
[image: image1.jpg]€€ Awondl i,
Hiorous g
YuTd

[image: image2.jpg]

Who said saving the world can’t be entertaining?

MEDIA KIT

[image: image3.jpg]FILMS

In Cinemas:

15 March 2007

OFLC Rating:

PG

Running Time:

92 Minutes
Publicity

Catherine Lavelle

0413 88 55 95

catherine@clpr.com.au

www.razzledazzlethemovie.com

SHORT SYNOPSIS
A spectacular comedy about changing the world step-by-step starring Kerry Armstrong, Ben Miller, Nadine Garner, Denise Roberts, Tara Morice, Jane Hall, Toni Lamond, Barry Crocker and Noeline Browne - Razzle Dazzle lifts the curtain on the world of children’s competitive dance.

The film follows the eager members of "Mr Jonathon's Dance Academy" who, with their unique dance routines, compete for Grand Final success at Australia's most prestigious competition.

Amidst parental politics, petty rivalry, creative controversy and the hysterics of pushy stage mothers, the film takes you behind the glamour and the glitter to a world where, sometimes, winning is everything!

“A wonderful film, hilarious and touching. You’ll dance out of the cinema.”

Ben Elton
"A well observed, brilliantly performed comedy." Steve Coogan
RAZZLE DAZZLE

is a Film Finance Corporation Australia presentation

in association with the New South Wales Film & Television Office

of a Wild Eddie production.

International Sales – Celluloid Dreams

Australia/New Zealand Distribution – Palace Films
LONG SYNOPSIS

RAZZLE DAZZLE is the story of one dance school and its quest for Grand Final success at the pinnacle of all dance competitions - The Sanosafe Troupe Spectacular. The dance school is run by Mr Jonathon, a teacher and choreographer who believes that through dance he can educate as well as entertain.

When the documentary crew begins shooting, the year is set to be a big one for Mr Jonathon’s Jazzketeers. With new ideas and fresh talent, this could be the time they go all the way. But will dance politics and parental interference be a help or a hindrance?

Justine, the pushiest of the stage mothers, becomes increasingly driven as she tries to promote her daughter Tenille to the centre-stage spot. Justine has big plans for Tenille.

Barbara - a born organiser whose philanthropic endeavours extend to only fostering children with a sense of rhythm - is worried about her place as Mr Jonathon’s right-hand helper, and of the team’s chances of victory.

Paulette and her daughter Grace are new to the troupe, although Grace has already had a taste of life on the stage.

Marianne, the troupe’s designer and seamstress, is always on hand - a silent observer who brings Mr Jonathon’s visions to life.

Mr Jonathon’s main rival for Sanosafe glory is Miss Elizabeth - a five-time Grand Final winner. Running her studio with an iron fist, Miss Elizabeth has an old-fashioned approach to dance that has served her well.

When an accident involving a rival troupe enables the Jazzketeers to compete in the final, rehearsals initially go well. Mr Jonathon - whose approach to dance is one in which social relevance is paramount - has come up with an inspired piece about the liberation of women in Afghanistan.

But there will be more mishaps and misunderstandings before the day of the Grand Final arrives. And there will be even more before it is over…

CAST

Justine

Kerry Armstrong

Mr Jonathon

Ben Miller

Paulette

Nadine Garner
Barbara

Denise Roberts

Marianne

Tara Morice

Miss Elizabeth

Jane Hall
Sherry Leonard

Toni Lamond
Donnie Destry

Barry Crocker
Leonara Biviano

Noeline Brown
Patrick

Scott Irwin
Neil

Damon Gameau
Trevor

Andrew McFarlane
bob

Steve Le Marquand
Arthur Rudd

Roy Billing

Miss Jodi

Susie Lindeman
Himself

Paul Mercurio

Himself

Leo Sayer
THE JAZZKETEERS

Tenille

Shayni Notelovitz

Grace

Clancy Ryan

Vanessa

Sheridan Rynne

Millie

Kerry-Ann Thoo

Katie

Anastasia Dolan

Leanne

Lauren Elton

Madison

Taylor Anthony

Lorraine

Veronica Koprivnjak

Emma

Becky Mamo

Courtney

Samantha Hagen

Olivia

Shayarne Matheson

Danielle

Ivy Negre

Jenny

Caitlin Rawnsley

Tyson

Nick Twiney
SANOSAFE TROUPE SPECTACULAR

DANCE TROUPES

BRENT STREET

RGDANCE

BETTY DARGIE SCHOOL OF ENTERTAINMENT

LANGSHAW DANCE CITY

ETTINGHAUSEN’S DYNAMIC ARTS

DANCE JUNCTION

DANCE NETWORK AUSTRALIA

JANICE BREEN PERFORMANCE STUDIO

GLENDA YEE SCHOOL OF DANCE

RHONDELLE SCHOOL OF DANCE

SARAH’S DANCE ACADEMY

HALLORAN DANCE SCHOOL

DANZARTZ
PRINCIPAL CREW

Writer/Director

Darren Ashton

Producers

Jodi Matterson & Andrena Finlay

Writers

Carolyn Wilson & Robin Ince
Executive Producer
Al Clark
Cinematographer

Garry Phillips

Film Editors

Julieanne Deruvo & Phil Horn
Music by

Roger Mason & Green Dragon
Choreographer

John O’Connell
Production Designer
Karen Harborow
Costume Designer

Ariane Weiss

Sound Designer

Wayne Pashley

Line Producer

Sue Mackay

Co-executive Producer
Simon Bosanquet

Associate Producer
John L Simpson

Hair & Make-up

Troy Follington
Casting

Nick Hamon

Music Supervisor

Norman Parkhill

PRINCIPAL SPONSORS

All dance footwear supplied by BLOCH, AUSTRALIA
All colour cosmetics by CHI CHI COSMETICS

