

**Serge Grigoriev / Ballets Russes
Archive**

Guides to Special Collections in the Music Division of the Library of Congress

**LIBRARY OF
CONGRESS**

**Music Division, Library of Congress
Washington, D.C.**

2007

Revised 2014 October

Contact information:

<http://hdl.loc.gov/loc.music/perform.contact>

Additional search options available at:

<http://hdl.loc.gov/loc.music/eadmus.mu010001>

LC Online Catalog record:

<http://lcn.loc.gov/2010561019>

Processed by the Music Division of the Library of Congress

Collection Summary

Title: Serge Grigoriev / Ballets Russes Archive

Span Dates: 1909-2009

Bulk Dates: (bulk 1909-1952)

Call No.: ML31.G75

Creator: Grigoriev, S. L. (Sergeï Leonidovich), 1883-1968

Extent: 1021 items ; 24 containers ; 18 linear feet

Language: Archive material in English and Russian

Location: Music Division, Library of Congress, Washington, D.C.

Summary: The Serge Grigoriev / Ballets Russes Archive documents Grigoriev's decades-long career as régisseur (rehearsal director) for both Diaghilev's Ballets Russes and for Col. W. de Basil's Ballets Russes de Monte Carlo. It consists primarily of photographs, photograph albums, and notes and manuscript drafts for Grigoriev's book *S.P. Diaghilev i ego 'Russkii Balet' 1909-1929*, which was translated into English and published as *The Diaghilev Ballet, 1909-1929*. The archive also contains Grigoriev's unpublished manuscript for his work *Original'nyi Russkii Balet pod upravleniem Colonel W. De Basil 1932-1952*. In addition, the archive includes choreographic notes, programs, additional writings by Grigoriev, clippings, tour information, and drawings.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Balanchine, George--Photographs.

Basil, W. de.

Basil, W. de.--Photographs.

Danilova, Alexandra, 1907-1997--Photographs.

Diaghilev, Serge, 1872-1929--Photographs.

Diaghilev, Serge, 1872-1929.

Dobrovaska, Felia, 1896-1981--Photographs.

Grigorieva, Tamara--Photographs.

Grigor'ev, S. L. (Sergeï Leonidovich), 1883-1968--Photographs.

Grigor'ev, S. L. (Sergeï Leonidovich), 1883-1968.

Grigor'ev, S. L. (Sergeï Leonidovich), 1883-1968.

Grigor'ev, S. L. (Sergeï Leonidovich), 1883-1968. Diaghilev ballet, 1909-1929.

Jasinski, Roman, 1912-1991--Photographs.

Lichine, David--Photographs.

Lifar, Serge, 1905-1986--Photographs.

MacKenzie, Kenneth, -1999--Photographs.

Massine, Leonide, 1896-1979.

Morosova, Olga--Photographs.

Nemchinova, Vera--Photographs.

Nijinska, Bronislava, 1891-1972--Photographs.

Nijinsky, Vaslaw, 1890-1950--Photographs.

Petroff, Paul--Photographs.

Riabouchinska, Tatiana--Photographs.

Rostov, Dmitri--Photographs.

Tchernicheva, Lubov--Photographs.

Toumanova, Tamara, 1917- --Photographs.

Verchinina, Nina--Photographs.

Organizations

Ballet Russe de Monte Carlo.

Ballets russes du Col. W. de Basil--Photographs.

Ballets russes du Col. W. de Basil.
Ballets russes--Photographs.
Ballets russes.
Ballets russes. Serge Grigoriev / Ballets Russes archive. 1909-2009.

Subjects

Ballet companies--Russia--Photographs.
Ballet companies--Russia.
Ballet dancers--Photographs.
Ballet dancers.
Ballet--Russia.
Ballet--Stage-setting and scenery.

Form/Genre

Photographic prints.
Programs.
Souvenir programs.

Administrative Information

Provenance

The material in the archive was purchased in 1999 and 2001. Related materials that detail both companies have been donated from a variety of sources or have been purchased.

Accruals

No further accruals are expected.

Processing History

The Serge Grigoriev / Ballets Russes Archive was processed by Elizabeth Aldrich in 2007. George Kipper coded the finding aid for EAD in 2009.

Related Material

The Library of Congress Music Division holds the special collections and archives of a number of significant figures from the Ballets Russes, including the [Adolph Bolm Collection](#), the [Alexandra Danilova Collection](#), the George Zoritch Archive of Photographs, the Bronislava Nijinska Collection, and the [Serge Diaghilev / Serge Lifar Collection](#).

Copyright Status

The materials in the Serge Grigoriev / Ballets Russes Archive are governed by the Copyright Law of the United States (Title 17, U.S.C.) and other applicable international copyright laws.

Access and Restrictions

The Serge Grigoriev / Ballets Russes Archive is open to research. Researchers are advised to contact the Music Division prior to visiting in order to determine whether the desired materials will be available at that time.

Certain restrictions to use or copying of materials may apply.

Preferred Citation

Researchers wishing to cite this collection should include the following information: [item, date, container number], Serge Grigoriev / Ballets Russes Archive, Music Division, Library of Congress, Washington, D.C.

Biographical Note

The Ballets Russes de Serge Diaghilev (also known as Diaghilev's Ballets Russes) was a creation of the great Russian impresario, Serge Diaghilev. In 1907 Diaghilev presented a festival of Russian music at the Paris Opera and, in 1908, he returned to offer six performances of Mussorgsky's opera *Boris Godunov*, which marked the first performance of the opera outside Russia. Upon his re-engagement in 1909, Diaghilev added four ballets to his operatic presentations. The enormous popularity of the ballets was such that in 1910 Diaghilev offered only "Ballets Russes." Because many of the Russian dancers performing with Diaghilev were members of the Maryinsky Ballet in Saint Petersburg, they were allowed to travel only when their season was over and Diaghilev soon realized the importance of creating a permanent dance company in the West.

From 1909 to 1912, the Russian choreographer Michel Fokine's works dominated the repertory of Diaghilev's Ballets Russes, but Fokine's resignation allowed Diaghilev to re-conceptualize the company and to commission works that fulfilled his personal aesthetic. Vaslav Nijinsky was anointed as the choreographer who would open the door to Diaghilev's principles of modernism in ballet. Thereafter, the succession of choreographers that continued Diaghilev's ideals included Léonide Massine, Bronislava Nijinska, and George Balanchine.

Between 1918 and 1922, Diaghilev's Ballets Russes performed for long periods of time in London; however, by the mid-1920s, the company split its time between Paris and Monte Carlo. In Monte Carlo, Diaghilev enjoyed the support of the ruling Grimaldi family and was also providing dancers and choreographers for most of the Théâtre de Monte-Carlo's operatic productions.

One of Diaghilev's most significant legacies was his collaboration with other artists. For example, he commissioned scores from Debussy, Ravel, Richard Strauss, Satie, Poulenc, and Prokofiev, and is credited with establishing Stravinsky's international career. Diaghilev also worked closely with the numerous painters and sculptors who created designs for his company, including Bakst, Benois, Matisse, Picasso, Rouault, Gris, Braque, Utrillo, and Miró. However, perhaps his greatest contribution to the world of ballet was his support of the choreographers Nijinsky, Massine, Nijinska, and Balanchine. Likewise, he launched the careers of many dancers, including names such as Adolph Bolm, Léonide Massine, Lydia Lopokova, Olga Spessivtseva, Anton Dolin, Alexandra Danilova, Alicia Markova, and Serge Lifar.

Throughout its existence, Diaghilev's Ballets Russes set new standards for ballet technique and played an important role in creating a significant body of choreographic works—many of which continue to be performed in the repertoires of ballet companies throughout the world.

After Serge Diaghilev's death in 1929, René Blum was appointed director of ballet at the Théâtre de Monte-Carlo. Blum was determined to establish a new Russian ballet company at the Théâtre and, in 1931 he met Colonel Wassily de Basil. De Basil had emigrated to Paris in 1919 and was the director of L'Opéra Russe à Paris. In late 1931, de Basil and Blum created Les Ballets Russes de Monte Carlo with George Balanchine as ballet master and Boris Kochno as artistic director. The company's first season opened at the Théâtre de Monte-Carlo in 1932 and, at the end of the year, Balanchine left and was replaced by Léonide Massine. Massine remained with the company until 1937. After a disagreement with Blum in 1934, de Basil became the sole director and the company became known as the Ballets Russes de Colonel W. de Basil (later called the Original Ballet Russe).

