STREETDANCE PRODUCTION NOTES

“That’s how street dance started: in the clubs, in the streets, ripping up the rules, dancing with freedom”

- Carly
SYNOPSIS

Things couldn’t be going better for street dancer Carly (NICHOLA BURLEY). She’s in love with charismatic boyfriend Jay (UKWELI ROACH) and their dance crew has just made it through to the finals of the UK Street Dance Championships. But everything changes when Jay walks out on Carly and the crew, breaking her heart and leaving the street dancers’ dreams in jeopardy. Thrown in at the deep end, Carly struggles to prove to the crew – and to herself – that she can lead them to victory. But, after a series of setbacks including losing their rehearsal space, she begins to seriously doubt her leadership skills.

Salvation comes in the unlikely shape of ballet schoolmistress Helena (CHARLOTTE RAMPLING). Impressed by the skill and enthusiasm of Carly and her troupe, she strikes the street dancers a deal: they can practise in the Ballet Academy’s luxurious dance studio in return for collaborating with her ballet dancers. Helena hopes Carly can inject some of the street dancers’ intensity and passion into her young charges before they audition for The Royal Ballet.

A clash of cultures ensues as the two very different dance styles face off against each other. After years of classical training, the ballet dancers are horrified at the crew’s slouchy style, while Carly is increasingly exasperated at their uptight aloofness. Eventually, and despite themselves, the ballet dancers begin to feel a grudging respect for the street dancers’ spectacular moves. And Carly can’t help falling for handsome ballet dancer Tomas (RICHARD WINSOR).

Will the two groups of dancers find a way to work together before the Street Dance Championship finals, and the Royal Ballet auditions? Vertigo Films presents the world’s first 3D dance movie, and the first British film to be shot entirely in 3D. With debut film appearances from Britain’s Got Talent stars Flawless, Diversity and George Sampson, this groundbreaking event movie is an inspiring, exhilarating joyride through the UK’s street dance scene.

FROM CONCEPT TO SCREEN

“The idea for StreetDance was in some ways a reaction,” explains producer James Richardson, co-founder of Vertigo Films. “Every media story was about young kids stabbing each other and every film was about drugs and gangs and I thought, it’s time to make something positive. I’d always loved the great American dance films of the eighties – Flashdance, Dirty Dancing, Footloose – and thought it would be great to do a dance film with the same aspirational feel and look of an American movie, but in a very British setting. I started looking into the UK street dance scene and soon realised that not only did we have some of the best dancers and choreographers in the world, it was also visually incredibly rich. But I wanted the street dance world to be challenged. The dance world has got lots of islands of speciality: classical, modern, street, etc. So I thought, what would happen if two of those worlds collided? How would they deal with it? How would they dance? And what kind of dance would it turn into? So I came up with the story of two worlds – the traditional British world represented by the classical dancers and The Royal Ballet, and modern Britain, represented by the street dancers. It was what came out of that culture clash that I thought would be exciting.”

During his research, Richardson found himself thrown in at the deep end. “I went to the UK Street Dance Weekend and was hauled in to be a judge,” he laughs. “It was hilarious because I didn’t have a clue. But I was amazed at all the talent I saw. And that’s how I was introduced to Diversity and Flawless, a year before either of them got into Britain’s Got Talent.”

Of course, both dance crews went on to dominate the 3rd series of the BBC’s talent competition in 2009, with Diversity eventually winning the series. “Everyone started getting extremely excited about dance,” enthuses Richardson. “It’s been great, and obviously fantastic for me to already have them involved with the film. I couldn’t have designed it better. I was very, very lucky that happened.”

The next step was to hire a writer for the script. Richardson took a chance on Jane English, a screenwriter he had never worked with before, because he knew she could speak to a younger audience. “Jane had written parts of the TV series Sugar Rush, which I was a big fan of,” he explains. “So we worked very closely together on the script and developing the characters over about eight months. During that time, we created a role for George Sampson, who had won the 2nd series of Britain’s Got Talent. We really wanted him to be a part of it, and he’s been fantastic.”

Richardson was keen to make the film in 3D from the beginning, even though it wasn’t something that had been done before in the UK. “My producing partner, Allan Niblo, and I had been talking about 3D for a while,” he says. “This felt like an obvious film to start with as dance has a lot of depth to it, especially street dance. So we spoke to the guys at Paradise FX, who had made My Bloody Valentine 3D. Once we told them what we’re doing, they leapt at the chance to be involved.”

Working entirely in 3D posed many challenges and it soon became a steep learning curve for Richardson and the rest of the crew. “We’re the first film outside of America to be shot in 3D live action so there’s a lot of learning going on,” he admits. “You have to think about the design and the positioning of the set because certain things don’t work so well in 3D. And, of course, you have to bear in mind 3D tricks, like when things come off the screen at you. Cost is the biggest difference - it’s more expensive – but worth it.”

Once the script was finished and Paradise FX were on board, Richardson set about looking for the right director, a task he found more difficult than expected. “We took a long time trying to choose the director because we wanted to find someone that really understood dance and how to make it look beautiful,” explains Richardson. “So we decided to look for a promo director, and Max and Dania very quickly became the clear frontrunners. They’re an incredibly exciting director duo, and they really understand how to create a beautiful atmosphere on screen. I’d never worked with two directors before, but I knew that they were perfect for this film. They understood it, they got the vibe. They wanted it to be beautiful and glossy and aspirational. This is their first film so it was a big decision for all of us. But, for me, they just had it.”

Max Giwa and Dania Pasquini have worked together on many music videos over the past 15 years, with artists as diverse as Girls Aloud, Oasis and Sophie Ellis Bextor. And they were extremely excited, if a little anxious, about working on their first film.

“We were a little bit nervous about it,” admits Dania. “But we’ve always wanted to do features so this is something that we’ve been working towards.” Max nods in agreement. “We got the call from James to say that he’d seen our work and was excited about us,” he recalls. “He sent us the script, then we met up with him and soon after he called me to tell us we had the job. I was so taken aback that I didn’t believe him at first and asked him to call Dania too just to confirm! Then, along with Jane, we all got really involved in the later drafts. It’s a brand new learning curve for us to make films. Obviously we have lots of experience in music videos so there are certain things that we’re very confident about, but there are lots of new things too.”

But the rookie directors took to feature length like ducks to water, bowling the cast and crew over with their infectious spirit. “I love Max’s energy,” says Jennifer Leung, who plays ballet dancer Bex in the film. “He always walks into the room with a smile on his face. So, even if you’re really tired, you want to work as soon as you see him. And Dania keeps him in line. Their banter is great. You can tell they’ve known each other a long time and they’ve got a great relationship.”
Charlotte Rampling, who plays ballet schoolmistress Helena, agrees: “I like working with two directors because you have two points of focus,” she explains. “They’re very much in tune with each other.” And both directors were on Richardson’s wavelength from the word go. “One of the things they agreed with me on, right from the start, was that we didn’t want the film to have anything to do with the struggle of inner city kids with drugs and gangs,” says Richardson, firmly. “That was so important because most of the street dancers I met during my research had nothing to do with that world. So many British films focus on the dark, gritty side of British youth and I don’t know why because there are so many positive stories out there. Ashley Banjo from Diversity was doing a physics MA alongside his dancing. It’s such a cliché to assume that urban kids are involved in gangs, and it’s more exciting to focus on the positive element, which in this case is the dance.”

FINDING THE CAST

As experienced music video directors, Max and Dania had worked with some of the UK’s best street dancers on previous projects, and they brought that knowledge to StreetDance. “We had worked with some of the dancers and most of the extras before,” explains Dania.

“It makes for a great atmosphere on set,” adds Max. “It’s a family vibe. But nobody was cast just because we know them. We went through weeks of really rigorous auditions.”

In fact, the audition process for the film was unique in that open auditions were held up and down the country to find the UK’s best street dance talent. “We set up a website to advertise the auditions and, almost immediately, it crashed because so many people had tried to apply,” says Richardson, shaking his head in disbelief. “We eventually auditioned over a thousand people in cities around the UK, including Manchester, Birmingham and Glasgow. Then the shortlisted ones went down to London and we started whittling it down. It’s a really tough audition because not only do you have to be an amazing dancer, but also you have to be able to act.”

“The whole process took weeks,” says Dania. “But there were certain people that we called in to do a closed audition because we really wanted them, like Steph Nguyen, who plays Steph in the film. In real life she’s a b-girl champion. She won one of the biggest world championships in street dance, the Juste Debout in Paris. To have won that competition against all those guys; she’s phenomenal.”

But Richardson admits the biggest casting challenge was finding someone to play the lead role of Carly. “I saw Nichola Burley in her first film, Love + Hate, back in 2005,” he explains. “And I remember thinking that she completely stole the film so I was keen to find something to work with her on. Then, completely coincidently, the casting director, Gary Davy, put her forward for StreetDance. Of course, I knew that she could act, but I didn’t know she could dance, so we put her through some gruelling tests to make sure she could handle it. Kenrick Sandy, our street dance choreographer, really put her through her paces.”

Burley admits that the audition process was terrifying. “I had several auditions and, when I saw the standard of dancing, I was blown away,” she says. “It was scary to watch because I knew that I was up against them in the dancing part of the auditions. I’ve danced since I was very young, and I trained at the Northern School of Contemporary Dance, so I am a trained dancer but mainly in ballet, contemporary and jazz. I soon realised it’s all about how you hold yourself. Movements in contemporary dance are very fluid and continuous, whereas street dance is quite rigid, so you have to retrain your body.”

Richardson says that one of the best things about the film’s unique audition process was that it threw up lots of fresh, exciting new talent – and some fun surprises. “During the casting process, we kept adding roles into the script because there were people that we really wanted to be in the film but there wasn’t a role for them,” he laughs. “George Sampson is the obvious one, but we also created the role of Isabella for Rachel McDowall and the role of Steph for Steph Nguyen.”

And, of course, there was always a key role for dance troupe Flawless, who play The Surge, bitter rivals to Carly’s crew in the film. “James came to us at first because he wanted to know more about the UK dance scene,” explains Marlon “Swoosh” Wallen, the choreographer behind Flawless. “He’d had this idea for quite some time, but he wanted to know what actually goes on: how it works with regards to competitions and what we go through. Then he asked us to come on board as the Surge crew, and we were very happy and excited to do that.”

So, after such an arduous audition process, Richardson must have become something of a street dance expert himself? “No, no!” he laughs. “In fact, I have actually gone out clubbing with some of these dancers and it’s the most humiliating thing on earth. It’s not like going out with your friends: these guys are the best dancers in Europe. Very embarrassing.”

THE STREET DANCERS

Nichola Burley plays Carly, our heroine and leader of the street dance troupe that must work with the ballet dancers to be in with a chance of winning the UK Street Dance Championship. “Carly’s a very sweet girl, but she’s very driven by her dancing ambitions,” says Burley. “She’s not had the luckiest of upbringings but, nevertheless, she has always carried on doing it and it’s always driven her. She’s challenged a lot throughout the film and the exciting and inspiring thing about it is how she overcomes those challenges. Personally, I would be terrified at the thought of having to teach ballet students how to street dance. But she is actually stronger than even she realises. She just needs the encouragement to let that out. And, once she does, she ends up becoming the best that she can be. It’s all about her finding that inner strength, and finding out who she is.”

Carly’s best friend, and a source of much support throughout the film, is Shawna, played by Teneisha Bonner. “Shawna’s a loud mouth,” laughs Bonner. “Her day job is a hairdresser and she’s a straight talking, sassy, sexy kind of a girl. She says it the way it is.” One of the most fun parts about the character is Shawna’s outrageous look. “She’s very colourful and loves big earrings and crazy wigs,” grins Bonner. “She’s got a wig for every day of the week so I actually wear about eight to ten wigs in the film. It’s a lot of fun playing someone like her.”

Bringing comic relief to the street dance crew are Mack and Boogie, the jokers of the pack. “It’s really nice to work with a whole bunch of people that totally get you,” says Lex Milczarek, who plays Boogie. “Everyone’s so dedicated and hard working but, at the same time, everyone loves to have a laugh so we have a great time together. There are no egos on set. You do worry that, if you do films, you’re going to get stuck-up types; thespians or whatever. But everyone’s so chilled out and we get on really well. Which is great because we play a crew so we’re supposed to be like family.”

