

Media Resource Centre 13 Morphett Street, Adelaide Phone (08) 8410 0979 www.mrc.org.au www.mercurycinema.org.au info@mrc.org.au

Angela’s Decision is a forty-five minute short
feature drama directed by Mat King and
produced by Kate Croser. Set in Quorn in the
southern Flinders Ranges in South Australia
the film is focused on a young woman,
Angela (Rhiannon Owen), whose future in
regional Australian looks as desolate as the
landscape. She faces life changing decisions,
but at what cost? The return of her “local
hero” boyfriend (Xavier Samuel), on leave
from the army, is the catalyst for Angela’s
decision to change her life forever. Angela's
Decision is a Top 25 Winner in the Filmmaker's
American Gem Short Script Competition by
American writer Gena Ellis.

Mat King is a freelance director based in SA (www.matking.com.au). He
directed Frames, an award-winning short film co-produced with Kojo
Pictures, the children’s TV series The Fairies, music videos and TV
commercials. He was second unit director on Greg McLean’s Wolf Creek.
Angela’s Decision was privately financed and is currently in the last stages
of post-production.

Mat talks about making Angela s Decision
“I wanted to make another drama. It’s really
what I want to work in. So I set about finding
a story to make; and not being a writer I’m
always looking for writers to work with, and
stories to tell. I came across a script from an
American writer (Gena Ellis), which ultimately
became Angela’s Decision, and I knew
instantly that I really wanted to make it.

Angela’s Decision was the first time Mat King
and producer Kate Croser had worked together. “In regard to finding a
producer for Angela’s Decision I was really keen to work with someone who
had the ability and skill, but also someone who was also really looking for
the opportunity to produce for the first time. I asked around and all these
people said, ‘You gotta work with Kate Croser, she’s fantastic. She won’t let
you down.’ She was instrumental in getting the film made.”

In early 2005 Mat spent two and a half months in Vietnam directing TV
commercials. “When I was in Vietnam I used the P+S Technik Pro-35 Image
Adapter with fixed 35mm prime lenses for the first time. It just blew me
away at what we could do visually with the shallow depth of field. That’s
what drove me to use it for Angela’s Decision. The budget wasn’t going to
allow me to shoot on HD, so the most important thing for me was the

lenses. I really wanted to shoot with the P+S Adapter with fixed 35mm
prime lenses and that cost then dictated what format we could afford
to shoot on.”

Angela’s Decision was shot by DOP Aaron Gully on the new standard
definition Digital BetaCam at 25p (progressive scan) with the P+S
Adapter and 35mm cine lenses, a cost saving twist on the recent trend
in low budget independent productions using a digital capture format
(often HD) on the back end and an analogue lens setup at the front
end. “We used the pro-35 adapter allows you to do is remove standard
video lenses and work with fixed 35mm prime lenses. Essentially, what
that gives you is real shallow depth of field. It enables you to knock
things out of focus behind very easily. And it looks fantastic!” As well
as accentuating the sparse landscape around Quorn, “We tried to shoot
a lot of the landscape quite wide just to show that there’s just nothing
around. There’s no way out, and no opportunities for our characters,
although the landscape still had to look beautiful. We didn’t want to
grunge the film up. But having said that, we shot the whole film
handheld just to give it a bit of energy and that came down to the fact
that we had to shoot a forty-five minute script in six days. We shot
hand-held to speed things up. It was also a look we wanted to give the
film, a bit edgy, but still making the landscape nice and spacious.”

In keeping with the global nature of the creative collaboration the
music is being composed by Christopher Slaski (an Englishman based
in Madrid) and Liam Gerner (an Australian based in London). Post
production and sound are all being completed in Adeaide at Oasis and
Tracks studio respectively. Matt observes, "The film is an outstanding
example of low-budget film-making in South Australia and showcases
the amazing skills of our professional cast and crew – all of whom
volunteered their time for this project, working on deferred fees."

Currently Mat has a feature film
in development with English
writer Adam Howe. The
Australian Film Commission
(AFC) has just funded a second
draft of a script. “It’s a thriller
that I would like to shoot in
Australia in 2007, and hopefully
my first (feature) film. Its
working title is Black Annis.”He’s

also recently married to Tam Nguyen, ex-production manager at the
Australian International Documentary Conference!

The premiere screening of the film will be at the Mercury Cinema in August,
look for more details closer to the date.

Low Budget Filmmaking in SA: The making of Angela s Decision

Angela’s Decision in production on location

Mat King

Notice: The views and opinions expressed in this publication do not necessarily reflect those held by the Board, management or staff of the MRC.
The Media Resource Centre gratefully acknowledges the continuing support of the Australian Film Commission, the South Australian Film Corporation and Arts SA.

2

Kate Croser, Producer Angela s Decision
Kate Croser 28, is the producer
of Angela’s Decision. She’s based
in Adelaide where she works at
Rolf de Heer’s production office,
Vertigo. Kate worked at the
Australian Tax Office until her love
of art house films and her
administrative skills drew her
towards film. Her first screen

industry role was as production co-ordinator on the short Azadi (produced
by Scott McDonald and Anthony Maras and directed by Anthony).

Kate’s entry into filmmaking“was a real surprise! I have a couple of producer
friends. I had been working in the Tax Office in administrative and team
management roles. Through talking to my new friends I realised that the
same kind of skills are required for production. I thought, ‘Well, maybe I
can put my skills to the film industry and enjoy my work more.’”
After working on Azadi ,Kate got an “out of the blue phone call from Mat
King about 6 weeks before production.” After a night’s reflection she
accepted the role as producer for Angela’s Decision.

Working on Angela’s Decision was “really fantastic; like a whirlwind of
production and pre-production all at once because once I made the decision
we only had 6 weeks to get it crewed and cast, find all the locations, to do
the whole of pre-production. Production was scheduled for 6 days, but I
think that second unit, which was supposed to be a couple of hours, ended
up doing a couple of days!” She laughs. “There’s always that other shot to
get. Since then Mat’s been the real driver of post production, and I’ve had
to move onto paying work. Overall it was a great experience.”

So far this role of producer is the biggest Kate’s played, although she has
worked on bigger productions. She worked on Rolf de Heer’s Ten Canoes
as production co-ordinator, and currently she’s production managing his
next film, Dr Plonk.

“At the moment I’ve been working on a festival plan (for
Angela’s Decision). We’re trying to get it out to international
festivals to get some exposure and leverage. We don’t have
any distribution deal at the moment; the plan is to get as
much exposure as possible. Considering that it’s been set
in a regional area I think it would be great to screen it in
regional areas too.” Kate was born in Mt Gambier and has
lived in Pt Pirie and Whyalla. There are connections with her
life and Angela’s.“When I read the script the female character
was really strong and I liked that she was in charge of her
own life and decisions. She took control where she could
have just given in. I identify with that in a number of ways.
Though it wasn’t my decision to move to the city (her family
moved when she was six), in terms of my career it is; moving
on when I haven’t been happy. I hope that it’s inspiring for
young women. Every person is in control of their life. It’s
what you decide that will push you forward and affect the
rest of your life.”

From working on this short feature Kate has gained, “stronger networks
and contacts in the industry. When you make a film for no money you go
beyond your ordinary circle of work colleagues and contacts. I’ve discovered
this great wealth of talent in SA’s cast and crews. A lot of the experience
was new to me, in terms of casting and building a project from scratch.
I’ve always been working as part of a team but not leading that process.”

At the moment she’s producing an animation as part of the mini-series
initiative (http://abc.net.au/miniseries/) with Hugh Sullivan. “I really enjoy
the freedom of animation. It’s a really fun medium. I will continue to produce,
hopefully!”

Gena Ellis, Writer Angela s Decision
Gena Ellis has optioned and sold award-
winning screenplays- romantic comedy
to drama. Her scripts have placed in
many competitions, such as
Filmmakers' American Gem, Austin Film
Festival, Moondance, OWFI and
Houston. She optioned her first script
to Travolta Family Films in 2003.
It was a huge surprise to Gena when
Mat King contacted her about Angela's
Decision. "Mat King and everyone
involved with Angela's Decision has
taken my writing to a whole new level.
His direction on this project truly
represents global filmmaking, Mat has
kept me involved, even though he
didn't have to. This will be the
measuring stick for the rest of my film

experience. And that's a good thing.”

