Thank you to all participants, coordinators, volunteers, caretakers and dancers for making TILT 2019 possible.

TILT 2019 - Innlandet

TILT 2019 was a collaboration between Teater Innlandet, Dansens Hus and Panta Rei Dance Theatre (PRD). TILT 2019 is supported by: Sparebankstiftelsen DNB (The Savings Bank Foundation DNB) and Talent Norge, Teater Innlandet and Dansens Hus.

PROJECTS DURING TILT 2019:

BORN TO LIVE/EN...SOM

Born to live/En...som is a co-production between Teater Innlandet, and Panta Rei Dance Theatre (PRD), supported by Sparebankstiftelsen DNB (The Savings Bank Foundation DNB) and Talent Norge. The performance toured through Innlandet.

Performers: Therese Slob, Oliver Sale, Nora Svenning og Emilie Karlsen

Artistic Direction and Choreography: Anne Holck Ekenes

Choreography: Pia Holden Music: Nathaniel Reed

Scenography: Kristin Bengtson Lighting design: Olav Nordhagen

Dramaturgy: Elin Amundsen Grinaker og Kari Saanum

Co-production: Teater Innlandet

Supported by: Talent Norway and The Savings Bank Foundation DNB

MAKE ME DANCE

Make Me Dance was a co-production between Brageteatret and Panta Rei Dance Theatre (PRD) from TILT 2017, supported by Norwegian Arts Council Norway, Fund for Performing Artists and Nordre Aker Bydel. The performance toured through Oppland DKS.

Artistic Direction and Choreography: Anne Holck Ekenes

Choreography: Pia Holden

Dancers: Nora Svenning/Julie Drønen Ekornes, Jens Jeffry Trinidad and Jon Filip Fahlstrøm

Composer and musician: Improvisível (Marcus Amadeus)

Sets: Mie Dinesen

Dramaturgy: Elin Amundsen Grinaker Lighting design: Thomas Evensen

Special thank you to Hugo Marmelada, Julie Drønen Ekornes, Jens Jeffry Trinidad, Jon Filip Fahlstrøm

for generous and creative process.

Co-producer: Brageteatret

TILT FLASHMOB FILMS

Heme Her was made with the regions Hamar, Stange, Løten and Ringsaker. Orkland danser was made with the municipalities Orkdal, Meldal, Agdenes and Snillfjord which will become the new municipality Orkland. The whole community of all towns were dancing and participating in the films: mayors, senior centres, farmers, hospital workers, football players, industrial workers, performing arts schools and a whole bunch of kids and youth.

OPEN REHEARSALS

Born to Live/En...som had three open rehearsals at Vinstra VGS, Gjøvik VGS and Gausdal VGS, where students participated in workshops, observed rehearsals and discussed the theme of the performance with the artistic team.

DANCE WORKSHOPS

PRD offered a selection of workshops in the different municipalities of Hamar, Stange, Raufoss, Brumunddal, Hadeland, Etnedal, Nord Aurdal, Vestre Slidre, Sør Aurdal, Øystre Slidre, Vang, Ringebu, Gausdal, Kongsvinger, Tynset, Vinstra, Torpa, Lunner, Gran, Dokka, Fron, Sel, Vågå, Lom og Skjåk, Ringsaker, Løten. TILT also collaborated with the Red Cross children's workshops through TILT 2019.

CARNIVAL LØTEN

All schools in Løten were taught how to dance samba through a workshop tour. The whole community was invited to Carnival in Løten's main square where there was a samba parade, performances and concerts performed by professionals and youth.

KIRANA-HAMAR

KIRANA was the children's own art project. Young dancers participated in an exciting performance with opera, dance, theatre and visual arts. The project was led by Rube Zahra and an artistic team from Malta. The project was a collaboration with Kirsten Flagstad Festival.

TALENT DEVELOPMENT

PRD artists choreographed together with Den Norske Ballettskole og Akademi as part of their talent development program. Students at Stange VGS, Gausdal VGS and Vinstra VGS got to work with professional dance artists.

CURTAIN RAISERS (CHOREOGRAPHIES FOR CHILDREN AND YOUTH)

During the tour of *Born to Live/En...som* local youth in each municipality performed choreographies that resulted from workshops led by PRD or local professional dance artists.