Bradley Charles, who plays Frankie, originally joined the project as assistant to Kenrick Sandy, the film’s street dance choreographer. “Ken and I were running the auditions when they saw me dance and asked me to audition for a role in the film,” Charles explains. “So I did a screen reading and a dance audition, then they offered me the role. It all happened by chance.”

Frankie is one of the film’s more serious roles. He’s unhappy about Jay leaving the crew, and is extremely unsupportive of Carly’s attempts to take over as leader. “He feels that he would have been a better choice to lead the crew,” reveals Charles. “He gets in a huff about it, has a go at Carly and then leaves the crew. But he’s ambitious so he eventually comes back because he wants to win the competition.”

Frankie’s girlfriend is Steph, the role created for internationally renowned b-girl Steph Nguyen. “The character is basically me,” explains Steph. “Although the costumes are a little more sexy than I would normally wear! I wanted to be a part of this film because dance is my passion, it’s my life.”

Rounding off the street dance crew are Aimee (Sacha Chang) and Justine (Rhimes). “Justine sings in the church choir and her mum thinks that she’s an angel,” explains Rhimes. “Little does she know that her Justine can be really bossy, with a big personality. The rest of the crew call her Big Justine.”

As for Aimee? “She’s basically a bit of a bitch,” laughs Chang. “She spends a lot of time bitching with Justine.”

Britain’s Got Talent winner George Sampson had the role of Eddie created especially for him. “Eddie’s a lot like me,” he admits. “He’s quite cheeky and he really wants to be in Carly’s crew. He’s got a bit of a crush on her too. But, no matter how hard he tries to get involved, she says no.” But – fear not – Eddie gets his chance to show what he can do on the dancefloor, despite Carly’s best efforts to prevent him. “He doesn’t so much get his chance as make his chance,” says Sampson. Not being biased, but he is the best character!”

Sampson had already worked with the directors, so he felt at home on set. “Max and Dania directed my music video, Headz Up, last year,” he explains. “So they asked me to do a screen test to see if I could act and, luckily, they thought I could. This is my first film and I’d love to do more. I’m so excited to be involved with this because it’s the first British dance movie.”

Sampson cites his inspiration as not only the usual suspects of Usher and Justin Timberlake, but also his childhood dance teacher. “His name was Swanny and he was my biggest inspiration,” says Sampson. “He has passed away now, but it was him that made me want to do it. He was in one of the first break-dancing crews that danced in Manchester’s Hacienda in the 1980s. It’s because of him that my style is quite old school.”

Rhimes is extremely excited about the emerging popularity of street dance in the UK and thinks that Sampson’s springboard, Britain’s Got Talent, is partly responsible.

“Britain’s Got Talent is watched and voted for by not just the kind of people that you would expect to be into street dance, but by normal British people sitting at home on a Saturday night.” she says. “Dance has a wider appeal now because it has evolved, it’s got younger. And it’s entertaining for people. For me, it’s a passion. I teach a lot of young people and I’m always telling them, if you’re going to do this, it has to be from your heart. And, as the passion grows, people inspire each other. A lot of films about young people in Britain are all about the ghetto and knives and guns. But we’ve come into this industry trying to inspire young people to be ambitious about something.”

THE BALLET DANCERS

As ballet schoolmistress Helena, Charlotte Rampling is a pivotal role in the film. “If my character hadn’t had this idea to dare to put ballet and street dancing together, there wouldn’t be a story,” she explains. “Helena sees something of herself in Carly – that strong spirit of wanting to be alive.”

Although some might be surprised to see Rampling’s name on a film about street dance, she believe it’s the perfect fit. “I was so delighted to be involved in this film because I have always loved dance,” she says. “Although I have never danced professionally – only in clubs! It’s enriching to find out that people would think of you for a role that you would never have imagined you would do. I loved meeting all the young street dancers because I would never get the chance to meet them otherwise. And I love that the film shows young people really trying hard to do something. It shows that, if you work really hard, with passion, then you can achieve extraordinary things. It’s rather wonderful to be able to put that message across.”

Handsome, athletic Tomas is one of the best students in the Ballet Academy. “He’s the popular stud,” says Richard Winsor, who plays him. “Well, popular in ballet terms, so I’m not sure how cool that actually makes him! But he gets knocked off his pedestal when the street dancers arrive. He doesn’t want to be part of it at first but, eventually, he starts to see there is as much talent and beauty in street dance as there is in ballet.”

And, of course, he is involved in the film’s love story. “Yes, he falls for Carly,” he smiles. “It’s a key part of the film.”

Like all of the cast, Winsor endured a rigorous audition process. “I was dancing in Matthew Bourne’s Dorian Grey at the time,” he says, “So we were touring all around the country and to places like Italy and Moscow. But, any time I was called to London to audition, I was there like a shot. This is such a great project to be involved in.”

Liverpudian Rachel McDowall joins Winsor as another of the ballet dancers. “Isabella is a ballet bitch,” laughs McDowall. “And she has two sidekicks: Chloe (played by Welsh actress Sianad Gregory), who is also very bitchy about the street dancers, and Bex, who is more naïve.”

But Isabella is taken down a peg or two when she receives some news that leaves her dreams of auditioning for The Royal Ballet in tatters. “I’m six foot tall,” explains McDowall. “So, in the storyline, Isabella finds out that she can’t audition for The Royal Ballet with everyone else because she’s too tall. In a way, she knows it’s going to happen because she has never really had a partner who’s tall enough or who could lift her. But ballet is all she knows because she’s trained in it her whole life. When the street dancers come along, she’s initially wary, but eventually she starts changing her way of thinking and realises that ballet isn’t the only thing in the world.”

Interestingly, this storyline is a case of art imitating life for McDowall. “The same thing actually happened to me when I was younger,” she explains. “I trained in ballet since I was very young and it got to the point where I was auditioning for The Royal Ballet when I was 11. But they could tell that I was going to grow this tall, so that was it. I was mortified. At the time, it felt like my whole world. But, after about a month, I got over it.”

Scottish Actress Jennifer Leung plays sweet-natured Bex, who struggles with the bitchy attitude of Isabella and Chloe and is more welcoming of the street dancers. “Bex lives and breathes ballet,” says Leung. “It’s all she’s ever known, but that’s not to say she is totally against the street dancers. She’s nicer than the other two ballet girls, and she understands Helena’s thinking behind asking them to work together. It actually changes her life because she’s extremely innocent. She has never been to a nightclub and is very ‘Angelina Ballerina’. So, when the street dancers come into her life, it opens her eyes to other things and she starts to become more worldly.”

The other male ballet dancer in the group is Gabe, played by Brazilian Hugo Cortes. “Gabe comes from a very poor background in Cuba, and he has worked extremely hard to leave that behind and get into the world of classical ballet,” explains Cortes. “It was really hard for him, but he made it. He got a scholarship into this London ballet school so now he has become very cocky, very proud of himself. At first, he struggles with the street dancers because hip-hop reminds him of his background that he has worked so hard to get away from. After all that work to become a classical ballet dancer, he doesn’t want to go back to what he used to know. But he likes a challenge so, eventually, he embraces street dance. When he sees the moves, he feels something click inside of him that he can’t deny.”
Again, Cortes’s personal story isn’t a million miles away from the one that he’s portraying in the film. “My stepfather is a contemporary dancer, and so is my uncle and my godfather,” he says. “But none of them, my mother included, wanted me to get into dancing. It was hard because I loved dance so much. But they kept telling me that it’s so hard to be successful at it, and I would never make it as a professional. I had to really prove myself by studying and showing that I have the ability to be a success. So I worked really hard and graduated from school a year early. Then I told my mother I would like to take that extra year to focus on dance and, in that year, I got a job with a big dance company in Brazil. After that, my family started to think, ‘OK, maybe he can do it after all.’ Now I have been lucky enough to perform at the Royal Opera House, and all around the world. Contemporary ballet is what I’m best at, so it has been a great challenge to learn classical ballet for this role.”

Cortes is thrilled to be part of the UK’s first dance movie. “I’ve done lots of musicals and opera but this is my first film role so I am dying with excitement,” he grins. “My family and friends back in Brazil are going crazy. My mother thinks that I’m already in Hollywood!”
CHOREOGRAPHING THE MOVIE

“I had met Kate Prince soon after her show Into The Hoods,” explains Richardson. “I loved the show and wanted her and Kenrick Sandy (an Olivier-winning choreographer who is a former UK Street Dance Champion and co-creator of hip-hop dance company Boy Blue) involved from the start. The idea was for Kenrick to cover the key street dance scenes, while the ballet would be overseen by Will Tuckett, an internationally renowned ballet dancer and choreographer who Kate Prince brought in, best known for his work with The Royal Ballet and films such as the acclaimed Channel 4 series Ballet Hoo. Then Kate would be responsible for the other scenes: all the dance storytelling and the finale when the two dance forms are fused.”

Kate Prince, who is the founder of ZooNation UK dance company and recently choreographed So You Think You Can Dance for the BBC, knew that working on her first film would throw up some new and exciting challenges. “Working with non-dancers was by far the greatest challenge,” she says. “And the 3D element was very new for me. I had to think about the camera shots and what moves would come out of the camera more.”

Kenrick Sandy established Boy Blue Entertainment in 2001, along with his friend Mikey Asante, when they realised there was a hunger for dance in East London. “It was never an ambition to create a company,” he explains. “It was more to facilitate our love for dance, and other people’s love for dance.” Since then, Sandy has seen how street dance has transformed the lives of the young people he has worked with. “Dance enables people to be stronger characters,” he says. “Whether people dance as a career or as a hobby, they take away a sense of discipline and enhanced self-esteem from dancing, and they’re able to apply that to other areas of their lives. We show people how to express themselves and allow themselves to let go.”

Sandy was excited about the project from the moment James Richardson approached him with the idea. “This is the very first UK street dance film,” he grins. “America has had lots of them so, for me, it felt important to be involved in it. I’m happy that it’s happened, even more so because the market for dance has grown ridiculously. It’s coming out in the right year, at the right time, when dancers are getting more exposure. Plus, it’s an opportunity to show how different styles of dance are actually very similar to each other. When you think of street dance, you think of working class kids on the street and youth centres. With ballet, you think of the upper classes. And what this film shows is that, ultimately, dance is dance. We’re all the same. It’s about breaking down those boundaries.”

Sandy admits that, at first, he was wary about working with Nichola Burley, who had previously had no street dance training. “I thought Nichola was a very big gamble,” he says. “As the main character, she had to be top class in dance. So I told her to come down to all my sessions and classes before we started rehearsals for the film. She was always there, at the back, training with the Boy Blue dancers. She even did a performance with us at Hackney Empire because I wanted her to understand what it’s like to be in front of an audience. She felt the pressure because she’s the main girl so she was worried about letting everyone down. There were quite a few times she felt like giving up and there were tears. But I was not playing. I told her: ‘Stop crying. You’re the star. Even at your lowest, your troupe cannot see you like this.’ I had to speak to her numerous times on set. But, by the end, people will be surprised to know that she wasn’t a dancer before this. I’m really proud of her.”

For Tuckett, the biggest challenge was working with dancers that had little classical training. “They are all really good dancers, but in contemporary dance,” he explains. “They all had some degree of classical training, but none of them had done it in a long time so the colour drained from their faces when I made them all get en pointe! It was very daunting for them. But I didn’t want anyone who knows about ballet to watch the film and be able to spot that they’re not really ballet dancers. It’s very easy to do a send-up of a ballet dancer – that cliché of being uptight and straight-laced – but it’s much more difficult to make it look convincingly like this is something they do every day. The rehearsal period was crucial. That’s when we worked like mad. It was very hard for them because they were learning the street stuff at the same time. Obviously there is a lot more street dancing than ballet in the film – the clue is in the title! – but we were really uptight about them looking good in the classical scenes. In the end, I was extremely proud of them because they worked so hard and, when you watch the film, I think you believe that they are ballet dancers.”

Tuckett has worked with some of the best ballet dancers in the world, but he was still blown away when he saw the street dancers do their thing. “I’ve been in dance for a long time, as a career, and it’s rare that you sit there and a grin comes across your face because you can’t quite believe what somebody’s actually doing in front of you,” he says, in awe. “They were just extraordinary and, not only that, but they were completely lovely. I’m not quite sure what I thought they would be like. I’m sounding like my mother. They were delightful!”

