WILD FURY, ROSENTHAL FILMS and ROAR FILM present in association with ZDF and ARTE, SCREEN TASMANIA, MELBOURNE INTERNATIONAL FILM FESTIVAL PREMIERE FUND and SCREEN QUEENSLAND

Starring RYK GODDARD and CARRIE MCLEAN Narrated by MIRIAM MARGOLYES Produced by VERONICA FURY, ALAN ROSENTHAL & STEPHEN THOMAS Co-producer HELEN GAYNOR Written & Directed by ALAN ROSENTHAL & HELEN GAYNOR

Based on the book
THE FIRST FAGIN: THE TRUE STORY OF IKEY SOLOMON
written by JUDITH SACKVILLE-O'DONNELL

www.roninfilms.com

Production Format: HD 16:9 | Release Formats: DCP 1:85 | HD Cam 16:9 | Digital Betacam 16:9 | Sound: Dolby Surround Sound 5.1 | Duration: 87'00"

Distributed in Australasia by

PUBLICITY DISTRIBUTOR

TRACEY MAIR PUBLICITY

PO Box 2506 Byron Bay NSW 2481 Ph: 02 6680 7106 Fax: 02 6680 7108 Mb: 0419 221 493

Email: traceym@tmpublicity.com

RONIN FILMS
PO Box 680
Mitchell ACT 2911
Ph: 02 6248 0851

Fax: 02 6249 1640 Email: admin@roninfilms.com.au

TABLE OF CONTENTS

One Line Synopsis and Short Synopsis	Page 3
One Page Synopsis	Page 4
Director's Statement – Helen Gaynor	Page 5
Director's Statement – Alan Rosenthal	Page 6
Producers' Statements / "Making of" Notes	Page 7 & 8
Key Credits	Page 9
Helen Gaynor Biography – Director / Writer	Page 10 & 11
Alan Rosenthal Biography – Writer / Director / Producer	Page 12
Veronica Fury Biography – Producer	Page 13 & 14
Stephen Thomas Biography – Producer	Page 15
Key Creatives Biographies	Page 16 & 17
Main Cast Biographies	Page 18 & 19
Credits	Page 20, 21 & 22

ONE LINE SYNOPSIS

From New York to Hobart, and from the darkest jails and prison ships of England to the penal colony of Port Arthur, **THE FIRST FAGIN** brings to life the passionate love and dramatic adventures of Ikey Solomon, family man, fence, and Charles Dickens' inspiration for the character of Fagin in *Oliver Twist*.

SHORT SYNOPSIS

When Charles Dickens created the character of Fagin in *Oliver Twist*, he gave birth to one of the most infamous personas in English literature. Few people know that Dickens' portrait of Fagin drew inspiration from the life of the Jewish receiver and fencer of stolen goods, Ikey Solomon. Much has been written about Ikey's exploits: his amazing and daring prison escapes have captured people's imaginations through the generations. **THE FIRST FAGIN** recreates the life of Ikey Solomon, the most famous criminal of his age. From London's dens of vice, to Newgate jail to Australia's prison shores, Ikey takes us on a journey into crime, punishment, adventure and love whilst struggling against the transportation system of 19th century England.

ONE PAGE SYNOPSIS

The setting is England, early nineteenth century. Times are chaotic, rough and cruel. English society is experiencing some of the greatest changes in its history, remoulded by the industrial revolution and the end of the Napoleonic wars. It is the stuff of the great Dickens' novels.

Ikey Solomon, lover, thief, convict, fence, was the most famous criminal of his time, and inspiration for the character of Fagin in *Oliver Twist*.

His story is true.

The son of Jewish immigrants from Bavaria, Ikey roves the rough streets of London until he meets Ann, the love of his life. But there are limits to what a working class Jewish man can do to support a family in the East End. Petty theft is the answer, but Ikey is caught and sentenced to the Hulks, the notorious prison ships. Released after six years, he finds a new way to make crime pay and rockets to fame and notoriety as the most successful fence in London.

But the police have their eyes on Ikey, and arrest him for burglary – a hanging offence. Incarcerated in Newgate jail, he makes a sensational break from prison and flees to America. Headlines acclaim his break. Pamphlets on his life are sold on every corner. The legend of Ikey has started, and it will only grow.

Ann, left in London, now faces a furious and humiliated police force, while Ikey builds a base for them in far-off New York. But unknown to her, Ikey's own brother is working with the police to frame her. Ann is convicted and transported to Van Diemen's Land on trumped up charges. Out of madness and passion, and risking his life, Ikey leaves the safety of New York to travel to Van Diemen's Land, a small island at the other end of the world - and a penal colony for the British Empire. His goal is to reunite with the love of his life.

A major risk is involved, but Ikey thinks he is out of reach of the British law. He, Ann and his children are passionately reunited and Ikey sets up business as a free man. Their future looks rosy as Ann, still a convict, is assigned to Ikey's care. But fate steps in once again, this time in the form of a zealous and harsh Governor Arthur. He cannot abide the idea that local law will allow an escapee like Ikey Solomon to walk free in his prison island. Ignoring rules, Governor Arthur brutally hijacks Ikey, and imprisons him on a ship bound for London, to stand trial in the Old Bailey.