THE CULTURAL RUCKSACK/DEN KULTURELLE SKOLESEKKEN

PRD collaborated with the Cultural Rucksack in Stange and Valdres, Oppland and Hedmark. The company led a series of workshops focusing on choreography, with a specific workshop series for the *Heme her* Flashmob. *Born to Live/En...som* toured DKS both in Hedmark and Oppland, *Make Me Dance* toured Oppland.

MOVE Festival

TILT collaborated with the MOVE-festival in Hamar, with professional and student choreographies, workshops, seminars and the big finale show at the local square in Hamar were hundreds of participants and audiences danced the *Heme her* Flashmob

OUTDOOR EVENTS (VANDREFORESTILLINGER)

Outdoor events in Stange, Vinstra, Fagernes, Ringsaker, Tynset and Brumunddal. Promenade shows, pop up dances and outdoor events led the audiences in diverse artistic and cultural events. Children, youth and professional artists participated.

AO-SENTERET FILM

The Ao film was an artistic dance film made together with the users of the AO-service in Brumunddal (Work and Training Service). The AO-service is an offer for disabled people in working age, they work creatively with ceramics, textiles, wood and flowers. The focus of the artistic praxis was how dance, their personalities and work can meet.

MEETINGPOINT WITH DANCE PERFORMANCE, ELDERLY AND YOUTH

Elderly people living in Stange were invited to a dance performance at Stange VGS with both young dance students and professionals. They were invited for tea and coffee before the show.

TILT GROW SOLOS

The solos made by the TILT Grow talents were shown in connection with the tour of *Born to Live/En...som*. In addition the TILT solos was performed at Elvelangs (Oslo), Lysvandring i Ringsaker (Brumunddal), Peer Gynt Stemnet (Gålå) and Creation Box Festival (London). The solos were also performed in a tour of care homes.

FLERE FARGER

PRD participated in making choreography for the performance *Flere Farger* in Raufoss. The performance aims at displaying the multicultural diversity in the region and creating an enthusiasm for the positive forces of a multicultural community.

THE LONELINESS TREE

Outside Fyrverkeriet Kulturhus in Raufoss a tree was filled with stories about loneliness from children and youth in the region. This was a collaboration with TILT Grow talents and regional artists.

DANCE WORKSHOP FOR ELDERLY AND KINDERGARTEN

In Ringebu the local kindergarten and elderly at the care home participated in a workshop so they could meet up and dance together. In Tynset a performance with local students from the cultural school and professional dancers from PRD was held at the care home and two local kindergartens participated as audiences as well as the elderly.

COLLABORATIONS WITH LOCAL ARTISTS

PRD collaborated with local artists and students from Tynset Ungdomsskole for an art exhibition with the theme loneliness. There was also an interdisciplinary piece led by local artists and TILT Grow talents with new music and image projections. Dance students from the cultural school participated.

TILT PARTICIPANTS HAMAR, STANGE, LØTEN, RINGSAKER, KONGSVINGER

Teater Innlandet

PS Dance

Arstad skole

Solvin skole

Vallset skole

Espa skole og barnehage

Tangen skole

Åsbygda skole

Stange skole

Hoberg skole

Breidablikk skole

Danselinja ved Stange VGS (Ingebjørg Lutnæs og Cecilie Sleppen Ålskog)

Stange Røde Kors

Ottestad Frivilligsentral Inger Sleppen

SceneU (Åse Lukerstuen, Anne-Line Kamøy, Kathrine Kolgrov) Jump Dansestudio (Jessica Sandvold) Rådhus Teateret KUSK (Kongsvinger ungdomsskole)

Margrete Nordmoen Kine Moldal Andersen Jon Ivar Dragsten Løten ungdomsskole Østvang skole Lund skole Jønsrud skole Ådalsbruk skole Hamar Radio HA

