[image: image1.png]gnolia

pictures

Wayfare Entertainment
with the participation of Bord Scannán na hÉireann/Irish Film Board

An Octagon Films / Wayfare Entertainment / Little Wave Production

& Magnolia Pictures
Present

A MAGNOLIA PICTURES RELEASE

ONDINE

A film by Neil Jordan
103 min., 1.85:1, 35mm
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Jeff Hill
	Chris Regan

	Arianne Ayers
	Jessica Uzzan
	Kate Payne

	Danielle McCarthy
	International House of Publicity
	Libby / Ginsberg PR

	Magnolia Pictures
	853 7th Ave, Apt. 3C
	6255 Sunset Blvd. #917

	49 W. 27th St., 7th Floor
	New York, NY 10019
	Los Angeles, CA 90028

	New York, NY 10001
	(212) 265-4373 phone
	323-645-6817 phone

	(212) 924-6701 phone
	jeff@houseofpub.com
	chris.regan@ginsberglibby.com

	(212) 924-6742 fax
	Jessica@houseofpub.com
	kate.payne@ginsberglibby.com

	publicity@magpictures.com
	
	

 SYNOPSIS

ONDINE is the story of Syracuse, a simple fisherman who catches a beautiful and mysterious woman in his trawler’s nets. The woman seems to be dead, but then she comes alive before Syracuse’s eyes and he thinks he may be seeing things. However, with the help of his ailing, yet irrepressible daughter, Annie, he comes to believe that the fantastical might be possible and that the woman (Ondine) might be a myth come true. Ondine and Syracuse fall passionately in love, but just as we think the fairytale might go on forever, the real world intercedes. Then, after a terrible car crash and the return of a dark and violent figure from Ondine’s past, hope eventually prevails and a new beginning is presented to Syracuse, Ondine and Annie.
ABOUT THE PRODUCTION
As 2007 came to a close, Neil Jordan found himself in Los Angeles, a writer/director caught amid the uncertainty of the Hollywood writers strike, preparing a studio film that looked like it would be postponed. Without a foreseeable end to the strike, Jordan decided to head home to Ireland to work on a new screenplay. “I had this idea for a story of a fisherman who catches a girl in his nets. I wasn’t sure where it would go, but I just decided to write it,” he says. “So the story of ONDINE evolved from that first image: a fisherman who finds a body in his nets that seems to be dead but turns out to be alive. There was something in those initial images that suggested both a fairytale and an awful, harsh reality. I just let the ideas go where they would.”
The story Jordan wove is a contemporary interpretation of a classic fairy tale that tells the lyrical story of a fisherman, his estranged daughter, and their encounter with a beautiful and mysterious stranger. The film creates its imagery and mythology from a realistic series of events taking place in the lush and haunting landscape of the remote Southwest Irish coast. The enchantment, darkness and mystique of the story come from the sea and the vistas of an Irish fishing village as viewed through the eyes of a sick child with an unwavering belief in the miraculous.
One of the first people Jordan showed the script to was Colin Farrell, whom he has known for a number of years. “I read ONDINE and loved it,” says Farrell. “It’s a really beautiful story, a really magical piece.”

Farrell immediately agreed to play the lead role (the fisherman Syracuse), which proved to be the crucial piece of casting. “We needed a considerable budget,” says Jordan. “So we basically needed Colin to get the film made.” With Farrell on board, Jordan set out raising finance for ONDINE.

In early January 2008, the writer/director contacted James Flynn at Octagon Films. A conversation about financing film in Ireland culminated with Jordan asking Flynn to help produce ONDINE. “Within a day of talking to Neil I read the screenplay,” says Flynn. “My first thoughts were: this is classic Neil Jordan. It worked on all levels.”
One of the first stops in Flynn’s quest for financing was producer Ben Browning at New York-based Wayfare Entertainment. Browning first read the screenplay in February 2008. “I had always been a fan of Neil Jordan’s writing and when I got ONDINE I read it that evening and passed it on to my business partners Peter and Michael,” he says. “We made an offer on the film the next day and flew to Dublin to meet Neil.” The remainder of the budget was raised through local incentives including state tax incentives (Section 481) and the Irish Film Board.