It is there, as Ikey's trial unfolds before the London crowds, that a young Charles Dickens gathers his research for the background and trial of one of his most famous literary characters, Fagin, in the novel *Oliver Twist*. Ikey is found guilty on one of eight charges and sentenced to 14 years transport...back to the notorious Van Diemen's Land. Here Ikey spends time in two of the empire's most infamous prisons: Richmond Jail and the Port Arthur settlement. His health and mind almost broken by the cruel treatments and conditions, he is finally granted a Ticket of Leave (parole), but he is banned from returning to Hobart, where his family and Ann (still a convict) are living.

The family reunites in New Norfolk but Ikey is not the man he was. Jealousy and paranoia lead to a bitter reunion and the family splits apart for the last time. The system has finally destroyed the family.

Ikey ends his days alone in Hobart, seeking solace in the Jewish community. His latter days were not to be peaceful however. After the release of Dickens' novel *Oliver Twist*, he spends the last years of his life denying the rumours that the infamous scoundrel Fagin is based on his character.

DIRECTOR'S STATEMENT

Helen Gaynor

THE FIRST FAGIN is the directing culmination of over twenty years of working in both drama and documentary. To be able to combine these on one project has been a joy.

Casting the right actors was crucial. Ikey and Ann's story is the stuff of great drama, full of triumphs and tragedies played out on the world stage. The love between Ikey and Ann is central to this tale and spans thirty years. Ryk and Carrie had to convince me, and my codirector Alan, that they could carry their love story and the aging that the story required.

Their strong improvisational training allowed me to use a new technique for the auditions, rehearsals and on-set. I shifted the directorial relationship from the traditional drama mode to that of an observational documentary director following Ikey and Ann. As director I observed and interacted with their life in the same way I would on a contemporary observational documentary shoot. This technique, which started with the audition, moved to Skype chats in character in pre-production while I was in Melbourne and they were in Tasmania. We built the method and relationships into the rehearsal room and onto set.

This technique was also applied to all the other guest roles and contributed greatly to the strength of performances.

The other element that contributes greatly to the strength of the performances was Tasmania itself. Talented actors came out of the woodwork, happy to accept the smallest role, so keen were they for any opportunity to ply their craft. Not only did we have a technique that was very effective in bringing out authentic performances, we had a talented and enthusiastic cast - a director's dream.

From the production side of things, we had a very tight shooting schedule and again I was blessed with a very talented crew. The First Assistant, DOP and Production Designers all understood the stripped down requirements of shooting docudrama. The shooting style was simple and "documentary" in feel – following and capturing the action and drama that the actors offered on set rather than imposing itself on their performance. The art, wardrobe, hair and makeup departments created wonderful looks from little and once again Tasmania itself helped us achieve our goals. The ability to shoot many different locations on one property, the enthusiasm of the locals and the ease of movement made it an ideal set up for a low budget with high production demands.

This production is a truly global product. **THE FIRST FAGIN** is a both a love story and a labour of love.

DIRECTOR'S STATEMENT

Alan Rosenthal

When I heard about the story of Ikey Solomon it seemed to me one of the most amazing drama and love stories I'd ever heard. It was a story that had to be told: the story of a London Jew who experienced the worst prisons of England and Australia. The story was also unique in that it gave us a chance to look at the effect of transportation on an entire family, not just one individual. Finally I've always been fascinated by social history and Ikey's story gave us a unique chance to explore crime and punishment in 19th century Australia, in a way which hadn't been done before.

The challenge of the film was that it wasn't straight drama, but also used a hybrid of documentary techniques, such as the use of experts and period artwork. Finding the experts was easy. For artwork we had to scour museums throughout England and Australia, and then negotiate fees that wouldn't bankrupt us.

As a writer, one of the main challenges was to get the facts and the politics of the period right. I read innumerable tracts about social conditions of the time, prison reform, and the horrors of transportation. This was because I wanted the film to be a study of crime and punishment in the 19th century as much as Ikey's moving story. Finally I also tried to penetrate the mind of the principals so that they became real people, and also to get their language right. Here a rereading of Dickens' novel "Bleak House" was of immense help and for days I would tell my wife "prithee, give me thou the coffee." No, just kidding. But the writing was fun.

PRODUCERS' NOTES

Alan Rosenthal

Sometimes the journey from idea to screen can be as fascinating as the film itself. Such was the case with **THE FIRST FAGIN**.

The initial idea came to me over a dinner party at the home of Helen Gaynor, old friend and a wonderful filmmaker. As the wine poured Helen told me of her recent visit to a Tasmanian jail. Intertwined with its fascinating history, the jail boasted that a Jewish London convict who had been imprisoned there in the 1830s was thought to be the model for Fagin in "Oliver Twist." Immediately, the bulb went off, and I told Helen "Fantastic. There could be a film here." That night I googled everything I could find dealing with Ikey Solomon, and found a Melbourne lady, Judith Sackville-O'Donnell, had even written a book about him a few years earlier. A day later I met Judith, and optioned the rights to make a docudrama.

Back in Jerusalem where I live, I started researching and writing proposals. Then like the sailor on the desert island who puts his messages in bottles, started casting around for backers, in England, Canada, Australia, you name it. To my joy the ZDF drama department in Germany, decided they liked the idea. After giving them a full treatment they decided they were in. And that was the push that started the ball rolling.

But obviously we needed an Australian co-producer. Here again I turned to an old friend, Veronica Fury, whose work and talent I so admired. Then over meetings with Veronica in Barcelona, Adelaide and grungy cafes in London we gradually mapped out a strategy. Veronica would look after finances, and I'd keep an eye on the artistic side. And...we'd film in Australia, and get Helen to come in and supervise the main directing, with myself attending to the more documentary side.

