January 13, 2010

[image: image1.jpg]

The greatest love story ever told, starring...garden gnomes?

In the upcoming animated comedy adventure “Gnomeo & Juliet,” Shakespeare’s revered tale gets a comical, off-the-wall makeover. Directed by Kelly Asbury (“Shrek 2”) and showcasing both classic and original songs by Elton John, the film features the voices of James McAvoy (“Atonement,” “The Chronicles of Narnia: The Lion, the Witch and the Wardrobe”) and Emily Blunt (“The Devil Wears Prada,” “The Young Victoria”) as Gnomeo and Juliet, who have as many obstacles to overcome as their quasi namesakes when they are caught up in a feud between neighbors. But with plastic pink flamingos and thrilling lawnmower races in the mix, can this young couple find lasting happiness?

Also lending their voices are two-time Academy Award®-winner Michael Caine (“Cars 2,” “Inception”) as Juliet’s father Lord Redbrick, Jason Statham (“Transporter” series, “The Expendables”) as Gnomeo’s nemesis Tybalt, Maggie Smith (“Harry Potter” movies) as Lady Bluebury, Patrick Stewart (“Star Trek,” TV’s “Family Guy”) as Bill Shakespeare, Ashley Jensen (“How to Train Your Dragon”) as Juliet’s friend and confidante Nanette, Stephen Merchant (TV’s “The Office”) as Juliet’s expected suitor Paris, Matt Lucas (“Alice in Wonderland”) as Gnomeo’s best mate Benny, and Jim Cummings (“Winnie the Pooh,” “Shrek”) as the plastic pink flamingo Featherstone. Julie Walters (“Harry Potter” movies) and Richard Wilson (TV’s “Merlin”) give voice to the human feuding neighbors, Miss Montague and Mr. Capulet; Ozzy Osbourne portrays Tybalt’s sidekick, Fawn; Dolly Parton plays the country gnome Dolly who starts the mower race; and Hulk Hogan lends his voice to the unapologetic beast of a lawn mower, the Terrafirminator.

 “Gnomeo & Juliet” is produced by Baker Bloodworth, Steve Hamilton Shaw and David Furnish. The film is executive produced by Elton John, whose classic songs are featured in the film along with new songs written with his longtime collaborator Bernie Taupin and featuring special guest performances. The original score is by James Newton Howard and Chris Bacon. “Gnomeo & Juliet” is rated G by the MPAA.
CLASSIC LITERATURE GETS NOSE-TO-PLASTER-NOSE WITH GARDEN ORNAMENTS

Filmmakers Say, “Why Not Gnomes?”

The original “Romeo and Juliet” was penned by William Shakespeare in the late 1500s. The tragic tale of two teenage lovers endures today with countless interpretations—from Georg Benda’s operatic adaptation in the 1700s to the popular 1950s stage musical “West Side Story” to 1996’s MTV-inspired “Romeo + Juliet.” In 2010, Twitter premiered “Such Tweet Sorrow”—an improvised tweeted version of the play presented by the Royal Shakespeare Company and the Mudlark Production Company.
And now we have garden gnomes.

The filmmakers were instantly drawn to the irony of the film’s premise. Says producer David Furnish, “The concept of the film gave us the opportunity to take a classically well-known story and turn it on its head—reinvent it for a modern audience in a very funny way. The sheer fact that we have the high art of Shakespeare, the most revered playwright of all time, and the kitschy garden gnome gives us so many fantastic opportunities for comedy.”

The challenge, says producer Steve Hamilton Shaw, was making the fun premise into an interesting big-screen movie. “It’s important that while this movie makes people laugh, it also presents a world the audience can believe in; they need to feel the characters’ emotions. We needed to give it the heart and soul that would allow people to emotionally engage with the movie, so that the comedy plays that much better.”

Enter Kelly Asbury, a director whose comedic experience and artistic roots made him a natural fit for the project. Asbury’s directorial credits include the Oscar®-nominated “Shrek 2” (2004) and “Spirit—Stallion of the Cimarron” (2002). He also worked as an artist on such notable films as “Shrek” (2001), “Toy Story” (1995), Tim Burton’s “Nightmare Before Christmas” (1993) and “Beauty and the Beast.” The producers felt Asbury had a proven ability to showcase a comedic character’s emotional side.
Says Asbury, “If you’re going to make an animated feature for a big audience to enjoy, you have to have a little bit of laughter, you have to have a little bit of tears—but I think the main thing is sincerity.”
But is it safe to transform one of Shakespeare’s most beloved tragedies into an animated comedy suitable for the whole family?

James McAvoy, who provides the voice of Gnomeo, considered the question. “It’s strange, isn’t it, because it probably shouldn’t work,” says McAvoy. “But you know what? In most Shakespeare plays these days, the director goes out on a limb to set it in some new environment. We’re probably not that far away from seeing a version in the West End or on Broadway where the actors are garden gnomes anyway. This is just getting there ahead of time. We’re trailblazers here.”

Aptly set in Shakespeare’s birthplace, Stratford-Upon-Avon, “Gnomeo & Juliet” highlights the heated rivalry between neighbors Mr. Capulet and Miss Montague, who’ve taken their zeal for gardening to a whole new level. Their gardens overflow with kitsch plaster garden gnomes who, when the humans are out of sight, have taken up their respective owner’s non-neighborly behavior. The feud has taken on an even more personal nature with the gnomes, where simply being a Red from the Red Garden or a Blue from the Blue Garden comes with a host of prejudices that most don’t understand, yet fail to question.
“Why gnomes?” asks producer Baker Bloodworth. “Why not gnomes? This story is worth telling; it’s relevant. I think the artwork is joyous and vibrant and colorful and it has Elton John tying it all together.”
Fortunately for the garden gnomes, in addition to an extraordinary soundtrack featuring both new songs and classics from the Elton John-Bernie Taupin library, this version offers an all-new third act—replacing Shakespeare’s tragic conclusion. “I think this is definitely the ending that people always wanted from Romeo and Juliet,” says Emily Blunt, who lends her voice to Juliet (and actually kicked off her career on stage as a more traditional Juliet at the 2002 Chichester Festival).

“The theme of the movie is that love can overcome hate; that’s universal,” adds Bloodworth. “It plays to everybody. We aim to entertain people and to send them out the door with something to think about.”

But what would Shakespeare think?
“He was a great storyteller,” says Bloodworth. “I expect he’d have good fun with this.”

CALLING ALL GNOMES

Charismatic Cast Brings Classic Characters to Life in a Whole New Way
For the cast of “Gnomeo & Juliet,” becoming a gnome isn’t a walk in the garden, so to speak. Each actor works individually, hitting the recording studio at various times during the process, and filmmakers tie it all together.

“At the beginning it was particularly hard, but then it got easier,” says James McAvoy, who voices Gnomeo. “Emily [Blunt] would come in to record and that informed my character. What we did informed the writing and then they’d come back with a script that was slightly evolved. Even though we’re not there together as actors, the implications of what we did individually now exist on screen. It’s really odd, but it’s fun.”

Acting is acting, says Emily Blunt, who provides the voice of Juliet. The approach to this film is not unlike others. “When you’re doing a comedic version of something,” says Blunt, “I think it always has to be ingrained in some kind of truth because people don’t laugh if they’re not invested. We all very much wanted to play real people in this.”

The filmmakers assembled a diverse cast to fill their roster of garden gnomes, lawn ornaments and grass cutters.
GNOMEO (voice of James McAvoy)

Gnomeo is the star gardener of the Blues—a gnome who knows how to make things happen. He’s the loyal son of Lady Bluebury and best friend to Benny. But being top gnome is not everything it’s cracked up to be. There are duties, responsibilities, expectations—and Tybalt, a Red who’d love to knock Gnomeo right out of his award-winning garden. But gnomes don’t leave their gardens…or do they? It’s during a rare outing that Gnomeo meets her—Juliet—a Red. And everything changes forever.
For the voice of the top Blue, filmmakers called on James McAvoy. “He’s the perfect Gnomeo,” says director Kelly Asbury. “He has texture to his voice and he brings a real sincerity to the character.”

Though this might be challenging, considering said character is a gnome. “Gnomes—they’re quite cute,” says McAvoy of his garden persona. “Gnomeo does look like a classic garden gnome, but he’s got a little bit of something extra. It’s nice to imagine that all gnomes have something extra. They’ve all got something that they’re hiding from you and when the lights go out, it comes out.”
JULIET (voice of Emily Blunt)

She’s beautiful, delicate and pristine—at least according to her father, Lord Redbrick, the head of the Reds. As such, her place is aptly atop a grand fountain pedestal. Her accessory—a plastic red rose; her best friend—a romance-obsessed frog named Nanette.
Emily Blunt was tapped to portray the feisty and independent Juliet. “She’s very fiery,” says Blunt of her character, “and very much her father’s child, so I was really thrilled to see that they’ve made her kind of a tomboy.”
Juliet is just not cut out for life on a pedestal. She longs to get her hands dirty in the garden alongside the rest of the Reds. She wants to contribute, but her father won’t allow her off her pedestal—he’s afraid she’ll get chipped. When Juliet spots a beautiful orchid beyond the garden’s walls, she decides to venture out to retrieve it. That’s when she meets him. She doesn’t realize Gnomeo is a Blue until it’s too late. Juliet’s in love. And she doesn’t really understand just why it’s so wrong to love a Blue—even if you are a Red.
NANETTE (voice of Ashley Jensen)

Their quest for true love is aided by Juliet’s best-friend, the romance-obsessed frog Nanette, voiced by the incomparable Ashley Jensen. “Ashley brought her Scottish accent to this part,” says Asbury. “She gave Nanette that sort of love-struck, hopeless romantic quality.”

It seems Jensen gave Nanette something else. “The first image that I saw of myself I thought, ‘That’s amazing. That’s great,’ says Jensen. “But then the next time
I went in, they said, ‘We’ve kind of gone this way with it.’ They had made me more feminine with lovely long lashes and voluptuous lips and they had definitely made my mouth bigger because—well because I have quite a big mouth.”

Says co-producer Igor Khait, who worked hand-in-hand with the animation team, “Nanette has some of the funniest, subtle, scene-stealing moments. Watch her in the background of the sequence when Gnomeo sneaks in to visit Juliet in the Red Garden and is almost discovered by Lord Redbrick. It’s one of the best examples of ensemble acting in the movie!”

LORD REDBRICK (voice of Michael Caine)

Juliet dreams of a different life, one where she isn’t stuck—literally—on a pedestal intended to keep her unchipped.
Her father, an overprotective and very passionate Red, is voiced by the incomparable Michael Caine. “Lord Redbrick is always very strict, very watchful—he’s always got his eye out for the lads who are hanging around,” says Caine. “He’s a typical father of daughters. I have two daughters so I had lots to go on.”
 “Sir Michael Caine is a legend,” says Asbury. “Lord Redbrick is comical, but also very serious about his garden and about keeping his daughter safe. He’s a smart man, but he’s a great source of a few comic flaws.”

BENNY (voice of Matt Lucas)

Benny is Gnomeo’s impetuous best friend, always extra eager to get involved—especially if it involves winding up the Reds next door. Benny looks up to Gnomeo and wants to take a bigger role in the Blues’ escapades. But Benny takes himself a little too seriously and has an inflated perception of himself and his abilities. His enthusiasm coupled with his limitations are a dangerous combination.

Matt Lucas was called on to provide the voice of Benny. “He doesn’t always think before he acts,” says Lucas of his character. “But he’s very spirited, very warm and funny, just not quite as intelligent as he would like to think.

 “My mother and stepfather have a couple gnomes,” Lucas continues. “I don’t mind the gnome. They’re kind of fun. So many people have them in their gardens, the film seems to ask, ‘What if these gnomes could talk?’”