When de Basil died in 1951, his associate George Kirsta organized a new company that opened four months later at the Wimbledon Theatre, England. Despite some local touring, the company performed for the last time in January 1952. Known variously throughout the years as the Ballets Russes de Colonel W. de Basil (1932-1938), Colonel W. de Basil's Ballet Russe (1937, in New York), Educational Ballets Limited (1938), Covent Garden Russian Ballet (1938-1940), and the Original Ballet Russe (1940-1952), the company crisscrossed the globe and was instrumental in the popularization of ballet worldwide.

Serge Grigoriev studied ballet at the Imperial Theatre School in Saint Petersburg and, in 1909, Diaghilev appointed him as company régisseur (rehearsal director) for the first Paris season of his Ballets Russes. Grigoriev remained in this position until Diaghilev's death in 1929. Upon the formation of the Ballets Russes de Monte Carlo, Grigoriev served once again as régisseur, remaining with the company until its dissolution in 1952. During the 1950s, along with his wife, dancer Lubov Tchernicheva, he staged revivals of Fokine ballets for Sadler's Wells Ballet (later known as the Royal Ballet), the London Festival Ballet, and La Scala, and oversaw rehearsals for Massine ballets. Grigoriev died on 28 June 1968.

<i>Date</i>	<i>Event</i>
1883, Oct. 5	Serge Grigoriev (Sergei Leonidovich Grigor'ev) born, in Tichvin, Russia
1900-1912	In the Maryinsky corps de ballet
1909	Appointed Serge Diaghilev's company régisseur (rehearsal director) for the first Paris season of the Ballets Russes de Serge Diaghilev (also known as Diaghilev's Ballets Russes) Married dancer Lubov Tchernicheva Diaghilev's Ballets Russes premiered works by choreographer Michel Fokine, including <i>Le Pavillon d'Armide</i> (music by Tchernepnine) and <i>Les Sylphides</i> (music by Chopin)
1910	Played the character role of the Shah Shariar in Michel Fokine's <i>Schéhérazade</i> (music by Rimsky-Korsakov) for Diaghilev's Ballets Russes, Paris Diaghilev's Ballets Russes premiered Fokine's <i>L'Oiseau de Feu [The Firebird]</i> (music by Stravinsky). This is the first score by Stravinsky to be commissioned especially for a ballet
1911	Diaghilev's Ballets Russes premiered Fokine's <i>Petrouchka</i> The company made its first visit to London
1912	Diaghilev promoted Vaslav Nijinsky as a choreographer, Michel Fokine left the Ballets Russes Diaghilev's Ballets Russes premiered Nijinsky's <i>L'Après-midi d'un Faune</i> (music by Faure) and <i>Jeux</i> (music by Debussy)
1913	Diaghilev's Ballets Russes premiered Nijinsky's <i>Le Sacre du Printemps [The Rite of Spring]</i> (music by Stravinsky) Vaslav Nijinsky married Romola de Pulszky; Diaghilev fired Nijinsky from the Ballets Russes
1914	Grigoriev played the character role of Guidone in Fokine's <i>Le coq d'or</i> (music by Rimsky-Korsakov) for Diaghilev's Ballets Russes Léonide Massine made his debut with Diaghilev's Ballets Russes in the title role of Fokine's <i>Die Josephslegende</i> In support of her brother Nijinsky, dancer Bronislava Nijinska left the Ballets Russes The company made its first tour of South America
1915	<i>Le Soleil de Nuit</i> (music by Rimsky-Korsakov) premiered with Massine acting as both choreographer and principal dancer
1916	Ballets Russes made their first tour of the United States, returning again for a second tour, 1916-1917
1917	Diaghilev's Ballets Russes premiered Massine's <i>Parade</i> (music by Satie)
1919	Grigoriev played the character role of the Russian Merchant in Léonide Massine's <i>La Boutique fantasque</i> (music by Rossini, orchestrated by Respighi) for Diaghilev's Ballets Russes, London
1921	Diaghilev dismissed Massine from the company Diaghilev's Ballets Russes produced a version of Marius Petipa's 1890's <i>The Sleeping Beauty</i> . Retitled <i>The Sleeping Princess</i> , it was the first full production of a complete Petipa ballet to be performed outside Russia Bronislava Nijinska returned to Diaghilev's Ballets Russes for four years

- 1922 Diaghilev presented a *divertissement* created from Petipa's *The Sleeping Beauty* (music by Tchaikovsky). The resulting work was called *Aurora's Wedding* with staging and some new choreography by Bronislava Nijinska
Diaghilev's Ballets Russes premiered Bronislava Nijinska's *Le Renard* (music by Stravinsky)
- 1923 Diaghilev's Ballets Russes premiered Nijinska's *Les Noces* (music by Stravinsky)
- 1924 Diaghilev's Ballets Russes premiered Nijinska's *Les Biches* (music by Poulenc); *Les Fâcheux* (music by Auric); *Night on Bald Mountain* (ballet from the opera *Sorochintsy Fair*, music by Mussorgsky); and *Le Train Bleu* (music by Milhaud)
Diaghilev engaged George Balanchine as ballet master. During his tenure with the company (1924-1929), he created ten ballets
- 1928 Diaghilev's Ballets Russes premiered George Balanchine's *Apollon musagète* (music by Stravinsky)
- 1929, Aug. 19 Serge Diaghilev died
- 1929 Diaghilev's Ballets Russes premiered George Balanchine's *Le Fils prodigue [Prodigal Son]* (music by Prokofiev)
- 1932 Grigoriev joined Colonel Wassily de Basil's Ballets Russes de Monte Carlo as company régisseur
- 1933, July 4 The company made its London debut at the Alhambra Theatre
- 1933, Dec. 22 Sol Hurok presented the company in New York at the St. James Theatre
- 1934 The company began a North American Tour in October in Mexico City. The company also performed in Canada and California
- 1935 The company performed at the Metropolitan Opera House in New York
- 1936 Invited to Australia, de Basil formed a second company for a tour that lasted until July 1937
- 1937 Massine's contract extended to cover part of the fall and winter American tour
- 1938 Massine gave his last performance at the San Francisco Opera House on 30 Jan.
Massine became artistic director of a new company, the Ballet Russe de Monte Carlo, with Sergei J. Denham as general director
Colonel W. de Basil's Ballets Russes performed at Covent Garden, London, under the name Educational Ballets Limited
- 1939 Under the name Covent Garden Russian Ballet, the company toured Australia and New Zealand from September to April 1939
Touring under the name Original Ballet Russe, the company returned to the United States in October
- 1941 The Original Ballet Russe arrived in Cuba. The dancers received a cut in salary and seventeen of them staged a strike. The company eventually made its way back to the United States

1942	The company tours Brazil, Uruguay, and Argentina. By 1943 the company is in residence at the Teatro Colón, Buenos Aires. In addition, the company tours other South American countries. The Original Ballet Russe remains in South America until 1946
1947	The Original Ballet Russe returned to New York for a season at the Metropolitan Opera House, toured coast-to-coast and, presented a second New York Season The company returned to Europe and prepared for a season at Covent Garden, which took place July-Sept. David Lichine's Graduation Ball performed in London for the first time
1948	After seasons in Paris and Brussels, de Basil took the company on a tour of Spain and North Africa that lasted seven months The company disbanded on 6 Nov.
1951, July 27	Colonel Wassily de Basil died
1952	De Basil's associate, George Kirsta, resurrected a new Original Ballet Russe, which offered its last performance at London's Adelphi Theatre on 26 January Serge Grigoriev retired
1953	Grigoriev published <i>The Diaghilev Ballet 1909-1929</i>
1954-1955	Grigoriev and his wife staged Fokine's <i>The Firebird</i> and <i>Les Sylphides</i> for Britain's Royal Ballet
1956	Grigoriev served one year as régisseur for London's Royal Ballet
1957	Grigoriev and his wife, Lubov Tcherinova, staged <i>Petrouchka</i> for the Royal Ballet
1968, June 28	Serge Grigoriev died in London

Scope and Content Note

The Serge Grigoriev / Ballets Russes Archive is comprised of materials that document Serge Grigoriev's career as a dancer and as régisseur (rehearsal director) for the Ballets Russes de Serge Diaghilev (1909-1929). Grigoriev served in the same capacity for the Ballets Russes de Colonel W. de Basil (1932-1952). The manuscripts, photographs, and other documents that are included in this Archive provide one of the richest collections of information on these two dance companies available anywhere.