The rest is history, except for one thing. In co-productions, it's very easy to finish up wanting to kill your co-producers. Here, as a bloody foreigner, I finished up with an immense admiration for Veronica, Helen, and all the Australian film crew. Never have I worked with such a cooperative, easy and wonderful talented bunch. In life you need luck. I was lucky.

Veronica Fury

THE FIRST FAGIN is an important, untold story for Australian audiences and reveals an amazing part of Australian history. It links our turbulent colonial history to not only the notorious and enigmatic Ikey Solomon but one of the most revered authors of all time, Charles Dickens, and his infamous character Fagin. We believe the film will resonate strongly with lovers of literature and Australian history alike, as well as fans of Dickens great works.

The film represents a huge cooperative production effort from Wild Fury, Roar Film and the outstanding creative team. This comes in time for the 2012 Bicentennial celebrations of Charles Dickens.

PRODUCERS' NOTES continued

Stephen Thomas

When Veronica Fury first approached Roar about **THE FIRST FAGIN** we were excited by its obvious potential. Here was an epic love story with a compelling premise in the hands of a highly skilled and committed team, and the timing was perfect - the year of the Charles Dickens bi-centenary. What was most important for us, however, was that the team was absolutely committed to shooting in Tasmania. Over the course of the next 15 months we witnessed the dream turn into reality.

As the project gathered momentum we saw a Tasmanian film industry fresh from the rigours of *The Hunter* really kick into action. Most crew, including many key crew, were sourced locally but what was even more exciting for us was the fact that the entire production was cast in Tasmania, including both leads. Screen Tasmania's timely and generous production investment was recognition of the significance of this unprecedented Tasmanian representation as well as the exciting, hopefully ongoing, project partnership between Wild Fury and Roar Film.

The shoot itself went off without a hitch during November and December 2011. The Tasmanians blended seamlessly with the interstate and international crew. Veronica's enthusiasm and energy, Alan Rosenthal's passion for the story and Helen Gaynor's calm, creative and capable stewardship of the dramatic shoot meant that for many Tasmanians, **THE FIRST FAGIN**, was an amazingly enriching experience. We'd like to think that the Roar Film team played an important role here, too.

This is an important Australian film; unique in that it blends a tragic love story with a moving and accurate portrayal of the Tasmanian convict diaspora. The film also leaves the viewer with the tantalising question, could Charles Dickens' greatest villain actually be based on the transported convict, Isaac Solomon? Although it seems there may never be a definitive answer to this question, one thing is certain; in the case of 'lkey' Solomon, the truth was most certainly stranger than fiction.

KEY CREDITS

Narrated by MIRIAM MARGOLYES

Ikey Solomon
RYK GODDARD

Ann Solomon
CARRIE McLEAN

Experts
DR ALISON ALEXANDER
DR TRUDY COWLEY
DR PETE HAY
PROFESSOR JANET McCALMAN

Written and Directed by ALAN ROSENTHAL HELEN GAYNOR

Produced by VERONICA FURY ALAN ROSENTHAL STEPHEN THOMAS

Based on the book by Judith Sackville-O'Donnell

THE FIRST FAGIN: THE TRUE STORY OF IKEY SOLOMON

Co-Producer **HELEN GAYNOR**

Director of Photography
JAEMS GRANT ACS

Editor WAYNE HYETT ASE

Composer GUY GROSS

THE PRODUCTION HAS BEEN REALISED WITH **ZDF** IN CO-OPERATION WITH **ARTE** COMMISSIONING EDITOR: **PETER ALLENBACHER**

DEVELOPED & PRODUCED WITH THE ASSISTANCE OF SCREEN QUEENSLAND

PRODUCED WITH THE FINANCIAL ASSISTANCE OF MELBOURNE INTERNATIONAL FILM FESTIVAL (MIFF) PREMIERE FUND

EXECUTIVE PRODUCER: MARK WOODS

An initiative of the State Government of Victoria, Australia

DEVELOPED & PRODUCED IN ASSOCIATION WITH SCREEN TASMANIA

© 2012 The Crown in Right of Tasmania, Melbourne International Film Festival, Screen Queensland Pty Limited, Wild Fury Pty Limited & Alan Rosenthal

ISAN 0000-0003-11EE-0000-1-0000-0000-Y

DIRECTOR'S BIOGRAPHY AND FILMOGRAPHY

Helen Gaynor WRITER, DIRECTOR AND CO-PRODUCER

Biography

Helen Gaynor has been directing documentary and drama for Australian television screens for over twenty-five years.

Helen commenced her directing career in drama. She has directed some of Australia's best-known television series including *Neighbours* and *Home and Away* as well as high-end productions such as *Big Sky* and *MDA*.

Her documentary projects have been commissioned by major public broadcasters and she is sought after by major producers as a director/shooter for major documentary series.

She has combined her directing work with a teaching career that has taken her from the Australian Film, Television and Radio School (AFTRS) to the International School of Film and TV (EICTV) in Cuba. She is in the final stages of her Masters at the film school at the University of Melbourne.

