[image: image1.png]gnolia

pictures

MAGNOLIA PICTURES & THE MATCH FACTORY
Present
a Proton Cinema production
 IN CO-PRODUCTION WITH Pola pandora, CHIMNEY, filmpartners, ZDF/ARTE, Film I vast
A MAGNOLIA PICTURES RELEASE

WHITE GOD

A film by Kornél Mundruczó
119 minutes

2014 Official Oscar® Entry – Hungary

Best Foreign Language Film

Official Selection

2014 Cannes Film Festival – Winner: Un Certain Regard Prize
FINAL PRESS NOTES
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Susan Norget
	Fredell Pogodin

	Arianne Ayers
	Rob Scheer
	Josh Haroutunian

	Magnolia Pictures
	Susan Norget Film Promotion
	Fredell Pogodin & Associates

	(212) 924-6701 phone
	198 Sixth Ave., Suite #1
	7233 Beverly Blvd., #202

	publicity@magpictures.com
	New York, NY 10013
	Los Angeles, CA 90036

	
	(212) 431-0090 phone
	(323) 931-7300 phone

	
	susan@norget.com
	pr@fredellpogodin.com

	
	rob@norget.com
	

SHORT SYNOPSIS
Winner of the Un Certain Regard Prize at the 2014 Cannes Festival, Kornel Mundruczó’s newest film is a story of the indignities visited upon animals by their supposed human superiors, but it’s also a stark, beautiful metaphor for the political and cultural tensions sweeping contemporary Europe. When young Lili is forced to give up her beloved dog Hagen because its mixed-breed heritage is deemed “unfit” by The State, she and the dog begin a dangerous journey back towards each other. At the same time, all the unwanted, unloved and so-called “unfit” dogs rise up under a new leader, Hagen, the one-time housepet who has learned all too well from his “Masters” in his journey through the streets and animal control centers that man is not always dog's best friend...

LONG SYNOPSIS
A cautionary tale about our “superiority” over “lesser beasts”...
A seemingly harmless measure that aims to make dog-breeding more disciplined in Hungary kicks off a series of extraordinary events. Favoring pedigree and purebred dogs, the new regulation places a severe tax on those who own mixed breeds -- so owners begin to dump their mongrels and shelters quickly become overcrowded.
This new set of laws has real consequences, especially for 13-year-old Lili (Zsófia Psotta), who's already a pawn in her parents’ bitter divorce. Lili can't understand why her dog, Hagen, is now somehow less than other dogs, nor can she comprehend why her father (Sándor Zsóstár) won't simply pay the tax on her beloved companion. Instead, her father, in a fit of rage, abandons Hagen on the streets. Heartbroken, Lili hates her father for making her betray her beloved companion. Still innocently believing that love can win over any difficulty, Lili sets out to find her dog and save him.

Meanwhile, Hagen, too, searches desperately to return home to Lili. Struggling to survive, Hagen soon learns that not everyone is a dog’s best friend. Wandering the streets, the former housepet falls into a series of dangerous situations. He must flee dogcatchers; he is exploited by a crafty beggar; he even becomes the prisoner of a dog fighting trainer. Hagen is soon back on the street where he joins a pack of stray dogs.

Weeks later, Lili begins to accept the fact that she may never be reunited with Hagen. She is bitterly disappointed, but she tries to focus on preparations for her orchestra’s annual concert so she can reconcile with her father and enjoy the life of a normal teenager.

When Hagen is captured and sent to the pound, his future seems more dismal than ever. He and the other dogs seize an opportunity to escape and revolt against mankind. Their revenge will be merciless -- and courageous Lili may be the only person who can stop this unexpected war between man and dog.
DIRECTOR’S STATEMENT - KORNÉL MUNDRUCZÓ

It’s no secret that after the films I’ve made thus far, I am turning towards genre experiments. The first installment of these is WHITE GOD, inspired mostly by increasingly rancorous present-day social relations. In my view, parallel to the questionable advantages of globalization, a caste-system has become more sharply defined: Superiority has truly become the privilege of white, Western civilization, and it is nearly impossible for us not to take advantage of it. Yes, us. Hence, I wanted to create a film which allows a glimpse of the passions raging on the other side, criticizing our detestable self-confidence, full of lies and lopsided truths, set on domesticating the minorities while actually wishing only to destroy them, hypocritically denying inequalities, not believing in either peace or in peaceful cohabitation.