Although the majority of the materials in the Serge Grigoriev / Ballets Russes Archive relate to the companies of Diaghilev and de Basil, the Archive contains several items from another Russian ballet company, the Ballet Russe de Monte Carlo. By 1937 differences between Massine and de Basil led to the formation of a company for Massine with backers that included Sergei J. Denham, who eventually became the general director. The Ballet Russe de Monte Carlo existed from 1938 to 1962.

Organization of the Serge Grigoriev / Ballets Russes Archive

The Serge Grigoriev / Ballets Russes Archive is organized into six series:

- [Writings by Serge Grigoriev](#)
- [Photographs](#)
- [Photograph Albums](#)
- [Programs](#)

- [Writings about the Ballets Russes de Serge Diaghilev and the Ballet Russe de Monte Carlo](#)
- [Ballets Russes: Company members; Clippings; Tour Information; Drawings](#)

Description of Series

Container
BOXES 1-6

Series
Writings by Serge Grigoriev

The core of the Serge Grigoriev / Ballets Russes Archive is the collection of manuscript drafts for his work *The Diaghilev Ballet 1909-1929* (translated into English by Vera Bowen and published in 1953) and an unpublished manuscript titled *Original'nyi Russkii Balet 1932-1952* (also called *Original'nyi Russkii Balet pod upravleniem Colonel W. De Basil 1932-1952* [The Original Ballet Russe under the management of Colonel W. De Basil 1932-1952]). Other notebooks contain descriptions and cast lists for choreographic works performed by the Ballets Russes de Serge Diaghilev (also known as Diaghilev's Ballets Russes) and Ballets Russes de Monte Carlo (also known as the Original Ballet Russe).

BOXES 9; 14; 17-18;
20; 23-24

Photographs

This series contains photographs of most of the principal artists associated with Diaghilev's Ballets Russes and the Ballets Russes de Monte Carlo.

BOXES 7-9; 13-22

Photograph Albums

This series contains albums that span the dates 1916 to 1948 and include nearly 3,000 of Serge Grigoriev's photographs of ballet dancers and colleagues in the Ballets Russes de Serge Diaghilev and the Ballets Russes de Monte Carlo. Some are signed and many are unpublished. Included are photographs of George Balanchine, Irina Baronova, Alexandra Danilova, Colonel W. De Basil, Serge Diaghilev, Vladimir Dokoudovsky, Serge Gregoriev, Tamara Grigorieva, David Lichine, Serge Lifar, Léonide Massine, Vera Nemchinova, Bronislava Nijinska, Vaslav Nijinsky, Tatiana Riabouchinska, Tamara Toumanova, and Vera Zorina, just to name a few.

The albums also contain photographs of the company in locations around the world, including Monte-Carlo, Montreux, Roquebrune, Berlin, Edinburgh, London, Barcelona, Montserrat, Paris, Guadalajara, Santiago (Chile), Rio de Janeiro, Havana, New York, Lima, La Paz, Buenos Aires, Quito, Bogota, Caracas, Bombay, Melbourne, and Sydney as well as cities throughout Samoa, Ceylon, Central America, Aden, the United States, and New Zealand. Of particular interest is the scrapbook of passport or identification photographs that identify the dancers by their original names.

The albums are rich in performance photographs of works that include *Francesca da Rimini*, *Schéhérazade*, *Thamar*, *The Firebird*, *Paganini*, *Cendrillon*, *Cain and Abel*, *Les Cent Baisers*, *Aurora's Wedding*, *L'Après-midi d'un Faune*, *Les Présages*, *Choréartium*, *Petrouchka*, *Good Humoured Ladies*, *Danses Slaves*, *Blue Danube*, *Swan Lake*, *Pulcinella*, *Le Chant du Rossignol*, *Les Noces*, *Petrouchka*, and include photographs of the costume and/or set designs for *Zéphire et Flore*, *Renard*, *Les Biches*, *Les Fâcheux*, and *Barabau*.

BOX 11

Programs

This series contains programs and souvenir programs for Colonel W. de Basil's Ballets Russes (also known as the Original Ballet Russe) and for Sergei J. Denham's company, the Ballet Russe de Monte Carlo (1938-1962). For original souvenir programs for Diaghilev's Ballets Russes's premiere performance of *The Firebird* (1910) and a 1924 performance at La Scala, see Box 226 in the Elizabeth Sprague Coolidge Collection.

BOX 12

Writings about the Ballets Russes de Serge Diaghilev and the Ballet Russe de Monte Carlo

This series contains publications about two of the famous Russian dance companies: the Ballets Russes de Serge Diaghilev (known also as Diaghilev's Ballets Russes) and the Ballet Russe de Monte Carlo, a company that was created for Léonide Massine upon his

departure from Ballets Russes de Colonel W. De Basil. This company was led by Sergei J. Denham and existed from 1938 to 1962.

BOX 10

Ballets Russes: Company members; Clippings; Tour Information; Drawings

This series contains miscellaneous materials relating to Diaghilev's Ballets Russes (1909-1929) and the Ballets Russes de Monte Carlo (also known as various other names including the Original Ballet Russe, 1932-1952).

Container List

<i>Container</i>	<i>Contents</i>
BOXES 1-6	Writings by Serge Grigoriev The core of the Serge Grigoriev / Ballets Russes Archive is the collection of manuscript drafts for his work <i>The Diaghilev Ballet 1909-1929</i> (translated into English by Vera Bowen and published in 1953) and an unpublished manuscript titled <i>Original'nyi Russkii Balet 1932-1952</i> (also called <i>Original'nyi Russkii Balet pod upravleniem Colonel W. De Basil 1932-1952</i> [The Original Ballet Russe under the management of Colonel W. De Basil 1932-1952]). Other notebooks contain descriptions and cast lists for choreographic works performed by the Ballets Russes de Serge Diaghilev (also known as Diaghilev's Ballets Russes) and Ballets Russes de Monte Carlo (also known as the Original Ballet Russe).
BOX 1	Manuscript draft of <i>S.P. Diaghilev i ego 'Russkii Balet' 1909-1929</i> [<i>The Diaghilev Ballet 1909-1929</i>] Five notebooks, in Russian, occasional corrections in pencil; dated London, 24 April 1952
BOX 2	Two notebooks, containing details of the choreographies for many ballets for both the Ballets Russes de Serge Diaghilev and the Ballets Russes de Col. W. De Basil, c.1926-1936
BOX 3	Manuscript draft of <i>Original'nyi Russkii Balet pod upravleniem Colonel W. De Basil 1932-1952</i> [<i>The Original Ballet Russe under the management of Colonel W. De Basil 1932-1952</i>] In Russian, numerous corrections; dated 2 September 1952 to 18 August 1960. This unpublished draft includes notes and/or cast lists for works that include: <i>Les Sylphides</i> , <i>Petrouchka</i> , <i>L'Amour Sorcier</i> , <i>Swan Lake</i> , <i>La Concurrence</i> , <i>Cotillon</i> , <i>Le Bourgeois Gentilhomme</i> , <i>Le Beau Danube</i> , <i>Beach</i> , <i>École de Dance</i> , <i>Scuola di Ballo</i> , <i>Nocturne</i> , <i>Carnaval</i> , <i>Tricorne</i> , <i>Les Présages</i> , <i>The Firebird</i> , <i>Boutique Fantasque</i> , <i>Union Pacific</i> , <i>Choreartium</i> , <i>Aurora's Wedding</i> , <i>Les Imaginaires</i> , <i>Schéhérazade</i> , <i>Femmes de Bonne Humeur</i> [<i>Good Humored Ladies</i>], <i>Thamar</i> , <i>Contes Russes</i> , <i>Le Bal</i> , <i>Jardin Public</i> , <i>Les Cent Baisers</i> , <i>Danses Slaves et Tziganes</i> , <i>Papillon</i> , <i>La Pavillon d'Armide</i> , <i>Cleopatra</i>
BOX 4	Manuscript copy of <i>Original'nyi Russkii Balet 1932-1952</i> , in Russian, with a 35-page typed appendix in English of ballets performed by the company during those dates
BOX 5	Collection of loose working notes relating to Grigoriev's manuscripts, comprising: <ul style="list-style-type: none">• An early manuscript draft from <i>Russkovo Baleta S.P. Diaghileva</i>, in Russian, covering 1948; dated 15 November 1949• Manuscript in Russian, titled <i>Kratkaia Biographia S.P. Diaghilev i ego deyatelnosti 1872-1929</i> [<i>A Short biography of Diaghilev and his Works</i>]• Manuscript and typed lists of dancers, artists, composers, and others involved in the company's productions; manuscript lists of Diaghilev's productions; a manuscript account of Diaghilev's relations with his artistic collaborators, including Derain, Larionov, Picasso, and Matisse• Various other working notes, including choreographic diagrams, manuscript and typed notes relating to the Ballets Russes
BOX 6	Manuscript draft of <i>Original'nyi Russkii Balet</i> [<i>The Original Ballet Russe 1932-1952</i>], five notebooks in Russian; dated 2 September 1952 and 18 August 1960
BOXES 9; 14; 17-18; 20; 23-24	Photographs This series contains photographs of most of the principal artists associated with Diaghilev's Ballets Russes and the Ballets Russes de Monte Carlo.