In March, Flynn and Browning travelled to Jordan’s house in Castletownbere to discuss the film. “When we first spoke with Neil,” Browning says, “he explained that he had a house in the southwest of Ireland and he had written the script in order for it to be shot within five kilometers of his house in any direction. When I came down to Castletownbere it felt as if we were walking through the script: everything from McCarthy’s Bar, to the street in Castletownbere and up to Poulin Harbour – everything that we saw seemed to come to life in terms of the screenplay.”

Making the movie in Castletownbere was important to Jordan for a number of reasons. For one, he knew the place intimately so that every location in the screenplay existed in real life. “On the recce when people found that scenes matched up with real life locations they were surprised, but it wasn’t a coincidence. I wrote it that way.” The other major factor was the rugged physicality of the Beara peninsula. “I wanted the film to be about the landscape, for it to have a very intimate relationship with landscape,” says Jordan. “Of course it could have been filmed where I come from, in Connemara or in Sligo, but Castletownbere is a real, working fishing town and quite a bit away from the tourist trail. It has its own identity, its own industry and its own internal life.”

With the finance secure, the cast was then finalized. Farrell was to play Syracuse and Jordan convinced his old friend, Stephen Rea, to play the small but pivotal part of the priest. “Neil was adamant from the start that he wanted to cast a lesser known actor in the part of Ondine,” Browning says. “This was something that the independent film environment can be resistant to but we were supportive of Neil’s intentions, feeling that, as you see the girl come out of the water, to see her as a new face had a real value.”

After an extensive search, the Polish actress Alicja Bachleda was cast as Ondine. Then, Alison Barry, a ten-year-old schoolgirl from County Cork with no previous acting experience was cast in the crucial role of Annie. The acclaimed cinematographer Chris Doyle (CHUNGKING EXPRESS, RABBIT-PROOF FENCE) was hired and shooting on ONDINE started in July 2008. It was completed in eight weeks over one of the wettest Irish summers on record.

“There are certain films that Neil Jordan has made where we have a love story between two central characters that have had a difficult past,” Flynn says. “Beneath their attempts to connect there is usually some menace lurking or some aspect likely to threaten them.” Browning sees it as “a lyrical fairytale set in Ireland with a romance at its core.”

For Jordan, ONDINE is a personal project and a break from big budget studio productions. In this simple tale, he pares back the superstructure of the industry to something sparse, simple and original. “Sometimes circumstances force you to strip down your aesthetic to the bones and reinvent yourself,” he says. “Sometimes large is great, sometimes small is even better. I think that the worst thing you can do is repeat yourself.”
THE CASTING STORY

When thinking about casting ONDINE, Jordan believed that Farrell was perfect for the part of Syracuse. “I don’t think Colin has been truly explored as an actor,” he says. “When I saw Colin in TIGERLAND, which was the first thing I saw him in, I thought he was absolutely marvelous. He then did a lot of big movies and became a star. It was almost like acting wasn’t demanded of him as it was largely action features he appeared in. It was so refreshing to see him do that film with Martin McDonagh, IN BRUGES, because you saw somebody returning to his roots.”

Farrell immersed himself in the part of Syracuse. He went out on a trawler with a local fisherman to find his sea legs, adopted a West Cork accent and once again blended into the local community (one of his first screen roles was in the 1998 TV drama FALLING FOR A DANCER which was shot in Castletownbere). “At one point I told Colin his character could have Dublin roots but he wanted to go the whole way and I’m glad that he did,” says Jordan. “It was really brilliant to work with him as an actor because his commitment was extraordinary and beyond acting in a way.”

With Farrell cast, Jordan was adamant that the title role be played by an unknown actress. “There’s an enormous amount of pressure to get a big name star to sell the film internationally but I wanted someone who was largely unknown,” he says. “I looked at a number of eastern European films including Polish, Russian and Romanian movies. I saw a movie called TRADE, which was set in Mexico City and featured Alicja Bachleda. She seemed perfect for the role. She had both this otherworldly dreamy quality and a startling voluptuousness and sensuality at the same time. She turned out to be an amazing actor.”

