

NO TIME FOR QUIET

filmcamp

Produced with the assistance of Screen Australia, Film Victoria
Melbourne International Film Festival Premiere Fund & The Documentary Australia Foundation

Struggling to establish a sense of belonging and identity, a group of teenagers find their voice through a unique rock 'n' roll community.

**Contact: Producer Philippa Campey
e: pip@filmcamp.com.au
m: 0410 665 032**

During a long hot summer, 40 girls and gender diverse youth aged 10 to 17 converge in Brunswick for the inaugural week-long GIRLS ROCK! MELBOURNE Camp. Greeting them are a host of dedicated volunteers - local female rock legends and punked up teachers, all keen to empower each of the participants through rock 'n' roll. Over the course of the week, and months after camp, we follow four participants as they struggle to find their sense of belonging and identity through music.

Born out of frustration in Portland, USA, in 2001, the GIRLS ROCK! movement has become something of a DIY legend. Fed up with experiencing inequality in the music industry, local female musicians sought to establish a grassroots program to facilitate the empowerment of the next generation of female and gender non-conforming musicians. From this seed grew a global movement which eventually made it's way to Melbourne, Australia in 2017.

The formula is simple: over the course of week-long school holiday program, each participant learns an instrument of their choice, is assigned a band, collaborates, writes a song and performs it in front of family and friends at a rock n roll showcase that baulks at conventions and challenges normalised ideas about what it is to be young and female. In addition, they are taught self-defense, how to plug in their own instruments, how to let loose in screaming workshops and are mentored by some of the industry's punk-assed best.

Melbourne's first GIRLS ROCK! Camp has all the right ingredients for a week of creativity, empowerment and general sticking it to the man-ness. Surrounding the girls and providing invaluable mentorship are musicians COURTNEY BARNETT and CAMP COPE, local punk legends CABLE TIES, Australian-Sikh Slam Poet SUKHJIT KHALSA, Indigenous rapper and street poet LADY LASH, traditional Japanese guitarist NORIKO and a host of dedicated volunteers.

Our four primary characters are strong and bold and give great insight into what it's like to be a young person today. 13-year-old vocalist and front-woman LUCY, is the misfit of her family, a feminist and poet whose immense anxiety prevents her raw songwriting talent to shine. Given the chance to express herself, she must draw on inspiration and self-determination to face her fears and stand on stage to reveal her inner-most self.

16-year old "ZEIRO" identifies as gender fluid and has been saved from their battle with depression through music. Faced with the rare prospect of acceptance and given the power to pen their own song, they must overcome self-doubt to prove their story really matters. 17-year-old multi-instrumentalist, PHOEBE, an aspiring muso, is dealing with the recent death of her father and severe mental health issues. Experiencing the embrace of a unique community and with the opportunity to form her own band, Phoebe is given the chance to step up as a role model for others to admire and revere. 13 year old DAKOTA is a passionate online gamer and dedicated 'You Tuber'. She is more comfortable in the private oasis of her bedroom with her 'online' idols than making music within a band or group. Her online community provides all the things that reality cannot—a safe space, free from the pressures of modern teenage life, like being bullied and not fitting in. Given the chance to collaborate and make music in a group, Dakota finds acceptance and happiness outside her online community.

Over the course of the week, and the months after camp, we follow LUCY, ZEIRO, PHOEBE & DAKOTA and their band-mates and coaches, as they struggle to find their sense of belonging and identity through music. As the camp progresses - and in its aftermath - the importance of this rare community becomes increasingly apparent. For female and gender diverse youth trying to find their voice, there clearly is NO TIME FOR QUIET.

SYNOPSIS

WRITER & DIRECTOR HYLTON SHAW

For the past seven years Hylton has worked in a range of freelance positions within film and television production including Production Coordinating, Casting & Research. Most recently Hylton has focused on television drama production and has worked on shows such as Wentworth, Glitch and Five Bedrooms. In 2015, Hylton co-produced short film SINKHOLE which played at over 10 international Film Festivals including The St Kilda Film Festival and Edinburgh Short Film Festival. In 2017 she Production Managed feature documentary GUARDIANS OF THE STRAIT (MIFF, 2017). NO TIME FOR QUIET is Hylton's first foray into directing which she has co-written and co-directed with Samantha Dinning alongside Film Camp's Phillipa Campey and Executive Producer Claire Jager. Hylton is a dedicated impact storyteller and is committed to amplifying the voices of under-represented people and communities.

