World Premiere in competition 38th Rotterdam International Film Festival
Generation programme 59th Berlin International Film Festival
Qantas Film and Television Awards 2009-Images and Sound Best Sound Design - Dave Whitehead, Polly McKinnon
Asia Pacific Film Awards 2009-Finalist
Festival Internationale du Premier Film 2010, Annonay, France-Grand Prix
Cine Junior Paris Film Festival 2010-Grand Jury Prize
THE STRENGTH OF WATER

PRODUCTION NOTES

WRITTEN BY

Briar Grace-Smith

DIRECTED BY

Armagan Ballantyne
PRODUCED BY

Fiona Copland

[image: image1.jpg]EIL M

INDEX

Page 3
Fact Sheet
Page 4
Short Synopsis
Page 5
About The Film
Page 7
About The Production
Page 14
About The Cast
Page 15
About The Filmmakers
Page 17
An Interview With Writer Briar Grace-Smith
Page 19
An Interview With Director Armagan Ballantyne
Page 21
“Postcard From Pawarenga” By Hokianga Kaumatua Malcolm Peri
Page 22
Credits
[image: image2.jpg]

THE STRENGTH OF WATER - FACT SHEET

The Strength of Water is a New Zealand-Germany co-production

Production companies
Filmwork and Pandora Film
in association with
The New Zealand Film Commission
Filmstiftung North Rhine Westphalia

NZ On Air
Writer
Briar Grace-Smith

Director
Armagan Ballantyne

Producer
Fiona Copland

Co-producers
Karl Baumgartner, Raimond Goebel

Distributor Australia & New Zealand
Hopscotch

International sales
NZ Film

Cinematography
Bogumil Godfrejow

Production design
Rick Kofoed

Costume design
Kirsty Cameron

Music
Peter Golub, Warren Maxwell

Cast:
Hato Paparoa
Kimi
Melanie Mayall-Nahi
Melody
Jim Moriarty
Gibby
Nancy Brunning
Joy
Isaac Barber
Tai
Pare Paseka
Tirea
Shayne Biddle
Gene
THE STRENGTH OF WATER - SYNOPSIS

When a mysterious stranger arrives in their isolated coastal town, ten year old twins Kimi and Melody are forced apart. Kimi must find the strength to let go of what he loves the most.

[image: image3.jpg]

ABOUT THE FILM

Ten-year-old twins Kimi and Melody live happily in an isolated Maori community until an enigmatic stranger, Tai, arrives, precipitating an accident which forces the twins apart. While others punish Tai, Kimi acts out his heartbreaking loneliness in destructive, angry ways, while looking after the Melody that only he can see. His family is concerned for him, but only Kimi’s belief in his sister can save him.

Told in a compellingly honest, sparse yet beautiful manner, it is a film about growing up, surviving difficult times and becoming stronger for it. Once Kimi loses Melody he is literally thrown off balance. As Kimi searches angrily for answers, those around him have their own reactions. His brother Gene seeks violent revenge; his parents grieve silently, watchfully; and lonely teenage girl Tirea finds a fragile kind of love with the outcast Tai.

The Strength of Water, set in the haunting, exotic landscapes of the Hokianga in the Far North of New Zealand, explores tragedy, despair and eventual hope by giving detailed exposure of the lives of the Kaneha family as they struggle with universal issues of human survival. For an overseas audience The Strength of Water will be a window into another world. The film has the spirit and texture of a specific place yet the struggles of its characters are universal.

Starring newcomers Hato Paparoa as Kimi and Melanie Mayall-Nahi as Melody with Nancy Brunning (What Becomes of the Broken Hearted, Crooked Earth) and Jim Moriarty (The Waimate Conspiracy, The Returning) as the twins’ parents, Joy and Gibby; The film also introduces Isaac Barber as Tai, Pare Paseka as Tirea and Shayne Biddle as Gene.

The Strength Of Water is the debut feature from award-winning New Zealand director Armagan Ballantyne (Little Echo Lost), whose five short films have screened at festivals around the world including Venice, New York and Telluride.

The Strength Of Water was written by acclaimed award-winning New Zealand playwright Briar Grace-Smith who, with Ballantyne, work-shopped the script at the Sundance Directors and Screenwriters Labs in Utah in 2006. It was also developed at the Binger Institute in Amsterdam. This is Grace-Smith’s first feature film script.

The film is a New Zealand-Germany co-production, made by producer Fiona Copland’s New Zealand company Filmwork (best known for producing Harry Sinclair’s Topless Women Talk About Their Lives and The Price of Milk) with Karl Baumgartner of Pandora Film in Frankfurt, who is co-producer with Raimond Goebel. Baumgartner has produced more than 60 films, including features by Emir Kusturica, Jim Jarmusch and Aki Kaurismaki. The Strength of Water is financed by the New Zealand Film Commission, Filmstiftung NRW in Germany, and NZ On Air. It is distributed in Germany by Pandroa Films and in Australia and New Zealand by Hopscotch, with international sales handled by NZ Film.
Cinematography is by Bogumil Godfrejow, from Poland, who was nominated for an Oscar (best short film, live action) in 2002 for Meska sprawa (A Man Thing), and who also shot the German film Requiem; production designer Rick Kofoed (River Queen, Bread and Roses), costume designer Kirsty Cameron (Whale Rider, In My Father’s Den) and the music was composed by Peter Golub (Frozen River, The Great Debaters) and Warren Maxwell, best known for his work in bands Fat Freddy’s Drop, Trinity Roots and The Little Bushmen.

Writer Briar Grace-Smith says the story arose from three weeks she spent on the West Coast of the South Island with director Armagan Ballantyne “mostly to see if we got on and could make a film together. In that time we talked a lot about stories and films that we both enjoyed and there were many. I came away inspired by different ideas and themes we connected to. I had characters and stories still desperately wanting a life out of my head! One of these characters was a robust ten-year-old boy I had met a couple of years before. He was full of life and had great aspirations of becoming a sumo wrestler. He tackled me to the ground every time I walked through the door. I also have a fascination for the world of mythology and enjoy finding ways to keep these things alive in the contemporary world.

“I'm intrigued by the way twins can operate in two halves as a complete whole. In talking to twins I've found that there is sometimes one twin who does all the talking (like the front man) while the other takes on another role. Kimi and Melody work like this and so when she, as the more confident of the two, passes away, he has to learn to speak for himself.”

Director Armagan Ballantyne says, “Briar has a very deep sense and understanding of what it takes to survive something tragic that the world thrusts upon you, something you haven’t caused and can find no logic as to why it has happened. I really admire her ability to tell this story so truthfully and with such humour and warmth. I believe that audiences will empathise with these characters and relate to their struggle.”

