

MEAL TICKETS

PRESSKIT

A BAND OF BEST FRIENDS
A ROADIE THAT WANTED ROCKSTARDOM
A DOCUMENTARY TEN YEARS IN THE MAKING

lotterywest
PRESENTS

A FILM BY **MAT DE KONING**
PRODUCED BY BROOKE SILCOX, MAT DE KONING, DAVE KAVANAGH

WWW.MEALTICKETS.TV

Produced with the assistance of
SCREENWEST and LOTTERYWEST

© 2016 PICK PRODUCTIONS PTY LTD, SCREENWEST INC

“

We've got hookers for you man, we got coke,
we got crack, we got non-stop booze, we're going to fly
you in a private jet and we've got some meal tickets for
you, Meal Tickets, WOO HOO!!!

”

- *Dave Kavanagh, 2005*

DIRECTED BY MAT DE KONING

PRODUCED BY BROOKE TIA SILCOX, MAT DE KONING AND DAVE KAVANAGH

93 MINUTES: COLOUR / BLACK AND WHITE: 4:3 / 16:9

COMPANY INFORMATION

Pick Productions Pty Ltd

55 162 692 131

www.mealtickets.tv

matdekoning26@gmail.com + 61 412 696 467

brookesilcox@gmail.com +61 439 481 084

MEAL TICKET

- 1. A card or ticket entitling the holder to a meal or meals.**
- 2. Informal a person or thing depended on as a source of financial support. ¹
slang a person, situation, etc, providing a source of livelihood or income ²**

¹ American Heritage® Dictionary of the English Language, Fifth Edition. Copyright © 2011 by Houghton Mifflin Harcourt Publishing Company. Published by Houghton Mifflin Harcourt Publishing Company. All rights reserved.

² Collins English Dictionary – Complete and Unabridged, 12th Edition 2014 © HarperCollins Publishers 1991, 1994, 1998, 2000, 2003, 2006, 2007, 2009, 2011, 2014

TAGLINE

There is no guide book to rock 'n' roll.

LOGLINE

A band of best friends, a roadie that wanted to be a rockstar, a documentary ten years in the making.

ONE PARAGRAPH SYNOPSIS

Meal Tickets is a coming of age roc-doc filmed over ten years about the lives of high school band mates and their roadie who dedicate their twenties to seeking success in the music industry. Australian filmmaker, Mat de Koning, filmed 700 hours of footage of his best friends to give this no holds barred look at being a rock'n'roller in an age where the Internet and social media changed the game. From Perth to New York, Melbourne to Los Angeles we are given a back stage pass to the gigs, the tour, the conflicts and indulgences. There is partying with all the messiness of youth but gradually each of the boys question if they have what it takes to be a star and ultimately what success truly means.

BACKGROUND

The seeds for Meal Tickets were planted in 1996 in the hallways of a remote school in the hills of Western Australia. It was at Kalamunda Senior High School where the cast and crew met each other in history, drama, art, music and introductory calculus classes. Kalamunda is known for its vibrant arts culture as it fosters students with natural creative artistic ability. Creativity is prioritised over all else: wealth, academics or beauty. It was from these beginnings that Mat de Koning saw that his friends had the potential to make it in the creative fields of their choice - whether it be art or music. He devoted his life to documenting his friends' journeys.

The footage of the film spans twenty years, starting in 1996 and ending in 2016. One of the unique attributes of the film is that, not only do we see the boys mature, we see the technology used to create film develop. Eight different cameras were used to film Meal Tickets including Super8 Cameras, Standard Definition Cameras, High Definition Cameras and the later model Canon5D and Panasonic GH4.

“

I have bread, I have water. Jesus would approve.