So was Tuckett tempted to try out a few of the street dance moves? “I did try,” he laughs, “but I looked like a tit. I’m past 40 now, and that’s the age I should have stopped trying to do that kind of dancing.”

In an echo of the film’s plot, the two experts in very different styles of dance forged an unlikely bond. “Kenrick is a total dude,” laughs Tuckett. “He’s annoyingly good-looking, really cool and basically all the things that I wish I could be but never will. I wear tweed and generally look like a bit of a git. Then he comes in, all laidback and softly spoken. And, when he starts dancing, he’s a complete knockout. Also, he’s incredibly positive and never loses his cool.”

But it won’t be the last that the two choreographers see of each other. “Kenrick and I have been talking about working together again, which was totally unexpected,” says Tuckett. “It would be lovely to do something else with him. And if I hadn’t have done this film, with its whole hybrid dance element, then we would never have crossed paths. It was a fantastic experience.”

Richard Winsor, who stars as ballet stud Tomas, relished the challenge of learning two very different styles of dance. “I did three years of ballet training about seven years ago, but I’ve never performed classical ballet professionally so getting back into it has been a work in progress,” he says. “Working with Will Tuckett has been fantastic. It has also been hard work, but I can draw on that for the film. Ballet is a discipline. It has been a huge challenge to regain the style and poise of classical ballet and then to break it up and learn street dance.”

Did he get a chance to throw himself into the street dance side of it? “Yeah, there’s a scene where I do a bit of breaking, which I have never done before in my life,” he laughs. “It’s actually given me a passion for it. The music is so gripping. When you have that beat on really loud, you can’t not move. Obviously I’m not the best street dancer, but I can see why people become really passionate about it. Working on this film has completely transformed my view of street dance. I mean, I’ve always loved watching that kind of dance, and acts like Diversity or Flawless, but actually being part of it and learning about the history and origins of it. It’s been a real pleasure.”

Rachel McDowall, who plays ballet bitch Isabella, was terrified about getting back into tights and revisiting her ballet training. “I actually panicked because I hadn’t done ballet for six years, since I left college,” she says. “It was really hard getting back into it. Sianad and Jennifer, who play the other two girls, have tiny little figures and, you know, I’ve got the figure to go with my six-foot frame. They actually look like ballet dancers. I was mortified when I walked in to rehearsals. I thought, what have I got myself into? And I have to wear tights and leotards!”

But, for McDowall, donning the tights turned out to be the least of her concerns. “I did find it tough in rehearsals, I must admit,” she says. “We were made to do ballet barre every morning from 9am and that’s even harder than dancing because it’s so precise. The day after we started rehearsing, I felt muscles that I have never felt before. I just wanted to cry sometimes.”

Jennifer Leung, who plays ballet dancer Bex, agrees: “I did get a bit teary at one point,” she admits. “Will Tuckett is used to working with people from the Royal Ballet so he was really cracking the whip. It was like ballet bootcamp. But it was good that he was tough on us because that’s what ballet training is like. We were so relieved to hear at the end of rehearsals that he told Max and Dania we were ‘starting to look like ballet dancers.’”

But, for all the ballet dancers’ hard work, Leung admits that she was impressed by the dedication of the street dancers. “Street dance is very technical,” she remarks. “It’s actually more similar to ballet than you might think, because both styles are about strength and discipline. The street dancers were constantly working out and practising in between takes. Then there’s me, Sianad and Rachel sitting around drinking cups of tea and eating biscuits!”

ANOTHER DIMENSION: BRINGING STREETDANCE TO LIFE IN 3D

The film is not only the world’s first 3D dance movie, but it’s the first European live action 3D movie.
Stereographer and all-round 3D guru Max Penner is more used to bringing guts and gore to life, having worked on My Bloody Valentine 3D and The Hole 3D. He must be excited to be at the forefront of the 3D revolution happening in film at the moment?

“I don’t think of 3D as a revolution; it’s evolution,” he explains. “It’s only now that this has become economically feasible because it’s easier to project and capture 3D because of digital imaging. We have digital screens, digital players and digital cameras, so we can manipulate stereo pairs much easier in a digital world.”

If that sounds complicated, you’ll have to concentrate hard for this next bit. “Live action 3D involves a camera made up of two lenses and two sensors that are put together in such a way that we can scale a left and right image to be projected on a 40 foot screen. That gives you a 3D image on a flat plane without causing you nausea or grief,” he continues. “I started working with 3D on film, and I can personally tell you that it’s much more of a process and much more expensive to shoot on film. It looks great, but it’s just not feasible any longer. The process that we’re using right now, using digital red cameras and silicon imaging cameras, along with 3D technologies to control those cameras, makes it far cheaper and easier.”

So is 3D the future? “Yes, if modestly budgeted pictures can shoot in 3D, because that’s the majority of pictures that are going to go to the theatres. And if we can shoot enough pictures in this manner, the theatre owners are going to see it as a benefit for themselves to change over so that there are more theatres that can show 3D.”

Directors Max and Dania had never worked with 3D before. “We were thrown in at the deep end,” laughs Max.

“But we were really excited about it,” adds Dania. “It’s a very new medium and it will be huge in the future so it’s great to be right at the forefront of the new wave of films. We knew it was going to be 3D right from when James first brought the script to us and that’s one of the reasons we wanted to do it. It’s so brilliant because it feels like you’re on the floor with the dancers. It’s more immersive; you’re right in there.”

For ballet choreographer Will Tuckett, the 3D element caused him to rethink his whole way of working. “I hadn’t got my head around it at all, but the challenges soon became very obvious to me,” he explains. “There’s a scene where Carly goes to the Royal Opera House to watch a ballet performance of Romeo and Juliet. It has a big ballroom scene, which we shot at the Hackney Empire in London. Normally, I would shoot a scene like that close up with the dancers all crossing the frame. That would look great in 2D but, in 3D, it looked really pants. If you’ve got somebody dancing and their arm sweeps up and goes out of the frame, the whole effect is ruined. So the best way to film a 3D scene like that is a bog-standard long shot, which I thought would look dull but, in 3D, it looks amazing. It was the strangest thing, and a very different way of working for me. Luckily we had the 3D monitors there so I could keep having a look to see what was working. Max was fantastic, and very patient with me being dim. It was an incredible learning experience.”
Veteran actress Charlotte Rampling was blown away when she first saw how the film would look in 3D. “I would never have thought that I would be in a 3D picture,” she laughs. “But it’s beautifully done. It’s a much deeper visual experience and you almost feel like you are part of their bodies when they’re dancing.”
Street dancer Lex Milczarek is equally enthusiastic about being shot in 3D. “Before I got the role, the film company chose a handful of dancers to do a 3D test trailer as an example of what the film will be like,” he explains. “I was one of them, and we got a chance to go and watch the trailer in 3D at the Odeon Covent Garden. It was amazing; we really jumped out of the screen. I’m so stoked to be part of the first 3D film in the UK.”

Hugo Cortes agrees: “We are making history!” he grins. “I have seen some of the playbacks in 3D and it just looks incredible. Seeing the final thing will be a trip.”

ROCKING KICKS: INSIDE THE WARDROBE

“I love Carly’s wardrobe,” enthuses Nichola Burley of the uniform of baggy sportswear and huge trainers. “But it’s nothing like what I would normally wear. In rehearsals, I was wearing my own clothes and, on the first day, Kenrick the choreographer said, ‘come on, we’re going shopping.’ Then he made me spend stupid amounts of money on tracksuit bottoms and the ‘in’ trainers. I didn’t have a clue because I’m not very street. But, as soon as I got the new clothes, it made me feel like somebody else, like Carly. The clothes are really comfortable, but still sexy.”

Costume designer Andrew Cox describes street dance style as, “Eclectic, fun, sexy, cool and, as the kids say, ‘dope!’” Having previously worked on gritty British thrillers such as The Firm, The Heavy and Outlaw, Cox was inspired by a variety of sources. “It was a combination of reference material I gathered on British street dance crews and visits to the Royal Ballet school, as well as observing people on the streets of London.” he says, “Also, I used the cast’s own personalities, Max and Dania’s passion for cool British fashion and the desire to do something different.”

The costume design had to represent the evolution that all of the characters go through over the course of the film. “From a story point of view, our street dance crew becomes stronger and bolder,” explains Cox. “Especially Carly. As she takes control of the situation and grows in confidence, her look gets more distinctive and brighter. Meanwhile, our ballet dancers blossom from the rigidity of uniform to a more eclectic, relaxed and cooler feel as they became part of the street dance world.”

Working with the street dancers, many of whom had never acted before, posed a variety of challenges for Cox. “Much of the cast were used to performing as themselves and not as characters, so the challenge was to get them to wear something out of their comfort zone that would still make them feel great for the part but be more the character than themselves,” he says. “Over the course of preproduction, and even in to the first few weeks filming, the looks evolved and got stronger as the cast relaxed in to their roles, trusting the vision we were trying to achieve and working their looks with confidence. On the flip side, Nichola, being an actress and not a trained street dancer, had the reverse to achieve. We went through several stages to achieve a look that gave her ‘the swagger’ she needed to feel like and be a street dancer.”

As for Cox’s favourite look in the film? “That’s a tough choice,” he sighs, “but it has to be Shawna’s opening outfit: her black and red military look.”
In fact, Shawna’s wardrobe became one of the most talked-about looks on set.

“Shawna is really quirky,” laughs Teneisha Bonner, who plays her. “Normally, I tend to dress in classic styles and wear a lot of black and grey. I don’t break from the norm in terms of my dress. But Shawna’s style is crazy and it has inspired me. I’m definitely going to take some of her style over into my real life.”

Sacha Chang is similarly enthusiastic about her character’s look. “Aimee cares a lot about the way she looks,” she explains. “She’s quite flashy, wearing the latest designer clothes and dancewear. The wardrobe is amazing. I want to keep everything. I love it all!” George Sampson also admits to having his eye on “a pair of Adidas trainers that I hope I’m going to get to keep.”

The ballet dancers, of course, have a very different wardrobe, particularly Charlotte Rampling as dance teacher Helena. In the scene where she offers the street dancers an ultimatum about using her studio, she is majestic in a structured black dress that would not look out of place on the catwalk at Balenciaga. But, this being a film set, not a Parisian couture show, there was rather a tighter budget and Andrew Cox improvised with an array of excellent high street steals. “Can you believe that dress is from Warehouse?” breathes Jennifer Leung as Rampling strides past in her black showstopper. “The wardrobe department have done an incredible job on this film.”

Contrary to the image of ballet dancers as being from extremely privileged backgrounds, Richard Winsor explains that Tomas actually has very little money to spend on clothes.

“He basically has his staple jeans and one pair of trainers,” explains Winsor. “So his wardrobe doesn’t have anything flash, but he always looks cool and sexy.”

In one scene, the street dancers take the ballet dancers out to a club, in order to give them a taste of street style. Of course, the ballet dancers are dressed entirely inappropriately for the baggy swagger of the club. “We stand out a hell of a lot,” laughs Winsor, between takes. “I actually think this jacket is pretty cool but it’s very wrong compared to this grimy club where everyone’s in baggy jeans, big caps and huge earrings. I feel quite out of place, but that’s the idea.”

Overall though, Winsor is a fan of Tomas’s look. “I would describe his style as ‘indie smart,’ and it’s not that dissimilar to what I would wear in real life,” he admits. “Although Tomas is very keen on clothes that accentuate his ballet physique. I would probably never walk around in a vest, like he does. But then he is still at college: he’s young and virile!”

THE MUSIC
The music, of course, was always going to be integral to the film and Richardson brought in Lol Hammond, his long-time music supervisor to oversee it. “It was with great excitement that I found myself involved in this vibrant and original film project,” smiles Hammond. “It’s totally original in the sense that it’s the UK’s first street dance film, and it’s also shot in glorious 3D, which is the icing on the cake.”

Coincidentally, Hammond found that the UK urban artists he chose to feature on the soundtrack were becoming increasingly popular as the film was being made. “We placed tracks by Ndubz, Tinchy Stryder, Wylie and Chipmunk in the film,” he says, “and then watched with amazement as their careers took off. No longer the domain of the UK underground, this sound was going overground, and doing it with a style and swagger that had not been seen for years. Not only that, but Diversity and Flawless became a street dance phenomenon and genuine mainstream stars, thanks to Simon Cowell and Britain’s Got Talent. Along with George Sampson, they’re a real inspiration to kids up and down the country. It’s exciting times indeed.”