PhotographsPersonal Names

Container

Contents

BOX 9; 14; 17-18; 20; 23-24	Personal Names
BOX-FOLDER 24/3	Algeranoff, Harcourt
BOX-FOLDER 24/3	Alonso, Alberto
BOX 17	Alonso, Alberto and Denisova, Alexandra
BOX 9	Amsermet, Ernest; Tchernicheva, Lubov; Lifar, Serge; Nikitina, Alice; and Doubrovska, Felia
BOX 9	Balanchine, George; Tchernicheva, Lubov; and Doubrovska, Felia
BOX 9	Balanchine, George; Tchernicheva, Lubov; Doubrovska, Felia; and Lifar, Serge
BOX-FOLDER 23/1; 24/3; 24/5	Baronova, Irina
BOX-FOLDER 23/2	Baronova, Irina and Petroff, Paul
BOX 14	Baronova, Irina and Lichine, David
BOX 18	Borovansky, Edouard; Rostov, Dmitri; and Tchernicheva, Lubov
BOX 14	Bousloff, Serge and Grigorieva, Tamara
BOX-FOLDER 23/3; 9	Conus, Natalie
BOX-FOLDER 23/4; 14	Danilova, Alexandra
BOX 14	Danilova, Alexandra and Petroff, Paul
BOX 9	Danilova, Alexandra; Tchernicheva, Lubov; Grigoriev, Serge; and Doubrovska, Felia
BOX-FOLDER 23/5; 14; 17; 20	de Basil, Col. W.
BOX-FOLDER 23/6; 14; 20	de Basil, Col. W. (with others)
BOX 17	Denisova, Alexandra (Patricia Denise Meyers; also known as Patricia Meyers and as Patricia Denise)
BOX 17	Denisova, Alexandra and Osato, Sono
BOX 9	Diaghilev, Serge and Kochno, Boris
BOX 9	Diaghilev, Serge; Kochno, Boris; and Picasso's children
BOX-FOLDER 24/1; 24/5	Dokoudovsky, Vladimir
BOX-FOLDER 24/6	Doroudovsky, M.
BOX 9	Doubrovska, Felia; George Balanchine; and Tchernicheva, Lubov
BOX 9	Doubrovska, Felia; Tchernicheva, Lubov; Grigoriev, Serge; and Danilova, Alexandra
BOX 9	Doubrovska, Felia; Tcherkas, Constantin; and Tchernicheva, Lubov
BOX 9	Federov, Michel and Tchernicheva, Lubov
BOX-FOLDER 23/7	Geltser, Ekaterina
BOX-FOLDER 23/23	Gilpin, John (?) and Riabouchinska, Tatiana
BOX-FOLDER 23/8; 17; 20	Grigoriev, Serge
BOX 17; 9	Grigoriev, Serge and Tchernicheva, Lubov
BOX-FOLDER 23/9; 20	Grigoriev, Serge (with others)
BOX-FOLDER 23/10	Grigoriev, Serge with de Basil, Col W.
BOX 9	Grigoriev, Serge; Tchernicheva, Lubov; Danilova, Alexandra; and Doubrovska, Felia
BOX-FOLDER 23/11; 14; 17	Grigorieva, Tamara
BOX 14	Grigorieva, Tamara and Bousloff, Serge
BOX 14	Grigorieva, Tamara and Lichine, David
BOX 14	Grigorieva, Tamara; Lichine, David; Toumanova, Tamar; and Riabouchinska, Tatiana
BOX 14	Grigorieva, Tamara and Massine, Léonide
BOX 14	Grigorieva, Tamara and Morosova, Olga

PhotographsPersonal Names

Container

Contents

BOX 14	Grigorieva, Tamara; Nelidova, Vera; and Tchinarova, Tamara
BOX 14	Grigorieva, Tamara and Petroff, Paul
BOX 14	Grigorieva, Tamara and Stogonova, Nina
BOX-FOLDER 24/3; 17	Greigorieva, Tamara and other(s)
BOX 14	Hyman, Prudence (also known as Strogova, Pauline)
BOX-FOLDER 24/5; 24/6; 17	Jasinski, Roman
BOX 18	Jasinski, Roman and Tchernicheva, Lubov
BOX 18	Jasinski, Roman; Tchernicheva, Lubov; and Mackenzie, Kenneth
BOX-FOLDER 23/12; 20	Karsavina, Tamara
BOX-FOLDER 23/13	Karlewska, Jadwiga
BOX 9	Kochno, Boris and Diaghilev, Serge
BOX 9	Kochno, Boris; Diaghilev, Serge; and Picasso's children
BOX-FOLDER 23/14; 14	Kshessinska, Matilda
BOX-FOLDER 23/15	Kyasht, Lydia
BOX-FOLDER 24/3; 17	Lazowski, Yurek
BOX 17	Lazowski, Yurek with others
BOX-FOLDER 23/16; 24/6	Leskova, Tatiana
BOX 17; 18	Lichine, David
BOX 14	Lichine, David and Baronova, Irina
BOX 14	Lichine, David and Grigorieva, Tamara
BOX 14	Lichine, David; Grigorieva, Tamara; Toumanova, Tamar; and Riabouchinska, Tatiana
BOX-FOLDER 24/6	Lichine, David and Riabouchinska, Tatiana
BOX 18	Lichine, David and others
BOX 17; 20	Lifar, Serge
BOX 9	Lifar, Serge; Tchernicheva, Lubov; Nikitina, Alice; and Doubrovska, Felia
BOX 9	Lifar, Serge; Ansermet, Ernest; Nikitina, Alice; Doubrovska, Felia; and Tchernicheva, Lubov
BOX-FOLDER 24/6	Lloyd, Barbara
BOX-FOLDER 24/5	Mackenzie, Kenneth
BOX-FOLDER 24/6	Mackenzie, Kenneth and other
BOX 18	Mackenzie, Kenneth and Tchernicheva, Lubov
BOX 18	Mackenzie, Kenneth; Jasinski, Roman; and Tchernicheva, Lubov
BOX 9	Marra, Eleanora
BOX 20	Massine, Léonide
BOX 14	Massine, Léonide and Grigorieva, Tamara
BOX 14	Massine, Léonide and Tchernicheva, Lubov
BOX 20	Massine, Léonide; Nemchinova, Vera; and Tchernicheva, Lubov
BOX-FOLDER 23/17	Mordkin, Mikhail
BOX-FOLDER 24/3; 7	Morosova, Olga
BOX 14	Morosova, Olga and Grigorieva, Tamara
BOX 14	Morosova, Olga; Zorina, Vera; and Strogova, Pauline
BOX 18	Morosova, Olga and others
BOX 17	Nelidova, Vera [Cuff, Betty]
BOX 14	Nelidova, Vera; Grigorieva, Tamara; Tchinarova, Tamara
BOX-FOLDER 23/18; 17	Nemchinova, Vera
BOX-FOLDER 23/30	Nemchinova, Vera and Tchernicheva, Lubov

