

The SLEEPING BEAUTY

BTC
ballet theatre
of queensland

KEEPING DANCERS ON THEIR TOES

For over 80 years, Bloch has been at the forefront of innovation in dance footwear and apparel. We lead with passion to develop tools that match the artistry and skill of elite dancers around the world.

Official Pointe Shoe Partner

SHOP ONLINE
BLOCH.COM.AU

BLOCH
SINCE 1932

BALLET THEATRE OF QUEENSLAND

The SLEEPING BEAUTY

2015
Season

CHOREOGRAPHY
TIMOTHY BROWN

SET DESIGN
ROZINA SULIMAN

COSTUME DESIGN
CARMEL WENCK

LIGHTING DESIGN
ANDREW MEADOWS

"Once upon a time there lived a king and queen who were very unhappy because they had no children. But at last a little daughter was born, and their sorrow was turned to joy. All the bells in the land were rung to tell the glad tidings."

- EXECUTIVE DIRECTOR'S -

Welcome

Welcome to Ballet Theatre of Queensland's production of *The Sleeping Beauty* as we celebrate yet another year of working with some of South-East Queensland's most talented young dancers. It has been our pleasure to welcome many new faces to the company for this season, as well as a strong cohort of returning dancers, some for their fourth year.

Ballet Theatre of Queensland is delighted to be once again back at The Playhouse, QPAC, and we look forward to a continuing association with what is undoubtedly Australia's premier arts venue. I also thank our key corporate supporters Bloch, who supply all our uniform needs, The Courier-Mail, who have lent valuable marketing support in the lead up to our season, and our newest supporter, Pondera Physio and Pilates, whose physiotherapists have been keeping our young dancers literally on their toes during our gruelling rehearsal schedule.

Again this year, I must acknowledge the commitment and enthusiasm of the dancers' parents and other dedicated supporters, who through a love of ballet give unstintingly of their time in order to help pull these wonderful productions together. Thank-you.

The Sleeping Beauty is Artistic Director Timothy Brown's third work for BTQ. His glorious choreography, which has melded seamlessly with the original choreography of Marius Petipa, has been beautifully realised by the dancers, meticulously coached by Rehearsal Director Elizabeth Whelan. Our set designer Rozina Suliman, costume designer Carmel Wenck and lighting designer Andrew Meadows have further enriched Tim's vision to create, what I hope you will agree is, a most enchanting ballet.

Thank you for being with us this performance.
Please enjoy!

Denise Richardson

DENISE RICHARDSON - EXECUTIVE DIRECTOR

"The king gave a christening so grand that the like of it had never been known. He invited all the fairies he could find in the kingdom - there were six of them - to come to the christening as godmothers. He hoped that each would give the princess a good gift."

- ARTISTIC DIRECTOR'S -

Notes

The Sleeping Beauty is a classic fairytale for all the family to enjoy. In bringing it to life, I have been inspired by the many beautiful ballet productions I have been fortunate enough to see staged and to dance in, throughout my career.

In this production Ballet Theatre of Queensland has raised the bar artistically and technically, with the staging and costuming, as well as the inclusion of much of the very demanding traditional choreography of Marius Petipa.

It has therefore been a pleasure to bring together the ethereal sets by designer Rozina Suliman, stunning floral inspired costuming by Carmel Wenck and dazzling lighting by Andrew Meadows. I must especially thank Elizabeth Whelan, our exceptional Rehearsal Director, who has worked tirelessly with the dancers to bring the highly challenging choreography to life.

I am thrilled to introduce Queensland Ballet's Pre Professional Program student Hannah Hughes who dances the role of Aurora in the Wedding Scene in Act 2, and we are delighted to once again have Liam Geck performing with us as the Prince. Liam takes up his position as Young Artist with the Queensland Ballet after this season.

A special thank you to Executive Director Denise Richardson for her passion and dedication, as well as to the Parent Committee, and the parents and friends of BTQ who have also contributed so much of their time and talents.

