[image: image1.jpg]The Teis _Foundation

PO Box 210787 Toll-free 1-888-918-4747
Bedford, TX 76021 Email: stardncrs@aol.com

SPECIAL FEATURE - NEWS RELEASE
Media Contacts:
Angie Kilbourne, 847-313-5469, Angie@ManicMediaLLC.net

Tammye Nash, 817-372-5014, Tdnash40@hotmail.com

For Immediate Release - Exclusive to the Fort Worth Star-Telegram

Special Feature — YHY13-3

Moving to an Arabic Beat
Fort Worth resident doesn’t let a little thing like MS stand in the way of a great performance
By Angie Kilbourne

Special to the Star-Telegram
Colleyville, Texas, Aug. 2, 2013 — Full of sparkle and life, Fort Worth resident Denise Cannizzo — performing under the stage name Isabella — specializes in making each performance a memorable event. “I knew early on that being an entertainer was what I wanted to do. It was why I earned my Bachelor of Fine Arts in Musical Theatre at TCU,” says Denise. “When I discovered belly dance, I decided to become the best technical dancer I could. I studied and worked hard to make things happen.”

A founding member of The Wings of Isis professional dance company, Denise will be performing at the upcoming 13th annual Yaa Halla Y'All: A Gathering of the Stars in Texas, which will take place Aug. 15-18 at the Grapevine Convention Center. "Yaa Halla" is an Arabic phrase meaning "welcome." And the public is welcome to attend the event's nightly shows and the Yellow Rose of Texas competitions, says Isis Bartlett, founder and creative director of The Isis Foundation, The Wings of Isis, and the Bedford-based Isis Star Dancer Studio.

The event, presented each year by The Isis Foundation, Colleyville, Texas, includes four days of workshops dedicated to various styles of belly dance, as well as Middle Eastern drum and percussion sessions. Yaa Halla Y’all caps off each night with shows featuring visiting belly dance star instructors, along with dancers from across the nation, and student dancers and musicians. The event also includes the Yellow Rose of Texas belly dance competitions on Thursday and Friday nights.

MS won’t slow her down
Denise was performing at Scarborough Faire Renaissance Festival in the mid-1980s when she first discovered belly dancing and Isis Bartlett, founder and creative director of the Bedford-based Isis Star Dancer Studio. By 1988, Denise was performing at Scarborough Faire as a belly dancer with Isis and the Star Dancers, too. In the 25 years since, Denise has performed locally, nationally and internationally at fairs, festivals, restaurants, seminars and other dancing events, making her a recognized face and name in the Dallas/Fort Worth metroplex.

It is that love for the dance and dedication to promoting this unique art form that has kept Denise dancing on, despite her diagnosis in 2009 with multiple sclerosis. “At first, I thought, at least I don’t have diabetes and don’t have to take daily shots,” explains Denise. “Ha! I was so wrong. I had daily medication injections for three years; I now take an oral med. The first two years, I lived in fear, not knowing when the next shoe would drop.”

Physically battling back from the disease involved slowly building her strength and stamina, but that was the easy part. “After my successes of adding dance classes and shows, I decided to return to dancing at Byblos Restaurant [Fort Worth],” says Denise. “But just as I was feeling much more confident and ‘normal,’ I was suddenly ‘under the microscope’ with some of my theatrical jobs, as well as with other dancers. If I messed up or I was tired, people said it was due to my MS, even though others performing with me might have made just as many mistakes or more, and were just as tired.”
Don’t let “what if” take over
“Maybe I should quit dancing, several people told me. I began to wish I hadn't let the world know I had MS because I was being treated differently now,” explains Denise. “Analyzing every little thing I do and not allowing for natural, human mistakes is very discouraging. What I want is for people to look at me and say, ‘Wow, what an inspiration! To be diagnosed with MS and still be moving like that!’

“I want people to know you don't have to turn down opportunities on the fear that MS may flare. I dance because I still can bring joy to people's hearts and because I want someone out there with a disability to see that maybe they could push themselves, too, to find their personal limitations I want them to know they don’t have to turn down opportunities due to the fear of ‘what might happen.’ Yes, some precautions need to be taken. I know my limitations. But I go out there, and if something happens, it happens.”
The show must go on
Denise has studied numerous belly dance styles over the years: Cabaret, Turkish, Egyptian, Roman, Debke, Lebanese, Greek, African, Zar, and Fusions of quite a few varieties. In addition to her studies with Isis, Denise takes inspiration from belly dancing star Karen Barbee. “I remember watching Karen in my early days and wondering, ‘what makes her stand out?’ It was not only her contagious smile and good technique, but her relaxed execution and attention to posture that became qualities for me to strive for,” she adds.

But it’s the audience that keeps Denise coming back again and again. “There was a gentleman who consistently came to all of my restaurant shows with his friend. Suddenly, both gentlemen quit coming. About six months later, I received a letter from the friend, explaining that the other gentleman had passed on and he wanted to let me know what joy I had brought into the final months of his friend’s life. Things like that really drive me to continue. You never know who is in the audience and what an evening out truly means to them.”

CAPTION - could be used with any photo marked “Isabella”
Denise Cannizzo, a founding member of The Wings of Isis, will be performing at the upcoming Yaa Halla, Y'All belly dancing shows, to be held Aug. 15-18 at the Grapevine Convention Center

.
###

For more information, or to schedule interviews with Isis or other local dancers, call the Isis Star Dancer Studio at (817) 498-7703, or contact Public Relations Coordinator Angie Kilbourne at (847) 313-5469.

High-resolution photos of Isis, visiting instructors and noted dancers with the Isis Star Dancer Studio are included. The entire press kit, as well as separate downloads for photos, releases and bios, is available online at www.isisandthestardancers.com/YH2013/media/media.html. Video of dancers is available on demand. More information about Yaa Halla Y’all, The Isis Foundation and the Isis Star Dancer Studio is available online at www.isisandthestardancers.com.

About the Isis Foundation
The Isis Foundation is a 501 (c)(3) non-profit entity whose purpose is to broaden and enlighten the general public's awareness of the related cultural aspects of Middle Eastern dance. This focus includes enhancing artistic, educational and cultural opportunities for teachers, dancers and musicians to study, educate and perform this ancient art in the highest possible professional manner.

About the Isis Star Dancer Studio and Academy of Performing Arts
Based in the Dallas/Fort Worth Metroplex, the Isis Star Dancer Studio and Academy of Performing Arts encompasses a family of Middle Eastern (belly dance) and Polynesian (hula) dancers, as well as Middle Eastern drummers (doumbek) and Zumba fitness aficionados. The studio offers a variety of dance, drum, and fitness classes and exciting entertainment offerings.

[image: image1.jpg]