Although the themes of alienation and disaffection within a regional town
found in Gena’s story were easily transferable from a US setting to Australia,
Mat continued to involve Gena in the process of making the film, “It's not
unusual for my husband and daughter to hear me scream with excitement
at five o'clock in the morning after I've opened an email from Mat, who
would send photos or clips from the film all the time," says Gena. "It was
the next best thing to being there.“

The screenplay was first written as a short story, Billy's Return for her graduate
thesis at the University of Oklahoma. "It wasn't working as a short story.
So I wrote this as my first adaptation. That's where it became Angela's story,
which it had been all along really," says Gena. "And even though it is fiction,
there is an emotional truth to this story. It does contain elements of my
life, of many young people's lives."

Both the short story and the screenplay were part of Gena's
graduate thesis at the University of Oklahoma. She also
optioned another screenplay from that thesis for a TV movie
and continues working as a writer. Gena has finished her
next screenplay, an a feature film adaptation of Alexandre
Dumas' The Black Tulip.

Aaron Gully: DOP Angela s
Decision

Aaron Gully is an in-house DOP at Kojo Productions. He
shot Storm Ashwood’s short drama The Wish (produced
through the MPG subsidy at the MRC). Aaron shot Angela’s
Decision and tells us how he got there…

How did you get into the industry?
I got started twenty years ago, that’s a worry isn’t it! I went
straight into commercial still photography and changed

to television camerawork but I always had my eye on cinematography.

The TV work was all sports outside broadcast production. It was a love hate
relationship – I loved the adrenalin of going live, you would see the red
tally light flick on and you knew you couldn’t blow the shot because there
were a few thousand people watching. And it was extremely beneficial in
terms of building some basic camera operating skills like framing and
focus. But in terms of the creative it was very lacking. It’s interesting that
later down the track I had to un-do all that smooth, “fluid” TV camera
operation when shooting TVC’s on film as it tended to look way too sterile
and composed.

Low Budget Filmmaking in SA: The making of Angela s Decision

Shooting Angela’s Decision

Sarah Hunt and Rhiannon Owen

Angela played by Rhiannon Owen

3

How did you make the step into cinematography – did you study or train?
Back then there weren’t many
courses on offer but the production
company I was working with had a
massive injection of funds from
interstate investors and they got
fully geared up with new
technology and some pretty good
directors as well. A lot of these
directors were DOPs who had
moved into directing commercials.
It was with these directors that my

cinematography beginnings kick started. It was just fortunate timing.

When I came to do the commercial and corporate work, the production
standards were really high. It was totally commercial but the filmmaking
process itself was equal to that of shooting drama even though it might
have just been around a packet of Omo. On top of that it was a great
experience having the opportunity to work in a studio or on a set with
really experienced directors, gaffers and grips. Another advantage was
being able to use the ultimate high end gear (for then) – like the Panavision
video camera using Panavision lenses, that was just incredible. We may
have been shooting video but we were applying film techniques. In hindsight
it was all very crude but the aesthetics when using these cameras was
driven by directors who had come from using film. So from the outset I was
being educated to shoot video with the same discipline that you would
normally associate with film.

I then moved to Pepper Studios and trained under Max Pepper shooting
both 35mm, 16mm and video. I found video such an incredible challenge,
as it’s extremely difficult to shoot tape and not have it looking like
Neighbours. You can light a set, shoot it on film and it looks natural,
atmospheric and three dimensional. Shoot that same lit set on tape and
it looks plastic or two dimensional and lacking emotion. It was the aesthetic
challenge of working with video that led me down a path to specialize in
shooting only tape as I knew it would eventually become a main player in
the arena of drama shooting.

But it’s not been a short journey. Twenty years I’ve been shooting and it’s
taken twenty years to shoot my first drama piece! This industry will label
you right from the start. So coming from a commercial background I have
found it incredibly difficult to make the transition. But I always had the
desire to fulfil a creative urge and immerse myself in shooting drama. It just
takes a long time to re-define yourself in the eyes of the industry.

How did you get to shoot Angela’s Decision?
Originally I was approached by Mat to be camera operator with Ernie Clarke
as DOP and I was stoked to do that because Ernie is one of my mentors. To
work with Ernie in that capacity would’ve been great. Then Ernie got bogged
down in his own productions and Mat asked me if I would step into the
DOP role. It was as simple as that!

What inspirations and experience did you bring to Angela’s Decision?
Technically speaking, we had decided beforehand that ideally we wanted
to shoot on the Sony F900 HDCAM but the budget, or absence of budget
really, didn’t allow for that so we went hunting for an alternative. There
were certain creative decisions that we’d ---made that would determine
the type of cameras that we would look at. For example I wanted to shoot
a lot of handheld. Shooting handheld meant that I wanted to use a
progressive scan video camera, not interlaced, as hand held operated
interlaced video just looks like bad camerawork to me. We managed to
get our hands on a Sony 970 Digital Beta camera with progressive scan and
it looks amazing – aesthetically the pictures are very similar to the F900
HDCAM except in standard definition and not high definition. From the
outset we were going to use 35mm prime lenses at the front with the P&S
Pro-35 adaptor which Mat and I had both used successfully on a variety of
commercial work as well as on Storm Ashwood’s film The Wish.

In terms of the creative process because we only had 6 shooting days we
had to be very fast. This dictated a lot of our decisions. Shooting handheld
was a practical process to keep the shoot moving, but also a creative one.
We wanted to take an objective point of view, kind of a fly on the wall of
Angela’s life. We wanted to position the camera as a third party in Angela’s
life and it’s really worked well – it’s objective without being voyeuristic. It’s
a fine line but we’ve made that distinction I feel. Trying to maintain a balance
between shooting fast and not losing the creative as a result was extremely
important but the focus was going to be on character and performance
and capturing that truthfully.

Having a background in commercial production was beneficial when it
came to shooting 45 minutes in 6 days. The shoot never felt rushed and
had to do with the relationship with the crew, especially gaffer Chris Herzfeld
who I worked really closely with. We used ambient light as our main wash
and complemented that with our fill, edge and eye lights. This was again
a creative decision that was dictated by the need for speed. The overall
look of the film was to be a truthful documentation of Angela’s life and for
the audience to never notice any light source other than what seems to be
natural light.

Where to now then?
At this stage apart from commercial work my calendar is free. At the end
of the year there may be a possible doco series in Europe but I’m always
keen to shoot more drama. I’m looking and available for drama work. Once
you get a taste for drama there’s no looking back! When we wrapped
“Angela’s Decision” I went straight back onto a commercial shoot and I just
felt like I’d lost something, it felt really empty in comparison to the intensity
of the camaraderie that had developed between all of us on “Angela’s
Decision. I know it sounds a bit pathetic but I was emailing Mat and all the
crew just to maintain that sense of community for weeks afterwards! I really
love the sense of family that grows out of these productions. Only the cast
and crew can share in that and that’s part of the amazing magic that happens
on a drama shoot that I haven’t experienced elsewhere.

Careermakers Workshops and Seminars
Final Cut Pro Workshop
29-30 July: Jason Chong (3 places only) MRC
$320 members, $350 non mem.
Learn the editing software that is fast becoming the industry standard. This
informative workshop covers digitising, batch capture with time code, work
with wide screen, edit footage and sound, create titles and effects and
output the final product to videotape. Participants have their own
workstation.

Sound Check - A Sound Design Workshop
12 August: Pete Smith (10 places only) SAFC, Hendon
$80 members, $100 non mem.
A lot has changed since 1924 when Mary Pickford said “Adding sound to
movies would be like putting lipstick on the Venus de Milo.” Now good
sound design can transform a mediocre scene into an eye and ear popping
nail biter!
To explore the nature of sound design further the MRC in conjunction with
the SAFC presents Sound Check- A Sound Design Workshop with South
Australia’s own multi award winning Peter Smith exploring some
fundamentals of sound design in the SAFC’s surround sound mixing theatre.
The workshop covers aspects of sound theory, workflow and some of Pete’s
own tricks of the trade. Places are limited so book fast!
STOP PRESS: New workshop announced. Go to mrc.org.au

Mat King on location with DOP Aaron Gully

Low Budget Filmmaking in SA:
The making of Angela s Decision

LipSync seeks contributors with articles, critiques and
commentaries relevant to the filmmaking community
in South Austral ia. Appropriate articles wil l attract a fee.

FROM THE DIRECTOR, IMOGEN SELLEY

As I exorcise thoughts about strategic and risk management planning to
write this column, its pleasing to find a moment to reflect on the vitality
that is kicking around the screen industry at the moment.