I hope you enjoy *The Sleeping Beauty*, and the charming characters our BTQ dancers have worked so hard to bring to life. My congratulations go to all the dancers. I have no doubt your performances will be truly captivating.

Timothy Brown

TIMOTHY BROWN - ARTISTIC DIRECTOR

- THE SLEEPING BEAUTY -

Synopsis

ACT 1

Scene 1: Aurora's Christening

In a faraway land in an enchanting palace, Princess Aurora has been born. The King and Queen celebrate by hosting a royal christening. To ensure the most glorious party, the King's Master of Ceremonies Catalabutte double checks a long list of invited guests.

Right on time, the Ladies and Gentlemen of the court arrive with great excitement, followed by the grand entrance of the Royal Fairies who bestow their magical gifts on the baby princess.

An unexpected guest arrives, the wicked fairy Carabosse, who Catalabutte forgot to include on the invitation list. Carabosse, who feels neglected by the King, is furious. She casts a spell over Aurora, saying that on her 16th Birthday Aurora will die when she pricks her finger on a rose thorn.

Much to the King and Queen's relief the Lilac Fairy, who has not given her gift, casts a final spell over the baby Aurora. She will now not die but instead fall asleep for one hundred years, to then be awoken by the kiss of her true love.

Scene 2: Aurora's 16th Birthday

Aurora has grown up a bright and beautiful princess. Her dear friend Catalabutte and her adoring mother and father, the King and Queen, have given Aurora a maypole for her 16th birthday.

Aurora dances with the Royal Gardeners, who delight her with gifts of newly cut topiary bushes. Another gardener has also brought Aurora a strange and exotic rose. As roses have been banished from the garden by the King, its beauty fascinates Aurora. This flower smells so sweet and Aurora's heart swoons for the handsome Gardener who holds the rose towards her.

Carabosse returns to the castle, disguised as an elderly garden maid and gives Aurora an enchanted rose. Aurora kindly takes the rose but she pricks her finger, falling into a deep slumber.

The Lilac Fairy hears the cries of the Queen and gently waves her magic wand, casting a spell of sleep over the entire kingdom. Much to the Lilac Fairy's surprise, the handsome Gardener is in fact a prince from a neighboring kingdom. He had learnt of Aurora's beauty and wished to meet her in secret. The Prince confesses his love for Aurora and the Lilac Fairy casts a spell on him along with the rest of the kingdom.

- THE SLEEPING BEAUTY -

Synopsis

ACT 2

Scene 1: The Kingdom Awakes

After one hundred years of slumber the Lilac Fairy returns to face the curse of the evil Carabosse. A magical duel is triumphantly won by the power of the good fairies, and they lead the now awake Prince to Aurora. The Prince's tender kiss wakes Aurora, as well as the rest of the court. The King and Queen are so happy to see their daughter again, they give their blessing for Aurora to marry the honorable Prince.

Scene 2: Aurora's Wedding

Catalabutte prepares for the wedding celebrations and orders the Pixies and Gardeners to clean up the dusty castle. The kingdom's most prestigious Wedding Guests are invited to the wedding and the castle is decorated with the most perfect Rosebuds from the royal garden. The Blue Bird Fairy dances in celebration with Catalabutte along with Puss in Boots and the White Cat. Aurora appears in an exquisite cream and gold gown at the celebrations and dances a glorious Pas De Deux with her Prince, adored by the guests from across the land.

"Shaking her head spitefully, Carabosse said, "When the princess is sixteen years old, she shall prick her finger on a rose, and-she-shall-die!"

"Just then the wise Lilac Fairy came from behind the curtain and said: "Do not grieve, O King and Queen. Your daughter shall not die. I cannot undo the spell; the princess shall indeed prick her finger with the rose, but she shall not die. She shall fall into a sleep that will last a hundred years."