FEATHERSTONE (voice of Jim Cummings)

Featherstone is a pink, plastic, lawn flamingo who lives locked in a shed of the Overgrown Garden until Gnomeo and Juliet release him. Then he’s free as a bird—free to jump beak first into the lives of his liberators. Featherstone’s history—his story of love and love lost—just may be what Gnomeo and Juliet need to learn in order to free themselves.
“Featherstone is played beautifully by Jim Cummings, who is a very talented vocal actor who can do anything with his voice,” says Asbury. “And we decided since Featherstone was a plastic pink flamingo, maybe he would be from Miami, so we gave him a little bit of a Cuban edge to his voice, and I think Jim took that and really made comedy. But there’s a real sincerity to the character and there’s some very sad back-story to him. As comical as he is—he’s really our Shakespearian fool—he’s also smarter than meets the eye.”
LADY BLUEBURY (voice of Maggie Smith)

Overseeing the Blues is Lady Bluebury. Her son, Gnomeo, is the star gardener—but she’s a bit of a star herself—just ask her.
Says the director, “Lady Bluebury is played by Dame Maggie Smith, a legend in her own right. She plays Lady Bluebury with all the pomp and circumstance that is befitting the leader of the Blue Garden. She probably sees herself at a little bit higher station than others might—her throne, as it were, is this old toilet planter. But Lady Bluebury sees that as the centerpiece of the garden. She doesn’t see anything strange about it whatsoever. That’s high art to a gnome.”
TYBALT (voice of Jason Statham)
Juliet’s cousin Tybalt is a big, teenage bully of a gnome. This passionate Red is Gnomeo’s arch rival; he hates the Blues and will stop at nothing to get his way, no matter what the collateral damage. A thug, liar and cheat, Tybalt has no respect for even Lord Redbrick’s authority.
He’s completely unaware of his own incompetence, however, which makes Tybalt not only unlikable but a bit laughable. “He’s an oaf in our story,” says Asbury. “Tybalt is not a nice guy and it catches up with him.”

Jason Statham provides the voice of Tybalt. “Jason is a great action star with this tough-guy image that I really loved,” says the director, “and I thought Tybalt should be that. Jason gave us a really great textural voice for that character and it plays beautifully.”
FAWN (voice of Ozzy Osbourne)

A loyal friend to Tybalt, of all gnomes, Fawn is Bambi-gone-wrong: a cute, concrete deer who is intellectually challenged, has a foul mouth and an even worse attitude.

When it came time to cast the voice of Fawn, filmmakers considered several performers, but Ozzy Osbourne wasn’t among them. Says producer Steve Hamilton Shaw, “I think it was David Furnish who jokingly said, ‘Yeah, we’ll just get Ozzy to play Fawn because that would be funny.’ And we all stopped and said, ‘You’re right. We should get Ozzy to play it.’ It was just one of those crazy things.”
Osbourne was game to play the cute deer with the dark side. “He’s a little guy that has a bit of a Napoleon complex,” says Osbourne. “He wants to be a big guy.”
PARIS (voice of Stephan Merchant)

Paris is the ideal gnome for Juliet—at least as far as Lord Redbrick is concerned. Who cares if they have nothing in common? He’s a Red, isn’t he?
“Stephen Merchant plays Paris,” says Asbury. “We had trouble finding the best person to be Juliet’s suitor—someone completely inappropriate for Juliet that her dad would be pushing on her. We couldn’t quite get what we wanted until Stephen came along and we got him in front of the microphone. His interpretation of the character really stuck and is one of the funniest parts of the movie.”
BILL SHAKESPEARE (voice of Patrick Stewart)

Situated in the park in Stratford-Upon-Avon, Bill is the ultimate garden ornament: a statue—a statue of William Shakespeare, coincidentally. He is a scholar, of course, with a working knowledge of all things Shakespearean, so when he meets Gnomeo and learns the details of the feud between the Reds and the Blues and how it’s keeping Gnomeo and Juliet apart, Bill is reminded of a remarkably similar tale.
“In our story, Gnomeo is exiled and sent away,” says Asbury. “We decided that he needs to meet some version of William Shakespeare and tell him his tale of woe so Shakespeare can say, ‘It doesn’t end very well for you and Juliet.’ That’s really the impetus for the third act—Gnomeo and Juliet trying to change the ending that’s been predestined for them. They want to make it happier.”
“Patrick Stewart was the first and clear choice to be the voice of Shakespeare,” says producer Baker Bloodworth.“He has that booming voice and came in and just knocked it out of the park.”

MR. CAPULET (voice of Richard Wilson)

One of only two human characters in the film, Mr. Capulet, voiced by Richard Wilson, is the owner of the Red Garden. He is a passionate gardener, eager to outdo his neighbor Miss Montague no matter the cost.

While the humans assume somewhat of a distant presence in “Gnomeo & Juliet,” it’s their feud that ignites that of the gnomes. Says Asbury, “They think their gardens are the best in the neighborhood and they are complete rivals from top to bottom. They’re just horrid. They really are funny in the movie and they provide the backdrop for the drama in the story.”
MISS MONTAGUE (voice of Julie Walters)

Miss Montague is the owner of the Blue Garden and one of only two human characters in “Gnomeo & Juliet.” Filmmakers called on Julie Walters for the role.

 “I play Miss Montague and she lives next door to Mr. Capulet,” says Walters. “She and Mr. Capulet are sworn enemies. Their battleground is basically their gardens, which are completely decorated with gnomes. We’re the only humans in the movie. You can only see our feet.”
TERRAFIRMINATOR (voice of Hulk Hogan)

When the feud between the Blues and the Reds escalates, the Blues go shopping—online—for the ultimate attack on the Red Garden. Enter the Terrafirminator.
“To a gnome, a lawn mower is a big deal,” says Asbury. “Well, this is the world’s biggest lawn mower—the World Wrestling Federation version of a lawn mower. Hulk Hogan was the obvious choice—he gave us some real comedy that I think spiced up those moments and made them funny. The Terrafirminator is a ridiculous machine, and I think that Hulk understood that and gave us an aptly ridiculous infomercial.”

DOLLY GNOME (voice of Dolly Parton)

Dolly Gnome is called on to start the lawn mower race. And who better to fill the role but a legendary Dolly?

“She’s a little bit Ellie Mae Clampett and a lot Dolly Parton,” says Asbury. “Dolly is country, and the little gnome Dolly is the same way. Dolly came in the recording studio and we showed her what we wanted and she gave us that in spades. I love what she did with that character.”
ANIMATORS TAKE IT TO THE BIG SCREEN

Toronto-Based Starz Animation Tackles Garden Gnomes

It’s not easy animating a gnome.
“I think one of the biggest technical challenges of our film was to deliver these characters in a manner that is honest and faithful to the materials from which they’re made,” says producer Baker Bloodworth. “Gnomeo and Juliet are painted plaster. Featherstone is hollow, pink plastic. We need to be true to the materials—concrete, ceramic, plastic, rubber, vinyl—but not restrict the characters’ movement. How big, how bold can we be and still protect the essence of the materials?”

As if that weren’t enough of a challenge, animators had to place these hard-to-maneuver gnomes amidst elaborate gardens. Says director Kelly Asbury, “This movie is seen from the perspective of the gnomes. It takes place in a world that offers so much visual stimulation—flowers, ornaments, colors. We had to find a way to focus the eye. We had to tell the audience where to look. And in that world, we had to tell the story in a simple way that wasn’t confusing or busy.”
To tackle these challenges, filmmakers called on Starz Animation, a Toronto-based company that provides world-class computer animation to a number of major studios. Says co-producer Igor Khait, “The filmmakers selected the facility for two simple reasons: the efficiency of their pipeline and the talent at the studio.”
Khait says that the team had to balance the fantasy elements with reality. “While animation can transport you to a universe of your own creation, we wanted to make sure that in the process, we stayed rooted in a recognizable, real world of English suburbia.”

That meant research: English gardens, garden ornaments, gnomes (of course) and plants. “We pored over tons of reference of the different kinds of vegetation that a suburban English garden might have. We wanted to capture a high level of realism in the materials and textures in order to add believability to the fantasy aspect of all these inanimate objects coming to life,” says Khait.

Karen deJong, who served as production designer and art director for “Gnomeo & Juliet,” spent a lot of time on location studying the gardens that served as inspiration for the film. “It was important for us to create kitschy gardens that felt completely believable—environments where you could find garden gnomes,” says deJong. “Being based in London for our preproduction gave us the opportunity to go out location scouting in Stratford-Upon-Avon and around the U.K. We wanted to make sure that each garden and location had its own identity. For example, Miss Montague’s blue garden has curved flower beds and a wind theme with whirly gigs and windmills. Mr. Capulet’s red garden is water-themed and has heavier materials and straight lines.

“The sheer number and variety of plants and trees and the level of realism that we wanted was a huge undertaking,” deJong continues. “For me, one of the most exciting locations was the Overgrown Garden where Gnomeo and Juliet meet, fall in love and have their first argument. This is their Garden of Eden—wild, lush and full of potential. You really get a sense of just how small they are when they’re exploring the Garden.”

Ultimately, it all came together, resulting in sequences that offered enough realism to properly communicate the sentiment. Says Khait, “To me, one of the most successful scenes is when Benny formulates his plan to avenge Gnomeo. There is something about the way the fine mist and the raindrops hit and roll off his face, highlighting the beautiful textures and subtle animation that ground the emotion of the ceramic character in a real environment. There is a maturity to the look and feel of that sequence.”

Bloodworth couldn’t be happier. “When we set out to make this film, we had high expectations for the quality of the visuals, the impact, the color, the lighting and the animation quality. And I have to say, the finished product far exceeds my wildest dreams. It is a testament to the incredible artistry that we assembled between
England and Canada.”

ELTON JOHN, BERNIE TAUPIN “ALRIGHT” WITH “GNOMEO & JULIET”
Legendary Collaborators Strike a Note with the Soundtrack;

James Newton Howard, Chris Bacon Provide the Score

“‘Romeo and Juliet’ is one of the greatest love stories of all time,” says Elton John, who serves as executive producer and provides the music for “Gnomeo & Juliet.” “And garden gnomes are huge in many countries throughout the world. We thought this would be a really good idea.”

John, a singer, songwriter, musician and humanitarian, teamed up with longtime collaborator Bernie Taupin to provide the soundtrack for the film. “In describing the music, all I can say is that I had to reevaluate myself with any pop sensibilities still lurking in my decidedly un-pop brain,” says Taupin. “Cue some old Beatles circa ‘Magical Mystery Tour’ and voila, that sounded like a good starting point. Gnomes are very poppy, wouldn’t you agree? Colorful, energetic and ABBAesque, so it seemed only natural that the songs suit the characters. Guess I just put my pointy hat on and went out into the garden.”
“Elton John and Bernie Taupin are geniuses,” says director Kelly Asbury. “They have written classics for the ages. And the opportunity to use that in the fabric of the movie was fantastic.”

These gnomes don’t sing, says the director. “We didn’t want it to be a traditional musical. But to use the music as song score really tied it together.”
Adds producer Steve Hamilton Shaw, “The songs are terrific. The music overall is crucial in not only showcasing the comedy, but also in delivering the emotion that lies behind the story. The movie has great emotional depth and strength of character.”
The John-Taupin team created all-new music for the film, including “Hello Hello,” a song created to illustrate the moment when Gnomeo meets and falls for Juliet. “It’s our love-at-first-sight song,” says Asbury.
At the other end of the spectrum is “Love Builds a Garden.” Says Asbury, “‘Love Builds a Garden’ is Featherstone’s backstory song that teaches Gnomeo and Juliet a really big lesson about hate versus love and the power of love.”

