
[image: image1.png]

®
FOX SEARCHLIGHT PICTURES

Presents
In association with AUSTRALIAN FILM FINANCE CORPORATION

A MYSTERY CLOCK Production

An ALEX PROYAS Film

[image: image2.png]GARAGE DAY

KICK GURRY

MAYA STANGE

PIA MIRANDA

BRETT STILLER

CHRIS SADRINNA

ANDY ANDERSON

MARTON CSOKAS

YVETTE DUNCAN

and RUSSELL DYKSTRA

Casting by
GREG APPS

Music by
DAVID MCCORMACK

ANDREW LANCASTER

ANTONY PARTOS

Co-Producer
ADRIENNE READ

Costume Designer
JACKLINE SASSINE

Edited by
RICHARD LEAROYD

Production Designer
MICHAEL PHILIPS

Director of Photography
SIMON DUGGAN ACS

Produced by
TOPHER DOW and

ALEX PROYAS

Story by
ALEX PROYAS &

DAVE WARNER

Screenplay by
DAVE WARNER &

ALEX PROYAS and

MICHAEL UDESKY

Directed by
ALEX PROYAS
www.foxsearchlight.com/press
Rated R, Run Time 105 Minutes
Fox Searchlight Press Contacts:

	Los Angeles
	New York
	Regional

	James Lewis
	Juli-Anne Whitney
	Cristi Lima

	Tel: 310.369.5287
	Tel: 212.556.8260
	Tel: 310.369.5532

	Fax: 310.969.0814
	Fax: 212.556.8148
	Fax: 310.969.0257

	jamesl@fox.com

	juliannew@fox.com
	cristil@fox.com

	
	
	

SYNOPSIS
Acclaimed director Alex Proyas (DARK CITY, THE CROW) puts his visionary spin on the story of an Australian garage band that is willing to do just about anything to make it to the top - or at least a stage. Through a comic chain of events involving blackmail and brute force, the band begins to realize that real life sometimes has even more stomach-turning drops and g-force than the rock ’n’ roll roller coaster they’ve been waiting to get on.

Following its 2002 Australian release, GARAGE DAYS received three nominations from the Australian Film Institute including Best Supporting Actress for Maya Stange (IN A SAVAGE LAND). Headlining the cast is an ensemble of Australia’s most promising young talent including Kick Gurry (BUFFALO SOLDIERS, LOOKING FOR ALIBRANDI), who stars as Freddy, the charmingly naive lead singer of the band. The film reunites Gurry with Australian Film Institute Award-winning actress Pia Miranda (LOOKING FOR ALIBRANDI), who co-stars as the band’s sassy bass player. Newcomers Chris Sadrinna and Brett Stiller round out the band’s line-up. Maya Stange (IN A SAVAGE LAND) co-stars as Kate. Previous Australian Film Institute Award winners Russell Dykstra (SOFT FRUIT) and Andy Anderson (“Halifax f.p”) join the cast as the band’s well-meaning “manager”, and a nostalgic rocker from the 70s. Yvette Duncan (PRAISE) and Marton Csokas (LORD OF THE RINGS) join the ensemble in supporting roles.

GARAGE DAYS is a Mystery Clock Cinema Production co-financed by Fox Searchlight Pictures and the Australian Film Finance Corporation. Fox Searchlight will distribute the film worldwide.

ABOUT THE PRODUCTION
Australian director Alex Proyas received worldwide acclaim for his two previous films THE CROW and DARK CITY. With an eye for the supernatural, Proyas is known for the dark tones of his work and his love of the ‘50s film noir visual style.
GARAGE DAYS is a complete change of direction. Says Proyas “It’s always nice to do something different and surprise your audience. I really wanted to make something on a smaller scale that was more character driven and something I could have fun with.”

A member of an experimental keyboard group that was, by his own description, “truly awful,” Proyas began making video clips for friends who were in bands in the early ‘80s. Before long he was directing video clips for Crowded House and INXS amongst others. This gave him a real insight into the world of rock n’ roll: “but I was an objective outsider, so I could sit back and watch all the madness. I always thought it was a very exciting, very fascinating world.” This time in Proyas’ life became the inspiration for the film: “A lot of different factors came together in my mind as a possibility for a film, but I always thought the most interesting aspect would be a young band in their very early days when they’re trying to get a manager or record company.”

Proyas enlisted the help of Dave Warner and then Michael Udesky to write the screenplay. Says Proyas: “I was aware of Dave as a musician (Warner had a hit single in Australia in the mid ‘70s) and I was impressed with his writing. His experience in the music world was obviously a bonus. He was the perfect person to collaborate with at that early stage. Michael Udesky came on board later and with him I worked on the more comic aspects of the film and took it another step forward.”

Proyas asked Mystery Clock Cinema partner Topher Dow to produce the film with him. Says Dow: “I played in a garage band once upon a time but clearly wasn’t destined to be a great rock n’ roll drummer! Certainly though, I had that moment where I dreamt I might be destined for something good. And that’s what appealed to me about the film – it’s a story of some kids who have a dream and do what they can to realize that dream. In the end what happens to them is maybe not what they dreamt, but they learn it’s all part of life – part of that growing up experience.”

The band’s lead singer and central character, Freddy, is played by Kick Gurry, who was discovered after a lengthy search. Says Proyas: “When you audition 20 or 30 actors, quite often when the person who is perfect for the role walks in, you just know the moment they walk in the door. Casting Kick was like that – he immediately grabbed my attention. He has a great sense of humour and he gave Freddy a lot of different layers.”

Comments Gurry: “I was blown away by the script when I first read it and with all that was going to happen within the film – it’s pretty big. I was also very interested in Freddy – he’s a young dreamer but he’s also very determined to achieve his dreams. And I got to be a rock star if only for a short while! That’s something I would never have done if it wasn’t for the film.”

The film re-unites Gurry with LOOKING FOR ALIBRANDI co-star Pia Miranda. Says Miranda: “GARAGE DAYS was the first script I’d read in a long time that made me really laugh out loud. I loved all the characters – they were very clearly defined and I was very touched by their story. I play Tanya who is the bass player in the band and the only girl, so she’s pretty tough, although she loves the music and that’s why she’s there. She’s a much feistier character than I’ve played before.”

Says Proyas: “I think Pia responded well to her character because it was radically different to anything she’d done before. She really rose to the occasion and did a magnificent job.”

Newcomers Chris Sadrinna and Brett Stiller complete the band, Sadrinna in the role of Lucius, or Lucy, the chemically enhanced drummer, and Brett playing Joe, the brooding lead guitarist. Says Proyas: “Again Chris and Brett came to us through a lengthy audition process. Chris was physically exactly as I saw the character so that worked for me immediately. We work-shopped the script over a four-week rehearsal period and Chris really shaped Lucy in some very interesting ways. That’s when I started to see the different aspects of the various characters and re-wrote the script accordingly.”