Nevertheless, I have chosen animals as the subject instead of minorities. I did this because I wanted to focus freely on this sensitive subject; as freely and with the least number of taboos as possible. Therefore, I tell the story of animals, a dispossessed species that was once man’s best friend. But man has betrayed them, and in turn, they revolt against their former masters and companions in order to validate their existence.

The film can be described by mingling the words adventure, revenge, rebellion and heroism. I wanted the conventions of vengeance films and the allegorical qualities of animal stories to merge in this film in a dynamic, thrilling and undeniably emotive way.
There is no question that when faced with betrayal and friendship, the audience must take sides. I wanted Lili, the 13 year-old girl, to be our mirror. Through her actions, we will be confronted by the mechanism of conformity. Her coming of age will be the alarming example of what we hope never to raise our children to become. Still, because Lili is a courageous girl with a pure heart, in the end, she is brave enough not to step in line … our line; the line of fathers and parents. She has the courage to rebel and contradict, to lay down her arms, even at the possible cost of her own life.

My goal is for us to root for Hagen and Lili together. For Hagen to fight back; for Lili to understand that Hagen’s rebellion is just. In this way, we too can be cleansed and return home with the knowledge that the decision is in our hands: We have the choice not to become phony, deceitful adults.

My intention was to demonstrate that mankind and beasts share the same universe. Only if we are able to position ourselves in the place of different species do we have the chance to lay down our arms.
-Kornél Mundruczó
INTERVIEW WITH THE DIRECTOR - KORNÉL MUNDRUCZÓ

Who is the White God? What does the film’s title mean?

I wanted to place the film in a perspective where we understand that the dog is the symbol of the eternal outcast whose master is his god. I was always very interested in the characteristics of God. Is God really White? Or does each person have their own God? The White Man has proved countless times that he is only capable of ruling and colonizing. The linked words of the title harbor many contradictions, and that’s why I found it so fascinating.

This film is different from your earlier works in many ways. Could you explain what your intention was?

After ten years of work, I felt that a period had come to a definite end. Actually, Tender

Son was the closing sentence of that chapter. I grew up in a way, and so I came to the end of teenage filmmaking. I felt that I was more interested in thoughts that demanded a different form. As a result of massive cultural decline, it was my overt desire to speak to a much wider audience and this required new efforts. But of course, this too is a Mundruczó film, from start to finish.

How much was the present political state of Hungary a context in this film?

The film is much more a criticism of a once and future Hungary, where typically a narrow stratum rules over a greater mass. This is becoming increasingly true for Europe as well. A cluster of the elite reserves its right to power while, as if in a political reality show, politicians are stars that we vote on and off. If we don’t pay attention, one day the masses will rise up.

What sort of Budapest did you wish to portray?

I felt that I had to get rid of post-Soviet, melancholic Eastern European tradition which characterized our films for the past decades. Eastern Europe exists in the midst of massive chaos, mutability and instability; planning ahead is impossible. I tried to create a new Budapest, which expresses a current relationship to the city’s history.

What prompted the idea to use dogs to depict those who are eternally outcast? What inspired the story?

In art, it is always very difficult to find the means of describing timeless truths in a new way. Coming into contact with the literature of Coetzee was a revelatory experience. His works called attention to the fact that there is a layer below even the most outcast of all, consisting of another species of intelligent, rational beings that can be exploited in any manner by humans: Animals. That’s when I started wondering if it was possible to shoot a film with a dog? The task was as daunting as it was inspiring.
Also, for a while, I had wanted to make a film with a young girl as a main character. In the film, a girl on the brink of adolescence must lose her innocence in the same way the dogs do.

What was it like working with the dogs, and what happened to them later?

It was a therapeutic experience. It was like coming into contact with Mother Nature herself or even a bit of the Universe: It was the big picture. It was a shooting process where we had to adjust to them, and not the other way around. The film is an outstanding example of the singular cooperation between two species. It was also an uplifting experience because each dog that appeared in the film came to us from shelters, and after the shooting ended, they were all adopted and found new homes.

How did the other members of the cast prepare for joint work with the dogs? How did the actors react to this idea?

