

Ballet Theatre of Queensland

Cinderella

YOUR TICKETS TO WHAT'S ON

The Courier-Mail, The Sunday Mail and couriermail.com.au
– the biggest entertainment and lifestyle resources in town.

The Courier-Mail and The Sunday Mail are the biggest entertainment and lifestyle resource in town – weekly entertainment guides, the LIFE lift-out, u on Sunday, and special features throughout the year, plus everyday at couriermail.com.au/LIFE.

couriermail.com.au

Ballet Theatre of Queensland in 2012
proudly presents

Cinderella

Choreography

Jodie-Anne White and Boris Bivona

Artistic Design - Costuming

Carmel Wenck

Artistic Design - Sets

Marloes Bakker-Marsden

Collage of Music

Cinderella from Sergei Prokofiev

Artistic Directors – Choreography

Jodie-Anne White and Boris Bivona

Boris and Jodie-Anne are a youthful husband and wife team who bring both knowledge and experience to Ballet Theatre of Queensland.

Jodie-Anne White ARAD, Principal Choreographer, has over fifteen years as experience as a professional dancer; including roles as a Principal Artist with a number of European and Australian companies. Melbourne born, Jodie-Anne studied classical and contemporary dance, drama and mime and has been much awarded in several disciplines. She has studied with eminent institutions including the Kathleen Gorham National Theatre, the Victorian College of the Arts and the National Ballet School in Australia. Jodie-Anne danced with the Australian Ballet from 1987 to 1991 under the direction of Maina Gielgud. She toured Asia, Russia, Greece, England and America with the company. As a soloist her career continued overseas in England, Germany and the Czech Republic. From 1999 through to 2001 Jodie-Anne performed as Principal dancer with Balletto del Sud in Italy and Teatro Lirico Giuseppe Verdi Trieste Italy.

Boris Bivona, Assistant Choreographer, was a Principal Artist with European companies and former soloist with London City Ballet. Born in Italy, Boris did his third year of training at the Australian Ballet School in Melbourne in 1989. He started his dance career in Bordeaux France and from 1992 he was a soloist with a number of dance companies in England, Czech Republic, Austria and later in Germany and Italy. He has danced in many prestigious European theatres including Sadler's Wells in London and the Arena in Verona. Boris has also toured extensively through North and South America, the UK and Europe. As a Principal Dancer his most memorable roles were in *Sleeping Beauty*, *The Nutcracker* and *Paquita*.

Since returning to Australia, Boris and Jodie-Anne have performed professionally as freelance artists and in co-operation with Queensland Ballet and the Queensland Arts Council.

Boris and Jodie-Anne have honed their teaching and choreography skills through years of work both individually and as a team. They have been involved with teaching at Expressions Dance Company and have been invited to lecture and run workshops in state and private schools as well as universities throughout Queensland. They are both directors of REDLAND DANCE, a school based in Cleveland, Queensland. Within the dance school they run a qualified and recognized teaching program which includes 'La Danza' - a full-time after-school program. Redland Dance students have accepted places with The Australian Ballet interstate program, QDSE, QUT and ED5. Others have taken up a professional career both in dance and in the performing arts industry both in Australia and abroad. Boris and Jodie-Anne continue to create choreography for both International and Australian Festivals.

Jodie-Anne and Boris have been the Artistic Directors and Choreographers of Ballet Theatre of Queensland since 2002; presenting *Peter Pan* in 2003, *Aladdin* in 2004, *Beauty and the Beast* in 2005, *Pinocchio* in 2006, *Coppelia* in 2007, *The Sleeping Princess* in 2008, *Don Quixote* in 2009, *Snow White & The Seven Dwarfs* in 2010 and *Alice in Wonderland* in 2011.

Choreographer's Notes

Like many folk tales, the origins of Cinderella can be traced back centuries. Individual elements of the Cinderella story can be found in almost every culture of the world. Many versions of the same tale exist resulting in a wide range of story variations based on a similar theme.

