

GEORGIE BAILEY

PLAYWRIGHT | POET | PRODUCER | DRAMATURG
07525 473 160 | GEORGE.BAILEY1@HOTMAIL.COM

ABOUT

A working-class writer originally from Bordon in Hampshire, currently living in Bristol, fresh from completing an **MA in Dramatic Writing** at **Bristol Old Vic Theatre School**. I have a passion for telling the stories of those that aren't traditionally seen onstage and have an invested interest in showcasing the youth of today's Britain. In my work, I aim to challenge and invigorate an audience, whilst also providing a great deal of humour. I often try and consider what I would find most exciting and compelling in a theatre space, as well as what my fifteen-year-old self would.

COURSES AND TRAINING

Bristol Old Vic Theatre School	MA Dramatic Writing	2020
Papatango Theatre	Writers Development Scheme	2019
Soho Theatre	Writers Lab	2018
HighTide Theatre	Writers Group	2018
Arcola Theatre	Bending the Rules of Scriptwriting	2017

MOST RECENT WRITING CREDITS

FEEL MORE • Lion and Unicorn Theatre • Proforca Theatre • February 2020

- A series of monologues inspired by Proforca Theatre's production of *Feel*.
- To be revived late 2020 at the Lion and Unicorn Theatre, Kentish Town.

EUAN • Tristan Bates Theatre & UK Tour • ChewBoy Productions • July 2018 – Nov 2019

- Winner of the Best of Brighton Fringe Award 2019. Produced and Written by myself.
- A surreal, fast paced dark comedy. Compared to "Waiting for Godot" on MDMA.
- Debuted at the Tristan Bates Theatre in 2018, before embarking on a UK Tour in 2019 to venues such as Chichester Festival Theatre and the Rose Theatre Kingston.

The Process Trilogy • Whirled Cinema Premiere • ChewBoy Productions • April 2019

- A surreal, absurdist short film trilogy.
- Audience members asked questions prior to screening which determined their edit.

Drag Me Out Dec • Hen and Chickens Theatre • Budding Rose Productions • Dec 2018

- A one-act play delving into the effects of PTSD and male on male sexual abuse.
- Inaugural production in November/December 2018. Received four-star reviews.
- Began development with HighTide Theatre's Writers Group.

GEORGIE BAILEY

PLAYWRIGHT | POET | PRODUCER | DRAMATURG
07525 473 160 | GEORGE.BAILEY1@HOTMAIL.COM

WORK IN DEVELOPMENT

Note: All titles below are subject to change.

Tadpoles • Play • 2020 Extract Performance Confirmed

- A new piece of work exploring gang mentality and young offender's institutes
- Currently being developed as part of my MA at Bristol Old Vic Theatre School

Heavy on my Heartstrings • Play with Music • 2020/21 Production Confirmed

- Working with a Director and 2 Actor/Musos in creating a new piece exploring relationships to music and grief.
- R&D in December 2019, currently drafting for production.

The Bear with the Beret • Play • 2020/21 Production Confirmed

- A play which will be produced by Lion and Unicorn Theatre and ChewBoy Productions.
- 2 solo shows split into 2 acts; exploring domestic abuse, truth and perceptions.

Chaplin Is Dead • Film • In Development

- A feature-film in development, co-written with Jaisal Marmion.

Chained & Pedigree • Plays • In Development

- Two sister plays exploring similar themes in different cultures; rural life and travellers.

OTHER WORK

Note: Please ask for full work experience CV.

ChewBoy Productions • Artistic Director • Since 2018

- A company dedicated to working with emerging artists to create work that sticks.
- We work in multiple artistic specialities ranging from theatre to digital arts to poetry.
- 6 projects produced with the latest being our 3 e-galleries titled 'Quarantine Collective'.
- Current Associate Artists of Lion and Unicorn Theatre (2020)

London Playwrights Blog • Literary Projects Manager • Since 2018

- Creating, managing and delivering projects and events for LPB Members.
- Developed script-reading and dramaturgy experience to a high standard.

Chichester Festival Theatre • Digital Marketing Officer / Workshop Facilitator • 2016 - 19

- Began as CFT's Youth Theatre Apprentice, before gaining the role of Digital Trainee – then being promoted twice in the space of a year and a half.
- Produced a digital playwriting project ran over six months with a group of 6 young people with varying needs, disabilities and backgrounds; mentoring them writing radio plays.
- Developed script-reading experience with CFT.