Max and Dania brought in producers Terri and Si to write Sugabitch, the track that plays when the two groups of dancers meet each other for the first time. Then Hammond brought in London-based production duo LP & JC (Lloyd Perrin and Jordan Crisp) to write the majority of the original music. “LP & JC very much represent the sound of a young, fresh, vibey London town,” explains Hammond.
Michael “Mickey J” Asante (who formed Boy Blue Entertainment with Kenrick Sandy), also contributed to the film’s incredible soundtrack, writing the finale and some of the other tracks.
Before working on the movie, Max and Dania had made the pop promo for Ironik’s Tiny Dancer for Elton John and Chipmunk. “That track summed up the movie for me,” explains James Richardson. “The grand master of British pop, Elton John, with two of the newcomers of British R&B. Ever since watching that video, I wanted the track in the film.”

As for the final track, We Dance On, Richardson says it was a no brainer. “It just landed on Lol’s desk,” explains Richardson. “And, as soon as he handed it to Max, Dania and myself, we all said, ‘that’s our end credit track.’”
Hammond nods in agreement: “Musically, it’s a real feast,” he explains. “And, I’m sure, a fabulous compliment to this brave and unique project.”

STREET DANCE: A HISTORY

Street dance is fusion of hip-hop, breaking, popping and locking that’s hugely complex, precise and physically demanding. The term “street dance” covers every style of dancing that originated naturally on the streets and in the clubs, rather than being taught in a controlled environment.

The origins of street dance can be traced back to the early 1970s. DJ Kool Herc is credited with inventing the breakbeat in 1972, by isolating the drums and mixing different speeds together. At the same time, in New York’s South Bronx and Harlem, kids would get together for breaking battles, becoming the world’s first b-boys. Meanwhile, on the west coast of America, funk styles such as popping and locking became popular on the streets of Fresno in California.

Elements of these styles existed many years earlier – Earl ‘Snakehips’ Tucker was an early pioneer of waving and sliding in the 1920s – but it wasn’t until the 1970s that breaking, popping and locking became hugely popular and hip-hop dance became commercially successful. Since then, other styles have emerged – such as krumping and crip walking – that fall under the street dance umbrella.

Improvisation and evolution is key to street dance, which is why street dancers today look very different to the innovators back in the 1980s .
“When you watch videos of street dancers from the 1980s it’s like, how did they come up with that?” says George Sampson, incredulously. “But street dance moves on so quickly. Now it’s all about double flips, and it’s more gymnastic. Some of the original b-boys in America aren’t happy that it’s changed, because they started it and they created these moves. But I think it’s great that it has developed. Everything has to.”

STREETDANCE: A HISTORY IN BRIEF

1920s: Earl “Snakehips” Tucker introduces Harlem to an early version of waving and sliding. His rapidly moving hips were considered extremely risqué.

1960s: A style of dancing called “the jerk” becomes increasingly popular in America’s nightclubs. It is now considered a precursor to popping and locking.

1972: DJ Kool Herc develops the breakbeat in a Bronx nightclub in response to enthusiasm on the dancefloor.

1973: Street dance group The Lockers is formed. They are pioneers of American street dance, particularly locking.

1977: The Electric Boogaloos form. They go on to appear on US TV show Soul Train, and perform bodypopping in time to breakbeats.

1979: The original Rock Steady Crew is established in the Bronx. The name soon becomes a franchise for hip-hop crews around the world.

1981: The Rock Steady Crew and the New York City Breakers turn breaking into a pop-culture phenomenon when they battle each other in public at the Lincoln Center.

1990s: The streets of Los Angeles see early versions of krumping.

1996: Event production company G Force organises the world’s first street dance competition in a school auditorium in south London, attended by eight competitors and just 75 spectators. The competition was called Street Dance Weekend and is now a huge annual event.

2009: Street dance crew Diversity are voted winners of Britain’s Got Talent.
2010: StreetDance is released in cinemas.

HOW TO BE A STREET DANCER: ALL YOU NEED TO KNOW

1. GET A TAG

Your actual name is no longer enough. Kenrick Sandy’s street dance name is H2o, and the boys in Flawless are variously known as Swoosh, FX and Neo.

2. GET BIGGER CLOTHES

Nothing is small in street dance. You need the biggest, baggiest hoodie and the most low-slung jeans you can find. Accessorise them with a massive baseball cap that obscures half your face.

3. LEARN THE LINGO

Never use the word “breakdancing” – real street dancers call it “breaking” or “b-boying.” Scatter a few uses of “dope” and “sick” into conversation and you’re halfway there.

4. BE YOURSELF

Costume designer Andrew Cox insists that anyone can look like a street dancer. It’s about getting “the swagger.” He explains: “This look is about being yourself and showing off your personality. Don’t be scared about trying something different.”

5. WORK HARD

“If you want to be the best, there’s no such thing as getting there,” explains Kenrick Sandy, firmly. “Don’t ever think that what you’re doing is enough. You will never get to the destination of perfection. But, if you strive for it, that’s what becoming the best is about. Make sure you’re constantly training, gaining wisdom, gaining knowledge – and don’t hold back. You need to enjoy it.”

6. REALLY THROW YOURSELF INTO IT

“Immerse yourself in dance,” says choreographer Kate Prince. “And get to class! Take as many different classes as you can from as many different teachers as you can because, if you only learn from one teacher, you will only be as good as that teacher. Take classes outside of streetdance for strength and diversity, such as ballet and pilates. Save up and travel to LA, NYC, Japan, Korea, Sweden, France... find out what is going on in their street dance world and learn from the best. Make dance your life.”
7. LEARN THE STYLES
POPPING is the technique of quickly contracting and relaxing muscles to cause a jerk in the dancer's body, otherwise known as a pop or a hit. This creates a gliding motion. Michael Jackson’s famous moonwalk is part of this style.

LOCKING involves freezing from a fast movement and locking into a position, holding it for a second and then continuing at the same speed. It’s all about fast upper body movements combined with more relaxed hips and legs.

BREAKING is the most well known style of street dance. It involves spinning the body on one body part – for example, the hand, knee or head.

CRIP WALKING was originated by the notorious Crip gang from Compton, Los Angeles, when animosity between the Crips and the Bloods spilled over into rap songs and music videos. Key moves include the shuffle, the V and the heel-toe. Tutorials teaching the basics are extremely popular on YouTube.

KRUMPING is less about choreographed steps and more about throwing yourself into the music. Originating in South Central LA, it’s very aggressive, and involves arm swings, chest pops and stomps. If you’re worried about freestyling, then krumping is not for you.

HOUSE incorporates movements from many other sources such as Capoeira, tap, jazz, bebop, and salsa. Much of house dancing is based around waving, or jacking (see below).

8. LEARN THE MOVES

WAVING: Also known as jacking. The idea is to make it look as though a wave is rippling through your body. Start with the armwave. Stretch out both arms and, starting with the fingers on one hand, let each part of your arm rise and fall. The motion should follow through your chest and back along the other arm. It’s extremely important that the rest of your body remains very still to give the impression of a wave passing through you. Once you have mastered this, move on to the bodywave, whereby a wave should appear to pass through your body from head to toe.

THE WINDMILL: This is the move that most people think of when they think of breaking. The dancer rolls his upper body on the floor, with his legs twirling in a V shape in the air.

TUTTING: Thought to be named after ancient Egyptian pharaoh Tutankhamen, the move involves keeping your arms at rigid right angles. Yes, the Bangles were inspired by tutting when they walked like an Egyptian.
SLIDE: With your right heel lifted and left foot flat, slide the left foot away across the floor. Then lift the left heel, flatten the right foot and bring it across so both feet are together. Repeat in a gliding motion. It sounds easy, but takes lots of practice to make it look smooth.

TOPROCK: This is any sequence of steps that a b-boy or girl does while standing up, usually as a precursor to hitting the floor for some serious breaking.

SUICIDE: Normally used to finish your street dance routine with a dramatic flourish, this move involves acting as if you have lost control and dramatically landing on the floor on your back or stomach. As a rule of thumb, the more painful the suicide looks, the more successful it is perceived to be.

ABOUT THE CAST
CHARLOTTE RAMPLING (HELENA)

Acclaimed actress Charlotte Rampling began her career at seventeen as a model. In 1966 she appeared as Meredith in the film GEORGY GIRL and after this her acting career blossomed in both English and French cinema. Rampling has often performed controversial roles. In 1969, in Luchino Visconti's THE DAMNED (La Caduta degli dei) and in Liliana Cavani’s 1974 film THE NIGHT PORTER, playing alongside Dirk Bogarde.

She gained recognition from American audiences in a remake of Raymond Chandler's detective story FAREWELL, MY LOVELY (1975) and later with Woody Allen's STARDUST MEMORIES (1980) and particularly in THE VERDICT (1982), an acclaimed drama directed by Sidney Lumet that starred Paul Newman. Her long list of films also includes Alan Parker’s ANGEL HEART, Ian softly’s THE WINGS OF THE DOVE, Michael Cacoyannis THE CHERRY ORCHARD, Julio Medem’s CAOTICA Ana and Domink Moll’s LEMMING.

Charlotte has collaborated extensively with the director Francois Ozon appearing in the UNDER THE SAND (2001), SWIMMING POOL (2003) and most recently ANGEL (2006). She also starred in Laurent Cantet's HEADING SOUTH (Vers le Sud), a 2005 film about female sexual tourism. Other recent films include Mathieu Kassovitz’ BABYLON AD, Saul Dibbs’ THE DUCHESS with Keira Knightley and Ralph Fiennes, Duncan Ward’s BOOGIE WOOGIE, Mark Romanek’s NEVER LET ME GO and Todd Solondz' LIFE DURING WARTIME. Charlotte plays the role of Helena in STREETDANCE 3D.

NICHOLA BURLEY (CARLY)

Nichola began her career in acting in 2005 when she appeared as Michelle in the Dominic Savage’s acclaimed Love + Hate. The following year her performance in Savage’s improvised, one-off BBC drama Born Equal won critical acclaim and established her as a rising star of British film. Nichola has since starred in Donkey Punch (2008) and Kicks (2009) and has also filmed George Gently and The Fixer. Her TV credits include the award winning Shameless, Goldplated, Drop Dead Gorgeous and Spooks: Code 9.

RICHARD WINSOR (TOMAS)
Classically trained in dance, Richard has spent the past decade travelling the globe with award winning choreographer and director Matthew Bourne. His dance credits include DORIAN GRAY, THE CAR MAN and a televised version of THE NUTCRACKER. He acted in FRANKENSTEIN at Northampton Theatre and was also in the critically acclaimed production of PLAY WITHOUT WORDS, which won the prestigious Olivier Award for Best Entertainment. Whilst appearing in Japan, Elle Magazine chose Richard as the “Sexiest Dancer in the World”. He is currently in rehearsals to play The Swan in SWAN LAKE at Sadler’s Wells. STREETDANCE 3D is his first film credit.

GEORGE SAMPSON (EDDIE)
George began his career at the age of 6 dancing on the streets in his home town of Warrington and would often be seen in Manchester City Centre, attracting large crowds performing on Market Street. Following his win of BRITAIN'S GOT TALENT in 2008 he performed at the Royal Variety Performance in front of Prince Charles at the London Palladium, and has since made his debut in the West End show INTO THE HOODS. STREETDANCE 3D is his first film.

ELEANOR BRON (MADAME FLEURIE)

Eleanor is well known as an actress and writer. She began her career in satirical cabaret, in Peter Cook’s ESTABLISHMENT NIGHTCLUB, and wrote and performed several TV comedy series, including BEYOND A JOKE and AFTER THAT, THIS. In theatre, she has starred in many plays, including HEDDA GABLER, UNCLE VANYA, THE DUCHESS OF MALFI, THE CLEAN HOUSE, and ALL ABOUT MY MOTHER. She played the role of Joanna Lumley’s mother in the popular television series ABSOLUTELY FABULOUS, appearing as well in many drama series, among them VANITY FAIR, INSPECTOR ALLEYN and FAT FRIENDS. She made her film debut as High Priestess Ahme in the Beatles' film HELP! and appeared in other high profile films such as ALFIE, TWO FOR THE ROAD, BEDAZZLED, THE HOUSE OF MIRTH, A LITTLE PRINCESS and WIMBLEDON. She now appears as Madame Fleurie in STREETDANCE 3D.