COCA COLA AUSTRALIA

COCA COLA AMATIL

THE SMITH’S SNACKFOOD CO

ATELIER

Schwarzkopf professional

CADBURY SCHWEPPES

libra

NEC

AV EXPERTISE

DANCE TRAIN

BRADFIELD & PRITCHARD

AUSTRALIS

KELLOGG’S
DIRECTOR’S STATEMENT

RAZZLE DAZZLE came about quite by accident. One evening I stumbled across a short story, untitled. It was a 3-page scenario about a desperate stage mother, her name Justine, her desire to see her child succeed at any cost. It was riveting. This brief, incredible story became the foundation of our lead female character.. She was driven, dangerous and fantastic. It was from Justine that everything else was born.

Finding an actress to play her would be a challenge. On the one hand, she needed that unconditional and singular obsession with her daughter, and on the other, to betray her own failings, all without playing the cliché stage mother. There were only two actresses I could see in the role, and one of them was Kerry Armstrong. I remember our first meeting, at Nick Hamon’s casting office in Melbourne. It was one of those encounters in which you’re meeting each other for the first time, testing each other out, exploring ideas. It wasn’t an audition; it was an experiment, and the results were exciting.

What I felt at that mad meeting was only confirmed when we began to work together. We’d spent over two hours pushing Justine one way then the other, Kerry improvising and wrestling with ideas, sometimes playing drunk and singing, at other times being forthright and determined. This pattern of discovery continued until the day we completed our last shot. Never had I met an actress who challenged me or came to a role with so much creative energy. Kerry never stopped thinking about her role, but she also did much more: she thought about the film and the relationships of the characters within the story.

One of the most exciting discoveries when I read the first draft of the script was the character of Mr Jonathon – a man dedicated to expressing global issues through young dancers. The comedy derived from his view of the world was terrific, yet finding an actor to play him was near impossible. Not until we went to the UK did we discover Ben Miller. From the first moment I knew we’d found our man. It all made sense.

What evolved, was something far stronger than anything I ever imagined. Ben was incredible. He was inventive, attacking the role with an inspiring vigour and insight. Not only was he very funny, but his comments on the script and character were intelligent. I suppose that’s to be expected when you work with someone who gave up a PhD in Physics to become an actor.

The choice to work in this genre was immediately obvious. The reality of the world was foremost in my mind, and also the manner in which the comedy needed to be played. Satirical and understated was the tone of this film; yet my affection for the subject, engendered unknowingly by my dance-crazy daughter, found its way into the script and ultimately the film. It is with immense affection that I guide the characters through this story.

Of course, even this style of comedy has a number of approaches. The tone can dance from super-real through to heightened, almost sketch-like representations of scenes and characters. The best of the genre are the works of Christopher Guest (Waiting For Guffman, Best In Show, A Mighty Wind) but there are many more. I wanted my approach to Razzle Dazzle to be more real.

I like to work with comedy scripts that have a heart, ones in which the characters’ vulnerability and relationships are exposed. I always wanted the tone of Razzle Dazzle be as close to reality as possible – across the board, for all characters. This meant that Ben Miller as Mr Jonathon had to be a credible dance teacher.
For an actor who had only danced at weddings and discos, this would be a challenge. Enter John O’Connell, dry-humoured choreographer (Strictly Ballroom, Moulin Rouge, Shall We Dance).

I had never worked intensively with a choreographer, so Razzle was new territory for me. John and I began talking about the narrative of the pieces and he would design the dance around that. This was the delight of working with John: he choreographs for character and story and has a keen sense of what makes a good shot.

The shooting style, music, editing and art direction had to support the documentary feel. Author intrusion, in the form of the director, must be practically non-existent. During the shoot I ran the scenes from beginning to end and had the cameras, hand-held in most cases, simply record the action that unfolded. Minimal “camera direction” was involved, with the camera operators “forced” to follow the action without the benefit of pre-planning or choreographed blocking. Mis-frames and moments of dropped focus form part of the truth of the film.

We shot the concerts using real dance troupes performing as if in a real eisteddfod. This was an important part of creating a credible frame in which the film could unfold. The detail - especially in the background action - was allowed to evolve naturally. It is the smallerthings that the cast do, particularly the background extras, that I believe give the film depth. For example, checking hair; kids refusing to go on or nervously awaiting their turn off stage; parents doting or trying to cajole their child; children playing hand clapping games – small details that all ring true.