Helen was born in Melbourne on 7 December 1958. She is married to Arpad Mihaly with whom she has two daughters, Zsuzsa (13) and Roza (7). She lives in the inner city Melbourne suburb of Northcote and combines her directing work with teaching, studying and parenting,

Filmography

DOCUMENTARY CREDITS

Holy Switch

Director/Camera - Roar Film / ABC TV 2012

A three- part series that follows a series of young people of faith who swap faith communities for two weeks to experience "the other side"

Addiction

Director/Camera - ABC TV / Beyond Productions 2010

 2×52 minute episodes following a number of people struggling to overcome various drug addictions in a private rehabilitation clinic in Melbourne's Eastern Suburbs

Last Chance Saloon

Director/Camera - SBS TV / Renegade factual – 2010

4 x 25 minute series looking at alcoholism in Australia via the work of Brian Cox. "Coxy" is an ex skid row drunk who for the last 20 years has taken people into his own house to help them recover from alcoholism and set up a new life. *Nominated Best Factual Series: 2010 Logie Awards*

Asylum FC

Director/Camera

SBS TV / Renegade factual / AL Jazeera 2009

55 minute and $\overline{43}$ minute documentary. Follows the Zimbabwean Homeless soccer team as they apply for asylum in Australia and build a new life in this country

Community Cop

Director/Camera - SBS TV / Screen Australia 2007 - 2008

52 minute observational hybrid documentary following the work of the Flemington Police community liaison officer and members of the local African community as they work to resolve differences that have resulted in violent clashes on the local public housing estate

Welcome 2 My Deaf World

Director/Camera - 360 Degree Films /SBS TV 2005- 2006

55-minute observational hybrid documentary following the last six months at school for two very ordinary teenagers who live in the extra ordinary world of the deaf.

WINNER: Aurora Audience Award: Reel Life on Film

NOMINATED: Best Documentary. Australian Film Institute Awards, 2006

Nurses

Director/ Camera - ABC TV 1999-2000

4x30 min documentary series following the lives and work of four nurses at the Alfred hospital

Format: Pan. DVC Pro

For the Defence

Director/camera - ABC TV / December Films 1998-9

An intimate portrait of the life and work of three criminal defence lawyers. Dur: 55 mins, Format: Panasonic DVC pro

The Election of the Century

Director/Camera - SBS TV / Open Channel Productions, 1994

The first non-racial elections in South Africa's history provides Australian Electoral Commission officer, Ched

Flego, with the opportunity of a life time - to be involved in the election of the century

Dur: 55 mins. Format: SP Betacam

Nominated for best documentary, UN Media peace Prize

Impunidad

Producer/Director/Camera - SBS TV: CAM Productions, 1993

Through personal stories, Impunidad explores the culture of state sponsored terror in Guatemala, and the fight

to expose it.

Dur: 50 mins. Format: Hi-8

Chris Award, Columbus International Film & Video Festival Silver Plaque Award, Chicago International Film & TV Festival

DRAMA CREDITS

MDA

West Side Pictures / ABC TV

Weekly drama series set in a medical legal practice

Neighbours

Network Ten: The Grundy Organization

Single camera OB, multi-camera studio, TV family drama series

Something in the Air

Simson/LeMesurier / ABC TV

Multi camera drama series set in a small country town radio station

Belihan Hati

Pearson TV Asia /RCTI Indonesia

Telemovie for serial drama about twins separated at birth

L'il Horrors

December Films / The Seven Network

Single camera (digital) children's puppet animation series

High Flyers

Network Ten: Southern Star/JDL Productions

Single Camera children's drama series about a Children's circus school

Big Sky

Network Ten: Southern star/Xanadu

16mm TV adult series drama about the adventures of a regional airline

The Adventures of the Bush Patrol

Network Seven: Rosenbaum/Whitbread Productions

Single camera OB and Multi-camera studio, children's TV drama

Home & Away

Network Seven:

Single Camera OB / multi-Camera studio, series TV drama

Chances

The Nine Network:

Single camera OB, multi-camera studio, adult series TV drama

A Country Practice

Network Seven: JNP Productions

Single camera OB, multi-camera studio, adult series TV drama

Inside Running

ABC TV: Single camera OB, multi-camera studio, TV series drama

House Rules

ABC TV: Single camera OB, multi-camera studio TV drama series

DIRECTOR'S BIOGRAPHY

Alan Rosenthal WRITER AND DIRECTOR

Alan Rosenthal, born in London, has an MA from Oxford University in Law, an MA from Stanford University in Communications and is a Solicitor of the Supreme Court, England. He has written eight books including, "Writing, Directing and Producing Documentary Films", "Why Docudrama" and "Jerusalem, Take One: Memoirs of a Jewish Filmmaker".

Alan has taught at Stanford University and the Hebrew University and is a frequent guest teacher at the Australian Film, Television and Radio School. He has won many awards throughout his career including the Christopher Award (highest US Humanitarian award), a Cine Eagle, an International Documentary Association Award, a Blue Ribbon American Film Festival and the Peabody Journalism Award.

Alan has made over 50 films for ARTE, ZDF, Channel 4, PBS, 14/WNET, CBC, ABC (USA), BBC and Israel TV. His major films as writer, producer and director over the last few years include;

Heritage Series – PBS
Into the Future – Channel 4 UK
Eichmann's Secret Memoirs – NDR Germany
Stalin's Last Pogrom – Israel TV
Waves of Freedom – ARTE

PRODUCER'S BIOGRAPHY AND FILMOGRAPHY

Veronica Fury PRODUCER

Veronica Fury is an Australian Producer and Managing Director of Wild Fury Pty Ltd, a hugely successful Screen Australia funded Enterprise partnership with Bettina Dalton (Absolutely Wild Visuals) and Hugh Marks (Network Nine/Southern Star). Veronica produces award-winning screen content for audiences around the world, working with television broadcasters like ABC and SBS in Australia and major international broadcasters such as ZDF Arte, TG4 and Arte France. The Wild Fury group also produces content for the likes of WNET, NDR, HNK, Discovery and Nat Geo to name a few.