- THE SLEEPING BEAUTY -

The Creative Team

ARTISTIC DIRECTOR & CHOREOGRAPHER - TIMOTHY BROWN

Timothy Brown

A graduate of the Australian Ballet School (2000) Timothy choreographed his first work at the Australian Ballet School, Melbourne in 2000. Acting as a catalyst for a choreographic career, this work *Little Tell Tales* won the Peggy Van Praagh Award in the Australian Institute of Classical Dance (AICD) choreographic competition *Dance Creation 2000*. After graduation, Timothy continued his choreographic development, creating 15 works for Queensland Ballet and its Professional Year and 3 works for Expressions Dance Company, whilst also performing works by choreographers François Klaus, Nils Christe, Paul Boyd, Young Soon Hue, Timothy Harbour, Stephan Thoss and William Forsythe. In 2010 Timothy was invited to create a work, *Nocturnal Phantasm*, for The Australian Ballet season of Bodytorque and toured to Melbourne to showcase a new work *When Cherry Blossom Falls* for AICD's Dance Creation performed by dancers of QUT. He was shortlisted for his work *Salon* in the 2014 Dance Awards. Tim is currently working as a member of Queensland Ballet's education team Edsquad.

REHEARSAL DIRECTOR & ASSISTANT CHOREOGRAPHER - ELIZABETH WHELAN

Liz Whelan

Elizabeth (Liz) Whelan completed her RAD Advanced examination in Sydney before moving to Queensland, aged 16 to attend the Queensland Dance School of Excellence. She continued to complete her Bachelor of Fine Arts (Dance Performance) with Distinction at QUT. Her dance credits include, the Guangzhou Dance Festival, Short and Sweet, the Shunt Lounge, London, Pair Dance London, Timothy Brown's *Salon* in the role of Marchesa, Claire Marshall's dance film *Ward of State* and *Fish Lane Studios* also for Claire Marshall. Liz debuted in her first television commercial in 2014 and recently completed her Graduate Diploma of Education (Secondary) at QUT. She currently teaches ballet and contemporary dance at Premier Dance Academy, Danzart, and Annette Roselli Dance Academy.

"The king, hoping to save his child even from this misfortune, commanded that all roses should be banned from the kingdom..."

So the Lilac Fairy touched with her magic wand all in the palace. Ladies, gentlemen, pages, waiting maids, footmen, grooms in the stable, and even the horses - she touched them all. They all went to sleep just where they were when the wand touched them."

- THE SLEEPING BEAUTY -

The Creative Team

SET DESIGN - ROZINA SULIMAN

Rozina Suliman

Rozina is a set designer with a passion for supporting the Queensland dance industry. Previously identifying as installation artist and independent curator, Rozina has exhibited in and coordinated several exhibitions in Brisbane and held curatorial roles for Brisbane based organisations such as 4C Art Collective, Top Floor and The Environmental Art Collective. Beginning her work for dance in 2009, Rozina has designed for both independent artists and established venues including Claire Marshall, Timothy Brown, Judith Wright Centre of Contemporary Arts and Connect 2 Productions. This is Rozina's second year working for Ballet Theatre of Queensland and she has enjoyed designing *The Sleeping Beauty*. Rozina acknowledges previous BTQ designers whose work has inspired the design for this production.

COSTUME DESIGN - CARMEL WENCK

Carmel Wenck

Carmel comes from a long line of gifted seamstresses. Based in Brisbane she has been heavily involved with the Queensland dance industry for many years, designing not only her own children's costumes but countless others for eisteddfods and concerts. After working with Max Hurley for many years designing and crafting costumes for Brisbane City Youth Ballet, Carmel joined Ballet Theatre of Queensland for the 2009-2010 season of *Snow White and The Seven Dwarfs*. She has designed for every subsequent season, including the 75th Anniversary Gala season of *Cinderella* in 2011. Carmel currently runs a successful costume business, Carmel's Dance Wear-Tutu Couture. She hopes that her costumes will contribute to the magic of this special ballet.

