Merhaba Magazine Spotlight on Planet Egypt and Anne White http://www.merhabamagazine.co.uk/spotlight.html

Aims and Objectives and History of Planet Egypt

Oriental Dance, in all its forms has now become incredibly popular in the UK.

Prior to creating Planet Egypt in 2002/2003 the only place to see good dancers seemed to be in expensive Arab clubs, many of which have been steadily closing over the last 5-10 years, or at national events, far flung haflas and occasional theatre productions.

I felt that there was a demand to see good dancers, at affordable prices, and

for more dancers to have performance opportunities. I also felt that if dancers

from different communities participated it could help create a bigger, more

united dance community. As I had been performing and working closely with

Vashti and Yvette Cowles for a few years, it seemed the perfect time to initiate

these ideas as we all had trained in different disciplines but had the same aims and ideologies

We have been very successful in establishing higher levels of awareness of this dance and also in creating a community that is much better integrated.

Planet Egypt was founded in 2003 and our first aim was to host regular showcases in a London Arabic night club (Sahara Nights). We hosted these monthly events for over two and a half years and built up a following of up to 300 people, of diverse backgrounds, some of whom had never been exposed to this dance before. We even have a sizable Arabic following who greatly enhance Having presented free shows for almost three years we then decided that if we were to continue we could no longer ask people to support us for free. Without people giving up their time for free we would never have been able to experience the successes or the levels of awareness that we have achieved.

So we moved to Darbucka (a world music bar/night club with Arabic décor) where we have been based for the last three years. We charge affordable admission (£12) and we are able to create a platform for professionals and occasionally the aspiring student, and it’s a great networking place where you can spot many big names in the world of Arabic Music and Dance.

There are so many styles to this dance, and our audience is certainly better

informed now as to the variety of disciplines that one can pursue. Many teachers and musicians are regular supporters of our events

Some participants have come a long way to contribute, they are not all London based, and we have featured quite a few International Artists, who continue to inspire us.

Dancers http://www.planetegypt.co.uk/rl_bellydancers.shtml

Musicians http://www.planetegypt.co.uk/rl_musicians.shtml

We have been incredibly successful and are very grateful for the support that we have received. We have provided a model that has helped to create a demand throughout the UK and now many dancers are also now hosting their own similar events.

We aim to continue to nurture fledgling dancers, to record our events on DVDs, and to provide informal seminars to deepen our understanding and connection with this dance.

Archive of Performers http://www.planetegypt.co.uk/archive_perf.shtmlPlanet

Egypt - Our Achievements

We have featured over 370 performers. Dancers, Singers and Musicians. 90% of which are professionals, but a number of students have also been able to polish their skills and develop their talents as well. As a result of my work with the Arab community my highlight so far has been working with the great Hakim see here for pictures http://www.planetegypt.co.uk/gallery_hakim_1.shtml

We have had dance styles: from the 1970s mould, cabaret style, modern Cairo style, the Raqs Sharqi Society style, the Jo Wise style, Suraya Hilal trained, American Cabaret style, Jamila Salimpour trained, Yasmina Ramzy trained, Shareen elf Safy trained, Horatio and Beata Cifuentes trained, , Tribal, and Flamenco. Dances have been fused with Latin, Persian, Hawaiin, Kathak, and Bollywood. We have even had body popping hip hop belly dance!!!

Dances have been with sticks, veils, double veil, isis wings, poi poi, fans, As

well as Egyptian dance, we have also presented many other Arabic disciplines:

Saudi Arabian, Moroccan, Berber, Algerian and also Turkish, Gypsy and Persian.

Most of our artists are female but we also present male dancers as well. We have had singers (Egyptian and Turkish), bands (Egyptian and Turkish), Egyptian drummers, and musicians include oud, guitar, violin bouzouki virtouso and flamenco guitar.

