

Chancellor's Distinguished Fellows Program
2005-2006
Selective Bibliography
UC Irvine Libraries

Veronica Tennant

October 20, 2005

Prepared by:

Lalitha Nataraj
MLIS Candidate, UCLA
Library Assistant, Collections Division
lnataraj@uci.edu

and

Allison Rose Tran
MLIS Candidate, San José State University
Library Assistant, Department of Education & Outreach
artran@uci.edu

Table of Contents

Books	2
Articles and Documentaries about Veronica Tennant	2
Selected Articles about Veronica Tennant.....	2
Selected Documentaries about Veronica Tennant	3
Performances and Appearances	3
Original Dance Roles	3
Selected Performances with The National Ballet of Canada	4
Selected Guest Ballerina Performances	7
Selected Dance Performances on Film	7
Selected Television Dance Performances	8
Selected Theater Performances	8
Selected Concert Performances	9
Selected Television Broadcasts.....	10
Selected Radio Broadcasts.....	11
Selected Sound Recordings.....	12
Selected Guest Speaking Engagements	12

Production & Direction	13
Selected Television Production.....	13
Selected Theater Direction.....	14
Selected Television Direction	14
Teaching.....	15
Selected Master Classes in Ballet	15
Selected Coaching.....	15
Selected Lectures	15
Selected Appointments	16
Selected Directorships	16
Selected Honors & Awards	16
Selected Websites	17

Books

Tennant, Veronica. The Nutcracker. Canada: McClelland & Stewart, 1986.

Tennant, Veronica. On Stage, Please. Canada: McClelland & Stewart, 1979.

Articles and Documentaries about Veronica Tennant

Selected Articles about Veronica Tennant

Adilman, Sid. "Tennant's Token Role as Miss Turnstile." Toronto Star 19 Feb. 1992, sec. Entertainment: B3. 18 Oct. 2005 Lexis-Nexis Academic Universe.

Adilman, Sid. "What's Next for Veronica Tennant? Sid Adilman Talks to the Former Prima Ballerina about Her Leap to the Television Director's Chair." Toronto Star 6 Dec. 1998, sec. The Ticket: D23. 14 Oct. 2005 Lexis-Nexis Academic Universe.

Bawden, Jim. "In Pain, but Positive." Toronto Star 27 Jan. 2001, sec. Entertainment. Lexis-Nexis Academic Universe 13 Oct. 2005.

Campbell, Donald. "Dancescape Profile on Veronica Tennant" Dance Magazine. November 1989: 6-7.

Crabb, Michael. "Toronto Dancer's Cinderella Success Story." Toronto Star 24 Nov. 1998, sec. Entertainment. 14 Oct. 2005 Lexis-Nexis Academic Universe.

"Dancer Veronica Tennant very Much on Her Toes." Toronto Star 9 Feb. 2002, sec. Wheels: 14. 14 Oct. 2005 Lexis-Nexis Academic Universe.

Maynard, Olga. "Veronica Tennant: A Canadian Ballerina." Dance Magazine. May 1972: 40-44.

Mazey, Steven. "A Tribute to a Lifetime in the Arts: Veronica Tennant on Ballet, the NAC and the Governor-General's Awards." Ottawa Citizen 6 Nov. 2004, sec. Arts: F1. 19 Oct. 2005 Lexis-Nexis Academic Universe.

Mose, Peter. "The Melancholy Dane Delivered with Music." Toronto Star 9 Dec. 1991, sec. Entertainment: C8. 13 Oct. 2005 Lexis-Nexis Academic Universe.

Odom, Selma Landen. "Spotlight on Veronica Tennant." Dance Magazine. March 1977: 68-70.

Smith, Gary. "Dancing in Time." Dance International. 26.3 (1998): 22-23.

Winston, Iris. "The Piano Man's Daughter (Play)." Performing Arts & Entertainment in Canada 31.1 (1997): 36. 14 Oct. 2005 Expanded Academic ASAP.

Young, Pamela. "Triumphant Adieu." Maclean's 20 Feb. 1989: 50. 14 Oct. 2005 Lexis-Nexis Academic Universe.