We approached this work beginning with Prokofiev's score. Commissioned by the Kirov Ballet in 1940, the composition of the work was interrupted by the outbreak of World War II. Prokofiev returned to Cinderella in 1943 and completed the music in 1944.

Prokofiev bases his score on the telling of the Cinderella story by Charles Perrault in his 1697 *Histoires ou Contes du Temps Passé*. As in this old tale, the underlying idea of the ballet resides in the superior modesty and spiritual purity of Cinderella overcoming the heartlessness and arrogance of her stepmother and stepsisters. Pure love is the central theme of the ballet.

"We did not want the audience to remain indifferent to the joy and sorrows of the humble dreamer Cinderella, the ardent Prince, the wicked stepmother, [and] the coquettish sisters. We wanted the characters to seem like real people with real feelings and emotions, I wanted this ballet to be as danceable as possible" wrote Prokofiev.

Prokofiev represents a new era in ballet music with his "inexhaustible wealth of ingenuity and orchestral colouring" a critic of his time once wrote.

Prokofiev's music is vividly descriptive and emotionally engaging. It narrates the story of Cinderella with humour, passion and warmth, highlighting the contrast of Cinderella's fortunes as they change from joyless neglect and sorrow to happiness.

We wanted all the stage elements: sets, costumes, lights and choreography, to reflect the duality between Cinderella's initial desperate and lonely condition, to the ecstasy of the finale when Cinderella is transformed by the Good Fairy and her spell.

Cinderella's tale epitomises good prevailing and kind heartedness being rewarded.

We hope you enjoy watching the magic come to life as much as we have.

Artistic Designers

Costuming *Carmel Wenck*

Carmel comes from a long line of gifted seamstresses.

With many years of experience, Carmel has had a strong focus on costume design.

Based in Brisbane, Carmel has been heavily involved with both the local and Queensland dance industry, designing not only her children's costumes, but countless others for eisteddfods, concerts and ballet groups. Carmel currently runs a successful costume business, Carmels Dance Wear- Tutu Couture.

After working with Max Hurley for many years designing and crafting costumes for the Brisbane City Youth Ballet, Carmel joined Ballet Theatre of Queensland for the 2009/2010 season of Snow White and the Seven Dwarfs.

We are delighted that Carmel continues to apply her great skills in the design and creation of stunning costumes for Ballet Theatre of Queensland productions including the 2010/2011 season of Alice and Wonderland, and the 75th Anniversary Gala performance of Cinderella.

Carmel hopes to contribute to the magic of this special anniversary ballet and continues to enjoy designing and crafting costumes for ballet and dance.

Sets *Marloes Bakker-Marsden*

Marloes Bakker-Marsden was born in Amsterdam, raised in Christchurch NZ, and spent her adult life as an Australian. Lucky enough to grow up in a creative household, Marloes grew up sewing, drawing, painting and trying her hand at about anything creative that came along.

Self employed most of her life, Marloes has run a number of businesses, from novelties, to a successful Noosa resort wear label in the 80's, before moving on to the event industry. As a event stylist/ themist she has traveled around the world as a invited speaker at many event related conferences, won a number of 1st place design awards, and since 1998 has been busy running the successful company Mars Special Events.

Marloes is a creative person to the bone, but also has unique ability to combine creative vision with the practical requirements of turning that vision into reality.

She was delighted to be invited again to join BTO team, this time for the BTQ 75 anniversary production of Cinderella.

Cinderella – The Story

ACT 1

SCENE 1 Cinderella's House

Krivlyaka and Zlyuka, Cinderella's stepsisters, are fighting yet again. Cinderella's stepmother arrives to intervene and end the squabble. The trio then ask Cinderella to dance; surprised and envious of her grace and elegance they deride and push her.

Left alone Cinderella dreams of her prince charming and engages in a wishful dance with her broom. The two stepsisters return to relentlessly torment poor Cinderella.