Photographs Personal Names

Container

Contents

BOX 20	Nemchinova, Vera; Massine, Léonide; and Tchernicheva, Lubov
BOX-FOLDER 23/19	Nijinska, Bronislava
BOX-FOLDER 23/20	Nijinsky, Vaslav
BOX-FOLDER 23/21	Nijinsky, Vaslav (with his family)
BOX-FOLDER 23/22	Nikitina, Alice
BOX 9	Nikitina, Alice; Tchernicheva, Lubov; Doubrovska, Felia; and Lifar, Serge
BOX-FOLDER 24/3; 17	Osato, Sono
BOX-FOLDER 24/6	Panaiev, Michel
BOX-FOLDER 23/23; 23/2; 17; 18	Petroff, Paul
BOX-FOLDER 23/2	Petroff, Paul and Baronova, Irina
BOX 14	Petroff, Paul and Danilova, Alexandra
BOX 14	Petroff, Paul and Grigorieva, Tamara
BOX 17; 18	Petroff, Paul and Tchernicheva, Lubov
BOX 18	Petroff, Paul; Tchernicheva, Lubov; and Rostov, Dmitri
BOX-FOLDER 24/3; 24/4; 17	Riabouchinska, Tatiana
BOX-FOLDER 23/24	Riabouchinska, Tatiana and Gilpin, John (?)
BOX-FOLDER 24/6	Riabouchinska, Tatiana and Lichine, David
BOX 17	Riabouchinska, Tatiana and Toumanova, Tamara
BOX 17	Riabouchinska, Tatiana; Toumanova, Tamara; and Verchinina, Nina
BOX 14	Riabouchinska, Tatiana; Toumanova, Tamara; Lichine, David; and Grigorieva, Tamara
BOX-FOLDER 24/5; 17	Rostov, Dmitri
BOX 17	Rostov, Dmitri and Tchernicheva, Lubov
BOX 18	Rostov, Dmitri; Tchernicheva, Lubov; and Petroff, Paul
BOX 18	Rostov, Dmitri; Tchernicheva, Lubov; and Borovansky, Edouard
BOX 18	Rostova, Lubov and others
BOX-FOLDER 24/1	Sand, Inge
BOX-FOLDER 24/6	Schwehoff, Igor
BOX-FOLDER 23/25	Siniavine, Alec
BOX-FOLDER 23/26	Skibine, George
BOX 17	Skibine, George and others
BOX 9	Slavenska, Mia; Grigoriev, Serge and Vladimir; and Tchernicheva; Lubov
BOX-FOLDER 24/1	Stepanova, Tatiana
BOX 14	Stogonova, Nina and Grigorieva, Tamara
BOX 9	Tcherkas, Constantin; Doubrovska, Felia; and Tchernicheva, Lubov
BOX-FOLDER 23/27; 9; 16; 18	Tchernicheva, Lubov
BOX-FOLDER 23/28	Tchernicheva, Lubov (head shots)
BOX-FOLDER 23/29; 16; 17; 18; 20	Tchernicheva, Lubov (with others)
BOX 9	Tchernicheva, Lubov; Ansermet, Ernest; Doubrovska, Felia; Lifar, Serge; and Nikitina, Alice
BOX 9	Tchernicheva, Lubov; Balanchine, George; and Doubrovska, Felia
BOX 9	Tchernicheva, Lubov; Danilova, Alexandra; Grigoriev; and Doubrovska, Felia
BOX-FOLDER 23/30	Tchernicheva, Lubov and Nemchinova, Vera
BOX 20	Tchernicheva, Lubov; Nemchinova, Vera; and Massine, Léonide
BOX-FOLDER 23/31; 18; 9	Tchernicheva, Lubov and Grigoriev, Serge

PhotographsPersonal Names

Container

Contents

BOX 14	Tchernicheva, Lubov and Massine, Léonide
BOX 17; 18	Tchernicheva, Lubov and Petroff, Paul
BOX 18	Tchernicheva, Lubov and Jasinski, Roman
BOX 18	Tchernicheva, Lubov; Jasinski, Roman; and Mackenzie, Kenneth
BOX 9	Tchernicheva, Lubov; Nikitina, Alice; Doubrovska, Felia; and Lifar, Serge
BOX 18	Tchernicheva, Lubov and Mackenzie, Kenneth
BOX 17	Tchernicheva, Lubov and Rostov, Dmitri
BOX-FOLDER 23/32	Tchernicheva, Lubov (in various works)
BOX 14	Tchinarova, Tamara; Grigorieva; and Nelidova, Vera
BOX 18	Tchinarova, Tamara and others
BOX-FOLDER 23/33; 17	Toumanova, Tamara
BOX 17	Toumanova, Tamara and Riabouchinska, Tatiana
BOX 14	Toumanova, Tamara; Riabouchinska, Tatiana; Lichine, David; and Grigorieva, Tamara
BOX 7	Toumanova, Tamara; Verchina, Nina; and Riabouchinska, Tatiana
BOX-FOLDER 23/34; 24/1; 24/5	Tupine, Oleg
BOX 17	Verchinina, Nina (Nina Verchinina de Beausacq)
BOX 9	Verchinina, Nina and Tchernicheva, Lubov
BOX 17	Verchinina, Nina; Toumanova, Tamara; and Riabouchinska, Tatiana
BOX 18	Volkova, Anna and others
BOX 9	Woizikowski, Leon [Leon Wójcikowski]
BOX 14	Zorina, Vera; Morosova, Olga; and Hyman, Prudence
BOX 18	Zorina, Vera and others
BOX-FOLDER 23/35	Zvereff, Nicholas
BOX-FOLDER 23/36	Unidentified (non-dance)
BOX-FOLDER 23/37	Unidentified groups
BOXES 9; 14; 17-18; 20; 23-24	Choreographic Works
BOX 14	<i>L'Après-midi d'un Faune</i>
BOX-FOLDER 24/1; 14	<i>Aurora's Wedding</i>
BOX 14	<i>Blue Danube</i>
BOX-FOLDER 23/17	<i>Les Biches</i>
BOX 18	<i>Cain and Abel</i>
BOX-FOLDER 23/14	<i>Carousal</i>
BOX 18	<i>Cendrillon</i>
BOX-FOLDER 23/1; 23/2; 14	<i>Les Cent Baisers</i>
BOX-FOLDER 23/12; 20	<i>Le Chant du Rossigno</i>
BOX-FOLDER 24/2; 14	<i>Choreartium</i>
BOX-FOLDER 24/3	<i>Le Coq d'Or</i>
BOX 14	<i>Danses Slaves et Tziganes</i>
BOX-FOLDER 23/14	<i>La Fille du Pharaon</i>
BOX-FOLDER 24/4; 14	<i>The Firebird</i>
BOX-FOLDER 24/5; 23/32; 16; 17; 18	<i>Francesca da Rimini</i>
BOX 5	<i>The Good-Humored Ladies</i>
BOX-FOLDER 24/6; 7	<i>Graduation Ball</i>

PhotographsChoreographic Works

Container

Contents

BOX-FOLDER 24/7	<i>Icare</i>
BOX-FOLDER 24/8; 20	<i>Les Noces</i>
BOX-FOLDER 24/9; 17; 18	<i>Paganini</i>
BOX-FOLDER 23/1	<i>Les Papillons</i>
BOX 17	<i>Pavana</i>
BOX-FOLDER 23/21; 23/27; 17	<i>Petruchka</i>
BOX-FOLDER 24/10; 14	<i>Les Présages</i>
BOX 20	<i>Pulcinella</i>
BOX-FOLDER 23/32	<i>Romeo and Juliet</i>
BOX-FOLDER 23/20; 9; 14; 17; 18	<i>Shéhérazade</i>
BOX 14	<i>Le Soleil de Nuit [later Midnight Sun]</i>
BOX-FOLDER 23/24	<i>Le Spectre de la Rose</i>
BOX-FOLDER 24/11; 23/32	<i>Les Sylphides</i>
BOX-FOLDER 24/12	<i>Swan Lake</i>
BOX-FOLDER 24/13; 23/1	<i>Symphonie Fantastique</i>
BOX 17; 18	<i>Thamar</i>
BOX 18	<i>Le Tricorne</i>
BOX-FOLDER 24/14	<i>Unidentified Works</i>

BOXES 7-9; 13-22

Photograph Albums

This series contains albums that span the dates 1916 to 1948 and include nearly 3,000 of Serge Grigoriev's photographs of ballet dancers and colleagues in the Ballets Russes de Serge Diaghilev and the Ballets Russes de Monte Carlo. Some are signed and many are unpublished. Included are photographs of George Balanchine, Irina Baronova, Alexandra Danilova, Colonel W. De Basil, Serge Diaghilev, Vladimir Dokoudovsky, Serge Gregoriev, Tamara Grigorieva, David Lichine, Serge Lifar, Léonide Massine, Vera Nemchinova, Bronislava Nijinska, Vaslav Nijinsky, Tatiana Riabouchinska, Tamara Toumanova, and Vera Zorina, just to name a few.