Selected Documentaries about Veronica Tennant

2001. Life & Times of Veronica Tennant: Renaissance Woman, CBC.

1989. Veronica – Completing the Circle, Adrienne Clarkson Presents, CBC.

1989. Veronica – La Ballerine, TVO.

1987. (Profile) The Toronto Arts Awards, CBLT.

1983. Veronica Tennant, A Dancer of Distinction, CBC.

1970. Telescope – Veronica Tennant, CBC.

Performances and Appearances

Original Dance Roles

1987. Principal dancer in Masada (David Allan). The National Ballet of Canada, Toronto.

1986. Solo in Villanella (David Allan). The National Ballet of Canada, New York.
1985. Realm (David Earle). The National Ballet of Canada, Toronto.
1983. Principal dancer in Canciones (Constantin Patsalas). The National Ballet of Canada, Toronto.
1982. Thea in Hedda (James Kudelka). The National Ballet of Canada, Toronto.
1982. The Woman in Portrait of Love and Death (Vicente Nebraska). The National Ballet of Canada, Toronto.
1981. The Dancer in Bolero (Constantin Patsalas). The National Arts Centre, Ottawa.
1980. Principal dancer in Newcomers (Brian Macdonald). The National Ballet of Canada, Toronto.
1979. Isabelle-Marie in Mad Shadows (Ann Ditchburn). The National Ballet of Canada, film.
1978. Catherine in Washington Square (James Kudelka). The National Ballet of Canada, Toronto.
1976. The Hostess in A Party (James Kudelka). The National Ballet of Canada, Toronto.
1975. The Woman in Whispers of Darkness (Norbert Vesak). The National Ballet of Canada, Toronto.
1969. Principal dancer in Kraanerg (Roland Petit). The National Ballet of Canada, Ottawa.
1968. Title role in Cinderella (Celia Franca). The National Ballet of Canada, Toronto.

Selected Performances with The National Ballet of Canada

1989. (Farewell performance) A Passion for Dance – Celebrating the Tennant Magic, Gala Tribute, O'Keefe Centre, Toronto.
1989. (Farewell performance) Juliet in Romeo and Juliet, with Raymond Smith. O'Keefe Centre, Toronto.
1988. Tatiana in Onegin (John Cranko). Metropolitan Opera House, New York.
1988. Principal dancer in Forgotten Land (Jiri Kylián), with Frank Augustyn. Toronto.

1987. Principal dancer in Serenade (George Balanchine). London.
1987. Hanna in The Merry Widow (Ronald Hynd), with Tomas Schramek. Kennedy Center, Washington D.C.
1986. Principal dancer in Capriccio (David Allan). Toronto.
1986. Principal dancer in Khachaturian Pas de Deux (David Allan). Toronto.
1985. Principal dancer in Etc! (David Allan). Toronto
1985. (Debut) Tatiana in Onegin (John Cranko), with Raymond Smith. Ottawa.
1984. Principal dancer in Canciones (Constantin Patsalas), with Kevin Pugh. Stuttgart, Munich.
1983. Pas de Trois in Mobile (Tomm Ruud). Toronto.
1982. Kitri in Don Quixote (Nicolas Beriozoff after Marius Petipa/Alexander Gorsky). Toronto.
1982. Dona Anna in Don Juan (John Neumeier). Toronto.
1981. Principal dancer in Études (Harald Lander). Toronto.
1981. Pas de Deux from Flower Festival at Genzano (after August Bournonville). Toronto.
1981. Titania in The Dream (Frederick Ashton), with Anthony Dowell. Toronto and Palm Beach.
1981. Teresina in Napoli (Peter Schaufuss). Toronto.
1981. Principal dancer in All Night Wonder (James Kudelka). Toronto.
1980. Principal dancer in Four Schumann Pieces (Hans van Manen). Toronto.
1980. Principal dancer in Paranda Criolla (Constantin Patsalas). Toronto.
1980. Pas de Deux from Le Corsaire (after Marius Petipa), with Peter Schaufuss. Nervi Festival, Italy.
1979. Lise in La Fille Mal Gardée (Frederick Ashton), Covent Garden.
1977. Lise in La Fille Mal Gardée (Frederick Ashton), Toronto.
1975. The Ballerina in Petrushka (Mikhail Fokine), Columbus Ballet, Columbus, Ohio.