In The Making of Angela’s Decision (pg 1), creativity and commitment just
oozes from 3 of Adelaide’s up and coming creatives. A new Cinémathèque
season is underway with a four part program of eclectic documentary then
the elegantly cool cinematic underworld of Jean Pierre Melville (the Melville
retrospective is a highlight of the Sydney Film Festival this month). With a
new national structure for Cinémathèque that allows each State more
control over the program, we think that this season is one of the best that
Mark Pogorelec and his trusty team of Members Exhibition Group and Board
advisors have developed.

Just this past weekend, the Screen Industry Forum reached another
milestone, electing a Screen Industry Council and voicing unanimity to
draft a strategic plan. Strategic planning … can’t live with it, can’t live
without it.

The MRC Board continues to grow in depth and stature with 4 new members
elected at the Annual General Meeting. Angela Salomon, Senior Program
Manager with the Office for Youth and Tanya Nehme, Editor, (interim
appointments to the Board last year), were elected. They are joined by
Michael Nelson, Marketing Executive at the Adelaide Festival Centre and
Chris Houghton, Director and SA representative of ASDA. Kath Dooley and
Mike Walsh were re-elected as MPG and MEG reps to the Board respectively.
We say goodbye to John Howard and Hilde Crook, who have both given
the MRC committed service for the past two years.

We are sad to say goodbye to Vicki Sugars, the MRC’s Consultant Producer
and Raw Nerve Exec. for the past 2 1/2 years and one of the most professional
people I have had the pleasure of working with. We wish her well with her
growing list of projects in development and production. Applications have
now closed for two new positions (Creative Producer and Equipment and
Facilities Coordinator) and I look forward to announcing the new additions
to the team in the next edition of LipSync. And there’s a new face amongst
the Mercury’s front-of-house casual staff in TAFE student, Maj Green. We
are still looking for another casual FOH staff member, so please contact
Mark Pogorelec or me if you are interested.

The latest initiative in mobile phone content, mEgaSA, is underway with 7
applicants receiving $500 from the MRC to cover their workshop fees. This
is the first project run by the MRC with the assistance of SAFC’s Digital Media
Project Funding, and it’s a great feeling to get a toe in the water in this
regard. 16 applications were received for I Can See Queerly Now 4, which
the MRC is co-ordinating as part of a stronger partnership with FEAST, the
4 successful participants will be announced later this month. The MRC also
received a welcome boost to its regional profile and to the SA Short Screen
Awards with an $8000 “Health Promotion through the Arts” grant to tour
the Best of SASSA and other SA short films to country areas in 2006/07.
Although the main focus is on SASSA, to those of you (including established
production houses) who are producing Adelaide's best short works, we
would love to be able to show your work where access to inspiring and
unique drama, animation and documentary is limited.

Finally, work is underway on creating the MRC’s 3 year marketing strategy,
with a research program involving street and member surveys and focus
groups about our exhibition program, membership plans, and production
initiatives. If you would complete the email surveys that will be coming to
you that would be great, as it really will help us to improve our services.
Best wishes

Imogen

SPOTLIGHT ON SUCCESS 1

Congratulations goes out to MRC member Alex
Frayne. After becoming a near permanent fixture
in the S-VHS edit suite last year, his much
anticipated debut feature film Modern Love has
been accepted into the Moscow International
Film Festival for it’s premiere screening in July.
Have some vodka for us Alex, Udachi! (good luck
in Russian) STOP PRESS: Alex Frayne's debut
feature Modern Love has been officially invited
to the 2006 Hof International Film festival,
Germany, Oct 23-29. The offer was made by the

festival founder and director, Heinz Badowitz and includes ticket and
accomodation for the event's duration.

Storm Ashwood is another member dazzling us
all with his film The Wish, which was selected
for the short film competition at the St Kilda
Film Festival in May. The Wish was made as part
of the MRC’s Members Production Group
subsidy and screened at the Mercury on Friday
26 May at the popular Karma Cup Networking

events. Well done Storm and best of luck with the many scripts you are
developing.

And who amongst us isn’t seething with jealousy
at the pics in the Advertiser of Murali Thalluri
rubbing shoulders with Hollywood stars Sidney
Poitier and Samuel L Jackson at Cannes. We first
met Murali when he joined as a member in 2003
and have watched his meteoric ascent with great
pleasure. For those of you hiding under a rock for
the last six months, 2:37, his low budget feature
film debut was selected for competition at Cannes
in the Un Certain Regard category. Not bad for
a first time effort. Co Producer Nick Matthews
(the winner of this years SA Short Screen Awards
Best Cinematography category) was also on hand

enjoying his well-deserved time in the sun. Our spies tell us they had a ten-
minute standing ovation at the screening to boot! Congrats to Murali &
Nick, may your stars continue to rise.

And of course we must extend our admiration to long time friends of the
MRC and favourite sons of Adelaide, The Peoples Republic of Animation
(PRA) and Anthony Maras, who continue to have great success with their
films being accepted into film festivals all over the globe.

PRA’s film Carnivore Reflux has been wowing
audiences at the Seoul International Cartoon and
Animation Festival, and is due to screen at the
Animafest World Festival of Animated Film in
Zagreb. Locally the film has reached the finals in
Tropfest and St Kilda, not to mention being the
first animation to ever win the SA Short Screen
Awards (SASSA) Best Film gong.
MRC member Anthony has received enormous
amounts of praise on the international stage for
his film Azadi, screening in over 30 international
festivals. At home the film was a finalist at St Kilda,
received Best Drama and Director at SASSA and

received a nomination for Best Short Film Fiction in the most prestigious
of all Australian Awards, the AFI’s. Anthony is currently working on a feature.

William Traeger with
DOP Nick Matthews

The Wish

Teressa Palmer in 2.37

Nick Matthews DOP for
Modern Love and Azadi

4

5

RAW NERVE: MARK FANTASIA
Recent Raw Nerve alumni Mark Fantasia recounts his experience with
initiative and the creation of his film Destinations.

I first read about the Raw Nerve Initiative
on the Media Resource Centre website.
Funnily enough I was researching the
options for film equipment hire here in
Adelaide for a short film idea I had.
Probably a little backwards as I hadn’t yet
written a script, but nevertheless, I found
the MRC site and read up on the

application procedure. For some reason the whole concept immediately
resonated with me, I felt that this was exactly the sort of grant that a person
like me should be applying for, being that my filmmaking experience was
fairly limited and the grant offered not just financial assistance but industry
experience throughout the process. Saying that though, I still didn’t expect
to be awarded the grant. I figured that even for a first time filmmaker, there
would be a lag period between applying for grants and actually winning
one. That didn’t deter me as such but I was almost resigned to the fact that
to be taken seriously I would need to apply for several years in a row before
anyone would give me a chance.

One thing I did certainly believe in though, was the idea for Destinations.
Essentially an exploration of what type of thinking and other factors lead
a suicidal person to take the last and ultimately tragic step. The subject was
definitely important and I thought that the strength of the application was
that I had a very solid story. I should say at this point though, that the script
I submitted in my application was rewritten about five times before shooting
and adjusted another two times during the shoot with one final and major
adjustment made in post-production. I say this only because anyone thinking
of applying for future ‘Raw Nerve’s’ should know that the most important
thing is not having a rock solid script, just a good story that they are
passionate about.

The supervising editors from the MRC put me in touch with script editor
Shane McNeil who helped me iron out any problems as the first step in
preproduction. From this early stage I was made to feel absolutely
comfortable with how the filmmaking process would unfold. The producers
from the MRC left me in creative control of the project right from the start
and although they would readily offer their advice I was always left with
the final decisions. This was one aspect that made the process most
rewarding as at no stage did I feel that the project was being driven by
anyone other than myself (a rarity in films that are made using other people’s
money).

Another excellent opportunity that arose out of the grant was being able
to work with the S.A. Film Corporation and Rory McGregor on the sound
mix. Ordinarily a professional mix would be well beyond the budget of any
short film, let alone a first time filmmaker’s, but thanks to an incredibly
special offer from the S.A.F.C. I was afforded this chance. Not only did it
enhance the quality of the final product, but meeting and working with
professionals was an incredible learning experience and again at no time
did they make me feel like an amateur or that my opinion was invalid.
Altogether this resulted in a final product that would bear my name and
that I would be ultimately responsible for. While this could be a daunting
concept, and as a novice filmmaker it was for me, I always felt that because
of the skill and support around me throughout the process, the project

would never be left to go completely off the rails.

