[image: image2.png]gnolia

pictures

[image: image1.png]gnolia

pictures

THE WORLD’S

FASTEST INDIAN

2.35:1, 126 minutes, Dolby SRD
STARRING

 ANTHONY HOPKINS
WRITTEN AND DIRECTED BY

ROGER DONALDSON
Distributor Contact:
Press Contact NY/Nat’l:
 Press Contact LA/Nat’l:

Jeff Reichert

Teri Kane

 Chris Libby
Magnolia Pictures
 Mary Litkovitch

 Tayakorn Varnichpun

115 W. 27th St., 8th Floor Rogers & Cowan
 BWR
New York, NY 10001 640 Fifth Avenue, 5th Floor 9100 Wilshire Blvd. 6th Floor

(212) 924-6701 phone New York, NY 10019 West Tower
(212) 924-6742 fax
(212) 445-8400 (phone)
 Beverly Hills, CA 90212
jreichert@magpictures.com
(212) 445-8290 (fax) (310) 550-7776 phone

tkane@rogersandcowan.com
 (310) 550-1701 fax

mlitkovitch@rogersandcowan.com clibby@bwr-la.com

 tvarnichpun@bwr-la.com
Synopsis
Anthony Hopkins stars as Burt Munro, a man who never let the dreams of youth fade.

In the late 1960’s, after a lifetime of perfecting his classic Indian motorcycle, Burt sets off from the bottom of the world, Invercargill, New Zealand, to clock his bike at the Bonneville Salt Flats in Utah. With all odds against him, Burt puts his irrepressible kiwi spirit to the test, braving the new world on a shoestring budget. He makes fast friends of many he encounters along the way who find themselves swept up in his energy and singular determination. Burt’s quest culminates in an unlikely conclusion and remains legendary within the motorcycle community to this day.
Production Information
Burt Munro was the quintessential New Zealander. Born and raised in Invercargill, New Zealand, he dreamed of making his 1920 Indian Twin Scout the fastest bike on earth.

Roger Donaldson (whose credits include Thirteen Days, No Way Out, The Bounty), himself from Australia and New Zealand, is a local boy made good in the world of Hollywood. Anthony Hopkins is one of the world’s great actors (who first worked with Donaldson 20 years ago, starring in The Bounty, opposite Mel Gibson).

During the production of THE WORLD’S FASTEST INDIAN, the paths of these three men crossed on the white sands of Bonneville, Utah and the windswept shores of Oreti Beach in Invercargill, New Zealand.

For Donaldson this was to be the culmination of a dream he has held for more than 30 years. As a young filmmaker (working on the documentary, Offerings to the God of Speed), Donaldson met a local Invercargill man with a remarkable story.

THE WORLD’S FASTEST INDIAN is a script based on Burt Munro’s journeys to Bonneville during the 1960’s. It follows the road to fulfilling a dream – and the magic in the true story of a man who believed, “If it’s hard, work harder; if it’s impossible, work harder still. Give it whatever it takes, but do it.”

Playing this eccentric and lovable character is Academy Award Winner(Anthony Hopkins. THE WORLD’S FASTEST INDIAN captures Munro with all his power, his determination, his creativity, his charm, his eccentricity – told through the eyes of a director who knew the man personally, and has never wavered from his own dream of making Munro’s story.

Director’s Statement
This project has been a passion of mine since I completed a documentary about Burt Munro back in 1972, Offerings to the God of Speed.

Burt Munro was a most extraordinary New Zealander. . . a “one-off” original.

I first met him late one winter’s night in Invercargill in 1971. Burt was excited that some young filmmakers had come all the way down from Auckland to meet this old man and discuss the possibility of a documentary about his exploits. In his enthusiasm he wheeled an old 1920 Indian Scout motorcycle out of the cinder-block shed where he lived and jumped on the kick- starter. The engine roared to life; a sound to split your eardrums. Lights started coming on in the neighbors’ houses. When Burt finally stopped revving the engine and you could once again hear, the night was filled with the yells of his disapproving neighbors suggesting that 11 p.m. was an inappropriate time to start “demonstrating” his un-muffled motorcycle.

I WAS HOOKED . . . and so I set about with my hand-wind Bolex making my short film about Burt Munro’s life . . . shooting him in the South Island and accompanying him to the Bonneville Salt Flats as he attempted to set a land speed record on his ancient bike.

After the documentary was shown to a favorable reception on New Zealand television, I couldn’t get Burt out of my mind. I felt that my film really didn’t do this eccentric and talented New Zealander justice. So after Burt died in 1978, I decided to try and make a feature film based on his exploits.