There were no problems whatsoever. But indeed, the joint work did require a different kind of attention and presence from the actors. While cooperating with the dogs, we adhered to the instructions of the U.S. Guide to Animal Treatment in all cases. Each scene had to be playful and painless for the animals. In a sense, the dogs became actors and the actors became dogs.

The film is constructed using various elements from different genres. To what extent was the mingling of stereotypes from melodrama, adventure and vengeance movies a conscious decision?

It wasn’t so much a mingling, but rather a new way of interpreting. It seems to me that in our disintegrating Eastern European world these genres are present in society too. Some people’s lives are soap operas while others' are thrillers. They alternate in everyday reality just as easily as we change TV channels at home. Lining up the genres to serve one bigger idea seemed like an exciting course to take. Is it really possible to infuse stereotypes with real thoughts? At times, these layers brush so closely that they penetrate each other. But all this can only be bound together by one main idea. It should never be a parody.

The camera action, the photography work, has also changed in relation to your earlier films. To what extent was this a conscious decision, and how much did it owe to the unpredictability of your ‘actors?’

I used similar camera motion in my earlier work too, but in this film I worked with a very young director of photography: Marcell Rév. Images have a different meaning to him than they do to our generation. In addition, we wanted to tell this vast fairytale with lots of infused reality -- and realized that this wasn’t only up to us. Because of the dogs’ unpredictability, we didn’t know as much about the scenes beforehand as we normally know. We needed to adapt to this, almost as if we were shooting a nature documentary.

What emotions would you like to incite in your audience as they watch the film?

Because this is a strongly moral film that poses strongly moral questions, the audience must arrive at moral statements. But for me, the most important thing is still to get their hearts racing while they watch.

The film was made with a very young cast and crew. Was this a conscious decision?

From many aspects, yes. But it was also due to constraints, because hardly anyone from my generation was available. The idea for the film came suddenly and everyone was already in the middle of other work by the time we called them. But I’ve changed a lot too in the past few years, and I wanted to be refreshed by the risky challenge this film posed. And that’s exactly what happened. The task was new for even the most experienced dog trainers and crew members. No one had ever shot a film with 250 dogs before. Usually, dogs are only around in films to snatch a birthday cake off the table.

What are your future plans? Are there things you’d consciously carry on into your next films?

For me, this is the beginning of grownup filming, but I’d also like to continue telling fairytales. And the atmosphere of a new Eastern Europe is also important to me, because the Eastern European soul is the same as it was, but everything has changed around it. I believe it is my task to give an account of this.

The last forty minutes of the film seems to show us something utterly new and strange. Why was this effort essential?

These are the moments when masses revolt. This is Europe’s current fear: The uprising of the masses. And they are right to be afraid. I was searching for iconic images to represent this, so we would see the direction we are taking when we refuse to place ourselves in the position of another species, the adversary or the minority. I wanted to show their perspective. Art must never give up its critical stance. It must hold a mirror up to the face of society.
[image: image1.png]
INTERVIEW WITH THE TRAINER -- TERESA MILLER

Can you share a little bit about finding, casting and training the two dogs who played Hagen?

To cast the right dog to play Hagen, I literally researched hundreds of dogs that were available to be adopted. I started locally in California and branched further West, as Kornél had not yet seen "Hagen" in my pictures. It was important to not only find that unique dog that would stand out in a pack of 200 dogs but also a dog that had a photo double. The amount of work that the dog had to do in this film would have been nearly impossible without the help of a double. After 2 months of searching I finally found "Luke" and "Bodie," 2 brothers that were in need of a new home. They were very young – 9 months old- and had a lot of energy and playfulness which was essential to accomplish this project. We began training in December of 2012 and in February 2013 traveled to Budapest to begin working with the pack dogs, trained by Arpad Halasz. The "Hagen" dogs were 13 months old when we started filming.

How long have you been an animal trainer? Can you talk about the safety precautions and shooting techniques used to simulate all scenes of violence to, or by, the dogs?

I have been training animals for the film industry since 1983. I worked very closely and learned most of my trade by working with my father, Karl Lewis Miller, for more than 20 years. He is responsible for many successful animal films such as BABE, BEETHOVEN, K-9 and the infamous dog CUJO and the white shepherd from Samuel Fuller's film WHITE DOG, to name a few. He was a master at training acting dogs, not just dogs that performed.