Consequently I have ended up with a first film that I am totally proud to
call my own and a product that has been recognized by the S.A. film industry
through nominations in five categories at the S.A. Short Screen Awards.
However, regardless of how the film turned out, I can say that the
opportunities and experience that arose out of being involved in Raw
Nerve are enough to justify my application.

As a first time filmmaker I can think of no better platform to learn about
the industry without becoming a pawn in the process. It has left me with
a craving to continue exploring filmmaking and the confidence and belief
I can succeed. If you feel like there is a film in you I can only recommend
you apply for Raw Nerve as it is quite possibly the best way to initiate
yourself into the world of filmmaking. Finally I would like to once again
thank my cast and crew and everyone involved in turning Destinations into
a successful film. This project was a team effort and could never have been
this successful without all the support

SPOTLIGHT ON SUCCESS 2

Editor David Ngo has been busy at the MRC cutting a one-hour documentary
about the psychological effects of terrorism on individuals and societies.
The doco, Beyond Fear, is funded by Issues Deliberations Australia / America,
a non-profit organisation founded by Australian born Pamela Ryan. IDA is
an independent think tank, which advises government and community
bodies on how best to prepare for when terror strikes.

The film is centred around an international assembly on managing the
psychology of fear and terror organised by Ryan at a ranch in Texas. Assembly
delegates incorporated leading psychologists, university professors and
victims of terrorism, including Aussie rules footballer Jason McCartney, who
was badly burned in the Bali Bombings. Containing rare archival footage
from around the globe as well as frontline recordings from 9/11 and the
Gaza Strip, Beyond Fear deals with terrorism, post-traumatic stress disorder
and strategies for dealing with a world paralysed by fear.

Having worked in a variety of styles and formats, this was David Ngo's first
attempt at a journalistic style of editing. "It's interesting how at the core of
all these genres and formats is a very centralised idea. In the end it's all just
storytelling, whether it's about the psychological effects of terrorism or
animal regurgitation." David Ngo has worked on a full spectrum of projects
this year including The Wish, a short drama directed by Storm Ashwood,
which recently screened at The St Kilda Film Festival, The People's Republic
of Animation's Carnivore Reflux, winner of Best Film at this years SA Short
Screen Awards and a yet to be titled documentary about a travelling circus
directed by Jeni Lee. "It's one of the big advantages of working as an editor.
You get to jump between so many different worlds. It's the sort of career
choice that suits someone with a short attention span like mine."

A screening of Beyond Fear is set for the US Congress later in the year. At
this stage no Australian television broadcast is planned.

Destinations

The best of SASSA 2006 DVD compilation is now available for sale from the MRC. The DVD
contains all the best film nominees and a host of other award winning films. It s a limited
edition and at only $15 for 11 films it s first in best dressed! Contact the MRC for details on
how to purchase your copy.

CHRISTOPHER HOUGHTON
LipSync spoke with director
Christopher Houghton to get some
insight on just who this new man in
town is! We know he came from
Brisbane, via the directing course at
AFTRS and that he is a state
representative for the Australian
Screen Director’s Association in
Adelaide AND that he has just been
elected to the MRC board!

Christopher trained as a commercial
photographer, became a dancer, went
back to fine-art photography and then
became a filmmaker. Along the way

he yo-yo’ed between Brisbane and Sydney and now resides in Adelaide.

How did you get into film?
I started off, as a photography student, experimenting with a super 8
camera, but this was just a flirtation with film really. After 4 years of training
as a commercial photographer which was something I’d never really
wanted to be, I hung up the camera and became a dancer for 4 years. The
art scene seduced me back to visual arts and I opened a fine art B&W
photographic studio – it was an amazing time and I finally felt like I’d found
my niche. We were in a large multi-storey Art Deco building with dozens
of artists in their studios and a dedicated exhibition space. It had an
incredible energy and sense of potential, where we all were constantly
exhibiting and exchanging ideas.

I tried really really hard to ignore the little voice in my head that kept
saying “try filmmaking, give it a go…”but the studio took most of my time
so in the end I made a deal with myself – 12 months, no photos, no
exhibitions and give this filmmaking lark a try.

So I wrote my first draft for a feature which got development investment.
I also did some short courses on film production and got involved in the
Brisbane filmmaking community through volunteering at Brisbane
Independent Filmmakers. I didn’t own a computer and I had no money
because I wasn’t working commercially, so in exchange for accessing their
computer to write my feature I worked reception and answered the phones.
Bizarrely enough after a few months of this the president and entire
committee resigned and all of a sudden they elected me president! I found
a mess organisationally and financially. It was a pretty full on introduction
to bureaucracy – and the Gonski report, that recommended the de-funding
of all screen culture organizations, had just come out. So there I was after
a few months answering the phone suddenly fighting a federal government
report and becoming the voice for non-government supported filmmakers
alongside screen organizations around the country including the MRC.
In the end we managed to overturn Gonski and turn BIF around to become
a viable and accountable organisation and make a few films. We then
lobbied hard locally to create a new organisation that would support
independent filmmakers in Queensland, which as a state is largely
dedicated to outside productions. The AFC were already keen to support
the idea and a year later, we succeeded in establishing QPIX, which is the
MRC equivalent in Queensland. I was a founding director of the
organization based on the work I’d done with BIF. 1998 was the craziest
ride of my life.

So my 12 months of no photos was well and truly up by that stage and I
was just totally enmeshed in the independent film community. Two years
on I was starting to feel pretty burnt out. I realised I’d spent so much time
with film bureaucracy that I’d totally lost focus on my own projects. So I
applied to Pacific Film and Television Commission (PFTC – Queensland’s
SAFC equivalent) for funding for a short called The Fencer and was

6

successful. It was an excellent experience, my first real directorial
experience with professional crew on a professional set and fortunately
it was enough to impress AFTRS to allow me into the MA directing course
in Sydney.

How was the AFTRS experience for you?
AFTRS was the most challenging and enlightening experience I could’ve
ever wished for. It was fantastic. I got to be a director 24/7 – In18 months
I made 3 films with access to studios and equipment most emerging
filmmakers would kill for. It was a real privilege. I went there to build up
my craft skills and walked out with the absolute confidence in myself as
a director. The strangest thing was discovering that graduation night was
actually an awards ceremony where I ended up collecting the top two
directing awards. It was a great surprise.

How did you end up in Adelaide?
When I finished AFTRS I took a job with the Australians At War Film Archive
and during a stint in Canberra, I met my partner, Louise Pascale, who is
from Adelaide. I was moving all around the country. In Brisbane I was
working on a new film called Method School and teaching at QPIX. In
Sydney I was directing a play – Alan Ball’s Five Women Wearing the Same
Dress as well as working for the archive and I just wanted to just settle
for a bit. Negotiating an interstate romance was great motivation to
explore the self-confessed independent filmmaking capital of Australia.
I also wanted to explore a city that seemed as community focused as
Brisbane but one that was so supportive of the arts. Adelaide just seemed
to be like such an exciting and innovative place. I just went through my
first Adelaide Fringe and Festival experience a couple of months ago and
I just had a great time, didn’t sleep for three weeks. On the filmmaking
side of things I’m excited by success of various companies and also the
current moves to design a screen industry plan for SA’s future. Coming
from the Gonski report and PFTC and the state of play in Queensland I
can’t tell you how refreshing it is to land in a place where government
and industry are engaging with each other in order to plan a future.

How have you found it entering into a new film community?
It was great being able to become part of the filmmaking community in
Adelaide – with a variety of organizations and groups enabling me to
meet the local industry. I’ve gotten involved with the SA branch of the
Australian Screen Directors Association as a state rep, and now the MRC.
It’s great to meet people but I also believe that as a professional filmmaker
it’s essential to contribute to the industry you wish to be part of. Self
interest would be the death of this industry, any industry in fact and I felt
like a saw a glimpse of that Queensland through the PFTC and it’s ugly.
It’s a shame because the independent community in Queensland is solid
and very talented. I just don’t think there is any substitute for a state film
agency, the resident industry and government all working together to
build its own future and that’s what’s happening in Adelaide.

What are you working on at the moment?
SAFC has supported two drafts of a feature script I’ve written and plan
to direct called Bird so come October we’ll have a crack at Rocket Science,
which is a brilliant initiative. I attended the Script Factory which was
greatly inspiring and we’ve got some detailed work to do now to develop
the script from second to third draft.