1975. Swanilda in Coppélia (Erik Bruhn). Toronto.
1974. Principal dancer in Apples (James Kudelka). Niagara-on-the-Lake, Ontario.
1974. Title role in Giselle (Marius Petipa after Jean Coralli/Jules Perrot; staged Peter Wright). New York.
1974. Title role in La Sylphide (Erik Bruhn), with Mikhail Baryshnikov, CBC.
1973. Pas de Deux in Kettentanz (Gerald Arpino). Tour.
1973. (Premiere performance) Mazurka and Pas de Deux in Les Sylphides (Mikhail Fokin; staged Celia Franca, Erik Bruhn). Toronto.
1973. (Premiere performance for National Ballet in New York) Princess Aurora in Sleeping Beauty (Rudolf Nureyev). Metropolitan Opera House, New York.
1972. Principal dancer in Intermezzo (Eliot Feld). Toronto.
1972. (Premiere performance) Princess Aurora in The Sleeping Beauty (Rudolf Nureyev). Ottawa.
1972. Title role in La Sylphide (Erik Bruhn), with Niels Kehlet. London; National Ballet Co. premieres in Paris and Stuttgart.
1967. The Visiting Operetta Star in Offenbach in the Underworld (Antony Tudor). Toronto.
1967. The Pupil in The Lesson (Flemming Flindt). Toronto.
1967. Odette/Odile in Swan Lake (Erik Bruhn after Marius Petipa/Lev Ivanov). Toronto.
1966. Kitri in Don Quixote Pas de Deux (after Marius Petipa). Mexico City.
1966. Triptych (Grant Strate). Toronto.
1966. Pulcinella (Grant Strate). Toronto
1966. Les Rendezvous (Frederick Ashton). Toronto.
1966. Solitaire (Sir Kenneth MacMillan). Toronto.
1965. Sugar Plum Fairy in The Nutcracker (Celia Franca). Toronto
1965. Snow Queen in The Nutcracker (Celia Franca). Toronto.
1965. (Debut) Juliet in Romeo and Juliet (John Cranko). Toronto.

Selected Guest Ballerina Performances

1989. Tchaikovsky Pas de Deux (George Balanchine), with Henny Juriens. Royal Winnipeg Ballet.
1989. Four Last Songs (Rudi van Danzig), with Henny Juriens. Royal Winnipeg Ballet.
1989. Giselle Pas de Deux (Allan), with Anthony Randazzo. Bermuda Festival.
1988. Pas de Deux in Botticelli Pictures (David Allan). Ontario Place Forum, Toronto.
1988. Principal Dancer in Rendezvous des coeurs (David Allan). Gala, Toronto.
1985. Starts and Soloists of the Canadian Ballet (David Allan). Italian tour.
1984. Giselle, with David Peregrine. Royal Winnipeg Ballet.
1982. Flames of Paris, Les Sylphides, with Johann Renvell. Miami Ballet.
1982. Giselle, La Sylphide, with Fernando Bujones. Ballet Caracas.
1982. Principal dancer in Liebestod (Constantin Patsalas). L'Aquila Festival, Italy.
1980. La Sylphide with Fernando Bujones. American Ballet Theater, New York.
1978. Maria Taglioni in Pas de Quatre (Anton Dolin), Les Grands Ballets Canadiens, Montreal.
1976. Giselle, Coppélia with Ivan Nagy. New Orleans Ballet.
1973. Fêtes Polonaises (Charles Kirby), with Jeremy Blanton. Jacob's Pillow Dance Festival, Becket, Maine.

Selected Dance Performances on Film

Suzanne Valadon in Satie and Suzanne. Dir. Southam, Tim. Chor. Brown, Debra. Mus. Eric Satie. Oley, PA: Bullfrog Films [distributor], 1994.

Performer in Gala. Prod./Dir./Edit. Smith, John N. and Michael McKennirey. Videorecording. National Film Board of Canada, 1982.

