

Great Value, *Local* Entertainment Compass Theatre, Winston Churchill Theatre & Manor Farm

September – December 2014

HILLINGDON
LONDON

Box Office 01895 673200
www.compass theatre.co.uk

There's always plenty going on...

Arts and Crafts

Both the bar at Compass Theatre and the Cow Byre at Manor Farm exhibit local arts and crafts. Manor Farm's studios, facing Bury Street, are home to 5 resident artists and craftspeople, creating and selling on site.

Classes

360 Youth Theatre

Drama, vocal, film and photography sessions for ages 13-19.
Contact: 01895 465572
mbateman@hgfl.org.uk
Visit: young.hillingdon.gov.uk

Compass Kidz

Saturday drama for ages 4-7.
Contact: 01895 673200
www.compasstheatre.co.uk

PRSSV

Weekend Tabla and Kathak dance classes for children.
Contact: 020 8574 1202
info@prssv.com

Srishti

Weekend Bharatanatyam dance and Karnatic vocal classes for children.
Contact: 020 8420 1076
danceschool@srishti.co.uk

Stars at Knight

Saturday drama classes for ages 7-14.
Contact: 020 8841 8940
Visit: www.starsatknight-schoolofdrama.co.uk

Tappy Toes

Fun Tuesday morning dance classes for children.
Contact: 0776 511 4444
hazeltappytoes@hotmail.com

Workers' Educational Association

A range of week-day courses for adults.
Contact: 0845 230945
Visit: www.london.wea.org.uk

Zumba with Meg

Friday evenings in Compass Studio £5.
Visit: magdalena603.zumba.com

Coffee Mornings

Interesting speakers talk fortnightly at Manor Farm.
Visit: www.compasstheatre.co.uk

Compass Club

Support your community theatres and save money on booking tickets.
Contact: 01895 673200 to join

Dance Challenge

Providing national dance competitions.
Contact: 0845 5390014
dance@dancechallenge.co.uk
Visit: www.dancechallenge.co.uk

Heritage

The 16th century Manor Farm House hosts the Manor Farm's visitor centre and historical exhibitions.
Contact: 01895 277643
artsvenues@hillingdon.gov.uk
for a group tour.

Markets

Duckpond Markets are held twice a month on Sundays at Manor Farm and on Friday mornings, the Ruislip Country Markets are held in the Community Hut in St Martin's car park.

Talking Pictures

Promotional, dramatised and music video productions.
Contact: 0845 6031474
info@talkingpicturesltd.com

Tea Dances

Monthly dances for all abilities in the Winston Churchill Theatre, with no partner necessary. Admission £3 on the door.

Wardrobe

Over 3000 items for hire every term-time Wednesday 8pm to 10pm.
Contact: 01895 237256
jilly.lloyd@btinternet.com

Experience the High Definition projection system at Compass Theatre

HD

Big Wooden Horse Theatre Company presents

Don't Let The Pigeon Drive the Bus

Saturday 6 September, 1pm and 3pm

This lively, funny show for children 3 and up is back! Full of feathers, laughter and excitement and featuring original music and lots of audience participation! The Pigeon is very clever and whines, bribes, pleads and even sings a song to get his own way... but will you let him drive the bus?

Tickets £8* / £7* Compass Club Members

Pre-School Dance, P.E., Music and Creative Movement Classes

Dinky Dancers

From Friday 12 September, 9.45am and 10.45am

Award-winning classes for children aged 20 months to 4 years. Rated as 'OUTSTANDING' by OFSTED. Fast-paced, high energy classes encompassing an exciting combination of dance, music, creative movement, percussion instruments, singing and P.E. activities. Siblings under 20 months come free.

Classes £5.50 (free trial)

☎ 01923 239424

@ katesmithard@dinkydancers.com

London Borough of Hillingdon presents

Comedy Compass

Sunday 14 September, 8pm

Once a month comedy night event at the Compass Theatre Bar.

A selection of the best upcoming comedians working the British circuit are performing monthly with the express intention of providing Great Value Entertainment on a Sunday evening.

See website for dates and line-ups.