WRITER & DIRECTOR SAMANTHA DINNING

Samantha Dinning is Creative Producer/Director at Film Camp working across a slate of documentary and drama projects. Recent producing credits include the ABC Art Bite Series THE UNMISSABLES and NITV Series TREATY DOCS. She is currently producing theatrical documentary PALAZZO DI COZZO (supported by Film Vic and Screen Australia) and THE VINYL RECORDS: DESTROY PHALLUS OPPRESSION (supported by Screen Australia). In 2014, Samantha teamed up with award-winning producer/director Claire Jager to make the feature documentary GUARDIANS OF THE STRAIT (MIFF, 2017), which Sam co-produced and shot. During this time she also wrote and directed her first short drama SINKHOLE (2015), which played at over 10 local and international Film Festivals including: St Kilda, Dungong ACCTA Social Shorts and Edinburgh Short Film Festival.

PRODUCER PHILIPPA CAMPEY

Phillippa Campey is an independent producer and founder of Film Camp, based in Melbourne. Over the past 15 years Film Camp has produced many critically acclaimed and commercially successful documentaries for cinema, including BASTARDY, MURUNDAK: SONGS OF FREEDOM, and television including IRAQ, MY COUNTRY and THE FIBROS AND THE SILVERTAILS. Her films have won awards at Cannes, Sundance, AFI Fest, FIFO and Seminci Valladolid, and have screened films at over 100 festivals in the world including Berlinale, Telluride, True/False, BFI London and Sheffield Doc/Fest. Phillipa is currently producing a theatrical documentary about artist, cartoonist and National Living Treasure, Michael Leunig; BRAZEN HUSSIES, a history of women's liberation in Australia and BETWEEN US developed by the inaugural Shark Island Lab.

EXECUTIVE PRODUCER CLAIRE JAGER

Claire has extensive expertise across drama, documentary & specialist factual development and production having held senior positions including Documentary Investment Manager, Screen Australia; Commissioning Editor for Documentaries SBS TV; Executive Producer, Documentaries & Natural History Unit ABC TV; Documentary Manager, Film Victoria. As an executive producer and series producer she has partnered with some of Australia's most successful companies. Claire's work includes the AFI multi award-winning drama-documentary *The Good Looker* (writer & director), along with a number of series and singles produced with international partners, and she has recently completed *Guardians of the Strait*, (feature Turkey/Australia) which premiered at Melbourne International Film Festival in 2017.

EXECUTIVE PRODUCER MARYLOU VEBERNE

Marylou Verberne has worked in the area of social change for over two decades. Whilst her early career was in law, her professional experience spans the government, not for profit and philanthropic sectors. She was the Victorian Director of Social Ventures Australia and is currently a Partner at GoodWolf, a for-purpose consulting firm, providing strategy advice to corporate and philanthropic organisations and theory of change work. In 2015, she joined the Good Pitch team as Impact Producer for "On Richard's Side" and was also Impact Strategist for UNREST, the critically acclaimed documentary on ME /CFS. In addition to her philanthropy work, Marylou also consults to the film industry on impact strategy and developing philanthropic partnerships.

EDITOR **JANE USHER**

Jane Usher is an award winning film and television editor with decades experience in drama and documentary.

Her recent drama credits include *Five Bedrooms* and *Romper Stomper* - she began her career as the assistant on the original feature film. Jane has cut many documentaries, her first was *Original Schlick* and in recent years includes *That Sugar Film*, *The Family*, *2040* and *No Time For Quiet*.

ANIMATOR **ISOBEL KNOWLES**

Isobel Knowles is a filmmaker and multi-disciplinary artist based in Melbourne, Australia. Her work investigates different aspects of human experience and engages viewers physically and emotionally through technology, narrative and interaction.