Projects produced include *Black Soldier Blues* (2006), *The Glamour Game Series* (2007), *Fairweather Man* (2008 – NSW Premier's Awards Best Script), *World Champion Santa* (2009),

Constructive Mob (2010), Machete Maidens Unleashed! (2010 – Toronto International Film Festival), Bringing Uncle Home (2011), The Trouble with St Mary's (2011), The Curse of the Gothic Symphony (2011) and Dancing Down Under series (2012).

Veronica is currently producing the docudrama *The First Fagin* for MIFF Premiere Fund 2012 and ZDF/Arte. Fury has a large number of documentary projects in various stages of production including *Mysteries of the Human Voice* for ARTE France, *Inside AFL* for ABC and *Electric Boogaloo* for Drafthouse USA.

IN PRODUCTION

- 2012 THE FIRST FAGIN 55/75 Min DocuDrama. Screen Tasmania, Screen Queensland & MIFF Premiere Fund 2011, Broadcaster: ZDF/ARTE Producer: Veronica Fury, Writer/Co-Director: Alan Rosenthal, Co-Director: Helen Gaynor
- 2012 Inside AFL 5 x Half hour documentary series, Screen Queensland & Screen West.
 Broadcaster: ABC. Producer: Veronica Fury & Kelrick Marin.
- 2012 Koalas: Cracking the Code. 55min Documentary one off. Screen QLD, Screen Australia, ABC, NTGI, WNET
 Producers: Bettina Dalton, Veronica Fury. Writer and Director: Paul Scott.

Broadcaster: ABC and NTGI.

- 2012 Wild Australia 4x52 minutes and 5x43 minutes. National Geographic Australia, ZDF/Arte, NDR LMA, Screen Australia, Screen Queensland, Screen NSW Broadcaster: National Geographic Australia. Producers: Veronica Fury and Bettina Dalton, Writers: Peter Moers and Betting Dalton, Director: Rory McGuiness
- **2012 ABC 3on3** 26 x 5min interstitials. Producer: Veronica Fury Director: Daniel Marsden and Vanessa Oxlade. **Broadcaster:** ABC 3

FILMOGRAPHY

2012 - Dancing Down Under 10 x 26 Mins - Documentary Series. ABC, Screen Australia, Screen NSW, Screen Queensland.

Producer: Veronica Fury, Director: Susan Lambert

- 2011 Bringing Uncle Home 26 Mins Documentary. ABC, Screen Queensland Producer: Veronica Fury & Grania Kelly, Writer/ Director: Grania Kelly
- 2011 The Curse of the Gothic Symphony 55/85 Min Documentary. ABC, Screen Australia, Screen Queensland & MIFF Premiere Funds 2011
 Producer: Veronica Fury, Director: Randall Wood.
- 2011 The Trouble with St Mary's 55 Mins Documentary ABC, Screen Australia & Screen Queensland Producer: Veronica Fury, Writer/Director: Peter Hegedus
- **2011 Constructive Mob** 26 Mins Documentary **ABC, Screen Queensland** Producer: Veronica Fury, Writer/Director: Douglas Watkin
- 2010 Machete Maidens Unleashed! 55/85 Mins Documentary. ABC, ABC Commercial, Screen Australia, Screen Queensland, Film Victoria & MIFF Premiere Funds 2010 Producer: Veronica Fury, Writer/ Director: Mark Hartley
- **2009 World Champion Santa** 26 Mins Documentary. **Broadcaster: ABC**Producer: Veronica Fury, Writer/ Director: David Downey, Script Editor: Randall Wood.
- 2008 Fairweather Man 52 Mins Documentary. Broadcaster: ABC Producers: Veronica Fury, Writer/Director: Aviva Ziegler, Assoc Producer: Debra Beattie Nominated AFI Award 2008, GZ DOC Fest 2008, Tahiti Film Festival 2010, FIFA 2010, NSW Premiers Literary Award 2010
- 2007 The Glamour Game Series 2 x 52 Mins Documentary. Broadcaster: SBS Producer: Veronica Fury, Writer/Directors: Susan Lambert/Aviva Ziegler, Consultant Producer: Megan McMurchy
- 2005 Black Soldier Blues 52 Mins Documentary. Broadcaster: SBS
 Producers: Mark Chapman & Veronica Fury, Director: Nicole McCuaig, Writer: Nicole McCuaig
 & Veronica Fury
- 2004 Chimney Sweep 5 Mins Documentary. Broadcaster: George Negus Tonight ABC Produce/Director/Writer: Veronica Fury Official selection Redfest
- **2004 The Embalmer** 5 Mins Documentary. **Broadcaster: George Negus Tonight ABC** Writer/Director: Bonnie Hart, Producers: Phoebe Hart & Veronica Fury

DEVELOPED/FINANCING WITH MARKET INTEREST

- Mysteries of the Human Voice 55 Min Documentary Developed by Screen Queensland.