He continues: “Joe became the hardest character to pinpoint, to be objective about. Brett and I both explored throughout the film exactly where we wanted to go with Joe. He’s pretty messed up and doesn’t really know as a character where he’s going or where he fits in. It gave Brett’s performance an interesting tension.” Adds Brett: “Joe is a very brooding character and has a pretty incredible twisted arc in terms of his journey. His story evolved during filming. This was a real stretch for me – not only was it my first film but I’m completely the opposite from Joe – pretty happy most of the time! I felt incredibly fortunate to be involved in the film and enjoyed the challenge to dig deep and find Joe. Alex was incredibly supportive - I felt very lucky to have him as the director of my first film.”

Sadrinna agrees: “Alex really listens. He lets you discover your character by yourself and he’ll only step in if he thinks it should go a different way. If he’s happy with what he sees then he encourages you to take that direction.”
The actress Maya Stange was cast to play Kate, the source of Freddy’s musical inspiration. Says Proyas: “Maya is a great actress. We tested her for all the female roles – I hadn’t originally seen her as Kate. But as with many of the cast, Maya really evolved her character taking Kate to another dimension.”

Says Stange: “I loved that this was an ensemble piece and yet all the characters have their own little stories within the film. And it’s got a wacky kind of quality, which is Alex’s vision…he doesn’t do romantic comedy quite like anyone else! My character Kate is a pretty funky chick which is great because in the past I’ve played far more serious characters.”
Stange was also very happy to have the opportunity to work with Proyas: “The great thing about Alex is that not only does he like actors, he also has this incredible cinematic vision, so you know he’s going to be doing some amazing stuff with the camera that you have no idea about when you’re filming. So it’s like there are two films – the film I know about, that I made and this whole other thing that Alex has created.”
Russell Dykstra and Andy Anderson join the cast as Bruno, the band’s well- meaning manager, and Kevin, a nostalgic rocker from the ‘70s who also happens to be Joe’s dad. Yvette Duncan and Marton Csokas are in supporting roles as Angie, the girl of Joe’s dreams, and Shad Kern, the country’s leading band manager.

Says producer Topher Dow: “We were very blessed with our cast – they are all incredibly talented and gave us some fantastic performances. The film is very much an ensemble piece so they were all very important.” Adds Proyas: “We tried to create an atmosphere on set where everyone could have a good time and play around a little. I tried to give the actors as an ensemble the confidence to experiment and to have fun. As a result of that I’m really very happy with all the roles – there are some real gems throughout.”
The music for the film was written by Dave McCormack (from the Australian bands “Custard” and “The Titanics”), Andrew Lancaster and Antony Partos. Both McCormack and Lancaster were given the additional duty of teaching the cast members how to play their respective instruments. Says Dow: “We wanted the actors to be able to play a few chords, but more importantly we needed them to look like a band, particularly whenever we see them on stage.” The cast applied themselves diligently to learning their instruments and, by the time the film wrapped, most of them could pass as musicians.
Adds Proyas: “Three weeks into rehearsals Kick put on a CD for me to listen to, of one of the songs in the film. I assumed it was Dave and Andrew who were playing but it was actually our cast. I was very impressed at how quickly they had picked it up. They were all standing there beaming, feeling very happy with themselves.”

Comments Gurry: “When I first picked up the guitar I was pretty scared – I really didn’t think I could pull it off and after the first lesson I was seriously worried! But after the fourth or fifth lesson we began to get the fingering right and the strumming and it all started to come together. Dave and Andrew were fantastic. They’re both amazing musicians and it was an honour really to have them as our teachers. We went and watched them play in their own bands a few times and it was great to see them play on stage and to watch what they do. That gave me a great sense of what it is that Freddy wants - why he wants to be up there playing the music.”

Miranda, who also got coaching from husband Luke Hanigan who plays in the Australian band Lo-tel, became so involved with the music she bought her own bass guitar.

O
ne of the big scenes in the film saw the band play on stage at a big concert in Sydney – known as Homebake – in front of an audience of over 40,000 people. Says Proyas: “Early on we decided that we wanted to put the band, the actors, into a real rock concert situation, rather than fabricating something that didn’t look real. We worked hard at trying to secure a way of doing so and the organizers of Homebake were kind enough to allow us to put our band on their stage in front of a real crowd, for a small window of opportunity. It was actually quite a crazy thing to do, what with the logistics of the day and everything else, but I think it was well worth that extra effort.”

Filming at Homebake took place at the very end of the shoot and it was something the actors tried to put out of their mind while they were making the film. Says Gurry: “We were all terrified at the prospect of playing at Homebake – being a real band up on stage in front of a real crowd, a huge crowd at that. So we tried not to think about it until we’d finished the rest of the film. Then we focused on it and were all in a complete sweat!” Adds Brett Stiller: “When we were up there on the day we were all looking at each other initially like “help!” Then it just came together and it was the most incredible experience. We had a blast.” Says Miranda: “I think we can now all say that we’ve lived out our rock star fantasies to their fullest! It was terrifying but a lot of fun at the same time.”

Much of the film was shot on location in Sydney’s Newtown. Says Proyas: “I wanted to use real locations as far as possible and Newtown had exactly the look I wanted for the film. There’s a certain grungy, feral quality to the place and there are some fabulous old buildings there. We did alter all the locations in terms of art direction, because I wanted a certain style throughout and I wanted to show the locations in their best possible light.”

The style Proyas sought for the film he terms ‘beatnik punk’: “It’s raw and it’s gritty but there’s a very bright color palette. I didn’t want it to be too grainy or grungy – in a way I wanted it to feel almost like a live-action cartoon.”

Proyas enjoyed the challenges of working on location: “For me it was great to be in the real world for a change. My past films have used extensive production design and sets. Shooting in Newtown was fantastic in that the people there were incredibly co-operative. I felt like we couldn’t really have had that much more control on a soundstage. We did some crazy things like shutting down the main street in the middle of peak hour traffic and people were very nice and polite, which I thought was amazing. “
* * * * * * * *

ABOUT THE CAST

KICK GURRY (Freddy)
Kick Gurry’s film credits include Terence Malick’s THE THIN RED LINE;
Fox Searchlight’s BOOTMEN, directed by Dein Perry; the Australian Box Office success story LOOKING FOR ALIBRANDI, in which he played the role of Jacob Coote; and Gregor Jordan’s Berlin crime drama BUFFALO SOLDIERS, in which he stars opposite Joaquin Phoenix. Gurry also starred in Rachel Ward’s award winning short film THE BIG HOUSE.
His television credits include guest roles in the popular series “SeaChange” and “Halifax f.p.” His other television credits include, “Wildside,” “State Coroner,” “Thunderstone” and “Raw FM.”
MAYA STANGE (Kate)
For her GARAGE DAYS role, Maya Stange received her second nomination from the Australian Film Institute. Her first nom was i
n 1999 for her performance opposite Rufus Sewell in Bill Bennett’s period drama IN A SAVAGE LAND.
Stange began her career at the age of sixteen starring opposite Russell Crowe in the feature film LOVE IN LIMBO directed by David Elfick. She was also featured in the drama HEAD ON directed by Anna Kokkinos.