The albums also contain photographs of the company in locations around the world, including Monte-Carlo, Montreux, Roquebrune, Berlin, Edinburgh, London, Barcelona, Montserrat, Paris, Guadalajara, Santiago (Chile), Rio de Janeiro, Havana, New York, Lima, La Paz, Buenos Aires, Quito, Bogota, Caracas, Bombay, Melbourne, and Sydney as well as cities throughout Samoa, Ceylon, Central America, Aden, the United States, and New Zealand. Of particular interest is the scrapbook of passport or identification photographs that identify the dancers by their original names.

The albums are rich in performance photographs of works that include *Francesca da Rimini*, *Schéhérazade*, *Thamar*, *The Firebird*, *Paganini*, *Cendrillon*, *Cain and Abel*, *Les Cent Baisers*, *Aurora's Wedding*, *L'Après-midi d'un Faune*, *Les Présages*, *Choréartium*, *Petrouchka*, *Good Humoured Ladies*, *Danses Slaves*, *Blue Danube*, *Swan Lake*, *Pulcinella*, *Le Chant du Rossignol*, *Les Noces*, *Petrouchka*, and include photographs of the costume and/or set designs for *Zéphire et Flore*, *Renard*, *Les Biches*, *Les Fâcheux*, and *Barabau*.

BOX 7	Family photographs, locations (1916)
BOX 8	Uncaptioned, undated photographs of locations, Grigoriev family (1917)
BOX 9	Monte-Carlo, Montreux, Berlin, Edinburgh, Paris, London, Barcelona, Montserrat, 1935 and 1936 tours of U.S. (1918-1935)
BOX 13	Uncaptioned, undated photographs of locations and of the Ballets Russes in performance (1919-1920-1921)

Photograph Albums

<i>Container</i>	<i>Contents</i>
BOX 14	1935 and 1936-1937 tours of US; Barcelona performance photographs of <i>Schéhérazade</i> , <i>Les Cent Baisers</i> , <i>Aurora's Wedding</i> , <i>L'Après-midi d'un Faune</i> , <i>Les Présages</i> , <i>Chorertium</i> , <i>Good Humored Ladies</i> , <i>Firebird</i> , <i>Danses Slaves et Tziganes</i> , <i>Blue Danube</i> , and <i>Swan Lake</i> . (1935-1938)
BOX 15	London, Paris, Italy, 1938 American tour; Ceylon, Australia, India, New Zealand, Aden (1936-1940)
BOX 17	Australia, London, <i>Schéhérazade</i> and <i>Francesca da Rimini</i> ; portraits of numerous dancers, including Toumanova, Riabouchinska, Verchinina, Nemchinova, Denisova, Lifar, Lichine, de Basil, Gregoriev, as well as performance shots of <i>Paganini</i> , <i>Pavana</i> , <i>Graduation Ball</i> , and <i>Petruchka</i> (1939-1940)
BOX 16	Lubov Tchernicheva (and others) in <i>Francesca da Rimini</i> (1940 Australia tour) (1939-1940)
BOX 18	Performance shots of Lubov Tchernicheva in <i>Francesca da Rimini</i> , <i>Thamar</i> , <i>Schéhérazade</i> , <i>Paganini</i> , <i>Cendrillon</i> , <i>Cain and Abel</i> . Photographs of other dancers include Paul Petroff, Roman Jasinski, Kenneth MacKenzie, Dmitri Rostov, David Lichine, and Edouard Borovansky. This album contains full company and performance shots in Buenos Aires (1944) (1944-1946)
BOX 19	Samoa, Havana, Mexico, Chile, Brazil, Columbia, Argentina, Peru, Bolivia, Uruguay, Ecuador, Venezuela, Panama, Costa Rica, Honduras, Guatemala, Spain (1940-1948)
BOX 20	Album of undated, uncaptioned photographs (n.d.)
BOX 21	Performance photographs and/or illustrations of set designs for <i>Pulcinella</i> , <i>Le Chant du Rossignol</i> , <i>Les Noces</i> , <i>Zéphire et Flore</i> , <i>Mavra</i> , <i>Renard</i> , <i>Les Biches</i> , <i>Les Facheux</i> , and <i>Barabau</i> (n.d.)
BOX 22	Headshots of members of Ballets Russes (possibly passport or identification photos; 2 albums) (n.d.)
BOX 11	Programs This series contains programs and souvenir programs for Colonel W. de Basil's Ballets Russes (also known as the Original Ballet Russe) and for Sergei J. Denham's company, the Ballet Russe de Monte Carlo (1938-1962). For original souvenir programs for Diaghilev's Ballets Russes's premiere performance of <i>The Firebird</i> (1910) and a 1924 performance at La Scala, see Box 226 in the Elizabeth Sprague Coolidge Collection.
BOX-FOLDER 11/1	Théâtre de la Danse – La Nijinska, Ballets Russes 1934; Souvenir Program
BOX-FOLDER 11/2	Col. W. de Basil's Ballets Russes, 1936-1937; Souvenir Program
BOX-FOLDER 11/3	Col. W. de Basil's Ballets Russes, 1937
BOX-FOLDER 11/4	Ballet Russe de Monte Carlo, 1941
BOX-FOLDER 11/5	Ballet Russe de Monte Carlo, 1941; Program Supplement
BOX-FOLDER 11/6	Ballet Russe de Monte Carlo, 1943-1944; Souvenir Program
BOX-FOLDER 11/7	Ballet Russe de Monte Carlo, 1944; Souvenir Program for <i>Song of Norway</i>
BOX-FOLDER 11/8	Original Ballet Russe, 1946
BOX-FOLDER 11/9	Original Ballet Russe, 1946; Souvenir Program
BOX-FOLDER 11/10	Original Ballet Russe, 1946-1947; Souvenir Program
BOX-FOLDER 11/11	Loose pages and covers from various souvenir programs
BOX 12	Writings about the Ballets Russes de Serge Diaghilev and the Ballet Russe de Monte Carlo This series contains publications about two of the famous Russian dance companies: the Ballets Russes de Serge Diaghilev (known also as Diaghilev's Ballets Russes) and the Ballet Russe de Monte Carlo, a company that was created for Léonide Massine upon his departure from Ballets Russes de Colonel W. De Basil. This company was led by Sergei J. Denham and existed from 1938 to 1962.