 Broadcast interest: ARTE FRANCE (Commissioning)

 Producer: Veronica Fury, Writer/Director: Stefan Moore
- Electric Boogaloo 90 Mins Documentary. Celluloid Nightmares (XYZ), Drafthouse, Koch Media.

 Producer: Veronica Fury, Writer/ Director: Mark Hartley
- Comic Book Heroes 2 x 26min Documentary series, Developed by ScreenWest, Screen QLD Broadcaster interest: ABC

Producer: Veronica Fury, Writer/Director/Co-Producer: Nick Dunlop

PRODUCER

Steve Thomas PRODUCER

Steve Thomas is a producer and director whose work encompasses broadcast and online documentary, educational multimedia and drama. His broadcast credits include *Pulp Town, Shacks (series), The End of the Game, The Fishermen, Real Life Water Rats (series), Alive and Kicking (series), Portrait of a Distant Land, The Mission (series) and Bali High Wedding.*

Major interactive documentaries include Film Australia's Wilderness, Dust On My Shoes, From Wireless to Web, DIY Doco, Australian History Timeline and Founders and Survivors Storylines. He has also developed and produced major online education modules for the London Grid for Learning and a number of other UK and Australian education organisations.

His work has received numerous Australian and international commendations.

KEY CREATIVES - BIOGRAPHIES

Jaems Grant ACS DIRECTOR OF PHOTOGRAPHY

Jaems was introduced to hands-on filmmaking in 1974 when a photographic student at Prahran Institute of Technology. Jaems was experimenting with sculptural and photographic installations, when the young producer Bob Weis approached him to come and work on a feature film that came to be known as *Pure S*#!*.

His appetite whet, Jaems went on to study film at Preston Institute under Bert Deling (the director of *Pure S*#!*) and shot about 10 short films in his first year. After completing his studies, Jaems decided to pursue his interest in documentary filmmaking from behind the camera. Over the next few years he and director Chris Warner made many documentaries for the Victorian Education Department.

In 1979 Jaems shot the award winning short film recorded on 16mm Working Up. Directed by Chris Warner, it was Jaems's first job as Director of Photography on a drama film. From there, Jaems was inspired to move more into the realm of drama, shooting the television series In Between for SBS, Lift Off and Round the Twist for the ABC, and TV features and feature films such as Jigsaw, A Kink in the Picasso, Blowing Hot and Cold, Hungry Heart and then in 1998 Head On.

With the advent of the digital age, Jaems Grant has been involved in shooting documentaries, dramatised documentaries, TV series, and television commercials in every new format that has been introduced into the medium.

Over the years Jaems has been an active member of the Australian Cinematography Society and was recognised by the National Executive of the ACS for his work in cinematography by achieving his accreditation in 1989.

During his career, Jaems has been invited to various film schools in Melbourne to teach students about the art of cinematography, and about the equally important practical side of filmmaking, how to capture images that enhance the story within the financial restrictions and time constraints of a shoot.

In the last 10 years Jaems has worked on some of the best television shows produced in Australia including *Halifax F.P., Loot, The Floating Brothel, Rush, Penicillin: The Magic Bullet, City Homicide, Winners and Losers, Charles Bean's War, Offspring, Australia on Trial,* and most recently **THE FIRST FAGIN** and *The Mystery of the Hansom Cab.*

He has won over 30 awards for cinematography including Gold awards for the films *Head On, Only the Brave, The Last of The Ryans,* and also for the dramatised documentary *Pozieres.* He has been awarded two Golden Tripods at the National Australian Cinematography Society Awards, in 2004 for *Love letters From A War*, and in 2007 for *Penicillin: The Magic Bullet.*

Jaems has been a judge for the National A.C.S Awards, The Melbourne International Film Festival and for the Australian Film Institute Awards.

He continues to lovingly lug a camera around Melbourne and other exotic places...

Wayne Hyett ASE EDITOR

Locally produced children's drama and documentaries have been a speciality for editor Wayne Hyett A.S.E. His career, spanning nearly 30 years, also includes feature films, adult drama series and documentary dramas for all Australian networks and international audiences.

Drama credits include *The Castle, The Murray Whelan Series, Stingers, The Games, Wicked Science, The Elephant Princess* and *Pirate Island.* His documentary highlights include the major ABC series *Captain Cook – Discovery and Obsession*, award winning science films *Catching Cancer* and *Immortal* and social documentaries *The Kindness of Strangers* and *Once Bitten.*

In 2004 he was awarded accreditation by the Australian Screen Editors Guild "In recognition of excellence in screen editing and outstanding contribution to Australian screen culture".

About THE FIRST FAGIN he said:

"The life of Ikey Soloman had a strong resonance with my own family's ancestral journey to the prison colony. Working on this film brought home to me the extraordinary hardship and courage shown by those transported to this harsh land. An epic tale perfect for the big screen."

Guy Gross COMPOSER

Guy Gross is one of Australia's leading film and television composers and recipient of the APRA/AGSC International Achievement Award, considered the most prestigious accolade for an Australian screen composer. Over his 25 year career, Guy has composed music for hundreds of hours of television, including dramatic mini series, children's animation, documentaries, commercials and also a number of Australian feature films, most recently *A Few Best Men*.