DIVERSITY CREW (AARON’S CREW)

Diversity is a street dance group made up of members aged 13-26 from East London and Essex, including three sets of brothers and four of their friends. In 2009, the group entered BRITAIN’S GOT TALENT and won, resulting in their performance at the ROYAL VARIETY PERFORMANCE in December this year. Since winning the show, they have also performed at Wembley Stadium, T4 ON THE BEACH, T4 STARS OF 2009, CHILDREN IN NEED, the MOBO AWARDS, and the PRIDE OF BRITAIN AWARDS. They are the only act ever to perform on Downing Street for the Prime Minister, outside No.10. In 2010, Diversity will tour the UK, performing in some of Britain’s most iconic venues such as Hammersmith Apollo, Cardiff International Arena, and the Bournemouth International Centre. STREETDANCE 3D is their first film.

JENNIFER LEUNG (BEX)

A dancer of extraordinary talents, Jennifer has previously featured in the colossal box office success MAMMA MIA (2008), and more recently NINE (2009). She was excited to play the role of Bex in STREETDANCE 3D.

SACHA CHANG (AIMEE)

Sacha is a dancer who has worked with some of the biggest names in music including PHARELL WILLIAMS, SNOOP DOGG, LEONA LEWIS, FERGIE, ALEXANDRA BURKE and KYLIE as well as dancing with contestants on the X FACTOR. Her talent has taken her on international tours including the BOUNCE ‘STREET DANCE SENSATION’. Upon her return, she took to the stage as the lead role in INTO THE HOODS, the first ever Hip Hop show to run in the West End. STREETDANCE 3D is her first film role.

LEX MILCZAREK (BOOGIE)

Lex is a dancer, singer, actor and model. He trained at Cambridge Performing Arts where he learnt his skills in dancing, acting and singing. He has strong experience in the field of dance, with recent credits including dancing for Whitney Houston on the X-Factor earlier this year. His other video credits include Alisha Dixon LET’S GET EXCITED and Filthy Dukes MESSAGES. Lex has also danced in several theatre productions such as OKLAHOMA and JESUS CHRIST SUPERSTAR. STREETDANCE 3D is his first film role.

FLAWLESS (THE SURGE)

 Flawless is an award winning dance act, taught by one of the most aspiring creative choreographers in the UK, Marlon ‘Swoosh’ Wallen. Having been named UK STREET DANCE CHAMPIONS and INTERNATIONAL DANCE CHAMPIONS 2005, the group became WORLD DANCE CHAMPIONS in 2006 as they were the first ever group to receive full marks from the panel of world judges. They became a household name as star finalists of Simon Cowell's Major hit TV show Britain's Got Talent, Flawless became finalists by winning the public vote watched by over 15 million viewers and now have become one of the biggest dance acts in the world.

As well as staring on the show, Flawless took part in the BEIJING OLYMPICS ceremony for the LONDON 2012 handover; they have worked in London’s West End Theatres and in Europe appearing in productions such as “DADDY COOL” and “INTO THE HOODS”. They have worked with the world’s biggest pop stars, including MADONNA, BEYONCE, LEONA LEWIS, RIHANNA, ESTELLE, VICTORIA BECKHAM, WESTLIFE and the SUGARBABES. Flawless have also appeared on the big screen in LIFE AND LYRICS and now feature as the lead dance act in STREETDANCE 3D.

UKWELI ROACH (JAY)

Ukweli completed his training at RADA before performing at the Globe in productions HELEN and ROMEO AND JULIET. STREETDANCE 3D is his first film role.

RACHEL MCDOWALL (ISABELLA)

Rachel has extensive theatre credits in London having performed in MOVING ON, THE PRODUCERS, and CHICAGO as well as Television appearances in programmes such as THE BILL. She had a small role in the James Bond film QUANTUM OF SOLACE and was more recently seen as Lisa in the film production of MAMMA MIA. She plays the role of Isabella in STREETDANCE 3D.

STEPHANIE NYGUEN “LIL STEF” (STEPH)

Lil Stef is a remarkably talented singer and dancer, having performed at venues around the world. She has won several awards including ‘Best Dancer of the Year’ in Sweden, plus New Style Hip Hop at ‘Juste Debout’ in Paris. Her dance credits include a tour with NIKE in 2008 to promote their new dance range, and CLEOPATRA (2009) which toured for eight months in France. Recently, she danced in BEAT THE WORLD (2009) before joining the cast of STREETDANCE 3D.

DANIELLE LECOINTE “RHIMES” (JUSTINE)

Rhimes is currently a member of dance company BOY BLUE ENTERTAINMENT. Her endless list of credits includes TV dance appearances on GRAHAM NORTON, THE PAUL O’GRADY SHOW, and BLUE PETER. She has performed on the West End in INTO THE HOODS and more recently she took part in an exciting new urban masterpiece PIED PIPER. STREETDANCE 3D is her first film.

SIANAD GREGORY (CHLOE)

Sianad has extensive training in several areas of dance, and has credits in both Television and Film, including BRITANNIA HIGH (2008), CASUALTY (2008) and X FACTOR (2008/2009). She currently is dancing with X FACTOR star ALEXANDRA BURKE. Before joining the cast of STREETDANCE 3D, she also appeared in the feature comedy LESBIAN VAMPIRE KILLERS (2008) and looks forward to pursuing her career as an actress in the New Year.

TENEISHA BONNER (SHAWNA)
Teneisha Bonner is one of the most sought after dancers on the urban dance scene today. Having trained at the London Studio Centre, she has vast experience in dance, theatre and film. Her video credits include Rhianna SHUT UP AND DRIVE, and Alesha Dixon BOY DOES NOTHING amongst others. She has danced in shows including Kylie Minogue’s THE SHOWGIRL WORLD TOUR and also appeared as a dancer for Bobby Valentino on POPWORLD. Her theatre credits include the INSANE IN THE BRAIN UK and European Tour and INTO THE HOODS at the West End’s Novello Theatre. She also teaches dance as part of the Masterclass team at the Kate Prince dance company Zoonation. STREETDANCE 3D is her first Film.

KOFI AGYEMANG
Kofi is a highly respected dancer and choreographer, having been a member of several well known dance groups such as SILENCE, VIRUS and PLAGUE. He is currently a member of dance group BLUE BOY ENT a Laurence Olivier Award Winning Company for the production of Pied Piper. Kofi can be seen in a recent commercial for T MOBILE as well as having appeared in episodes of CASUALTY, GIRLS IN LOVE and is a dancer for 2008 X Factor winner Alexandra Burke. He is extremely excited to have his first film credit for STREETDANCE 3D.

HUGO CORTES (GABE)
Hugo is a talented dancer and performer with training in areas such as Jazz, Modern, Contemporary and Ballet, to name but a few. He has performed in stage productions around the world, including THE LION KING, BEST OF MUSICALS, CARMEN CUBANA and STOMP. STREETDANCE 3D is his first film.

 CREW

MAX GIWA / DANIA PASQUINI – DIRECTORS
Award-winners Max & Dania - now a directing partnership for over ten years – have stepped their career up a gear since joining Bikini Films in 2005. They have gone from strength to strength in the music video world with high-profile promos for Craig David, Lee Ryan and Westlife, among others (their Roll Deep ‘Shake A Leg’ video being nominated for a 2006 MOBO Award). Their two videos for Simon Webbe (‘No Worries, No Worries’ and ‘After All This Time’) earned them a Platinum Sales Award for significant contribution to album sales. Simultaneously they have also been concentrating on their commercials career, with a piece hard hitting piece for Mothers Against Guns, commissioned by Ken Livingstone and in particular the very successful Swatch ‘Splash Mob’ presenting them as an exciting creative force in the commercials world.

Previous credits and awards including a MOBO Award (Jamelia ‘Money’), a CD:UK People’s Choice Award (Busted ‘Crashed The Wedding’) and a BRIT, Mixmag, CAD and Soho Shorts Award for So Solid ’21 Seconds’. They have also worked with artists such as Lemar and Beverly Knight & Wyclef, Alesha Dixon, Wutang Clan, So Solid Crew, N Dubz, the Christmas DVD compilation release for George Sampson, as well as directing every video release from the debut album of Craig David.

An exciting blend of striking, original concepts and inventive, complex post-effects, mixed with an innate sense of cool, has found Max and Dania producing work of an extremely high quality again and again and has enabled them to work on both sides of the Atlantic; in the USA they have made videos for Society Of Soul and Mark Morrison, among others.

Max and Dania learned the business from the ground up, starting off as runners at two commercial companies that merged - Dania at Howard Guard Films, Max at the legendary Molotov Brothers. They started talking videos and that led to their first joint effort for rap band The Power Lords, which led to their big break: representation as directors at Propaganda. The rest, as they say, is history.

JAMES RICHARDSON –PRODUCER:
James Richardson co-founded Vertigo Films in 2002 and, with partner Allan Niblo, has produced most of the company’s 11 feature films from The Football Factory to the recent StreetDance. In addition to its production and distribution activity, Vertigo also owns The Post Republic a successful state of the art post production company based in Berlin and is a partner in Protagonist Pictures, the international sales company joint venture with Film Four and Ingenious Media. Vertigo has recently joined forces with US 3D production experts, Paradise FX to form PFX Europe a one stop shop for all European 3D production. Paradise’s credits include My Bloody Valentine, Dark Country, Venice Film Festival 3D winner - The Hole and StreetDance 3D. The company is due to start shooting Jackass 2 in 3D, the Nic Cage film Drive Angry and StreetDance 2.

ALLAN NIBLO – PRODUCER
A Graduate of The National Film and Television School, his first film as producer was the critical and box office smash HUMAN TRAFFIC which was picked up by Miramax and won a BAFTA. Along with James Richardson, Allan was one of the founders of Vertigo in 2002 and is has produced film such as THE FOOTBALL FACTORY, ITS ALL GONE PETE TONG and the Oscar nominated AJAMI. He is currently completing MONSTERS by Gareth Edwards.
TIM THOMAS – 3D PRODUCER
Award winning Tim Thomas is President of Paradise FX Corp, an unrivalled business in the field of HD3D. With more than 20 years in the industry, and firsthand experience in the start up and management of three visual effects facilities, Tim has been involved in the front end development for much of the motion picture industries technology, and techniques. He has technically developed and produced numerous high profile large format film and HD productions for Disney Theme Park Productions, Universal Studios, Landmark Entertainment, Sony Pictures and LightStorm Entertainment and others.

TIM MURRELL – EDITOR
Tim Murrell has over a decade of experience editing for both film and television. He has worked on features including MIDDLETOWN (2006), WAZ (2007), THE CHILDREN (2008), WAKE WOOD (2009) and more recently THE BOUNTY HUNTER (2009).
JANE ENGLISH – WRITER

As an established writer in Film and Television, English is recognised for her work on both teen drama AS IF (2001) and BAFTA nominated comedy drama series SUGAR RUSH (2005). Her other television credits include NO ANGELS (2004) and GIRL’S WEEKEND which featured on THE AFTERNOON PLAY (2003). She has recently worked on THE SECRET DIARIES OF MISS ANNE LISTER, a television movie which will air in 2010.

LOL HAMMOND – MUSIC SUPERVISOR
Hammond has worked as a music supervisor for Vertigo films for over five years, and has worked on films including THE ESCAPIST, BRONSON and SUMMER. His music has featured in movies including IT’S ALL GONE PETE TONG (2004), LONDON TO BRIGHTON, DIRTY SANCHEZ: THE MOVIE (2006) and now STREETDANCE 3D.