Being in an environment where I can thrive as an independent filmmaker
both creatively and commercially is really important and I feel SA has a
lot going for it in that respect – I’m very excited by the potential.

WEB3DART 2006 WORKSHOP
Leading practitioners and theorists in the field, Professor Karel Dudesek, Martin
Schmitz and Steve Gunyup presented a selection of Web 3D art works (using
VRML) at the Mercury Cinema on 9 June. The opportunities and potential of
cross-seeding with other screenbased practitioners is manifest. We thank
Melentie Pandilovski, Director, Experimental Art Foundation for his review of
this highly creative and technologically rich field.

Few of us have doubts as to
what art is, but what in fact is
web 3D art, and what are the
artists who are using it aiming
to achieve?
The web 3D technology has in
the past been known as VRML
(virtual reality modeling
language). VRML/Web 3D refers
to a programming or descriptive
language used to deliver

interactive 3D objects and 'worlds' across the internet. It also leads the
way in searching for various methods to communicate 3D environments
over the net, and can be viewed as one of the proofs that art can no longer
be segregated from science and technology.
Mark Pesce and Tony Parisi have been credited with the concept and early
development (mostly in the early nineties). Since those early days, the
development has moved to various applications in the creative industries
such as the arts, design, games, architecture, mobile applications, film,
etc. There is naturally a widespread interest in dynamic interactive
simulations in three-dimensional virtual space among scientists,
researchers, the military, geographers, city planners and architects as well
as artists – as the methodology allows for the real time manipulation of
objects in virtual space, and over the internet. Additionally, a wide
community of developers of this technology is working on the open source
principle, which ensures that the technology is accessible and synchronous

with the evolving technology.
The web3D Consortium's web
site http://www.web3d.org/ is
a good place to follow
developments in Web3D.

WEB3DArt project certainly
possesses the capacity to
enhance the capabilities of the
involved artists by entering up-

to-date issues into our cultural discourse. It also represents an innovative
and sophisticated project that raises the level of consciousness of the
convergence of art and technology, and development issues in general.
Having said all that, I have to ask the question - where is Web 3D Art moving
to now?
Mark Pesce observed in 1999 that;

"...a life cycle of a community has three distinct phases - connection, collection, and
correction. Connection as community comes together for a first time; collection as
community gathers data for a common purpose, establishes direction and takes
action; and correction to remediate and absorb lessons learned."

Tony Parisi saw us in the Correction phase of this cycle, having gained a
lot of experience, and having been through some growing pains, now the
time has come to learn from our experiences.

WEB3DART (www.web3dart.org) is an international on-line competition
ongoing since 1999. It is the only international show of its kind and, at its
home domain, has become the biggest collection of three-dimensional
art and design sites ever assembled. The WEB3DART exhibition

7

demonstrates the digital language of international artists who express
themselves with dynamic interactive simulations in three-dimensional
virtual space. It also shows advances in the content and structure possible
in the web 3D medium, amplifying a new wave of creative output by artists
and designers who are integrating the internet, 3D visualisation, virtual
reality, video/audio, and issues of navigation.

The first VRML/Web3D Art exhibition in Paderborn, Germany, in 1999,
served as a basis which led to the subsequent projects and exhibitions.

Participants have come from a broad range of countries including Australian
artists Melinda Rackham, Adam Nash, Martin Thompson, Jason Nelson.

Adam Nash's work tends to explore the virtual space for all the ways that
it is not like physical space. He says;

"Rather than performing within the space, I simply perform the space itself, treating
it in the way that a painter might a canvas or as a musician may a room. Because it
is an imaginary space, nested infinities are quite feasible. In virtual space, concepts
of up, down, in, out, weight, gravity and time do not exist natively. Naturally, humans
reference these concepts unconsciously when presented with a 'space' of any kind,
so my work plays with these concepts, inverting, subverting, expanding and nesting
them. As a result, the viewer is generally immersed within the work, is encouraged
to navigate within it, and will find the most enjoyment from giving in to the
strangeness of the space created. To help people enjoy the works, they all default
to an automatically moving camera view enabling the user to be passively moved
through the space/work. In these works, vision and sound occupy equal weight and
are generally both subjected to the same spatial, temporal and tonal algorithms."

WEB3DART2006, an exhibition aimed at presenting a selection of the best
online 3D works for 2006 is made from a competitive submission process.
Each of the works was considered for its operational functionality, the
content within the 3D visualization, and its innovation towards the use of
3D in creative works of artists and designers. The WEB3DART exhibition
demonstrates the digital language of international artists who express
themselves with dynamic interactive simulations in three-dimensional
virtual space. It also shows advances in the content and structure possible
in the web 3D medium, amplifying a new wave of creative output by artists

and designers who are
integrating the internet, 3D
visualisation, virtual reality,
video/audio, and issues of
navigation. The Seventh
international exhibition of
WEB3DART, features a selection
of artistic, commercial and
student projects by a wide
variety of international artists
and innovators and can be
viewed online at
www.web3dart.org. Leading

practitioners and theorists in the field Professor Karel Dudesek, Martin
Schmitz and Steve Gunyup presented a selection of these works at the
Mercury Cinema June 9 . Artists, lecturers, and students from around
Australia, and internationally, took part in the Web3D Art Workshop which
served as a theoretical and practical platform in the creation of virtual
objects and virtual worlds. The workshop was led by Karel Dudesek
(Conceptual Guidance), Martin Schmitz (VRML), and Dirk Waldik (FLASH
3D and Mapping Systems).

Some of the projects developed during the workshop on the web3dart
website. We are hoping to continue with the project so that it becomes a
comprehensive, community resource of Web 3D Art. The project could
potentially open the doors to organising WEB 3D International Conference
in the future in Adelaide, possibly co-organized with other interested
partners in Australia.

Melentie Pandilovski
Director, Experimental Art Foundation

Infinite Cemetery

The Scruncher

SphèrAléas

8

Member Profile
Trasharama Festival s Dick Dale

Dick Dale is Adelaide’s equivalent
to John Waters, Ed Wood and Sid
Vicious all rolled into one. A punk
rock gore inspired self confessed
trash movie fanatic Dick started
the Trasharama film festival. It
now screens across Australia, the
US, UK and Europe!

How did Trasharama get started?
Trasharama was spawned in
1997 when I came in second
place in Foxtel's Graveyard
National Shifty Film Competition
with my Z grade production, The
Beast From Bomb Beach. After I
squandered the prize on a keg
of beer, wild women and a
payment on a video camera I

realised that there was a market for these types of films. I contacted a friend
who ran a video shop in Brisbane called Trash Video and had held his own
Festival called 'Eat my Schlock'. I poached some films, along with movies I
asked local filmmakers to provide. Being a member of the Chopper Read
Fanclub goes along way in the 'Industry' when getting 'favours' from timid
film geeks. I then had a program, booked a venue and got some punk bands
to play for free.

I did that for 2 years and as the numbers
got larger I moved it to the Mercury and
toured the capitals. This worked well cause
I had to feed Choppers’ cat while he was
'on holidays'. I also decided I need a carrot
to dangle under the noses of the
filmmakers to get their productions. So I
turned it into a competition by begging
lots of national sponsors explaining I
wouldn’t tell anyone they were involved.
This worked. It grew and grew like a nasty
rash before Jero aka Jeremy Pallett came
along in 2002. He attempted to submit a

film to the Trash Festival. I told him it was crap but somehow he became
Festival Co-ordinator. Bitter about the previous rejection he now makes
some extremely nasty movies. Thus a team from Hell was born and the word
of Trasharama has spread like the black plague! Jero never complained
when I nearly blew up the van trying to cook toasted beetroot and cheese
sandwiches. Not a whimper when we were turfed out of one venue in
Geelong (they gave us BEER to LEAVE!). Or when we nearly had to pay for
damages when a hoard of drug crazed lesbians totalled a toilet cubicle in
Melbourne trying to escape my advances. Jero is the quiet achiever - quietly
stealing my beer when I’m scabbing cigarettes from people in the foyer. We
tour 16 different venues in both Capital and regional Centres. We've even
got a bar tab in Nimbin. How cool’s that? The tour is like Alby Mangels meets
Hunter S Thompson in a beat up van with our film screen, projector and
box of DVDs and merchandise but not a sexy lady in a bikini in sight.