Cinderella's Stepmother arrives bringing with her the invitation to the Prince's Royal Ball. All maidens in the kingdom are invited to attend in the hope the Prince will choose his bride. Stepmother orders Cinderella to remain at home.

Disappointed and feeling alone, Cinderella answers a knock at the door. An old woman has come to the house begging for food. Showing her kind heart, Cinderella gives her a share of her meal. In preparation for the Prince's Royal ball Cinderella's stepmother and stepsisters are measured for gowns and wigs. The final touch, to ensure the stepsisters are ready for the ball is a dancing lesson. Cinderella is excluded and is left in despair and alone again.

SCENE 2 The Magic Spell

The old beggar woman suddenly reappears and magically transforms into the Good Fairy.

The Good Fairy is accompanied by other fairies, mice, pixies and mystical unicorns. The Good Fairy and mystical creatures all help transform Cinderella into a beautiful princess. They sweep her off to the ball in a magical carriage.

But beware, the transformation comes with a stern warning: Cinderella is to return before the stroke of midnight or the spell will end.

SCENE 3 Prince's Royal Ball

At the Prince's Royal Ball, Guests and Suitors seek the attention of the Prince, though he shows no interest in any of them.

While the stepsisters vie for the Prince's attention, Cinderella arrayed in her finery, steps into the Ball Room.

The Prince is captivated by Cinderella's beauty and barely notices the stepsisters at all.

Nobody at the ball knows who the mysterious girl is, not even Cinderella's stepfamily.

Cinderella and the Prince dance the night away causing Cinderella to forget the Good Fairy's warning.

As the clock starts to chime midnight, Cinderella realises she must go before her clothes turn to rags.

She quickly leaves the Prince without explanation and in her hurry, leaves a slipper behind on the stairs. The Prince chases after her, but only finds the single glass slipper.

ACT 2

SCENE 1 Fitting the shoe

The next day, the Prince, unable to stop thinking about Cinderella, orders a kingdom-wide search to find her.

Every Maiden in the kingdom has the chance to try on the glass slipper.

The Prince travels from house to house.. He hopes the mysterious girl he danced with the night before will fit the glass slipper.

SCENE 2 Cinderella's House

Cinderella wakes up and reminisces about the ball. Was it all a dream? Her Stepsisters arrive ordering Cinderella to help them with their aching feet and sore heads after the long night. They brag about the ball and get into another quarrel.

When the Prince arrives at Cinderella's house he is greeted by the obnoxious stepsisters. The Prince wants to leave immediately as he's sure the stepsisters are not who he is looking for.

Cinderella's Stepmother begs the Prince to let her daughters to try on the shoe, but no matter how they try, the shoe does not fit.

Then, in a desperate attempt to secure the Prince stepmother tries on the shoe herself.

The royal party is about to leave when the Prince turns back and sees Cinderella.

To the disbelief of the stepsisters and their mother, the Prince insists Cinderella try on the shoe.

Before trying on the slipper, Cinderella opens her dowry box and presents the Prince with the other shoe, confirming she is the girl he's been looking for.

It is a perfect fit. The Good Fairy reappears and magically transforms Cinderella in her ball gown. The Prince takes Cinderella with him to his castle.

Cinderella's Stepmother and stepsisters cannot believe their bad luck and blame each other for their misfortunes.

SCENE 3 The Wedding

A royal wedding takes place at the palace. People are invited from across the kingdom to come and perform in celebration of the marriage.

Everyone rejoices with the newly wedded couple.

Cinderella and the Prince live happily ever.

Ballet (RAD) • Jazz • Tap • Contemporary • HipHop • Pilates
Tinies (3&4 yrs) • After-school full-time elite program

love to... live to...

Dance!

Come and see what everyone is excited about!