Tickets £5*

Box Office ☎ 01895 673200 🌐 www.compassstheatre.co.uk
 Tickets marked * incur a fee per booking of £1.25 online and £1.75 over the phone or counter, unless paid with cash or by a Compass Club Member.

London Borough of Hillingdon presents

The Producers

Tuesday 16 September, 2pm

The original film (1968) starring Mel Brooks and Gene Wilder. A theatrical producer is forced to romance rich old ladies to finance his shows. When a timid accountant reviews the accounts, they hit upon a way to make a fortune by producing a sure-fire flop.

Tickets £5* / £3* Compass Club Members

Hillingdon Musical Society presents

Musicality

Wednesday 24 – Saturday 27 September, 7.30pm and Sat 2.30pm

All your favourite songs together for a celebration of musical theatre. Featuring songs from the West End, Broadway and beyond, this is a show with powerful singing, brilliant dancing, soulful moments and music from *Miss Saigon*, *Matilda*, *Sister Act*, *Newsies*, *We Will Rock You* and more.

Tickets £13* / £11* concs

London Borough of Hillingdon presents

BigFest

Sunday 28 September, 12pm to 4pm

The council's 10th annual street arts festival featuring a music stage, dance arena and street performances in the borough's most accessible town centre. This year's Bigfest will include the *Travelling Treasury*, *The World's Smallest Theatre*, jugglers, sword swallows, stilt-walkers, literature salon, a caricaturist, fairground games, market and live music on the Flower Stall Stage.

FREE

ROS presents

A Grand Night for Singing

Wed 1 - Sat 4 October, 7.30pm and Sat 2.30pm

On the stage of a derelict theatre, performers gather to reminisce about past glories and make plans for the future. As the talk turns to romantic attachments, it seems natural to express their feelings using music and lyrics that have delighted audiences for years.

Tickets Wed £10, Thu – Sat £15 / £12 concs
only available from: ☎ 07905 932366

@ boxoffice@ruislipos.org

🌐 www.ruislipos.org

Encore Theatre Company presents

Seussical The Musical

Thur 2 - Sat 4 October, Thur - Fri 7.30pm, Sat 11am, 3pm and 7.30pm

Join the Cat in the Hat on a journey to the fantastical world of Dr Seuss, in a fabulous fun-filled musical featuring the much-loved characters from the famous Dr Seuss books including Horton, the Grinch and more. Suitable for the very young, but all ages will enjoy.

Tickets £12* / £10* concs
/ £9* Compass Club Members

Argosy Players presents

The Grimms' Tales

Wednesday 8 – Saturday 11 October, 7.30pm

Join Argosy as they take you on a theatrical journey guaranteed to ignite the senses as *The Grimms' Tales* comes alive on stage. Not for the faint-hearted.

Tickets Weds all £8*
Thu - Sat £12* / £10* concs
/ £8* Compass Club Members

Box Office ☎ 01895 673200 🌐 www.compassstheatre.co.uk
Tickets marked * incur a fee per booking of £1.25 online and £1.75 over the phone or counter, unless paid with cash or by a Compass Club Member.

Winston Churchill Theatre

RAF Esprit De Corps Concert Series

The Band of the Scots Guards

Thursday 9 October, 7.30pm

The first of three concerts in the Esprit De Corps series, featuring the finest British military bands. All proceeds donated to the Chelsea Pensioners Appeal, the Royal Navy and Royal Marines Charity and the RAF Association.

Tickets £15* / 3 Concert Package £36*
 (package not available online)

Compass Theatre

Proscenium presents Alan Ayckbourn's

Relatively Speaking

Wednesday 15 – Saturday 18 October, 7.45pm

Greg wants to marry Ginny, so visits what he assumes is her parental home, in order to ask her father's permission. In fact, the house belongs to her middle-aged, married lover. Confusion reigns in this early Ayckbourn classic

Tickets £12*

Winston Churchill Theatre

KL05 presents

Anything Goes

Wednesday 15 – Saturday 18 October, 7.30pm and Sat 2.30pm

This classic Cole Porter musical features comedy, romance, tap-dancing, disguises, gangsters and all aboard a transatlantic liner.