Selected Television Dance Performances

- 1990. Eric's World, Cambium Productions, Global TV.
- 1986. It's Too Darn Hot! (David Allan), The Toronto Arts Awards.
- 1983. Liebestod (Constantin Patsalas), with Raymond Smith, Les Beaux Dimanches, SRC.
- 1982. Newcomers (Brian Macdonald), CBC & SRC.
- 1979. The Liona Boyd Show (James Kudelka), with Frank Augustyn.
- 1976. The Hagood Hardy Show (Ann Ditchburn), with Frank Augustyn and Toller Cranston, CBC.
- 1972. The Sleeping Beauty, with Rudolf Nureyev, CBC & PBS. (Emmy Award)

Selected Theater Performances

- 1999. The Piano Man's Daughter with David Sereda, directed by Paul Thompson. Port Colborne, Ontario.
- 1997. The Many Streams of Canadian Culture, Tribute to Robert Lepage. Hart House, Toronto.
- 1997. The Piano Man's Daughter and Others with Timothy Findley, Sylvia Tyson, and Joe Sealy. National tour, Canada.
- 1996-98. The Little Match Girl with the Calgary Philharmonic, Edmonton Symphony, Victoria Symphony, and Vancouver Symphony. Harbourfront Centre, Toronto.
- 1996. Pages of Gesture by Timothy Findlay and Peter Togni. Dancer Transition Centre Gala, Winter Garden Theatre, Toronto.
- 1995-97. An Elizabethan Entertainment with The Toronto Consort, directed by Marshall Pynkowski, choreographed by Jeannette Zingg. Toronto, Guelph Spring Festival, Guelph, Ontario; and Western Canada tour.
- 1993-95. Choice and Chance Encounters with James Campbell and Gene DiNovi. Markham Theatre, Markham, Ontario; Elora Festival, Elora, Ontario; Festival of the Sound, Parry Sound, Ontario; Guelph Spring Festival, Guelph, Ontario.
- 1993. The Sorceress. Opera Atelier, Toronto.

- 1992-93. Maud with Marc Andre Hamelin. Shaw Festival, Niagara-on-the-Lake, Ontario; Festival of the Sound, Parry Sound, Ontario.
1992. On the Town. Shaw Festival, Niagara-on-the-Lake, Ontario.
1991. Shaw Festival Benefit, 30th Anniversary. Niagara-on-the-Lake, Ontario.
1986. Goldilocks with Lionel Blair. Royal Alexandra Theatre, Toronto.
1982. Stratford Festival, 25th Anniversary Gala. Stratford, Ontario.
1980. Hans Christian Andersen with Tom Kneebone. Young People's Theatre, Toronto.

Selected Concert Performances

2004. Scheherazade with Symphony New Brunswick.
- 2001-04. Invitation to the Dance with Mississauga Symphony, Thunder Bay Symphony. Richmond, British Columbia, Hamilton, Ontario, Brantford, Ontario, Collingwood, Ontario.
1999. The Snow Queen with Amati Quartet. Harbourfront Centre, Toronto.
1998. Les Lettres de Janacek et Tchaikovsky with Jean Louis Rout. Montreal Chamber Music Festival, Montreal.
1998. The Little Match Girl with Calgary Philharmonic, Edmonton Symphony.
1997. The Little Mermaid, score by Patrick Cardy, Harbourfront Centre, Toronto.
1997. The Little Match Girl with Vancouver Symphony, Victoria Symphony.
1996. Scheherazade with Aeolina Winds, Penderecki String Quartet.
1996. Collage a Trois with Fiona Willkinson and Peter Togni London, Ontario.
1995. Christmas Pops. National Arts Centre, Ottawa, Ontario.
1994. L'Histoire du Soldat. Festival of the Sound, Parry Sound, Ontario; U.S. tour.
1994. Green Steps in Sunshine with James Campbell. Ford Centre for the Performing Arts, North York, Ontario
1993. Exile, Susanna Moodie, Peter and the Wolf, The Snow Queen with St. Lawrence Quartet. Festival of the Sound, Parry Sound, Ontario.

- 1992. The Nutcracker with Vancouver Symphony.
- 1991. The Snow Queen and The Little Mermaid. St. Lawrence Centre, Toronto.
- 1991. An Evening of Gilbert and Sullivan with Toronto Symphony.
- 1990. Tchaikovsky Festival with Toronto Symphony.
- 1989. Peter and the Wolf. Guelph Spring Festival, Guelph, Ontario.