- Will Ferrier, 2005

”

ONE PAGE SYNOPSIS

It was in the remote hills of Perth, Western Australia at a high school music camp in 1998 that the Screwtop Detonators were first incarnated. Director, Mat de Koning, could tell that his friends had talent, skill, style and charisma and was driven to film them. He wasn't the only person who saw potential in the band. In 2004, Dave Kavanagh, a Bono-look-a-like Londoner who had mentored the Libertines thought the Screwtop Detonators could be the next big thing. Dave brought legendary punk rocker, Tommy Ramone along to see a Screwtop Detonators gig at local Perth cult venue (the Hyde Park Hotel), Tommy left raving about the band. It was at this point that Mat, the band and Dave all thought they were onto something big.

Dave started managing the band and flew record producer Morgan Nicholls (Muse, Lilley Allen, the Streets, Gorillaz) out from the UK to produce the Screwtop Detonators first full-length album. Soon after Dave announced that New Jersey based label, Gig Records, was interested in signing the band but only if they had the stamina to tour the US. The band embarked on a momentous 30-day tour. Dave organised a support crew which is how we meet Will Ferrier (roadie) and Pip McMullan (tour manager).

Through the tour we begin to learn about the characters of each of the boys. We learn that Benny (vocals, guitar) is a hardworking and loyal; Lee (vocals, guitar) is charismatic and James Dean-esque; Mitch (bass) has sharp style to boot; Charlie (drums) keeps the band together with his professionalism; Will (roadie) is not very good at being a roadie and Dave has intolerance for immaturity. Throughout the tour Will decides he doesn't want to be a roadie for other musicians, he wants to be a musician, so he leaves the tour.

When the boys return to Perth things slow down. Dave, with the help of Nick Sheppard (the Clash, DomNicks), tries to push the band to commit to rock'n'roll stardom, leave their girlfriends, forget about their jobs and live for the dream. The boys have had enough of Dave's approach to managing their band as image and authenticity are polarised. This ultimately leads to a split. The band then try to manage themselves but discover that the world has changed as we see the arrival of the Internet and social media. The boys find themselves trying to navigate a new musical landscape. They make the move to Melbourne in the hope that a bigger city will have more opportunities.

When we move to Melbourne, we discover the incredibly dorky roadie, Will Ferrier has created an alter ego and has formed Will Stoker & the Embers. George Hatzigorgeou (Shock Records) and Heidi Braithwaite (RiotHouse Publishing) start managing Will Stoker & the Embers. We no longer see the shy, self-conscious boy we met on tour – rather a raging star in the making. Will meets prolific Australian artist Matt Doust and the two head to Los Angeles to take on the entertainment capital of the world.

Years pass and we watch as the Screwtop Detonators and Will Stoker have success and failures. They grow up and question what it means to be a musician as they grasp the sacrifices it entails. Dreams come true and realities unfold. We see the boys fall in and out of love, the strength of friendship and how people grow apart. It is a story about what success truly means.

DIRECTOR'S STATEMENT

MAT DE KONING

I like artists who have their back against the wall and want success more than anything.

But if that doesn't work out then the stereotype goes - you are forty years old working at a record store and playing gigs to other bands on a Saturday night, you're renting a shithole flat, you have no qualifications, no job security, you haven't held down a steady relationship and you may or may not be living with regret.

The flip side to that is your band has a huge fan base, people worship you and their appreciation for your art is what pays your bills.

It's the grey area between these two options that I'm exploring. Why do some people become more successful than others and at the end of the day... what is success?

It didn't register to me at the time but I had commenced filming at the cusp of the end of an era for the music industry. This introduced a whole new set of challenges for the bands. As countless record labels came crashing down as a consequence of illegal downloading, bands had to adjust to self-promotion on the Internet through social media. There are no rock stars anymore, there are just people. So whilst, I had set out to make a movie about my friends in the music industry, I got a whole lot more.