Bachleda immediately reacted to the script and Jordan’s vision. “It’s such a wonderful, tender story about love and people from very different worlds with difficult pasts,” she says. “They are both now dealing with a new dream reality, both are so hungry for some beauty in their lives that sometimes they lie to themselves or try to believe the dream, that things can be changed.”

Portraying the elusive Ondine proved a challenge. “There’s a certain amount of illusion to her character so she’s a bit difficult to talk about,” Bachleda says. “People believe she is a certain thing and she believes that this transformation is possible so she lives that dream as well. I don’t want to reveal too much about the character so I will just say that she is somebody who wishes and hopes to be loved and be cared for, something that she has never experienced in her life. Now she has that chance. So in a way it’s a story about dreams coming true.”

Farrell was impressed by his co-star’s ability and application. “Alicja’s really smart, has a lot of craft and works very hard,” he says. “The film opens with my character, Syracuse, pulling up his nets and there’s a woman in the nets lying amid a bed of mackerel and leaping tuna. It reads beautifully on the page and then on the day you see Alicja getting her skin chafed from this cold, wet twine and all these mackerel and tuna flying about and it’s freezing out in the Irish sea. It’s certainly not glamorous at all but there wasn’t a single whimper of disgruntlement from Alicja.”

The other new face is Alison Barry, the ten-year-old from Cork who plays Syracuse’s daughter, the precocious and confident Annie. Although she needs weekly dialysis treatment and is occasionally confined to a wheelchair, Annie is an indomitable and feisty spirit, someone who is wise beyond her tender years. She dearly loves her dad and strikes up a close and loving relationship with Ondine. “Annie has kidney failure and she’s not that popular,” says Alison. “She’s a bit lonely so when Ondine comes along it’s like a real friend for her, somebody who understands her. Annie’s life is hard because her mum is an alcoholic and her parents have split up. It is hard for her trying to keep everything together but I think she is a smart, confident little girl.”

“It is true that actors are born and Alison Barry seems to be born in the complete shape,” says Stephen Rea, who plays the town priest. “She’s wonderful.”

LOCATIONS AND STUNTS
Summers in Ireland can be unforgiving. Summers off the South West Coast of Ireland can be especially unforgiving. During the inclement summer of 2008, the teams working behind the scenes on ONDINE faced a number of challenges both on land and sea.
The three main players were stunt-coordinator, Mark Mottram, marine coordinator Alistair Rumball and special effects director, Kevin Byrne. Working for director Jordan, all three had to chart a course through a summer that featured torrential rain, a dramatic fishing haul, a spectacular car crash, the logistics of safely moving cast and crew on and off remote islands and demands of making it all look effortless and great on screen. “We had constantly changing tides and bad weather with wind and rain most of the time,” says Mottram. “But what was achieved here in a few months was amazing. And we lost only one full day of shooting to the weather conditions.”
Shooting in the Irish sea was particularly demanding on Bachleda. The water was freezing cold and most of the time she was wearing just a knitted dress. “Alicja had real live fish around her which is quite nasty,” says Mottram. “She also spends a lot of time in the water and it is cold. Alicja’s stunt double was Belinda, a really marvelous swimmer and expert diver. She was the girl in the net under the water. We fed her air underwater but we put Alicja in the net as well with the fish.”

Bachleda shivers at the memory. “I’m sure that it will look beautiful on screen but that was probably the most difficult scene that I’ve ever had to do.” But it did work. Beautifully. “I have done stunts underwater before but being able to do that scene and get that shot with a stunt double and not a prosthetic double was special,” says Mottram.

Two of the big action sequences were at the regatta, where Annie’s wheelchair topples into the water, and a dramatic car crash in the town. “That regatta pier scene was difficult,” says Mottram. “We got a stunt double for Alison which was difficult because she’s just a child and only four foot three inches tall. Also Neil didn’t want the wheelchair to go in the water. So we installed a couple of low level barriers, put the chair on a wire safety and then only the person goes into the water. Afterwards we had to get Alicja into the water to save Alison. That was a cold day and a long day.”