Jim Moriarty, who plays Gibby, sees The Strength of Water as “one of those nice domestic stories that really gets you in the heart,” he says, “By observing that which is peculiar, unique and individual to this particular family and the series of events they go through, you end up with a story that appeals universally.”

He was immediately attracted to the script: “I've had the privilege of working in a couple of theatrical productions of the writer Briar Grace-Smith and I think she is a really exciting young Maori woman. She can take the epic and make it ordinary and that's what really appealed to me.

“Being in this film had never come into my radar. But I run a Trust with at-risk children and the filmmakers wanted to audition some of our kids, but at the time our team was on tour and there was only one young man left back at base camp. So I took him along and they also asked me if I would read. A couple of pages of text were enough to make me go 'my golly, there is something fundamentally simple, rich, and profound in this text’. A fortnight later they called and asked if I would be interested in playing Gibby. Well. I gave them an answer immediately. I read the rest of the script and the tone of it was such that I was very happy to be part of another New Zealand film that is looking at how we are ordinary, in our own particular part of the universe, dealing with the big questions people face whether you are urban or rural. Whether you live in a twenty-storey skyscraper or in the sticks.”

For Nancy Brunning (Joy) there was no question that she wanted to be involved in The Strength of Water, due to her long association with Grace-Smith. “I’ve been a friend of Briar’s since I was about 22. Briar wrote her first full-length play and I directed my first play, which was hers. That’s how we met. I absolutely love her work because she has this wonderful kind of magical realism style.

“On the surface it’s a domestic piece of writing, but with epic themes,” she says. “I find Briar’s writing generally a challenge. There is always a whole lot of layers, so that what you read on the page isn’t the only thing and if you keep reading the script over and over, all these detailed layers emerge, which is a great help with performing the character. “The Strength of Water” - even the title is beautiful. It says so much. And visually I knew it was going to be one of those really beautiful pieces that could tell a whole other story about the world she was writing about.”

ABOUT THE PRODUCTION

CASTING THE CHILDREN

Until Hato Paparoa scored the lead role in The Strength of Water, the eleven-year-old had been more interested in scoring goals. “I wanted to be a soccer player but this is a much better career.” In fact it was Hato’s physical abilities that first caught the eye of casting director, Suzanne McAleer. She spotted him winning a beach race at Pawarenga in the Hokianga on New Year’s Day. “I know it sounds corny but he had an x-factor - something special.”

But McAleer almost missed out on Hato, as his family had moved away from the Hokianga before auditions began. The film company auditioned and work-shopped many other boys for the role but “they just weren’t Kimi”.

McAleer couldn’t get Hato’s smiling face out of her mind and even began dreaming about him, before finally tracking him down in Hawkes Bay. He flew to Auckland the next morning for an audition and director Armagan Ballantyne knew at last she’d found her lead, Kimi. “He did a little piece and I was really blown away - he just had this way about him.”

The next challenge was to scour the country to find someone who could play Hato’s twin sister, Melody. When Ballantyne spotted ten-year-old Melanie Mayall-Nahi at the Atamira Festival in Auckland, she thought, ‘She looks a little like Hato’. Melanie says Armagan “tapped my aunty on the shoulder and asked her if I could audition for The Strength of Water. Whoa! Kind of thought she was joking. Bit weird”.

And things indeed started to a get a bit weird, “Hato’s my cousin”, Melanie explains. “My nana comes from Motuti where he comes from, so he’s a relation”.

Hato’s mother, Angela Paparoa says, “They didn’t know one another. We knew the Nahi family and to actually realise that Melanie was from our home was really awesome. Two kids that have never known one another all of a sudden find out they are related and sharing this experience together.”

Writer Briar Grace-Smith says Hato and Melanie were very much like the characters she imagined. “They are more than I could have ever hoped for. I do like writing for children, but it's a big thing for them to sustain a feature film, and these kids did wonderful work.

“The real Hato is naturally quite a confident and very entertaining young boy - I thought 'wow Kimi's going to be a lot bigger than I imagined’ but once the camera was rolling Hato reached out and found that other side of himself which was the character Kimi Kaneha - he suddenly became introspective and sensitive but still very funny.

“Melanie is a naturally very smart and warm girl, all of this shows through in the character she played, as well as seeming much older than her years - a depth of understanding radiates from her face. She's an old soul. The scene where she finally leaves Kimi is incredibly sad.”

Director Armagan Ballantyne: “Hato is extremely mature for his age and is an extremely focused, wise young actor with a great sense of humor. Melanie has an incredibly open warm spirit. She has a soulful charisma, and is a very brave actor with great instincts.”

FIRST-TIME ACTORS

Copland knew they were taking a big risk by using first time actors - not only for the leads, but for the majority of the cast. “We chose non-actors because we wanted a cast who understood the truth of life for the characters in the world that they inhabited. We wanted the kind of rawness you get with non-actors who are just really being themselves.”

And being themselves was how the most of the rest of the cast, the teenage characters, were discovered. Pare Paseka’s teacher at Point England High School sent a photograph of her to McAleer; Shayne Biddle’s mum cut out and gave him an auditions advertisement from her local Gisborne newspaper; Isaac Barber was spotted in a line-up waiting for work on a road gang in South Auckland, and Armagan Ballantyne saw Denise Proctor, who plays Nan, on Maori TV’s talent quest Maorioke.

“I don’t think any of them had wanted to be actors,” says Ballantyne. “They just had a strength about them that made them feel we could get them through and we believed in them. I’m really proud of the work they did.

“There is sort of a wild energy in untrained actors,” she says, “Especially with teenagers! They were all incredibly brave and worked extremely hard on set. I was very impressed with their openness, to being truthful and showing emotions, especially in the young male teenagers. The filmmaking experience was such an exciting new challenge for them all.”
With an inexperienced cast the rehearsal process was crucial for the director. “Because they were all non-actors, we had to give them confidence that what they were doing was good. Because it’s hard standing up in front of a crew of 50 people,” she says.

Helping the newcomers were experienced actors Nancy Brunning and Jim Moriarty who played mum and dad, Joy and Gibby. Moriarty is highly qualified for the role. He has eight children and has worked with young people throughout his career as an innovative, socially motivated theatre director. He says there were challenges on and off set. “That wildness, that passion, that non-trained thing they have, that’s why they were cast. But it can be incredibly challenging because with professional actors you can say to them ‘cut’, and they stop and wait quietly until the next take. But these kids just keep going, and that’s fine and everyone understands, but at times it gets pretty hectic. But how much to you want to modulate that? How much do you want to direct that out of them?”

Brunning says all the young actors did a fantastic job and she has particular admiration for the two leads, Hato Paparoa and Melanie Mayall-Nahi. “These two kids are carrying an incredibly weighty piece of film. So when I think about Hato especially - he’s pretty much in every scene, and he’s surrounded by so many people - I think, gosh it’s so much information to take in, but he still manages to cope with it. He’s just a brilliant little boy.