 “I think ‘Love Builds a Garden’ is the best song in the movie,” says John. “The flamingo explains to them that even though his garden is overgrown, it once flourished because the two people that lived there loved each other. Once they stopped loving each other, the garden died. But love can bring the garden back to life.”

“Gnomeo & Juliet” also features a new take on “Crocodile Rock,” performed by Nelly Furtado, featuring John. His classic recordings will also be featured in the film, including “Saturday Night’s Alright For Fighting,” “Don’t Go Breaking My Heart” with Kiki Dee, and “Your Song.”
“It’s very accessible,” says John about the film. “It’s very funny, and because it’s quite colloquial and British, we can make it even funnier.”

James Newton Howard teamed up with Chris Bacon to create the score for the movie. Howard, a veteran composer known for his work on films such as “Michael Clayton,” “The Fugitive,” “The Prince of Tides” and “My Best Friend’s Wedding,” took Bacon under his wing six years ago and has watched his apprentice branch out on his own with films such as “Space Chimps” and “Waking Sleeping Beauty.”
“James Newton Howard is a legendary, multi-Oscar®-nominated composer and musician,” says Asbury. “He actually was part of Elton John’s original band, so he and Elton have a bond from the beginning. He was perfect to score this film.”

“It’s very hard to say no to Elton,” says Howard, “not that I wanted to; we’ve worked together since the mid-seventies.”

The composers incorporated iconic Elton John-Bernie Taupin melodies such as “Tiny Dancer,” “Rocket Man,” “Bennie and The Jets” and “I’m Still Standing,” among others, into the score, and even invited John’s band to record the rock-and-roll segments of the score, which, says Bacon, “added a sense of authenticity to the use of their music.”

Tasked with blending that classic rock and roll with a big-orchestral sound to complement the whimsical tale featuring garden gnomes—a story that features humor, emotion and intensity—the composers rose to the occasion. Howard says he treated this film like any other. “I approached it the same way I approach every film—whether it’s animation or live action, gnomes or dinosaurs,” says the veteran composer. “What’s important in a film score is supporting the emotion, supporting the storytelling, making it as exciting as possible. The challenge becomes finding a tone that’s unique to the picture. There are places in the movie that are quite moving actually, even though you’re looking at garden gnomes. It’s a timeless story. It’s funny. It’s irreverent. It’s moving.”

Adds Bacon, “We knew the score needed to be fun, but not too light, while having an appropriate gravitas, without being too heavy. We ended up scoring with a large orchestra for the most part, as it allows the most versatility in conveying different moods and emotions, and it provided a nice balance and contrast to the places that were driven more by guitars and drums.”

“The story is told with music,” says Asbury, “so you hear nods to Elton John pieces along with this new dynamic score that they created, marrying the two sensibilities beautifully. You hear a little bit of band music, a little bit of orchestral music, and it’s actually quite artful what they’ve done with it. They’ve made the humor more funny and the drama more dramatic. And that’s what a good score does for you. And James Newton Howard—you really don’t get better than that.”
THE SOUNDTRACK (available February 8):
Hello Hello (Album Version)

Performed by Elton John

Music by Elton John

Lyrics by Bernie Taupin

Crocodile Rock
Performed by Nelly Furtado featuring Elton John

Written by Elton John and Bernie Taupin

Saturday Night’s Alright For Fighting

Performed by Elton John

Written by Elton John and Bernie Taupin

Don’t Go Breaking My Heart

Performed by Elton John and Kiki Dee

Written by Elton John and Bernie Taupin

Love Builds A Garden

Performed by Elton John

Music by Elton John

Lyrics by Bernie Taupin

Your Song

Performed by Elton John

Written by Elton John and Bernie Taupin

Rocket Man (I Think It’s Going To Be A Long Long Time)

Performed by Elton John

Written by Elton John and Bernie Taupin

Tiny Dancer

Performed by Elton John

Written by Elton John and Bernie Taupin

Bennie And The Jets

Performed by Elton John

Written by Elton John and Bernie Taupin

Gnomeo & Juliet (Score)
Original Score: Suite cues written by James Newton Howard
Contains interpolations of “Tiny Dancer,” “Rocket Man (I Think It’s Going To Be A Long Long Time)” and “Hello Hello”

Dandelions (Score)
Original Score: Suite cues written by James Newton Howard
Contains interpolations of “Your Song” and “Love Builds a Garden”
Bennie And The Bunnies (Score)
Original Score: Suite cues written by James Newton Howard and Stuart Michael Thomas
Contains interpolations of “Bennie And The Jets” and “I’m Still Standing”

Terrafirminator (Score)
Original Score: Suite cues written by James Newton Howard and Chris Bacon
Contains interpolations of “Rocket Man (I Think It’s Going To Be A Long, Long Time),” “Saturday Night’s Alright For Fighting,” “Your Song" and "Love Builds a Garden”
The Tiki Tiki Tiki Room

Performed by Wally Boag, Fulton Burley, Thurl Ravenscroft and The Mellomen

Written by Richard Sherman and Robert Sherman

ABOUT THE VOICE CAST
JAMES MCAVOY (voice of Gnomeo) was born in Glasgow, Scotland, in 1979 and is a graduate of the prestigious Royal Scottish Academy of Music and Drama. McAvoy has worked on stage, television and in film, and is regarded as one of the industry’s most exciting acting talents.

Although McAvoy cut his teeth on small parts in high-profile projects such as the WWI drama “Regeneration” and the hugely successful HBO series “Band of Brothers,” he first came to prominence in the U.K. in the Channel Four adaptation of Zadie Smith’s popular novel “White Teeth” with Geraldine James. In 2002 he was cast in the Emmy® Award-winning mini-series “Children of Dune,” which was directed by Greg Yataines and co-starred Susan Sarandon. McAvoy next played Dan Foster in the BAFTA-winning BBC political drama series “State of Play” with Bill Nighy. Written by Paul Abbott and directed by David Yates, the series ran in the U.K. in 2003 and debuted on BBC America in 2004.

The actor hit the big screen with Stephen Fry’s much-anticipated comedy “Bright Young Things.” The film had an all-star international cast, including Emily Mortimer and Sir Peter O’Toole. McAvoy’s popularity in the U.K. grew with his role in the BAFTA-winning Channel Four series “Shameless,” written by Paul Abbott. McAvoy was nominated in the Best Comedy Newcomer category at the 2004 British Comedy Awards. His first feature-film lead role was in “Rory O’Shea Was Here,” (originally titled “Inside I’m Dancing”), which was directed by Damian O’Donnell. McAvoy was nominated in the Best British Actor category at the 2005 London Film Critics’ Circle Awards.

McAvoy played Mr. Tumnus, the Faun, in the adaptation of the C.S. Lewis classic “The Chronicles of Narnia: The Lion, the Witch and the Wardrobe,” directed by Andrew Adamson and co-starring Tilda Swinton. McAvoy, was nominated as Best British Actor in a Supporting Role at the 2006 London Film Critics Circle Awards. His performance helped him win the Rising Star Award at the 2006 BAFTAs.

McAvoy starred alongside Forest Whitaker in “The Last King of Scotland” for Oscar®- and BAFTA-winning director Kevin Macdonald. McAvoy was nominated for a BAFTA, a European Film Award, a BIFA and a London Film Critics’ Circle Award. He tackled the lead role in the adaptation of the hugely popular David Nicholls book “Starter for Ten” for HBO Films. The film, directed by Tom Vaughan and produced by Tom Hanks, was featured at the 2006 Toronto Film Festival. McAvoy’s credits also include director Mark Palansky’s “Penelope,” which co-starred Reese Witherspoon and was included at the 2006 Toronto Film Festival. He appeared in “Becoming Jane,” which was directed by Julian Jarrold and co-starred Dame Maggie Smith, Julie Walters and Anne Hathaway. McAvoy starred alongside Keira Knightley in “Atonement,” an adaptation of the popular Ian McEwan novel that was directed by Joe Wright and premiered at the 2007 Venice Film Festival. For his performance in “Atonement,” McAvoy received Golden Globe® and BAFTA Best Actor nominations and won awards from The London Film Critics Circle, the Santa Barbara Film Festival and the U.K. Regional Critics.

McAvoy also starred alongside Morgan Freeman and Angelina Jolie in “Wanted,” directed by Timur Bekmambetov and based on the graphic novel by Mark Millar. He appears in Michael Hoffman’s “The Last Station” with Helen Mirren, Christopher Plummer and Paul Giamatti.
In 2009, McAvoy returned to the stage at the Apollo Theatre in London’s West End playing the two roles of Walker and his father Ned in Richard Greenberg’s “Three Days of Rain.”

McAvoy stars in the upcoming X-Men prequel “X-Men First Class” alongside Michael Fassbender, January Jones, Nicholas Hault and Kevin Bacon, with Matthew Vaughn directing. He’ll be seen in “The Conspirator,” which premiered at the Toronto Film Festival in September 2010. Directed by Robert Redford, the film also features Justin Long, Evan Rachel Wood and Robin Wright. McAvoy will voice the character of Arthur in the Sony Pictures 3D Animation “Arthur Christmas.”

EMILY BLUNT (voice of Juliet) shot to international prominence with her lead role in the multi-award-winning romance from Pawel Pawlikowski “My Summer of Love.” Blunt won the Most Promising Newcomer Award at the 2004 Evening Standard Film Awards and was nominated in the Best Newcomer category at the 2004 British Independent Film Awards. The film also won the Best British Film Award at the 2005 BAFTAs.

Blunt started her career at the 2002 Chichester Festival, where she played Juliet in a production of “Romeo and Juliet.” Her London stage debut was portraying Gwen Cavendish in a production of “The Royal Family,” opposite Dame Judi Dench. In 2003, she appeared on television screens as Princess Isolda in the British television drama “Boudica,” and in the same year she starred in the television adaptation of Agatha Christie’s “Death on the Nile.” Blunt went on to appear in “Henry VIII,” a two-part television drama documenting the stormy 38-year reign of the king. Blunt played Henry’s fifth wife, the teenage Queen Catherine Howard, alongside Ray Winstone, Helena Bonham Carter and Michael Gambon. The series won the Best TV Movie Award at the 2003 International Emmy® Awards.

The critically acclaimed “Gideon’s Daughter,” in which Blunt starred alongside Bill Nighy and Miranda Richardson, was set in the intense summer of 1997, against a backdrop of Labour’s election victory and Princess Diana’s death. Directed by Stephen Poliakoff, the film was first broadcast on BBC ONE in February 2006 and appeared on BBC America in April of the same year. Blunt won a Golden Globe® for Best Supporting Actress in Television.

An adaptation of the hugely popular Lauren Weisberger novel “The Devil Wears Prada” features Blunt as the intensely neurotic Emily Charlton. Directed by David Frankel and co-starring Anne Hathaway, Meryl Streep and Stanley Tucci, the film opened to great acclaim, earning more than $320 million worldwide. Blunt was nominated in the Breakthrough Female category at the 2006 Teen Choice Awards for her performance and was honored with the Breakthrough Award at the 2006 Movieline Young Hollywood Awards. She was also nominated in the Best Supporting Actress category at the Golden Globes® and the BAFTAs, and ultimately nominated for the Rising Star Award at the 2007 BAFTAs.

“The Great Buck Howard,” written and directed by Sean McGinly and co-starring Tom Hanks, John Malkovich and Colin Hanks, features Blunt as a self-assured publicist hired by a luckless magician trying to reinvigorate his career. The film premiered at the 2008 Sundance Film Festival. Blunt’s film credits also include “Dan in Real Life” starring Steve Carell, Juliette Binoche and Dane Cook, “The Jane Austen Book Club” with Maria Bello, Frances McDormand, Kevin Zegers and Hugh Dancy, and Mike Nichols’ 2007 release “Charlie Wilson’s War” with Tom Hanks, Julia Roberts and Philip Seymour Hoffman.