What kind of films have you shown?
We advertise for horror, SF and bad taste comedies but we also encourage
new genres. We've had films about bogan zombies, serial killing Go-Go
dancing lesbians, killer poos and even an experimental film with naked
people dancing and fish yabbling Spanish poetry. Just to big note ourselves
- we were among the first to screen the Spireg Brothers short films who

went onto make the feature,
Undead as well as giving Dylan
Perry's early work its premiere
screening. Dylan went onto Happy
Tree Friends and Friends.

What kind of people turn up?
The people who turn up are
cultured intellectuals who don't
want to sit through any serious
thought provoking films or
experimental hogwash unless it

involves nudity and fish. Quite a normal bunch really - generally people
who like comedy and horror, possibly the early works of Peter Jackson and
John Waters as an example. But we ain’t in it for the money! For the amount
of work we put into it, it’s not worth it. It’s just fun for us, as well as offering
something to the public that no-one else is. It also encourages people to
make their first film - if it’s a bit rough we don’t mind. We've been encouraging
filmmakers to pull out those old video nasties they made years ago. There
is no time limit on when the film was made. They might be embarrassed of
those productions elsewhere but in our Festival they might be crowned
king, or at least emperor. (remember the one who wore no clothes?)

What kind of success and exposure have you and the festival received?
The Trasharama festival has received more and more interest and exposure.
We've been invited to produce a television series for the Aurora channel on
Foxtel Digital that we are currently in pre-production on. We have to fund
it off our own back and it’s extremely hard when you’re poor and jobless
and there’s only two people. Potential sponsors we are calling you! It’s a
winner!!! It’s called the Freakin Trasharama TV Show and features short

movies, bands, skits, freaky stuff and
dumb stunts. It’s hosted by a
different comedian/ trash filmmaker
each week and is being shot in
Melbourne, Sydney and Adelaide.
Pretty ambitious, but we thought
we'd start at the bottom and head
down.

We are also in the process of getting
some 'best of' Trasharama programs
organised in the
USA(Microcinefest), Scotland (Dead
by Dawn Film Festival), Croatia, New
Zealand and Amsterdam.
Unfortunately our Amsterdam

contacts just got raided by police, beaten, arrested and thrown out of their
squats so that one’s looking a bit grim. But despite that there is a lot of
potential exposure for filmmakers through Trasharama - not only has your
film the opportunity to be screened nationally in the festival but then there’s
the TV series and if we really like it, it could make the ‘best of’ program and
go international. We're asking for horror, science fiction and bad taste
comedies as a start, but the world is your oyster when it comes to Trasharama.
Make a new genre, invent a new form of Trash, amaze the world with your
fried South Oz mind. Check out www.trasharama.com.au for ideas,
inspiration, entry forms and info. We've also got a newsletter to find out
what’s happening.

Trasharama’s Adelaide Premiere Gala Event will be held at The Mercury on
Friday 6 October followed by an extra show on Saturday 7 October. The
premiere gala event will feature special guests and D.J. Dick and Jero will
be ringleaders on the night and available for questions and abuse before
and after the event.

9

Cinémathèque Reviews by Ben Jennings
Wal-Mart: The High Cost of Low Price
Robert Greenwald USA 2005 98mins Digital 18+

Wal-Mart: The High Cost of Low Price
is a searing, no-nonsense
documentary about America’s
infamous retail giant. Making a
comprehensive and devastating case
about the company’s record of
disgraceful industrial practice in both
American retail outlets and its Asian
supply factories, Wal-Mart is clearly
intended to cause anger, and it
succeeds brilliantly.

Founded by the late Sam Walton in
1964, Wal-Mart is the world’s biggest
retail company, and in 2004 saw more
revenue than any other corporation
of any kind. Selling through

enormous megastores (imagine four or five Bunnings centres joined
together) which stock virtually everything under the sun except DVD copies
of this particular documentary, Wal-Mart’s enormous buying power and
scorched-earth business practices allow it to undersell any competition by
a significant margin. The movie notes that it is not unheard of for robust,
medium-sized local businesses to close down within six months of the
opening of a Wal-Mart in the same town. Due to their enormous space
requirements, Wal-Marts typically open on the outskirts of towns and small
cities, quickly turning former central business districts into modern day
ghost towns. The result? Four living members of the Walton family are
among the top 10 richest people in the United States.

It’s not merely Wal-Mart’s monopolistic practices that the documentary is
concerned with, however: it has to be noted that the consumer shares part
of the responsibility by not supporting local business in spite of pricing.
The main focus of the film is actually on the company’s treatment of its
employees. Minimum wage is astonishingly low in the United States, and
Wal-Mart’s pay is so low that most employees aren’t even able to subscribe
to its health care plan, such a significant dent does it take from their income.
Instead of allowing employees to share in its enormous profits, Wal-Mart
provides them with information about government welfare programmes
they might be eligible for!

Wal-Mart may well be one of the most effective polemics ever made,
because it employs the sadly rare strategy of not preaching to the converted.
Indeed, this documentary is aimed squarely at a conservative middle America
which is, by rote, pro-corporate and suspicious of regulation. While it cannot
match the wit and panache of a Michael Moore film, its ambition to do
more than just entertain and edify an already on-side audience makes
Moore’s work seem cynical and ineffectual by comparison.

Terrence Malicks latest film, The NewWorld is a retelling of the
Smith/Pocohontas story and only his fourth film in over 30 years. It
lends itself to Malick’s very particular filmmaking sensibilies. As one
would expect it is exquisite to watch, but remains a film resolutely of
the mind - Mercury Cinema, Mon 31 July.

The Thin Red Line
Terrence Malick Canada/USA 1998 170mins (M)

Being released in the same year as
Spielberg’s brutish and ultra-violent
box office juggernaut Saving Private
Ryan was always going to be bad
news for such an ethereal and
thoughtful war film as this one.
Terrence Malick’s first film since Days
of Heaven, 20 years before, The Thin
Red Line received an obligatory Oscar
nomination but barely made a
squeak at the American box office:
$36 million compared to Ryan’s $216
million. It is The Thin Red Line,
however, that will be remembered
for longer.

Based on James Jones’ novel of the same title, The Thin Red Line ostensibly
concerns the Guadalcanal conflict between the United States and Japan
during World War 2. But structurally and spiritually, it’s the traditional war
film turned inside out. If Saving Private Ryan succeeded brilliantly on its
own terms as a patriotic tribute to the sacrifices made by ordinary Americans
in World War 2, Malick took on the immeasurably more difficult task: making
a war film that is intensely apolitical, perhaps even amoral, has no sense
whatsoever of Good Guys versus Bad Guys, lacks even a central protagonist,
is star-studded but not star-driven, keeps blood and gore to a minimum
and runs for a good three hours.

Beginning and ending with long, slow, meditative periods and containing
most of its action in the middle hour, The Thin Red Line has been known to
infuriate viewers just as often as it enchants them. Often high on the hit-
list of the movie’s detractors is the dreamy, vaguely philosophical voice-
over narration provided by many of the main characters. While the more
cynical among us could consider much of the narration trite, it must be
taken into account that it is supposed to represent the inner monologues
of average infantrymen who are forced to consider their own mortality on
a daily basis. It is only fitting that the narration be what it is: thoughtful but
inarticulate. Nevertheless, it can take some getting used to for first time
viewers.

It’s lucky, then, that this is the work of a truly special film maker. Combining
the primary location of Queensland’s Daintree Rainforest with Malick’s
obsessive love for gorgeously pastel “magic hour” cinematography, it is
plainly and simply one of the most visually beautiful films ever made.
Cinematographer John Toll’s anamorphic lenses sweep majestically through
the long grass that marks the setting of the movie’s central battle scene,
creating some of the most memorable and moving juxtapositions of the
beautiful and the horrific in all of cinema.

St Kilda Film Festival National Tour

The SKFF National Tour takes the best of Australia's Top 100 short films
around the country. Two sessions of the most popular and critically acclaimed
films at this year's St Kilda Film Festival plus a retrospective which features
a selection of the films that were entered from SA from the last 5 years.
Mercury: Friday 21 July - 7.30pm and Saturday 22 July - 7pm & 9pm

Digging Dirt and Doing ‘Pannies’ written and produced by Patricia Best and
co-directed with Toby Allender from SA will screen.
Produced for SBSI/SAFC and Channel 4 UK the 5 Minute Mini-Movie has
been shown periodically over the past three years on SBSI, Channel 4 and
internationally. It was a finalist for Best Film at Kaleidoscope Festival, Sydney
and at Threadbo Film Festivals and screened at AustFest, Revelation (Perth)
Shorts and at the Adelaide International Film Festival.