With so many children involved in the film, it was important to create a world that felt real for them. The main ensemble of Jazzketeers never read a script, nor were they aware of what each day would bring. For them each moment in the film unfolds for the first time when they are in it. Obviously they rehearsed their dance numbers, but this was done in a way closer to the way they might prepare for a troupe dance competition than for the dance routines of a feature film. I know working with pre-teens was a challenge for John, but he managed, after a couple of “stern chats”, to keep them on track.

On a character level, preparation for the Jazzketeers was simple. Each of the young dancers was given a character name and character belongings; personal items like a bracelet, bag, shoes and a character book. Within this character book was a brief description of who they would be playing and two paragraphs on how to use the book. From the moment they walked into dance rehearsals or onto set, we used nothing but their character names. The events in the film were to be real for the Jazzketeers. In many instances, they were actually “directed” within the scene by the adult actors.

Razzle Dazzle has some great female roles, derived obviously from writer Carolyn Wilson’s experiences: Justine lives vicariously through her child and represents the ultimate stage mother. Barbara’s officious nature and desire to be needed drives her. Paulette is the most balanced character, representing the “typical” parent. This makes for an interesting and conflicting mix and allows the actors to develop characters with different on-screen energies.

With a comedic tone that is completely understated and performances that are consistently real, the end result is a film only just this side of a documentary. In the end, I hope Razzle Dazzle engages the audience with a humorous insight into the world of dance competitions and that it is as delightful, politically incorrect and uncompromising as those who push their children forward into the bright lights.

 Darren Ashton, Director
PRODUCTION NOTES

Shot over just 27 days, RAZZLE DAZZLE was a logistics challenge of some proportion from beginning to end. Not only did the film require an excellent cast to bring the characters to light, but it called for an ensemble cast of 14 children between the ages of 10 and 13 to provide the tableau of Jazzketeers.

The idea for RAZZLE DAZZLE started as a short story written by Carolyn Wilson (director Darren Ashton’s wife). The untitled story told of a desperate stage mother called Justine and her desire to see her child succeed at any cost. Wilson and Ashton worked on the script with British comedy writer Robin Ince (long-time collaborator of Ricky Gervais of The Office) and together they developed an hilarious look at the unique world of the Australian children’s dance eisteddfod.

Having all worked together before on Ashton’s debut feature Thunderstruck, producers Jodi Matterson and Andrena Finlay were actively involved in the scripting process from the beginning.

“Jodi, Darren and I wanted to work together again,” says Andrena Finlay. “We had a really good experience on Thunderstruck and I felt that Darren’s strengths of observation, humour and heart should be encouraged for a second time”.

“Darren and Carolyn are the parents of a girl who dances; Jodi is an ex-dancer and I have a daughter who dances as well. So when they came up with this satirical but gentle look at the world of children’s dance competitions, I loved it from the moment they pitched it to me.”

Once the script was at a stage they were happy, with Matterson and Finlay started approaching the people Wilson and Ashton had in mind for the main roles. From the moment director Darren Ashton met with Kerry Armstrong the role of Justine was born, and Aunty Barbara was essentially written with Denise Roberts in mind.

It was the role of Mr Jonathon which was a challenge. The character demanded someone who was a man dedicated to expressing the politics of the world through young dancers, yet the script required someone who could portray his sense of the world with a deadpan delivery. As Ashton says “it was not until we went to the UK that we discovered Ben Miller. From the first moment he delivered a scene through to his inventive improvisations on set, we knew we had found our man. Ben understood the subtle level of comedy and the tone of the character completely.”

The rest of the adult ensemble cast came together like a dream – as each preferred person read the script, each committed to it immediately – Nadine Garner, Tara Morice, Roy Billing and Paul Mercurio, as the celebrity dance teacher brought in by Justine to coach Tenille.

“We used the script as a blueprint, but it was not until the characters were cast and the actors came into workshop the project that it really came to life,” said producer Jodi Matterson.

It was the casting of the Jazzketeers that proved probably the most challenging and the most entertaining.

Over 600 incredibly talented children came to the first round of auditions and were put through their paces – dance, improvisation and reading lines. It was from this that the final group of twelve girls were cast – and one boy! Also cast from the auditioning was Miss Elizabeth’s dance troupe – the arch-rivals of Mr Jonathon’s Jazzketeers.

As Andrena Finlay says, “there is an incredible wealth of talent in this country of children who can dance and we were so fortunate to be able to put together the troupes that we did.”

Because the film was to be a satirical yet warm look at the world of children’s dance, and shot in a mockumentary style, Darren Ashton never gave the main ensemble of Jazzketeers a copy of the script. From the first day they walked onto set they had no idea what was going to happen from one moment to the next. “It was important to create a world that felt real to them,” says director Darren Ashton. “For them each moment in the film unfolds for the first time when they are in it. Obviously they rehearsed their dance numbers, but this was done in a way closer to how they would prepare for a troupe dance competition than for a dance routine for a feature film.”

Choreographer John “Cha Cha” O’Connell worked with the children for four hours each day after school for three weeks leading up to the shoot. Within this time he choreographed, set and polished - with the help of the wonderful Pam French - the variety of competition numbers, as well as the mini-routines the girls perform in class.