CLEVELAND • Phone: 3286 5316

M: 0421 602 043 • E: info@redlanddance.com.au

Jodie Anne White ARAD and Boris Bivona
Former Australian Ballet/Principal Dancers Europe and Artistic Directors Ballet Theatre of QLD

www.redlanddance.com.au

Major World Dance Companies use Pilates to:

- Build Core Strength
- Tone the entire body
- Prevent Injury and facilitate Rehabilitation

Individually designed Pilates programs for Flexibility, Strength, Turnout and Balance. Specific training to improve Adage, Turns, Jumps and Performance.

Private and Semi-Private Sessions
Weeknights and Saturdays available

As professional dancers we need energy,

inspiration and strength to achieve enhanced

Performance. Pilates can provide all that"

Boris Bivona Former Professional Dancer

Contact Boris Bivona
Ph 0424 033 646
info@redlandpilates.com.au
www.redlandpilates.com.au

Guest Artists

Aeden Pittendreigh

Nathan Mennis

Lily Spencer

Boris Bivona

Ballet Theatre of Queensland 75th Anniversary

For 75 Years Ballet Theatre of Queensland has provided performance and dance opportunities to the youth of Queensland, Ballet Theatre of Queensland has the distinction of being the oldest classical dance company in Australia. From humble beginnings in 1936, Phyllis Danaher MBE FRAD began Ballet Theatre of Queensland with a dream of providing dance and performance opportunities to young Queensland dancers. Every year young dancers from around Brisbane and south-east Queensland would vie for positions in the company's annual production, a tradition which continues today. For these young performers, Ballet Theatre of Queensland provided the exceptional and fairly unique opportunity to rehearse and perform with a professional dance company.

Ballet Theatre of Queensland strives to nurture young dance talent and develop an appreciation of ballet amongst younger audiences. Celebrated for its performances of classic children's tales, Ballet Theatre of Queensland continues to operate as a not-for-profit organisation run largely by volunteer parents whose contributions range from costume and set construction to making cups of tea for the volunteers. In her later years Phyllis Danaher was recognised for her contributions to dance as a Fellow of the Royal Academy of Dance, and was also awarded a Member of the British Empire for service to dance in Queensland. Looking back on 75 years of history, we are proud of what we have accomplished during that time, and of the wonderful opportunities we continue to provide to dancers, and the performing arts in Queensland.

Solo Artists

Solo Artists

Evie Rogerson

Ebony Rice

Amy Radford

Katya Bennett-Woodger

Alicia Townsend

Ruby-Ray Bain

Amelia Townsend

Chloe Porwell

Abbey Price

Abby McAggart

Alexandra Cramer

Amelia Fisher

Amelia Platz

Anna Hall

Anna Shultz

Annabelle Morton

Anthea Jones

Brianna Bastiani

Bronte Boland

Chloe Keneally

Claire McFarlane

Claudia Bell

Claudia Conley

**C
O
M
P
A
N
Y**

**M
E
M
B
E
R
S**

Daisy Hicks

Ella Ritton Edwards

Emma Voevodin

Emma Whitefield

Freya Campbell

Georgia Green

Grace Radford

Holly Jones

Imogen Clark

Jamie Delemonte

Jessie Kalayzich

Katelyn Starie

Kayla Gell

Keely Lynch

Kirsty Harrison

Lauren Bell

Lilly Easterbrook

Lily Smith

Lucy Christodoulou

Lucy Powell

Madeleine Powell

Madi Whiteley

Makayla Martin

Molly Foort

Olivia Collins

Paris Jones

*C
O
M
P
A
N
Y*

*M
E
M
B
E
R
S*

Sopia Ginnivan

Stephanie Rabe

Sydney Merrillees

Tabl Kean

Tamara-Rose Mellish

Ted Cooper

Tia Borg

Tom Stewart

Xanthe Keneally

Zoe Doonar

Zoe Godde

Zoe Schofield

ENGLISH NATIONAL BALLET SCHOOL

ARTISTIC DIRECTOR
WAYNE EAGLING

THREE YEAR COURSE
Aged 16-19

AUSTRALIAN AUDITIONS
Saturday 18 February 2012 Sydney, Australia
Saturday 25 February 2012 Brisbane, Australia

www.enbschool.org.uk

DEBRA WHITTEN SCHOOL OF DANCE

*Dedicated to guiding and developing
the individuals talents of every student.
Caters for all students from 3½ years
to Vocational level.*

ph: (07) 38087823
mob:0419679063
email:debra_whitten@hotmail.com
Web: <http://www.debrawhitten.webs.com>