What I think makes the film so special is that this is a story about my best friends. This is a story about friends growing up, told by a friend growing up. There is a lot of heart. We had been friends since we were 13 years old. We were a tight knit group and they were super talented. The whole thing was spawned through watching Lee French at a party. He is one of those guys who has 'it', half Elvis, half James Dean and all swagger. I thought, someone needs to put that guy in a movie. That person would be me. So the strength of the footage is that because I spent so much time filming my friends they forgot the camera was there. It seems a questionable thing to do because often I caught some really raw moments and my persistence has not been without annoyance. However, the result is a pure slice of life, the experience of my friends is exemplary for my generation. Being a rock star is the dream of many but a reality for few, nevertheless I thought my friends were contenders. The result, a ten year in the making coming of age story about two bands who set out to conquer the music industry, but find that sometimes, life gets in the way of our dreams.

My two favourite movies are *Stand By Me* — a film about four best friends who go on an adventure together, and *The Commitments* — a film about a band that breaks up. *Meal Tickets* is about both of those things. As far as taking inspiration from other rockumentaries, *DIG!* set the precedent for ambition. I started *Meal Tickets* just before *DIG!* came out — in fact, I filmed us going to see *DIG!* a month before the USA tour. That set the standard in terms of how much effort I was prepared to inject into this project in a hope to create something that would become equally as culturally significant. After seeing *DIG!* I became confident that this was a long-term project and committed to filming for years. One of my other biggest influences has been *Fubar*. What I love about *FUBAR* is its simplicity and 'grass roots' appeal. Because unlike *DIG!*, I'm not making a film about bands that headline festivals or make \$400,000 music video clips. This is about bands that consider themselves lucky to be given a meal ticket when they play a show.

KEY CREW

DIRECTOR *MAT DE KONING*

Mat is a multi-award winning documentary filmmaker. In 2011 Mat de Koning won the West Australian Young Film Maker of the Year Award. This award was in acknowledgment of his extensive body of work in short films, video installations, music and skate videos. Mat was one of five directors selected to participate in the Art X West Series (a collaboration between the ABC and ScreenWest), The Bad Guy on prolific artist Abdul Abdullah. He is currently directing and producing a behind the scenes documentary for Ben Young's up and coming debut feature film Hounds of Love. Mat has made films in remote Australian Indigenous communities, and was flown to India to create an experimental film for the International Awesome Arts Festival. Mat often works in the Super8 medium and has won six awards as part of the Revelation Film Festival Revel 8 as well as the jury prize at the Hungarian Super 8 Film Festival. Mat is currently in post-production on the feature length documentary about his friend, the late artist, Matt Doust. In addition to being a documentary film maker – Mat is one third of the trio skate sculpture which are reshaping the West Australian landscape through integrated skate facilities.

PRODUCER *BROOKE TIA SILCOX*

Brooke recently won the \$100,000 Emerging Producer Initiative from ScreenWest to develop a slate of documentary, film and tv projects over the next year. She is producing the feature documentary on Matt Doust called 29 Years and Eight Days having produced the Bad Guy and Meal Tickets with De Koning. She is also currently producing a six part web series Home: Suburban Interventions for ABC with artist Ian Strange as well as the Hounds of Love behind the scenes documentary. Brooke has worked in the art and costume departments on film and TV productions in Melbourne and Perth including Underbelly, the Knowing, Winners & Losers and the Turning. Brooke was also a lawyer working in the Banking & Finance practice for the international law firm Allens.

PRODUCER *DAVE KAVANAGH*

Musician, song-writer, music-producer, band-manager, discoverer/mentor of talent (The Libertines, Will Stoker). Dave worked with punk legend Tommy Ramone as arranger and band member on Gabba Gabba Hey, a musical based on the songs of The Ramones. Dave is also a barrister and entrepreneur, car-share pioneer in London and New York (Classic Car Club, P1) and an expert and consultant on modernist and mid-century design. He has produced Meal Tickets (Australia, 2016) and the short film Dentine (London, 2002).

OFFLINE EDITOR *DOMINIC PEARCE*

Dom is a multi-award winning director, editor and producer based in Perth, Western Australia. He has worked with the likes of Empire of the Sun, Ian Strange, KUČKA, Eskimo Joe and is currently co-directing the cult Australian SBS Comedy Runway success Top Knot Detective with Aaron McCann. He is an managing director and founder of independent production house Blue Forest Media, and works as an in-house film maker at WA advertising firm Marketforce. He is an experienced digital compositor, colour grader, high-level data manager and multi-media designer.