LIGHTING DESIGN - ANDREW MEADOWS

Andrew Meadows

Andrew has worked as lighting designer for Expressions Dance Company, Queensland Theatre Company, La Boite, Queensland Ballet, Opera Queensland and Ballet Theatre of Queensland. He has a strong connection with independent performing artists in Brisbane, working in the area of production management and lighting design with Diva Carita Farrer, *Tequila Postcards*, *Rat Trap* (Polytoxic), *The Brides of Frank*, *X-Collective* (Queensland Orchestra), *Millennium New Year's 2000 Fire Event*, *Main Stage 2008 & 2009* (Woodford Folk Festival), international performer Linsey Pollak, and Brian Lucas in *Performance Anxiety* (World Theatre Festival). Andrew was production manager & lighting re-creator for Marrugeku's European tour of *Gudirr Gudirr*. He has been Head Electrician at Opera Queensland since 2004. Andrew will be production coordinator for Studio 4101 and is lighting *Candide* in Opera Q's 2015 season.

"The Prince saw upon a bed the fairest sight one ever beheld—a princess of about sixteen years who looked as if she had just fallen asleep. Trembling, the prince knelt beside her, and awakened her with a kiss. And now the enchantment was broken.

The prince gave the princess his hand, and that very evening the prince and princess were married.."

Guest Artists

Hannah Hughes

Hannah Hughes started ballet at the age of 4 whilst living in Albuquerque, New Mexico. When she returned to Brisbane she attended DanCentrix Academy learning ballet, tap and jazz. She also had the opportunity to participate in the Queensland Ballet's Junior Extension program and the Australian Ballet's Interstate Program. Hannah continued her training at the Queensland Dance School of Excellence whilst completing years 11 and 12 at Kelvin Grove State College. In 2014 Hannah joined the Queensland Ballet's Pre-Professional Program and has been invited to return in 2015.

Liam Geck

Liam is a 2013 graduate of the Queensland Dance School of Excellence. He began his training at Kick Dance Studio at the age of 3, and was part of the Australian Ballet School Interstate Program and also Queensland Ballet's Junior Extension Program. He has performed with Queensland Ballet in the QB International Galas, Cinderella and The Nutcracker. He was a member of the Queensland Ballet Pre-Professional Program in 2014 and has been accepted into the Jette Parker Young Artists Program with Queensland Ballet for 2015.

Solo Artists

Meghan Hansen

Amelia Fisher

Laura Scott

Lucy Christodoulou

Ailysh Healy

Ted Cooper

Connor Nantes

Brooke Thompson

Senior Company Dancers

Alice Bretz

Claudia Bell

Krystal Gaudry

Maggie Bryan

Mia Sandford

Eleanor Sommerville

Jade Morris

Jodie Hammermeister

Kiara Campbell

Molly Givney

Olivia Cordaro

Paris Jones

Zahrah Senese

Company

Dancers

Adelaide Franklin

Alexandra Cramer

Annabelle Watt

Bianca Egart

Gabrielle Jones

Hanna Chaki

Jordan Lennon

Kelis Wiseman

Bronte Kielly-Coleman

Caitlin Mio

Charlotte Walters

Denika Vitharana

Kiara Cabone

Madeline Prebble

Matthew Maxwell

Olivia Smith

Dominic Thomas

Dominique Twigg

Eden McAuliffe

Eilidh Heffernan

Phoebe Clark

Sofi York

Tayla Hurley

The SLEEPING BEAUTY

Junior Company Dancers

Abbey Haller

Alice Kippen

Alyssa Park

Annalise McDonald

Carly Hill

Courtney Callaghan

Ella Davie

Fiona Heffernan

Gabriella Fiadino

Kate Gibbons

Madeline Tuck

My Le

Nia Savas

Tahlia Buckley

Zara Ibrahim

Zoe Brady

Annette Roselli

DANCE ACADEMY

"I am in awe of the high quality, beautiful, creative teaching and performing that you encourage. Thank you for the excellence you have consistently offered all the years we have been involved with you." - Johanna

Dedicated teachers

Although dancing is fun, the physical and technical demands of dancing require tuition by professional, experienced and qualified teachers. ARDA is proud of it's outstanding dance faculty lead by Annette Roselli, ex-professional classical dancer and international Royal Academy of Dance examiner. Our teaching faculty includes renowned teachers, Jane Devine, Karen Donovan, Paul Boyd, Wim Broeckx, Timothy Brown, Helen Brennen, Patricia Meenan and Liz Whelan.