Writings about the Ballets Russes de Serge Diaghilev and the Ballet Russe de Monte Carlo

Container

Contents

- BOX-FOLDER 12/1** Advertising flyer, *The Diaghilev Ballet, 1909-1929*, by S.L. Grigoriev
- BOX-FOLDER 12/2** Maynard, Olga. *Petrouchka: Diaghilev's 1911, Joffrey's 1970*, n.d.
- BOX-FOLDER 12/3** Blanche, Jacques-Emile. *Leon Bakst dans le Ballet Russe*, n.d. (incomplete)
- BOX-FOLDER 12/4** Anderson, Jack, Janet Light, and Malcolm McCormick. *The Golden Age of Costume and Set Design for the Ballet Russe de Monte Carlo, 1938-1944*. Cincinnati Art Museum, 2002
- BOX-FOLDER 12/5** *Art et Danse*, no. 4, Juin-Juillet 1959
- BOX-FOLDER 12/6** Schaikevitch, Andre. "Le Destin du Ballet de L'Opera," in *La Revue Musicale*, pp. 278-279, 1971
- BOX-FOLDER 12/7** Lifar, Serge. Undated, holograph document (two pages in ink); fragmentary discussion on Prokofiev and *Le Fils Prodigue* (1929) and an assessment of choreographer Léonide Massine. [Photocopy of original, which can be found in ML95.L54 no. 1]
- BOX-FOLDER 12/8** Schouvaloff, Alexander. *Serge Diaghilev: The Centenary Exhibition of Les Ballets Russes*. The Daniel Katz Gallery, London, 2009
- BOX-FOLDER 12/9** Jeschke, Claudia, ed. *Schwane und Feuervögel: Die Ballets Russes 1909-1929*, Munich, 2009
- BOX-FOLDER 12/10** Exhibition brochures: Library of Congress (2009); New York Public Library for the Performing Arts (2009)
- BOX-FOLDER 12/11** Bloom, Julie. "Admiring the Man Who Made Ballet Modern," in *The New York Times*, 23 August, 2009
- BOX 10** **Ballets Russes: Company members; Clippings; Tour Information; Drawings**
This series contains miscellaneous materials relating to Diaghilev's Ballets Russes (1909-1929) and the Ballets Russes de Monte Carlo (also known as various other names including the Original Ballet Russe, 1932-1952).
- BOX-FOLDER 10/1** Receipt acknowledging payment from Serge Diaghilev to Vaslav Nijinsky, 1917
- BOX-FOLDER 10/2** Clippings
- BOX-FOLDER 10/3** Tour Information
- BOX-FOLDER 10/4** Notebook of drawings of members of the Ballets Russes by Grant MacDonald
- BOX-FOLDER 10/5** Salary list, undated
- BOX-FOLDER 10/6** Personal papers (Grigoriev)
- BOX-FOLDER 10/7** Drawings and other images
- BOX-FOLDER 10/8** Choreographic notes for *Graduation Ball*, choreographed by David Lichine in 1940
Choreographed for the original Ballets Russes.

Appendix A: Names Associated with the Serge Grigoriev/Ballets Russes Archive

(Where appropriate, full and correct forms of original names, if known, appear in parentheses)

Algeranoff, Harcourt	(Harcourt Essex)
Alonso, Alberto	
Ansermet, Ernest	
Balanchine, George	(Georgii Meltonovich Balanchivadze)
Baronova, Irina	(Irina Mikhailovna Baronova)
Borovansky, Edouard	
Bousloff, Serge	
Conus, Natalie	
Danilova, Alexandra	(Aleksandra Dionisieвна Danilova)
De Basil, Colonel Wassily	
Denisova, Alexandra	(Patricia Denise Meyers; also known as Patricia Meyers and as Patricia Denise)
Diaghilev, Serge	(Sergei Pavlovich Diaghilev)
Dokoudovsky, Vladimir	
Doroudovsky, M.	
Doubrovska, Felia	(Felitsata Leont'evna Diuzhnevskaiia)
Federov, Michel	
Geltser, Ekaterina	(Ekaterina Vasil'evna Gel'tser)
Gilpin, John	
Grigoriev, Serge	(Sergei Leonidovich Grigor'ev)
Grigorieva, Tamara	
Hyman, Prudence	(also known as Pauline Strogova)
Jasinski, Roman	(Roman Czesław Jasiński)
Karlewska, Jadwiga	
Karsavina, Tamara	
Kochno, Boris	
Kshessinska, Matilda	(Matil'da-Mariia Feliksovna Kshesinskaia)
Kyasht, Lydia	(Lidiia Georgievna Kiakst)
Lazowski, Yurek	
Leskova, Tatiana	
Lichine, David	(David Kikhtenshtein)
Lifar, Serge	(Sergei Mikhailovich Serdkin)
Lloyd, Barbara	
Mackenzie, Kenneth	
Marra, Eleanora	
Mordkin, Mikhail	(Mikhail Mikhailovich Mordkin)
Morosova, Olga	
Nelidova, Vera [Cuff, Betty]	
Nemchinova, Vera	
Nijinska, Bronislava	(Bronislava Fominichna Nizhinskaia)
Nijinsky, Vaslav	(Vatslav Fomich Nizhinskii)
Nikitina, Alice	
Osato, Sono	
Panaiev, Michel	
Petroff, Paul	
Riabouchinska, Tatiana	(Tat'iana Riabushinskaia)

Rostov, Dmitri	
Rostova, Lubov	(Lucienne Kylberg)
Sand, Inge	(Inge Sand Sørensen)
Schwezzoff, Igor	(Igor' Shvetsov)
Siniavine, Alec	
Skibine, George	(Iurii Borisovich Skibin)
Slavenska, Mia	(Mia Čorak)
Stepanova, Tatiana	
Stogonova, Nina	(Nina Rigmor Strom)
Tcherkas, Constantin	
Tchernicheva, Lubov	(Liubov' Pavlovna Chernyshova)
Tchinarova, Tamara	
Toumanova, Tamara	(Tamara Vladimirovna Tumanova)
Tupine, Oleg	
Verchinina, Nina	(Nina Verchinina de Beausacq)
Volkova, Anna	
Woizikowski, Leon	(Leon Wójcikowski)
Zorina, Vera	(Eva Brigitta Hartwig)
Zvereff, Nicholas	

Appendix B: Choreographic Works Associated with the Serge Grigoriev/Ballets Russes Archive

<i>L'Amour Sorcier</i>	Choreographer: Leon Woizikowsky; Music: Manuel de Falla; Premiere: 21 November 1936, Her Majesty's Theatre, Melbourne, Australia
<i>L'Après-midi d'un Faune</i>	Choreographer: Vaslav Nijinsky; Music: Claude Debussy; Premiere: 29 May 1912, Théâtre du Châtelet, Paris
<i>Aurora's Wedding</i>	One-act version of <i>The Sleeping Beauty</i> ; Premiere: 1922
<i>Le Bal</i>	Choreographer: George Balanchine; Music: Vittorio Rieti; Premiere: 7 May 1929, Théâtre de Monte-Carlo, Monte Carlo
<i>Balustrade</i>	Choreographer: George Balanchine; Music: Igor Stravinsky; Premiere: 22 January 1941, Fifty-first Street Theatre, New York
<i>Barabau</i>	Choreographer: George Balanchine; Music: Vittorio Rieti; Premiere: 11 December 1925, Coliseum Theatre, London
<i>Beach</i>	Choreographer: Léonide Massine; Music: Françaix; Premiere: 1933
<i>Le Beau Danube [Blue Danube]</i>	Choreographer: Léonide Massine; Music: Johann Strauss; Premiere: 1924; expanded and staged under title <i>Le Beau Danube Bleu</i> , 1933
<i>Les Biches</i>	Choreographer: Bronislava Nijinska; Music: Francis Poulenc; Premiere: 6 January 1924, Théâtre de Monte-Carlo, Monte Carlo
<i>Cain and Abel</i>	Choreographer: David Lichine; Music: Richard Wagner; Premiere: 1946