SOUND DESIGNER *NATHAN GOULD*

Nathan has won multiple awards both locally and internationally for design design and technical excellence. He has more than 20 years experience in the local music industry as a musician, live and studio engineer. He currently owns and operates the post production sound facility Part of the Illusion and has been involved in sound for independent productions since 2006, winning best sound - short form at the West Australian Screen Awards (2013) and was also nominated for best sound – long form in the same year (The Precipice). The film Bitter Art, for which Nathan achieved the dialogue edit, foley, music, atmos and final mix – received the Aloha award for technical excellence at the Hawaiian Film Festival.

DIGITAL COLOURIST *STEFAN RADANOVICH*

Stefan is a writer / director and editor. He knew what he was getting into with Meal Tickets; having edited the award winning feature documentary, Hunter: For the Record, which was cut from over 96 hours of footage. He is also known for his craft on the successful short films Perished, One Night Only and Crosshairs.

FEATURING The Screwtop Detonators

FEATURING Will Stoker and the Embers

FILMED, WRITTEN, NARRATED AND DIRECTED BY

Mat de Koning

PRODUCED BY

Brooke Tia Silcox
Mat de Koning
Dave Kavanagh

EDITED BY

Mat de Koning
Dominic Pearce
Brooke Tia Silcox

SOUND DESIGN

Nathan Gould

DIGITAL COLOURIST

Stefan A. Radanovich

GRAPHICS

Ash Doodkorte

ONLINE POST PRODUCTION FACILITIES

Blue Forest Media

LIVE MUSIC – RECORDED, MIXED AND MASTERED

Rob Grant @ Poonshead Studios

LEGALS

Mike Tucak @ Creative Legal

creative | legal

ADDITIONAL CAMERA

Paul Donnelly
Gary Clementson
Dion Cochrane
Tim Yuen
Mitch Long
Charlie Austen
Pip McMullan
Lee French
Matt Doust
Hartley Shawcross
Irene Schneider
Brooke Tia Silcox
Kim George
Andy Varone
Nick Smith
Ben Ward
Nici Ward
Lawrence West
Michael Hoskins

GABBA GABBA HEY

Trash & Vaudeville Pty Ltd and Image Hunger Films
With thanks to Michael Herrmann

STILLS

Tahlia Palmer
Paul Donnelly
Gavin Smith
Dan Salter
Tokman Imagez Photography
Samantha Wuersching
Matt Doust
Matrix Media Group AU
Jane Bennett
Paul Fiddes
Stephen Beaumont
Maddie de Koning
Nicole Reed

IN ORDER OF APPEARANCE

Dave Kavanagh
Pip McMullan
Lee French
Ben Ward
Mitch Long
Charlie Austen
Nick Sheppard
Ant Milne
Will Ferrier
Julie Yammanee
Lynda Nutter
Mat de Koning
Andrew Meredith
Sam Bevan
Gareth Bevan
Dylan Szymkow
Anthony Jackson
Russell Loasby
Ash Doodkorte
Jake England
Ryan Dux
Timothy Nelson
Luke Dux
Nici Ward
Matt Doust
Ben Cunningham
Georgia Oliff
Tommy Ramone
Morgan Nicholls
Indian
Greg
Louise Austen
Nick Austen
Matt Hawke
Tim Yuen
Steph Edwardes
Gary Clementson
Joe Jules
The Cookie Lady
Jeff Messersmith
Billy Cooper
Phil Kavanagh
Andy White
Ray Long
Lorraine Long
Nora Klokeid-Gordon
Sam Austen
Jodee Knowles