Tickets Wed £14 / £10 concs, Thu – Sat £14 / £12 concs, only available from:

☎ 01895 349521

@ boxoffice@klosmusicaltheatre.co.uk

🌐 www.klosmusicaltheatre.co.uk

Friends of Ickenham Hall presents

Quiz 'n' Chips

Sunday 19 October, 7pm

Another fun general knowledge quiz in aid of the restoration of Ickenham Hall and Compass Theatre's building and fittings. The bar stays open throughout. Book your places on a table of 8. Tickets include a chip supper - fish, sausage, chicken or a veggie burger.

Tickets £12*

Harrow Apollo Male Choir presents

Comrades in Arms

Sunday 19 October, 3.30pm

In this year of commemorating the outbreak of the First World War, the Choir presents a powerful and evocative choral programme reflecting the emotions associated with conflict, oppression and the fight for freedom.

Tickets £12* / £10 concs

Box Office ☎ 01895 673200 🌐 www.compassstheatre.co.uk
 Tickets marked * incur a fee per booking of £1.25 online and £1.75 over the phone or counter, unless paid with cash or by a Compass Club Member.

Steve Brookstein

Forgotten Man

Thursday 23 October, 8pm

10 years after winning the first *X Factor*, Steve Brookstein performs songs from his new album in an acoustic concert accompanied by guitarist Luca Boscagin. Inspired by the David Ruffin song, *Forgotten Man* is a collection of soul classics recalling the great singers of the past.
"Brilliant!" – Sir Tom Jones

Tickets £16* includes a free CD

Compass Theatre

London Borough of Hillingdon presents

Mary Poppins

Tuesday 28 October, 11am

Join practically perfect Mary (Julie Andrews) as she magically turns every chore into a game and every day into a whimsical adventure in this 1964 film with some unforgettable characters such as chimney sweep Bert (Dick Van Dyke).

Tickets £5* / £3* Compass Club Members

Compass Theatre

London Borough of Hillingdon presents

Jolly Holiday Workshops

Wednesday 29 October, 10am and 1pm

Mary Poppins inspired workshops to keep 5 to 11 year olds busy in Half Term. Choose from the Craft or Performance workshops. Both run in the morning and afternoon. Sessions last 2 hours so come to one or bring your lunch and come to both!

Places £5* per child, per workshop

Compass Theatre

Apollo Theatre Company presents

Rudyard Kipling's Just So Stories

Thursday 30 October, 11am and 1pm

A dazzling new musical version of Kipling's classic tales using spectacular movement, puppetry and a little bit of magic in an hour-long half term treat for all ages.

Described by *Primary Times* as, "a fast-moving and engaging production."

Tickets £8* / £7* Compass Club Members

Blues Brothers Experience presents

Blues Brothers Halloween Experience

Friday 31 October, 7.30pm

The UK's No1 *Blues Brothers* show band bring a spooky flavour to the energetic and soulful songs from the movies, PLUS a selected assortment of ghostly goings on with Jake and Elwood and their LIVE 12 Piece Blues Brothers Band. Perfect family fun!

Tickets £16* / £14 concs and Compass Club Members

Murder Most Fun and Friends of Ickenham Hall present

Murder on PLeisure Island

Sunday 2 November, 7.30pm

The holiday destination with sun, sea and suspicion! Find the killer among the shady suspects in the Café Bar. Tables seat 8, so book your own team of 8 or join others on the night to make up a team of 8. Tickets include a chip supper - fish, sausage, chicken or a veggie burger. Proceeds to the fund for restoration of Ickenham Hall.

Tickets £12*

Purple Theatre Company presents

Saucy Jack and the Space Vixens

Wednesday 5 – Saturday 8 November, 7.30pm

All is not well at Saucy Jack's... The evil shadow looms over the bar; cabaret acts are being killed off one by one, found stabbed by the heel of a sequinned shoe.

Tickets £13* / £10* concs / Groups of 10+ £7

Box Office ☎ 01895 673200 🌐 www.compassstheatre.co.uk
 Tickets marked * incur a fee per booking of £1.25 online and £1.75 over the phone or counter, unless paid with cash or by a Compass Club Member.