Unit 7, Red Gums Centre
104 Compton Road,
Underwood Qld

Principal: Debra Whitten A.R.A.D. (Solo Seal)
Diploma in Dance from Victorian College of the Arts, R.A.D. Dual Examiner

In the Cast of Ballet Theatre 2012

Makayla Tahl Kayla Zoe

Annette Roselli

Dance Academy

Ballet, Jazz, Tap,
Musical Theatre,
Hip Hop, Pilates,
Contemporary
& Adult Dance

NEW

ELITE Training Program

Offering gifted and dedicated classical
ballet students an intensive full-time training
program to accelerate their progress both
technically and artistically for a career
in classical ballet.

Moreton Bay College, Manly West and Wynnum.

Ph: 0419 272 122 • www.annetteroselliballet.com.au

Kimberley Woodger Dance Academy

Kimberley Woodger ARAD, RADRTS, ATOD 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 - Hip Hop
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

exercise, healthy eating, determination and

fresh fruit & vegetables all form an important
part of a dancer's regimen.

As a proud sponsor of the Ballet Theatre of Queensland, the Brisbane
Eisteddfod and The Australian Ballet the
Carter & Spencer Group is fighting to reduce the incidence of
childhood obesity by promoting healthy living.

Carter & Spencer is an Australian, privately owned company
that began as a fruit & vegetable wholesaler in 1936.

Today the Group is a world leader in the supply of quality fresh
fruit and vegetables, produce logistics and marketing
services to Australian and international markets.

Being a family owned business, our focus now
and in the future is on

"our children and healthy living"

Carter &
Spencer
group

photo courtesy of
Tom Baker Photography

Congratulations to BTQ on their 75th Anniversary of Youth Ballet in Queensland

Experienced pointe
shoe fitters

Bloch
Grishko
Gaynor Minden
Sansha
Energetiks

stepstep
DANCE SUPPORT

Located at Brendale
3881 1669

Sue's Shop

The Dance Warehouse
871 Old Cleveland Road CARINA, Qld. 4152
E: info@suesshop.com.au
Ph: 3398 5106
www.suesshop.com.au

SHIPPING CART
NOW ON LINE

TIFFANY
50390 - Splitflex (SFX)
Colors: black, tan

Chord
50386L
Sizes: 4-12
Width: X

Chord T-Bar
50385L
Sizes: 4-12
Width: X

3" HEEL

Everything For Dancers

a hard act to follow...

trevor green

*... I believe in Keeping
Kids, Kids, and giving them
the best of everything!*

**Your children can now have the
best of everything in dance:**

- ballet
- jazz
- tap
- singing
- drama
- creative music and movement
(3-5 years)

Additionally I provide many excellent
performance opportunities for all
students, with arguably the best
choreography and costuming
available.

Spacious studios situated at Kennedy
Terrace, Bardon
Limited vacancies available for 2012.

Please phone **3256 8213**.

for additional information: www.dansing.com.au

Dance Pacific

393 Gympie Rd, Kedron 4031
kedron@dancepacific.com
3630 5557

... a dancers choice...