Julian Staddon
Juliet John
Louise Youens
Tanja Forrester
Tiana Paul
Kasey Spagnolo
Shay Hawke
Jenny Garland
Amanda Hay
Batman
Mike Wafer
Kev Lobotomi
Brett Murray
Kynan Tan
Benjamin Roberts
Peter Barr
Penelope Doodkorte
Hartley Shawcross
Heidi Braithwaite
George Hatzigeorgiou
Tahlia Palmer
Charles Fisher
Loki Lockwood
Jorje Rapael
Alex Austen
Luke Dux
Ian Brown
Dwayne Dawson
Jarrah Rushton
Jesse Yuen
Barrie Mansfield
Pete Davies
Paul Heslop
Bayoush Demissie
Laura Bailey
Ashleigh Maclean
Tané Andrews
Jay Mehler
Josh Day
Shakir Pichler
Maddie de Koning
Bree de Koning
Rebecca Ward
Mick Baty
Adam Round
Dan Morrison
Casey Gordon
Chris Mann

Danee SunShyne
Stefan Caramia
Paul Donnelly
Dion Cochrane
David Collins
Ellen Oosterbaan
Elana Rosa
Daniel Romanin
Denise DeMarchi
Irene Schneider
Mark Bernhardt
Ericka Clevenger
Adasha Benjamin
Brent Pearson
Lili Jaxon
Jamie Saunders
Nathan Owen
Lauren Fay
Harrison Roberts
Marissa Choto
Noelle Cichon
Julianna Lacoste
David Ferrier
Lindsey Troy
Mischa Barton
Tristan Scott Thomas
Ben Barretto
Caitlin Talijskic
Jo Abbie
Sonny Ward
Dom Di Blasio
Andrew Lyngcoln
Claire Alexander
Michael Hoskins
Lee Jenkins
Glenn Salter
Elsie Austen
Tamara Bardas
Andrew Porter
Matthew Mero
Nicolas Lembo
Wally Rankin
Dick Straight
Andy Varone
Lorraine Kavanagh
Buddy Kavanagh
Myles Gallagher
Brett Long

MUSIC

PR.FC

(Punk Rock Fishing Club)
Written by Lee French, Ben Ward,
Carl Edmunds, Mitch Long
Performed by the Screwtop Detonators
© 2002 The Screwtop Detonators

This Boat Won't Float

Written by Sam Scherr, Chris Pierucci, Jake Snell, Kate Mills
Performed by Capital City
© 2007 Capital City

Nothing Up My Sleeve

Written by Lee French & Ben Ward
Performed by the Screwtop Detonators
© 2004 The Screwtop Detonators

Playing the Fool

Written by Lee French
Performed by the Screwtop Detonators
© 2003 The Screwtop Detonators

God Knows

Written by Ben Ward
Performed by the Screwtop Detonators
© 2007 The Screwtop Detonators

The Difference Between You and Me

Written by Ben Ward
Performed by the Screwtop Detonators
© 2004 The Screwtop Detonators

Apertures

Written by Carthasy
Performed by Cathasy
© 2011 Carthasy

So Long

Written by Ben Ward
Performed by Harvest Smoke
© 2011 Harvest Smoke

Five Beds for Bitsy

Written by William Ferrier
Performed by Will Stoker and The Embers
© 2008 Will Stoker & the Embers

In the First Place

Written by Ben Ward
Performed by the Screwtop Detonators
© 2007 the Screwtop Detonators

This Time

Written by Ben Ward
Performed by Harvest Smoke
© 2011 Harvest Smoke

Back Down to the House

Written by Dom Di Blasio
Performed by Dom Di Blasio, Wayne Freer,
Angus Diggs, Ivan Zar
© 2005 Dom Di Blasio, Wayne Freer,
Angus Diggs, Ivan Zar

VHS

Written by Ben Ward
Performed by the Screwtop Detonators
© 2004 the Screwtop Detonators

Transparent

Written by Ben Ward
Performed by the Screwtop Detonators
© 2004 The Screwtop Detonators

Those Tears

Written by Simon White & the Interceptors
Performed by the Interceptors
© 2012 Simon White, Richard Noble, Pip McMullan