Selected Television Broadcasts

- 2002. Canada Day from Parliament Hill, CBC.
- 1999. Governor General's Performing Arts Awards, National Arts Centre, Ottawa. CBC & SRC.
- 1999. Live! From the NAC, CBC/Radio Pinchas Zukerman, NACO.
- 1998. Presentation of NAC Award to Karen Kain, Governor General's Performing Arts Awards, CBC.
- 1997. Footnotes, with Frank Augustyn, Bravo!
- 1996. Footnotes, vol. 6, "The male dancer; Gala excerpts," with Frank Augustyn, Bravo!
- 1996. Footnotes, vol. 5, "Cinderella; Coppelia," with Frank Augustyn, Bravo!
- 1996. Footnotes, vol. 4, "Don Quixote; La bayadère," with Frank Augustyn, Bravo!
- 1996. Encore!, CBC.
- 1995. Canada Day from Parliament Hill, CBC.
- 1995. Footnotes, vol. 3, "The Nutcracker; The Sleeping Beauty," with Frank Augustyn, Bravo!
- 1995. Footnotes, vol. 2, "Romeo and Juliet; Giselle," with Frank Augustyn, Bravo!
- 1995. Footnotes, vol. 1, "Swan Lake; La Sylphide," with Frank Augustyn, Bravo!
- 1995. Footnotes, "The classics of ballet," with Frank Augustyn, Bravo!
- 1995. Presentation to Celia Franca, Governor General's Performing Arts Awards, CBC.
- 1995. Salute to Dancers for Life, CBC, SRC.

1994. Salute to Dancers for Life, CBC.
1993. YTV Achievement Awards, YTV.
1992. Pictures from the Edge, Rhombus Media, CBC.
- 1989 – 1992. Sunday Arts Entertainment with Veronica Tennant, CBC.
1989. The Toronto Arts Awards, CBLT.
1988. The Dance-Makers, CBC & TVO.
1985. Tribute to Norman McLaren, CBC.
1984. Royal Gala, live from Roy Thomson Hall, in honor of Her Majesty, Queen Elizabeth II.
1982. Taming of the Shrew, Evening at Stratford, CBC.

Selected Radio Broadcasts

1997. Morningside with Peter Gzowski, Timothy Findley, Paul Thompson. CBC.
1996. Morningside with Margie Gillis and Peter Gzowski. CBC.
1994. Mostly Music. Composer Andrew MacDonald. CBC.
1994. Green Steps in Sunshine. Composer Andrew MacDonald, specially commissioned for James Campbell and Veronica Tennant. CBC.
1993. “Readings from the journals of Susanna Moodie,” Morningside. CBC.
1992. Vicki Gaboreau. CBC.
- 1985-89, 1990-91. “Film and book reviews,” Morningside with Peter Gzowski. CBC.
1989. The Arts Tonight with Sheila Rogers. CBC.
1986. One to One, State of the Arts. CBC.
- 1986, 1985, “Film and book reviews,” Stereo Morning. CBC.
1980, 1977.

Selected Sound Recordings

Veronica Tennant, et al. Physical & Intellectual Preparation for Performance., 1999. WorldCat
19 Oct. 2005.

“Interview with Veronica Tennant.” Speaking of Dance. WNYC, New York., 1978.
WorldCat 19 Oct. 2005.

“Interview with Veronica Tennant.” The Sound of Dance. WNCN-FM, New York, 1977.
WorldCat 19 Oct. 2005.

Selected Guest Speaking Engagements

- 2004. Celebrating 35 Years, The National Arts Centre, Ottawa.
- 2000. Dancers for Life, Victoria, British Columbia.
- 1998. Distinguished Professor: Lecture, University of California. Irvine, California.
- 1998. Welland Business and Development Corporation, Welland, Ontario.
- 1998. Choices Conference, University of Western Ontario.
- 1998. PEN Benefit, Toronto.
- 1997. Halifax Dance, Halifax, Nova Scotia.
- 1996. Celia Franca Scholarship Evening, National Gallery, Ottawa, Ontario.
- 1995. Protocol Show, Canada Day, Parliament Hill, Ottawa, Ontario.
- 1995. “Presentation to Celia Franca.” Governor General’s Performing Arts Awards, Rideau Hall, Ottawa, Ontario.
- 1994. PEN Benefit, Toronto.
- 1993. Erik Bruhn International Competition, O’Keefe Centre, Toronto.
- 1993. International Women’s Day, Toronto.
- 1991. The Governor General Literary Awards, Toronto.
- 1991. The Canadian Club, New York.