Stange’s television credits include guest roles on “Halifax f.p.,” “All Saints” and the acclaimed Australian telemovie “Secret Men’s Business.” She recently appeared in England on the BBC show “Casualty.”

Her
theatrical roles include Viola in Company B’s production of “Twelfth Night,” directed by Richard Roxburgh, and Miranda in the Melbourne Drama Festival’s production of “The Tempest.” Her other theatre credits include productions of “Pride and Prejudice” and “Closer” for the Sydney Theatre Company, “Below” for the Griffin Theatre Company and “The Conjurers” for the Playbox Theatre.

Stange was recently seen on screen opposite Mark Ruffalo in XX/XY, an American production from Natural Nylon, the film company formed by British actors Ewan McGregor, Jude Law and Sadie Frost. The film was shown in competition in Cannes in 2002.

PIA MIRANDA (Tanya)
Pia Miranda charmed audiences and won an Australian Film Institute Award for Best Actress for her first film role in the critical- and box office-smash hit LOOKING FOR ALIBRANDI.
In addition to GARAGE DAYS, in 2003 she will be seen in QUEEN OF THE DAMNED directed by Michael Rymer; and TRAVELLING LIGHT, which also stars Brett Stiller and Sacha Horler.
A graduate of Arts in Performance from Victoria University, Miranda’s theatre credits include: “The Wild Duck” for the State Theatre Company of South Australia and Glen Street Theatre, “Sweet Road” for the Ensemble Theatre, and “Fireface,” Sydney Theatre Company’s production for the 2001 Sydney Festival. Her television credits include roles in “All Saints” and “Neighbors.”

BRETT STILLER (Joe)
GARAGE DAYS marks Brett Stiller’s feature film debut. He will also soon be seen opposite GARAGE DAYS co-star Pia Miranda in TRAVELLING LIGHT.
Previously Stiller appeared in the Sydney Theatre Company’s production of “Falsetto’s” and played Romeo in the Australian Theatre for Young People’s (ATYP) production of “Romeo and Juliet.” Stiller most recently won over audiences with his tour de force performance in “Borderlines,” a trio of new one-act plays from the Griffin Theatre Company under the direction of Jeremy Sims.

Stiller graduated from the University of Western Sydney – Nepean (Theatre Nepean) with a Degree in Performance in 2000. Immediately following
 drama school he landed his first professional role on the popular television show “Water Rats.”

CHRIS SADRINNA (Lucy)
Chris Sadrinna returns to the big screen in GARAGE DAYS having previously appeared in the Australian coming-of-age comedy KICK directed by Linda Heys.

Sadrinna’s first big break came when he landed a lead role in the Turner Broadcasting telemovie “First Daughter” directed by Armand Mastroianni. This was followed up by a supporting role in another U.S. telemovie “Monster” directed by John Lafia.

Since returning to Australia, Sadrinna has appeared as a guest star in a number of leading television dramas including “Heartbreak High,” “Water Rats” and the internationally distributed “BeastMaster” for Alliance Atlantis.

RUSSELL DYKSTRA (Bruno)
Russell Dykstra shot to acclaim in 1999 when he won the Australian Film Institute Best Actor Award for his role in Fox Searchlight’s family drama SOFT FRUIT directed by Christina Andreef. He was also nominated for a Film Critic’s Circle of Australia Award for the same role. Last year Dykstra was seen in Ray Lawrence’s acclaimed LANTANA. In addition to GARAGE DAYS, he will soon be seen in NED KELLY opposite Heath Ledger and Naomi Watts and in THE WANNABES.
Prior to his win Dykstra had been perfecting his craft on the stage and small screen. His one-man show, “Children of the Devil,” toured Australia and won him the 1999 Brisbane Theatre Critics Award and a Victorian Green Room Award nomination for Best Actor.

Dykstra’s other stage roles include “The Laramie Project” and “The Ham Funeral” for Company B, “Below” for the Griffin Theatre Company, “The Milemonum Project” for Glen Street Theatre and “The Imaginary Invalid” at the Ensemble.

A former native of Queensland, Dykstra’s home state performances include productions of “A Beautiful Life” and “Snapshots from Home” for the Brisbane Festival. His other credits include “Miss Bosnia” for the La Boite Theatre Company, “Gigi”, “A Nightingale Sang” and “The Winter’s Tale” for the Queensland Theatre Company. Dykstra has also studied at the prestigious Ecole Jacques Lecoq, Paris and Ecole Phillipe Gaulier in London.

ANDY ANDERSON (Kevin)
Andy Anderson began his career in the hallmark Australian television series “The Sullivans” in 1976, for which he won a Logie Award as Best Supporting Actor.
Anderson’s television credits include: “Water Rats,” “Blue Heelers,” “Fire,” “Phoenix,” “Wildside,” “G.P.,” “Xena,” “Hercules,” “The Man from Snowy River,” “The Flying Doctors,” “Neighbors” and “Prisoner.” He is also known for his roles in the mini-series “The Great Bookie Robbery” and the acclaimed “Seven Deadly Sins.”

 He recently received an award from the Australian Film Institute for his work as Best Actor in a Telefeature or Mini-Series in the acclaimed “Halifax f.p. A Person of Interest.”

But it was Anderson’s stage and musical experience that most prepared him for his role as Kevin in GARAGE DAYS. In the 70s, Anderson was in the bands “Missing Links,” “Running, Jumping, Standing Still” and “Arkastra.” He also performed in the original Sydney stage production of the rock musical “Hair.”

MARTON CSOKAS (Shad Kern)
Marton Csokas’ recent film credits include Peter Jackson’s LORD OF THE RINGS: THE FELLOWSHIP OF THE RING, for which he appeared opposite Cate Blanchett as the ethereal Celeborn, Lord of the Elves; XXX opposite Vin Diesel; KANGAROO JACK for producer Jerry Bruckheimer; and STAR WARS: EPISODE II ATTACK OF THE CLONES, for which he lent his voice. He will next be seen in Richard Donner’s TIMELINE with Frances O’Connor and in THE GREAT RAID opposite Benjamin Bratt and Joseph Fiennes.

Csokas received a New Zealand Film Institute Award nomination for his role in
the acclaimed New Zealand drama BROKEN ENGLISH. He also starred in RAIN, which screened during the 2001 Director’s Fortnight at Cannes, and THE MONKEY’S MASK for director Samantha Lang.