Players 2 presents

Jesus Christ Superstar

Wed 19 - Sat 22 November, 7.45pm and Sat 2.30pm

Tim Rice and Andrew Lloyd Webber's ground-breaking rock musical telling the story of the last seven days of Jesus of Nazareth. This spectacular show brings to life the most famous story of all time.

Tickets £14* / £12 concs / £1 off for Compass Club Members

WOS Productions presents

Copacabana by Barry Manilow

Wednesday 12 - Saturday 15 November, 7.30pm and Sat 2.30pm

A musical tale of love between Tony and Lola, set in the nightclubs of New York and pre-Castro Cuba with gangsters and kidnappers. The show contains well-known songs, much dancing and fabulous costumes.

Tickets only available from:

☎ wosproductions.ticketsource.co.uk

☎ 0333 666 3366 (info 07983 103444)

Wed £11 Thu-Sat £14 concs available + a £1.50 service charge for phone bookings incl postage.

Magic Hat Productions presents

Transition: A Celebration of Dance

Wednesday 12 - Saturday 15 November, 8pm and Sat 3pm

A celebration of 100 years of dance with a soundtrack of over 50 songs. Enjoy the lindy hop, tap, contemporary, street, ballroom and more. Get ready for an energetic and exciting explosion of dance.

Contacts

☎ www.MagicHat-Productions.com

Tickets £12* / £10* concs and Compass Club Members

RAF Esprit De Corps Concert Series

The Band of HM Royal Marines, Collingwood

Wednesday 19 November, 7.30pm

The second of three concerts in the Esprit De Corps series, featuring the finest British military bands. All proceeds donated to the Chelsea Pensioners Appeal, the Royal Navy and Royal Marines Charity and the RAF Association.

Tickets £15* / 3 Concert Package £36*
(package not available online)

Ruislip Dramatic Society presents Alan Ayckbourn's

Season's Greetings

Wednesday 26 – Saturday 29 November, 7.45pm

"Christmas comes but once a year" which is probably just as well judging by the chaos it causes in this hilarious Ayckbourn comedy. Start your preparations for the big day with this festive treat that shows the many hazards of a family Christmas!

Tickets Wed-Thu £11* / £10* concs.
Tickets Fri-Sat all £11*

Also available from RDS Box Office:
☎ 01895 675343

Friends of Ickenham Hall presents

Compass Christmas!

Sunday 30 November, 4pm

The traditional Christmas concert with songs, readings and sketches from our community of local musicians and actors of all ages. With a free mince pie and a stocking full of cheer, this is the perfect way to warm up for Christmas.

Tickets £8* / £6.50* concs

Box Office ☎ 01895 673200 🌐 www.compassstheatre.co.uk
Tickets marked * incur a fee per booking of £1.25 online and £1.75 over the phone or counter, unless paid with cash or by a Compass Club Member.

360 Youth Theatre presents

Little Shop of Horrors

Thu 4 - Sat 6 December, 7.30pm

Lonely Seymour works in a flower shop on the poor side of town. When he finds an odd, unidentified plant that doesn't use water and sunshine to grow - it needs blood, and gets hungrier every day - Seymour needs to quench its thirst. But what lengths will he go to? This thrilling musical promises to be a fun night out!

**Tickets in advance £5* / £3* concs.
 On the door £7***

Big Wooden Horse Theatre Company and The Brighton Dome present

The Night Before Christmas

Saturday 6 December, 11am and 1pm

On the night before Christmas Emily stares out of the window, hugs her teddy and waits for the morning, while in the corner a little mouse can't understand why only humans get presents. Suitable for families with children aged 3 to 7.

Tickets £8* / £7* Compass Club Members

RAF Esprit De Corps Concert Series

The Central Band of the Royal Air Force

Wednesday 17 December, 7.30pm

The last of three concerts in the Esprit De Corps series, featuring the finest British military bands. All proceeds donated to the Chelsea Pensioners Appeal, the Royal Navy and Royal Marines Charity and the RAF Association.