Blunt stars in the recent “Sunshine Cleaning,” a Christine Jeffs film produced by the team behind “Little Miss Sunshine.” Also starring Amy Adams and Alan Arkin, the film was featured at the 2008 Sundance Film Festival. Blunt was nominated for a Critics’ Choice Award for Best Supporting Actress.

Blunt plays Britain’s Queen Victoria in the early stages of her life in “The Young Victoria.” The Martin Scorsese-produced biopic is written by Julian Fellowes and directed by Jean-Marc Vallee with a cast that includes Miranda Richardson, Jim Broadbent and Rupert Friend. Following its U.K. opening, the film was picked to be the closing-night film of the 2009 Toronto Film Festival and released wide in January 2010. Blunt was nominated in the category of Best Actress at the 2010 Golden Globe® Awards and in the same category at the Critics’ Choice Awards.

In February 2010, Blunt starred opposite Benicio del Toro and Anthony Hopkins in the much-anticipated period thriller “The Wolfman,” directed by Joe Johnston. Also in 2010, she played Princess Lilliputia in the retelling of Jonathan Swift’s iconic novel “Gulliver’s Travels,” starring alongside Jack Black and Jason Segel.

Blunt appears in the upcoming thriller “The Adjustment Bureau,” directed by George Nolfi and co-starring Matt Damon. Slated for a 2012 release is “Salmon Fishing in the Yemen,” a film based on Paul Torday’s bestselling novel in which Blunt co-stars opposite Kristin Scott Thomas, Ewan McGregor and Amr Waked.

Up next for Blunt is Lynn Shelton’s as-yet-untitled project which also stars Rachel Weisz and Mark Duplass. Blunt is slated to play the female lead in the time-travel thriller “Looper” alongside Bruce Willis and Joseph Gordon-Levitt, with Rian Johnson directing. She will also appear in “The Muppets” for Disney, which is slated for a holiday 2011 release. Directed by James Bobin, “The Muppets” stars Jason Segel, Amy Adams and Chris Cooper.

Born and raised in Annan, Scotland, ASHLEY JENSEN (voice of Nanette) now resides in L.A. with her actor-husband Terence Beesley, her little boy Frankie Jack and her Utonagan dog Barney.
Jensen has quickly won the hearts of Europe and Hollywood for her breakout performance as the loveable loser Maggie Jacobs on the BBC/HBO series “Extras,” in which she stars opposite Ricky Gervais. For her work in “Extras,” she has received two British Comedy Awards (Best Actress, Best Newcomer), the Golden Rose of Montreaux Award, Best Actress at the Monte Carlo International Television Festival, Glamour Magazine’s Comedy Woman of the Year award and she was nominated for a BAFTA and Emmy® Award. Other notable television work includes ABC hit drama “Ugly Betty” and the new CBS comedy series “Accidentally on Purpose.”
Jensen’s film credits include “Topsy Turvy” for director Mike Leigh and “Cock and Bull Story,” opposite Steve Coogan, for director Michael Winterbottom.

Jensen has also worked on several animated feature films including “Arthur Christmas” and “Pirates!—In an Adventure with Scientists,” both for Aardman Animations.

Jensen has just finished filming the lead role in the new Jim O’Hanlon television drama “The Reckoning” and will star opposite Maggie Gyllenhaal in the new feature film “Hysteria.”
MICHAEL CAINE (voice of Lord Redbrick) is one of the film industry’s most esteemed actors, with a career spanning over half a century and encompassing more than 100 films and a myriad of acting honors. A two-time Academy Award® winner, Caine won his first Oscar® for Best Supporting Actor for his work in Woody Allen’s “Hannah and Her Sisters,” for which he also received Golden Globe® and BAFTA Award nominations. He took home his second Best Supporting Actor Oscar® for his role in Lasse Hallström’s “The Cider House Rules,” also winning a Screen Actors Guild Award® and earning Golden Globe® and BAFTA Award nominations.

In addition, Caine has garnered four Oscar® nominations for Best Actor, the first coming in 1966 for the title role in “Alfie,” for which he also received a Golden Globe® nomination and a New York Film Critics Award. He earned his second Oscar® nod, as well as a Golden Globe® nomination and an Evening Standard Award, for the part of Milo Tindle in 1972’s “Sleuth,” opposite Laurence Olivier. His role in “Educating Rita” brought him his third Oscar® nomination, as well as Golden Globe® and BAFTA Awards. He gained his latest Oscar®, Golden Globe® and BAFTA Award nominations for his work in 2002’s “The Quiet American,” for which he also won a London Film Critics Circle Award.

Caine previously won Golden Globe® and London Film Critics Circle Awards and received a BAFTA Award nomination, all for Best Supporting Actor, for “Little Voice.” He won his latest London Film Critics Circle Award for his performance in Christopher Nolan’s period drama “The Prestige.” It was his second film for the director following their collaboration on the 2005 hit “Batman Begins,” in which Caine played Bruce Wayne’s butler and confidant, Alfred. In 2008, he reprised the role of Alfred in Nolan’s blockbuster “The Dark Knight.”

Caine was born Maurice Micklewhite in South London in 1933 and developed an interest in acting at an early age. Upon his discharge from the Queen’s Royal Regiment and Royal Fusiliers in 1953, he began pursuing his career. Taking his stage name from the title “The Caine Mutiny,” he toured Britain in a variety of plays and began appearing in British films and television shows.

In 1964, Caine landed his first major film role as Lieutenant Gonville Bromhead in “Zulu.” The following year, he starred in the hit thriller “The Ipcress File,” earning his first of 37 BAFTA Award nominations for his portrayal of secret agent Harry Palmer. However, it was his Oscar®-nominated performance in the seminal sixties film “Alfie” that catapulted Caine to international stardom. During the late 1960s, he went on to star in 11 films, including “The Ipcress File” sequels, “Funeral in Berlin” and “Billion Dollar Brain”; “Gambit,” earning a Golden Globe® nomination; “Hurry Sundown”; “Woman Times Seven”; “Deadfall”; “The Magus”; “The Italian Job”; and “Battle of Britain.”

Over the next two decades, Caine starred in more than 40 films, including Robert Aldrich’s “Too Late the Hero”; “X, Y and Zee,” opposite Elizabeth Taylor; John Huston’s “The Man Who Would Be King”; “Harry and Walter Go to New York”; Richard Attenborough’s “A Bridge Too Far”; the Neil Simon comedy “California Suite”; Brian De Palma’s “Dressed to Kill”; John Huston’s “Victory”; Sidney Lumet’s “Deathtrap”; Stanley Donen’s “Blame It on Rio”; John Frankenheimer’s “The Holcroft Covenant”; Neil Jordan’s “Mona Lisa”; and “Dirty Rotten Scoundrels,” for which he received a Golden Globe® nomination.

Since then, Caine has starred in such films as “Noises Off,” “Blood and Wine,” “Quills,” “Miss Congeniality,” “Austin Powers: Goldmember,” and Lasse Hallström’s “Secondhand Lions.” His more recent film work includes Gore Verbinski’s “The Weather Man,” Alfonso Cuaron’s “Children of Men,” the 2007 remake of “Sleuth,” the title role in the independent film “Harry Brown,” and reuniting with Christopher Nolan in 2010’s smash hit “Inception.” He also appears in the upcoming “Journey 2: Mysterious Island” for New Line/Warner Bros.

Also an author, Caine wrote an autobiography entitled “What’s It All About?,” as well as “Acting on Film,” a book based on a series of lectures he gave on BBC Television. His latest memoir, “The Elephant to Hollywood,” was published to much acclaim in 2010 by Henry Holt and Co. in the United States.
In the 1992 Queen’s Birthday Honours, Caine was awarded the Commander of the Order of the British Empire (C.B.E.), and eight years later he received a knighthood.

MATT LUCAS (voice of Benny) is an actor, writer and comedian best known for his BAFTA Award-winning series “Little Britain.” Lucas made his debut on the London stand-up comedy circuit at 18 as Sir Bernard Chumley, legendary actor and raconteur. The first season of “Little Britain” hit in 2001, which started out as a comedy sketch series for Radio Four. The series was one of many successful collaborations between Lucas and his frequent comedic partner David Walliams.

Following the second season of the sketch series radio program, Lucas teamed with Walliams to film a television pilot of “Little Britain” for the BBC which was screened in February 2003. The series proved to be a huge hit. Lucas and Walliams have been awarded multiple BAFTA Awards, and the two have been voted GQ Comedians of the Year. In October 2005, the pair embarked on “Little Britain Live” which was to become the most successful live comedy tour in British history, eventually playing 252 dates to 800,000 people. 2006-2007 saw the final leg of the “Little Britain” tour as it left the U.K. and traveled to Australia, taking in Sydney, Melbourne, Canberra, Perth, Newcastle, Adelaide, Brisbane and Wollongong. This leg was documented in the hour-long BBC film “Little Britain Down Under,” the first program to be made by Lucas, Walliams and Geoff Posner’s newly formed Little Britain Productions.

In 2008, the United States was introduced to Lucas and Walliams when they wrote and starred in “Little Britain USA” for HBO. The two gained notoriety when they launched www.funnyordie.co.uk (the sister site of Will Ferrell and Adam McKay’s funnyordie.com). The site showcases sketches from established and aspiring comedians and also features a regular blog from Lucas. American television audiences saw more of Lucas in April of 2009 as Dongalor in the six-part medieval sitcom “Krod Mandoon and the Flaming Sword of Fire” for Comedy Central/BBC TWO.

Last fall, Lucas lent his voice to Summit’s animated feature “Astroboy,” with Nicolas Cage, Freddie Highmore, Kristen Bell and Donald Sutherland. He portrayed the Tweedles in “Alice in Wonderland” for director Tim Burton.

Lucas currently resides in London, England.

JIM CUMMINGS (voice of Featherstone) has given life and voice to some of America’s most beloved animated characters, even a few of the late Mel Blanc’s. He was recently nominated for an Emmy® Award for his work as the lovable Tigger on Disney Channel’s “My Friends Tigger & Pooh,” in which he also voices everyone’s favorite bear, Winnie the Pooh.

Born and raised in Youngstown, Ohio, Cummings spent Saturday mornings riveted to the television screen as he mimicked the characters in his favorite cartoons, all the while dreaming that one day he would voice them himself. At age 19, he moved to New Orleans where he performed as a drummer, a singer and a deck hand on river boats, and he even designed and created Mardi Gras floats, all the while absorbing the rich characters and accents that would someday find expression in animation.

Years later, Cummings relocated to Southern California and managed a video store as he pursued his childhood dream. He gave his first demo tape to a customer who was also a movie producer, and the rest, as they say, is history. In 1984, Cummings landed his first role as Lionel the Lion in Disney Channel’s “Dumbo’s Circus.” During his illustrious career, he has worked extensively for the Walt Disney Studios voicing classic characters such as Winnie the Pooh, Tigger, King Louis, Kaa the Snake, Pete (formerly peg-legged Pete) and more. His many other credits include Darkwing Duck, Bonkers, Fat Cat, Monterey Fack on “Chip’n’Dale’s Rescue Rangers,” Don Karnage on “Talespin” and more.

Cummings has done scores of voices for Warner Bros. as well, including Taz the Tasmanian Devil himself, for Steven Spielberg’s “Animaniacs,” “Tiny Toons,” “Batman,” “Pinky and the Brain,” “Tazmania,” “Duck Dodgers” and more. Other credits include “King of the Hill,” “Bump in the Night,” “The Adventures of Jimmy Neutron,” “The Replacements,” “The Addams Family,” “TMNT,” “Star Wars: The Clone Wars,” “The Simpsons,” “Barnyard” and “Catdog.”