While preparing the dogs for the film WHITE GOD, many training techniques were used to safely portray the level of violence that is depicted in the film. At no time was any animal treated badly or hurt in any manner. For example: The "Hagen" dogs were always wagging their tail and they looked too sweet, so I taught them to put their tail down. I also taught them to hang their head down to look sad or mean. We used an artificial dog for the scenes of medical and dental work. I also taught him to snarl and growl at me -- not because he was angry, but because I asked him to respond to me that way.

As a trainer, what's it like to work on an epic scene like when the mobs of dogs roam the streets in a huge pack?

It was definitely impressive to see that many dogs were running together in a pack. Never before has such a scene been filmed without special effects or CGI. Arpad Halasz and his trainers with the production crew -- everyone from the actors, director, producers, camera dept, sound dept. and especially the stunt team, who safely coordinated the interaction between the dogs and the people/ vehicles. The time that the production allowed for the animal training proved to bring great results!

ABOUT THE CAST

Zsófia Psotta makes her screen debut here as Lili.
Sándor Zsótér, a director, graduated from the Faculty of Dramaturgy of the Theatre and Cinema Academy of Budapest in 1983. He has worked as a dramaturg in Zalaegerszeg, Szolnok, Nyíregyháza and the Radnóti Theatre of Budapest. He has been working as a director since 1990. In 1992 he became a director of the theatre of Miskolc. In 1994 he was invited by György Spiró to be the leading director of the Szolnok theatre. From 1996 to 1999 he was a member of the National Theatre of Szeged and from 1999 to 2001 a member of the Radnóti Theatre of Budapest. He has been a freelancer since 2001. In 1996 he started lecturing at the Theatre and Cinema Academy and in 1999 he became a lecturer of the Faculty of Theatre Studies at the University of Veszprém. He was awarded the Jászai prize in 1998.

Szabolcs Thuróczy (Old Man) is an actor and writer born in Nyíregyháza. He played his first stage role in high school, in the legendary “Danton” directed by Erzsébet Gaál (Nyíregyháza). After graduation, he attended the Faculty of Law at József Attila University and received his degree in 1996. He acted in the first plays directed by Sándor Zsótér in Nyíregyháza, between 1990 and 1992, and at the Szigligeti Theater in Szolnok in 1994/95. He participated in the work of several theatres (Pont Műhely, Tápszínház). From 1998, he has been a member of Béla Pintér and Company. Besides his stage performances, he has acted in numerous feature and television movies and series.
Bodie and Luke Miller (Hagen)

Bodie and his brother, Luke, were born in January of 2011, in a small town on the California/Arizona border. They are believed to be a mix of Labrador, Sharpei, and Hound which is where they get their love of howling.

In August of 2011, I was contacted by Proton Cinema, located in Budapest, Hungary, to search for, acquire, and train the leading dog for their feature film, White God. Kornel Mundrucso, the director, had the vision that “Hagen” should be one of a kind, a mixed breed dog, and able to stand out in a group of 200 dogs. After two months of sending pictures of various dogs back and forth, I realized quickly that the bigger challenge was finding two “one of a kind dogs” to portray Hagen.

The role of Hagen was such a prominent part of the film that it was necessary to have two dogs play the role. This would not only help with the day’s work, but it would also broaden the character by doubling his personality. At first, I found two Rhodesian Ridgeback mixes, but the director wasn’t convinced that they were Hagen. Disappointed, I agreed to keep looking with the understanding that if we ran out of time before the planned preparation schedule, the Ridgebacks would work. Unbelievably, one week later I came across a classified ad for two brothers, 10 months old, who needed to find a home.
The owners already had two big dogs and this was an “accidental” breeding. As puppies, Bodie and Luke were raised in this family with a 12 year old and a 6 month old and they loved these kids. I was so impressed with how gentle these dogs were with the children that I immediately contacted Kornel to share the pictures with him. He loved them and said “these dogs could be Hagen, if you feel they are capable.” I was relieved and excited to have finally found the two dogs and I was ready to begin socializing and training them.
The work started right away. Together with my team of trainers we introduced and began training with Marlene, the Jack Russell Terrier, whom I rescued from a shelter. Marlene, who turned out to be quite the diva despite her humble beginnings, quickly established her place and Bodie and Luke, being true gentlemen, gracefully allowed her to lead. After four months of working in California, we traveled to Budapest and began training with the Hungarian dogs that would eventually grow to be a pack of 200.