DARREN EVANS – MAKE-UP DESIGNER

Darren has over eighteen years experience in the field of Hair and Make-up, including work in fashion, portraiture and music videos. His film credits include CHROMOPHOBIA (2005), KEEPING MUM (2005) and THE BROKEN (2008). He has also been a personal stylist to artists including Kristin Scott Thomas (THE WALKER, 2007).
WILL TUCKETT - BALLET CHOREOGRAPHER
Will Tuckett is one of the UK’s most celebrated choreographers. Having choreographed and directed numerous productions both on stage as well as for televised shows, his credits include THE SANDMAN (2000), THE WIND IN THE WILLOWS (2002), THE SOLDIERS TALE (2004), PINNOCHIO (2006), INTO THE WOODS (2007), MARIANNE DREAMS (2008) and THIEF OF BAGHDAD (2009). He has been a key member of the STREETDANCE 3D crew.
SAM McCURDY –DIRECTOR OF PHOTOGRAPHY

One of the rising stars amongst British cinematographers, McCurdy’s feature credits include THE SICK HOUSE, DOOMSDAY, THE HILLS HAVE EYES II and THE DESCENT (Part 1 and 2). His experience extends to commercials and documentaries too, and television productions including THE STREET, METROSEXUALITY and the popular drama WIRE IN THE BLOOD. He recently worked on MACBETH, a TV film for theatre Director, Rupert Goold.

MAX PENNER – 3D STEREOGRAPHER

Max is one of cinemas leading forces in live action 3D technology whose 3D film credits include STARLIGHT EXPRESS (2003), WILD OCEAN (2008), MY BLOODY VALENTINE 3D (2009), THE HOLE (2009) and DARK COUNTRY (2009).
KENRICK SANDY – CHOREOGRAPHER
Kenrick "H20" Sandy is BOY BLUE’s Artistic Director and Head Choreographer, and is often referred to as ‘the godfather’ of street dance in UK. He is the Co-Creator and Choreographer of the Laurence Olivier Award Winning production PIED PIPER and choreographer for dance agency ATMOSPHERE. Kenrick has danced for artists such as GEORGE MICHAEL, FERGIE and THE SUGABABES, is featured in the DUFFY 'Mercy’ Video, and danced for LEONA LEWIS at the Brits.

ANDREW COX – COSTUME DESIGNER
With extensive experience across both Television and Film, Andrew’s credits include primetime entertainment shows such as DANCE X, I’D DO ANYTHING and TONIGHT’S THE NIGHT. He has also designed the costumes for numerous feature films including THE BUSINESS (2005), OUTLAW (2007) and THE FIRM (2009). His vibrant designs for the dancers in STREETDANCE 3D emphasise the youth and modernity of the film.

	StreetDance - CLOSING CREDITS
	

	
	
	

	
	
	

	Directed by
	
	

	Max and Dania
	
	

	
	
	

	Produced by
	
	

	Allan Niblo
	
	

	James Richardson
	
	

	
	
	

	Written by
	
	

	Jane English
	
	

	
	
	

	Executive Producers for Vertigo Films
	
	

	Nigel Williams
	
	

	Rupert Preston
	
	

	Nick Love
	
	

	
	
	

	Executive Producers for BBC Films
	
	

	Christine Langan
	
	

	Paula Jalfon
	
	

	
	
	

	Executive Producer for Little Gaddesden Productions
	

	Arnab Banerji
	
	

	
	
	

	Editor
	
	

	Tim Murrell
	
	

	
	
	

	Director of Photography
	
	

	Sam McCurdy BSC
	
	

	
	
	

	Production Designer
	
	

	Richard Bullock
	
	

	
	
	

	Line Producer
	
	

	Jim Spencer
	
	

	
	
	

	Original music composed by
	
	

	Lloyd Perrin and Jordan Crisp
	
	

	
	
	

	Music Supervisor
	
	

	Lol Hammond
	
	

	
	
	

	Costume Designer
	
	

	Andrew Cox
	
	

	
	
	

	Hair and Make-up Designer
	
	

	Darren Evans
	
	

	
	
	

	First Assistant Director
	
	

	Jamie MacDermott
	
	

	
	
	

	Choreographers
	
	

	Kate Prince
	
	

	Kenrick Sandy
	
	

	Will Tuckett
	
	

	
	
	

	Casting Director
	
	

	Gary Davy (cdg)
	
	

	
	
	

	Nichola Burley
	
	

	
	
	

	Richard Winsor
	
	

	
	
	

	Ukweli Roach
	
	

	
	
	

	Frank Harper
	
	

	
	
	

	Featuring Diversity
	
	

	
	
	

	Flawless Entertainment
	
	

	
	
	

	with George Sampson
	
	

	
	
	

	and Charlotte Rampling
	
	

	
	
	

	"StreetDance"
	
	

	
	
	

	(PRESENTATION CREDITS, SINGLE CARD EACH)
	

	Vertigo Films and UK Film Council
	
	

	
	
	

	BBC Films and Little Gaddesden Productions present
	

	
	
	

	In association with Paradise FX Corp
	
	

	
	
	

	A Vertigo Films Production
	
	

	
	
	

	(Begin Roller)
	
	

	
	
	

	CAST
	
	

	Carly
	Nichola Burley
	

	Tomas
	Richard Winsor
	

	Jay
	Ukweli Roach
	

	Fred
	Frank Harper
	

	Aaron
	Ashley Banjo
	

	Aaron's Crew
	Diversity Live:
	

	
	Jordan Banjo
	

	
	Ian McNaughton
	

	
	Jamie McNaughton
	

	
	Matthew McNaughton
	

	
	Mitchell Craske
	

	
	Sam Craske
	

	
	Warren Russell
	

	
	Terry Smith
	

	
	Ike Ezekwugo
	

	
	Perri Kiely
	

	The Surge
	Flawless Entertainment: Marlon Wallen
	

	
	Anthony Duncan
	

	
	Nathan Kabongo
	

	
	Paul Samuels
	

	
	Allan Kabeja
	

	
	Christian Alozie
	

	
	Leroy Dias Dos Santos
	

	
	Simon Smith
	

	
	Paul Steadman
	

	
	Nathan Gordon
	

	Eddie
	George Sampson
	

	Helena
	Charlotte Rampling
	

	Madame Fleurie
	Eleanor Bron
	

	Mr Harding
	Patrick Baladi
	

	Shawna
	Teneisha Bonner
	

	Boogie
	Lex Milczarek
	

	Mack
	Kofi Agyemang-Prempeh
	

	Gabe
	Hugo Cortes
	

	Chloe
	Sianad Gregory
	

	Bex
	Jennifer Leung
	

	Isabella
	Rachel McDowall
	

	Justine
	Rhimes Lecointe
	

	Aimee
	Sacha Chang
	

	Frankie
	Bradley Charles
	

	Steph
	Lil Steph
	

	Brooke
	Brooke Milliner
	

	Michael
	Jeremy Sheffield
	

	Security Guard
	Jordan Long
	

	Justine's Gran's Friend
	Hazel Palmer
	

	Justine's Gran
	Blanche Williams
	

	Delilah (Shawna's Boss)
	Jocelyn Jee Esien
	

	Sharonda (Hairdresser)
	Tameka Empson
	

	
	
	

	Supporting Artists
	
	

	Club Emcee
	Michael 'Rhime'z' Idubor
	

	Club DJ
	DJ Semtex
	

	Ballet Romeo
	Danny Reubens
	

	Ballet Juliet
	Sarah O'Connell
	

	Dancing Kid in Shopping Mall
	Akai Osei-Mansfield
	

	Finalist Crews / Dancers
	Karizma
	

	
	Peridot
	

	
	Status
	

	
	Juke Box Juniors
	

	
	Persuasive
	

	Finale Supergroup
	Duwane Taylor
	

	
	Minica Beason
	

	
	Calvin Francis
	

	
	Jasmine Cox
	

	
	Jonathan Hart
	

	
	Jade Hackett
	

	
	Carrie-Anne Ingrouille
	

	
	Jeffrey Felicisimo
	

	
	Sarah Richards
	

	
	Jasmin Saulo
	

	Finale Compere
	Majarah "MAJIC" Forbes-Selassie
	

	Judges
	Mark Pembroke
	

	
	Paulette Minott
	

	
	Simeon Qsyea
	

	Angry Van Driver
	Karl Mills
	

	Notting Hill Carnival Dancers
	Kheyma Barry
	

	
	Toyin Afolabi
	

	
	Kelly-Ann McLeod
	

	
	Danielle McQueen
	

	
	Ms D St Pierre
	

	
	Kendall Sharpe
	

	
	Natasha Queva-Kent
	

	
	Shauna McQueen
	

	
	
	

	
	
	

	3D Producer
	Tim Thomas
	

	
	
	

	Associate Producer
	James Narh
	

	
	
	

	Production Manager
	Alison Banks
	

	
	
	

	Script Supervisor
	San Davey
	

	
	
	

	Production Accountant
	Debbie Moore
	

	
	
	

	Production Co-ordinator
	Louise Killin
	

	Production Secretary
	Alyson Pengelly
	

	Production Secretary
	Fiona Carruthers
	

	Production Runner
	James Emmott
	

	
	
	

	Second Assistant Director
	Adam Morris
	

	Key Third Assistant Director and Second Unit 1st Assistant Director
	Tom Mulberge
	

	Crowd Co-ordinator
	Helen Kasparian
	

	Third Assistant Director
	Tom Fenwick-Smith
	

	Crowd Third Assistant Director
	Gemma Read
	

	Assistant Crowd Co-ordinator
	Alice Rowlinson
	

	Floor Runner
	Faye Bradshaw
	

	
	
	

	Art Director
	Sophie Hervieu
	

	Set Decorator
	Alex Marden
	

	Standby Art Director
	Clare Little
	

	Graphics Designer
	Jess Alexander
	

	Art Department Assistant
	Martha Parker
	

	Concept Artist
	Oushka Duncan
	

	Storyboard Artist
	John Colebourn
	

	
	
	

	Property Master
	Robert Judd
	

	Dressing Props
	Tony Bandy
	

	
	Simon Cook
	

	Standby Props
	Josh Hartnett
	

	Props Trainee
	Jake Phythian
	

	Construction Manager
	Rob Anderson
	

	
	
	

	Steadicam Operator
	John H. Taylor
	

	Camera Operator
	Jon Garwes
	

	3D Stereographer
	Max Penner
	

	1st Assistant Camera / 3D Technical Assistant
	David Taylor
	

	Second Assistant Camera
	Phil Humphries
	

	DI Technician
	Dan Carling
	

	DI Technician
	Thomas Mitchell
	

	Video 3D TV Engineer
	David McGraw
	

	Video 3D Controller (Shader)
	Robert Howie
	

	Video Assist
	James Matai
	

	Camera Trainee
	Iain Thomson
	

	
	
	

	Key Grip
	Sergio Bernuzzi
	

	Grip Assistant
	Paul Kemp
	

	
	
	

	Jimmy Jib Operators
	Jonathan Dennis
	

	
	Michael Drury
	

	
	
	

	Gaffer
	Andrew Taylor
	

	Best Boy
	Trevor Chaisty
	

	Electricians
	Phil Green
	

	
	Steed Barrett
	

	
	
	

	Assistant Costume Designer
	Geoff Slack
	

	Principal Costume Standby
	Claire Jennings
	

	Costume Design Assistant
	Amie Beswick
	

	Additional Costume Design Assistant
	Kerry West
	

	Crowd Costume Supervisor
	Sallyann Dicksee
	

	
	
	

	Make-up Artist
	Karen Scott
	

	Make-up Artist
	Amardeep Singh Juttla
	

	
	
	

	Location Manager
	Joel Holmes
	

	Unit Manager
	Bobby Prince
	

	Locations Assistant
	Adrian Hubbard
	

	
	
	

	Production Guild Assistant Production Accountant Trainee
	Katherine Moore
	

	
	
	

	Script Editor
	Toby Rushton
	

	
	
	

	Rigger
	Graham Baker
	

	
	
	

	Sound Recordist
	Keith Silva
	

	Sound Maintenance
	Mario Mooney
	

	Sound Assistant
	Dash Mason-Malik
	

	
	
	

	Additional Editing by
	Joe Guest
	

	
	Amanda James
	

	
	Warren Meneely
	

	First Assistant Editor
	Chris J. Hunter
	

	Assistant Editor
	Graham McQueen
	

	Edit Trainees
	George Adams
	

	
	Nadine Strohhaecker
	

	
	
	

	3D Digital Artist
	Joe Van Delsam
	

	Lab Supervisor / File Manager
	Tessa Henderson
	

	
	
	