Both young actors quickly got their heads around their roles and the themes of the film. Melanie sums up the story, “The Strength of Water is about two twins called Kimi and Melody. They’re like the heart of the same person and they’ve got a good relationship. Melody dies and Kimi can’t let her go.”

Melanie says of her character: “Melody is a country outgoing girl. She doesn’t care what anybody else says about her. She is herself and doesn’t let anything affect her. She is not really similar to me. I don’t talk like her. She’s kind of smart and lets it show.”

Hato discovered that Kimi had a lot of his own characteristics. “I was already kind of like him because he loves wrestling, which I do, and he loves eating, which I do. He’s a chubby boy, which I am. But he has a foul mouth, which I don’t”.

And when it came to direction, Ballantyne discovered this young actor was prepared to go places not many eleven-year-olds would go. “He was really open in talking about his emotions, his feelings. He’s really funny and he thinks philosophically about things. Hato is very smart and creative.”

For Hato there were many emotional challenges, particularly filming the tangi scene, “It was a bit scary because I didn’t know how to cry - and I had to cry. I got forced to do stuff and I just tried and tried and tried until I got it.”

While Hato eventually got it, he quickly discovered that shooting take after take was the worst thing about acting. “Going over stuff heaps and heaps of times. The problem with me is if I go over too much stuff I forget it. A couple of times and it just sticks in my head, but if they go over it too many times I forget”.

But that didn’t happen too often, thanks to the help of his parents. Every morning Hato had a ritual before filming started. “My mum and dad read the script to me and then I thought about it, I kept it in my head. I stayed quiet for a couple of minutes and I got the character. I got the emotions and all that and tried to get into character.”

Hato’s mother, Angela, says the film has been a fantastic opportunity for their son. “It’s awesome, I’m really happy for Hato. It has taken us on another journey. Our journey has been rugby and touch football with all our other children but with Hato it’ acting. It’s amazing”.

Hato’s father, Brian, was on set throughout the shoot. “Just to be there to make sure things ran smoothly for him because he is only 11 years old. So no matter what he learned he still wanted his mummy and daddy around. After all, he’s just a kid.”

Hato and Melanie discovered film work is not glamorous. Lots of long hours and lots of downtime, but Melanie found imaginative ways to cope in the mainly adult world. “We had this thing called ‘KT’- kids talk. Me and Hato would whisper the things we’d done during the day. Talk about the scenes that we did. Make up things we should do.”

“The best thing about acting is that people get to know you, and you get paid - pretty cool,” grins Hato. Melanie adds, “The best thing is meeting the people, and the food. And the worst - waking up early”.

For now, school and then high school are firmly in the future, but film is definitely one career path the pair are considering. “I really like the camera department, and I like cinematographers”, says Melanie. Hato’s got his eye on both sides of the camera. “I would like to be an actor and a first assistant director, because you get to boss people around and yell out to them. “

Ballantyne says that the experience and wisdom of the two experienced actors in the cast, Nancy Brunning and Jim Moriarty, was invaluable. “With so many non-actors in the film it was really fantastic to have Nancy and Jim with their huge amount of experience and knowledge on set. The younger actors really looked up to them. Nancy and Jim are both wonderful, humble actors who were able to access very deep, truthful performances, it was a great pleasure to work with them.”

HOKIANGA CONNECTIONS

Along the way Copland and her team discovered more and more of the cast had a family connection with the Hokianga. “Isaac Barber, whom we found in West Auckland, is from Mangamuka, and we cast Denise Proctor without knowing her family came from Pawarenga - the very marae (Maori community) in which we were filming in the Hokianga. In fact, the rock by the central post outside the wharenui (meeting house) is named for her ancestor. Lots of things like that made it feel right,” Copland says.

Ballantyne adds “After searching the whole of the North Island and seeing thousands and thousands of people, most of the main cast ended up coming from that area, which was fantastic.”
FILMING IN THE HOKIANGA – OMENS and COINCIDENCES

The majority of The Strength Of Water was filmed in the Far North of New Zealand, in the Hokianga area, around the settlements of Panguru, Mitimiti and Pawarenga, and some scenes were filmed at West Auckland’s Bethell’s Beach and Anawhata.

In creating the fictional community of Te Pari as the setting for The Strength of Water, writer Briar Grace-Smith described a place she had never actually seen and it wasn’t until she went to Panguru in the Hokianga that she realized this was the place she’d written about.

“I hadn't realized how strongly I’d written the visuals,” she says, “They are really part of this world. And it wasn't until I came up here, after about four drafts, that I saw that this was the place where it belonged.

“I was worried, though, about setting a film there because as far as I knew my people, although from the north, weren't from that area, so I went to see my uncle. He told me that Hokianga was the place our hapu (subtribe) originally came from, we migrated from there. He told me it was absolutely right the story should be set in that place, he said 'think of it as a mihi (salutation) to that place we came from, the great Hokianga'.”

That was the start of a series of what may be described as fortunate coincidences in the making of this film - in addition to the story of casting people from the area seemingly by chance. Producer Fiona Copland explains, “I don’t know if it’s serendipity exactly. I think it’s to do with the Maori concept of wairua (spirit) - if you go with it and treat it with respect, the right things will happen in the right way”.

For director Armagan Ballantyne, things started to fall into place when she began searching for locations in which to film Grace-Smith’s fictional town of Te Pari. “We drove around most of the North Island. The Hokianga just seemed right - the images, the mangroves, the character. Each house has personality. It was the landscape that attracted us initially, and the landscape led us to the people”.

The Te Rarawa iwi (people) of the area worked closely with the filmmakers, particularly kaumatua (tribal elders) Joe Cooper from Panguru and Malcolm Peri from Pawarenga, who both fully embraced the film. “All these coincidental things that happened made everyone feel that this was probably the rightful place” says Peri.

But there were more signs and surprises in store, says Copland. “The spookiest thing of all was the photograph of the paramount chief.”

“I needed to randomly pick a photo of a Maori chief for a scene that we were going to workshop at Sundance, in the United States” says Ballantyne. “I looked in books and found this one that I thought felt right. And then many months later we were in Pawarenga and Malcolm Peri, our kaumatua, said ‘you can shoot in our wharenui’. I said ‘who should we put on the wall as the chief?’ And he said ‘I think you should have Tamaho.’ When we saw the photo I was amazed: ‘I’ve seen this guy before! It was the same picture”.

Peri adds. “If you tell people these stories they think you are just making it up. I think the film is going to be good for Pawarenga. I believe it is an opportunity which we might build on.”

These sentiments are shared by kaumatua Joe Cooper who, like Peri, billeted cast and crew during the shoot. “It does lift the spirits of the town in and around the area”. He hopes once other filmmakers see the region on the big screen more films and tourists may come, and do for the Hokianga area what Whalerider did for Whangara and Poverty Bay.