Csokas’ numerous television credits include roles in “Xena,” “Hercules,” “Water Rats,” “Farscape,” “BeastMaster” and “Halifax f.p.: Swimming with Sharks.” Csokas received an Australian Film Institute Award nomination for his guest role in the acclaimed television drama “G.P.”

On stage Csokas has played the role of Septimus in Tom Stoppard’s “Arcadia,” Joe Pitt in Tony Kushner’s “Angel’s in America” and Dan in Patrick Marber’s “Closer.” Other stage productions include runs of David Hare’s “Amy’s View,” Brian Friel’s “Dancing at Lughnasa” and Berkoff’s “Kvetch.” Csokas’ has also performed in productions of Shakespeare including “The Merry Wives of Windsor,” “Julius Caesar” and Company B’s “Twelth Night” and “As You Like It.”
YVETTE DUNCAN (Angie)
Yvette Duncan returns to the big screen for the first time since her enticing debut in John Curran’s critically successful feature debut PRAISE in 1998.

While Duncan has previously appeared in dramatic roles on Australian television shows including “Water Rats,” “Wildside” and “Big Sky,” true rock’n’roll fans will also recognize her from her work as a presenter and VJ on MTV Australia.

Duncan’s work for MTV Australia has included hosting such shows as “MTV Fashionably Loud,” “Week in Rock,” “Australian Top 20” and the “MTV Music Video Awards: Live via Satellite” from the United States.
ABOUT THE FILMMAKERS
ALEX PROYAS (Director, Screenwriter, Producer)
Alex Proyas first came to the attention of cinema audiences around the world in 1994 with his film adaptation of the cutting-edge comic book THE CROW, which was followed by the critically acclaimed science-fiction drama DARK CITY in 1998.
GARAGE DAYS represents Proyas’ first foray into feature comedy, and his first film set in the contemporary world. He is currently shooting the Will Smith starrer I, ROBOT for Twentieth Century Fox.
Accepted to the Australian Film Television and Radio School at the age of 17, Proyas’ first short film GROPING won numerous international awards including Best Short at the London Film Festival.

Proyas lives and works in Sydney where his production company Mystery Clock Cinema is developing numerous projects for him to direct and produce for film, and television.
TOPHER DOW (Producer)
Topher Dow worked as an Assistant Director before partnering with Alex Proyas at Mystery Clock Cinema in 1999. His credits include DARK CITY (2nd Unit Director), BABE: PIG IN THE CITY (1st AD – Second Unit). In addition to producing GARAGE DAYS and I, ROBOT, he has produced several short films and commercials for Proyas.

DAVE WARNER (Co-Screenwriter)
In the late 1970s Bob Dylan nominated Dave Warner as his favourite
Australian songwriter. Warner's band, Dave Warner's From The Suburbs,
rocked the charts and suburban pubs with anthem-like tunes "Convict Streak,"
"Mugs Game" and "Suburban Boy."

By the early 1980s Dave Warner had begun a career as a playwright with
several productions staged in his home state of Western Australia. In the mid-1990s he began writing books and in 1996 his first novel, City of Light, won the WA Premier's literary award for best novel. Warner has since continued a prodigious output with six novels and four non-fiction titles published over the last five years.
He has written for television dramas "McLeod's Daughters"; "Going Home" and "Big Sky" and documentary: "Counting The Beat - a history of Mushroom Records." He is currently writing the TVM "Blackjack" was a co-writer of the telefeature "Balmain Boys," and has his short TV feature "Roll" about to go into production. Warner also wrote the comic-horror feature "Cut" which starred Molly Ringwald and Kylie Minogue. Another feature, the thriller "Power Surge" is in pre-production.

Warner has also worked as a radio announcer of Australian Rules Football,
hosted the TV sport-comedy show "Ballzup" and acted in a smattering of
feature films.

MICHAEL UDESKY (Co-Screenwriter)
GARAGE DAYS marks Michael Udesky’s first leap into feature film writing. A native
 of Skokie, Illinois, Udesky graduated from the University of Wisconsin – Madison with a degree in journalism. After spending most of his twenties in Seattle, he tried his hand at playwriting and produced numerous short films he wrote and directed.
He currently resides in Los Angeles where he continues to write for film and television.

SIMON DUGGAN ACS (Director of Photography)
In 1998 Simon Duggan won the Film Critics Circle of Australia Award for his work on the feature film THE INTERVIEW. He was also nominated for an Australian Film Institute Award and an Australian Cinematographers Society Award. Other feature film credits include Allan White’s second feature RISK starring Bryan Brown. He is currently shooting his second feature with Alex Proyas, I, ROBOT, starring Will Smith.
Duggan has filmed over 2,000 national and international television and cinema commercials, most recently the Ford Global “Hello/Goodbye Millenium Campaign” filmed across nine nations, picking up first place for cinematography in the International Mobius Awards. Other awards include first place at the 28th International Mobius Advertising Awards for the ‘Philip Morris Adventure Tours Campaign’ and an Outstanding Creativity Award at the 26th International Mobius Advertising Awards for ‘National Australia Bank.’
MICHAEL PHILIPS (Production Designer)
Michael Philips
was nominated for Best Achievement in Production Design at the Australian Film Institute Awards for TRAPS (1994) and PRAISE (1998). In 1996 he won for his work on THE WELL. His Australian filmography also includes: VACANT POSSESSION, TURNING APRIL, MY MOTHER FRANK and THE MONKEY’S MASK. Philips recently finished THE NIGHT WE CALLED IT A DAY starring Dennis Hopper and Melanie Griffith.
 His early work in Africa included LAMBARENE, for which he won the 1990 ARTES Award for Best Production Design; WINDPRINTS and BOPHA, directed by Morgan Freeman for Paramount Pictures.

Television credits include Gannon/Jenkins series “Head Start,” “My Husband My Killer” (telefeature) for Columbia TriStar Productions; “The Violent Earth” for Crawfords/Gaumont and three telemovies of the “Naked” series for Jan Chapman/ABC Television.

RICHARD LEAROYD (Editor)
Richard Learoyd is a highly awarded commercials editor who divides his time between Sydney and London. In 1996 he worked as associate editor on Alex Proyas’ feature DARK CITY and edited the film’s trailer for New Line Cinema. He worked extensively on Proyas’ Mystery Clock Website and recently edited two short films for Proyas –FRANK’S DREAM and FASHION. He is currently editing Proyas’ I, ROBOT.
Learoyd’s numerous awards include ATV Awards: Highly Commended, Editing “Telefonica;” ATV Awards: Highly Commended, Editing “Yellow Pages;” ATV Awards: Highly Commended, Editing “Optus;” New York Festival Awards: World Medal for Editing “Boeing;” New York Festival Awards: Finalist, Editing “Mobil;” Australian Writers and Art Directors : Bronze, Editing “Yellow Pages;” New York Festival Awards: Editing, “Ladies Australian Masters;” London International Advertising Awards: “Ladies Australian Masters” and he has also won a gold, silver and five bronze at the British Television Advertising Awards.