Wal-Mart: The High Cost of Low Price

The Thin Red Line

10

Call For Entries/Submissions

Movie Extra s Project Greenlight
Deadline: 7th July 2006
Movie Extra's Project Greenlight, the television
series that sees emerging filmmakers compete
for a $1million dollar production budget, is now
open. If you've been working on a screenplay, or
have one sitting at the bottom of your wardrobe
you can now submit your feature film script at
www.movieextra.com.au. Through a series of
knock-out rounds you could find yourself one of
the Top 16 contestants at the Green Carpet Event
where 8 finalists will be announced. From here
you will be asked to prove your “movie-making”
prowess by making short films whilst you
continue to work on your feature film script.
Viewers and judges will then assess your ability
to handle high-pressure on-set situations and
see each of the completed short films. Prize: a
$1million production budget to produce a feature
film with guaranteed theatrical release. Last year’s
winner, Morgan O'Neill is premiering his
Greenlight movie Solo at the Sydney Film Festival.

2006 ATOM Awards
Deadline: 12pm Wednesday 12 July

The ATOM Film, Television and
Multimedia Awards recognise
the achievements of
Australian and New Zealand

professionals, educators and students in 36
categories. The Awards are open to students,
production companies, independent film-makers,
educational bodies and producers, and celebrate
the very best of Australian and New Zealand
product. Judging: August. Awards Ceremony:
Friday 10 November at ACMI, Federation Square.
Entry forms at http://www.atomawards.org/ or
03 9534 9986

Electrofringe
Deadline: Fri 14 July 2006

Electrofringe is seeking
submissions for it's the

Screen and Online programs.
Screen Works: The ElectroProjections screen
program showcases boundary pushing
film,video, animation and documentaries that
engage with new technologies, reveal elusive
sub-cultures, investigate audio/visual
relationships, explode narrative possibilities,
explore performance on screen & apply
experimental techniques. Send submissions as
DVD – PAL to ElectroProjections
2-25 Golden Grove St
Darlington NSW Australia 2008
Web Works: ElectroOnline showcases innovative
net art, online subversions, peer 2 peer
communities & collaborations, arts / culture
blogs, wiki's etc. Please send URLS to
electrofringe@electrofringe.net with
'ElectroOnline Submission' in the Subject.

Action-Fest 2006
Deadline: Mon 17 July
Start making your films for Action-Fest.
Scripts: If you are writing a script for Action-Fest,
please note 2 main criteria: under 8 mins &
include the word “action”. For more details – see:
www.nafa.net.au. Make a film just for Action-Fest!
Just focus on making a great film with the word
“action” as an incidental inclusion in the film or
Make a film for any upcoming festival AND also
include the word “action” as an additional
signature item in your film. Then you can enter
it in Action-Fest as well.
Screenings: 24 & 25 August 2006, Paddington
RSL, Sydney

Call For Papers: Studies In Doc Film
Deadline: July 31 for Volume 1 No. 1 2007
Edited by Deane Williams, Studies in
Documentary Film is the first refereed scholarly
journal devoted to the history, theory, criticism
and practice of documentary film. This journal
will enable a considered approach to
international documentary film history, theory,
criticism and practice serving a vibrant and
growing international community of
documentary film scholars. Studies in
Documentary Film has engaged a high profile
international Editorial Board to oversee
contributions and journal directions. The journal
invites contributions, in English, from researchers
throughout the world seeking to broaden the
field of documentary film scholarship. Email:
deane.williams@arts.monash.edu.au

2006 Equinox Film Festival
Deadline: Friday 18 August
The Equinox Film Festival is a high calibre
Australian short film festival at the Australian
Centre for the Moving Image cinemas at
Federation Square, Melbourne. With one
screening only on Saturday 23 September, the
competition is fierce for the filmmakers involved
with over $7,000 in prizes up for grabs. The festival
is a competitive platform with prizes awarded
for Best Short Film, Best Director, Best Original
Soundtrack and Best Cinematography. Entries
may range from just a few minutes but no more
than twenty and are not limited by genre. For
more details visit the website at
www.equinoxfilmfestival.com

Shorts Film Festival
Deadline: Monday 28 August

Festival:
Wednesday 25
October - Sunday

29 October, Garage Bar Waymouth Street
The national Shorts Film Festival, established by
Australian film producer David Lightfoot, calls
for short film entries. The Shorts Film Festival
prize pool is one of the most valuable in the
country, first prize is a trip to the Cannes Film
Festival 2007. Shorts has a joint initiative with

AFTRS, to provide professional development
master-classes with high profile filmmakers at
the 2006 festival. Guidelines and entry forms at
www.shortsfilmfestival.com

Adelaide Film Festival
Deadline: 16 October 2006
The acclaimed biennial Adelaide
Film Festival celebrates and
explores contemporary screen
culture. The program includes

special events, live performance and the premiere
of films commissioned by the festival.
The AFF calls for submissions from all genres of
contemporary screen culture that have been
completed in the last two years - including
features, documentaries, animation, short films,
music video, experimental and new media.
Information and submission guidelines at
www.adelaidefilmfestival.org or email:
info@adelaidefilmfestival.org

ECOtvc
Students and emerging
artists - make your own
commercial
Submit a script /storyboard

for a 30 second ad and have the opportunity to
WIN the ECOtvc Zero Waste SA Award. Prizes
include cash and to see your ad on television and
at cinemas. Competition opens July 5. Find out
more at www.ecotvc.com, enquiries Deb Lavis
0418804228

Short Entries
Entry to Film Festivals now open:
Auburn: Regulation and Entry form:
http://www.cinewest.org.au/aifvfcya.htm
flEXiff 2006: Regulation and Entry form:
http://www.cinewest.org.au/flex.htm
Short Soup Regulation and Entry form:
http://www.cinewest.org.au/ssoup.htm

Grants/Sholarships etc
Ruby Awards
Deadline: 5.15pm Wednesday 12 July 2006

Nominations are now open in the
following six categories - Best New
Work or Event, Community Impact,
Sustained Contribution,
Innovation, Leadership in Arts

Enterprise, Premier's Lifetime Achievement
Award. Awards are open to all artists (individuals
and companies) facilitators, cultural sector
workers and community participants may
nominate or be nominated.
http://www.arts.sa.gov.au/site/page.cfm?area_
id=10&content_id=66

MRC CALENDAR

Grants/Sholarships etc
SAFC Post Production Initiative
Deadline: 5pm Monday 31 July 2006.
The SAFC is calling for submissions, to enable SA
filmmakers to carry out post production on drama
and documentary projects that display creative
merit and market potential. This Post Production
Initiative provides investment of up to $70,000
for a drama project to be taken from an assembly
stage to completion and up to $30,000 for a
documentary project to be taken to a fine cut
stage. The aim is to assist filmmakers who, having
completed principal photography on a drama or

documentary, need further assistance to post
produce the project for further investment or
market interest. This initiative is aimed at entry
level and developing filmmakers.
Applicants are encouraged to discuss their project
with the Head of Screen Industry Programs prior
to submitting a formal application.
http://www.safilm.com.au/news_events_detail.
aspx?p=26&id=179&articleType=news

Strategic Partners - Producers To Canada
Strategic Partners is an international co-
production market run yearly by the Atlantic Film

Festival Association in Halifax, Nova Scotia in
Canada. The market runs from September 15 to
17 and South Australian Producers are
encouraged to apply. The SAFC is able to assist
two experienced Producers by covering airfare,
accommodation, per diems and registration fees
up to $5000 each. Strategic Partners
Backgrounder brochure at
http://www.safilm.com.au/news_events_detail.
aspx?p=26&id=178&articleType=news For
further info please contact SAFC Screen Industry
Programs Coordinator Rebecca Waddingham at
programs@safilm.com.au or phone on 8348 9320.