Actor Jim Moriarty was also aware of the providential elements: “Some of the people who have come onto this film both in front and behind the camera are simply meant to be here. I think of Hato and Melanie, who play the twins, having family connections back to where the story is set. There are many coincidences so it’s supposed to be made here. I think it has a really good spirit to it.

“We all lead busy lives. I have eight children of my own and look after 10 others as well. But this is where I’m supposed to be right now and I’m going to engage in the precise moment of being here right now. That is what I try to do as an actor and in my life.”

The immediate practical benefits to the community were in finding jobs on the film for local people – as extras in crowd scenes, as caterers, security guards and location support. Local Denise Murray says, “My job is traffic control. I hold the traffic to make it safe for them to film. For me it's been a really good experience and for the community it's a big opportunity.”

Tainui Stephens expands on the types of opportunity opened up by a film being made in a small community: “There is quite a profound social impact, particularly for Maori communities, when the film world comes into their region in the sense that it can offer career opportunities, showing options to the young people, who realise that you can be a chippie, or a dressmaker, or a cook and work on films. So it gets them thinking about potential employment, let alone what sort of place they could find for themselves in the creative roles as storytellers, writers or actors.”

Young actor Hato Paparoa enjoyed filming in his ‘backyard’ of Panguru, Pawarenga and Mitimiti, and for three weeks he was the biggest movie star in … the Hokianga. “It was really cool because people go ‘you’re in a movie, you’re in a movie, take me out to dinner’. Pretty cool going to your home town to film.”

He was an inspiration for his classmates at the Panguru local school. Denise Murray says, “I’ve got a nine-year-old son who’s in Hato’s class. He was constantly asking Hato about his film experience ‘What’s it like, what did you do?’ Really good.” Just over the road from the school at the Panguru pub, publican and film extra Charlie Dunn says Hato is a role model for other kids. “The school is right into doing drama. There are talented kids there and this has given them an insight into a future, something they can benefit from all around.”

Jim Moriarty says the location was perfect for the film: “In terms of the mood, in terms of the wairua, the spirit of the film, it couldn’t have been a better place. We went into the magic valley and magic ensued. Those people really wrapped themselves around us in the true spirit of manaakitanga, which is hospitality, in their willingness to share their marae with us, their homes with us, their presence with us - they came all the way with us.

“And all the rituals of encounter that come with being Maori were engaged in on a day by day basis, which was crucial I think to capturing the spirit the author hoped to achieve in the writing of the film.”

CULTURAL CHALLENGES

The tangi (funeral) in The Strength of Water is one of the film's most crucial and moving moments. In this scene the main character, nine-year-old Kimi, confronts the loss of his twin sister, Melody.

That particular day of filming at Pawarenga Marae in the Hokianga, was incredibly emotional for both cast and crew. For Pakeha producer Fiona Copland, the scene proved one of the toughest even before the cameras started rolling. “There were difficulties”, she says, “It wasn't straightforward getting permission to use a real marae to film a fictional tangi.”

Copland, along with associate producer Tainui Stephens, attended a series of hui (meetings) to ask locals to allow the use of their marae for filming. “In the Maori world there is nothing more tapu (sacred) than death”, explains Stephens. “You have to take into account the way people feel about the most sacred traditions that they know.”

Copland and director Armagan Ballantyne found allies in local kaumatua Joe Cooper and Malcolm Peri. “I don't think I would have felt very comfortable at all if the kaumatua of the area hadn't been on our side and embraced the project,” says Ballantyne. “But they did and they were great.”

Cooper and Peri supported the film, but Peri found many in his community weren't too keen to begin with. “It was strange for some people. It was a learning curve. How we should separate in our minds what is real and what is not.” And when the art department built an impressive but fake cemetery, Peri says it caused even more concern for some of the locals. “The next morning they wake up and see all these tombstones on this hill. They wanted to know: was that right?”

This was new territory for people unfamiliar with film production and wanting to preserve their tikanga (cultural customs), adds Stephens. “They were confronted with the fundamentals of their beliefs, especially when it came to tikanga. On one level tikanga are about customs, on another level it is about what is right and appropriate for the world in which we exist, and on another level they give us clues to understanding us.”

Copland: “The tikanga was established before films existed and so our request created quite a debate within the community. But there were enough people who believed in the film and were prepared to move with the times.”

The next cultural challenge arose when the filmmakers needed photographs for the dead people’s wall in the wharenui. Copland says, “We needed our characters to look at specific photographs and talk about them. We didn't have the right to include the photos from the marae we were filming in but it was not necessarily appropriate to introduce random photographs.”

Stephens says that like filming the fictional tangi, this was also new ground for both parties. “There were those elders who felt there should not be photographic representations on that wall but illustrations or paintings. There were others who felt there should only be dead people in those photos and no living people because that would be an omen of bad luck. My view was that we could have anyone we wanted to up there as long as they were brought into the space in an appropriate way.”

So Stephens offered a photograph of his six-year-old son Aotea who had died 20 years before. “I have three of his photographs hanging up on my wall at home. I checked with my first wife, she was very happy with it.”

Copland says she was overwhelmed by Stephen's gesture. “I told Briar Grace-Smith and she was moved by it. She took a deep breath and said ‘I would like you to have my mother and some of my family’. Then I phoned Malcolm Peri and told him what was happening. There was a choked moment on the telephone and he took a deep breath and said ‘I would like you to have my brothers and my parents and our paramount chief.’ At that point the photographs on the wall became something that wasn't about art department anymore.”

Copland says it snowballed, with cast and crew bringing photographs of deceased loved ones. “I felt very moved and humbled that these people felt that our film was worthy of their dead.”

So a special blessing ceremony was held before filming began, says Stephens: “We went through the process of welcoming those photographs onto the marae, paying our respects to them, having our prayers and then getting them into position for the shot. And so they are characters - mute extras, if you like. Important nonetheless.”

ABOUT THE CAST

Nancy Brunning plays Joy

The leading Maori actress of her generation, Nancy Brunning has an impressive career in film, television and theatre. She is also an award-winning theatre director and has collaborated with The Strength of Water writer Briar Grace-Smith in several notable theatre productions including Haruru Mai and Purupurawhetu, as well as playing the lead role in her TV drama Fish Skin Suit, which was the NZ Television Awards 2002 best drama award winner.

She won the best actress award at the NZ Film and Television Awards in 1999 for her performance as Tania Rogers in What Becomes of the Broken Hearted? Her other feature films include Crooked Earth, Fracture and When Love Comes and her short films include Peter Burger’s acclaimed Turangawaewae, Kathryn Akuhata Brown’s Haka Wahine and she was acting coach for Taika Waititi’s Oscar-nominated short film Two Cars One Night.