Not limited to the small screen, Cummings has acted in blockbuster features for DreamWorks such as “Shrek,” “Antz,” “Kung Fu Panda’s Furious 5,” “Hook,” “The Bee Movie,” “Balto” and more. His credits read like a top list of animated and live-action films: “Who Framed Roger Rabbit?,” “The Little Mermaid,” “Aladdin,” “Tarzan,” “Pocahontas,” “The Lion King,” “Babe: Pig in the City,” “The Hunchback of Notre Dame,” “Brother Bear 2.”

Cummings has an uncanny ability to sing in character and voice match for stars who borrow his singing abilities; it’s led to many platinum and gold records for soundtracks such as “Anastasia,” “The Lion King,” “The Fox and the Hound 2,” “Pocahontas,” “Hercules” and more. He was also AC, lead singer of the famed California Raisins.

He lent his voice to Ray, the Cajun firefly, in Walt Disney Animation Studios’ feature “The Princess and the Frog.” Cummings’ work in voiceover includes hundreds of television and radio commercials, movie trailers, promos, and videogames. He even provides the voice of Smokey Bear. No matter how busy Cummings’ schedule may be, it all stops when Famous Fone Friends or the Make a Wish Foundation calls on behalf of a very ill child and distraught family in need of a phone call from their favorite cartoon character.

Cummings is a proud father of four and resides in Southern California with his wife Stephanie, their beautiful daughters Grace and Lulu Rose, and their critters.

MAGGIE SMITH (voice of Lady Bluebury) is a highly regarded actress who portrayed Minerva McGonagall in the “Harry Potter” films. Her credits also include “Nanny McPhee and the Big Bang,” “From Time to Time,” “Becoming Jane,” “Keeping Mum,” “Ladies in Lavender,” “Divine Secrets of the Ya-Ya Sisterhood” and “Gosford Park.” For the latter, Smith’s performance earned nominations as Best Supporting Actress at the Academy Awards®, BAFTA Film Awards and Golden Globes®.

JASON STATHAM (voice of Tybalt) was born in Sydenham, England, and initially made his mark as one of the top divers on the British diving team, eventually placing 12th in the world. While he trained at the famed Crystal Palace National Sports Center in London, film crews and photographers pursued him as new talent and he eventually met the executive producer of the film “Lock, Stock and Two Smoking Barrels.” Statham then had a meeting with director Guy Ritchie, who gave him his first role as one of the stars of the film.
Statham went on to work with Ritchie again in “Snatch,” in which he starred opposite Brad Pitt and Benicio Del Toro. In 1992, Statham was cast by French filmmaker Luc Besson in the title role of Frank Martin in “The Transporter.” Following, he starred as Handsome Rob in the 2003 summer blockbuster “The Italian Job,” directed by F. Gary Gray, and as the adrenaline-compromised action hero of “Crank.” Statham reprised his role of Frank Martin in “Transporter 2” and re-teamed with Jet Li in “War.”

In 2008, Statham starred in Roger Donaldson’s “The Bank Job,” the critically acclaimed true story of the 1971 Baker Street bank robbery in London. Statham also starred in the remake of “Death Race” before returning for the third installment of “The Transporter” franchise and the second “Crank” film, “Crank 2: High Voltage.”

Most recently, Statham had a starring role with an ensemble of action stars in this past summer’s hit “The Expendables,” also starring and directed by Sylvester Stallone. He recently wrapped the action/thriller “The Killer Elite,” starring alongside Robert De Niro.
OZZY OSBOURNE (voice of Fawn) is a multi-platinum Rock & Roll Hall of Fame inductee and Grammy®-winning musician. Osbourne's career has spanned four decades (as both a solo artist and as the lead singer of Black Sabbath) and his music is as relevant today as ever. Beyond his music career, Osbourne is an author (“I Am Ozzy” (2010), advice columnist (London’s Sunday Times and America’s Rolling Stone) and the first to have a celebrity-reality television program, “The Osbournes,” which won a 2002 Primetime Emmy® Award for Outstanding Reality Program.

Osbourne provided the voice of Vicar in 2007's TV short “Robbie the Reindeer in Close Encounters of the Herd Kind.”

STEPHEN MERCHANT (voice of Paris) began his career as a stand-up comedian and was a finalist in the 1998 Daily Telegraph New Comedy Awards.

He is an accomplished writer, actor and director with credits in television, film and radio. On the small screen, Merchant has teamed up with Ricky Gervais to write and direct award-winning BBC programming, including “The Office” and “Extras,” the latter also airing on HBO. “The Office” has earned three BAFTAS, three British Comedy Awards and two “Golden Globes®,” plus an Emmy® for the U.S. format. “Extras” garnered Merchant a Best Actor British Comedy Award in 2006 and the Golden Globe® in 2008.

On the big screen, Merchant’s credits include “Cemetery Junction,” “Tooth Fairy,” “Hall Pass,” “The Invention of Lying” and “Hot Fuzz.”

He has entered the Guinness Book of World Records alongside Gervais and Karl Pilkington for their hugely successful podcast series, subsequently animated for HBO.

He is also behind several radio shows, including “The Stephen Merchant Show” for BBC 6 Music.
PATRICK STEWART (voice of Bill Shakespeare) is an internationally respected actor who bridges the gap between the theatrical world of the Shakespearean stage and contemporary film and television. He’s been nominated for numerous Tony®, Emmy®, SAG® and Golden Globe® Awards, including Tony® Award nominations for Best Performance by a Leading Actor in a Play for his recent on-stage performances in “Macbeth” and “Hamlet.” For the latter, he won the What’s On Stage Award for Best Supporting Actor. Stewart won a Grammy® Award in 1996 for his narrative work on “Prokofiev: Peter and the Wolf.” In 2010, he received a knighthood in the New Year’s Honours list for his services to drama.

Stewart was seen on BBC FOUR in the U.K. in “Macbeth,” directed by Rupert Goold and costarring Kate Fleetwood. He played Robert opposite T.R. Knight in David Mamet’s “A Life in the Theatre” at the Gerald Schoenfeld Theatre New York, directed by Neil Pepe, and was seen on stage at The Chichester Festival Theatre in Edward Bond’s production of “Bingo: Scenes of Money and Death,” telling the tale of William Shakespeare’s last days.

In 2009, Stewart played opposite Ian McKellen in the critically acclaimed production of Samuel Beckett’s “Waiting for Godot” at The Theatre Royal Haymarket before taking it on a sold-out tour around the country. Stewart and McKellen won the Award for Theatre Event of the Year at the 2010 What’s on Stage Awards.

Stewart was reunited with the Royal Shakespeare Company in 2005 in their productions of “Anthony and Cleopatra” and “The Tempest.” Later that year, Stewart performed a limited run of his universally acclaimed solo production of Charles Dickens’ “A Christmas Carol” at The Albery Theatre, in which he played more than 40 characters. He was awarded the Best Solo Performance award at the Whatsonstage.com. Theatregoers’ Choice Awards. He first performed this acclaimed one-man show for Broadway audiences in 1991, earning a Drama Desk Award for Best Solo Performer, and he performed the show throughout the United States and London, earning an Olivier Award nomination for Best Actor and the Olivier Award for Best Entertainment for Solo Performance in 1993.

Stewart’s other stage credits include “A Life in the Theatre,” Ibsen’s “The Master Builder on the West End Stage,” “Johnson Over Jordan” in Leeds, and Guthris Theatre’s critically acclaimed production of Edward Albee’s “Who’s Afraid of Virginia Woolf?” He also appeared on Broadway in Arthur Miller’s “The Ride Down Mt. Morgan,” which received a Tony® nomination for Best Play. In 1998, Stewart received critical acclaim for his portrayal of the title role of “Othello” at the Shakespeare Theatre in Washington DC. He appeared in “The Tempest” on Broadway, “Yonadab” at the National Theatre and Peter Brook’s production of “Antony and Cleopatra.” He also appeared in “The Merchant of Venice” and the now legendary Peter Brook production of “A Midsummer Night’s Dream.” Stewart has a long-standing relationship with the Royal Shakespeare Company and is an Honorary Associate Artist, having been made an Associate Artist in 1967. He has adapted several works for the stage, television and radio.

On the big screen, Stewart was seen in “X-Men 3: The Last Stand” alongside original cast members Hugh Jackman, Halle Berry and Ian McKellen, directed by Brett Ratner. He also appeared in 2003’s “X-Men 2.” Stewart’s role as Professor Xavier earned him a nomination for Favorite Actor in the Blockbuster Entertainment Awards.

In 2002, Stewart was seen in the tenth installment of Paramount Pictures’ “Star Trek” feature films, “Star Trek: Nemesis,” reprising his role as Captain Jean-Luc Picard. His also appeared in “Star Trek: Generations” (1994), “Star Trek: First Contact” (1996) and “Star Trek: Insurrection” (1998).

Stewart’s film credits include the title role in “King of Texas,” the film adaptation of Paul Rudnick’s play “Jeffrey,” “Hedda,” “Dune,” “Lady Jane,” “Excalibur,” “L.A. Story,” “Death Train,” “Robin Hood: Men in Tights,” “Gunmen,” “Masterminds,” “The Pagemaster,” “Conspiracy Theory,” “Safe House” and “Dad Savage.” He also lends his voice to characters in “The Prince of Egypt,” “Steamboy,” “Chicken Little,” “The Game of Their Lives,” “Bambi 2” and “The Adventures of Jimmy Neutron: Boy Genius.”
On television, Stewart starred in the science-based drama “Eleventh Hour” for Granada. He made a guest appearance in “Extras,” a role which earned him an Emmy® nomination. He starred in and executive produced the Showtime remake of “The Lion in Winter,” which garnered a Golden Globe® nomination. His television credits include TNT’s “A Christmas Carol,” for which he earned a SAG Award® nomination, and “Moby Dick,” which garnered both Emmy® and Golden Globe® nominations.

Stewart originated the role of Jean-Luc Picard in the hit series “Star Trek: The Next Generation,” which aired from 1988 to 1994; this role earned him Best Actor nominations from the American TV Awards and the Screen Actors Guild. In addition to his starring role, he also directed several episodes, one of which (“A Fistful of Datas” 1987) received an Emmy® Award.

For the BBC, Stewart was seen in the acclaimed mini-series “I, Claudius,” “Tinker Tailor Soldier Spy” and “Smiley’s People.” He has also portrayed Salieri in “The Mozart Inquest,” Oedipus in “Oedipus Rex,” and Rev. Anderson in “The Devil’s Disciple.” Other television roles include the title role in “The Canterville Ghost,” “In Search of Dr. Seuss” and “The Simpsons,” as well as hosting several documentary series including “The Shape of the World” and “MGM: When the Lion Roars.” He lends his voice to several episodes of “American Dad” and “Family Guy.”