The children were not the only challenge for John O’Connell. British actor Ben Miller had never danced before he started work on the film. In preparation he had an intensive period of learning how to dance, with John O’Connell: “I had no time to worry about the script or the character because I was concentrating on how to

learn to dance” says Miller. “John is one of the most fabulous people I’ve ever worked with. He inspires you beyond your ability.”
An extremely important element in the success of the film was the creation of the look of the film. With her extraordinary creative flair, Ariane Weiss was appointed costume designer: “Ariane looked at what dance schools do with their costumes, and then lifted it 100 notches. She is so incredibly creative and both she and Troy Follington have lifted the film visually,” says producer Jodi Matterson.

The film was fortunate to gain the hair and makeup design expertise of Troy Follington, who personally created the outrageous orange and pink wigs for both the Jazzketeers and Miss Elizabeth’s dance troupes respectively. As his wife owned a ballet school for six years, Troy is very familiar with this world and brought not only his expertise but his humour to the design of the look.

Again, to keep the look and feel of the film authentic to the dance world scene, Follington devised a “Chi Chi” make up pack which was given to each of the Jazzketeers with instructions as to the look. This was for the girls and their parents to interpret and apply - just as they would if they were in an actual dance troupe. Similarly the girls were asked to do their own hair for both the class scenes and the competitions.

For Kerry Armstrong, the wardrobe, hair and makeup were integral to bringing the character of Justine to life: “There were two elements that went into the creation of Justine. Troy had the hairpiece and Ariane had these intense mini-skirts, and from there Justine just popped out like something out of some terrible 1950s retro birthday cake, and we couldn’t get her back in!” says Kerry.

One of the largest challenges of the film was the creation of two major eisteddfod days for the Semi and Grand final - complete with competing troupes. Associate producer John L Simpson searched dance schools in Sydney and the surrounds and discovered 40 – 50 incredibly talented troupes performing in many different styles. The major eisteddfod days were shot at Kogarah RSL for the semi-finals and Sydney Theatre for the Grand Final. “We are incredibly grateful to the children, their parents and their teachers for being so enthusiastic and gracious, not to mention talented – and allowing us to film them,” says producer Andrena Finlay. “They are very much part of the fabric of the film and bring so much to it.”

To give the film an authentic behind-the-scenes feel, cinematographer Garry Phillips chose to shoot it on HD format with Panasonic Varicams in a two-camera set up: “We chose to shoot on this format to give the film a documentary feel,” says Phillips, “With a two to four camera set up, we were not only able to shoot at 50 to 60 frames a second and capture all of the dance movements, but keep the cameras rolling” he added.

With over 120 hours of footage shot, Razzle Dazzle was a mammoth job for editor Julieanne DeRuvo. So big, in fact, that the production had to enlist the help of an additional editor (Philip Horn) to help navigate the way through the footage.

Having two editors provided a unique opportunity to have two people who brought very different strengths and skills to the editing process. Scenes would be cut independently by each editor, then brought together for discussion, and then they would swap and cut each other’s material. It was a truly collaborative editing process.

“The exciting part about having so much to work with is that you really can create any film you want in the edit suite,” says Jodi Matterson. “Because we had so many options, it was really important for us to do a number of test screenings to try out different structures and ideas on people. And because we spent many months editing the film, it was important to keep showing people with fresh eyes, because there is always the danger that because you have seen the material a thousand times you don’t find it funny any more and are tempted to cut it,” Matterson continued.

Music plays an integral role in Razzle Dazzle. Says Matterson: “It was especially important that the music feel authentic. There were songs that were ‘must haves’ – at EVERY eisteddfod someone always trots out “Mickey” and “Flashdance” – they are in every dance teacher’s repertoire so had to be included in our soundtrack.

“We were amazed by how enormous the effect music has on this film. During the editing period when we were doing test screenings, we used these as an opportunity to test different music choices. When we made good choices, the film soared. When we picked the wrong songs, it was disastrous!” she continued.

A number of well-known music tracks were used in the film, but all are original versions. “We had a great deal of fun, working with some legendary Australian performers doing ‘pumped up” versions says Matterson. “Deborah Conway provides vocals on two tracks – including “Big Spender” – and she was very excited when we asked her to perform this song, because it was the song her family made her sing as a child every time they had relatives and visitors over!”

Chrissy Amphlett recorded her version of “That’s Entertainment” for the film in a studio in Las Vegas. Originally she thought she would channel Judy Garland for her vocal performance, but after hearing the recording back she said she might have channeled Ethel Merman instead! Other performers used for the soundtrack include Jon Stevens (Noiseworks), Martin Plaza (Mental As Anything) and Sean Kelly (The Models).

The heart and soul of RAZZLE DAZZLE is that everyone involved with the making of film truly loves the world it represents. As producer Jodi Matterson concludes: “We wanted to do a satire about dancing and pushy stage mothers, but we wanted to do it with great affection because we have such a love of the world of dance and the people who live within it.”