DAVID MCCORMACK (Composer)

GARAGE DAYS marks the second feature film joint project of David McCormack, Andrew Lancaster and Antony Partos, who previously collaborated on SOFT FRUIT.
McCormack toured the world several times and released six albums with his artrock/pop band Custard, which won an
Aria Award for Best Videoclip for “Girls Like That (Don’t Go For Guys Like Us).”
In 2000, McCormack formed The Titanics. Rather than a big budget multinational approach, the project was more like a cottage industry rock band. Recorded and mixed at home, the debut CD “Size Isn’t Everything” was released exclusively on the internet. McCormack expanded on this approach with the second Titanics CD, “Love Is The Devil,” and incorporated the Shock Records distribution network. That CD entered the charts and was JJJ’s album of the week.

Over the years, McCormack and Andrew Lancaster have collaborated often and the results include a large body of Custard videoclips, the Lino album “Inclinator” and numerous live music incarnations.

ANDREW LANCASTER (Composer)

While a student at
the Australian Film Television and Radio School (AFTRS), Andrew Lancaster directed and composed two short films PALACE CAFÉ (1993) and UNIVERSAL APPLIANCE CO. (1994). Collectively they have won 15 awards worldwide including Best Film, Asia Pacific Film Festival, Dendy Awards, Gold Plaque at the Chicago International Film Festival, France TV Supervision and Best Director at the St Kilda Film Festival. His short film, “In Search Of Mike” (featuring music from Lino), held its World Premier at Sundance 2001 and received the Dendy Award and Rouben Mamoulian Award at the Sydney Film Festival.
After graduating from
AFTRS in 1994 with a BA Majoring in Sound, Lancaster co-founded Supersonic, a music production company with Antony Partos and Paul Healy. Straddling both the music and film worlds, Lancaster has since worked
on music projects such as “Chunky Move Dance Co.”, the feature films IDIOT BOX and SOFT FRUIT, played with the band Custard and directed more than 20 music videos for bands like Midnight Oil, You Am I and Custard.

He has won two ARIA awards for Best Australian Music Video in 1996 and 1999.
In 2000 Andrew formed the band ‘Lino’ which signed to Virgin Records and produced the hit single ‘Auger Well’ and album “Inclinator.”

ANTONY PARTOS (Composer)
Antony Partos’ score for Christina Andreef's film SOFT FRUIT won an AGSC award for best soundtrack and was nominated for an AFI award while his orchestral score for Alison Maclean’s feature film CRUSH received the Award for Best Music at the New Zealand Film and Television Awards. Partos worked with Single Gun Theory writing the music for Samantha Lang’s feature MONKEY’S MASK.
He composed the score for both Alison Maclean’s “Greed” and Ken Cameron’s “Lust” of the Seven Deadly Sins series for ABC-TV, the former receiving an AGSC award for Best Music for a Mini Series. His other work for television drama includes Robert Klenner’s “Cross Turning Over” from the Naked series produced by Jan Chapman; “Halifax fp- Lies of the Mind”, directed by Michael Offer and “Empire”, from the ABC series “Three for the Lucky Country”.

Partos has written music for numerous short films, including STROKE directed by Christine Jeffs, for which he received an AGSC Best Music for a Short Film Award, and more recently RESTORATION directed by Cordelia Beresford.

He has worked extensively in documentary, composing for SMART’S LABYRINTH (about the artist Jeffery Smart) directed by Geoff Bennett and WEBS OF INTRIGUE directed by Densey Clyne and Paul Scott, both of which won the AGSC Best Music for a Documentary award.

Partos has also worked extensively in theater and dance. His credits include Barrie Kosky’s Fox Filmpark Live Show, “Bonehead” and “Fast Idol” performed by Melboune’s Contemporary Dance Company Chunky Moves, and various dance works performed by The One Extra Company and The Queensland Ballet. His orchestral scores have been performed by The Tasmanian Symphony Chamber Players and The Tasmanian Symphony Orchestra.
After graduating from AFTRS in 1991 with a BA Majoring in Sound. In 1994 he co-founded Supersonic.

CAST

	FREDDY
	KICK GURRY
	

	KATE
	MAYA STANGE
	

	TANYA
	PIA MIRANDA
	

	BRUNO
	RUSSELL DYKSTRA
	

	JOE
	BRETT STILLER
	

	LUCY
	CHRIS SADRINNA
	

	KEVIN
	ANDY ANDERSON
	

	SHAD KERN
	MARTON CSOKAS
	

	ANGIE
	YVETTE DUNCAN
	

	THOMMO
	TIRIEL MORA
	

	SCARLET
	HOLLY BRISLEY
	

	TOBY
	MATTHEW LE NEVEZ
	

	SPRIMP LEAD GUITAR
	DAVE COTSIOS
	

	SPRIMP DRUMMER
	CHRIS ‘SKINNER’ MACGUIRE

	SPRIMP BASS PLAYER
	SCOTT RYPER
	

	DESTINY
	NATALIE JAIN
	

	TANYA’S MOTHER
	ANNE GRIGG
	

	TANYA’S FATHER
	GUNTHER BERGHOFER
	

	LITTLE FREDDY
	WILLIAM SAYER
	

	SWAMI
	RASHPAL SINGH
	

	MUSIC TEACHERS
	PETER CUDLIPP

SANDRA CAMPBELL

	

	FREDDY’S MUM
	VANESSA WILLIAMS
	

	FREDDY’S DAD
	JAMES LUGTON
	

	PUNK LEAD SINGER
	JOHNATHAN DEVOY
	

	PUNK GUITARIST
	IAN ‘CUT SNAKE’ THOMAS
	

	PUNK BASS GUITARIST
	APRIL HIND
	

	PUNK DRUMMER
	KURT ECKARDT
	

	FREDDY’S BABYSITTER
	EMMA LUNG
	

	IMPATIENT YUPPIE
	BENJAMIN O’REILLY
	

	FREDDY’S CO-WORKER
	NICHOLAS GIBBS
	

	UNIVERSITY PROFESSOR
	GREG APPS
	

	MALE STUDENT
	BEN FLETCHER
	

	GRANNY
	SHIRLEY SHEPPARD
	

	PHARMACIST
	DEREK TONG
	

	BUSTY YOUNG BLONDE
	ALI MUTCH
	

	VERY LARGE BOYFRIEND
	JIMMY COSTAS
	

	ELDERLY NEIGHBOUR
	BILL BADER
	

	SUICIDAL MAN
	KIMBLE RENDALL
	

	CRYING WOMAN
	TANYA GINORI
	

	DUMPY GUY
	MICHAEL KAZONIS
	

	YORK PUB MANAGER
	ROHAN NICHOL
	

	YORK PUB BAND
	DAVID McCORMACK

ANDREW LANCASTER

DYLAN McCORMACK

EMMA TOM

IVAN JORDAN

	