Most recently Isobel has completed a stop-motion animated VR experience, 'Passenger'. In 2004 Isobel animated 'Clara' with collaborator Van Sowerwine and Film Camp, a stop-motion animated film that premiered at the Cannes Film Festival in the Official Selection, where it won a Special Mention. 'Out In The Open', a 2016 stop-motion animated film premiered in the Melbourne Festival in a site-specific installation and has been adapted for a film festival audience, screening internationally.

Isobel has published a number of children's books with Thames & Hudson, Harper Collins and Hachette.

COMPOSER **AMELIA BARDEN**

As a screen composer, Amelia creates both subtle and dynamic original music, which permeates the depths of storytelling.

She has a deep passion for creating unique worlds of sound, incorporating elements of electronic music and sound manipulation in her work.

Amelia has also composed for radio and tv, animation, corporate video and the stage, and won an AGSC Award in the category of Best Music for an Animation for her work on the short film "Ashputtle or the Mother's Ghost" by animators Nag Vladermersky and Susi Allender.

DIRECTORS' STATEMENT

The idea for NO TIME FOR QUIET was sparked by an article we read about the first Girls Rock camp to be held in Canberra in 2016. We delved a bit deeper and realised the camps were a worldwide, DIY, grassroots, phenomenon. Moreover, some of our music idols - Carrie Brownstein and Beth Ditto - were involved early on when the first ever camps were organised in Portland, Oregon in 2001. Why wasn't this around when we were younger, we asked ourselves? Stuck in Brisbane and rural Victoria it would have enabled us to become the rock goddesses we so desperately wanted to be. Upon deeper reflection, attending something like Girls Rock! would have helped us find our own voices and feel comfortable with our identities much earlier on in life.

After meeting, Chiara Grassia, the founder of Girls Rock! Canberra, we discussed the idea of an observational feature length documentary that would follow a number of young people at the camp. We learnt that the first Melbourne camp was about to launch in the Summer of 2017, and so met with the team - all volunteers - and floated our idea over a pint in Brunswick.

It was to be a low-fi, fly-on-the-wall, observational look at not only the process of learning an instrument, writing a song, and forming a band, but a deeper exploration into what it means to provide girls and gender diverse youth a safe space in which they can create and feel empowered through music and mentorship.

It took many more pints to earn the trust of the Melbourne camp organisers and come to a group consensus about how to approach the filming with minimal intrusion. We decided that the best approach was to embed into the camp as mentors ourselves and form meaningful relationships with the camp community.

These relationships expanded well beyond the scope of the camp itself and we were privileged enough to have four remarkable young people let us into their lives in the two years that followed. We feel honoured to tell this story and are proud to amplify the voices of ZEIRO, LUCY, PHOEBE and DAKOTA who allowed us such candid and intimate access into their inner most worlds.

– HYLTON SHAW & SAMANTHA DINNING

Written and Directed by Samantha Dinning and Hylton Shaw
Produced by Philippa Campey
Edited by Jane Usher
Additional Editing by Natalie Nalesnyik
Composer Amelia Barden
Sound Designers Keith Thomas and Lynne Butler, Alchemy Audio
Animator Isobel Knowles
Executive Producers Claire Jager and Marylou Verberne
Producers Samantha Dinning and Hylton Shaw

FEATURING
Lucy Anderson
Mika James
Phoebe Kinrade
Dakota Rediger-Jones
Zeiro Richards

ALSO FEATURING
La Bastard
Shannon Driscoll
Sally Balhorn
Lonnie Mackertich
Jay Tee
Kirsty Letts
levy Stamatov
Laila Marie Costa
Courtney Barnett
Sukjit Khalsa
Katie Dutton
Cable Ties
Ruby Watson
Kirsty Kain
Sarah Capodicasa
Rudolph Herdiman

Camera Operators Samantha Dinning and Marleena Forward
Additional Camera Stepanka Cervinkova and Gii Ness
Sound Assistants Claire Rankine
Erin Young
Melanie Currey
Lucia Smyrk
Cecilia Condon
Alison Curtis
Nigel Ogle
Natalie Pestana
Bianca Anderson
Paul Vedant, The Bird Dissolves
Jenny Sandercombe and Ella Kinrade
Mika’s Nan
Keith Thomas, Alchemy Audo
The Post Lounge
Kurt Royan
Ela Furdas
Edel Rafferty
Alan Bennett
Isobel Knowles
Lucy Anderson
Phoebe Kinrade
Dakota Rediger-Jones
Zeiro Richards
Jenny Lalor, Lalor Law
H W Wood
Anar Shar, Nagle Accounting
Reezy Miller
The SubStation
Jill Stewart