As Mr Jonathon says on creating his routines:

“I like to take the audience,

show them very clearly where we’re going,

suddenly from behind slip a bag over their head,

bend them over double, get them in a head-lock,

rabbit-punch them very, very quickly in the kidneys,

get the knuckles of my hand and rub them all over their face,

then whip the bag off, kiss them…

see…’cause I’ve subverted them.”
*WHAT IS AN EISTEDDFOD?
Definition - Eisteddfod – pronounced es-ted-ford – is the colloquial Australian name (with a Welsh derivation) given to annual dance, drama and singing competitions.
CAST

KERRY ARMSTRONG

 is JUSTINE
One of Australia’s most renowned film, television and stage actors, Kerry has worked both in Australia and overseas. Her most recent feature film credits include the recently completed Reservations, shot in Los Angeles; Oyster Farmer and her IF Award and AFI Award Best Actress role in the critically acclaimed Lantana.

Her television credits include, The Sullivans, Skyways, Prisoner, Come In Spinner and the US series Dynasty. Her role as “Heather Jelly” in Sea Change saw her win the AFI Award for Best Actress in a Television Series the same year she was awarded the Best Actress AFI for Lantana. She is the first and only actress to win both awards in the same year.

The mother to three boys, Kerry is also an author (The Circles) and is working on her second book. With Razzle Dazzle re-energising her love of dancing, Kerry has appeared in Network Seven’s 2006 series of Dancing With The Stars.

In 2000 Kerry was awarded the Centenary Medal for her contribution to Australian culture.

BEN MILLER

 is MR JONATHON
Educated at Cambridge University, Ben Miller is one of Britain’s most highly respected actors. Co-founder of the Panic Theatre Company, Ben has appeared in numerous stage productions, including Hamlet and The Heartbreak Kid.

His many film and television credits include Johnny English opposite Rowan Atkinson, The Prince & Me, Birthday Girl (with Nicole Kidman) and the British comedy series Armstrong & Miller (in which he both co-wrote and starred).

With a critically acclaimed starring role in Malice Aforethought, Ben has also appeared in The Book Group, Popetown and The Worst Week of My Life, which recently screened on the ABC.

Ben was the script editor and originating director on Steve Coogan’s latest series Saxondale for the BBC, as well as completing the next series of Armstrong & Miller, and starring in Primeval – a sci-fi series for ITV.

A popular comedian, Ben has also made countless television stand-up comedic appearances and guest spots in Britain.

NADINE GARNER

 is PAULETTE

Nadine’s career began as a child actress in the 80s with appearances in the popular television shows The Henderson Kids and Neighbours. Her other credits include My Brother Tom, Mull, Boys from the Bush, Class Act, Fresh Air and the television mini series Changi, Hero’s Mountain, Through My Eyes and Blue Water High.

DENISE ROBERTS

 is BARBARA
One of Australia’s most loved actors, it is for her long standing role of Julie in the ABC’s GP that she is best known. Starring in the show from 1989 to 1996, Denise was awarded the AFI Award for Best Performance by an Actress in a Television Drama in 1993. In a stellar career, Denise’s numerous television credits include Always Greener, All Saints, Headland, Grass Roots, Corelli and Water Rats.

Her feature film credits include The Dish, The Road to Nhill, Fat Pizza and Kangaroo Jack. Denise also received great acclaim for her stage portrayal of Shirley Valentine.

TARA MORICE

 is MARIANNE

A graduate of the National Institute of Dramatic Art, Tara is not only an accomplished actor but an experienced singer who has also trained in dance. She holds a Bachelor of Arts degree from the Australian National University, majoring in History and English.

Tara’s feature film debut in Baz Luhrmann’s Strictly Ballroom (1991) garnered her numerous Best Actress nominations from the Australian Film Critics Circle, the AFI and Britain’s BAFTA. Tara has also starred in the films Candy, Hotel Sorrento, Metal Skin and Hildegarde, and appeared in numerous television programs including the recent Answered by Fire, Blue Heelers, Grass Roots, Salem’s Lot, Loot, Wildside and the multi-award-winning After The Deluge.

JANE HALL

 is MISS ELIZABETH
With television credits including The Secret Life Of Us, Marshall Law, Blue Heelers, Something In the Air, the telemovie Finding Hope, Halifax fp, Good Guys, Bad Guys and A Country Practice, Jane has been a familiar face on our screens for over a decade. As well as the extensive list of television credits, Jane has appeared in the feature films The Nugget directed by Bill Bennett,, The Craic directed by Ted Emery,and Dead Letter Office.

A respected radio host, Jane has hosted breakfast with the Morning Crew on 2DAY FM and acted as guest breakfast host on NOVA100.

TONI LAMOND AM

 is SHERRY LEONARD

Awarded the Centenary of Federation Medal in 2006 for “services to the community through the Arts”, and recipient of the Order of Australia, Toni Lamond is one of Australia’s best loved all-round entertainers.

Born to an Australian showbusiness dynasty,Toni’s career began at the age of ten singing on the radio and touring with her parents’ variety shows and has since encompassed musical comedy, straight plays, recordings, film and cabaret.

In Australia she has starred in the original productions of The Pyjama Game, Oliver, Gypsy, Anything Goes, Tunnel of Love and Wildcat. In the early 60s, a television pioneer, she was a regular on Graham Kennedy’s In Melbourne Tonight, which led to her ultimately hosting her own show.