Outstanding achievements

Pupils placed in: Australian Ballet School Full-time and ITP, Queensland Ballet Company, QLD Ballet Junior Program, QDSE, Royal Ballet School, English National Ballet School, Ajkun Ballet Theatre and Joffrey Ballet School, New York, Australian Ballet teacher 'Out There' program; Winners and finalists at the JM Awards and BPAC; Principal roles in BTQ's productions over the last 6 years; Eisteddfod winners in all solo sections including Repertoire; outstanding RAD ballet exam results.

Phone (07) 3396 9991 Mobile 0419 272 122 www.annetteroselliballet.com.au
Moreton Bay College, Manly West & Wynnum

NEW
WEBSITE

The Ballet Studio

Ph: 3374 0245

Est. 1995

WWW. .com.au
Dance Centre of Excellence

Studios: Indooroopilly Uniting Church
Chapel Hill Uniting Church

Classes Offered:

- RAD / Classical Ballet
- Jazz / Hip Hop
- Contemporary Tap
- Musical Theatre
- Speech & Drama
- Cheer
- Performance Teams
- Examinations

MMMM Students Accepted To:

- Australian Ballet School
- ABS Interstate Program
- QLD Ballet Extension Program
- Full Time Dance Programs
- QLD Dance School of Excellence
- WAAPA Performing Arts
- Ballet Theatre of QLD

MMMM Students Performed With:

- Paris Ballet Opera
- Bolshoi Ballet
- Australian Ballet
- QLD Ballet
- Ballet Theatre of QLD

Liquorice Lane

PRIDE PASSION INTEGRITY EXCELLENCE

Phyllis Danaher

THE PHYLLIS DANAHER MEMORIAL SCHOLARSHIP

Phyllis Danaher MBE, FRAD (1908-1991) was a dancer, teacher of dance and choreographer, and the founder of Ballet Theatre of Queensland in 1937. Born in Brisbane, she was a children's examiner for the Royal Academy of Dance (RAD) from 1957 to 1982, and the first Queensland teacher to attain the RAD Advanced Teachers Certificate. Two of Miss Danaher's more successful students were Garth Welch and Lucette Aldous, former principal dancers with the Australian Ballet. Miss Danaher was made a Fellow of the Royal Academy of Dance and a Member of the British Empire for services to dance in Queensland.

We thank the Danaher family for their continued support in providing this scholarship honouring Miss Danaher. This year the scholarship was awarded to Meghan Hansen.

JODIE WHITE-BIVONA MEMORIAL SCHOLARSHIP

This scholarship has been set up in loving memory of Jodie Anne White-Bivona (13.5.67 - 21.1.12). Jodie and her husband Boris were joint Artistic Directors of BTQ for 10 years. During their tenure the company's growth was enormous, transforming it into the professionally run ballet company we have today. She will continue to be an inspiration to all who knew her.

The Jodie White-Bivona Memorial Scholarship is awarded to a dancer who has been with the company for two consecutive years, who shows outstanding ability, dedication and a love of ballet.

We thank the Whiteley family for their support of this scholarship. This year the scholarship was awarded to Amelia Fisher.

Jodie White-Bivona

Photo Credit: Gregory Batardon
(Prix de Lausanne 2014)

Brisbane Ballet School

Brisbane Ballet School's **Excellence Programme**; for students 9 years and over who with their schools permission attend 1 – 2 full days per week.

