibility Program Partner.

2018 SPECIALIZED PERFORMANCES

Audio Description and Touch Tours

Swan Lake / Loch na hEala

Out the Window

ASL Interpretation

NO GOING BACK **Future Feminism** Out the Window Same as it ever was: Thoughts beyond

Out the Window -**Black Lives Matter**

bug

Relaxed Performances

The Fever* bua*

Le Grand Continental® Instruments of Happiness*

* Visual stories (guides that illustrate the production and venue) were created for these Relaxed Performances

In last year's Annual Report I described Luminato's process of renewal as we entered the festival's second decade, and wrote about the development of the festival's new business and financial model. During the fall of 2017 we worked with Boston Consulting Group on a new 10-year plan for the festival, projecting steady incremental growth toward the festival's 20th anniversary. The 2018 festival – working with a modest program budget compared to earlier years – was by many measures the most extensive and broadest ranging in our history, including more events and venues, and running longer (19 days) than any previous festival.

At the end of the 2018 festival, we began a process of organisational renewal, with the arts visionary Peter Herrndorf taking over as Board Chair from Luminato's founder Chair Tony Gagliano; the Artistic Director position passing from Josephine Ridge to Naomi Campbell, one of Canada's most respected performing arts producers; and two new Vice Presidents joining our Development team, adding fresh energy and precision to our fundraising.

Although the results of the 2017/18 fiscal year show a small operating loss before loss on disposal of capital assets of 1.7% of gross revenue, we retained an overall cumulative surplus of \$87,157. We have learned lessons from this outcome and have already began productive and encouraging conversations with our individual donors and corporate partners for Luminato 2019 and beyond.

Many of our peer international arts festivals around the world are now well into middle age where Luminato is still barely a teenager (we are actually the youngest of our global peer group), but with all the evolutionary changes of the past year, we now have in place the foundations we need for the growth we are targeting for Luminato's future. By Luminato's 20th birthday in 2027, the new business plan sees the festival achieving 50% greater programming capacity than during the first decade, enabling us to reach the scale, depth and connectivity that will fulfill the original 2007 vision for Luminato to become one of the world's most-admired international arts festivals.

Anthony Sargent CBE

CEO. Luminato

July 31, 2018, with comparative information for 2017

	2018	2017
Assets		
Current assets:		
Cash	\$ 328,051	\$ 239,663
Short-term investments	1,171	
Accounts receivable	714,783	
Prepaid expenses	21,706	69,900 20,000
Commissioning expenses	1,065,711	
	1,003,711	1,37 1,210
Capital assets	427,300	660,156
	\$ 1,493,011	\$ 2,231,374
,	Fund Balance	
Liabilities, Deferred Contributions and Current liabilities: Accounts payable and accrued liabilities Current portion of deferred contributions	Fund Balance \$ 1,150,340	es
Current liabilities: Accounts payable and accrued liabilities	\$ 1,150,340 - 47,500	\$ 1,426,233 226,026
Current liabilities: Accounts payable and accrued liabilities Current portion of deferred contributions	\$ 1,150,340 —	\$ 1,426,233 226,026
Current liabilities: Accounts payable and accrued liabilities Current portion of deferred contributions Short-term loan	\$ 1,150,340 - 47,500	\$ 1,426,233 226,026 — 1,652,259
Current liabilities: Accounts payable and accrued liabilities Current portion of deferred contributions	\$ 1,150,340 - 47,500 1,197,840	\$ 1,426,233 226,026 — 1,652,259
Current liabilities: Accounts payable and accrued liabilities Current portion of deferred contributions Short-term loan Deferred contributions Fund balances: Operating	\$ 1,150,340 - 47,500 1,197,840	\$ 1,426,233 226,026 - 1,652,259 327,866 (2,882)
Current liabilities: Accounts payable and accrued liabilities Current portion of deferred contributions Short-term loan Deferred contributions Fund balances:	\$ 1,150,340 47,500 1,197,840 208,014 87,157	\$ 1,426,233 226,026 - 1,652,259 327,866 (2,882) 254,131
Current liabilities: Accounts payable and accrued liabilities Current portion of deferred contributions Short-term loan Deferred contributions Fund balances: Operating	\$ 1,150,34 <u>0</u> 47,500 1,197,840 208,014	\$ 1,426,233 226,026 - 1,652,259 327,866 (2,882) 254,131
Current liabilities: Accounts payable and accrued liabilities Current portion of deferred contributions Short-term loan Deferred contributions Fund balances: Operating Future year working capital and commissioning Commitments	\$ 1,150,340 47,500 1,197,840 208,014 87,157	\$ 1,426,233 226,026 - 1,652,259 327,866 (2,882) 254,131
Current liabilities: Accounts payable and accrued liabilities Current portion of deferred contributions Short-term loan Deferred contributions Fund balances: Operating	\$ 1,150,340 47,500 1,197,840 208,014 87,157	\$ 1,426,233 226,026 - 1,652,259 327,866 (2,882) 254,131