Relocating to the US in the 70s, Toni has featured in: Starsky & Hutch, The Bob Newhart Show, Eight is Enough, You Can’t Take It With You, Starman, The Love Boat, Murder She Wrote and Days of Our Lives.

Winner of two Logies, a Variety Club Award, and a Mo Award, Toni’s Australian film credits include Spotswood, How Wonderful and Running From The Guns.

BARRY CROCKER AM

 is DONNIE DESTRY (DD!)
Awarded an ‘Order of Australia’ in 1987 for services to the Australian entertainment industry and charity, Barry Crocker is regarded as one of the ‘greats’ in the Australian entertainment industry. Barry’s diverse career includes a comprehensive recording history, numerous television appearances in Australia, the UK andUS, national and international concert performances, cabaret, lead roles in live theatre productions and the star lead in two classic Australian movies that have become ground breaking icons of Australian cinema, The Adventures of Barry Mackenzie and Barry Mackenzie Holds His Own.

Television credits includes The Barry Crocker Show; host of Barry Crocker’s ‘Sound of Music’; compere of Saturday Variety on British Television; he also hosted two Eurovision television specials for BBC Television; and guest starred on Britain’s Harry Secombe Show and Stars on Sunday. Barry was also host for six years on Carols in the Domain, for the Seven Network.

NOELINE BROWN

 is LEONARA BIVIANO
One of Australian television’s most recognisable and most loved faces, Noeline Brown has credits too numerous to list. Most recently she wowed Australia with her star turn on Dancing With The Stars but has for many years been constantly on our television screens with credits including famously The Mavis Bramston Show, Beauty and the Beast, Blankety Blanks, Graham Kennedy’s In Melbourne Tonight, Fallen Angels and The Naked Vicar Show.

On film, Noeline has appeared in Emma’s War and Walkabout and she has hosted many a radio show over the years including for the ABC and 2GB.
THE JAZZKETEERS

SHAYNI NOTELOVITZ

 is TENILLE
After moving to Australia from South Africa at the age of five, Shayni has pursued her love of dance. With a passion for jazz, tap, ballet, contemporary, musical theatre, drama, and singing, Shayni trains for over ten hours a week. Although, Razzle Dazzle is Shayni’s first feature film, she has previously performed in the GFO/SEL stage production of The Wizard of Oz. More recently Shayni won first place in the 2005 Australian Dance Idol Competition, in the Pre-teen section.

CLANCY RYAN

 is GRACE
At the age of two, Clancy moved with her family to the UK, and started her television career appearing in both commercials and a documentary about Nicole Kidman. After returning to Australia at the age of five, she set her sights on dancing and the performing arts. She currently takes up to eight classes a week, ranging from contemporary dance to musical theatre. When she is not dancing she likes to try her hand at karate. Razzle Dazzle is Clancy’s feature film debut.
SHERIDAN RYNNE

 is VANESSA
Sheridan spends an average of 12 hours a week training in all forms of dance including jazz, modern and classic ballet, as well as tap. On the weekends, she finds time for other sports, including netball and softball. Razzle Dazzle is Sheridan’s debut feature film, having previously worked in commercials and in television shows including Farscape.

ANASTASIA DOLAN

 is KATIE
Having spent four years living in Japan with her family, Anastasia now resides in Sydney. She spends up to 20 hours a week dancing including jazz, modern, contemporary, tap, acrobatics and ballet. She is also training in jazz and blues singing, having recently performed as a guest at the Canada Bay Jazz and Blues Festival. In 2005 Anastasia was accepted into the Australian Ballet School as a Junior Interstate Associate. Her athletic ability does not stop with dance, however, as Anastasia is a keen sportsperson, excelling in long distance running and hockey. Razzle Dazzle is her feature film debut.

KERRY-ANN THOO

 is MILLIE
Born in Singapore, Kerry-Ann moved to Sydney with her family at the age of two and has been dancing since the age of eight. Spending up to 16 hours a week training, Kerry-Ann hopes to be a professional dancer when she grows up. In her spare time she also enjoys reading and computers. Razzle Dazzle is Kerry-Ann’s acting debut.

LAUREN ELTON

 is LEANNE
Lauren has been dancing since the age of five and spends up to 15 hours a week taking classes in tap, jazz, ballet and even hip hop. When she is not dancing she enjoys netball. Recently she has been dancing overseas - accompanied by a group of fellow Australian dancers, Lauren performed for three weeks in Singapore and went on to a dance competition in Las Vegas, taking a 1st and 5th place. Razzle Dazzle is her first feature film.

TAYLOR ANTHONY

 is MADISON
Taylor has been dancing since the age two and now spends an average of 15 hours a week training. Taylor’s classes include jazz, tap, ballet, as well as acting. She has put the acting classes to use doing commercials and has appeared in the feature Bootmen and the musical Annie.