Overseas Artists include those from America, Canada, Finland, Belgium, Greece, Sweden, Spain,, Japan, Poland, Germany, Holland, Cyprus, Hungary, Brazil, Switzerland, Turkey, Italy, and of course Egypt!

We have created an Open Platform for fledgling dancers who can already dance, but who are seeking to improve and hone their performance skills. This Platform is separate to, and precedes our Main Event which features professionals.

It is hoped that Teachers will use this opportunity to give students the chance

to present class choreographies (solo/duets/groups) in a supportive and

dedicated space with an enthusiastic audience. The duration of the Open Platform is normally 5-10 minutes.

Our main event features professionals in the World of Oriental Dance (we also

feature experts in other Disciplines). We try and arrange a balanced programme of up to 45 minutes– 1 hour maximum in the Main Event.

In between the programmes and afterwards there is plenty of time to dance to our favourite Dj's music. All professionals are encouraged to bring their publicity and information with them. Artists that we feature are placed in our Gallery and here are email and web links to help you connect with them

http://www.planetegypt.co.uk/feedback.shtml

http://www.planetegypt.co.uk/events_archive.shtml

The Planet Egypt Team are an important part of what we do

See here http://www.planetegypt.co.uk/team.shtml

They are indispensable to me and I am enormously grateful for their love and

support

Future plans other than launching DVDS of our events are also to stage live

music events, and within a few months a new website will also be launched. This is intended to serve the Community (Teachers and Students), as we hope, a useful resource guide.

Information about me and my style

I was living in Cyprus in the 1980s and was inspired by Arab dancers that I saw. One occasion of note was a swathe of Arabs accompanied by a throng of waiters carrying bottles of whisky to their tables. The waiters proceeded to open ALL the bottles of whisky (which I thought was rather odd) and then they poured it all over the stage , ignited it, and to the sound of live music all the ladies on their table got up and danced through the flames. It was mesmerising! I fell in love with the dance instantly.

On returning to UK I commenced learning the dance from Anne Ashcroft, a protégé of Suraya Hilal, and then eventually progressed through the ranks to Suraya herself, I found Suraya warm and inspiring and a very engaging performer.
Eventually I studied Teacher Training and obtained my diploma from her circa

1990. It should be noted that I reflect her style of the 1980s, My twin Theresa

learned the dance before me, her initial teacher was Wendy Buonoventura, and as a result we met many people in the community as we are both very sociable. I mention this because at the time the London Dance Scene was very polarized
Suraya/those trained by her in one camp, and belly dancers in the other. Somehow I navigated between both worlds, and this experience was fundamental in creating Planet Egypt as I thought that love of the dance should unite people rather than separate them.

I am an avid collector of films of this dance and I strive to obtain old footage

as this most reflects my style and leanings. This does not mean I do not

appreciate dance styles that have evolved since then though! And I still have

further training with those that inspire me.

I nearly always improvise and rarely develop choreographed routines though I

appreciate the value of them and the discipline. I love working with musicians

and it is not so easy these days for dancers to have this experience, which is a great pity for them. Music has evolved and the bands these days are smaller, and many have sought employment elsewhere. I used to work a lot with Egyptian singers and musicians and was a regular on the circuit in my younger days.
Cultural aspects of this dance are very important to my teaching practice and I

can communicate (quite badly!) in Arabic and I shall endeavour to improve.

I love “heavy” ie extremely long, discussions on the dance and one of my

“victims” is Siouxsie Cooper who is doing a PHD in belly dance. We can talk for hours and I find her inspiring, she has a lot to offer the community and has

been an enormous help to me. I have many friends who dance and who have enriched my life considerably.

I am interested in psychology. I bring knowledge of this into my teaching

practice and have many students who are psychotherapists and psychologists.

I am also interested in esoteric matters and have been a student of Astrology

longer than I have been a dancer (24 years!).

I feel privileged to be part of the Oriental dance world and inspired by it. If

I am able to inculcate even a small part of this love to those who I teach I

will be very happy…