Television dramas include the award-winning Nga Tohu: Signatures, Mataku, and Maori language productions Moko Toa, Whanau and Korero Mai. After graduating from Toi Whakaari NZ Drama School, she started her television career as one of the original core cast members in the long-running Shortland Street.

Jim Moriarty plays Gibby

Jim Moriarty is more than a fine actor, he’s also a theatre director and the pioneer in New Zealand of using theatre as a tool for social change. Moriarty is founder and artistic director of Te Rakau Hua O Te Wao Tapu Trust – a charitable trust that works with at-risk communities, creating and performing theatre in schools, marae and prisons, as well as professional theatres.

Recent major theatrical productions are: Ka Mate Ka Ora, performed in Tribute 08, Battalion in the 2006 NZ International Festival of the Arts, and Once Were Warriors the musical national tour, which he directed and also starred as social worker Kahu Bennett.

He has an extensive theatre acting career, having performed in many New Zealand productions including Michael James Manaia, Te Hokinga Mai, Purapurawhetu and Othello. Before that, from 1969-2002 he performed in over 100 professional theatre productions throughout New Zealand and also in Australia, America, Britain, Scotland, Greece and Europe. His television work dates back to the 1970s drama Close To Home, and more recently includes Australian series Fergus McPhail and Wildside. His film roles include The Waimate Conspiracy, Saving Grace, The Returning and Fog.

In 2000, Moriarty was awarded the New Zealand Order of Merit.

ABOUT THE FILMMAKERS

Writer Briar Grace-Smith

Briar Grace-Smith, is an award-winning writer of plays, television scripts and short stories. Her television drama Fishskin Suit (which starred Nancy Brunning) won best drama at the NZ Television Awards and Charlie The Dreaded was one of six Maori language love stories in the Aroha series. Her other television work includes storylining on drama series, including Jackson’s Wharf and Being Eve and episode writer for Paradise Café and Shortland Street. She has several television drama projects in development, including storylining and episode writing for Kaitangata Twitch, adapted from the Margaret Mahy novel, and Waimarie, a soap opera for Maori Television.

She also wrote a short film, Lilly and Ra, which was directed by Armagan Ballantyne for the United Nations in 2008.

Her plays have toured nationally and internationally to Australia, Canada and Greece. Her first play Nga Pou Wahine won the 1995 Bruce Mason Playwriting Award and Purapurawhetu won Best New Zealand Play at the 1997 Chapman Tripp Theatre Awards. Her other plays include When Sun and Moon Collide, Haruru Mai and Potiki's Memory of Stone.

In 2000, Briar received the Arts Foundation Laureate award. She was a finalist for the Prize in Modern Letters announced in 2002. In 2003 she was the writer in residence at Victoria University. Briar completed her MA in 'writing for page' in 2008 and is currently finishing her first novel.

Briar Grace-Smith is of Nga Puhi and Ngati Wai iwi descent.

Director Armagan Ballantyne

Armagan lives amongst the trees and near the ocean in New Zealand. She studied filmmaking at FAMU in Prague, and completed an MA in directing at AFTRS Film School in Sydney. Since graduating in 1998, her short films have screened and won awards at festivals around the world. In 2004 she attended the Binger Institute in Amsterdam, and in 2006 was selected for the directors’ lab at the Sundance Institute, with her feature film project The Strength of Water.

Producer Fiona Copland

Fiona Copland’s debut feature was Harry Sinclair’s cult classic Topless Women Talk About Their Lives (1997), winner of eleven New Zealand film awards. In 2000 she produced Sinclair’s The Price of Milk, which went on to win the Grand Prize at the Tokyo Fantastic Film Festival, 2001, and the Grand Prize at Puchon Film Festival Korea, 2001. She executive produced Sinclair’s third feature Toy Love (2003). She is now in production with writer/director Michael Bennett’s debut feature Matariki. Fiona has also produced and executive produced a number of award winning programmes for television including Staunch and Fish Skin Suit (2001), and the art history documentary series The Big Picture (2008), with writer/presenter Hamish Keith.

Co-Producer Karl Baumgartner (Baumi)
As an exhibitor, then as a distributor, and in the past fifteen years as a producer, Baumi is a revered figure in the European film industry. His company, Pandora Film, has produced and co-produced over sixty films. In 2002 the European Film Funding Institution honoured the company with the title “Tiger in the Field”; and in 2004 Baumi was awarded European “Independent Producer of the Year”.

As a distributor Baumi built lasting relationships with directors such as Andrej Tarkovsky, Chen Kaige, Ang Lee, Jane Campion, and Atom Egoyan. As a producer he has worked with film makers such as Emir Kusturica, Jim Jarmusch, and Aki Kaurismäki. He is known for introducing talented new directors.

Co-Producer Raimond Gobel

Raimond started in the film industry as a cinematographer. In 1996 he established a production branch for Pandora Film in Cologne and became a co-owner of the company in 2005. Last year Raimond co-produced with Baumi, feature film Tuplan which won the Un Certain Regard Award at the Cannes Film Festival. Raimond has been a member of the European Film Academy since 2001.
An interview With Writer Briar Grace-Smith
What is the story of this film?
The Strength of Water is a story about ten year old Kimi Kaneha, when he loses his twin sister, Melody, he has to overcome his fears and be strong enough to let her go.

What is universal about the story?
While this is a Maori story, the themes of love, loss and family are ones which any human being can relate to.

Where did the idea for The Strength of Water come from? What was the inspiration for the story?
The director, Armagan Ballantyne and I spent three weeks on the West Coast of the South island together, mostly to see if we got on and could make a film together. In that time we talked a lot about stories and films that we both enjoyed and there were many. I came away inspired by different ideas and themes we connected to. I had characters and stories still desperately wanting a life out of my head! One of these characters was a robust ten-year-old boy I had met a couple of years before. He was full of life and had great aspirations of becoming a sumo wrestler. He tackled me to the ground every time I walked through the door. I also have a fascination for the world of mythology and enjoy finding ways to keep these things alive in contemporary world.

What is it about the nature of twins that intrigues you?
I'm intrigued by the way twins can operate in two halves as a complete whole. In talking to twins I've found that there is sometimes one twin that does all the talking (like the front man) while the other takes on another role. Kimi and Melody work like this and so when she, as the more confident of the two, passes away, he has to learn to speak for himself.

The film was shot in the Hokianga where your family has a connection. How intentional was that?
It wasn't intentional, although because of my connections with the north I often find myself setting stories up that way. As for being as specific as the Hokianga, I imagined the place before I had explored it and unintentionally wrote the landscape into the script. It wasn't until I went to Panguru for the first time, much later, I thought to myself 'this is it! This is what I've written’.

I was worried though about setting a film there because as far as I knew my people, although from the north, weren't from that area, so I went to see my uncle. He told me that Hokianga was the place our hapu (subtribe) originally came from, we migrated from there. He told me it was absolutely right the story should be set in that place, he said 'think of it as a mihi to that place we came from, the great Hokianga'. The people of Pawarenga and Panguru were also wonderfully embracing.

