

S u n d a n c e F i l m F e s t i v a l 2 0 0 4

Tiga e Le Iloa

(Hidden Pain)

Samoan brothers struggle to reconcile traditional culture with life on the city streets.

PRESSKIT

I N T E R N A T I O N A L S A L E S

Kate Kennedy - NZ Film - PO Box 11 546 - Wellington - New Zealand
Tel +64 4 382 7686 - Fax +64 4 384 9719 - kate@nzfilm.co.nz

N E W Z E A L A N D F I L M

Production Notes

Writer/Director	Popo Lilo
Producers	Lisa Schulz & Ashley Stuart-Coupland
Production Company	West Coast Film Club Ltd.
Specifications	15 minutes / 35mm / 1:1.85 / Dolby Digital
Sales	Kate Kennedy, New Zealand Film Commission email kate@nzfilm.co.nz Tel: +64 4 382 7686

Log Line

Samoan brothers struggle to reconcile traditional culture with life on the city streets.

Short Synopsis

Brothers Tuna and loane, and their friend Frankie, drink and fight every Saturday night, and attend church every Sunday morning. However, when a routine street fight puts Frankie in intensive care, the brother's reactions may divide their future forever.

Long Synopsis

Samoan brothers Tuna and loane, and their friend Frankie, attend church every Sunday. Although money is tight, all families donate significant sums. When Frankie's parent's car is repossessed in the church car park, the boys are aware the Priest just turns a blind eye to their plight.

That weekend the boys head into town for their weekly round of drinking and fighting. Frustrated with the church and their parents, they go too far and Frankie ends up in intensive care. Tuna and loane are confronted by Frankie's Mother in the hospital hallway. She says nothing, but it is clear she holds the two of them responsible for what has happened to her son.

When Tuna and loane see Frankie, loane vows to his unconscious friend that he will be avenged. However, Tuna refuses to join in with this plan and is left behind when loane storms out of the room. Tuna stares out of the hospital window where, beyond a scarred landscape, lies the church.

Director's Notes

I originally wrote this film as a feature, but after receiving funding from the New Zealand Film Commission, I re-wrote the central ideas to fit a short format. I felt particularly close to the themes of friendship and loyalty, cultural tradition, family values and religion especially with regard to Pacific Island peoples. I deliberately wrote a story which would star the people and locations of South Auckland, because I believe these are the centre of Polynesian culture in New Zealand. However, one of the film's major hurdles was convincing Samoans to be involved with, and support the film. I believe this is because I'm dealing with controversial and sensitive issues in the film.

Director's Bio

Popo Lilo currently teaches film studies at Best Training Ltd. This is a private tertiary provider catering primarily for the Pacific Island community and is based in Manukau, South Auckland. Popo graduated in 2001 with a Bachelor in Performing Arts from Unitec, majoring in directing and writing for the stage. During his time at Unitec, Popo directed four short films and a documentary. He has also directed three short plays and a television studio piece.

Production Company: West Coast Film Club

West Coast Film Club was formed by Lisa Schulz in 2002 after receiving script development funding for feature film 'Stringer', which is now shooting as an independent low-budget by first time feature director Steve Morrison. The company produced two short films in 2003 'Tiga e le Iloa' directed by Popo Lilo (screening at Sundance 2004), and 'My Father's Shoes' by Sam Scott. Lisa has several projects in development; one feature and two animated series. Lisa will be assessing market response to these projects at Sundance 2004.

Producer: Lisa Schulz

Lisa is currently employed by Weta Workshop as a production manager for a new animated childrens series, having previously produced two animated series for New Zealand network television. The two short films she produced in 2003 were her first experiences shooting on 35mm.

Producer: Ashley Stuart-Coupland

Ashley Stuart-Coupland is currently a Producer at Cream TV in Auckland. Ashley started working on films in the art department then crossed over into production. Ashley is currently producing another short film with multi-award winning choreographer Shona McCullagh. Ashley's aim is to develop and produce feature films in the near future.

Festivals:

Sundance Film Festival 2004

Montreal Film Festival 2004

Palm Springs Film Festival 2004

Hofer Filmtage 2004

Hawaii International Film Festival 2004

LA Asian Pacific Film Festival 2005

Pacifica New York Hawaiian Film Festival 2005

CAST

Written and Directed by	POPO LILO
Produced by	ASHLEY STUART-COUPLAND & LISA SCHULZ
Executive Producer	VANESSA ALEXANDER
Tuna Tala	JOE FOLAU
Ioane Tala	HENRY TUIPEA
Frankie Saupo	EDWARD PENI
Church Secretary	TAUA KILIVA
Mr Tala	MACK GREY
Mrs Tala	PULE AFAMASAGA
Priest	ENE PETAIA
Mrs Saupo	ANA TUIGAMALA
Mr Saupo	TONY PERESE
Pool Player	LEIGHTON ROBB
Fighters in Nightclub	MIKE KOLOI, OWEN FALANIKO, VAGATAI VAGAVAO
Bouncers	LAPI MARINER, TOEASO FEAUSIGA
Police Officers	JEFFERY HEARN, SIO LUI

CREW

Director of Photography	GRANT MCKINNON
Editor	GARY HUNT
Art Director	PHIL GREGORY
Location Sound	AL SECONI
1st Assistant Director	HAMISH MCFARLANE

2nd Assistant Director	ANA DAVISON
3rd Assistant Director	ELENA LOME
Steadicam	DALE MCCREADY
Focus Puller	ALEX MCDONALD
Clapper Loader	JOHN RENATA
Gaffer	JAMES YOUNG
Key Grip	CARL VENIMORE
Grip	GARETH ROBINSON
Continuity	LEE MADIGAN
Make Up Artist	CARLA BANKS
Assistant Make Up Artist	EMMA REYNOLDS
Stunt Coordinator	MARK HARRIS
Location Manager	CLAYTON ERCOLANO
Unit	MISSY RIKA
Gen Op	MARK ARCHIBALD
Script Editor	JANE WARREN
Production Accountant	GAYLE MUNRO
Production Assistant	BIANCA CALIS
Runners	LUKE SHARP, TRACEY WHEELER
Assistant Editor	JOCHEN FITZHERBERT
Traffic Management	TRAFFIC CONTROL LTD
Processing Facility	ATLAB NEW ZEALAND
Telecine IMAGES POST	
Negative Matching	FINECUT
Sound Mix and Tracklay	DICK READE AUDIO

Sound Engineer	AMY BARBER
Dolby Sound Mix	THE FILM UNIT
Sound Manager	JOHN NEILL
Re-recording Mixers	JOHN BOSWELL, GILBERT LAKE
Foley Artist	DEB FRAME
Laboratory	THE FILM UNIT
General Manager	SUE THOMPSON
Post Production Supervisor	BRIAN SCADDEN
Grading	LYNNE REED
Rostrum Camera	REINER SCHOENBRUNN
Titles and Subtitles	WYNTER BLATHWAYT
Post Production Assistant	ALIA NICHOLS
Camera Equipment	PANAVISION
Insurance	CROMBIE & LOCKWOOD
Film Stock	KODAK