I had a particular vision for this project: the story of a man of extraordinary belief in himself and his dream. Several times over the past two decades I had offers to fund this film if I rewrote the script to tell what others considered to be a more ‘marketable’ story. I was determined not to compromise my vision of the story in this way and was prepared to wait until I could make this film as I intended.

Two years ago, after I completed production on The Recruit, I decided that rather than sign up for another Hollywood movie I would return to Burt’s story. It was now or never. I believed this could be an uplifting and inspirational story in the spirit of such films as Rocky, Billy Elliot and Chariots of Fire. I re-wrote the script until I felt I had finally cracked it. I had what I believed to be the basis for an entertaining film without any compromises; a story that really captured the spirit of Burt Munro.

I have been intrigued by Burt’s story for many, many years; some would say my obsession with this film matches Burt’s obsession with his bike.

Cast
Anthony Hopkins - Burt Munro
ANTHONY HOPKINS received an Academy Award® for his performance in The Silence of the Lambs (1991), and was subsequently nominated in the same category for his performances in The Remains of the Day (1993) and Nixon (1995). He was also given the Best Actor Award by the British Academy of Film & Television Arts for The Remains of the Day. In 1993, he starred in Rich Attenborough’s Shadowlands with Debra Winger, winning numerous critics awards in the U.S. and Britain. In 1998, he was nominated as Best Supporting Actor for his performance in Amistad.

In 2001, Hopkins starred in the sequel to Silence of the Lambs, Hannibal, in which he starred with Julianne Moore. Directed by Ridley Scott, the blockbuster film grossed over $100 million domestically. He also recorded the narration for the 2000 holiday season’s hit film Dr. Seuss’ How The Grinch Stole Christmas.

In 1998, he starred in Meet Joe Black, directed by Martin Brest and Instinct, directed by Jon Turletaub, and in Titus, Julie Taymor’s film adaptation of Shakespeare’s Titus Andronicus with Jessica Lange.

In 1992 he appeared in Howard’s End and Bram Stoker’s Dracula before starring in Legends of the Fall and The Road to Wellville. He made his directorial debut in 1995
with August, an adaptation of Chekhov’s Uncle Vanya for which he composed the musical score and also played Vanya. He starred in the title role in Surviving Picasso and with Alec Baldwin in The Edge, a dramatic adventure written by David Mamet and directed by Lee Tamahori. The Mask of Zorro, directed by Martin Campbell and co-starring Antonio Banderas and Catherine Zeta-Jones, was released in July 1998, and Amistad, directed by Stephen Spielberg, was released in December 1997.

Earlier films include 84 Charing Cross Road, The Elephant Man, Magic, and A Bridge Too Far. The Bounty and Desperate Hours were his first two collaborations with Dino De Laurentis Company. In American television, he received two Emmy Awards for The Lindbergh Kidnapping Case (1976) in which he portrayed Bruno Hauptmann, and The Bunker (1981) in which he portrayed Adolph Hitler.

Born December 31, 1937 in Margum near Port Talbot Wales, he is the only child of Muriel and Richard Hopkins. His father was a banker. He was educated at Cowbridge Grammar School. At 17, he wandered into a YMCA amateur theatrical production and knew immediately that he was in the right place. With newfound enthusiasm, combined with proficiency at the piano, he won a scholarship to the Welsh College of Music & Drama in Cardiff where he studied for two years (1955-1957). He entered the British Army in 1958 for mandatory military training, spending most of the two-year tour of duty clerking the Royal Artillery unit at Bulford.

In 1960, he was invited to audition for Sir Laurence Olivier, then director of the National Theater at the Old Vic. Two years later, Hopkins was Olivier’s understudy in Strindberg’s “Dance of Death.” Hopkins made his film debut in 1967, playing Richard the Lionheart in The Lion in the Winter, starring Peter O’Toole and Katherine Hepburn. He received a British Academy Award nomination and the film received an Academy Award® as Best Picture.

American television viewers discovered Hopkins in the 1973 ABC production of Leon Uris’ QBVII, the first American mini-series, in which he played the knighted

Polish-born British physician Adam Kleno who is ultimately destroyed by his wartime past. The following year, he starred on Broadway in the National Theatre production of “Equus,” and later mounted another production of the play in Los Angeles where he lived for 10 years, working extensively in American films and television.
After starring as Captain Bligh in The Bounty (1984), he returned to England and the National Theatre in David Hare’s “Pravada,” for which he received the British Theatre Association’s Best Actor Award and The Observer Award for Outstanding achievement at the 1985 Laurence Oliver Awards. During this time at the National he starred in Antony and Cleopatra and King Lear.