	YOUNG WOMAN
	PETRINA BUCKLEY
	

	LUCY’S WOMAN
	SIGOURNEY GRAY
	

	ROCKUMENTARIAN
	J.DAVIS AKA “JABBA”
	

	SHAD’S ASSISTANT
	ANGELA KEEP
	

	PHONE SEX SUPERVISOR
	GREG BEPPER
	

	YUPPIE
	THOMAS SCOTT
	

	GIRL STUDENT
	CHRISTINA DONOGHUE
	

	PARAMEDIC #1
	DAVID STEPHENS
	

	PARAMEDIC #2
	JAMES GARCIA
	

	RAVE VICTIM
	JAMIE ZAMUDIO
	

	REAL KOALA
	TRENT ATKINSON
	

	DROOLING MAN
	NICK WARNFORD
	

	NON-DROOLING TWIN
	RICHARD O’BRIEN
	

	COCKY MALE STUDENT
	SEAN LYNCH
	

	PICK-UP COUPLE
	RICHARD COX

NATALIE COOPER

	

	MAI
	KAREN PANG
	

	KATE’S CO-WORKER
	LISA ADAM
	

	ROADIE
	KARL PETERS
	

	HOT BABES
	NINA KARNIKOWSKI

RACHEL LANE

	

	SOUND ENGINEERS
	ANDREW DOYLE

MARC CUFFE

	

	FLOWER SELLER
	SAMANTHA YOUN
	

	RSL TRIBUTE BAND

	VINCE PASCOLI

ANDY PAYNE

STEVEN PAUL DOWN

CRAIG VINE

GREG DUNN

	

	MOVER #1
	TERRENCE HEPBURN
	

	CABBIE
	BRUNO XAVIER
	

	EVENT MANAGER
	MICHAEL LAKE
	

	HOMEBAKE SECURITY GUARDS
	BEN BAXMANN

GEORGE KOUTROS

	

	YELLOW HAIR GUY
	JAMIE HAPPELL
	

	MOSH PIT KID
	BEN CONNOLLY
	

	CHIEF ROADIE
	JAMES HILBUN
	

	CELEBRANT
	CAROLE SHARKEY-WATERS
	

	JOE’S GOTH GIRL
	LOUISE KING
	

	JOE JNR
	JAMES KAY
	

	DESTINY DOUBLE/STRIPPER #2
	CASSANDRA McGANN
	

	RAPPER GIRLS
	BIANCA CAMPBELL

SARRAH JOHN

MAYA McCLEAN

NANDY McCLEAN

CRISTINA RAMON

EVE ROBINSON

	

	MOTHER DANCE DOUBLE
	ALEISHA OSBORNE
	

	FATHER DANCE DOUBLE
	MICHAEL JAMES
	

	SECURITY GUARDS
	MARK TRURAN

MARK VANDERMOLEN

	

	THE “B”s
	TIFFANY HAGUE

KAJSA STAL

JILLIAN WRIGHT

	

	POLICE OFFICER
	DAVID TCHAPPAT
	

	NURSE
	NATALIE PALOMO
	

	RAVE PATRONS
	DAVID OLDE

SHANNON JOHNSON

ALLISON WITTON

	

	STUNT PERFORMERS:
	DAMIAN BRADFORD

TONY LYNCH

LEON STRIPP

GILLIAN STATHAM

PAUL DOYLE

JOHN WALTON

TERRY FLANAGHAN

RAELENE CHAPMAN

RACHELLE DOUGLAS

ASHLEY FAIRFIELD

SCOTT GREGORY

ANGELA MOORE

ANDY OWEN

PUVAN PATHER

BRETT PRAED

CATHIE SMALL

GLENN SUTER

SHEREE SWORDS

DARREN YOST

	

	Stunt Coordinator

	LAWRENCE WOODWARD

	

	Unit Production Manager
	MICHELLE RUSSELL
	

	First Assistant Director
	JOHN MARTIN
	

	Second Assistant Director
	JENNIFER LEACEY
	

	Script Supervisor
	KAREN MANSFIELD
	

	Script Editor
	MATTHEW DABNER
	

	Art Director
	ANNIE BEAUCHAMP
	

	Assistant Art Director
	BETH PICKWORTH
	

	Set Decorator
	ANDREW SHORT
	

	Set Designer
	GODRIC COLE
	

	Art Department Coordinator
	ANTHEA HODGE
	

	Buyer/Set Dressers
	TRACY DUNN

ENZO IACONO

	

	
	
	

	B Camera Operator
	LAURIE KIRKWOOD

	

	A Camera Focus Puller

B Camera Focus Puller
	BENJAMIN SHIRLEY

BRENDAN GRIBBLE

	

	Additional Camera Assistant
	SEAN MEEHAN
	

	A Camera Clapper Loader
	RACHEL FAIRFAX

	

	B Camera Clapper Loader
	CLAIRE ATKINS
	

	Video Split Operator
	PETER QUINN
	

	Stills Photographer
	LISA TOMASETTI
	

	
	
	

	Sound Recordist
	PETER GRACE
	

	Boom Operators
	BRETT HEATH

PETER HENSLEY

	

	Sound Attachment
	MEGAN GARDINER
	

	
	
	

	Property Mistress
	LOUISE BROWN
	

	Standby Props
	ROBERT ‘MOXY’ MOXHAM
	

	Assistant Standby Props
	DENIE PENTECOST
	

	Graphic Designer
	KATERINA STRATOS
	

	Propmaker
	YANN VIGNES
	

	Art Department Runner
	SHANE MELDER
	

	Gaffer
	SHAUN CONWAY
	

	Rigging Gaffer
	STEVE PRICE
	

	Best Boy
	MARK NEWNHAM
	

	Assistant Electrics
	JASON POOLE
	

	
	BEAU MOULSON
	

	Additional Electrics
	STEPHEN EDWARDS
	

	
	MOSES FOTOFILI
	

	Key Grip
	PAUL THOMPSON
	

	Best Boy Grip
	MALCOLM BOOTH
	

	Assistant Grips
	ALAN HANDSAKER

TROY PASCHINI

PAUL ANDERSON

	

	Costume Supervisor
	AMANDA CRAZE
	

	Costume Buyer
	SANDRA BURCEL
	

	Costume Standby
	SAM PERKINS
	

	2ND Costume Standby
	JILL GUICE
	

	Costume Assistant
	LEAH BENNETTS

MARIANNE MCKEOWN

	