Australian Dance Performance Institute's **Year 10 Program**; a full time program covering Practical and Academic studies.

BRISBANE DANCE CENTRE

Introduction to Ballet
from 3 years of age

RAD Classical Ballet
from Pre-Primary to Solo Seal

Open Classical Ballet
Contemporary

Lyrical

Jazz

Tap

Conditioning
Body Alignment

Acro

Silks

www.brisbanedancecentre.com.au
31-33 Collingwood Street Albion Brisbane
admin@adpi.com | 07 3262 2277

The Allenby Dance Studio

Let your little dancer join some of the most talented dancers of the future and be inspired in our friendly and encouraging School of Dance.

Give your child the
chance to shine.

We offer exceptional,
affordable, qualified
tuition.

Teachers help each child
achieve their potential

Centrally located in
CAPALABA

www.allenbydancers.com.au

Call Debbie on 38234004 or 0412383563

Ph: (07) 3369 1133

Premier

DANCE ACADEMY

RAD Classical Ballet
Contemporary
Jazz
Tap
Hip Hop
Singing

Specialised classes for 3-5 year olds
Company Classes
Adult Ballet & Pilates
Boys & Girls Classes

MILTON & CLAYFIELD
www.thepremierdance.com

JTV
VIDEO
PRODUCTIONS

Making Memories Last Longer

Whether it's a conference, dance, a choir or an orchestral concert, JTV Video can capture every precious moment on DVD video, audio CD or for the internet.

Contact jason@jtvvideo.com.au for all of your quality video & audio production needs.

JTV Video is proud to be a sponsor and official videographer of Ballet Theatre of Queensland.
Ph 0439 439 232

IF YOU ARE SERIOUS
ABOUT DANCE
YOU CAN'T AFFORD
NOT TO READ
DANCE AUSTRALIA
GET YOUR
COPY NOW!

WWW.DANCEAUSTRALIA.COM.AU

Kimberley Woodger Dance Academy

Kimberley Bennett-Woodger A.R.A.D, RADRTS, CSTD aff
Registered Teacher Royal Academy of Dance

Fun filled classes while providing a
high standard of professional training

Classical Ballet
Royal Academy of Dance
Creative Movement (3-5yrs)
Contemporary
Tap & Jazz
Eisteddfods / Performance
Ages 3 to Advanced

Three Fully Equipped
Air-Conditioned
Studios at:
The Clearview Centre,
3 Clearview Crescent,
Norman Park (Off Agnew Street)

Tele: 3399 7943 or 0412 125 857
woodgerdance@optusnet.com.au
www.kwda.com.au

auditions
for the 2015/16 season
Sunday March 29
QDSE J Block studios, Kelvin Grove

Register online at:
www.btq.com.au

Like us on facebook!

DANCE SCHOOLS REPRESENTED IN 'THE SLEEPING BEAUTY'

Dance Studio

Allenby Dance Studio
All That Dance
Annette Roselli Dance Academy
Brisbane Academy of Dance
Brisbane Dance Centre
Centenary Dance Academy
Coolum Beach School of Dance
Croft-Gilchrist School of Dancing
D 'n D Performing Arts
Danzart
Kick Dance
Kimberley Woodger Dance Academy
MMMM
Premier Dance Academy
Prestige Dance Centre
QDSE
Queensland National Ballet
Redland Dance
Reilly Dance Academy
Sayers Dance Centre
Sharee Skye Dance Centre
Shirley McMahon School of Ballet
Strictly Dance
Studio of Performing Arts
Suzanne Swain Dance Academy
The Ballet School Caboolture

Director

Debbie Holdstock
Lynelle Kirkland
Annette Roselli
Zoe Gibson
Barbara Everson
Glynnis Eames
Leanne Morden
Robyn Croft-Gilchrist
Carol Kettlewell
Kellie Hansen
Lisa Wyatt
Kimberley Woodger
Vanessa Wilkinson
Tanya Wheelan
Lauren McKean
Angus Lugsdin
Martyn Fleming
Boris Bivona
Alison Reilly
Nadine Sayers
Sharee Barnsby
Shirley McMahon
Debbie-Lyn Davidson
Danielle Lennon
Suzanne Swain
Jennifer Back