DATE TIME EVENT VENUE
July
Thurs 6 7.00pm Winter Film Feast Mercury
Thurs 6 7.30 +8.45pm Cinémathèque: Notebook on Cities + Clothes Iris
Fri 7 6, 8, 10pm Winter Film Feast Mercury
Sat 8 From 12md Winter Film Feast Mercury
Sun 9 From 12 md Winter Film Feast Mercury
Mon 10 7.30pm Cinémathèque: Baadassss! Mercury
Tue 11 7.30pm Gaza Strip + Ranas Wedding Mercury
Wed 12 7.30pm Popcorn Taxi - I F**kn Shot That Mercury
Fri 14 7.30pm Cineasia: Howl’s Moving Castle (Miyazaki) Mercury
Fri 14 9.30pm Cineasia: Shinobi Mercury
Sat 15 7.30pm Cineasia: Shinobi Mercury
Mon 17 7.30pm Cinémathèque: Le Samourai (Melville) Mercury
Tues 18 7.30pm Chronicle of a Disappearance/Palestine is Still the Issue Mercury
Thurs 20 7.30pm Cinémathèque: Le Deuxieme (Melville) Mercury
Fri 21 7.30pm St Kilda Film Festival Mercury
Sat 22 7.30pm St Kilda Film Festival Mercury
Mon 24 7.30pm Cinémathèque: The Asphalt Jungle (John Huston) Mercury
Tues 25 7.30pm Tragedy in the Holy Land/Devine Intervention Mercury
Wed 26 7.30pm Karma Cup Networking Events IV Mercury
Thurs 27 7.30pm Cinémathèque: Le Enfant Terribles (Melville) Mercury
Sat 29 7.30pm Jenin Jenin/Pasradise Now Mercury
Sat 29 9.00am-4.00pm Final Cut Pro Workshop MRC
Sun 30 9.00am-4.00pm Final Cut Pro Workshop MRC
Mon 31 7.30pm Cinémathèque: The New World (Malick) Mercury

August
Wed 2 6.00pm AFTRS Seminar Mercury
Wed 2 7.30pm AFTRS Screening Tour 06 Mercury
Thurs 3 7.30pm Cinémathèque: Badlands (Malick) Mercury
Fri 4 7.30pm Aust Intl. Animation Festival: 1 Mercury
Fri 4 9.30pm Aust Intl. Animation Festival: Aeon Flux Mercury
Mon 7 7.30pm Cinémathèque: Days of Heaven (Malick) Mercury
Tues 8 7.30pm Aust Intl. Animation Festival: Aust Panorama Mercury
Wed 9 7.30pm Aust Intl. Animation Festival: II Mercury
Thurs 10 7.30pm Cinémathèque: The Thin Red Line (Malick) Mercury
Sat 12 10.00-4.00pm Sound Design Workshop SAFC
Mon 14 7.30pm Cinémathèque: Hard Boiled (John Woo) Mercury
Tues 15 7.30pm Aust Intl. Animation Festival: Korean Panorama Mercury
Thurs 17 7.30pm Cinémathèque: The Boys (Rowan Woods) Mercury
Fri 18 7.30pm Aust Intl. Animation Festival Digital Panorama Mercury
Fri 18 9.30pm Aust Intl. Animation Festival: Aeon Flux Mercury
Mon 21 7.30pm Cinémathèque: Ned Kelly (Richardson) MRC
Wed 23 7.30pm Karma Cup Networking Events V Mercury
Thurs 24 7.30pm Cinémathèque: For the Term of His Natural Life Mercury
Fri 25 7.30pm Aust Intl. Animation Festival: Comic Art Meets Animation Mercury
Sat 26 7.30pm Aust Intl. Animation Festival: Best of the Festival Mercury
Sun 27 3.30pm A Glimpse of India Mercury
Mon 28 7.30pm Cinémathèque: The Well (Lang) Mercury
Thurs 31 7.30pm Cinémathèque: Mad Dog Morgan (Phillippe Mora) Mercury

11

Grants/Sholarships etc

$38,000 up for Grabs

Deadline: 5pm on Friday 4 August 2006

The South Australian Government, through the Minister

for the Arts, invites applications from outstanding young

South Australian artists for four separate scholarships in

visual arts, performing arts and new writing scholarships

to be taken up in 2007. The annually awarded

scholarships are available for people under 27 years of

age.

The Ruth Tuck Scholarship ($12,500): To assist a young

South Australian furthering their training and

development in the visual arts, including sculpture, crafts

and design.

The Dame Ruby Litchfield Scholarship ($12,500): To assist

a young South Australian’s training and development

in the performing arts, including music.

The Independent Arts Foundation New Writing

Scholarship ($6,500) and The Colin Thiele New Writing

Scholarship ($6,500): Two new writing scholarships to

assist young South Australian writers in furthering their

professional development, through training, and

research activities, including travel. Application forms

and guidelines: www.sayab.org.au.2006

Screenings

Jindabyne Fund Raiser
Evening sessions, Sunday 30 July Palace/Nova

Fundraiser Screening of Jindabyne. Ensemble

Productions is a new Adelaide based film group,

consisting of graduates from Flinders Uni, Screen &

Drama Centre, MAPS (Media Training Centre) and ACA

(Adelaide Centre of the Arts). To raise funds for a 6 minute

short

Cost: $15 adult, $12 concession (includes drinks and

nibbles) There will be door prizes and a raffle.

AFTRS National Screening Tour.
Each year AFTRS packages up a cross-section of its best

work highlighting the country's most exciting new talent

and tours across Australia. In addition to the screenings,

the program provides an opportunity to attend an

information seminar on everything you need to know

about applying to the country's finest film, television

and radio school. This event is free and open to the

public. Check www.aftrs.edu.au for further details. We

hope to see you there.

Courses

AWG Pictures On Paper With Chris Tugwell
Enrollment deadline: July 10 , 2006

Saturday 15 July, 2006 9.30am -

4.30pm Then Monday evenings 7pm

- 10pm on 17,24,31 July, 7,14,21,28

August and 4 September.

The extended workshop format of this course will

provide practical guidance and support to writers

developing their own feature film projects. It will help

writers put their pictures onto paper and bring their film

to life. The mixture of lecture, discussion and practical

work on the craft of feature film writing will provide a

unique opportunity for participants to make genuine

progress with their project. The course is aimed at writers

with some screen writing experience eg. short film, those

who have completed the AWG's introductory course

or AFTRS Drama of Screenwriting and experienced

writers from other areas looking to make the transition

to film. Participants will need to have at least a treatment

or first draft of the script they wish to work on, and must

be prepared to do substantial re-writing between each

workshop. The course will assume a knowledge of script

layout and other fundamentals.

SA Writers' Centre (2nd floor 187 Rundle St. Adelaide)

Cost: AWG members - $220 inc. GST, Non members -

$295 inc. GST Only 8 places available

Positions Vacant

Director, Screen Tasmania

John Nicoll will be leaving his position of Director of

Screen Tasmania at the end of September and

applications are being accepted for this position. For

more information click the following link:

http://www.jobs.tas.gov.au/notices/index.php?type=v

acancy&id=13534

Business Manager, Screen Tasmania

Applications are being accepted for this newly created

position. For more information click this link:

http://www.jobs.tas.gov.au/notices/index.php?type=v

acancy&id=13527

MAJOR SPONSORS SPONSORS

Next Issue Copy Deadline - Fri 25 August. LipSync is published bi-monthly. Contributions (written/pictorial) are welcome and
should be submitted to info@mrc.org.au prior to the copy deadline. While care will be taken with submitted material, no liability
will be accepted for any loss. We reserve the right to edit all submissions. All comments regarding content should be directed to
the Edit or, Media Reso urc e C entr e, 13 Mo rph ett S tre et Adelaide 5 000, o r by em ail to i.s elley@mr c.o rg.au

LipSync seeks contributors with articles relevant to the filmmaking community in South Australia.
Appropriate articles will attract a fee. Contact Martin Potter m.potter@mrc.org.au

BOARD
Andrew Plumer - Chair
Hugh Freytag
Adele Hann
Christopher Houghton
Angela Salomon
Tania Nehme
Michael Nelson
Mike Walsh - MEG
Kath Dooley - MPG

STAFF

Imogen Selley
i.selley@mrc.org.au

Accounts & Administration:
Chad Leader
c.leader@mrc.org.au

Services Coordinator:
Lisa Mortimore
l.mortimore@mrc.org.au

Exhibition Manager:
Mark Pogorelec
m.pogorelec@mrc.org.au

Projectionist:
Des Rutherford
d.rutherford@mrc.org.au

FOH Coordinator:
Grant Thonemann
g.thonemann@mrc.org.au

Manager Development +

Programs, Production Suport:
Martin Potter
m.potter@mrc.org.au

Digital Media Coordinator:
Grantley Colebatch
g.colebatch@mrc.org.au

Production Support
Assistant:
Richie Davies
r.davies@mrc.org.au

Grant Thonemann
g.thonemann@mrc.org.au