The other major stunt sequence was the car crash. For this the centre of Castletownbere was shut down for a night shoot that continued until dawn. Real police mingled with fake officers as stunt drivers raced up and down the main street. The scene, a critical moment in the film, was shot again and again. “Maura, Annie’s mother, crashes into Vladic who steams out of nowhere,” says Mottram. “Maura’s car is pushed into a shop front window, sending the passengers crashing through it. It is a pretty spectacular stunt and it worked very well.”

The actors were game, not only Bachleda but Farrell as well, to delve deep into their characters. As Syracuse, Farrell had to do things that were not part of a fisherman’s usual work detail. “There is a big fight between Syracuse and Vladic,” says Mottram. “We shot that a number of times and Colin gets knocked to the floor ten or fifteen times. Sure he has pads on his knees but it was tough and there were no complaints from Colin. He’s quite game and doesn’t mind getting involved.” The actor enjoyed the physical aspect of the shoot. “It’s always a bit of crack to do the physical stuff because at the end of the day you’re not going to get hurt as it’s always controlled,” he says. “So it’s good to have a muck around.”

ABOUT THE CAST
COLIN FARRELL – Syracuse
A native of Ireland, Colin Farrell continues to turn heads in Hollywood. In 2008 he won a Golden Globe for his performance in the dark comedy IN BRUGES, which followed a pair of hit men hiding out in Bruges, Belgium after a job goes wrong in London.
He is currently shooting the Peter Weir film THE WAY BACK, and in early summer he will shoot the William Monahan’s feature LONDON BOULEVARD. He was recently seen starring opposite Ed Norton in the New Line film PRIDE AND GLORY. Farrell recently completed three films; ONDINE; Terry Gilliam’s THE IMAGINARIUM OF DOCTOR PARNASSUS; and TRIAGE by Bosnian helmer Danis Tanovic.

His other films include Michael Mann’s MIAMI VICE; Oliver Stone’s ALEXANDER; Terrence Malick’s THE NEW WORLD, Joel Schumacher's films PHONE BOOTH and TIGERLAND.

Born and raised in Castleknock in the Republic of Ireland, he is the son of former football player, Eamon Farrell and nephew of Tommy Farrell. Both Tommy and Eamon Farrell played for the Irish Football Club, Shamrock Rovers in the 1960's.
It was his early teenage ambition to follow in his father and uncle's footsteps, however his interest soon turned towards acting and he joined the Gaeity School of Drama in Dublin. Before completing his course, Farrell landed a starring role in Deirdre Purcell's miniseries “Falling For a Dancer,” a starring role in the BBC series “Ballykiss Angel,” and a featured role in Tim Roth's directorial debut, THE WAR ZONE.
Farrell currently lives in Dublin, Ireland.