Runner
Additional Footage courtesy of

Re-Recording Mixer
Post Production Facility
Executive Post Producer
Post Production Producer
Colourist
Online and Mastering
Title Design
Animation illustration consultants

Legals
Insurances
Production Accountant
Post Production Scripts
Audio Descriptions and Captioning
Music Supervisor
Executive Producer,
Melbourne International Film
Festival Premiere Fund
Production Executive, Screen
Australia
Production Executive, Film Victoria

Mark Woods

Andrew Arbuthnot
Alicia Brown

MUSIC COURTESY OF

“TROUBLE” PERFORMED BY LA BASTARD

Written by Lienhop A, Murphy B, Watt J, Straight R
Licensed Courtesy of La Bastard

“DO IT AGAIN” PERFORMED BY LA BASTARD

Written by Lienhop A, Murphy B, Watt J, Straight R
Licensed Courtesy of La Bastard

“MIDDLE NAME” PERFORMED BY SLUSH

Written by Acacia Coates, Scout Tester, Caitlyn Bardsley
Licensed Courtesy of SLUSH

“BACK TO BLACK” WRITTEN BY MARK RONSON & AMY WINEHOUSE

(C) BMG VM Music Ltd © EMI Music Publishing Ltd.
Licensed Courtesy of BMG Rights Management (Australia) Pty Ltd & EMI Music Publishing Australia Pty Limited.

“LESS THAN HUMAN” WRITTEN AND PERFORMED BY SOUNDS OF SATURN

Written and Performed by: Lucy Anderson, Elysse Lagana, Bethany Simpson, Matilda Caffrey

“NEVERLAND” WRITTEN AND PERFORMED BY THE ALIENATED

Written and Performed by: Dakota Rediger-Jones, Mika James, Lucinda Grey

“OLD MAN BOAT SHOES” WRITTEN AND PERFORMED BY YOUTH ODDITY

Written and Performed by :Zeiro Richards, Georgie Rayner, Georgia Dempsey, Juliette Lagana

“MR WORLD” WRITTEN AND PERFORMED BY STICHES OF FATE

Written and Performed by :Phoebe Kinrade, Emma Findlay, Caterina Lettieri, Delaney-Layla Tite

“CELLO SUITE NO.1 IN G MAJOR” PERFORMED BY PHOEBE KINRADE

Writen by: Johann Sebastian Bach

“THE CRUXIFICATION OF TOMMY TRUEHEART” PERFORMED BY THE BIRD DISSOLVES

Written by: The Bird Dissolves and David Christopher
Published by Falling Dark
Licensed courtesy of The Bird Dissolves

“NOBODY CARES IF YOU DON’T GO TO THE PARTY” PERFORMED BY COURTNEY BARNETT

Written by Courtney Barnett
Published by Native Tongue Music Publishing Pty Ltd
Licensed courtesy of Milk! Records
Licensed by Sony/ATV Music Publishing (Australia) Pty Limited, Manes And Reins Publishing/BMG Rights Management (Australia) Pty Ltd, Kobalt Music Publishing

“FORGOT MYSELF” PERFORMED BY JEN CLOHER

Written by Jen Cloher
Published by Native Tongue Music Publishing Pty Ltd
Licensed courtesy of Milk! Records / Remote Control

“OOH” PERFORMED BY LOOSE TOOTH

Written by E. Curry, L. Dawson, N. Jackson
Licensed courtesy of Milk! Records

“THE PRODUCER” PERFORMED BY CABLE TIES

Written by J. McKechnie, S. Boyle and N. Brown
Licensed courtesy of Cable Ties

“DEATH OF A BACHELOR” WRITTEN BY BRENDON URIE, LAUREN PRITCHARD & JAKE SINCLAIR

© Published by Panic! At The Disco, LLC, administered by Kobalt Music Publishing Australia Pty Ltd © Lolopritch Music/Sony/ATV Music Publishing
Licensed by Sony/ATV Music Publishing (Australia) Pty Limited, Manes And Reins Publishing/BMG Rights Management (Australia) Pty Ltd, Kobalt Music Publishing