From his British Academy Award (BAFTA) nominated score to the international hit *The Adventures of Priscilla, Queen of the Desert* to the US SCI-FI series *Farscape*, his film scores cover a huge variety of styles. Testament to this diversity, Guy has received numerous

peer awards from the Australian Guild of Screen Composers (AGSC) and The Australian Performing Rights Association (APRA) including awards for Best Music for a Documentary, Children's Series, Short film, Animation, Promotional Video, Advertisement, TV Theme and twice for Best Music for a TV Series.

His most notable documentary scores were for the ratings hit *Who Killed Dr Bogle and Mrs Chandler* and also the ABC series *The Howard Years*.

THE FIRST FAGIN was a special project for Guy as it called upon his classical skills to capture the period drama and also his Jewish background to reflect the main characters' heritage.

MAIN CAST BIOGRAPHIES

Ryk Goddard IKEY SOLOMON

Ryk Goddard is the Breakfast presenter for 936 ABC Hobart and creates TV shows and online comedy series including *Sneaking Off To My Shed* and *Ryk Goddard Is Nearly Middle Aged*. He also wrote, directed and voiced *Blogdaddy* a 20-episode comedy parenting series for Radio National. Having worked mainly in theatre, much of which was improvised full-length shows, Ryk's Spartan TV credits include being eaten as a convict, being a road accident victim and being the nice guy in a pad ad.

Ryk trained in acting at VCA and in cross media with AFTRS. He has most recently toured Australia with Terrapin Theatre including the

Sydney Opera House and Victorian Arts Centre with *Helena and the Journey of the Hello* by Finegin Kruckemeyer. Ryk has also performed for the Tasmanian Theatre Company and the gruelling Botanical Gardens annual panto for *Big Monkey*.

Ryk was an artistic associate for the Bell Shakespeare Company's Actors At Work program and has performed Stand-Up comedy around the country as middle-aged Hip Hop artist Cecil Brown who was featured on Triple J's Unearthed. He was also a Raw Comedy national finalist some time ago.

For seven years Ryk was Artistic Director of Tasmania's premier theatre company 'Is Theatre' where he created critically acclaimed cross media theatre shows and installations. He was awarded a Churchill Fellowship in 2005.

THE FIRST FAGIN is his first major role in a film.

Carrie McLean ANN SOLOMON

Carrie McLean is a freelance actor, writer, director and mother of four based in Launceston, Tasmania. Since completing a Bachelor of Performing Arts (Theatre) from UTAS in 1997, Carrie has performed with many Tasmanian theatre companies. The roles include Lady Jane Franklin in the Australian premiere of Stella Kent's Conviction, Batcha in Tobsha Learner's Witchplay, Edie in Joanna Murray Smith's Redemption, Alcibiades in Shakespeare's Timon of Athens, and Mary in Clare McIntyre's Low Level Panic.

In 2005, Carrie co-founded Mudlark Theatre, an independent theatre company producing new and gutsy theatre for its regional audience.

For Mudlark, Carrie has written the plays Beautiful: A Ghost Story (2011); Strange Fruit as part of Dancing Back Home (2010), an epic continent-wide collaboration with JUTE Theatre in Cairns; Mind the Gap (2011), The Fools of Fire (2008) and Danger #31 (2006) for the One Day Projects; and Cafe, which toured Tasmanian schools and colleges in 2007. She has also written and directed the short film New Skin, awarded a WiFT Award for Emerging Artist, and her short film script Die Die My Darling, Beneath the Blanket of Stars recently won the Familial Horror Award at the Stranger With My Face Film Festival. Most recently, she wrote Chasing a Sound Like Rain, a collaborative youth theatre project for SSYT which was performed as part of the Ten Days on the Island Festival in Tasmania, and the Gros Morne Theatre Festival in Canada.

Playing Ann Solomon in **THE FIRST FAGIN** is Carrie McLean's screen debut in a feature role.

Miriam Margoyles NARRATOR

Award-winning actress **Miriam Margoyles** has worked on stage and screen internationally for more than thirty years. She was appointed an Officer of the Order of the British Empire (OBE) for services to Drama in 2001.

Miriam is internationally recognised for her work in film, winning the BAFTA in 1993 for Best Supporting Actress for her performance in Martin Scorcese's *The Age of Innocence*. The film was nominated for four Academy Awards, Five Golden Globe Awards and Three BAFTAs. She is well known and well loved for her performance as Professor Sprout in the hugely successful *Harry Potter* franchise which was a global box office hit. She also appeared memorably as Juliet's Nurse in Baz Luhrmann's 1995 remake of *Romeo + Juliet*

alongside Leonardo Dicaprio and Claire Danes. Other film credits include *James and the Giant Peach*, *Legend of the Guardians: The Owls of G'ahoole, Babe* and *How to Lose Friends and Alienate People*.

For television, she is well known for her character roles including the hugely popular British television comedy *Blackadder*, opposite Rowan Atkinson and Hugh Laurie where she played Spanish Infanta, Lady Whiteadder, and Queen Victoria. She played a major supporting role in the BBC drama, *The Life and Loves of a She-Devil*. Recently Miriam performed in the Australia production *Miss Fisher's Murder Series* as Aunt Prudence. Other television credits include, *Miss Marple, Fall of the House of Windsor* and *Frannie's Turn*.

Miriam's has work in theatre in Britain, America and Australia. She most recently toured Australia and New Zealand with *Dicken's Women*, written by her and writing partner, Sonia Fraser. The monologue unfolds with her playing an impressive 23 different characters based on the novels of Charles Dickens. The show was first developed for the Edinburgh Festival and was so well received critically it has since played at the Duke of York and Hampstead Theatre's in London as well as worldwide. For her performance she was awarded the 1991 Olivier Award for Best Entertainment.