1991. "Tribute to Frank Augustyn." National Ballet of Canada 40th Anniversary, O'Keefe Centre, Toronto.
1991. Dancers for Life, Gala, St. Lawrence Centre, Toronto.
1990. The Canadian Conference of the Arts.
1990. The Canadian Women's Club, Winnipeg, New York.
1990. The Alberta Hospital Association.
1990. Peter Gzowski's Benefit for Literacy.
1986. Tribute to Erik Bruhn, O'Keefe Centre, Toronto.
1982. The Canadian Club, Ottawa, Ontario.
- 1965 – The National Ballet Company of Canada.
- 1994.

Production & Direction

Selected Television Production

2004. Shadow Pleasures, Veronica Tennant Productions and Eccentric Things Inc., CBC, Bravo!FACT.
2004. A Pairing of Swans, Veronica Tennant Productions, CBC, Bravo!FACT.
2003. Northern Light: Visions and Dreams, Veronica Tennant Productions and Northern Light, Inc., CBC.
2002. The Dancers' Story – The National Ballet of Canada, Sound Venture International and Veronica Tennant Productions, CBC, Bravo!
2000. The Four Seasons, Rhombus Media International and Veronica Tennant Productions, CBC, BBC, NHK.
1999. Song of Songs, Veronica Tennant Productions, Bravo!FACT, NFB.
1998. Mavis Staines – "Courage...", Toronto Arts Awards 1998, Bravo!
1998. Karen Kain: Dancing in the Moment, CBC.

- 1996. Margie Gillis: Wild Hearts in Strange Times, CBC.
- 1995. Salute to Dancers for Life, SRC, CBC.
- 1994. Salute to Dancers for Life, CBC.

Selected Theater Direction

- 2002. Dreams Come True. Benefit for the Al and Malka Green Artists' Health Centre at Toronto Western Hospital and the Dancer Transition Resources Centre. Princess of Wales Theatre, Toronto.
- 1999. Connections & Encounters. The Timms Centre, Edmonton, Alberta.
- 1994. Rough Crossing. (Derek Goldby). Associate director, choreographer. The Canadian Stage Company.
- 1994. Cyрано де Bergerac. (Derek Goldby). Choreographer. Stratford Festival, Stratford, Ontario.
- 1992. The Cherry Orchard. (Derek Goldby). Assistant director, choreographer. Tarragon Theatre, Toronto.

Selected Television Direction

- 2004. Shadow Pleasures, CBC, Bravo!FACT.
- 2004. Diana Krall – Walk of Fame Tribute, Global.
- 2004. A Pairing of Swans, CBC, Bravo!FACT.
- 2003. Northern Light: Visions and Dreams, CBC.
- 2002. Cirque du Soleil – Walk of Fame Tribute, Global.
- 2002. The Dancers' Story – The National Ballet of Canada, CBC, Bravo!
- 2001. TRIO, CBC, Bravo!FACT.
- 2000. Words Fail, Bravo!FACT.
- 1999. Song of Songs, Bravo!FACT, NFB.

1998. Mavis Staines – “Courage...,” Toronto Arts Awards 1998, Bravo!
1998. Karen Kain: Dancing in the Moment, CBC.
1992. “Dance of Hands: The School of Classical Thai Dance,” Sunday Arts/Entertainment, CBC.
1992. “Penny Berton: A Personal Journey,” Sunday Arts/Entertainment, CBC.