Bikini

Written by Simon White & the Interceptors
Performed by the Interceptors
© 2012 Simon White, Richard Noble, Pip McMullan

I saw Some Writin'

Written by Sam Scherr, Chris Pierucci, Jake Snell
Performed by Capital City
© 2007 Capital City

You're Driving Me Insane

Written by Baden Hutchins (Control)
Performed by the Missing Links
© 1965 Baden Hutchins, Half a Cow Records

Anvil

Written by Lee French
Performed by the Screwtop Detonators
© 2004 The Screwtop Detonators

Tickets Please

Written by Will Ferrier
Performed by Will Stoker & the Embers
© 2010 Will Stoker & the Embers

MUSIC

Singleton

Written by Ben Ward
Performed by the Screwtop Detonators
© 2005 the Screwtop Detonators

Lowlife Crisis

Written by Sam Scherr, Chris Pierucci, Jake Snell
Performed by Capital City
© 2007 Capital City

Horses

Written by William Ferrier, Ashley Doodkorte, Luke Dux
Gareth Bevan
Performed by Will Stoker & the Embers
© 2010 Will Stoker & the Embers

The King

Written by Will Ferrier and Gareth Bevan
Performed by Will Stoker & the Embers
© 2010 Will Stoker & the Embers

Memory Lane

Written by Will Ferrier and Sam Price
Performed by Naik and Will Stoker
© 2013 Sam Price, Will Ferrier

Don't Ever Tell Me

Written by Will Ferrier
Performed by Will Stoker & the Embers
© 2014 Will Stoker & the Embers

Hate my Job

Written by Ben Ward
Performed by the Screwtop Detonators
© 2005 The Screwtop Detonators

All in One Day

Written by Simon White & the Interceptors
Performed by the Interceptors
© 2012 Simon White, Richard Noble, Pip McMullan

Enemy

Written by Lee French
Performed by the Screwtop Detonators
© 2004 The Screwtop Detonators

Wish You Were Dead

Written by Lee French
Performed by the Screwtop Detonators
© 2003 The Screwtop Detonators

Given Up On Change

Written by Ben Ward
Performed by Harvest Smoke
© 2011 Harvest Smoke

Look Forward to Love

Written by William Ferrier
Performed by Will Stoker
© 2006 Will Ferrier

The Waves Hiss and Burst

Written Will Ferrier, Brett Murray, Kynan Tan, Gareth Bevan,
Ash Doodkorte, Luke Dux, Ryan Dux
Performed by Will Stoker & the Embers
© 2008 the Will Stoker & the Embers

Alcohol & Cigarettes

Written by Lee French
Performed by the Screwtop Detonators
© 2006 the Screwtop Detonators

Bovine City

Written by William Ferrier, Gareth Bevan
Performed by Will Stoker & the Embers
© 2010 Will Stoker & the Embers

In the Belly of the Beast

Written by William Ferrier, Ashley Doodkorte
Performed by Will Stoker & the Embers
© 2008 Will Stoker & the Embers

The Night the Moon Cried

Written by Will Ferrier
Performed by Will Ferrier
© 2011 Will Ferrier

Closing Time

Written by Lee French
Performed by Lake Palmer
© 2011 Lee French, Dom Di Blasio,
Andrew Lyngcoln, Claire Alexander