<i>Carnaval</i>	Choreographer: Michel Fokine; Music: Robert Schumann, orchestrated by Anton Arensky, Alexander Glazunov, Anatol Liadov, Nikolai Rimsky-Korsakov, Nicholas Tcherepnine; Premiere: 20 February 1910, Pavlov Hall, Saint Petersburg; Ballets Russes premiere: 20 May 1910, Theater des Westens, Berlin
<i>Carousal</i>	
<i>Cendrillon</i>	Choreographer: Michel Fokine; Music: Frédéric d'Erlanger; Premiere: 1938
<i>Les Cent Baisers</i>	Choreographer: Bronislava Nijinska; Music: Frédéric d'Erlanger; Premiere: 18 July 1935, Covent Garden, London
<i>Le Chant du Rossignol</i>	Choreographer: Léonide Massine; Music: Igor Stravinsky; Premiere: 2 February 1920, Théâtre National de l'Opéra, Paris
<i>Choreartium</i>	Choreographer: Léonide Massine; Music: Johannes Brahms; Premiere: 1933
<i>Cléopâtre</i>	Choreographer: Michel Fokine; Music: Anton Arensky, with additional music by others; Premiere: 2 June 1909, Théâtre du Châtelet, Paris
<i>La Concurrence</i>	Choreographer: George Balanchine; Music: Georges Auric; Premiere: 12 April 1932, Théâtre de Monte-Carlo, Monte Carlo
<i>Le Coq d'Or (opera)</i>	Choreographer: Michel Fokine; Music: Nikolai Rimsky-Korsakov; Premiere: 24 May 1914, Théâtre National de l'Opéra, Paris
<i>Contes Russes</i>	Choreographer: Léonide Massine; Music: Anatoly Liadov; Premiere: 11 May 1917, Théâtre du Châtelet, Paris
<i>Cotillon</i>	Choreographer: George Balanchine; Music: Emmanuel Chabrier; Premiere: 12 April 1932
<i>Danses Slaves et Tziganes</i>	Choreographer: Bronislava Nijinska; Music: divertissement from opera <i>Russalka</i> with music by Alexander Sergeyevich Dargomizhsky; Premiere: 1936
<i>Danzas Eslavas</i>	
<i>École de Dance</i>	
<i>Les Fâcheux</i>	Choreographer: Bronislava Nijinska; Music: Georges Auric; Premiere: 19 January 1924, Théâtre de Monte-Carlo, Monte Carlo
<i>La Fille du Pharaon</i>	Choreographer: Marius Petipa; Music: Cesare Pugni; Premiere: Bolshoi Theatre, Saint Petersburg, 1862
<i>The Firebird</i>	Choreographer: Michel Fokine; Music: Igor Stravinsky; Premiere: 25 June 1910, Théâtre National de l'Opéra, Paris

<i>Francesca da Rimini</i>	Choreographer: Michel Fokine; Music: Peter Illitch Tchaikovsky; Premiere: 28 November 1915, Maryinsky Theater, Petrograd; 1937 version for Ballets Russes de Colonel W. de Basil: choreography by David Lichine
<i>Fue Una Vez</i>	Music: Carlos Gustavino; Premiere: 1942, Teatro Colón, Buenos Aires
<i>The Good-Humored Ladies [Les Femmes de Bonne Humeur]</i>	Choreographer: Léonide Massine; Music: Domenico Scarlatti, orchestrated by Vincenzo Tommasini; Premiere: 12 April 1917, Teatro Costanzi, Rome
<i>Graduation Ball</i>	Choreographer: David Lichine; Music: Johann Strauss, arranged by Anton Dorati; Premiere: 1940 (Australia)
<i>Icare</i>	Choreographer: Serge Lifar; Music: Szyfer, orchestrated by Arthur Honegger; Premiere: 1935 by the Paris Opera Ballet; restaged for Ballet Russe de Monte Carlo, 1938
<i>Les Imaginaires</i>	Choreographer: David Lichine; Music: Georges Auric; Premiere: 1934
<i>La Isla de los Ceibos</i>	
<i>Jardin Public</i>	Choreographer: Léonide Massine; Music: Vladimir Dukelsky [Vernon Duke]; Premiere: 1935
<i>Jeux d'Enfants</i>	Choreographer: Léonide Massine; Music: Georges Bizet; Premiere: 14 April 1932
<i>Le Lion Amoureux</i>	Choreographer: David Lichine; Music: Karol Rathaus; Premiere: 1937
<i>Lutte Éternelle [The Eternal Struggle]</i>	Choreographer: Igor Schwezoff; Music: Robert Schumann; Premiere: 29 July 1940, Theatre Royal, Sydney, Australia
<i>El Malon</i>	
<i>Mavra (opera)</i>	Choreographer: Michel Fokine; Music: Igor Stravinsky; Premiere: 3 June 1922, Théâtre National de l'Opéra, Paris
<i>Les Noces</i>	Choreographer: Bronislava Nijinska; Music: Igor Stravinsky; Premiere: 13 June 1923, Théâtre de la Gaîté-Lyrique, Paris
<i>Nocturne</i>	Choreographer: David Lichine; Music: Jean Philippe Rameau, arranged by Roger Desormière; Premiere: 1933
<i>Paganini</i>	Choreographer: Michel Fokine; Music: Serge Rachmaninov; Premiere: 1938
<i>Les Papillons</i>	Choreographer: Michel Fokine; Music: Robert Schumann, orchestrated by Nicholas Tcherepnine; Premiere: 10 March 1912, Maryinsky Theater, Saint Petersburg; produced by the Ballets Russes on 16 April 1914 at the Théâtre de Monte-Carlo, Monte Carlo
<i>Pavana [Pavane]</i>	New version of Massine's <i>Las Meninas</i> ; music by Gabriel Fauré, choreographed by Serge Lifar for the Original Ballet Russe, Sydney, 1940

<i>La Pavillon d'Armide</i>	Choreographer: Michel Fokine; Music: Nicholas Tcherepnine; Premiere: 25 November 1907, Maryinsky Theater, Saint Petersburg; (Paris premiere: 18 May 1909, Théâtre du Châtelet)
<i>Petruchka</i>	Choreographer: Michel Fokine; Music: Igor Stravinsky; Premiere: 13 June 1911, Théâtre du Châtelet, Paris
<i>Les Présages</i>	Choreographer: Léonide Massine; Music: Petr III; Tchaikovsky; 1933
<i>Protée</i>	Choreographer: David Lichine; Music: Claude Debussy; Premiere: 1938
<i>Pulcinella</i>	Choreographer: Léonide Massine; Music: Igor Stravinsky, after Giambattista Pergolesi; Premiere: 15 May 1920, Théâtre National de l'Opéra, Paris
<i>Quest</i>	
<i>Renard</i>	Choreographer: Bronislava Nijinska; Music: Igor Stravinsky; Premiere: 18 May 1922, Théâtre National de l'Opéra, Paris
<i>Romeo and Juliet</i>	Choreographer: Bronislava Nijinska; Music: Constant Lambert; Premiere: 1926
<i>Scuola di Ballo</i>	Choreographer: Léonide Massine; Music: Luigi Boccherini, arranged by Jean Françaix; Premiere: 1933
<i>Shéhérazade</i>	Choreographer: Michel Fokine; Music: Nikolai Rimsky-Korsakov; Premiere: 4 June 1910, Théâtre National de l'Opéra, Paris
<i>Le Soleil de Nuit [later Midnight Sun]</i>	Choreographer: Léonide Massine; Music: Nikolai Rimsky-Korsakov; Premiere: 20 December 1915, Grand Théâtre, Geneva
<i>Le Spectre de la Rose</i>	Choreographer: Michel Fokine; Music: Carl Maria von Weber, orchestrated by Hector Berlioz; Premiere: 19 April 1911, Théâtre de Monte-Carlo, Monte Carlo
<i>Suite Choréographique</i>	
<i>Les Sylphides</i>	Choreographer: Michel Fokine; Music: Frédéric Chopin, orchestrated by Alexander Glazunov, Igor Stravinsky, Alexander Taneyev; Premiere: 2 June 1909, Théâtre du Châtelet
<i>Swan Lake</i>	Two-act version, staged and revised by Michel Fokine; Premiere: 30 November 1911, London; One-act version, staged after Lev Ivanov; Premiere: 21 April 1932, Monte Carlo
<i>Symphonie Fantastique</i>	Choreographer: Léonide Massine; Music: Hector Berlioz; Premiere: 24 July 1924, Covent Garden, London
<i>Thamar</i>	Choreographer: Michel Fokine; Music: Mily Balakirev; Premiere: 20 May 1912, Théâtre du Châtelet, Paris
<i>Le Tricorne</i>	Choreographer: Léonide Massine; Music: Manuel de Falla; Premiere: 22 July 1919, Alhambra Theatre, London

Union Pacific

Choreographer: Léonide Massine

Valse Triste

Choreographer: George Balanchine; Music: Jean Sibelius; Premiere: 15 August 1922

Yara

Zéphire et Flore

Choreographer: Léonide Massine; Music: Vladimir Dukelsky [Vernon Duke];
Premiere: 28 April 1925, Théâtre de Monte-Carlo, Monte Carlo