ALICJA BACHLEDA – Ondine
Alicja Bachleda is one of Hollywood’s new and vibrant young talents. She initially gained international attention when she appeared in her first U.S. film TRADE, opposite Kevin Kline and directed by Marco Kreuzpaintner. In the dramatic film, released by Lionsgate in fall 2007, Bachleda plays Veronica, a young Polish mother who moves to Los Angeles to pursue a better life for herself and her son, but is tricked and kidnapped into sex slavery upon arrival. Bachleda’s performance was a standout and received positive buzz at the 2007 Sundance Film Festival.
Bachleda began acting at a young age and starred in her first feature film PAN TADEUSZ: THE LAST FORAY IN LITHUANIA at the age of 14. The film was a huge success in Poland. She then starred as the lead in THE GATEWAY TO EUROPE and the German production HERZ UBER KOPT. Bachleda also starred in Marco Kreuzpaintner’s German production SUMMER STORM. The film premiered in select theatres in the US.
On television, Bachleda starred in a two-hour television movie “Blut Der Templer” and also the television series “Sperling” both on German television.
In addition to acting, Bachleda has released four solo albums. Her most recent release, in 2007, is a rearrangement of Wladyslaw Szpilman’s (THE PIANIST) previous songs.
She has studied at the Lee Strasberg Theatre and Film Institute in New York and Los Angeles. She was born in Mexico to Polish parents, grew up in Poland, and currently resides in Los Angeles.
ALISON BARRY – Annie
Alison Barry is eleven years old and lives in County Cork, Ireland. Her interests are drama, dance, music, gymnastics and football. She attends the Marisa Fragolini School of Dance in Cork. ONDINE is her first film.
 ABOUT THE FILMMAKERS
NEIL JORDAN – Writer/Director/Producer
After enjoying success with Night in Tunsisia and Other Stories and the novel The Past, Neil Jordan entered films as a script consultant on John Boorman's striking EXCALIBUR and soon after saw his screenplay TRAVELLER (both 1981) directed in 16mm by Joe Comerford. His feature directorial debut, ANGEL/DANNY BOY(1982) starred Stephen Rea as the first incarnation of a gunman who would appear in subsequent pictures. After giving a haunting, Freudian revamping to the story of Little Red Riding Hood in THE COMPANY OF WOLVES (1985), Jordan broke through with MONA LISA (1986), an absorbing tale of obsessive love that garnered the director his first real international recognition.
MONA LISA brought Jordan offers to work in Hollywood, such as HIGH SPIRITS (1988), a supernatural comedy distributed in a mutilated version that had little to do with the director's vision. Neil returned to Ireland to tentatively tackle the subject of mother-son incest in THE MIRACLE (1991), based on his award-winning story Night in Tunsisia. In 1992, Jordan's clever mixture of politics and sexual intrigue in THE CRYING GAME catapulted an indie designed for art house distribution into a stunning cultural and commercial success. Picking up six Oscar nominations (including a win for Jordan's screenplay) and many critics' awards, it boasted one of the best-kept plot secrets (regarding sexual identity) in recent film history and also marked the reappearance of the gunman embodied by Rea.
With his newly acquired clout, Jordan returned in triumph to Hollywood and landed the plum, if daunting, assignment of adapting to the screen Anne Rice's tricky bestseller INTERVIEW WITH THE VAMPIRE. The film garnered favorable reviews and performed well at the box office. More impressively, INTERVIEW WITH THE VAMPIRE also proved thematically consistent with many aspects of Jordan's earlier work, as its dank, downbeat tone blended with its heady sexuality and metaphysical musings.
Jordan’s next project, the epic story of MICHAEL COLLINS (1996) had frustrated filmmakers for nearly four decades, with individuals from John Ford and John Huston to Robert Redford and Kevin Costner attempting to bring to the screen a biopic based on the life of the Irish Republican Army commander-in-chief (and still controversial Irish hero). Despite the actor's then low-profile, Jordan had wanted Liam Neeson for the title role ever since completing the screenplay in 1983. Neeson justified this faith, garnering his strongest notices since 1993's SCHINDLER’S LIST.
His next project, THE BUTCHER BOY (1997), adapted from the novel by Patrick McCabe, is a harrowing tale of a young boy driven mad by his abusive upbringing. IN DREAMS (1999), his first collaboration with David Geffen at DreamWorks, proved a complicated affair in its story of a woman (Annette Bening) linked through psychic thoughts to a serial killer (Robert Downey Jr.). That same year saw him tackle the remake of the Graham Greene novel THE END OF THE AFFAIR for Columbia Pictures, winning a BAFTA for Best Screenplay and a Golden Globe Nomination for Best Director.
In Neil's subsequent film, BREAKFAST ON PLUTO (2005), Cillian Murphy plays Patrick Braden, an endearing, but deceptively tough young man who is abandoned as a baby in his small Irish hometown. In 2007, Neil delivered THE BRAVE ONE, starring Jodi Foster and Terrance Howard.