In 2009 Miriam performed in Samuel Beckett's *Endgame* at the Duchess Theatre in London's West End. She was also one of the original cast of the London production of the hugely successful musical, *Wicked*, playing Madame Morrible alongside Idina Menzel.

In 2008 she reprised this role in New York on Broadway. Other theatre credits include *The Importance of Being Earnest, The Way of the World, The Vagina Monologues, Romeo and Juliet* at Ahmanson Theatre, Los Angeles, *Realism* with the Melbourne Theatre Company and *Gertrude Stein and Companion* which toured internationally.

CAST

Narrated by MIRIAM MARGOLYES

Ikey Solomon RYK GODDARD

Ann Solomon CARRIE MCLEAN

David (17 years old) THOMAS BYERS

David (10 years old) HARRY DUB

David (18 months old) EDDIE HARDING

Nancy (15 & 20 years old) GEORGIA BLIZZARD

Nancy (8 years old) ELLIE WARMBRUNN

John (20 & 21 years old) MAT BURTON

John (10 years old) COOPER WARMBRUNN

Moses (18 years old) AMERY JACKSON

Moses (9 years old) JOE BIRD

Baby Moses KASIA POPRAWSKI

Sarah (11 years old) NATALIE GARTLAN

Sarah (5 years old) AMBER ZOOEF

Mark (9 years old) LIAM NORRIS

John & Mark (18 months old) EMILIANA POPRAWSKI

Henry Solomon ROGAN BROWN

Moses Julian CHRIS CORNISH

Ben Solomon JOHN MENEZIES

Mr Newman JAMES CASEY

Mrs Newman MEL KING

Governor Arthur GUY HOOPER

Gellibrand IVANO DEL PIO

Chief Justice Pedder JASON DIMBYLOW

Joel the Pickpocket AIDAN FURST

Forster GAVIN BASKERVILLE

Fortune ROWAN HARRIS

Mary Browning JUDITH CORNISH

Madden LES WINSPEAR

Charles Strachan BRIAN ANDREWS

John Wilson SAM MITCHELL

Sarah Knightsbridge LARA ROSS MCGLYNN

Ikey's Mother LEIGH TESCH

Ann's Mother SARAH PHILLIPS

Solicitor General ANDREW CASEY

Crown Prosecutor NATHAN SPENCER

Rabbi KEVIN COLLIDGE

Speechmaker STEVEN JONES

Prison Chaplain JOHN ANDREWS

Turnkey 1 CONNOR CARTHY

Turnkey 2 STUART PEARCE

Reader 1 RICK ROGERS

Reader 2 SAM DE ZOETE

Drinker DAVID BLOOMFIELD

Seamstress ROSE KOKKORIS

Young Crook CAMPBELL MCKENZIE

Newgate Guard ALFIE LEE

Plain Clothes Cop 1 NICK FALK

Plain Clothes Cop 2 DAMIAN BROCKIE

Man 1 ELI HALLIWELL

Man 2 DAVID BANNISTER

Old Bailey Judge SEAN MONRO

Old Bailey Prison Guard TIM HARRIS

Jury Foreman ANDREW COLRAIN

Barn Policeman 1 ZANE PINNER

Barn Policeman 2 KRISTIAN BYRNE

Guard ANTHONY ARCHER

Convict 1 CHRISTOPHER WRIGHT

Convict 2 JOHN RILEY

Convict 3 JESSE LYNCH

Condemned Man IAIN LANG

Court Reporter BEN PAINE

Servant Girl MADDY DOBSON

Ikey's Jury 1 DARYL PEEBLES

Ikey's Jury 2 DAVID MOORE

Ikey's Jury 3 LINDSAY ARNOLD

Ikey's Jury 4 BOB BUCHANAN

Nancy's Rabbi MICK LOWENSTEIN

Ikey's Friend KEVIN O'FLAHERTY

Watch Policeman 1 STUART MCDONALD

Watch Policeman 2 CRAIG WELLINGTON

Scribe BEN WINCKLE

Bow Street Runner 1 BARRY GRIFFIN

Bow Street Runner 2 AARON WELLS

Oliver Twist Reader ALAN ROSENTHAL

Woman in Court TIRTZA ROSENTHAL

Experts DR ALISON ALEXANDER

DR TRUDY COWLEY

DR PETE HAY

PROFESSOR JANET McCALMAN

DEVELOPED WITH THE ASSISTANCE OF

THE PRODUCTION HAS BEEN REALISED WITH ZDF IN CO-OPERATION WITH ARTE

EDITOR: PETER ALLENBACHER

DEVELOPED & PRODUCED WITH THE ASSISTANCE OF SCREEN QUEENSLAND

PRODUCED WITH THE FINANCIAL ASSISTANCE OF MELBOURNE INTERNATIONAL FILM FESTIVAL (MIFF) PREMIERE FUND

EXECUTIVE PRODUCER: MARK WOODS

An initiative of the State Government of Victoria, Australia

DEVELOPED & PRODUCED IN ASSOCIATION WITH SCREEN TASMANIA

© 2012 The Crown in Right of Tasmania, Melbourne International Film Festival, Screen Queensland Pty Limited, Wild Fury Pty Limited & Alan Rosenthal

ISAN 0000-0003-11EE-0000-1-0000-0000-Y