In 2001 New Years’ Honours list, Her Majesty Queen Elizabeth conferred on Stewart the order of the Officer of the British Empire (O.B.E.).
JULIE WALTERS (voice of Miss Montague) recently reprised her role as the maternal Mrs. Weasley, the character she has portrayed in all of the “Harry Potter” films.
A two-time Academy Award® nominee, Walters gained her first nomination in 1984 for her feature-film debut in the title role of “Educating Rita,” also winning BAFTA and Golden Globe® Awards for her performance. She earned her second Oscar® nod for her work in Stephen Daldry’s “Billy Elliot.” Her portrayal of Billy’s ballet teacher in that film also brought her BAFTA, Empire, Evening Standard Film and London Film Critics Circle Awards, in addition to Golden Globe® and European Film Award nominations and two Screen Actors Guild Award® nominations, one for Supporting Actress and a second, shared with her castmates, for Outstanding Cast Performance. Walters has also earned BAFTA Award nominations for her roles in “Personal Services” and “Stepping Out,” winning a Variety Club Award for the latter.
Walters more recently co-starred with Meryl Streep in the worldwide musical smash hit “Mamma Mia!” She includes among her other film credits Julian Jarrold’s “Becoming Jane,” “Driving Lessons,” “Wah-Wah,” “Calendar Girls,” “Before You Go,” Roger Michell’s “Titanic Town,” “Girls’ Night,” “Intimate Relations,” “Sister My Sister,” “Just Like a Woman,” “Buster” and Stephen Frears’ “Prick Up Your Ears.”
Walters is also well known to British television audiences. This year, she earned dual BAFTA TV Award nominations, both in the category of Best Leading Actress, for her work in the telefilms “A Short Stay in Switzerland” and “Mo,” winning the award for the latter. She previously won three consecutive BAFTA TV Awards in 2002, 2003 and 2004 for her roles in “Strange Relations,” “Murder,” (for which she also won a Royal Television Society Award) and the series “The Canterbury Tales” (which also won a Broadcasting Press Guild Award). She has earned four more BAFTA TV Award nominations: in 1983 for the miniseries “Boys from the Blackstuff,” in 1987 for the series “Victoria Wood: As Seen on TV”; in 1994, for the telefilm “The Wedding Gift,” and in 1999 for the series “Dinnerladies.” Her many other television credits include “Filth: The Mary Whitehouse Story,” “The Ruby in the Smoke,” “Ahead of the Class,” “The Return,” “Oliver Twist,” “Jake’s Progress,” “Pat and Margaret,” “The Summer House,” “Julie Walters and Friends,” “Talking Heads” and “The Birthday Party.”
An accomplished stage actress, Walters won an Olivier Award in 2001 for her performance in Arthur Miller’s “All My Sons,” and he was earlier nominated for an Olivier for her work in Sam Shepard’s “Fool for Love.” She had made her London stage debut in “Educating Rita,” creating the role that she would later bring to the big screen. Her theater credits also include productions of such plays as “Jumpers,” “Having a Ball,” “Frankie and Johnny in the Clair de Lune,” “When I Was a Girl I Used to Scream and Shout,” Tennessee Williams’ “The Rose Tattoo” and the musical “Acorn Antiques.”
In addition to her acting work, Walters’ first novel, “Maggie’s Tree,” was published in 2006.
HULK HOGAN (voice of the Terrafirminator), also known as Terry Gene Bollea, is best known for his success in the world of professional wrestling. He has appeared in 1982’s “Rocky III,” “3 Ninjas: High Noon at Mega Mountain” and “Muppets in Space,” and he has been featured on television shows, including “Walker, Texas Ranger” and “WWE Smackdown.” Hogan appeared as Zeus in 2009’s “Little Hercules in 3-D.”

RICHARD WILSON (voice of Mr. Capulet) is an accomplished stage, television and film actor. Film credits include “The Loved Ones,” “Birthday” and “Introducing the Dwights,” a Sundance Film Festival feature which earned Wilson nominations for Best Supporting Actor from both the Australian Film Institute and the Australian Film Critics Circle. Wilson has also appeared in the films “48 Shades” and “The Proposition,” among others. On the small screen, Wilson’s credits include “Out There,” “All Saints” and “McLeod’s Daughters.” His stage credits include the title role in “Hamlet” at the Glenbrook Theatre, as well as roles in “Living 2000,” “This Is the Pits” and “Angels with Broken Hallows.”

DOLLY PARTON (voice of Dolly) has contributed countless treasures to the world of music entertainment, penning classic songs such as “Jolene,” “Coat of Many Colors” and her mega-hit “I Will Always Love You.” With 1977’s crossover hit “Here You Come Again,” she successfully erased the line between country and pop music without noticeably altering either her music or her image. Parton’s album “Backwoods Barbie”—her first mainstream country album in 17 years—marked the first release on her independent label.
Making her film debut in the 1980 hit comedy “9 to 5,” Parton earned an Oscar® nomination for writing the title tune, along with her second and third Grammy® Awards. Roles in “Steel Magnolias,” “Best Little Whorehouse in Texas,” “Rhinestone” and “Straight Talk” followed, along with two network television series, made-for-television movies, network and HBO specials and guest-starring roles in series television. In 2006, Parton earned her second Oscar® nomination for the song “Travelin’ Thru,” which she wrote for the film “Transamerica.”
In 1967, Parton’s career took off when country music superstar Porter Wagoner began featuring her on his popular syndicated television show, reaching 45 million people in more than 100 markets and attracting the attention of record executives at RCA. Parton and Wagoner had 14 Top Ten hits during their seven years together. Parton was voted the Country Music Association Female Artist of the Year two years in a row, and in 1978 Parton was named the Country Music Association Entertainer of the Year.

In 1974, “I Will Always Love You” topped the charts and did so again in 1982 when it was revived in the movie “Best Little Whorehouse in Texas,” making Parton the first artist to earn a number one-record twice with the same song.
In 1986, Parton opened Dollywood in Pigeon Forge, Tenn. The state’s number-one tourist attraction, Dollywood was selected by the theme park industry as one of the top three theme parks in the world in 2006. In 1988, she began the Dollywood Foundation to inspire children in her home community. The Foundation funds the Dolly Parton Imagination Library across America and in Canada by giving every preschool child a book each month from the time he or she is born until the child reaches kindergarten. With the help of local sponsors, this program has expanded to over 800 communities in 41 states. Also in 1988, Parton founded a group of dinner attractions called Dixie Stampede. In 2001, she built Dollywood’s Splash Country, which is Tennessee’s largest water park. Parton’s entertainment businesses attract 4.5 million visitors annually and employ more than 3,000 people.

Parton established Velvet Apple Music (BMI) early in her career and owns the copyrights and the publishing for her vast songwriting empire. She owns her own successful record label, Blue Eye Records.

Parton established Sandollar Productions with former manager, Sandy Gallin. A film and television production company, Sandollar has produced feature films such as “Father of the Bride” (I and II), “Straight Talk,” “Sabrina,” “Shining Through,” “IQ” and the Academy Award®-winning (for Best Documentary) “Common Threads: Stories from the Quilt,” along with the Fox television shows “Babes” and “Buffy the Vampire Slayer.”
Achieving 25 RIAA certified gold, platinum and multi-platinum awards, Parton has had 25 songs reach number one on the Billboard Country charts—a record for a female artist. She has 41 career top-ten country albums—a record for any artist—and she has 110 career charted singles over the past 40 years. All-inclusive sales of singles, albums, hits collections, paid digital downloads and compilation usage during her Hall of Fame career have reportedly topped a staggering 100 million records worldwide. She has garnered seven Grammy® Awards, 10 Country Music Association Awards, five Academy of Country Music Awards, three American Music Awards and is one of only five female artists to win the Country Music Association’s Entertainer of the Year Award. In 1999, Parton was inducted as a member of the Country Music Hall of Fame. She has her own star on the Hollywood Walk of Fame and became a member of the National Academy of Popular Music Songwriters Hall of Fame in 2001. Broadcast Music, Inc. honored Dolly with their Icon Award in 2003, and in 2004 the U.S. Library of Congress presented her with their Living Legend Award for her contribution to the cultural heritage of the United States. This was followed in 2005 with the National Medal of Arts, the highest honor given by the U.S. government for excellence in the arts.

In 2006, Parton was honored by the Kennedy Center for the Performing Arts for her lifetime of contributions to the arts. In June 2007, she was named the recipient of the prestigious Johnny Mercer Award from the Songwriter’s Hall of Fame. Her 1994 autobiography was aptly titled “My Life and Other Unfinished Business.”
ABOUT THE FILMMAKERS
KELLY ASBURY (Director, Screenplay by) directed the Oscar®-nominated films “Shrek 2” (2004) and “Spirit—Stallion of the Cimarron” (2002).

During his 27-year career as an animation artist, Asbury has served many creative capacities on some of Hollywood’s most popular animated films, including “Shrek” (2001), “Toy Story” (1995), Tim Burton’s “The Nightmare Before Christmas” (1993), “Beauty and the Beast” (1992) and “The Little Mermaid” (1989).

Asbury also provided a variety of character voices on “Gnomeo & Juliet” and “Shrek 2.”

In addition to films, Asbury is a noted author and illustrator of several published children’s books, as well as having written and compiled the offbeat, non-fiction book “Dummy Days: America's Favorite Ventriloquists from Radio and Early TV” (Angel City Press, 2003).

BAKER BLOODWORTH (Producer) is celebrating 20 years with the Walt Disney Studios. He came to Disney in 1990 as the production manager on “Beauty and the Beast,” the very first animated film ever to be nominated for an Academy Award®. After serving as production manager on “Aladdin,” Bloodworth became associate producer on “Pocahontas,” and then producer on “Dinosaur,” Disney Animation’s first CG film. Producing “Dinosaur” essentially meant building a digital studio from the ground up for Walt Disney Animation Studios.

Bloodworth was promoted to vice president of Walt Disney Animation Studios where he oversaw more than 100 projects over five years during which time he garnered many awards for his work. Among them, “Destino,” the 2004 Academy Award® nominated short, was a collaboration begun by Salvador Dali and Walt Disney in 1945 and finished under the leadership of Roy Disney and Bloodworth. In 2005, he received an Academy Award® nomination for his work on “Lorenzo,” an imaginative and eye-popping short, directed by Mike Gabriel and inspired by an original idea from the late Joe Grant. Bloodworth’s next film, “The Little Matchgirl,” was also nominated for an Academy Award®.

A native of Seattle, Wash., Bloodworth currently resides in Italy and is an avid sports fan, particularly skiing and tennis.

DAVID FURNISH (Producer) was born and raised in Toronto, Canada. He began his career in advertising and became a filmmaker in 1995. His first project was the BAFTA Award-nominated documentary “Elton John: Tantrums & Tiaras.”

He set up the film production company Rocket Pictures, with backing from the Walt Disney Company. Rocket has independently produced the features “Women Talking Dirty” and “It’s a Boy Girl Thing.” Rocket also produced the critically acclaimed and widely distributed music television series “Spectacle: Elvis Costello with…”

Furnish and his partner Elton John recently produced the Tony®-nominated play “Next Fall” on Broadway. Additionally, Furnish is executive producer for “Billy Elliot - The Musical” and conceived of the idea of turning the hit film into a stage musical. He is extremely proud of his association with the show and has been involved in productions as they have rolled out around the world. Furnish enjoys writing and is a contributing editor for British GQ.

Reflecting his longstanding dedication to the ongoing fight against HIV/AIDS, Furnish was recently made chairman of the Elton John AIDS Foundation.

STEVE HAMILTON SHAW (Producer, Screenplay by) is a partner and director of Rocket Pictures with David Furnish and Elton John.

He produced his debut film, “It’s a Boy Girl Thing,” in 2006 for Icon. Hamilton Shaw is an executive producer of “Spectacle: Elvis Costello with…,” an award-winning music/chat show for The Sundance Channel.

Prior to joining Rocket Pictures, Hamilton Shaw worked with producer Lynda Myles (“The Commitments,” “The Snapper”) before stints at film distributors/financiers PolyGram, Lions Gate Films and New Line/Fine Line Features.

Hamilton Shaw grew up in Stratford-Upon-Avon, birthplace of Shakespeare and the setting for “Gnomeo & Juliet.”

