

BEATRIZ MELGARES LUNA

(1986, Spain)

TLF. (0034) 655-44-89-45

bea_melgares_luna@hotmail.com

DEVELOPMENT...

- ✓ Performing arts with Jorge Eines obtained the following awards: Best Actress 2009, 2010, 2011 & 2012. (2008-2012).
- ✓ BA in Drama Studies by the Drama School of Málaga, obtained BA (Hons) Drama Degree first class award (04-2008).
- ✓ Graduated in Tourism Studies by the University of Málaga. (2004-2008).
- ✓ Graduated in dubbing by Soundub Formación (2016).
- ✓ Young voices dubbing course (2015).
- ✓ Flamenco in “Foundation Conservatory “Casa Patas” (currently studying).
- ✓ Film Studies and casting with the casting manager Amado Cruz and film Director Vicente Aranda (October 2010).
- ✓ Screen acting course with the actress Assumpta Serna and Scott Cleverdon (June 2010).
- ✓ Screen acting course with the casting manager Tonucha Vidal (May 2010).
- ✓ Dance and Body Expression studies with Arnold Taraborrelli (2009).
- ✓ Screen acting course with the actor Jesús Noguero (December 2009).
- ✓ Vocal training with Vicente Fuentes. (April 2009).
- ✓ Contemporary dance studies with the Spanish dancer Fernando Hurtado in Dance & Co. (Málaga, April 2008).
- ✓ Verse and performing studies with the Spanish actress Alicia Hermida (May, 2008).
- ✓ Vocal and physical training with Roberta Carreri and Torgeir Wethal of Odin Teatret of Dinamarca (Verano 2004).
- ✓ Dance Studies in Liceo Artístico of Marbella and in Hotel Sultán. (2003/2004).
- ✓ Theatre Studies in the Drama & Dance School of Marbella, (2000-2004).

LANGUAGES...

- ✓ English: advanced level (C1)
- ✓ French: proficient level (B2)
- ✓ German: basic-intermediate level (A2-B1)

PROFESSIONAL EXPERIENCE

Theatre...

- ✓ Currently performing in *“Fando y Lis”* (**Fando y Lis**) of Fernando Arrabal (characters: Lis, Mítaro, Namur, Toso) directed by Sergio Milán (“La Jartá” Theatre Company, her own theatre company).
- ✓ Currently performing and dancing in *“Qué raro que me llame Federico”* (“Utopía Teatro Theatre Company). (2016).

- ✓ Currently performing in **“Divertidero Lunar” (Funtrashtic Moonatics)**, directed by Trastea Producciones.
- ✓ Actress in **“1941, Bodas de Sangre” (Blood Wedding)** of Federico García Lorca (characters: Leonardo’s wife / Young girl) directed by Jorge Eines (“Tejido Abierto” Theatre Company). National and international tour all over Spain, Argentina and programmed by “National Drama Centre” (CDN) in Madrid.
- ✓ *Member and co-founder* of the theatre company **PIES PLANOS (Flat Feet)**. (2010), obtaining **second prize** in the V Humour Competition “COSTELLO SCENE”.
- ✓ **“Agamenón”** of Rodrigo García (several characters). Performances in SALA TIS. (Madrid, 2010).
- ✓ **Theatre and dance teacher** for children in Hotel Fuerte Miramar-Spa. (2010 and 2013).
- ✓ **“La Celestina” tragic comedy** (main character: Melibea). (2010).
- ✓ Children animation in Hotel Fuerte Marbella (2009 and 2010).
- ✓ **“Patéticos”** (character: Lidia) and **Fuenteovejuna** (character: Laurencia) with Acto 1º Teatro Company. (2009).
- ✓ **A Midsummer night’s dream** of W. Shakespeare (character: Titania). Hildesheim University. (Hannover, Germany, 2008). Performances in German.
- ✓ **Twelfth Night or What you will** of W. Shakespeare (character:Olivia). Hildesheim University. (Hannover, Germany,2008). Performances in German.
- ✓ **Peter Pan**, the musical. (characters: lost child, pirate, london girl, mermaid and indian girl). National tour with Theatre Properties (2005-2007).
- ✓ **La vida es sueño (Life is a dream)** by Calderón de la Barca. (character: “the shadow”).2007.
- ✓ **La Dama boba (Lady Nitwit)** (character: Finea). 2006.
- ✓ **La Magia de Broadway**, the musical. Theatre Properties. Performances in the “III Musical theatre Festival Luis Ramírez” (2005).
- ✓ **El hombre de la Mancha (Man of La Mancha)**, the musical. Theatre Properties. Performances in the “III Musical Theatre Festival Luis Ramírez” (2005).
- ✓ **Ifigenia en Táuride**. (Classical Theatre Company Semele, 2005) directed by Chenchó Ortiz. Premiere in Teatro Cervantes of Málaga and tour around Andalucía.
- ✓ Artistic performances with the Music and Dance School of Marbella in **“Ciudad de Marbella” Theatre, Parque de la Constitución Auditorium, “Sala Marbella”** and in **“El Ingenio” Theatre of S. Pedro** (2000-2004).

Film experience...

- ✓ Currently working in TVE, Best Digital, Sonologic, Perfect Sound...as a dubbing actress.
- ✓ Short film **“Buffalo Bill, rompiendo el silencio” (“Buffalo Bill, breaking the silence”)** by Sergio Milán (main character: Clarice Starling). (2016).
- ✓ Short film “Post-traumatic Park” (“Post-traumatic Park”) by Sergio Milán (character: the girlfriend). (2016).
- ✓ Short film **“Socialmente muertos” (“Socially dead”)** by Sergio Milán (main character: Mª Teresa).(2014).
- ✓ Voice of advertisements for Roche or Movistar (Christmas advertising campaign), among others. (2013).
- ✓ Short film **“Vagón 9/ Acto Primero” (“Train 9 / First Act”)** by Sergio Milán (main character: woman). (2013).
- ✓ Voice of several advertising videos by Connecta Madrid (advertising enterprise). (2011/2012).
- ✓ Short film **“La transformación de Sara Luna”** (Main character: Sara Luna) by William Mcgrath. (2011).
- ✓ “Liga BBVA” Internet advertisement. (2011).
- ✓ Short film **“Despierta” (“Wake up”)** by Cinema School “CES” (main character: Sole). (2011).
- ✓ Short film **“Punto de vista” (“Points of view”)** by Ricardo Yebra (character: Lurdes). (2009).
- ✓ Short film **“Línea 57” (“Line 57”)** directed by Ádel Kháder and produced by Borvoleta Films. (2006).
- ✓ Short film **“Los cristales habitados”**, directed and produced by Borvoleta Films. (2005).
- ✓ **Cutty Sark** adverstising (2004/2005).