VERONICA KOPRIVNJAK

 is LORRAINE

Veronica started dancing at the age of three, whilst living in the Blue Mountains. She moved to Sydney with her family at the age of nine. With tap as her favourite, Veronica spends up to 20 hours a week training in ballet, jazz, tap, contemporary and hip hop. Dance is not her only love, as she enjoys playing rugby and riding dirt bikes. Having appeared once on the Kerry-Ann Show, dancing with a group in a jazz routine, Razzle Dazzle is Veronica’s acting debut.

BECKY MAMO

 is EMMA
Dancing from the age of two, Becky recently travelled overseas with a group of 30 fellow dancers, performing around China. Becky spends an average of 15 hours a week pursuing her passions of ballet, tap, jazz and funk. When she is not dancing she makes time to play netball. Razzle Dazzle is Becky’s feature film debut.

SAMANTHA HAGEN

 is COURTNEY
Having moved from Melbourne to Sydney at the age of four, Samantha has been dancing since the age of five. She spends an average of 13 hours per week training in jazz, tap, ballet and musical theatre. Samantha was thrilled to be cast in Razzle Dazzle and hopes that this will be the start of a career on stage and performing arts.

SHAYARNE MATHESON

 is OLIVIA
One of Australia’s pre-eminent young dancers, Shayarne has been dancing from the age of two. She excels in all forms of dance including jazz, modern, and contemporary and ballet. Winner of numerous dance competitions, in 2005 Shayarne was accepted into the Australian Ballet School as a Junior Interstate Associate. A dedicated dancer, Shayarne trains for over 30 hours a week. Razzle Dazzle is her first feature film.

IVY NEGRE

 is DANIELLE

Ivy moved to Sydney from the Philippines at the age of three. Since then she has been no stranger to the performing arts, having appeared in The Lion King as Young Nala. Additionally Ivy has also appeared on stage in Miss Saigon and Annie. Razzle Dazzle is Ivy’s second feature film, having previously appeared in The Matrix. Ivy loves performing and attends classes for jazz, ballet and modern dance.
CAITLIN RAWNSLEY

 is JENNY
Born in London, Caitlin moved to Australia with her family at the age of four. She started dancing at the age of five and has been training primarily in jazz and ballet ever since. At her first Eisteddfod competition, she won first place in a solo jazz routine and went onto win a 2nd and 3rd place in later Eisteddfods. A well-rounded dancer, Caitlin also enjoys playing netball and was recently made a House Captain at her school. Razzle Dazzle is Caitlin’s first feature film.

NICK TWINEY

 is TYSON

One of Australia’s up-and-coming young entertainers, Nick excels in all forms of dance, training in jazz, tap, ballet, contemporary and acrobatics. Winner of the Feel The Beat Male Dancer of the Year and runner up in the 2005 Australian Dance Idol Pre-teen category Nick is a consummate performer. Training for over 18 hours a week in dance and acrobatics, Nick is also a keen basketball and rugby player. Razzle Dazzle is Nick’s feature film debut.

AL CLARK

 EXECUTIVE PRODUCER
Al Clark began his working life as a journalist on the London magazine Time Out before joining the UK-based Virgin group, first as a publicity director for the record company, then as the founder and editor of The Film Yearbook, and finally as head of production for the film division, where his film credits as co-producer are Michael Radford's Nineteen Eighty-Four (1984) and Aria (1987), directed by, among others, Robert Altman, Jean-Luc Godard and Nicolas Roeg; as executive producer, Zelda Barron's Secret Places (1984), Julien Temple's Absolute Beginners (1985), Paul Mayersberg's Captive (1986) and Ken Russell's Gothic (1986).
Moving to Sydney, he was appointed to the board of the Australian Film Commission from 1989 until 1992. He has since produced two films starring Russell Crowe - The Crossing (1990) and Heaven's Burning (1997) – two starring Guy Pearce - The Adventures of Priscilla, Queen of the Desert (1994) and The Hard Word (2002) - and two directed by Stephan Elliott - Eye of the Beholder (1999) and Priscilla, which won an Oscar for best costume design and remains one of the most successful Australian films of all time both locally and internationally. He is also the producer of John Polson's multiple award-winning Siam Sunset (1999), the executive producer of Andrew Dominik's Chopper (2000), and executive producer of Darren Ashton’s previous film Thunderstruck (2004). His most recent film The Book of Revelation - written by Ana Kokkinos (Head On) and Andrew Bovell (Lantana) and directed by Ana Kokkinos – was released in September 2006.

Clark is also the author of two books: Raymond Chandler in Hollywood (Silman-James Press 1996) and The Lavender Bus (Currency Press 1999), a revised edition of Making Priscilla (Penguin 1994).
ANDRENA FINLAY

 PRODUCER

After studying at the National Film School in Beaconsfield, UK, Andrena’s first film, a cinema short The Privilege, starring Brian Cox, won the 1983 British Academy Award and Bilbao Gold Award for Best Short Film.