Email

dmin@allenbydancers.com.au
anitajkertland@gmail.com
arballet@bigpond.net.au
zoe@brisbaneacademyofdance.com.au
admin@adpi.com.au
glynnis.eames@bigpond.com
leanne.morden@bigpond.com
robyn-gilchrist@bigpond.com
danddpa@bigpond.com
info@danzart.com.au
kickdance@optusnet.com.au
woodgerdance@optusnet.com.au
dance@mmmm.com.au
studio@thepremierdance.com
dancing@live.com.au
info@qdse.com.au
qldnationalb@yahoo.com.au
info@redlanddance.com.au
alreilly@optusnet.com.au
dance@sayersballet.com.au
ssdance@hotmail.com
Phone: 07 3358 2482
debbielyn@strictlydance.com.au
danielle@thestudiospringfield.com.au
info@suzanneswaindanceacademy.com.au
backfamily@bigpond.com

NORTHSIDE

Principal: Alison Reilly R.A.D. R.T.S.

- ★ R.A.D. Ballet
- ★ Jazz
- ★ Tap
- ★ Contemporary

FUN ★ FITNESS ★ CONFIDENCE

EXAMS ★ PERFORMANCE

Students from 3 years

Air conditioned studios at Virginia with sprung floors for safe dance

ENQUIRIES

Phone 3359 4502

Mobile 0412 741 415

alreilly@optusnet.com.au

Redland
DANCE

Now proudly offering the training
and examination syllabus of the
Australian Conservatoire of Ballet.

Offering classes in

- Kinderballet
- Classical Ballet
- Jazz • Tap
- Contemporary
- Character
- Musical Theatre
- Pilates
- Xtend Barre.

Contact us for more
information

(07) 3286 5316

www.redlanddance.com.au

- 2015 -

Ballet Theatre of Queensland

PATRON: Garth Welch

BOARD OF DIRECTORS

Chair: Craig Spencer

Directors: Sharon Christodoulou, Barbara Eversen, Michelle Platz, Jeremy Wicht

HONORARY LIFE MEMBERS:

Boris Bivona, Trevor Green, Phyllis Hawgood, Max Hurley, Greg Logan, Theda Lowe, Wendy Lowe, Michelle Platz, Ira Smith, Christine Spencer, Shirley Stanfield

COMPANY PERSONNEL

Executive Director: Denise Richardson

Artistic Director: Timothy Brown

Rehearsal Director: Elizabeth Whelan

Parent Liaison: Sharon Christodoulou

Finance Officer: Louise Towler-Smith

Parent Committee: Sue Chaki, Cheryl Jones, Marnie McAuliffe, Christine Watt

PRODUCTION

Production Manager: Matthew Byles

Stage Manager: Laura Hansford

Set Design: Rozina Suliman

Costume Design & Coordination: Carmel Wenck

Lighting Design: Andrew Meadows

Shed Coordinator/Supervisor: Todd Haller, Kerri Mio

Costume & Set Hire: Nicole Kelly-Coleman, Dee Morris

Costume Construction: Therese Bretz, Sue Chaki, Sally Clarke, Andrea Fisher, Helen Gibbons, Vanessa Haller, Nyree Hill, Sandra Jones, Belinda Kippen, Geraldine Rogerson, Wendy Scott, Anna Thompson

Set Construction: Scenografic Studio (Sydney), Glen Bell, Paul Bretz, Jackie Bryan, Jason & Andrea Fisher, Karen Hammermeister, Sean & Ruth Healey, Jeffrey Samford

Program Design: Blender Design

Program Photography: Tom Baker & Natasha Martin (Back cover)

Printed by: Whirlwind Print

Web Design & Maintenance: Double D Design

want to be a model in dancetrain magazine?