ELTON JOHN (Executive Producer, Music by), born Reginald Kenneth Dwight in 1947, left the Royal Academy of Music in London, England, and immediately began his path in the music industry. His first band, Bluesology, was formed in 1961. He took his stage name from the Bluesology saxophonist Elton Dean and their charismatic frontman Long John Baldry.
Elton John was introduced to Bernie Taupin in 1967 by Ray Williams at Liberty Records. In 1968, they became staff songwriters for Dick James’ DJM label, farming out music to budding pop stars. Their prolific nature was established early in John’s career. By the time his self-titled breakthrough album and evergreen hit “Your Song” had introduced him to an international stage in 1970, they had honed their skill to such a degree that Taupin could turn out a lyric in half an hour and Elton could compose to it within the hour. In the period between 1970 and 1976, with producer Gus Dudgeon at the helm, they made an astonishing fourteen albums, including “Elton John,” “Tumbleweed Connection,” “Madman Across The Water,” “Honky Château,” “Don’t Shoot Me I’m Only The Piano Player,” “Goodbye Yellow Brick Road,” “Caribou” and “Captain Fantastic And The Brown Dirt Cowboy,” which was the first album ever to enter the Billboard Chart at Number One. “Goodbye Yellow Brick Road” became an all-time classic, with its string of American number one hit singles and unbroken two-month run at the top of the Billboard Top 100.
In 1974, John performed on John Lennon's comeback single “Whatever Gets You Through the Night,” and later that year was joined by Lennon on stage at New York's Madison Square Garden in what would be Lennon's final concert.
In the late 1970s John’s partnership with Bernie Taupin came to a temporary standstill, and he worked with other lyricists. “A Single Man” provided a fortuitous musical hook-up with Gary Osborne, and his 1977 sessions with Philly Soul producer Thom Bell gave him a number-one U.K. hit in 2003 with “Are You Ready for Love,” when it was re-released due to demand from influential British DJs.
Filmmaker Cameron Crowe immortalised “Tiny Dancer” in “Almost Famous,” and he then featured “My Father’s Gun” (from the 1970 album “Tumbleweed Connection”) in the movie “Elizabethtown.” Producer Eminem sampled John and Taupin’s 1970 composition “Indian Sunset” on Tupac’s single “Ghetto Gospel,” and Ewan McGregor and Nicole Kidman sang a duet of “Your Song” in Baz Lehrman’s “Moulin Rouge.”

In 1980, John and Taupin were reunited for the album “21 At 33.” The album swiftly reacquainted John with the Top Ten and was followed by “Jump Up!,” with its smash single “Blue Eyes” and Lennon tribute “Empty Garden (Hey Hey Johnny).” This return to peak form continued with “Too Low for Zero,” the home of two of John’s live favorites to this day, “I Guess That’s Why They Call It The Blues” and “I’m Still Standing,” his valedictory song to the troubles he had gone through.
In 1992 in the US, and in 1993 in the U.K., John established the Elton John AIDS Foundation, his pioneering charity dedicated to breakthrough work on behalf of those around the world suffering from HIV and related illnesses. The following year he released the double platinum album “The One.”

The 1990s saw John’s rise to new heights. His collaboration with Tim Rice on music for Disney's “The Lion King” garnered not only a Best Male Pop Grammy® but his first Academy Award®. John has since collaborated with Tim Rice again on the Broadway smash “Aida.” “Billy Elliot The Musical,” with music by John and lyrics by Lee Hall, was launched on the London stage in 2005. It is staggeringly successful, not only with the audiences, but also with the most hard-bitten theater critics.
The late 1990s were a time of personal tragedy for John, with the loss of his good friends, fashion designer Gianni Versace and Diana, Princess of Wales. “Candle in the Wind 1997,” John and Taupin’s heartbreaking tribute to the late Diana, Princess of Wales, has sold well over 33,000,000 copies.
In 1998, John received a knighthood from HM Queen Elizabeth II for “services to music and charitable services.” The new millennium has seen John at the top of his game, continuing to play frequent, sell-out concerts all over the world along with his band. In 2004, John and the band began a residency with The Red Piano show at Caesars Palace Colosseum in Las Vegas, art-directed by the brilliant conceptualist David LaChapelle. Originally booked for 75 shows over three years, The Red Piano exceeded all expectations and proved so popular with audiences that John completed the original commitment in only 18 months. During this time, Caesars Palace extended the agreement for an additional 166 shows for a final engagement total of 241, ending in April 2009. In 2008, the DVD of “The Red Piano” was released worldwide in several formats.

Four decades since the 1969 release of his first album, “Empty Sky,” John is still creating some of the finest music of his career. The 2001 album “Songs From The West Coast” gave him another smash hit single with “I Want Love,” and then in 2005 the release of the deluxe edition of “Peachtree Road,” including three new songs from “Billy Elliot The Musical,” gave John another hit single with the song “Electricity.” In 2002, he was awarded an honorary doctorate from the Royal Academy of Music. Other landmark awards include Best British Male Artist BRIT Award 1991; induction into the Rock and Roll Hall of Fame 1994; five Grammy® Awards between 1986 and 2000; Grammy Legend Award 2001; Kennedy Center Honor 2004; and 11 Ivor Novello Awards between 1973 and 2000.

In September 2005, John marked the 30th anniversary of the release of one of his best-loved albums, “Captain Fantastic And The Brown Dirt Cowboy,” with a new deluxe CD version of the album and a series of special concerts in America. In the same year, John and Taupin collaborated on the music for “Lestat,” based on Anne Rice's novels. This musical opened on New York’s Broadway in April 2006. That same year he released the autobiographical album “The Captain & The Kid,” the sequel to “Captain Fantastic And The Brown Dirt Cowboy.” 2007 saw the release of “Rocket Man—The Definitive Hits,” a single CD album or deluxe DVD which features 18 classic hit songs. Also in 2007, for the first time ever, John’s entire back catalogue of nearly 500 tracks (90 singles and 32 albums) became available to download legally.

The release of “Rocket Man” marked a huge anniversary for John—on March 25th, 2007, he celebrated his 60th birthday while breaking his own record with an unmatched 60th concert at the legendary Madison Square Garden in New York. No other entertainer has come close to matching this record.

In November 2008, “Billy Elliot the Musical” opened in Broadway’s Empire Theatre—a critical and box-office hit. It received a record 10 Tony® Awards in 2009, including Best Musical. “Billy Elliot” also launched in Sydney and Melbourne, Australia, and in 2010 it launched in Chicago, USA.

John began 2009 onstage at the 02 Arena in London, where he welcomed in the New Year with a live television broadcast of The Red Piano show. During that year, he went on to play 92 public concerts—either with his band, with Billy Joel, with Ray Cooper or on his own—in Brazil, Argentina, Chile, Venezuela, Colombia, Mexico, USA, Canada, Croatia, Italy, Germany, Portugal, England, Sweden, Norway, Scotland, Ireland, Finland, Russia, France, Spain, Holland, Switzerland and Belgium. One of the year’s highlights was Ray Cooper’s welcome return to the stage with John for an amazing concert at the Royal Albert Hall in aid of the Royal Academy of Music.

During 2010, John toured with Billy Joel, with Ray Cooper, and with his band: Bob Birch (bass), Kim Bullard (keyboards), Davey Johnstone (guitars), John Mahon (percussion) and Nigel Olsson (drums). He also recorded a new studio album, “The Union,” in collaboration with Leon Russell and Bernie Taupin, and produced by T Bone Burnett. Released in October, the album was an international chart success and led to John and Leon Russell touring in the United States along with their bands, and musicians from “The Union” studio recording.

BERNIE TAUPIN (Lyrics by) is arguably the most relevant and important lyricist of our age. Indeed, one would be hard pressed to find another wordsmith whose sentiments are so inseparably linked to the pivotal news events of his time.

With sales currently exceeding 150 million copies for classic recordings such as “Honky Château,” “Goodbye Yellow Brick Road” and “Captain Fantastic And The Brown Dirt Cowboy,” Taupin and Elton John could have called it a career in 1980 and still gone down in history as the most popular songwriting team of the post-Beatles era. But the fates conspired to transform Bernie and his prodigal partner into exemplars of artistic accomplishment and musical goodwill. “Empty Garden,” their 1982 tribute to the late John Lennon, was hailed for accurately capturing the devastating loss fans experienced following the former Beatle’s assassination. Years later, in the wake of the 1990 death of teen-aged AIDS victim Ryan White, the duo’s deep-felt 1969 ballad “Skyline Pigeon” reemerged as a paean for AIDS sufferers worldwide.

Following the tragic 1997 death of Diana, Princess of Wales, Taupin charitably revised the lyrics of “Candle in the Wind” for a tribute performed by John at the funeral service in London’s Westminster Abbey. Proceeds from a subsequently released single benefited The Diana, Princess of Wales Memorial Fund. The CD became the biggest selling single of all time, with sales exceeding an unprecedented 35 million in 38 days.

Now, at the dawn of an exhilarating new century, Taupin’s lyrics continue to demonstrate their timeless appeal. Recently, his and John’s work has appeared in some of Hollywood’s most talked-about films. The duo’s 1972 ballad “Tiny Dancer” factored largely in Cameron Crowe’s acclaimed 2000 film “Almost Famous,” while the 1970 hit “Your Song” was featured prominently in Baz Luhrman’s 2001 instant classic, “Moulin Rouge.” And when asked to participate in the 2001 “Concert for New York” gala for victims of September 11 terrorist attacks, John once again evoked Taupin’s words during bravura performances of “Your Song” and “Mona Lisas & Mad Hatters.”

As evidenced by these and other historic events, Taupin’s poignant lyrics transcend mere fashion. Yet despite his lordly status, the unassuming lyricist isn’t slowing down. In fact, in 2001, Taupin and John celebrated their 35th anniversary with the release of their 27th studio album, “Songs From The West Coast.” Featuring the hit singles “I Want Love” and “This Train Don’t Stop There Anymore,” the CD has been hailed as an instant classic. In 2006, the duo received rave reviews, some calling it their finest work, for “The Captain & The Kid,” the much-anticipated sequel to “Captain Fantastic And The Brown Dirt Cowboy.”

Such acclaim has become routine for Taupin and John, who rank alongside George and Ira Gershwin, Rodgers and Hammerstein and Lennon and McCartney, as one of the most celebrated composing teams in history. The recipient of countless Grammy® nominations and British Music Awards, Taupin’s lyrical accomplishments have resulted in six Ivor Novello awards (Europe’s premier songwriting honor), induction into the Songwriter’s Hall of Fame, and the 1994 ASCAP Songwriter of the Year honor. Taupin is an INA International Award of Excellence recipient and an American Academy of Achievement inductee. He is only the second lyricist in history to receive the ASCAP Golden Word Award, the other recipient being the incomparable Sammy Cahn.

But while Taupin is best known for his lyrical achievements, a closer inspection reveals him to be a singer, author, painter and humanitarian. He has recorded three solo albums and two CDs with the roots-rock band Farm Dogs, including “Last Stand In Open Country” (1995) and “Immigrant Sons” (1998). Taupin’s insightful autobiography, “A Cradle of Halos,” was published in 1988. In 1992 and 1995 respectively, he produced the sixth and eighth star-studded “Commitment to Life” benefits, which raised over $8 million for AIDS Project Los Angeles.

Since teaming with John in the late sixties, Taupin has consistently combined a poet’s expressiveness with a painter’s keen eye for detail. From the stark futurism of “Rocket Man” to the sci-fi imagery of “Bennie and the Jets” and the yearning sentiments of “I Want Love,” Taupin’s impressionistic words have proved the perfect complement to John’s beguiling melodies.

The result has been a ceaseless run of classic recordings, including beloved albums like: “Elton John,” “Tumbleweed Connection,” “Goodbye Yellow Brick Road,” “The One” and “Made in England,” not to mention hit singles such as “Your Song,” “Daniel,” “That’s Why They Call It The Blues,” “I’m Still Standing” and innumerable others. Between the years of 1972 and 1975, Taupin and John enjoyed seven consecutive number-one pop LP’s, in addition to countless chart-topping singles. The duo’s “Captain Fantastic” was the first album in history to enter Billboard’s album chart at number one. In 1992, Taupin and John broke Elvis Presley’s record for the most continuous years of Top 40 hits on Billboard’s singles charts.