In one years’ time, these young, inexperienced dogs that had never been on a leash before, had at the age of 1½ years old just completed starring in a feature film that would go on to win them the 2014 Palm Dog award. Their film, White God, also won its category, “Un Certain Regard,” at the Cannes Film Festival.

Their story, in itself, is a story of chance, timing and good fortune. They had been adopted as opposed to being sent to a shelter, and instead, excelled in an acting career, which is giving them, the great credit and acclaim that they have earned.

I am proud, not only of their accomplishment, but of the love, humor, and companionship that they continue to share with me on my ranch in California. (Bio courtesy of owner/trainer Teresa Miller)
ABOUT THE FILMMAKER

DIRECTOR - Kornél Mundruczó

Kornél Mundruczó was born in Hungary in 1975. PLEASANT DAYS, his first feature film, was awarded the Silver Leopard at the Locarno Film Festival in 2002. His second feature film, JOHANNA, a filmic opera adaptation of the story of Joan of Arc, was presented in Cannes Un Certain Regard in 2005. DELTA was In Competition at Cannes 2008 and was awarded the FIPRESCI prize. In 2010, TENDER SON – THE FRANKENSTEIN PROJECT was also presented in Cannes Competition.
FILMOGRAPHY

2014 WHITE GOD

feature, 119 min.

2010 TENDER SON –

THE FRANKENSTEIN PROJECT

feature, 105 min.

2008 DELTA

feature, 92 min.

2005 JOHANNA

feature, 83 min.

2005 LOST AND FOUND –

SHORT LASTING SILENCE

short, 20 min.

2004 LITTLE APOCRYPHA NO. 2

short, 15 min.

2003 JOAN OF ARC ON THE NIGHT

BUS

short opera, 24 min.

2002 LITTLE APOCRYPHA NO. 1

short, 5 min.

2002 PLEASANT DAYS

feature, 85 min.

2001 AFTA – DAY AFTER DAY

short, 25 min.

2000 THIS I WISH AND NOTHING MORE

graduation film, 78 min.
CREDITS

CAST

Lili:

ZSÓFIA PSOTTA

Hagen:

LUKE & BODIE
Daniel (father):

SÁNDOR ZSÓTÉR

Old Man:

SZABOLCS THURÓCZY

Bev:

LILI MONORI

Music teacher:

LÁSZLÓ GÁLFFI

Elza (mother):

LILI HORVÁTH
CREW

Director:

KORNÉL MUNDRUCZÓ

Screenplay:

KATA WÉBER

KORNÉL MUNDRUCZÓ

VIKTÓRIA PETRÁNYI

Producer:

VIKTÓRIA PETRÁNYI

Co-producers:

KARL BAUMGARTNER

MICHAEL WEBER

VIOLA FÜGEN

FREDRIK ZANDER

GÁBOR KOVÁCS

JESSIKA ASK

Executive producer:

ESZTER GYÁRFÁS

Associate producer:

MALTE FORSSELL

ALEXANDER BOHR

Line producer:

JUDIT SÓS

Cinematographer:

MARCELL RÉV

Editor:

DÁVID JANCSÓ

Costume designer:

SABINE GREUNIG

Sound:

THOMAS HUHN and

GÁBOR BALÁZS

Music:

ASHER GOLDSCHMIDT

Production designer:

MÁRTON ÁGH

Production manager:

GÁBOR TÉNI and

FRIEDERIKE SOPHIE

STEINBECK

Animal coordinator /

technical advisor:

TERESA ANN MILLER

Hungarian lead trainer:

ÁRPÁD HALÁSZ

Make-up / hair supervisor:

OLIVER ZIEM-SCHWERDT
No animals were mistreated or harmed while training and filming. The strictest possible guidelines, standards and protocols were followed, based on the American film industry’s strictest codes of conduct and humane treatment for animal performers.

All violence on-screen was safely simulated.

49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

9
10