FOR ALL YOUR DANCING NEEDS...

f bloch.com.au
facebook.com/DanceAU

BLOCH

Sayers Dance Centre

33 yrs. of Teaching Excellence

Air Conditioned Studios & Sprung Floors at Kenmore Village

Ballet - Jazz - Tap - Hip Hop - Performance
Ages 2 to Adults - Girls & Boys

Ph: 3255 0500

Royal Academy of Dance Registered Teachers Our results are the proof, more info at:

www.sayersdancecentre.com

The Ballet Studio

www **MMMM** .com.au
 Dance Centre of Excellence

RAD Ballet · Jazz · Tap
 Hip Hop · Contemporary
 Musical Theatre
 Boys Classes
 Bouncing Bambinos · 2-3 years
 Mini Movements 3-5 years
 Cheerleading

Studios:
 Indooroopilly & Chapel Hill

www.mmmm.com.au

Mini Movements Mega Moves

"Is the love of the art of Dance"

TOM BAKER 07 55452618
 photographics

tombakerphotographics.com.au

We believe dance is a creative, expressive and enjoyable way for all people of all ages to keep fit and for children to develop self-discipline, poise, presentation, coordination and self-confidence.

Classes offered:

- Classes for boys and girls
- Classical ballet- R.A.D
- Contemporary
- Jazz
- Hip-hop
- Tap
- Singing
- Classes for 3 to 5 years

Studio facilities:

- Large modern studios
- Professional sprung flooring
- Full length mirrors
- Air-conditioned
- Two-way viewing windows

• 1st Floor Milton Shopping Village, Baroona Road, Milton •
 • New studio opening at Clayfield Collage Sports Centre, Clayfield •
Phone 3369 1133 www.thepremierdance.com

JTV
VIDEO
PRODUCTIONS

Making Memories Last Longer

Whether it's dance, a choir or an orchestral concert, JTV Video can capture every precious moment on DVD Video or Audio CD.

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

Ballet Theatre of Queensland - Our Team

President	Michelle Platz
Vice President	Karen Price
Chairman of Committees	Alison Lewis
Treasurer	Sharon Christodoulou
Events Co-ordinator	Leah Radford
Company Secretary	Robyn Bennett
Immediate Past President	Christine Spencer
Shed Co-ordinator and Hiring	Karen Price
Shed and Construction Supervisor	Peta Martin
Advertising	Lya McTaggart
Web Site Manager	Kathy Whitefield
General Committee	Amanda Marshall
Choreographers	Jodie-Anne White & Boris Bivona
Costume Design & Co-ordinator	Carmel Wenck
Scenery Design	Marloes Bakker
New Costume Construction	Carmel Wenck, Geraldine Rogerson, Trevor Green, Tania Bain, Chris Jones, Michelle Voevodin, Kirsty Easterbrook, Genevieve Clark, Susie Conley, Sandra Boland, Michelle Powell, Karen Kean, Michelle Campbell
New Set and Scenery Construction	Matt, Peta & Natasha Martin, Kirsty, Glen & Hamish Bell, Steve Dean, James Keneally, David and Cassie Stewart, Andrea Fisher, Alison Lewis.
Stage Manager	Whitney Eglinton
Graphic Artist	Angus Chapman - Punch Design
Program Co-ordinator	John Hallett - Xavier Grafix 0417 762 726
Printed By	Panther Print 3252 2466
Program Photography	Tom Baker Photographics 5545 2618

Our Heroes

Ballet Theatre of Queensland would like to sincerely thank our major Sponsor

"The Courier Mail"

for their continued support and commitment to our Premier Youth Ballet Company.

We would also like to thank "Carter and Spencer" for the generous donation to our 75th Celebration.

As always, special thanks must go to all our volunteer workers, especially the mums who worked so tirelessly at J Block and at home cutting, sewing, glueing, mending and constructing all our beautiful costumes, as well as all the wonderful parents who worked at our BTQ shed every Sunday for months on end constructing our beautiful sets and scenery. Of course without your valued consistent support, BTQ would find it very difficult to survive year after year.