**Tickets £15* / 3 Concert Package £36*
 (package not available online)**

Thu	11 Dec	7.00pm
Fri	12 Dec	4.30pm and 7.30pm
Sat	13 Dec	1.30pm and 5.00pm
Sun	14 Dec	1.30pm and 5.00pm
Tue	16 Dec	10.30am and 1.00pm
Wed	17 Dec	10.30am and 1.00pm
Thu	18 Dec	10.30am and 1.00pm
Fri	19 Dec	4.00pm and 7.00pm
Sat	20 Dec	1.30pm and 5.00pm
Sun	21 Dec	1.30pm and 5.00pm
Tue	23 Dec	1.30pm and 5.00pm
Wed	24 Dec	1.30pm and 5.00pm
Fri	26 Dec	3.30pm and 7.00pm
Sat	27 Dec	1.30pm and 5.00pm
Sun	28 Dec	1.30pm and 5.00pm
Mon	29 Dec	1.30pm and 5.00pm
Tue	30 Dec	1.30pm and 5.00pm
Fri	02 Jan	1.30pm and 5.00pm
Sat	03 Jan	1.30pm and 5.00pm
Sun	04 Jan	1.30pm and 5.00pm

**Thursday 11 December 2014
– Sunday 4 January 2015**

Once upon a time friends and family gather to celebrate the birth of the King and Queen's daughter, but not everyone is in the mood for celebrating. The Wicked Fairy (who wasn't invited) arrives to announce a terrible curse - one day the Princess will prick her finger on a spinning wheel and fall asleep for a hundred years!

Full of laugh-out-loud jokes, great songs, larger-than-life characters and enchanting, animated scenery!

'This show is definite value for money and I would recommend this show to others!'

 www.whatsgoodtodo.com about last year's pantomime, Aladdin.

Tickets £14.50* / £10* under 16s

Discounts

Preview Show
All Tickets £8*

Peak Shows
Compass Club Members £1 off

Off-Peak Shows
Family of Four £10* each / Groups
£10* each (not available online)

School Time Shows
School Groups £8* each
Over 60s Groups £8* each
(not available online)

*Tickets marked * incur a fee per booking of £1.25 online and £1.75 over the phone or counter, unless paid with cash or by a Compass Club Member.*

Information

Providing great value, local entertainment across two sites, the Compass Theatre in Ickenham and Manor Farm in Ruislip offers community arts spaces for the residents of Hillingdon.

Compass Theatre including Hillingdon Box Office

Glebe Avenue
Ickenham
UB10 8PD

Manor Farm including Winston Churchill Theatre and The Great Barn

Pinn Way
Ruislip
HA4 7QL

Contact the Hillingdon Theatres Administration Team

☎ 01895 277643

@ artsvenues@hillingdon.gov.uk

Monday – Friday, 9am to 5pm,
Saturday, 10.30am to 4pm

Tickets via Hillingdon Box Office

Tickets for most events listed here can be booked through the Hillingdon Box Office.

You can book online at:

🌐 www.compasstheatre.co.uk
anytime, which costs £1.25 (per booking, not per ticket).

You can also book over the phone:

☎ 01895 673200

Or in person at Compass Theatre from 10.30am to 5pm Monday to Friday and 10am to 1pm on Saturdays.

Phone or over the counter bookings cost £1.75 (per booking, not per ticket) unless you are a Compass Club Member or you come and pay with cash. Like most theatres, we are unable to offer refunds if you can't use your tickets.

Access

Compass Theatre is wheelchair accessible, has space for two wheelchairs in the auditorium and three car parking bays for blue badge holders.

Winston Churchill Theatre is wheelchair accessible, has space for 4 wheelchairs in the auditorium and 5 car parking bays for blue badge holders.

Space hire

Ceremonies, functions, classes, private film screenings, meetings, presentations, training and performance...

If you want to hire one of our spaces, the same team now manage the Compass Theatre, Winston Churchill Theatre, Manor Farm and the Great Barn.

All hire rates, booking forms and details can be found under HIRE at:

 www.compassstheatre.co.uk

or contact the team: 01895 277643 artsvenues@hillington.gov.uk

Compass Theatre

Can fit 300 standing / 158 seated theatre-style or 80 cabaret style

Winston Churchill Theatre

Can fit 400 standing / 346 seated theatre-style, 200 cabaret-style or 150 with dance floor.