**If the evil injury witch
has cursed you..**

**..we can
break the spell**

- Dance Injury management
- Pre-pointe assessments
- Pilates and conditioning

Pondera staff have officially worked with the Australian Ballet, Qld Ballet, Paris Opera Ballet, EDC and many QPAC musicals

PONDERA
Physiotherapy & Pilates

Level 1 162 Boundary St
West End Brisbane
pondera.com.au

We love seeing people perform at their best

danzart
DANCE STUDIO

**Danzart congratulates its
8 BTQ cast members**

Tuition in Classical Ballet, Jazz Styles, Contemporary, Tap, Musical Theatre, Acrobatics, Hip Hop, Dance Imagination, Stretch & Conditioning Classes.

Opportunities in RAD, CSTD exams, Eisteddfods, or just for fun. Certificate III Dance Intensive.

Excellence in all dance styles.

Open Day January 24th 10am-2pm

83 Oateson-Skyline Drive, Sevens Hills
danzart.com.au | info@danzart.com.au | 07 3843 3011 | 0405 504 476

like us follow us

**Ballet (R.A.D)
Jazz – Tap
Contemporary
Musical Theatre**

**Expert Tuition in Air
Conditioned studios with
sprung floors
At Kenmore Village
Ages 2 to Adults,
Girls & Boys**

**Our results are the proof
check us out at:
www.sayersballet.com.au**

**or contact us at:
dance@sayersballet.com.au
Phone: 3378 4222**

QUEENSLAND PERFORMING ARTS CENTRE
PO Box 3567, South Bank, Queensland 4101
T: (07) 3840 7444 W: qpac.com.au

CHAIR: Chris Freeman AM
DEPUTY CHAIR: Rhonda White AO

TRUSTEES:	EXECUTIVE STAFF
Kylie Blucher	Chief Executive: John Kotzas
Simon Gallaher	Director – Presenter Services: Ross Cunningham
Sophie Mitchell	Director – Marketing: Roxanne Hopkins
Mick Power AM	Director – Corporate Services: Kieron Roost
	Director – Patron Services: Jacki Branch

ACKNOWLEDGEMENT
The Performing Arts Trust is a statutory body of the STATE OF QUEENSLAND AND IS PARTIALLY FUNDED BY THE QUEENSLAND GOVERNMENT.

The Honourable Ian Walker MP
Minister for Science, Information Technology, Innovation and the Arts

Director-General, Department of Science, Information Technology, Innovation and the Arts: *Sue Rickerby*

Patrons are advised that The Performing Arts Centre has EMERGENCY EVACUATION PROCEDURES, a FIRE ALARM system and EXIT passageways. In case of an alert patrons should remain calm, look for the closest EXIT sign in GREEN, listen to and comply with directions given by the in-house trained attendants and move in an orderly fashion to the open spaces outside the Venue.

Gratefully acknowledges the generosity and support of the following organisations:

PLATINUM SUPPORTERS

GOLD SUPPORTERS

SILVER SUPPORTERS

Ballet Theatre of Queensland would also like to thank Queensland Ballet, Queensland Dance School of Excellence, Double Ditto Dancewear, Tom Baker Photography, JTV Productions, Blender Design, Double D Design and Burdekin Engineering Works for their support in the lead up this production.

Special thanks must also go to all our volunteer workers; those who worked so tirelessly at QDSE's J Block creating our beautiful costumes and at our BTQ shed every Sunday for months on end constructing our sets. Their valued and consistent support continues to be pivotal to the success of Ballet Theatre of Queensland.

CONGRATULATIONS
BTQ ON ANOTHER
TALENTED AND
BRIGHT YEAR!

 double p design group

graphic design services from concept to completion
doublepdesign.com.au • 0431 408 626 • fb • t

BALLET THEATRE OF QUEENSLAND
NURTURING YOUTH BALLET FOR OVER 78 YEARS