Andrena’s feature film and television drama credits include Emma’s War starring Lee Remick and Miranda Otto, Handle With Care, a docudrama directed by Paul Cox - winner of the1986 Logie; Unfinished Business, written and directed by Bob Ellis; Afraid to Dance, winner of the 1988 Awgie for best screenplay; Paws, starring the voice of Billy Connolly (a major UK box office success for PolyGram in 1998); Frauds, written and directed by Stephan Elliott and starring Phil Collins, Hugo Weaving and Josephine Byrnes (in official competition Cannes Film Festival 1993); Me Myself I, starring Rachel Griffiths (first Australian film released by Buena Vista and financed by the French giant, Gaumont); and After The Rain starring Paulina Porizkova (for Columbia TriStar and Showtime).

Andrena was also the originating producer on Stephan Elliott’s second film The Adventures of Priscilla, Queen of the Desert and investment manager at the Australian Film Finance Corporation for two years. In 2001 she formed Wildheart Films with her husband, producer Al Clark. The company’s first film was The Hard Word starring Guy Pearce, Rachel Griffiths and Joel Edgerton and its second is The Book of Revelation, released in 2006.

In 2003 Andrena, Al and Jodi Matterson formed Wild Eddie Films, which produced Thunderstruck directed by Darren Ashton. Razzle Dazzle is the second collaboration of the same producing/directing team.

JODI MATTERSON

 PRODUCER
One of the founders of Wild Eddie Films with Andrena Finlay and Al Clark and with a strong background in film, music and television, Jodi Matterson produced her first feature film Thunderstruck in 2004, directed by Darren Ashton.
Prior to this she was the marketing manager for the highly successful children’s television show Hi-5 and has worked in production in both Australia and in the UK.

DARREN ASHTON

 DIRECTOR
One of Australia’s leading and award winning commercials directors, Darren co-wrote and directed his first feature film Thunderstruck with Wild Eddie. His short film The Extra was the winner of the Best Short Film award in several film festivals – including Best Comedy at Tropfest.

CAROLYN WILSON

 WRITER
Carolyn, actress and playwright, trained in acting in both Sydney and New York. She has written several short plays and is a founding member of Self-Raising Theatre Company. Razzle Dazzle is Carolyn’s first screenplay.

ROBIN INCE

 WRITER
Renowned British stand up comedian and performer Robin Ince has over 50 British television writing credits to his name – including Comedy Doubles, TV Heaven, Telly Hell, The Late Edition, The Sketch Show, The Best and Worst of God, Meet Ricky Gervais. A long-time collaborator of Ricky Gervais (The Office), Robin is the founder of the hugely popular The Book Club. Razzle Dazzle is Robin’s first feature film.

JOHN O’CONNELL

 CHOREOGRAPHER
One of the world’s leading and most respected choreographers, John’s extensive credits in film include Shall We Dance (starring Richard Gere, Susan Sarandon and Jennifer Lopez), and Baz Luhrmann’s Moulin Rouge, Romeo and Juliet and Strictly Ballroom.
GARRY PHILLIPS
 CINEMATOGRAPHER
One of Australia’s leading television commercial and film cinematographers, his feature film credits include Better Than Sex, Gettin’ Square and The Monkey’s Mask. He also shot the recently released Candy, starring Geoffrey Rush and Heath Ledger, and Catch A Fire directed by Phillip Noyce.

ARIANE WEISS

 COSTUME DESIGNER
With over 20 years of experience in the fashion industry, Ariane has designed for many television commercials and film clips. Her feature films credits include Me Myself I and Thunderstruck.

TROY FOLLINGTON

 HAIR & MAKEUP DESIGNER

An award-winning hairdresser and make-up artist, Troy’s production credits include the US sci-fi series Farscape, Heartbreak High, Home & Away, CrashBurn, The Alice and the feature films Monkey Puzzle, Idiot Box, Matrix Reloaded and Revolution, as well as the US features Invincible and Dynasty.

ROGER MASON

 COMPOSER
After a successful career as a musician - working with artists such as Gary Numan and Wall Of Voodoo - Roger has composed the scores for eight feature films, including The Extra, Man Thing, The Long Lunch and Fled.

GREEN DRAGON

 COMPOSER
A leading Australian music and sound design company with key local and international clients, Green Dragon comprises the outstanding talents of Steve Balbi and Nick Hartley as creative directors and composers. Steve has written five top ten hits for bands such as Noiseworks and Electric Hippies, and has produced and composed with some of the greatest musical legends, including David Bowie, Tom Jones, Marius De Vries(Moulin Rouge), Jimmy Barnes, Michael Hutchence, Diesel, Kevin Borich, Jenny Morris and Jon Stevens. His numerous awards include three ARIA Double Platinum Records and three three ARIA Gold records.
Nick trained at EMI’s Studios 301 Sydney and worked with a roster of Australian legends such as Slim Dusty, Tommy Emmanuel, Icehouse and the Sydney Symphony. Spotted as having the knack for the magic elements that go into the making of hit records, he was poached by the then new UK complex Metropolis Studios, London’s largest and most technically advanced recording studio. At Metropolis Nick worked with artists such as U2, George Michael, The Rolling Stones, David Bowie, Queen, Soul II Soul and Shirley Bassey.

KAREN HARBOROW

PRODUCTION DESIGNER
Karen Harborow has worked as a graphic designer in the film industry for over eight years. She has designed many short films, film clips and television commercials. Her feature film credits as production designer include Ned and Thunderstruck.
34