Aside from his oft-touted Elton John collaborations, Taupin has co-written with such pioneering rockers as Rod Stewart and Alice Cooper and country singer John Anderson. Taupin co-composed “We Built This City” for Jefferson Starship and “These Dreams” for Heart, both number-one singles in America. Taupin contributed three songs to Willie Nelson’s ambitious 2002 album “The Great Divide,” including the old Farm Dogs favorites, “Last Stand In Open Country” and “This Face.” Taupin even co-composed the Grammy®-winning lead single from Nelson’s album, “Mendocino County Line.” In 2005, Taupin penned the Golden Globe®-winning “A Love That Will Never Grow Old” with Gustavo Santaolalla, for Ang Lee’s Oscar® champ “Brokeback Mountain.” He has also penned with Brian Wilson the title track “All I Really Want For Christmas” for the legendary Beach Boy’s ’05 Christmas album.

During the nineties, Taupin and John made the curious leap from celebrities to mythic musical icons. In celebration of the duo’s 25th anniversary, a bevy of legendary performers including Sting, Eric Clapton, The Who, Tina Turner and others assembled to create the 1991 tribute album “Two Rooms: Celebrating the Songs of Elton John & Bernie Taupin.” The following year, Taupin and John made international headlines after receiving the largest songwriting advance in music-publishing history from Warner/Chappell Music, strictly for licensing rights.

 A proud American resident for more than 35 years, Taupin currently divides his time between songwriting, painting, and raising, training and showing cutting horses at his Southern California ranch. From his rustic English roots to his current status as a global music legend, Taupin’s odyssey continues to inspire and amaze.

JAMES NEWTON HOWARD (Original Score by) is one of the most versatile and respected composers currently working in films.

To date, Howard has received eight Oscar® nominations, including six for Best Original Score for his work on “Defiance,” “Michael Clayton,” “The Village,” “The Fugitive,” “The Prince of Tides” and “My Best Friend’s Wedding.” He was also nominated for Best Original Song for the films “Junior” and “One Fine Day.”
Howard, along with Hans Zimmer, won the 2009 Grammy® Award for the score for “The Dark Knight.” He has also received Grammy® Award nominations for music from “Blood Diamond,” “Dinosaur,” “Signs” and the song from “One Fine Day.” In addition, he won an Emmy® for the theme to the Andre Braugher series “Gideon’s Crossing,” and received two additional Emmy® nominations for the themes to the long-running Warner Bros. series “ER” and the Ving Rhames series “Men.” Howard has also been nominated four times for Golden Globe® Awards for his massive orchestral score for Peter Jackson’s blockbuster remake of “King Kong,” for the songs from “Junior” and “One Fine Day,” and for his provocative symphonic score for “Defiance.”
He received the 2008 World Soundtrack Award for Film Composer of the Year for his work on the films “Charlie Wilson’s War,” “Michael Clayton” and “I Am Legend.” He has received the Soundtrack of the Year Award from the Classical BRIT Awards for “The Dark Knight” in 2009 and for “Blood Diamond” in 2008. In 2009, he received the Special 5th Anniversary GoldSpirit Award for Best Composer of the Last 5 Years (2004-2008) from the International Film Music Festival in Úbeda, Spain. In February 2009, Howard had his first concert piece, entitled “I Would Plant a Tree,” performed by the Pacific Symphony as part of their American Composers Festival.
Howard, who has been honored with ASCAP’s prestigious Henry Mancini Award for Lifetime Achievement, now has more than 100 films to his credit. Among them are all of M. Night Shyamalan’s films (“The Sixth Sense,” “Unbreakable,” “Signs,” “The Village,” “Lady in the Water,” “The Happening” and “The Last Airbender”), five films for director Lawrence Kasdan (“Grand Canyon,” “Wyatt Earp,” “French Kiss,” “Mumford” and “Dreamcatcher”), four Julia Roberts comedies (“Pretty Woman,” “Runaway Bride,” “My Best Friend’s Wedding” and “America’s Sweethearts”) and three animated films for the Walt Disney Studios (“Dinosaur,” “Treasure Planet” and “Atlantis: The Lost Empire”).
His other wide-ranging credits include “Salt,” “Love and Other Drugs,” “The Tourist,” “Duplicity,” “Confessions of a Shopaholic,” “The Great Debaters” (with Peter Golub), “Batman Begins,” “Collateral,” “Snow Falling on Cedars,” “Outbreak,” “Hidalgo,” “Peter Pan,” “Falling Down,” “Primal Fear,” “Glengarry Glen Ross,” “Waterworld,” “The Devil’s Advocate” and “Dave.”
Howard’s success reflects the experiences of a rich musical past. Inspired by his grandmother, a classical violinist who played in the Pittsburgh Symphony in the ’30s and ’40s, he began his studies on the piano at age four. After studying at the Music Academy of the West, in Santa Barbara, and at the USC Thornton School of Music as a piano major, he completed his formal education with orchestration study under legendary arranger Marty Paich.

Though his training was classical, he maintained an interest in rock and pop music, and it was his early work in the pop arena that allowed him to hone his talents as a musician, arranger, songwriter and producer. He racked up a string of collaborations in the studio with some of pop’s biggest names, including Barbra Streisand, Earth Wind and Fire, Bob Seger, Rod Stewart, Toto, Glenn Frey, Diana Ross, Carly Simon, Olivia Newton-John, Randy Newman, Rickie Lee Jones, Cher, and Chaka Khan. In 1975, he joined pop superstar Elton John’s band on the road and in the studio.

Howard left the band in 1976 to do more record production. He would rejoin the band in 1980 for another tour and again in 1986 to conduct the Melbourne Symphony Orchestra for John’s “Live in Australia” tour, which later became a platinum-selling album.

Once he was offered his first film in 1985, he never looked back. As a change of pace, Howard reunited with Elton John for a multi-city tour in the summer of 2004, which included sold-out concerts at the Royal Albert Hall in London and Radio City Music Hall in New York.
His upcoming releases include Tom Hank’s “Larry Crowne,” Francis Lawrence’s “Water for Elephants” and Michel Gondry’s “The Green Hornet.”
For as long as he can remember, CHRIS BACON (Original Score by) has loved movies and music. In his earliest thoughts about what he wanted to be when he grew up, he decided that he would someday combine those two passions into a career as a film composer. While there is no direct path to that destination, he began making decisions that he hoped would lead toward that goal, studying and digesting every type of music he could. With a strong background in jazz, classical and popular music, he developed a versatile musical voice early on.

Bacon attended Brigham Young University where he received his undergraduate degree in music composition in 2003. Shortly thereafter, he moved to Los Angeles where he attended USC and completed the Scoring for Motion Pictures and Television graduate program. It was there that he met James Newton Howard for the first time, and after graduating in 2005, with some fortunate timing and a much-appreciated recommendation, Bacon started working for Howard as a full-time assistant. While he gained much from his formal education, it was during this time that he really began learning the craft that is film scoring. In his four years with Howard, Bacon performed tasks ranging from brewing coffee and picking up lunch to conducting large orchestras and producing recording sessions for Howard’s scores, with occasional opportunities to contribute additional music.

In 2007, Howard recommended Bacon to Barry Sonnenfeld who was looking for a composer for the animated film “Space Chimps.” This became his first solo credit feature film, and continued him down the path towards his decades-long goal of becoming a film composer. In 2009, Bacon branched out from under Howard’s full-time umbrella, but he continues to maintain a collaborative relationship with him and will be forever grateful for his example and generosity.

As a composer, Bacon has had the opportunity to work with some tremendous and inspiring filmmakers, including Barry Sonnenfeld and Kirk Dimicco (“Space Chimps”), Don Hahn and Peter Schneider (“Waking Sleeping Beauty”), Taylor Hackford (“Love Ranch”), Rick Rich (“Alpha and Omega”) and Duncan Jones (the upcoming “Source Code”).

He remains passionate about music and movies, and he feels very fortunate to be able to make a career out of doing what he loves.

ANDY RILEY & KEVIN CECIL (Screenplay by) are a British scriptwriting team. They won BAFTAS for the television shows “Black Books” and “Robbie the Reindeer.” television shows they have created include “The Great Outdoors” and “Hyperdrive” for the BBC and “Slacker Cats” for the ABC Family channel in the United States. Other shows they have worked on include “Little Britain,” “Come Fly with Me,” “Armstrong and Miller,” “The Armando Iannucci Shows” and “Spitting Image.” Riley is the creator of the best-selling “Bunny Suicide” series of books.

MARK BURTON (Screenplay by) is a U.K.-based screenwriter with a varied television and film career on both sides of the Atlantic. He has written extensively for many British comedy series, and he was one of the lead writers on the long-running topical satire show “Have I Got News for You.”
After providing additional dialogue for “Chicken Run,” Burton co-wrote DreamWorks’ hit “Madagascar.” A two-picture deal with DreamWorks followed which led to the co-writing of Aardman’s Oscar®-winning “Wallace & Gromit: The Curse of the Were-Rabbit.”

He went on to create 20th Century Fox’s “Aliens in the Attic,” which started life as a spec script called “They Came from Upstairs.” He is currently developing Roald Dahl’s “The Twits” for Working Title/Universal Pictures. Burton divides his time between the glamorous city of Los Angeles and Reading, a small conurbation near London once famed for its biscuit manufacturing, but now chiefly known for being the birthplace of Ricky Gervais.

EMILY COOK and KATHY GREENBERG were contributing writers on “Ratatouille” for Pixar, and Greenberg created the hit television series for Showtime “The L Word.” They are currently writing a movie for New Line.

ROB SPRACKLING and JOHN SMITH (Original Screenplay by) are an experienced comedy-writing team who work in Hollywood and the U.K. They sell original spec scripts and do rewrites of existing screenplays and book adaptations. They did a page-one rewrite of the forthcoming Aardman Animation movie “Tortoise vs. Hare.” Pathê France are currently shooting their adaptation of the Roy Lewis book “Why I Did (Not) Eat My Father,” and E-Motion starts filming their adaptation of the G.P. Taylor novel “Mariah Mundi and the Midas Box” in January 2011, directed by Simon West.
They originated and wrote the comedy feature film “Mike Bassett: England Manager,” which was a top-five grossing U.K. film in the year of its release, and they wrote and exec-produced the television series spin off “Mike Bassett: Manager” for ITV. They recently sold a spec script “Cupid X” to Stewart Till at Icon UK, which has director Steve Barron attached. They sold a spec script “Blackwater Zoo” to Chris Meledandri at Fox (“Ice Age,” “Despicable Me”), and “The Queen’s Corgi” to Ivan Reitman at Montecito (“Ghostbusters,” “Up in the Air”). They are currently in pre-production on a U.K. feature “Rise of the Appliances” for producer Richard Holmes (“Waking Ned”), to which Sprackling is attached to direct.

Among other credits, KAREN DEJON (Production Designer, Art Director) served as assistant art director for “Meet the Robinsons,” and as senior matte painter for “Lord of the Rings,” “Return of the King,” “Gone in 60 Seconds,” “Contact,” “Batman & Robin,” “Speed” and “Dinosaur.” She worked in visual development for “Chicken Little,” “Glago’s Guest” and “Mickey’s Philharmagic.”

OSCAR® and ACADEMY AWARD® are the registered trademarks and service marks of the Academy of Motion Picture Arts and Sciences.
SCREEN ACTORS GUILD AWARD® and SAG AWARD® are the registered trademarks and service marks of Screen Actors Guild.
TONY AWARD® is a registered trademark and service mark of The American Theatre Wing.
1