How important was it that the film was shot mainly in the Hokianga?
The Hokianga gives the story a strong sense of place. It also makes this a film that not only belongs to the filmmakers, cast and crew, but to the tangata whenua. That is important.

The characters of Kimi and Melody had been locked in your imagination. What was your reaction when you saw the young actors who were going to play these roles?
I'm always surprised when the people running around in my head are suddenly standing in front of me. In regards to our child actors - those kids are fantastic. I loved the way they embraced their characters. Not only that but they were both so mature and adapted so well to the sudden attention. Their families too were a huge support and kept them grounded.

What surprised you about their performances?
For one thing, the real Hato is naturally quite a confident and very entertaining young boy - I thought 'wow Kimi's going to be a lot bigger than I imagined’ but once the camera was rolling Hato reached out and found that other side of himself which was the character Kimi Kaneha - he suddenly became introspective and sensitive but still very funny.

Melanie is a naturally very smart and warm girl, all of this shows through in the character she played, as well as seeming much older than her years - a depth of understanding radiates from her face. She's an old soul. The scene where she finally leaves Kimi is incredibly sad.

You were on set for much of the shoot. What was your role? How did it complement Armagan's?
It's been easy to collaborate with Armagan, being on set was an extension of the relationship we'd already developed - I enjoyed being involved and talking with her about how a scene might be played out should 'Plan A' not work due to weather or a hundred other things. I thought being on set might be a weird place for a writer, but I loved it and Armagan is a director who was generous and appreciated having a writer around. She's also a believer in truth, of making sure that everything remains real - when there were times in the script that characters did something that she felt was not quite suited to them anymore (the young actors put much of themselves into their roles) she'd have a word and I'd change things. The real physical world of a story and the world that has been created on the page aren't always harmonious, it was good for me as a writer to be reminded of that.

You also had a cameo in the film. Tell us about that.
I'm one of the kaikaranga in the film, I reply to the first call when Melody's body is being brought to the meeting house before she's laid to rest. The role of kaikaranga is an important one and not something I take lightly. I didn't want to do it but didn't have a choice because our kaumatua had told me I had to. I thought of my mum and the line of strong women she came from. In the end I was so pleased I'd taken up the challenge. It felt right.

Why should people come and see this film?
They should come and see this film to be reminded that the smallest and most fragile of things can also be the strongest.

What do you hope people will take away from seeing this film?
A sense of hope.

An Interview With Director Armagan Ballantyne

What is the story of this film?

The Strength of Water is a raw mythical story of tragedy and love. When Tai, a mysterious stranger arrives in the coastal town of Te Pari, ten-year-old twins Kimi and Melody find themselves forced apart. To move on, Kimi must be strong enough to let go of what he loves the most.

What is universal about the story?

The Strength of Water is about growing up, moving through difficult times and becoming stronger for it. I think most people can relate to this journey.

What was it about this story that made you want to direct it?

Briar has a very deep sense and understanding of what it takes to survive something tragic that the world thrusts upon you, something you haven’t caused and can find no logic as to why it has happened. I really admire her ability to tell this story so truthfully and with such humour and warmth. I believe that audiences will empathise with these characters and relate to their struggle.

What surprised you about the performances of the untrained actors?

There is sort of a wild energy in untrained actors, especially with teenagers! They were all incredibly brave and worked extremely hard on set. I was very impressed with their openness, to being truthful and showing emotions, especially in the young male teenagers – The filmmaking experience was such an exciting new challenge for them all.
The writer, Briar Grace-Smith was on set for much of the shoot – how did that work for you?

It was really superb having Briar on set – during the process of filmmaking things are always shifting and changing, schedules, weather, fresh ideas etc. Having Briar close by meant I could discuss issues with her as they came up, we could spark off each other and move quickly to rewrite dialogue or a scene on the spot.
How important was it to shoot this story in the Hokianga?

The Hokianga in the Far North carries all the elements of Te Pari (the fictitious small town in the story) with its expansive coastline, misty mountains, strong Maori community and buzzing rural life.

There is an inspiring sense of sprit in the environment and the people of the Hokianga. We were lucky enough to have very supportive kaumatua and kuia around to guide and nurture us while we were working up there. I am extremely grateful for their support.

How do you describe the visual style of the film? What kind of mood were you looking for?
Aesthetically I was interested in looking for beauty in what is often perceived as flawed or unattractive - mud flats, scruffy bushes and trees, abandoned rusty cars, pigs and muddy chickens. The photography and shooting style reflected this, allowing for things commonly seen as “flawed” in photography, to be part of our visual style.

Why should people come and see this film?

I hope young Maori/New Zealanders will find it inspiring to see themselves and their stories on screen. For an overseas audience The Strength of Water will be a window into another world. The film has the spirit and texture of a specific place yet the struggles the characters go through are universal.

What do you hope people will take away from seeing this film?

I think that one of the special things about The Strength of Water is that in her unique way Briar has tackled serious and universal themes, but has managed to construct a story with characters that are neither hopeless nor too earnest. You are left with a sense of empowerment and strength.

“POSTCARD FROM PAWARENGA”
‘Where the Hell is it’

Yes you can guess that would be an obvious remark associated with a remote place such as Pawarenga. The name is reminiscent of former times and relates to a lure for kiore (rat trap). It is said that many people who ventured into Pawarenga were overwhelmed by the beauty and felt trapped by the serenity of the place, so much so that many had to be politely asked to leave. This was when nature and culture were in unison with each other; when people were instinctively part of their whenua (land). But government economic policies changed all that and Pawarenga has been short-changed ever since.

There is a saying; ‘He hinga kainga tahi - Ka ora kanga rua’, that is, when times get tough the old home diminishes and a new home takes its place. This very thing happened to many settlements in the Hokianga, such as Pawarenga. In the 1950’s–1960’s many of our whanau (families) were uprooted from their papakainga (homeland) and moved to the cities to sustain their whanau. This period was coined, ‘The Maori Urban Migration’ – from tangata whenua (people of the land) to being a migrant in one’s own God-zone ‘Aotearoa’ – Land of the everlasting life.

Today we are seeing a reverse ‘ka hinga kainga rua – ka ora kainga tahi’, however, there is no kiore left, our water-ways are silted up, our ngahere (bush) where we once hunted for kai (food) is now infested with possum and restricted by the Department of Conservation; surrendering most to survive on a new whakapapa known as Dolly & Bennie – the dole and benefits.

