

2011
Shakespeare
IN THE PARK FESTIVAL

A
Midsummer
Night's Dream

7-9 & 13-15 October

Queens Park • Toowoomba

21 & 22 October

Seafront Oval • Hervey Bay

Shakespearean
Reverie Symposium

6-8 October

Cobb & Co Museum
Toowoomba

TO GLEE
OR NOT
TO GLEE

12 October

Queens Park • Toowoomba

Shakespearean
Workshops

21 October

Seafront Oval • Hervey Bay

Toowoomba Regional

ART Gallery

The Regional Arts Development Fund (RADF)

The Regional Arts Development Fund (RADF) is a highly successful state and local government partnership that supports professional and emerging professional artists and arts practitioners living in regional Queensland. The RADF program focuses on the development of quality art and arts practice for, and with, regional communities. RADF is a partnership between the Queensland Government through Arts Queensland and Councils to support local arts and culture. All 55 eligible Councils in Queensland are participating in the RADF Program. Fund guidelines and application forms are available from the Arts Queensland website www.arts.qld.gov.au/funding/radf.html or from Toowoomba Regional Council's customer service centre on 131 TRC.

Bizoo book launch at Toowoomba Regional Art Gallery 2011

Funded by the Regional Arts Development Fund (RADF)

Photograph: John Elliott

ADMISSION FREE • 531 Ruthven Street

P 07 4688 6652 **E** art@toowoombaRC.qld.gov.au

Gallery hours • Tuesday - Saturday 10am - 4pm • Sunday 1pm - 4pm

rehearsals 2011

to form any sort of lasting relationship, they must first discover their own identity, their own sense of self, even of proclivity.

And because this story is an anarchic celebration of the influence of love, we have brought Cupid and his wayward arrow onto the stage with us in order that we can witness their random and unallied meddling.

We present a story that has its roots in folkloric and pre-modern traditions, that grew into a masterpiece in 1596, and which still thrives today.

I hope you enjoy the madness that is *A Midsummer Night's Dream*.

Scott Alderdice

Costume Designs

Ever met someone who
likes moving house?

Take the stress out of moving.

Relocating families and businesses on the
Darling Downs since 1918.

The Voice of the Fraser Coast

The Fraser Coast's
only local daily
newspaper.

FRASER COAST
Chronicle

"Something for Everyone, Everyday"

CR57932

hall of mirrors. The real life newlyweds would have whiled away the hours before bedtime by watching a play, in which they would see other newlyweds whiling away the hours before bedtime with a play.

A five-metre-tall floral bloom, created from over 60 donated and found wedding dresses, provides the stunning backdrop to *A Midsummer Night's Dream*. The dresses used in this stunning set-piece have been granted a new lease on life to reveal their 'stories' and together, symbolise the very essence of the Shakespearean play – true love. They weave together their unique stories to depict a 400-year history of love and lovers.

A special thank you to everyone who donated to this project.

The USQ Student Guild proudly supports USQ students in their artistic and academic endeavours. We hope their *Shakespeare in the Park* experience leads to exciting career opportunities.

Tonights performers have maintained their fitness by enjoying the recently upgraded 24 hour gym - The USQ Works.

- ♦ 24 hour access
- ♦ Modern, professional equipment
- ♦ The latest group exercise classes
- ♦ Specialty programs
- ♦ Boot camps & weight watchers programs
- ♦ Qualified personal trainers
- ♦ Adjunct care facility/crèche on-site

Baker St, Toowoomba
4631 1588

www.usqworks.com.au

**THE
WIN NEWS
HOUR
WEEKNIGHTS 6PM**