THE SCREWTOP DETONATORS

The Screwtop Detonators: Ben, Charlie, Mitch and Lee met at Kalamunda Senior High School in 1998. They bonded over punk, rock and liquor. The band needed to be about beer and explosions, and they coined the name based on their interests. By 2003, the Screwtop Detonators had built considerable crowds in the Perth music scene and had received radio support from RTR FM and Triple J. Their first self-titled E.P was released in 2005 (Rabbit Records). The title track, Let You Go, received airplay and was included on an American punk compilation. In 2005 they headed to the Bamboozle Festival, NY and toured the East Coast of America. In 2007 the band moved to Melbourne and supported bands including Teen-Generate, the Baby Animals, the New Christs and the Wildhearts. The ARIA award winning producer, Charles Fisher (Savage Garden, Radio Birdman, Hoodoo Gurus) sought to develop recordings with the band. They also worked with Chris Dickie (the Pogues, Depeche Mode) and Morgan Nicholls (Muse). As a result of these recordings, in 2008 they released their debut album: 3,2,1...I'm Done (Off The Hip Records). In 2008 the drummer, Charlie Austen, left the band and moved back to Perth. The remaining band members recruited drummer Dan Morrison but decided to call it quits in 2009. Although officially over, the Screwtop Detonators have played some revival gigs over the last couple of years.

“[The Screwtop Detonators are my] new favourite young Australian band” - Deniz Tek, Radio Birdman.

BAND MEMBERS

Ben Ward - Vocals, Guitar
Lee French - Vocals, Guitar
Mitch Long - Bass
Charlie Austen - Drums (1998 - 2008)
Dan Morrison - Drums (2008 - 2009)

DISCOGRAPHY

Screwtop Detonators (self-titled) - E.P. - Rabbit Records, Perth - 2005
3,2,1...I'm Done - Album - Off The Hip, Melbourne - 2008

COMPILATIONS

Drink. Fight. Fuck. Volume 1 - Zodiac Killer Records, US - 2007

WILL STOKER & THE EMBERS

Will Stoker sings hard, The Embers play hard. They are known for Will's eccentric front man antics and cabaret, rock numbers. They have played the Big Day Out (2008), West Coast Blues & Roots (2008), RTR FM's in the Pines (2008), Southbound Festival (2009), St Jerome's Laneway Festival (2009) and headlined at the Beaufort Street Arts Festival (2015). They have supported Kasabian (2010) and the Charlatans (2010). The music video clip directed by Mat de Koning played on ABC TV's Rage.

“The song writing nuance that went into each of the songs was quite breathtaking really...They were the most exciting on stage ... we were standing at the back of the room just gaping going, ‘this is the finest thing I’ve ever seen’.”

- James Clements, BEAT MAGAZINE

“No lack of confidence when you put your name up front. No lack of confidence when you leap into the crowd. No lack of confidence in your band. It's been a long time since I've seen someone so young, so filled with the exuberance and the stuff. You know the stuff. It's the thing of rock dreams.” - Neil Wedd, INDIE INITIATIVE

BAND MEMBERS

Will Ferrier - Vocals, Guitar, Keyboard, Clarinet (2005 - current)
Ashley Doodkorte - Drums (2005 - current)
Gareth Bevan - Guitar, Keyboard, Vocals (2007 - current)
Dylan Szymkow - Guitar (2012 - current)
Anthony Jackson - Bass (2012 - current)
Luke Dux - Guitar, Vocals (2008 - 2011)
Ryan Dux - Bass (2008 - 2011)
Russell Loasby - Drums (2011 - 2012 occasional fill-in)
Martin 'Kim Jong-un' Gonzalez - bass (2011 occasional fill-in)
Benjamin Roberts - Bass (2007 - 2008)
Brett Murray - Keyboard (2007)
Kynan Tan - Guitar, Keyboard, Vocals (2007 - 2008)
Tahlia Palmer - Percussion, Vocals (2007)

DISCOGRAPHY

Five Beds for Bitsy - E.P. - Shock, Australia - 2008
Will Stoker & the Embers (self-titled) - Album - Shock, Australia - 2010