Year ended July 31, 2018, with comparative information for 2017

	2018	2017
Revenue:		
Contributions:		
Government	\$ 4.148.787	\$ 4.648.535
Private	1,229,660	993,658
Sponsorship	644,389	492,571
Tickets	1,216,560	351,057
Interest income, net	968	3,578
Gala event	600,294	_
	7,840,658	6,489,399
Expenditures:		
Programming	4,993,072	3,822,830
Marketing and fundraising	1,608,001	1,595,901
General and administrative	1,060,106	1,032,246
Gala event	311,152	
	7,972,331	6,450,977
Excess (deficiency) of revenue over expenditures		
before disposal of capital assets	(131,673)	38,422
Net loss on disposal of capital assets	(32,419)	_
Excess (deficiency) of revenue over expenditures	(164,092)	38,422
Fund balances, beginning of year	(2,882)	(41,304)
Transfer from future year working conital and		
Transfer from future year working capital and commissioning fund	254,131	_
Fund balances, end of year	\$ 87,157	\$ (2,882)

The complete 2018 audited financial statements are available upon request.

Charitable Registration Number: 81163 7347 RR0001

Illuminating works

Illuminating works was conceived to give visiting presenters the chance to see work by a varied and exciting line-up of Canadian artists and companies programmed by the festival. In addition to attending both works-in-progress and tour-ready shows, delegates and participants took part in a range of activities including pitch sessions, featuring new works for co-production, future presentation and potential export; site visits to venues not in use by the festival, tailored one-on-one opportunities for artists and companies to engage in in-depth discussions, and networking events to spark new conversations, collaborations and export possibilities.

Luminato's grateful for the following donors who contributed towards Illuminating works in 2018:

Hal Jackman Foundation
David and Robin Young

With additional support from Sandra Pitblado and Jim Pitblado, C.M.

Presented by

Global Affairs Canada

25

Artistic Directors and collaborators from 17 cities around the world attended the inaugural Illuminating *works* program

8

Toronto-based companies took part in Illuminating works pitch sessions

4

Toronto-based cultural institutions participated in Illuminating works either through hosting workshops, participating in forums, attending networking events or leading briefings

The first edition of **Illuminating** *works* was, by all measures, a resounding success. Local companies were given the opportunity to pitch their works to some of the world's most influential artistic presenters and producers. Those same international presenters were given a warm welcome to Toronto and a first-hand introduction to the breadth and scale of the city's cultural landscape.

Illuminating works not only provides visibility to local and Canadian artists and companies, all of whom make a significant economic impact, it also provides a direct link through which their cultural products can be exported. According to Canada's Creative Export Strategy, in 2016, the creative industries accounted for \$53.8B (2.8%) of Canada's overall GDP and \$16B in exported products.

The strong personal and professional connections made during **Illuminating works** sparked many interesting conversations, and will spring collaborations and new touring opportunities for the participating companies. As an international festival that presents the best work from Canada and around the world, Luminato is an ideal place to develop these kinds of relationships and to raise the bar of artistic excellence locally, nationally and internationally.

As we start planning for 2019's **Illuminating** *works* I look forward to expanding the program and offering more Canadian artists the chance to showcase their work on an international platform.

Denise Bolduc,
Illuminating works Producer

So excited to receive my invite for #directorslabnorth 2018! This year in association with @Luminato and @BritishCouncil I can't wait to see the group!

- Kendra Jones @impeltheatre

"Thanks to The British Council for sending me off to Canada to take part in the Director's Lab North in Toronto. It was an oddly important trip."

- Caroline Mary Wil<mark>liams, Director</mark>
Directors Lab North 2018 Participant

"12 of the most amazing, challenging, inspiring and fulfilling days of my career... this experience has had a massive impact on me. Attending Directors Lab North and Luminato Festival in Toronto was an absolute privilege. DLN is an invaluable space to explore the complexities of a range of theatre practices from across communities from across the world."