Thanks also to the following organisations and families for supporting Queensland's premier youth ballet company. The Voevodin Family, John Danaher, Palmer Steel - Barbara and Ian Hooker & Quest Newspapers, Dance Train, Dance Australia and John Jones Florist. Dance Pacific, Bloch, Movement Revolution, Step by Step, Wendy Low, Christie-Jane Gollidge and QPAC for their support and assistance.

And of course ALL our wonderful committee members and their families, as well as the families who gave above and beyond the call of duty. You have contributed so much of your time and effort throughout the year(s). Without you all it would not be possible to give our talented young dancers the chance to shine!

Dance Schools

DANCE STUDIO	DIRECTOR	SUBURB	PHONE	E-MAIL
Ann Fraser School of Dance	Ann Fraser	Maroochydore	5445 1783	afdance@bigpond.net.au
Annette Roselli Dance Academy	Annette Roselli	Manly	3890 8858	arballet@bigpond.net.au
Ashfield ballet School	Nicole Ashfield			info@ashfieldballet.com
Brisbane Performing Arts Academy	Cheryl Bowles	Brackenridge	0411 567 402	bpaadancind@hotmail.com
Dance Nation Academy of Performing Arts	Monique Fawdon	Yatala		
Danzart	Kellie Hansen	Seven Hills	3843 3011	info@danzart.com.au
Debra Whitten School Of Dance	Debra Whitten	Underwood	3808 7823	debra_whitten@hotmail.com
Desley Donaldson Ballet Academy	Desley Donaldson	Albany Creek	3325 1344	ballet_academy@hotmail.com
Kimberley Woodger Dance Academy	Kimberley Bennett	Bulimba	3399 7943	woodgerdance@optusnet.com
Lucid Dance Theatre	Louise Deleur	Woolloongabba		louisel@luciddance.com
Mini Movement Mega Moves	Vanessa Wilkinson	Kenmore	3871 4888	dance@mwww.com.au
Premier Dance Academy	Tania Wheelan		3369 1133	info@thepremierdance.com
Queensland National Ballet	Martyn Fleming		0415 951 077	qldnationalb@yahoo.com.au
Redland Dance	Jodie-Anne White & Boris Bivona	Cleveland	3286 5316	info@redlanddance.com.au
Sayers	Nadine Sayer	Kenmore	3378 4222	dance@sayersballet.com.au
Top Performers	Pamela Toso	Rochdale South	3341 9983	pamelatoso@hotmail.com

Ballet Theatre of Queensland

Auditions 2012

Full company auditions will be held on Sunday, April 22, 2012

Audition times and information will be published on the website from early 2012

Come and join Queensland's premier youth ballet company.

www.btq.com.au

The Phyllis Danaher Memorial Scholarship

*Phyllis Danaher MBE, FRAD
(1908-1991)*

Phyllis Danaher MBE, FRAD (1908-1991) was a dancer, teacher of dance and choreographer. Miss Danaher was born in Brisbane. She founded Ballet Theatre of Queensland in 1937 and was the first Queensland teacher to gain the Advanced Teachers Certificate from the Royal Academy of Dance.

From 1957 - 1982, Miss Danaher was a children's examiner for the Royal Academy of Dance. Her contributions were recognised by her designation as Fellow of the Royal Academy of Dance and the award of Member of the British Empire for service to dance in Queensland. Two of Miss Danaher's more successful students were Principal Dancers with the Australian Ballet, Garth Welch and Lucette Aldous.

We would like to thank the Danaher Family for their continued support in providing this scholarship in honour of Miss Danaher's memory. This year the scholarship was awarded to Madi Whitely, unfortunately, due to injury, she is not performing in this year's production.

QUEENSLAND PERFORMING ARTS CENTRE
PO Box 3567, South Bank, Queensland 4101 Tel: (07) 3840 7444

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 inhouse trained attendants and move in an orderly fashion to the open spaces outside the Centre.

*Ballet Theatre of Queensland
Nurturing youth ballet for 75 years*