	Stunt Co-ordinators
	Julian Spencer
	

	
	Tony Lucken
	

	Stunt Double
	Mans-Sana Tamakloe
	

	Stunt Driver
	Andy Godbold
	

	
	
	

	Special Effects Supervisor
	Chris Reynolds
	

	Senior Special Effects Technician
	Graham Hills
	

	Special Effects Technicians
	Steve Payton
	

	
	William Bazeley
	

	
	
	

	Transport Captain
	John Hopwood
	

	Unit Drivers
	Paul Bevan
	

	
	Ben Smith
	

	
	Lee Pellett
	

	Runner Drivers
	Anne Clapton
	

	
	Roxanne Donovan
	

	Minibus Driver
	Geoff McCracken
	

	
	
	

	Head of Marketing and PR
	Wahida Begum
	

	Unit Publicists
	Sasha Gibson
	

	
	Emma White
	

	Online Publicist
	Kate Lambert
	

	"Making of" and EPK Producer
	Tracey Larcombe
	

	"Making of" and EPK Directors
	George McKenzie
	

	
	Mungo Benson
	

	3D "Making of" footage
	Simon Woodgate
	

	Stills Photographers
	Ed Miller
	

	
	Gemma Mount
	

	
	
	

	Additional Choreography
	
	

	Assistant Ballet Choreographer
	Emma Brunton
	

	Assistant Street Dance Choreographers for Boy Blue Entertainment
	Bradley Charles
	

	
	Vicky "Skytilz" Mantey
	

	
	Hollie Dee
	

	Assistant Street Dance Choreographers for Zoo Nation
	Shaun Niles
	

	
	Carrie-Anne Ingrouille
	

	
	Rowen Hawkins
	

	Choreographer for "Jay-2-O"
	Ukweli Roach
	

	Choreographer for "The Surge"
	Marlon Wallen
	

	Choreographer for "Aaron's Crew"
	Ashley Banjo
	

	
	
	

	Health and Safety Advisor
	Dave Sutcliffe
	

	
	
	

	On set Physiotherapists
	Toby Sullivan
	

	
	Zoe Jessop
	

	Unit Medic
	Stephen Fox of Mercian Ambulance Service

	
	
	

	2nd Unit
	
	

	
	
	

	2nd Unit Director
	Tim Murrell
	

	2nd Unit Camera Operators
	Balazs Bolygo
	

	
	Rodrigo Gutierrez
	

	2nd Unit Focus Pullers
	Simon Tindall
	

	
	Fran Weston
	

	
	Tobias Eedy
	

	2nd Unit Camera Trainees
	Rebecca Pescod
	

	
	Francis Hughes
	

	Additional Video Assistance Trainee
	Murren Tullett
	

	Aerial Director of Photography
	Jeremy Braben
	

	Film Pilot
	Ian Evans
	

	Aerial Technician
	Oliver Ward
	

	Pursuit Driver
	Jim Dowdall
	

	Crane Operator
	Robert Wallisko
	

	Remote Head Technician
	Steve Desbrow
	

	2nd Unit Grips
	Luke Chisholm
	

	
	David Holliday GBCT
	

	
	Phillip Coleman
	

	
	Steve Manningham
	

	Timeslice Gaffer
	Reuben Garrett
	

	Second Unit First Assistant Director
	Tom White
	

	Second Unit Production Sound Mixer
	Clive Copland
	

	Second Unit Sound Maintenance
	Shaun Mills
	

	
	Tarn Willers
	

	Additional Sound Trainee
	Jack Woods
	

	Additional Electricians
	Mark Fernandes
	

	
	Philip Ker
	

	
	JP Judge
	

	
	John Cartwright
	

	
	Paul Dewhurst
	

	
	Garry Owen
	

	
	Ricky Hill
	

	
	Luis Santos
	

	
	Stuart Pring
	

	Additional Third Assistant Director
	Samson Haveland
	

	Additional Floor Runners
	Sam Smith
	

	
	Ena Moss Barclay
	

	
	Chris Foggin
	

	
	Kieran Mahon
	

	
	Nazneen Hosenie
	

	Base Runner
	Daniel Connew
	

	Additional Crowd Assistants
	Emily Rhodes
	

	
	Emmily Marshall
	

	
	Ashleen Lavender
	

	
	Anina Carl
	

	Design Assistant
	Jon-Paul Pezzolo
	

	Head of Department Painter
	Rose Pomeroy
	

	Painters
	Lela Shields
	

	
	Hannah Boyton
	

	Additional Set Dressers
	Amy-Louisa Osborn
	

	
	Robert Leek
	

	Scenic Artist
	David Samuel
	

	
	Stephen Tsang
	

	Additional Art Department Assistants
	Daisy Popham
	

	
	Beck Rainford
	

	
	Pixie Lawrie
	

	
	Rebecca Amissah
	

	Additional Art Dept Trainees
	Natalie Kappas
	

	
	Lauren Clark
	

	Additional Standby Props
	Richard Hawkyard
	

	Additional Dressing Props
	Matthew Odell
	

	Additional Prop Hands
	David Brown
	

	
	Mick Conlon
	

	
	Roddy Dolan
	

	
	Edward R. Kellow
	

	
	Lucien Sands
	

	
	Keith Stevenson
	

	Additional Costume Assistants
	Georgina Curtis
	

	
	Simon Penman
	

	
	Lupt Utama
	

	
	Jules Zambon
	

	
	Heather Bagley
	

	
	Rebecca Waite
	

	
	Alison Stevens
	

	
	Sue Evans
	

	
	Heidi Miller
	

	
	Molly Sanders
	

	
	Joseph Driver
	

	
	Anita Kwasniewski
	

	Seamstresses
	Laura Ferriman
	

	
	Adedoyin Olushonde
	

	Additional Hair and Make-up Artists
	Yasmina Bentaïeb
	

	
	Yvette Redmond
	

	
	Louise Hinton
	

	
	Sacha-Louise Kearns
	

	
	Bianca Scott
	

	
	Chantelle James
	

	Additional Production Trainees
	Michael Middleton-Downer
	

	
	Phoebe Rixon
	

	
	Michelle Davis
	

	
	Robert Clifford
	

	Additional Assistant Location Manager
	Graham Pegg
	

	Additional Location Scout
	Camilla J. Stephenson
	

	Additional Locations Assistants
	Catherine Palmer
	

	Location Fire Marshall
	Barry Ford
	

	Additional Riggers
	Michael Coveney
	

	
	Frankie Webster
	

	
	Dave Lawrence
	

	Additional Physiotherapists
	Faye Peck
	

	
	Huu Nguyen
	

	
	Samantha Bonnici
	

	
	
	

	Voice Coach
	Bardy Thomas
	

	
	Penny Dyer
	

	
	
	

	
	
	

	Post Production Services by
	The Post Republic (logo)
	

	
	
	

	Post Production Supervisors
	Rebekka Garrido
	

	
	Michael Reuter
	

	
	
	

	Senior Colourist
	Stefan Ciupek
	

	Colourists
	Dirk Meier
	

	
	Kevin Shaw
	

	
	Adam Inglis
	

	3D Lab Supervisors
	Andreas Schellenberg
	

	
	Florian Obrecht
	

	3D Online and Conforming
	Alexander Beyer
	

	DI Supervisors
	Gregor Pfüller
	

	
	Gregor Wille
	

	VFX Supervisor
	Andreas Schellenberg
	

	VFX Supervisor and Artist
	Florian Obrecht
	

	VFX Artists
	Nhat Phong Tran
	

	
	Rudolf Germann
	

	
	
	

	Re-recording Mixer
	Matthias Schwab
	

	Supervising Sound Editor
	Adrian Baumeister
	

	Sound Design
	Manuel Laval
	

	Foley Artist
	Carsten Richter
	

	Foley Recordist
	Marcus Sujata
	

	Foley Editor
	Noemi Hampel
	

	ADR Editor
	Adele Fletcher
	

	Sound Supervisor
	Eric Horstmann
	

	Music Editor
	Domink Schleier
	

	Trailer Sound Design
	Christian Obermaier
	

	
	
	

	Title Design
	Martin Eichhorn
	

	
	
	

	ADR recorded at
	Mayflower Studios, London
	

	Dialogue Mixer
	Tom Deane
	

	
	
	

	Post Production Co-ordinator
	Louise Killin
	

	Post Production Assistant Co-ordinator
	Alyson Pengelly
	

	Post Production Assistant
	Thomas Dixon
	

	
	
	

	ADR Supporting Actor
	Rap 6
	

	
	
	

	On behalf of Vertigo Films
	
	

	Head of Finance
	Stephen Hole
	

	Post Production Accountant
	Dwayne Lawson
	

	Head of Development
	Emma Hartley
	

	Development Assistant
	Chee-Lan Chan
	

	Head of Sales and Acquisitions
	Michael Wailes
	

	Operations Manager
	Huberta Von Liel
	

	Marketing Assistant
	Jon Kluger
	

	Website Manager
	Neil Kindness
	

	"Making of" and EPK Editor
	Dominic Stabb
	

	Assistants to the Producers
	Johanna Mohs
	

	
	Victoria Chapple
	

	Music Coordinator
	Vicki Williams
	

	
	
	

	On behalf of Ingenious Films Limited
	
	

	Head of Film
	Nik Bower
	

	Commercial Affairs
	Stephen Fuss
	

	Legal and Business Affairs
	Lesley Wise
	

	
	
	

	On behalf of UK Film Council
	
	

	Head of Premiere Fund
	Sally Caplan
	

	Head of Business Affairs
	Will Evans
	

	Head of Production Finance
	Vince Holden
	

	Head of Production
	Fiona Morham
	

	Creative Co Coordinator
	Aaron Anderson
	

	Creative Coordinator
	Nick Atkinson
	

	
	
	

	On behalf of BBC Films
	
	

	Production Executive
	Jane Hawley
	

	Legal and Business Affairs
	Helen Giles
	

	Development Editor
	Jack Arbuthnott
	

	Production and Delivery Co-ordinator
	James Buckler
	

	
	
	

	International Sales by Protagonist Pictures Limited
	

	
	
	

	Film Guarantor
	Film Finances
	

	
	
	

	Studio Filming
	Shepperton Studios Limited
	

	
	
	

	Camera Equipment provided by
	Take2
	

	Additional Camera Equipment provided by
	Rolane Keane, Movie Tech, Arri Media and Lens Control

	Time Slice Photography by
	Time Slice Films Limited
	

	Aerial and Pursuit Photography provided by
	Helicopter Film Services Limited
	

	Jimmy Jib Equipment provided by
	Offtrax
	

	Low Loader and Camera Bikes provided by
	Bickers Action
	

	
	
	

	Lighting Equipment provided by
	Panalux
	

	
	
	

	Facilities Vehicles provided by
	Movie Makers
	

	Facilities Captain
	Rodney Patterson
	

	Facilities Drivers
	Mark Heavey
	

	
	Hefyn Jones
	

	Notting Hill Carnival Float provided by
	PoisonUK Events Ltd
	

	Catering
	Andy Oliver - Screen Cuisine
	

	Equipment Shipping and Freight
	Rock-it Cargo
	

	
	
	

	Intelegentcia providing Global Marketing and Premier Partnerships
	

	
	
	

	Insurances provided by
	Media Insurance Brokers
	

	
	
	

	Legal Services provided by
	Lee Stone at Lee and Thompson Solicitors

	
	
	

	Production would like to thank
	
	

	Diva Dance and Dancetronika
	Puma
	Riverside Hi Fi in Richmond

	MAC Cosmetics (logo)
	Adidas
	Jim Fletcher at the Royal Ballet School

	Melissa Smart at Boy Blue Entertainment
	Bloch
	Malachi Duncan

	Suzanne Kennedy at 24-7
	Ask Your Girl
	Ali-Stage for Stage Rigging

	Chantal Spiteri at ZooNation
	Capezio
	Paul Chilton at Chilterns Foam

	Yaa Asantewaa Carnival Group
	Ashish
	Vicky Deacon at Pure

	People's World Carnival Group
	Sancha
	James Warren at Contemporary Props

	Ebony Steelband Trust
	Pose London
	Russell Holman, Brett Rosehill and Miles Postema at Be.Communications

	Carnival Village
	Two Angle
	Dermalogica Skincare

	Royal Borough of Kensington & Chelsea Film Office
	Apple Bottoms
	Paul Mitchell Haircare