 Vici Wreford-Sinnott, Artistic Director of Little Cog Directors Lab North 2018 Participant

Directors Lab North

In 2017, Luminato began a new partnership with Directors Lab North (DLN), an organization that fosters both national and international exchange amongst a community of emerging, mid-level, and established directors, creating a safe space for them to explore and connect with like-minded peers. The partnership was established by Evan Tsitsias, Esther Jun and Elif Isiközlü, Toronto alumni of the Lincoln Center Theater Directors Lab in New York City, of which Directors Lab North, now in its 8th year, is a sister organization.

In 2018, British Council Canada partnered with DLN and Luminato to bring 6 Artistic Directors from the United Kingdom to join a group of 30 theatre-makers from Canada and the US. Through a series of workshops, readings, rehearsals, roundtable discussions and master classes, participants were exposed to new techniques and practices that broadened their scope and repertoire.

The partnership with Luminato placed the Lab in the context of an international festival, offering participants access to shows and engagement with Luminato's visiting artists from Canada and abroad.

Overall, the second year of collaboration between DLN and Luminato delivered an enriching experience for all.

directorslabnorth

THE RESIDENTS PROJECT

Previously staged in 2012 at the conclusion of a Residency at The Theatre Centre, *Out the Window* came to life again in 2018 in a new and expanded production with an all-star team of local collaborators. It was the first production to be developed and presented under The Residents Project partnership between Luminato and The Theatre Centre.

During the production's creative development process, the company enjoyed an intensive residency in New York City at 3-Legged Dog, a world-renowned facility on the cutting edge of the digital performance interface. Working with advanced technology, the creative team investigated solutions for telling this story in today's context and presenting the wealth of data collected by playwright Liza Balkan about the trial and the related current issues.

Out the Window

The Resident's Project gave *Out The Window* the time, space and resources to develop into a piece that proved to be as timely and as relevant in 2018 as it was in 2012, when it was last presented. The process was thrilling for me. We built a community that combined new collaborators alongside artists who were involved in earlier iterations of the show and the piece evolved in ways that I never could have imagined including the digital residency at 3-Legged Dog in New York City. The residency gave the project the tools it needed to explore and create the technical and multimedia integration which became an in intrinsic part of the story telling in the stage production.

As an artist and playwright, the opportunity to have this kind of extended investigation, creation and rehearsal process is quite extraordinary. I'm grateful to the Theatre Centre, Luminato and all of the people who helped support this tremendous initiative.

Liza Balkan

Playwright, Out the Window

"

"Luminato set the tone
in June 2007 when it
programmed its first season.
My wife Julia and I have
been fans and supporters
ever since. The promise of
surprising international
performers interlaced with
new 'Luminato underwritten'
Canadian productions, has
kept us coming back.

Luminato has been constantly evolving, seeking out the best platforms to engage the largest number of Torontonians often at free concerts and venues. Toronto is one of the most competitive performing arts markets in North America. But for us, Luminato provides the perfect transition between the dance, theatre, and music series of the Winter and Spring months and the jazz, theatre, world music festivals of the summer.

Thank you Luminato for your significant contribution to the cultural fabric of our wonderful city."

Robert Foster,
 Luminato Laureate

"Phil and I value the role that the arts play, not only in the hearts and minds of individuals, but in the life of a community, a city. We are very fortunate to live in Toronto, where the established arts organizations are so excellent. Luminato was born to create, through the arts, new excitement in our city, and has achieved that by bringing to our front door exceptional art and artists that we would otherwise have to travel far and wide to experience. And how wonderful that Luminato is so committed to showcasing our own Canadian talent, to give them opportunities to shine both on Luminato's stages, and stages across the world."

- Eli and Philip Taylor,

Founding Luminaries and Supernova Supporters

"I go to a lot of theatre, music and dance in Toronto. But June is a special month and I always look forward to it. The Festival brings a new openness to the City - a feeling that we are 'game' for something different. It is quite a particular time. You see people you haven't seen all year and then you suddenly see them 2 or 3 times in one week. I love the buzz: Have you seen this? Don't miss that, but hurry, it might be sold out. Perhaps because it's summer, the energy is different. There is a special kind of excitement you don't feel the rest of the year. The thinking is more unexpected and more experimental. We see things that are funky and fabulous - a kind of idiosyncratic once-in-a-life experience. And I love how Luminato mixes the local with the international. This kind of thinking really captures who we are as a city - our sense of belonging and our sense of diversity and inclusion."