Compass Studio

With sprung floor, mirrored wall, dance barre, green screen and can fit 40 people.

The Great Barn at Manor Farm

Can fit up to 200 - perfect for weddings, functions and ceremonies.

Rooms at both sites

can be found to accommodate between 5 and 30 - perfect for meetings or classes.

The Stables at Manor Farm

Can fit up to 40, includes kitchen and toilets. Perfect for functions, meetings or classes.

September		
17 Aug-21 Sep	Farms and Farming Exhibition	Manor Farm House
1-6	Hillingdon Artists Exhibition	Cow Byre Gallery
5	Coffee Morning	Winston Churchill Lounge
6	Don't Let The Pigeon Drive...	Compass Theatre
7-20	Graham Pellow Exhibition	Cow Byre Gallery
7	Duckpond Farmers Market	Manor Farm
10	WEA Coffee Morning	Compass Bar
12	Band Night	Compass Theatre
12	Dirky Dancers	The Stables
13	Ruslip Horticultural Show	Great Barn
14	Comedy Compass	Compass Café Bar
16	The Producers (PG)	Compass Theatre
19	Coffee Morning	Winston Churchill Lounge
20-21	Open House Tours	Manor Farm House
21	Duckpond Artisan Market	Manor Farm
21-4	Ickenham Artists Exhibition	Cow Byre Gallery
24-27	Musically	Compass Theatre
25	Tea Dance	Winston Churchill Theatre
28	Big Fest	Uxbridge High St
October		
1-4	A Grand Night for Singing	Winston Churchill Theatre
2-4	Seussical The Musical	Compass Theatre
5	Duckpond Farmers Market	Manor Farm
5-18	Ruslip Artists Exhibition	Cow Byre Gallery
8-11	The Grimm's Tales	Compass Theatre
9	Band of the Scots Guards	Winston Churchill Theatre
10	Coffee Morning	Winston Churchill Lounge
15-18	Relatively Speaking	Compass Theatre
15-18	Anything Goes	Winston Churchill Theatre
19	Quiz 'n' Chips	Compass Theatre
19	Duckpond Artisan Market	Manor Farm
19	Comrades in Arms	Winston Churchill Theatre
19-1	Photographic Exhibition	Cow Byre Gallery

23	Tea Dance	Winston Churchill Theatre
23	Steve Brookstein	Compass Theatre
24	Coffee Morning	Winston Churchill Lounge
28	Mary Poppins (U)	Compass Theatre
29	Jolly Holiday Workshops	Compass Theatre
30	Rudyard Kiplings Just 50 Stories	Compass Theatre
31	Blues Brothers Halloween	Compass Theatre
November		
2	Murder on Pleasure Island	Compass Café Bar
2-8	Free and Easel Exhibition	Cow Byre Gallery
2	Duckpond Farmers Market	Manor Farm
5-8	Saucy Jack & the Space Vixens	Compass Theatre
7	Coffee Morning	Winston Churchill Lounge
9-15	Woodturners Exhibition	Cow Byre Gallery
12-15	Copacabana	Winston Churchill Theatre
12-15	Transition: Celebration of Dance	Compass Theatre
15-16	Duckpond Artisan Market	Manor Farm
16-23	RAF Exhibition	Cow Byre Gallery
19	HM Royal Marines, Collingwood	Winston Churchill Theatre
19-22	Jesus Christ Superstar	Compass Theatre
20	Tea Dance	Winston Churchill Theatre
21	Coffee Morning	Winston Churchill Lounge
26-29	Season's Greetings	Compass Theatre
29-6	Warren Poppiti Exhibition	Cow Byre Gallery
30	Compass Christmas!	Compass Theatre
December		
4-6	Little Shop of Horrors	Compass Theatre
6	The Night Before Christmas	Winston Churchill Theatre
7	Duckpond Farmers Market	Manor Farm
11-4 Jan	Sleeping Beauty	Compass Theatre
12	Coffee Morning	Winston Churchill Lounge
17	Central Band of the RAF	Winston Churchill Theatre
18	Tea Dance	Winston Churchill Theatre
20-21	Duckpond Artisan Market	Manor Farm