TILT PARTICIPANTS RAUFOSS, GJØVIK, HADELAND, LILLEHAMMER

Bjoneroa skole

Lunner ungdomsskole

Dokka ungdomsskole

Torpa ungdomsskole

Etnedal skule

Gjøvik Kultursenter

Gjøvik VGS dramaklassen

Gausdal VGS

Flere Farger

Julie Narum

Benedikte N. Jenssen

Zeze Kolstad

Karianne Timenes Mathiesen

TILT PARTICIPANTS VALDRES

Etnedal kommune

Kulturskolen

Vestre Slidre kommune

Seniordans og Linedance

Sør-Aurdal Kommune

Kulturelle skolesekken

Sør Aurdal ungdomskole

Øystre Slidre

Kulturskolen

Vang kommune

Vårt Naboloag, Oslo World og Vinje Rock

Nord Aurdal Kommune

Kulturskolen Leira Kommune Intergreingsmottaket på Leira Anne-Birthe Nord Barnehagene i Valdres

TILT PARTICIPANTS VINSTRA

Vinstra VGS - dans og folkemusikk Fron Kulturskole Sel Kulturskole Vågå Kulturskole Lom & Skjåk Kulturskole Julie Marie Holth Magnhild Rem Fossum

TILT PARTICIPANTS TYNSET

Trafo

Kulturhuset

Kulturskolen

Mali Hauen

Ida Strypet

May-Britt Mitrovic

Tynset Ungdomsskole

Tjønnmosenteret

Haverslia Barnehage

Skogstua Barnehage

Esther Breslin

Marius Reed

Tynset Næringsforening

Tysnet Mart'n

COOP

ALTI senteret

Anne Goro Tronsmo Haugland

Ragnhild Tronsmo Haugland

Tanja Korban

Astrid Gullstad

TILT PARTICIPANTS ORKDAL

Arne Fagerholt

Meldal skole

Landbrukskontoret i Meldal

Meldal bygdemuseum

Orkdal travpark

Orkdal sjukehus

OIF turn

Krokstadøra oppvekstsenter

Coop Lensvik

Orkdal seniordans

Dugnadsgjengen – Thamspaviljongen

Mardahl Maskin

Orkdal Idrettslag Knyken

Amfi Orkanger

Meldal helsetun

Bergmannsteatret

Teatergruppa på Orkanger

Voksenopplæringa i Orkdal

Meldal videregående skole

Servicekontoret i Orkdal rådhus

Orkdal brann og redningsvesen

Orkla Sparebank

Orkdal skolekorps

Fagerlibrødrene

Rådmannsstaben

Ansatte ved Lensvik skole

Orkladal Ysteri

Nils Arne Eggen

Orkla Industrimuseum

Gjølme Pukkverk

Takk til alle som møtte opp på: Byfesten, Orkanger Bønder i Meldal Nyplassen i Meldal Storvatnet i Agdenes

TILT GROW

TILT Grow is a talent development programme supported by Sparebankstiftelsen DNB (The Savings Bank Foundation DNB) and Talent Norge. 2019 was the talent development program's second year and accommodated 10 talents. In addition to a new production and creating solo work, six seminars that touched on diverse themes of the everyday life and profession as a dance artist were held. This year's programme took place in Innlandet and pivoted around a collaboration between Panta Rei Dance Theatre, Teater Innlandet and Dansens Hus Oslo. The artists in the program contributed towards TILT in a variety of projects for local communities. The TILT Grow project was executed in both Oppland and Hedemark.

2019 TILT GROW TALENTS

Therese Slob

Oliver Sale

Nora Svenning

Emilie Karlsen

Minda Marie Kalfoss

Frida Vorgaard

Kristine Berget

Ingvild Marstein Olsen

Anders Rohlan Småhaug

Jomo Masai

Hanna Eikli

MENTORS

Matias Rønningen Silje B. Lian Julie Drøenen Ekornes Elle Fiskum Cecilie Lindeman Steen Janne Langaas

ARTISTS FROM PANTA REI CONTRIBUTING TOWARDS TILT 2019

Hedda Rivrud Julie Drøenen Ekornes Silje B. Lian Trude Amalie Leirpoll Jens Jeffry Trinidad

Project Leader TILT, CEO and Artistic Director Panta Rei Danseteater (PRD): Anne Ekenes

Coordinator TILT and Managing Director PRD: Pia Holden

Coordinator TILT and producer: Silje Bævre Lian

TILT Grow coordinator: Producer Thomas Møller and Margrethe Nandrup Rylander