	Makeup & Hair Designer
	CHRIS COONROD
	

	Makeup & Hair Supervisor
	DEBORAH LANSER
	

	Makeup & Hair Artists
	KYLIE O’TOOLE

KATE BIRCH

SIMONE WAJON

	

	Third Assistant Director
	SAMANTHA SMITH
	

	Production Coordinator
	ESTHER RODEWALD

	

	Location Manager
	PHILLIP ROOPE
	

	Assistant Location Manager
	MARCUS LEVY
	

	Location Scout
	MICHAEL EVANS
	

	Special Effects Coordinator
	TOM DAVIES

Pride Studios

	

	Special Effects
	LLOYD FINNEMORE
	

	Garage Time Effects
	DAVE ROBERTS

KARL McMANUS

Image FX

	

	Wetdowns
	LINDSAY GAULT

	

	
	
	

	Construction Manager
	GREG HAJDU
	

	Construction Foreman
	SEAN AHERN
	

	Lead Set Builder
	MARK JONES
	

	Construction Coordinator/Runner
	SHANTHI NADARAJA
	

	Set Builders
	PETER GILLIES

MARK PANUCCI

DARRIN SMITH

ANDY VALENTINE

MARK CLIFTON

SEAN SCROGGIE

	

	Standby Carpenter
	RICHARD CROWE
	

	Carpenter/Tool Technician
	MARTY SCURRAH
	

	Carpenters
	BEN FOLEY

JANICE VAN ROOIJEN

	

	Trades Assistant
	DOMINIC CONNOR

MATTHEW PARK

BILL GOODES

	

	Head Stagehand
	DIANA GLEDHILL
	

	Stagehand
	RUSSELL HUGHES

DAVE BARTLETT

	

	Scenic Artist
	MARTIN BRUVERIS
	

	Set Finisher
	MICHAEL SWINGLE
	

	Standby Painter
	JOLYON SIMPSON
	

	Set Painter
	DENNIS ARCHER

DAMIEN BERWICK

	

	Assistant to Topher Dow

and Alex Proyas
	SALLY MADGWICK
	

	Assistant to Alex Proyas (Shoot)
	SAMANTHA LUCIE REBILLET
	

	Storyboard Artist
	MATTHEW HATTON

	
	
	Production Company’s discretion.

	Production Accountant
	DENISE FARRELL
	

	Payroll Accountant
	KAT SLOWIK
	

	1st Assistant Accountant
	JANE RYBARZ
	

	Assistant Accountant
	AARON J. WALMSLEY
	

	Post Production Accountant
	JILL COVERDALE
	

	Production Secretary
	JANE FORREST
	

	Production Runners
	ROBERT RODEWALD

GERRY D’ANGELO

	

	On-Set Production Assistants
	KYLE HULBOSCH

SONIA WHITEMAN

	

	Unit Publicist
	FIONA SEARSON

Dennis Davidson Associates

	

	Casting Assistant
	JOSEPH WIJANGCO
	
	
	Production Company’s discretion.

	Extras Casting
	MELISSA QUINN
	

	Extras Casting Assistant
	DEX TALLO
	

	Choreographer
	PAUL MERCURIO
	

	Dialogue Coaching
	BILL PEPPER

KERRY WALKER

	

	Music Tuition
	DAVID McCORMACK

ANDREW LANCASTER

IVAN JORDAN

	
	
	 Production Company’s discretion.

	Unit Manager
	CAMERON WINTOUR
	

	Safety Supervisor
	GREG ROBINSON
	

	Unit Nurse
	JACQUELINE ROBERTSON
	

	Unit Assistants
	KARL FRANCIS CHRISTIAN

FELIX REITEN

DERMOT LEYBOURNE

GORDON ANDERSEN

ANN ‘ED’ PETTY

BRIAN CARPENTER

	

	Security & Traffic Services
	WHO DARES FILM SERVICES
	

	On Camera Vehicles
	FILM CARS AUSTRALIA
	

	Caterer
	KERRY FETZER

Kollage Catering

	

	Catering Assistants
	MICHAEL NATION

CRAIG BLAIR

MADELEINE GRANT

NYREE WINTER

	

	
	
	

	Lawyer (Australia)
	JENNIFER HUBY

Tress Cocks & Maddox

	

	Lawyer (US)
	CRAIG EMANUEL

Loeb & Loeb LLP

	

	Script Clearances
	DZINTRA HORDER
	

	Completion Bond
	FIRST AUSTRALIAN COMPLETION BOND COMPANY PTY LTD

Corrie Soeterboek

Rob Fisher
	

	Visual Effects by
	ANIMAL LOGIC FILM
	

	VFX Executive Producer
	ZAREH NALBANDIAN
	

	VFX Line Producer
	AMBER NAISMITH
	

	VFX Supervisor
	MORGANE FURIO
	

	On Set Supervisor
	THOMAS KAYSER
	

	VFX Designer
	DAEL OATES

	

	Senior Compositor
	CHARLIE ARMSTRONG
	

	Compositors
	IVAN MORAN

KAT SZUMINSKA

JEAN MARC FURIO

KRISTA JORDAN

GEORGE ZWIER

ZELKO DEJANOVIC

TIM BAIER

RITA KUNZLER

ED HAWKINS

MICHELLE JENKINSON

	

	Assistant Compositors
	VAUGHN ARNUP

LISA WOODLAND

	

	3D Supervisor
	HOWARD FULLER
	

	Senior 3D Animator
	LINDSAY FLEAY
	

	3D Animators
	PATRICIO DUCAUD

ALEX McLEOD

MATTHEW SMITH

	

	2D Animation Director
	DON EZARD
	

	Matte Painters
	MICHAEL HALFORD

NICOLE MATHER

GRANT FRECKELTON

	

	Film I/O Supervisor
	CHRIS SWINBANKS
	

	Digital Opticals
	MARK HARMON
	

	Additional Visual Effects
	FUEL INTERNATIONAL
	

	VFX Supervisor
	PAUL BUTTERWORTH
	

	VFX Producer
	JASON BATH
	

	Senior Compositor
	DAVE MORLEY
	

	Compositors
	CHRIS DAVIES

CLAYTON DIACK

	

	Digital Film Services
	ATLAB AUSTRALIA
	

	Post Production Supervisor
	COLLEEN CLARKE
	

	1st Assistant Editor/VFX Editor
	MATT VILLA
	

	Associate Editor
	WILLIAM ROBERTS
	

	Pos Conform
	BASIA OZERSKI-BLEAKLEY

KIRSTY BRUCE

DAVID BURROWS

DEB VAN GYEN

	

	2nd Assistant Editor
	BRIE BAROLD
	

	Post Production Runner
	OLIVIA LYNE
	

	Re-recording Mixers
	TONY VACCHER

JOHN DENNISON

	