- Judy and Wilmont Matthews
Founding Luminaries

Luminato is proud to recognize our festival donors who have helped develop, support and showcase extraordinary art for diverse and curious audiences.

Luminato Emerging Artists Program (\$200,000+) We are very grateful to the two anonymous donors who have committed to supporting our work with emerging artists over three years

Luminato Creation Fund (\$100,000+) We are very grateful to Gretchen Ross and Donald Ross O.C., inaugural donors of our new Creation Fund enabling us each year to commission, develop and present new work

Thank you to everyone who contributed towards **Luminato's 2018 Challenge Campaign**, and most significantly The Larry and Judy Tanenbaum Family, whose generous matching gift enabled us to raise over \$100,000 in support of artistic programming.

LEADERSHIP SUPPORTERS

\$100,000+

Greg and Kate Sorbara*

Gretchen Ross and Donald Ross, O.C

Anonymous

SUPERNOVA SUPPORTERS

\$25.000+

Mohammad and Najla Al Zaibak

John and Leanna Bayliss

Tony and Lina Gagliano

Lucille Joseph and Urban Joseph, O.C.

Joan and Jerry Lozinski

Mark and Vanessa Mulroney

Gary Slaight

Larry and Judy Tanenbaum Family

Eli and Philip Taylor

David and Robin Young

GOLD PATRON CIRCLE

\$10,000 +

David Binet

Helen Burstyn, C.M. and Family

Holly Coll-Black and Rupert Duchesne, C.M.

Linda Brennan and Michael Foulkes

Roger and Kevin Garland

Anthony and Helen Graham*

Ronnen Harary

Eva Czigler and Peter Herrndorf, C.C., O.Ont.

Vahan and Susie Kololian

Michael Cooper and Krystal Koo

Peter and Jane Marrone

Don and Helen McGillvary

Sandra Pitblado and Jim Pitblado, C.M.

Anthony Sargent CBE

William Thorsell, OOnt

PATRON CIRCLE

\$5,000+

Marilyn Baillie, C.M. and Charles Baillie, O.C

Rena Bedard and Bill Dillane

Diane Blake and Stephen Smith

John Donald and Linda Chu

Margaret Fleck and Jim Fleck, C.C.

James and Susan Haldenby

Ginger Sorbara*

Carol Wilding*

CITY LIGHTS

\$1,000 +

Walter Bowen and Lisa Balfour Bowen

John Carter and Antoinette Tummillo

Atom Egoyan and Arsinée Khanjian

Robert Foster and Julia Foster, C.M.

Betty-Ann Heggie

Roberto Martella

Elizabeth Tory

FOUNDATION PARTNERS

The Bennett Family Foundation

Hal Jackman Foundation

J.P. Bickell Foundation

RBC

Executive & Administration

Anthony Sargent, CBE

Marcia McNabb, CPA, CA Vice President, Finance & Administration

Winston TangOffice & Human Resources

Manager

Erin EchlinExecutive Assistant to

Executive Assistant to the CEO

Monique Danielle Finance Manager

Development

Rose Anne McCants Vice President,

Development

Laura LavieAssociate Director,
Individual Giving

& Foundations

Alice Stratford-Kurus

Development & Events
Associate

Natasha Udovic

Senior Director Corporate Partnerships (On Leave)

Leah FaietaGovernment Relations
Consultant

Marketing & Communications

Liz Kohn
Interim Vice
President, Marketing,
Communications
& Audience Experience

Stephen BarberTicketing and Audience

Experience Manager

Alyssa de Hoop

Marketing Manager **Alison Uttley**Marketing Consultant

Programming & Production

Josephine Ridge Artistic Director

Naomi Campbell
Deputy Artistic Director

R Allan Ross
Executive Producer

Seán Baker Technical & Production Manager

Alexander Rand
Programming Associate
& Producer

Michael Albery-Powell
Programming and
Production Coordinator
& Producer

Nerupa Somasale RBC Emerging Producer

Christine Karcza Accessibility Consultant

Producers

Paul Beauchamp Caren Campbell Cathy Gordon Caroline Hollway Denyse Karn Aislinn Rose Oz Weaver Denise Bolduc