“THAT’S ALL” PERFORMED BY RVG

Written and under exclusive license from R. Weger, A. Bell, R. Bloxham, M. Nolt
Licensed courtesy of Universal Music Australia

“ YOU STOPPED THE WHOLE WORLD TURNING” WRITTEN BY CEIL & JULES

Writers: Cecilia Condon, Julian Ross

“LUXURY” WRITTEN AND PERFORMED BY BEAUTIFUL WASTE

Written and Performed by: Phoebe Kinrade, Amy O’Brien, Margeurite Alley, Beth Jackson, Zoë Jay

“TEN TO ONE” WRITTEN AND PERFORMED BY THE ZAI’S FROM PLANET FLOORDROBE

Written and Performed by: Zeiro Richards, Alia Pavey, Isabella Weichard

“LETTERS TO A FRIEND” WRITTEN AND PERFORMED BY GAKKUDON GENERATION

Written and Performed by: Lucy Anderson, Alix Gornalle, Neneh Lane U’ren, Lily Kennedy

“WITH YOU” WRITTEN AND PERFORMED BY DAKOTA REDIGER-JONES

Writers: Dakota Rediger-Jones, Sarah Capodicasa
Produced By: Daniel Clark

“HAROLD HOLT MEDLEY” WRITTEN AND PERFORMED BY THE HAROLD HOLT EXPERIENCE

Written and Performed by: Jack Robertshaw, Armando Lauricella, Anthony Angiolino, Jim Adams, Phoebe Kinrade

“WHEN THE MOMENT COMES” PERFORMED BY MIA DYSON

Written by M. Dyson, E. Sydney, P. Cupples

Licensed courtesy of Black Door Records

Musicians for music composed by Amelia Barden

Isobel Caldwell – Vocals (You Stopped the Whole World Turning)

Fabian Hunter - Drums/Bass/Guitars/Production

Special thanks to:

Girls Rock! Melbourne

Shannon Driscoll, Sally Balhorn, Ruby Watson, Kirsty Kain

All the Girls Rock! Melbourne volunteers

Thanks to:

The Wick Studios Brunswick, The Bella Union Trades Hall, Northcote Social Club

The Push, City of Melbourne, Creative Victoria, Victorian Women’s Trust and Australian Communities Foundation

Jacinta Parsons, AJ Bradford, Jenny Sandercombe, Cara Jones, Michelle Rediger, Stephen Richards, Zeiro’s Mum, Jane Anderson, Andrew Anderson

Jen Cloher, Camp Cope, Nick O’Byrne, Ellen Kirk, Julia Watt, Anna Lavery, Annie Murray, Dom Mathisen, Sophie Mathisen, Benjamin Portas, Grace Harman, Katie Dutton, Natalie Pestana, Bianca Anderson, Chiara Grassia, Geoffrey Smith, Ian White, Nick Barkla, Emma Macey-Storch, Emma Fitzsimons

The Channel

Alice Burgin CEO and Danielle McCarthy Marketplace Manager, Australian International Documentary Conference (AIDC)

The Australian Embassy, Jakarta and Amelia Hapsari – Program Director In-Docs

Melanie Currey, Julian and Hilary Shaw, Sheridan Langan-Shaw, Paul Oliver, Prue Todd, Henry Dinning, Jenny Dinning, Rudolph Herdiman, Samba, Cookie and Momo.

Completion Guaranty provided by

First Australian Completion Bond Company

David Noakes and Corrie Soeterboek

GEAR GENEROULSY SUPPLIED BY

OFFSHOOT.

PRODUCED WITH THE ASSISTANCE OF

PRODUCED BY

PRODUCED WITH THE ASSISTANCE OF

**Produced with the financial assistance of
THE MELBOURNE INTERNATIONAL FILM FESTIVAL (MIFF) PREMIERE FUND
Supported by the State Government of Victoria, Australia**

PRINCIPAL PRODUCTION FUNDING BY