Despite all this we feel a spirit of change and sense a new paradigm in the making. Plus we experienced the making of The Strength of Water, which perhaps gave us an insight into the potential of such a places like ours - ‘Gods little Acre’, Pawarenga - tucked away in the serenity of Whangape. The experience of the shooting of The Strength of Water brought much excitement to the communities of Matihetihe, Mitimiti, Panguru and Pawarenga, of which there is a collective population of approximately 390. Amongst the excitement were some challenges, in particular in Pawarenga where we had the tangi for ‘Melody’ plus the erecting of the urupa (cemetery) on Makora Taiao, where a monument once stood in memory of the rangatira Tamaho Te Huhu, plus a plinth stands on the summit identifying the connection of Te Aupouri people to Pawarenga.

A tradition steeped in past perspectives gave way to a perspective relevant in the present; the over-arching factor was respect. The association of The Strength of Water with our maunga (mountain) has inspired Te Uri-o-Tai hapu to sanctify Makora-Taiao and to begin with erecting a Pou-whenua in honour of Tamaho, within the compound of the The Strength of Water urupa, which is still evident by the old fence that bounded the urupa. It is intended to have memorabilia of The Strength of Water in the compound as well. Perhaps this is our karakia (prayer); ‘Ki a eke The Strength of Water ki te tihi o te maunga teitei’ - to enable The Strength of Water to get to the peak of excellence in the Movie World; We know we will share in the success of The Strength of Water.

“So go sow the Seed of The Strength of Water and the spirit of Pawarenga go with you”

Arohanui

Malcolm M Peri

CREDITS

Front credits:
FILMWORK

and

PANDORA FILM

In Association with

THE NEW ZEALAND FILM COMMISSION

FILMSTIFTUNG NORTH RHINE WESTPHALIA

NEW ZEALAND ON AIR

and

PERCEPTUAL ENGINEERING

Jim Moriarty

Nancy Brunning

Isaac Barber

Pare Paseka

ShaYne Biddle

Hato Paparoa

Melanie Mayall-Nahi

THE STRENGTH OF WATER

Music

PETER GOLUB

WARREN MAXWELL

Casting

SUZANNE McALEER

Editor

ELIZABETH KLING

Costume design

KIRSTY CAMERON

Production design

RICK KOFOED

Cinematography

BOGUMIL GODFREJOW

Co-producers

KARL BAUMGARTNER

RAIMOND GOEBEL

Produced by

FIONA COPLAND

Written by

BRIAR GRACE-SMITH

Directed by

ARMAGAN BALLANTYNE

End credits:

CAST

in order of appearance

Tai
ISAAC BARBER

Kimi
HATO PAPAROA

Melody
MELANIE MAYALL-NAHI

Ddarren
McCARTHY PEARSE

Ggibby
JIM MORIARTY

Rongo
RICHMOND PATUA

Joy
NANCY BRUNNING

Gene
SHAYNE BIDDLE

Ani
TREARJN PRANGLEY

Lydia
STEVIE RAUKAWA

SADE RAUKAWA

Hunter
MATT SUNDERLAND

Tirea
PARE PASEKA

Nan
DENISE PROCTOR

Kai karanga
JOANNE DANIELS

BRIAR GRACE-SMITH

Pallbearer
CHARLIE DUNN

Kaumatua
WIREMU McMATH

Amon
WILLIAM LOVE

Baxter
KINGI ALLEN

Simon
KIKORANGI MARSTON-TE HIRA

Party boy 1
KARL WILLETS

Party boy 2
LOUIS KEMARA

Script consultants
TROY KENNEDY MARTIN

MICHAEL GOLDENBERG

TAIKA WAITITI

Kaitiaki
JOSEPH COOPER

MALCOLM PERI

Executive producer
RICHARD FLETCHER

line producer
JUDITH TRYE

associate producers
BRIAR GRACE-SMITH

TAINUI STEPHENS

production accountant NZ
PHIL GORE

production accountant Germany
ULRIKE BOJAHR

financial supervisor Germany
RAINER TEUSNER

production manager
JO TAGG

production co-ordinator NZ
EMMA SMYTH

production co-ordinator Germany
GWENDOLYN CORNELIUS

CAMELIA KARLIC

post production supervisor NZ
ROSE DORITY

post production supervisor Germany
VIOLA FÜGEN

1st assistant director
JOE NOLAN

2nd assistant director
SARAH LOWE

3rd assistant director
JACQUI PRYOR

on set tikanga
LAWRENCE WHARERAU

2nd unit director
JON BAXTER

director’s assistant
MARIA INES MANCHEGO

script supervisor
KATHLEEN THOMAS

acting coach
MAYA DALZIEL

animal trainers
HERO ANIMALS

CAROLINE GIRDLESTONE

MARK KINASTON-SMITH

location manager
CLAYTON TIKAO

location assistant
DAMION NATHAN

focus puller
KIRSTEN GREEN

clapper loader
SAM BAILEY

video split operator
KIRSTIE MacDIARMID

second unit photography
ANDY COMMIS

JON BAXTER

ROB MARSH

ANDREW STROUD

second unit assistants
BLAIR IHAKA

LUKE SAVAGE

JASON WHITE

MARIA INES MANCHEGO

underwater photography
MURRAY MILNE

stills photography
HIMIONA GRACE

gaffer
GRANT McKINNON

best boy
BRIAN LAIRD

generator operator
STEPHEN JOYCE

lighting assistants
JAMES YOUNG

EDDIE GEDDES

KERRY PECK

key grip
GARETH ROBINSON

grip
CARL VENIMORE

assistant grips
KANE ASHER

TOMMY PARKS

trainee grip
TERA TEHEI

sound recordist
RICHARD FLYNN

boom operator
MARK WILLIAMS

on set art director
MARK GRENFELL

off set art director
GUY TREADGOLD

art department manager
KATE HIGHFIELD

set decorator
MEGAN VERTELLE

standby props
ANTHONY CATTERMOUL

prop maker
PHIL GREGORY

sculptor
KATE LANG

assistant sculptor
MATT KLEINHANS

scenic artist
TROY HANNETT

scenic painter
WADE HANNETT

art department runner
WILL WORSP

art assistants
ALAN Mc FETRIDGE

LENNOX STONES

JOHN RUDOLPH

painter hokianga
DAVE KING CONTRACTORS

truck driver
JOE SALMEN

head greensman
RUSSELL HOFFMAN

greensmen
ANTON CARTER

JUSTIN ION

TERRY McMILLAN

construction manager
MURRAY SWEETMAN

carpenters
GRAHAM COLLINS

KEVIN BACKHOUSE-SMITH

WILLIAM ‘WINKS’ SCHMIDT

casual carpenters
BRUCE ALLEN

JED HOOKER

mechanical effects
MIKE LATHAM

NICK LATHAM

DARRYL RICHARDS

costume assistants
CECILIE BRIDGFORD
costume standby
MELODY NEWTON

casual assistants
KYLIE COOKE

ANNA DUNN

JANE SAMSON

makeup and hair designer
DEB WATSON

makeup and hair assistant
CLAIRE RUTLEDGE

casual assistants
LAUREN STEWARD

JANE O’KANE

stunt co-ordinator
MARK HARRIS

stunt double
MATT BENNETT

vfx double
KASSIUS MASI

storyboard artist
DAVID GUNSON

additional casting
MARIA INES MANCHEGO

casting assistants
JONATHAN KENNERLEY

LARRISA LOFTLEY

producer’s assistant
ANDREW MARSHALL

production runner
MICHAEL BERAN

hokianga liaison
RONGO MAKAUA

rushes runners
TESHA KAPEA

LYSSA JUDD

OLE ALSAKER

chaperones
ANNA BATES

DARRYL “DLT” THOMPSON

MARK “SLAVE” WILLIAMS

unit manager
MIHI MOREHU

unit assistant
AMY RUSSO

unit assistant hokianga
RAY POMARE

safety officer
KARL KOLLER

security auckland
STRATEGIC SECURITY

security hokianga
JOE LEEF

HENRY MATHEWS

ERU JUNIOR KAUKAU

JAKE DUNN

ERIC PAPAROA

traffic control
DENISE MURRAY

TANGIROA KARENA

caterers
BONIFANT AND SAXBY

WILD WILD KITCHEN

assistant editors
DAMIAN McDONNELL

JULIA DRACHE

BILLY CAMPBELL

supervising sound editor
DAVE WHITEHEAD

POLLY McKINNON

sound editors
MELANIE GRAHAM

HAYDEN COLLOW

dialogue editor
NEIL ALDRIDGE

sound trainee
EMMA HUGHES

ADR recordist
GREG JUNOVICH

foley recordist ROBYN McFARLANE

foley artist CAROLYN McLAUGHLIN

music mixer
MARK WHEATON

maori instruments
ALISTAIR FRASER

flutes
ROBERT DICK

music studios
CATASONIC

consultant to the director
CAM BALLANTYNE

re-recording mixer
STEFAN KORTE

mixing assistant
THOMAS LÜDEMANN

technical assistant
MARKUS MÜNZ

mixing co-ordinator
MARITA STROTKÖTTER

technical director
JAN FRÖHLICH

digital lab supervisor
MARTIN KNOLL

colourist
MEIKE WEIMANN
recording
HORST BULTMANN

colour timing
BETTINA WINTER

visual effects and title design
PERCEPTUAL ENGINEERING

flame artists
JON BAXTER

PUCK MURPHY

MIKE ROBINSON

LEON WOODS

MELISSA GODDARD

avid assistant
DAYAHN CORNELIUS

3d artist
GLENN WILSON

visual effects facilities
KERETI KANAWA

credit writers
LUKE SAVAGE

LEAH MORGAN

CAROLIN MANZ

digital recording and scanning
WETA DIGITAL
legal services
EMERY LEGAL

insurance
MAHONY TRENDALL & JACK

completion guarantor
FIRST AUSTRALIAN COMPLETION BOND COMPANY

epk
MICHAEL BERAN

film stock
FUJI KINE FILM

laboratories
PARK ROAD POST

CINEPOSTPRODUCTION

editing room
VCC

re-recording studio
RUHR SOUND STUDIO
ADR studio
EDEN TCE AUDIO

camera rental
CINEGATE COLOGNE

additional equipment
PANAVISION NZ LTD

METRO LTD

This film was made possible in part with support from the Sundance Institute’s Annenberg Feature Film Fellowship.
“Rasta Rangi” courtesy of The Simmonds Brothers, NZ

Jellyfish courtesy of Howard Hall Productions, USA

“When My Wahine Does The Poi”

Performed by Daphne Walker and Bill Wolfgramm

Composed by Freedman

Published by Viking Seven Seas Music Publishing.

All rights reserved. International copyright secured. Used with permission of APRA/AMCOS.

“Hoki Mai”

Performed by Prince Tui Teka

Composed by Waitoa/Arr. Freedman

Published by Viking Seven Seas Music Publishing

All rights reserved. International copyright secured. Used with permission of APRA/AMCOS.

“Anger Man”

Performed by FLOWZ

Composed by Fiso Siloata/W.Maxwell

All rights reserved. International copyright secured. Used with permission of APRA/AMCOS.

Ti Hore Mai

Composed and performed by Hirini Melbourne

Arranged by Warren Maxwell

Courtesy of the Melbourne whanau

very special thanks to

MINA POMARE

RAWIRI PARATENE

RUTH HARLEY

MICHELLE SATTER

MARTEN RABARTS

SUSAN SHILLIDAY

and to the people of Te Rarawa

nga mihi aroha kia koutou

Filmed on location in Panguru, Pawarenga, Mitimiti and Te Henga

thanks to

(in alphabetical order)

Ido Abram, Joe Adams, Auckland Zoo, Automatic Films, the Ballantyne family, Susan Boehm, C4, Doc Cassidy, Jenny Cazelles, Cinemart, Winnie Cooper, Laurie Copland, Joanie Daniels, Claire Dobbin, Charlie Dunn, Julie Elliot (Auckland Regional Council), Brant Fraser, Gyula Gazdag, Manuel Georg, the Grace-Smith whanau, Waiariki Grace, Patricia Grace, Caroline Grose, Shannon Harison, Diana Heka, Lorraine Holland (Waitakere Enterprise), Alex Hunter, Mick Innes,Wolfgang Krusche, Martin Langenbach, Debra Leutenegger, the Mayall-Nahi whanau, Tania McInnes (Far North District Council), the Melbourne whanau, Merata Mita, Wiremu Murray, No Borders, Northland Development Trust Board, Larry Parr, the Paparoa whanau, Jerry Pomare, Hinerangi Puru, Pam Rameka, Michael Schmid-Ospach, SpaaMart, Taio Marae, Pa Henare Tate, Lockie Teague, Rameka Te Rahui, Toi Whakaari, Wellington RSPCA, Waipuna Marae, Michael Wrenn.

Binger logo

Cinemart Logo

IFP logo

Dolby logo

the events, characters and firms depicted in this motion picture are fictitious. Any similarity to actual persons, living or dead, or to actual firms is purely coincidental

no animal was harmed in the making of this film

development assistance from The New Zealand Film Commission

© Filmwork Ltd / Pandora Film 2008

ALL RIGHTS RESERVED

Filmwork Ltd / Pandora Film are the authors and creators of this motion picture for the purpose of copyright and other laws in all countries throughout the world.

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

A New Zealand – German Co-Production

NZFC logo NZOA logo

Pandora Film logo Filmwork logo

International Sales

NZ Film ▪ sales@nzfilm.co.nz

PO Box 11 546 Wellington New Zealand

Tel: +64 4 382 7682 ▪ www.nzfilm.co.nz

PAGE
1