Teaching

Selected Master Classes in Ballet

The National Ballet School
Cecchetti International Summer School
University of California Irvine
The Sarasota Ballet
Marin Ballet
Alberta Ballet
Halifax Dance
Vancouver Ballet Society
The Cecchetti Society of Canada
Alberta Dance Association
The Academy of Performing Arts, Hong Kong
The Hong Kong Ballet Company
The Michigan Ballet
The Quinte Dance Centre
Riverside Ballet Theatre
York University Dance Department
University of Toronto, Theater program

Selected Coaching

The National Ballet of Canada
The National Ballet School

Selected Lectures

York University
University of Waterloo
University of Toronto, Drama program
Residency, Department of Dance, University of California, Irvine

Selected Appointments

2005	Canadian Ambassador for Hans Christian Andersen Year, Denmark
2004	Member Board of Trustees of The National Arts Centre
2004	Member of Ontario Ministry' Advisory Council for Arts and Culture
2000 – present	National Ambassador for UNICEF Canada
1998 – present	Board of Directors, City of Toronto Olympic Bid, 2008
1998 – 2000	Chair, Arts and Culture Committee
1994	Chair, “Festival Channel” application CRTC
1992 – 1999	Honorary Chair, UNICEF Ontario
1991 – 1999	Fellow, Winters College, York University
1991 – 1993	Canadian Council on The Status of the Artist, Federal Department of Communications
1989 – 2004	Adjunct Professor, Fine Arts, York University
1989 – 1991	Honorary Chair, The Ontario March of Dimes

Selected Directorships

1998 – present	Board of Directors, City of Toronto Olympic Bid, 2008 Chair, Arts and Culture Committee
1992 – 1995	The Governor General's Performing Arts Awards
1992 – 1995	The Dancer Transition Centre
1989-1992	The Glenn Gould Foundation
1988 – 1990	The Toronto Arts Awards Foundation
1984, 1972	The National Ballet Company (Dancers' Representative)
1975 – 1978	The Ontario Arts Council

Selected Honors & Awards

2005	Companion of the Order of Canada (promotion)
2005	Doctor of Letters, <i>honoris causa</i> , McGill University
2004	Governor General's Performing Arts Awards
2004	Walter Carsen Prize for Excellence in the Performing Arts
2004	Gemini Award - Shadow Pleasures, Best Production Design (Astrid Janson)
2004	Gemini Nominee – Shadow Pleasures, Best Direction in a Performing Arts Program
2004	Outstanding Alumnus Nominee, The Banff Centre Provincial Awards
2002	Gemini Award - TRIO Best Photography in a Performing Arts Program
2002	Gemini Nominee - The Dancer's Story, Best Direction in a Performing Program
2001	Gemini Nominee: Four Seasons, Best Performing Arts Program
2001	Paul D. Fleck Fellowship in the Arts – The Banff Centre (inaugural year)

2001	Canada's Walk of Fame
1999	International EMMY Award - Karen Kain: Dancing in the Moment
1999	UNICEF Danny Kay Distinguished Service Award
1999	Women in the Director's Chair – Banff Centre for the Arts
1996	UNICEF 50 th Anniversary Gold-Medal Award for service
1998	Gemini Nominee - Margie Gillis: Wild Hearts in Strange Times, Best Performing Arts Program
1996	Gemini Nominee – Satie and Suzanne, Best Performance in a Performing Arts Program
1992	Doctor of Laws, <i>honoris causa</i> , University of Toronto
1992	Doctor of Laws, <i>honoris causa</i> , Simon Fraser University
1992	Governor General's Commemorative Medal, Canada 125
1991	Canadian Club Arts and Letters Award, New York City
1990	Artpark People's Award, Lewiston, New York
1989	Award of Merit, City of Toronto
1987	Toronto Arts Award, Performing Arts
1987	Doctor of Laws, <i>honoris causa</i> , York University
1987	Doctor of Laws, <i>honoris causa</i> , Brock University
1975	Officer of the Order of Canada

Selected Websites

"A Pairing of Swans." Veronica Tennant Productions. 2005 <19 Oct. 2005> <<http://www.apairingofswans.com/>>.

"Canada's Walk of Fame: Veronica Tennant, ballet dancer." Canada's Walk of Fame. 2004 <19 Oct. 2005><http://www.canadaswalkoffame.com/inductees/01_veronica_tennant.xml>.

"CBC online chat with Veronica Tennant." CBC. <19 Oct. 2005><http://www.cbc.ca/interact/chats/veronica_tennant.html>.

"CBC: Life And Times." CBC. 2005 <19 Oct. 2005> <<http://www.cbc.ca/lifeandtimes/tenant.html>>.

Sound Venture Productions. "FOOTNOTES - Veronica Tennant." 1999 <19 Oct. 2005> <<http://www.soundventure.com/web/footnotes/tenant.html>>.