COMPILATIONS

Drink. Fight. Fuck. Volume 1 - Zodiac Killer Records, US - 2007

WITH SPECIAL THANKS

Family

Fiona, Geert, Bree, Meagan, Alison, Christine, Stuart, Emma, Phil

School Teachers

Paul Anderson, Matt George, Brian Kay, Klaus Edel, Kathy Ritchie, Paul Heslop

Support Team

Annie, Ryan Hodgson, Mark Donaldson, Aaron McCann, Dominic Pearce, Stefan A. Radanovich, Ash Doodkorte, James Hagan, Joel Mitchell, Matt Foti, Ian Hale, Rob Grant, Pip McMullan, Burleigh Smith, Ben Young, Dion Cochrane, John Macliver, Tim Yuen, Jesse Yuen, Steve Yuen, Lynn Doust, David Snyder, Glenn Salter, Dan Salter, Gary Clementson, James Sillitoe, Jodee Knowles, Sam and Gareth Bevan, Gypsy, Paul Donnelly, Jim Cunningham, Amber Cunningham, Late Valentine, Alison Stanbury, Nora Klokeid Gordon, Casey Gordon, Georgia Oliff, Scott Griffiths, Joe McKee, Juliet Kim, Ian Booth, Owen Hughes, Nic Dalton, Baden Hutchins, Sam Price, Luke Rinaldi, Con Kalamaras, Lindsay Dick, Johnny Ma, Dylan Szymkow, Jo Abbie, Lawrence West, Carl Edmunds, Luke Dux, Ryan Dux, Abby Soanes, Penelope Doodkorte, Dominique Pratt, Ross Di Blasio, Shay and Matt Hawke, Lee and Craig Yerbury, Tom Langridge, Mike Wafer, Zak and Ali Hilditch, Sarah Rowbottam, Geoffrey Edwards, Richard Sowada, Anton Maz, Nick Sheppard, Michael Hoskins, Kim George, Simon Bycroft, Tom Rushen, Clinton Quirk, Dion Clark, Kane Anwar, Suze DeMarchi, VJ Kesh, Harry Jenkins, Alana Woolcock, Alex Holt, Nick and Sarah Hardiman, Symone Baker, Kelli Cross, Taryne Laffer, Scott Mackett, Paul Bodlovich, Natalie Davis, Jane Bennett, Ruth Leigh, Eva Di Blasio, Bianca Silcox, David Taylor, Adele Silcox, Shayne Silcox, Ricki Lee, John Doust, Graeme Sward, Liz Sideris, Stevie Belowsky, Anton Maz, , Dan Flanagan, Hazel Sutton, Lauren Elliot, Cara McConnell, Gillian O'Meagher, Nina Ljeti, Harrison Roberts, Ericka Clevenger, Zach Sherman, Jef Harmatz, Zak Willmore, John Mohr, Claire Alexander, Craig Debolt, Adrian Basso, Kara Granville, Dominic Anderson, Russell Loasby, Hartley Shawcross, Tahlia Palmer, Trevor Clayton, Permanent Impressions Tattoo and Body Piercing, Capital City, The Interceptors, Harvest Smoke, Lake Palmer, Motel Love, Sex Panther, Myles and Drew Wootton, Jae Laffer, Dom Di Blasio, Laura Jane Lowther, Anthony Santella, Adam Griffin, Terrence Murdoch, Steve McCall, Matt Doust, Dave Kavanagh, Ben and Nici Ward, Alex and Charlie Austen, Mitch Long, Lee French, Will Ferrier and my wife Maddie for the love and support.

Inspiration

Abbe May, Snowman, The Panics, Tame Impala, Pond, Jed Whitey, ACDC, INXS, Peaches, Noel Gallagher, Jim Jefferies, Trey Parker, Mat Stone, Slash, Ondi Timoner, Kevin Smith, Scott Moiser, Bill Hicks, Louis Theroux, Spike Jonze, Werner Herzog, Lech Kowalski, Anton Newcombe, Martin Scorsese, Howard Stern, Geoff Rowley, Mike Judge, Rob Reiner, Larry Clark, Larry Charles, Andrew Reynolds, Harmony Korine, Alan Parker, Michael Dowse, Richard Linklater, long live Rik Mayall

PRODUCED WITH THE ASSISTANCE OF SCREENWEST AND LOTTERYWEST

Produced with the assistance of
SCREENWEST and LOTTERYWEST