	Sound Designers & Effects Editors
	JOHN PATTERSON

CRAIG BUTTERS

	

	Dialogue Editors
	PHIL WINTERS

KUJI JENKINS

	
	
	

	Sound Editors
	ROBERT SEARLS

ROSS BREWER

JOHN HEMMING

NICHOLAS BYRNES

	

	Sound by
	AUDIO LOC SOUND DESIGN

	

	Facilities Coordinator
	MARY DENNISON
	

	Foley Recordist/Editor
	DUNCAN McALLISTER
	

	Foley Artists
	HELEN BROWN

PAUL HUNTINGFORD

	

	ADR Recordist/Editor
	LIAM PRICE
	

	Sound FX Recording
	BEN OSMO
	

	Dolby Consultant
	STEVE MURPHY
	

	Voices
	THE LOOP GROUP
	

	Music Supervisors (Australia)
	CHRISTINE WOODRUFF

JENNIFER HOLLEY-ASHTON

	

	Music Supervisor (US)
	HOWARD PAAR
	

	Senior Music Editor
	SIMON LEADLEY

	

	Music Editor
	TIM RYAN
	

	Music recorded and produced at
	SUPERSONIC
	

	Music Mixed at
	TRACKDOWN DIGITAL
	

	Music Recorded & Mixed by
	ANDREW LANCASTER

DAVID McCORMACK

WAYNE CONNOLLY

SIMON LEADLEY

	

	Music Contractor
	IAN LEW

	

	Strings Arranged by
	ANTONY PARTOS
	

	Strings
	PHILLIP HARTL

PETRA DAVIS

	

	Viola
	RUDY CRIVIC
	

	Cello
	PETER MORRISON
	

	Drums
	IVAN JORDAN

SHANE MELDER

	

	Theremin
	TRENT WILLIAMSON
	

	Negative Matching
	CHRIS ROWELL PRODUCTIONS
	

	Atlab Color Grader
	JAMIE MARSHALL
	

	Titles and Opticals by
	ANIMAL LOGIC FILM
	

	Titles Design
	ANGELA PELIZZARI
	

	End Titles
	OPTICAL & GRAPHIC

ATLAB AUSTRALIA

	

	Laboratory
	ATLAB AUSTRALIA
	

	Telecine
	VIDEO 8 BROADCAST
	

	Telecine Liaison
	JUDY STARLING
	

	Telecine Colorist
	DAMON PARRY
	

	Website Designer
	NORAH MULRONEY
	

	Website Producer
	RUTH CARR
	

	Insurance
	HW WOOD AUSTRALIA P/L

Tony Gibbs

	

	Camera Equipment
	PANAVISION AUSTRALIA

Paul Jackson
	

	Additional Lighting Equipment
	PANAVISION LIGHTING (ASIA)

James Williams
	

	Film Stock
	KODAK (AUSTRALASIA)

Tim Waygood
	

	Location Vehicles
	EMPIRE FILM SERVICES
	

	Radios
	COMM RENT
	

	HOMEBAKE ADDITIONAL CREW:
	
	

	Promoters
	INTERNATIONAL MUSIC CONCEPTS

Joe Segreto & Tom Lang

VILLAGE SOUNDS

Jessica Ducrou

	

	Event Manager for Promoters
	RACHEL HURFORD
	

	Site Manager
	BRIAN “SMASH” CHLADIL
	

	Event Publicist
	PAULA “JONESY” JONES
	

	MC
	PAUL FENECH
	

	Bands
	28 DAYS

SUPERJESUS

COMMISSIONER GORDON

	

	3rd Assistant Director
	JOHNNY PACIALEO
	

	Production Secretary
	DAN READ

	

	Camera Operators
	MICHAEL WOOD

SEAN MEEHAN

DAMIAN WYVILLE

DARRIN KEOUGH

	

	Steadicam Operator
	DAVID KNIGHT
	

	Focus Pullers
	DUGAL CAMPBELL

CAROLINE CONSTANTINE

MICHAEL PICKELLS

JASON BINNIE

	

	Clapper Loaders
	TOBY WATSON

JOLYON HOFF

	

	Video Split Assistant
	CRAIG MADOC
	

	Standby Props
	JOHN ‘BAGS’ OSMOND
	

	Assistant Standby Props
	ANDY CANTRELL
	

	Grips
	PAUL GRAY

IAN McALPINE

ADRIAN ROSE

STEVEN SAFRANEK

JASON TREW

	

	Assistant Electrics
	ZAC MURPHY

ROBBIE BURR

	

	Lighting Rig Technician
	BAZ BARRETT

Chameleon Lighting
	

	Costume Assistant
	JULIETTE LIST
	

	Sound Recordist
	GUNTIS SICS
	

	Boom Operator
	DAVID PEARSON
	

	Comms Technician
	RAINIER DAVENPORT
	

	Music Recording
	SIMON LEADLEY

DAMIAN CANDUSSO

	

	Unit Manager
	WILL MATTHEWS
	

	Unit Assistants
	CHRISTIAN MCCULLOM

NAT PURDON

	

	

	THE PRODUCERS WISH TO THANK THE FOLLOWING FOR THEIR ASSISTANCE:

Metropolis Records

Music Plus Compact-Disc Shop

Catherine Linsley

The people and residents of Newtown

Norman Neeson

HOMEBAKE – Festival audience

Royal Botanic Gardens & Domain Trust

Gene Simmons

Triple J

XPRESSWAY Management

State Rail Authority

	

	LENSES AND CAMERAS

SUPPLIED BY PANAVISION ® (logo)

	KODAK

FILM STOCK

	DOLBY DIGITAL (logo)

In Selected Theatres

	Approved No. 39009 (MPAA Globe)

MOTION PICTURE ASSOCIATION OF AMERICA

	Must appear on screen near the very end of the credits. Globe and number customarily appear in the center of the screen.

	Financed with the assistance of

AUSTRALIAN FILM FINANCE CORPORATION

{AFFC Logo}

	

	

	Twentieth Century Fox Film Corporation is the author of this motion picture for purposes of copyright and other laws.

The events, characters and firms depicted in this photoplay are fictitious. Any similarity to actual persons, living or dead, or to actual events or firms is purely coincidental.

	

	Ownership of this motion picture is protected by copyright and other applicable laws, and any unauthorized duplication, distribution or exhibition of this motion picture could result in criminal prosecution as well as civil liability.

	

 ©2003 Twentieth Century Fox. All rights reserved. Property of Fox. Permission is granted to newspapers and periodicals to reproduce this text in articles publicizing the distribution of the Motion Picture. All other use is strictly prohibited, including sale, duplication, or other transfer of this material. This press kit, in whole or in part, must not be leased, sold, or given away.
PAGE
32

_1101758053.bin