JAMES FLYNN – Producer
James Flynn commenced his career in the Irish film industry with John Boorman’s Merlin Films International as Head of Development having previously worked for the Investment Bank of Ireland. Flynn was head of Business affairs of the Irish Film Board from 1993 to 1998.
Flynn has been involved as producer with the following projects through Octagon Films – H3, INSIDE I’M DANCING (AKA RORY O’ SHEA WAS HERE), ONDINE, NORA, DOROTHY MILLS, BECOMING JANE, TRISTAN AND ISOLDE and the television series, THE TUDORS SEASON 1-4.

James also works as an executive producer in partnership with Morgan O’ Sullivan’s WORLD 2000 and projects with them include PS I LOVE YOU, LEAP YEAR, THE COUNT OF MONTE CRISTO and VERONICA GUERIN.
Various roles he has held include Board Member of Moonstone International, an affiliate of Sundance Institute, Board Member of Screen Producers Ireland Board Member of Irish Screen Commission and the Chair of IBEC Audio Visual Production Federation.

BEN BROWNING – Producer
Ben Browning is a Managing Partner of Wayfare Entertainment Ventures LLC, an independent film production and financing company established in New York in 2008. Wayfare projects include Neil Jordan’s ONDINE, Neil Gaiman’s THE GRAVEYARD BOOK and two imminent projects to be announced. Prior to founding Wayfare, Browning was the Production Executive at Industry Entertainment in Los Angeles, following many diverse positions in the entertainment industry. Browning started his career at advertising agency Saatchi & Saatchi in London and was educated at the London School of Economics.
CHRISTOPHER DOYLE – Director of Photography
Able to create smooth, flowing images onscreen in stark contrast to his kinetic nature, cinematographer Christopher Doyle has shot some of the most memorable films in recent cinema history.
Doyle’s fastidious work ethic led him to take extreme measures to produce quality work – 50-plus takes, long waits for perfect natural lighting and never-ending searches for the right locations were regular occurrences with Doyle. But his perfectionism paid off, earning him many disciples over the years and, thanks to his long-time collaboration with director Wong Kar-wai, helping to create an insatiable hunger for Asian cinema.
Born and raised in Sydney, Australia, Doyle joined the Merchant Navy when he was 18 and sailed the world for two years. He landed in Israel, where he herded cows, then moved on to India, where he became an oil driller. Eventually, he landed in Taiwan to study Chinese. He also indulged in his favorite pastime – drinking – and began hanging out with the more artistic elements on the island, including director Edward Yang, who trusted him enough to shoot THAT DAY ON THE BEACH (1983) despite Doyle not having a credit to his name. He knew next to nothing about shooting film, fumbling his way along, but somehow he got through and managed to win the Best Cinematography award at the 1983 Asian-Pacific Film Festival, unexpectedly turning Doyle into a professional cinematographer.
With over 50 features to his credit, Doyle has gone on to work with some of independent cinema’s most highly regarded innovators including Barry Levinson, Gus Van Sant, Jim Jarmusch and Neil Jordan. In 1999 Christopher made his directorial debut with AWAY WITH WORDS, which was screened at Cannes Film Festival.

He continues to make a prolific body of his own still and moving images for gallery exposition and collaborated with a number of artists over the last few years on works for the Venice and Sydney Bienalle’s. Doyle has published several books on his personal and professional approach to the moving image and visual context.
CREDITS
Colin Farrell – Syracuse

Alicja Bachleda – Ondine

Alison Barry – Annie

Derva Kirwan – Maura

Stephen Rea – Priest

Written and Directed by Neil Jordan

Produced by Neil Jordan and James Flynn

Produced by Ben Browning

Executive Producers Michael Maher, Peter Rawlinson

Executive Producer Ned Dowd

Director of Photography Christopher Doyle H.K.S.C.

Edited by Tony Lawson A.C.E

Line Producer Karen Richards

Music Supervisors Becky Bentham & Abbie Lister

Music by Kjartan Sveinsson & Featured Songs by Sigur Ros

Production Designer Anna Rackard

Costume Designer Eimer Ni Mhaoldomhnaigh

Casting by Susie Figgis, Frank Moiselle, Nuala Moiselle

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

PAGE
13

[image: image1.png]