	Shoreditch Town Hall Trust
	Second Son
	Christian Dior Makeup

	Southside Shopping Centre
	Yamaha Motor UK Ltd.
	Chanel Makeup

	Royal Opera House
	Oxford Products Ltd www.oxprod.com
	Bed Head Haircare

	American Apparel
	Jack & Jones
	Hairaisers Wigs and Extensions

	Unconditional
	Only
	Ashley Marc Hovelle – AMH – I’M BAD

	Hand & Lock
	Kickerbockerglory
	KT & Paul

	THTC
	 Fly 53
	Mark Robinson

	Emma, Archie, Alby and Martha Murrell
	Nathalie Kernot
	Notting Hill Music

	Vicki Williams
	Ali Johnson
	Russell Hier

	Lindsay Nieman
	Greg Turner
	Bruce New

	Mr Shabz
	Naz Idelji
	

	
	
	

	Producers and Directors wish to thank
	
	

	Monica, Matti and Sophia.
	Savan Pasquini
	Kate Elson

	Jenny Pasquini
	Tannaz and the boyz
	Phil Barnes

	Leemel Mundle
	All at Bikini Films
	Mark Pembroke @ Diva Dance

	Jahva Pasquini
	Andy Morahan
	Maxinne @ Atmosphere

	Robert Anker
	Rory Aitkin
	

	
	
	

	Music
	
	

	
	
	

	Track Title: "Beggin"
	Track Title: "Breathe"
	Track Title: "Candy"

	Written by: Peggy Farina & Bob Gaudio
	Written and performed by: Garfield "Cat" Fletcher
	Written by: Viktoria Hansen, Josef Larossi, Andreas Romdhane & Aggro Santos

	Performed by: Madcon
	Produced by: Majarah "Majic" Forbes-Selassie
	Performed by: Aggro Santos ft. Kimberly Wyatt

	Published by: EMI Music Publishing Ltd / Seasons Four Music Corp
	Published by and courtesy of: Vertigo Music Publishing Ltd
	Published by: Universal Music Publishing MGB Ltd, Frontline Music Publishing Ltd & Copyright Control

	Courtesy of: Bonnier Amigo Music Norway 2008, a division of Bonnier Amigo Music Group, under licence to Universal Music Records (USA) & Sony Music Entertainment (UK / Europe)
	
	Courtesy of Mercury Records (London) Ltd under licence from Universal Music Operations Ltd

	
	
	

	
	
	

	Track Title: "Cash in My Pocket"
	Track Title: "Work It Out"
	Track Title: "Broken"

	Written by: Mark Ronson, Richard Cowie, Daniel Paul Merriweather
	Written by: Si Hulbert, Andrew Tumi, Terry John
	Written by: Anthony McLean, Niki Clarke

	Performed by: Wiley ft. Daniel Merriweather
	Produced by: Si Hulbert & Andrew Tumi
	Performed by: McLean

	Published by: EMI Music Publishing Ltd & Universal Music Publishing Ltd
	Performed by: Lightbulb Thieves
	Published by: Bucks Music Group Ltd o.b.o Street Music Publishing Ltd

	Courtesy of: Asylum/Warner Music UK Ltd & Sony Music Entertainment
	Published by: Bucks Music Group Ltd & Vertigo Music Publishing Ltd
	Courtesy of: Warner Music UK Ltd

	
	Courtesy of: Vertigo Music Publishing Ltd
	

	
	
	

	
	
	

	Track Title: "KF2"
	Track Title: "One in a Million"
	Track Title: "Wearing My Rolex"

	Written & Performed by: Mikey J
	Written by: Syed Naqui, Kaywan Qazzaz & Pierre Neil
	Written by: Richard Cowie, Gareth Keane, Paul Klein, Lawrence Davis & Joseph Stone

	Published by & Courtesy of: Vertigo Music Publishing Ltd
	Performed by: Swiss ft. Music Kidz
	Performed by: Wiley

	
	Produced by: K1 & Co-produced by Mr Shabz for Music Kidz
	Published by: Chrysalis Music & EMI Music Publishing Ltd & Sony/ATV Music Publishing

	
	Published by: EMI Music Publishing Ltd / Roc Nation LLC & Vertigo Music Publishing Ltd
	Courtesy of: Asylum/Warner Music UK Ltd

	
	Courtesy of: Music Kidz Ltd / London Boy Entertainment Ltd
	

	
	
	

	
	
	

	Track Title: "11-7 (Carnival Party Time)"
	Track Title: "Bandanna's On"
	Track Title: "Going Out Tonight"

	Written by: Bill Campbell & Pete Campbell
	Written & Performed by: Rude Kid
	Written by: Maxwell Ansah

	Performed by: Pete Campbell
	Courtesy of: Diversity Entertainment Ltd
	Performed by: Lethal Bizzle

	Published by: Westbury Music Ltd & BB Music Publishing
	
	Published by: Notting Hill Music

	Courtesy of: BB Music
	
	Courtesy of: Search and Destroy Records

	
	
	

	
	
	

	Track Title: "U Love Your Sneakers"
	Track Title: "Live for the Moment"
	Track Title: "Strong Again"

	Written by: Nick Bridges, Jahmaal Noel Fyffe, Luciana Caporaso & Nick Clow
	Written by: Pixie Lott, Ginny McGrail, Lol Hammond, Lloyd Perrin, Jordan Crisp
	Written by: Dino Contostavlos / Tula Contostavlos / Richard Rawson / Kane Robinson / Fraser T Smith

	Performed by: Nick Bridges ft. Chipmunk
	Performed by: Pixie Lott
	Performed by N-Dubz

	Published by: Notting Hill Music, Universal Music Publishing Ltd & Blah Blah Music Ltd
	Published by: Sony/ATV Music Publishing & Notting Hill Music
	Published by Sony/ATV Music Publishing Ltd, Chrysalis Music Ltd & Blue Mountain Music Ltd, Because Publishing Ltd

	
	Courtesy of: Mercury Records (London) Ltd under licence from Universal Music Operations Ltd
	Courtesy of All Around the World Records under license from Universal Music Operations Ltd

	
	
	

	
	
	

	Track Title: "Dance of the Knights & Balcony Scene"
	Track Title: "Act III: Interlude"
	Track Title: "Champion Sound"

	From 'Romeo and Juliet' by Serge Prokofieff
	From 'Romeo And Juliet' by Serge Prokofieff, by permission of Boosey & Hawkes Music Publishers Ltd, an Imagem Company
	Written by: Norman Cook & Lateef Daumont

	By permission of Boosey & Hawkes Music Publishing Ltd, an Imagem Company
	Performed by The National Symphony Orchestra of Ukraine
	Performed by: Fat Boy Slim

	Produced by: Lol Hammond, Lloyd Perrin & Jordan Crisp
	Courtesy of Naxos Recordings
	Published by: ASongs Publishing / Bucks Music Group Ltd o.b.o Ev-Web Music

	Recording Courtesy of: Vertigo Music Publishing Ltd
	
	Courtesy of: Skint Records Ltd

	
	
	

	
	
	

	Track Title: "Get Sexy"
	Track Title: "Pass Out"
	Track Title: "Lets Dance"

	Written by: Philip Lawrence, Bruno Mars, Ari Levine, Christopher Fairbrass, Richard Fairbrass and Robert Manzoli
	Written by: Timothy McKenzie, Patrick Okogwu & Marc Williams
	Written by: David Bowie

	Performed by: Sugababes
	Performed by: Tinie Tempah
	Performed by: Lloyd Perrin & Jordan Crisp

	Published by: EMI Music Publishing Ltd/Roc Nation LLC, Bug Music Ltd, Art for Arts Sake Music, Mars Force Music, Music Famamanem & Spirit Music/It's Music Publishing
	Published by: EMI Music Publishing Ltd / Stellar Song Ltd
	Published by Jones Music America/RZO Music Ltd

	Courtesy of: Island Records under licence of Universal Music Operations Ltd
	Courtesy of: Parlophone Records Ltd / Disturbing London Records Ltd
	Couresy of Vertigo Music Publishing Ltd

	
	
	

	Track Title: "Ethnic"
	Track Title: "Life is Beautiful"
	Track Title: "Tiny Dancer"

	Written & Performed by: Mikey J
	Written by: Bruce Gainsford, Garret Lee, Johnny Mcdaid, Bryan McLellan, Simon Walker
	Written by: Elton John & Bernie Taupin

	Published by: Blue Mountain Music Ltd
	Performed by: Vega4
	Performed by: Ironik ft. Elton John

	Courtesy of: Michael "Mikey J" Asante
	Published by: Big Life Music Ltd & Chrysalis Music Publishing
	Published by: Universal/Dick James Music Ltd

	
	Licensed Courtesy of: Sony Music Entertainment UK LTD
	Courtesy of: Asylum/Warner Music UK Ltd

	
	
	

	Track Title: "Champion"
	Track Title: "Ultimo Techno & Matrix"
	Track Titles: "Spaceride", "Floride" & "Krump"

	Written by: Iain James, Rob Wells, Matt Marston & Clement Marfo and The Frontline
	Written & Performed by: Garfield "Cat" Fletcher
	Written & Performed by: Mikey J

	Performed by: Clement Marfo and The Frontline
	Published by & Courtesy of: Vertigo Music Publishing Ltd
	Published by: Blue Mountain Music Ltd

	Published by: Sony/ATV Music Publishing, Derry Street Music (Administered by Sony/ATV Music Publishing) & Copyright Control
	
	Courtesy of: Michael "Mikey J" Asante

	Courtesy of: Core Artist/The Cabin Studio
	
	

	
	
	

	
	
	

	Track Titles: "Sugar Baby", "Take It Low" & "Dirty"
	Title: "The Humblest Start"
	Track Title: "Grand Finale"

	Written & Performed by: Harmony David Samuels
	Written by Lloyd Perrin, Jordan Crisp & Grimm
	Written & Performed by: Mikey J

	Published by & Courtesy of: Vertigo Music Publishing Ltd
	Performed by Grimm
	Published by & Courtesy of: Vertigo Music Publishing Ltd

	
	Vocalist Meg Cottonne
	

	
	Published by & Courtesy of: Vertigo Music Publishing Ltd
	

	
	
	

	
	
	

	Track Title: "We Dance On"
	
	

	Written by: Jo Pearn, Nick Bridges, Luciana Caporaso, Nick Clow
	
	

	Performed by: Bodyrox
	
	

	Published by: Notting Hill Music & Vertigo Music Publishing Ltd
	
	

	
	
	

	
	
	

	Classical Pieces performed by
	FILMharmonic Orchestra Prague®
	

	Classical Pieces Produced by
	Lol Hammond, Lloyd Perrin & Jordan Crisp

	Conductor
	Mario Klemens
	

	Sound Engineer
	Jan Kotzmann
	

	Assistant Engineer
	Cenda Kotzmann
	

	Contractor & Recording Manager
	Petr Pycha
	

	Recorded in December 2009 in the CNSO Studio No. 1 Gallery, Prague, Czech Republic

	"The Surge" Audition & Final music produced by
	Majarah "MAJIC" Forbes-Selassie
	

	Treat Me Nice Rapper
	Junior Dangerous
	

	Explosion Rapper
	MC Det
	

	Wild Boys Vocalist
	Chrome
	

	Lava Rapper
	Skibadee
	

	Get Up Vocalist
	Blemish
	

	
	
	

	
	
	

	Soundtrack available on Universal Music TV
	
	

	
	
	

	
	
	

	World revenues collected and distributed by Freeway CAM B.V
	[image: image1.png]

	
	
	

	Produced by Little Gaddesden Productions on behalf of Streetdance Distribution Limited

	
	
	

	
	
	

	This picture is protected under laws of the United States and other countries. Unauthorised duplication, distribution or exhibition may result in civil liability and criminal prosecution

	
	
	

	
	
	

	
	
	

	
	[image: image2.png]¥

UK FILM| COUNCIL
LOTTERY FUNDED

	

	"Made with the support of the National Lottery through the UK Film Council's Development Fund and Premiere Fund" (UKFC "Lottery Funded" logo)
	

	
	
	

	© Streetdance Distribution Limited / UK Film Council / BBC / 2010
	

	
	
	

1 | 30 Pages