Production Managers

Tony Crea Natalie Gisele Duncan Macmillan Ray Salverda

Seasonal Staff

Christine AchampongCommunications Manager

Derek AubichonGraphic Designer

Jenny Cheng Production Accountant

Michael D'Amelio Government Relations Coordinator

John Debono
Social Media and
Communications
Coordinator

Rachel Fender Volunteer Coordinator

Declan FordeContemporary Music
Advisor

Katia Ghanem Junior Accountant

Sue Konynenburg Company Manager

Brad LanghamAudience Experience
Coordinator

Magali Maher Marketing Officer, Corporate Ticket Sales

Michael Marlatt

Audience Experience

& Volunteer Coordinator

Megan McCarthy
Production Assistant

Carlie McGheeMarketing Partnerships
Officer

Kelsey MuldoonDonor Relations and
Development Coordinator

Nazli Nahidi Marketing & Communications Intern

Emi NishimuraCorporate Partners
Associate

Gillian Roberts Event Specialist

Sonaya RavichandranDevelopment Intern

Lily Sutherland Volunteer Assistant

Stephanie Tonietto Assistant Company Manager

Matthew King Production Coordinator

Saskia van Rijk Marketing & Communications Coordinator

Cal Woodruff

FOH Manager, IOOT **Suzanne Cheriton**

& Jennifer Perras Red Eye Media Board of Directors

Tony Gagliano (Chair)

Peter Herrndorf, C.C., O.Ont. (Chair Designate)

Lucille Joseph (Vice-Chair)

Mohammad Al Zaibak
John Bayliss
Helen Burstyn, C.M.
Rupert Duchesne
Michael Foulkes
Anthony Graham
Ronnen Harary
Roberto Martella
Mark Mulroney
Gretchen Ross
Greg Sorbara
William Thorsell
Carol Wilding
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.

Special thanks to the following people who have each made invaluable contributions to our 2018 festival:

Ashley Ballantyne
Seowon Bang
Eva de la Torre
Reilly Goldsmith
Shawn Hernden
Erin Michel
Steve Porter
Liz Stanwyck

Thank you to our 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, organizations and companies for their generosity.

Mohammad and Najla Al Zaibak*

Kate Alexander Daniels and David Daniels*

Tony and Anne Arrell

Salah Bachir

Charles Baillie and Marilyn Baillie, C.M.*

Avie Bennett*

BMO Financial Group

Helen Burstyn, C.M. and David Pecaut*

The David and Stacey Cynamon Family Foundation

Dancap Productions Inc.

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

Falls Management Company

Margaret Fleck and Jim Fleck, C.C.*

Kevin and Roger Garland*

The Ira Gluskin and Maxine Granovsky Gluskin

Charitable Foundation

Anthony and Helen Graham*

Jay and Barbara Hennick and Family

Ian Ihnatowycz and Marta Witer

Ivey Foundation

Lucille Joseph and Urban Joseph, O.C.*

Patrick and Barbara Keenan

Michael and Sonja Koerner*

Tiana Koffler Boyman and Marc Boyman

Joan and Jerry Lozinski

MacLaren McCann

Manulife Financial

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 Pitblado and Jim Pitblado, C.M. *

Jonas and Lynda Prince*

RBC

Richard Rooney and Laura Dinner*

Gary and Donna Slaight*

Geoff and Megan Smith

Howard Sokolowski and Senator Linda Frum*

Marisa and Edward Sorbara*

St. Joseph Communications

Larry and Judy Tanenbaum*

Eli and Philip Taylor

TELUS

Taylor Thomson

The Roy Thomson Family

John and Liz Tory

Tourism Toronto

The Hon. Hilary M. Weston and W. Galen Weston

David and Robin Young*

^{*}These visionary donors supported Luminato before its inaugural season.

THANK YOU TO OUR 2018 FESTIVAL PARTNERS

FOUNDING GOVERNMENT PARTNER

MAJOR PARTNERS

GOVERNMENT PARTNERS

OFFICIAL PARTNERS

The Boston Consulting Group Gowling WLG LLP Harbourfront Centre KPMG LLP Oxford Properties Group

Solotech
Steam Whistle Brewing
Stikeman Elliott LLP
Sweeny &Co Architects Inc. /
Allied Properties REIT

CORPORATE SUPPORTERS

Waterfront Toronto
The Westin Harbour Castle
The Woodbridge Company Ltd.

MAJOR MEDIA PARTNERS

ARTS PARTNERS

British Council Culture Ireland Global Affairs Canada Bureau du Québec