Hopkins also appeared in the feature adaptation of Stephen King’s Hearts In Atlantis for director Scott Hicks, the action comedy Bad Company, co-starring Chris Rock, and the box-office hit prequel to Silence of the Lambs, Red Dragon, co-starring Ed Norton, Ralph Fiennes and Emily Watkins and in Miramax Films’ adaptation of the Phillip Roth novel The Human Stain, opposite Nicole Kidman and directed by Robert Benton.

Hopkins has most recently starred in Miramax Films’ Proof, opposite Gwyneth Paltrow, and recently completed production on All The King’s Men for director Steven Zaillian and co-starring Sean Penn, Jude Law, and Kate Winslet.

Hopkins became a U.S. citizen in 2000.

Jessica Cauffiel – Wendy
Jessica Cauffiel is a diverse comedic and dramatic actress with extensive training and background in the theater, musical theater, and film and television mediums.

She began her career off-Broadway starring in the critically acclaimed musical "1001 Nights," written and composed by Tony Award winning composer and lyricist Robert Lopez, best known for his smash hit "Avenue Q." This was soon followed by recurring appearances in television favorites such as "Frasier" and "Law and Order," and films such as The Out of Towners, with Steve Martin, Goldie Hawn and John Cleese; Jamie Blanks' cult hit Valentine; Todd Philips' Road Trip; and Urban Legends: Final Cut. She is perhaps best known for her portrayal of Elle Woods' (Reese Witherspoon) airy, blithe sorority sister "Margot," in the films Legally Blonde, and the sequel, Legally Blonde 2: Red, White and Blonde. Since then, she recurred for two years on "The Drew

Carey Show," and has appeared in films such as the Farrelly Brothers' Stuck On You, with Matt Damon and Greg Kinnear; Brian Burns' You Stupid Man; the action spoof D.E.B.S., as a russian assassin; Guess Who, and the Wayans Brothers' hit White Chicks.

She is also a trained vocalist who has sung on Grammy nominated albums, and by request from His Holiness The Dalai Lama, performed live in Dharamsala, India for him and 30,000 other monks and foreigners from across the globe for the 40th anniversary of the Tibetan Uprising.

THE WORLD’S FASTEST INDIAN marks her big screen "dramatic" debut alongside Sir Anthony Hopkins, as well as her personal favorite film experience to date. She comes from a family of motorcycle enthusiasts, herself having been trained on an Indian motorcycle by an eccentric, jovial grandfather she likens to Burt Munro. This film, its cast and creative team, and the story itself, are very dear to her heart, and she is honored to be in such company.

She will next be seen in the films, Mixed Jive, with James Woods; and Hoot, co-starring Luke Wilson, Tim Blake Nelson, Robert Wagner, and several Burrowing Owls.

Saginaw Grant - Jake
Saginaw is a respected member of the Sac-n-Fox, Iowa, & Otoe-Missouri Nation. Throughout the world Saginaw is recognized for many reasons, yet he remains a “simple, proud man,” true to himself and his heritage. In 1936, Saginaw Morgan Grant was born to Sara and Austin Grant at Pawnee Indian Hospital in Pawnee, Oklahoma.

He is very proud of his Sac-n-Fox, Iowa and Otoe-Missouri ancestry. Saginaw was raised on a farm in Cushing, Oklahoma with two brothers and one sister. Having a traditional native upbringing by both parents, Saginaw was especially influenced by his grandparents. His Grandpa Kirvin was a strong medicine man and his other Grandpa Saginaw (whom he is named after) was also a very spiritual man. They taught young Saginaw their customs, culture, and traditions and the importance of his way of life. As a result, Saginaw witnessed many special ceremonies and events that were privy to only a few.

Saginaw graduated from Ponca Military Academy and attended Bacon Indian College for 2 years. His employment varied from administrative work for the Bureau of Indian Affairs, dry cleaning, and other vocations in which he enjoyed interacting with people. This enabled him to encounter different philosophies, beliefs, and religions, which he states, “gave me a better understanding of people, and from each philosophy, each belief, and religion, I was able to learn something good from all of them.”

He currently resides in the Southern California area, where he is called upon for counseling, lectures, and family events while pursuing his acting career. Saginaw participates in as many native gatherings as possible throughout the Southern California area because, as he says, “the drum is the heart of my people, and as long as that drum beats, there will always be my people.”

Diane Ladd – Ada

In addition to appearing with Anthony Hopkins in THE WORLD’S FASTEST INDIAN, Dianne Ladd has just finished co-starring with Ashley Judd in a new movie, Come Early Morning, to be released early spring 2006, and has also completed the film, When I See the Ocean, also to be released in 2006, co-starring with Amy Redford and Lee Majors, directed by Tonya Holly.
Last year, Diane starred along with Andrew Mc Carthy and Bruce Davison in Steven King's fifteen hour mini-series for ABC PRIMETIME, “Kingdom Hospital,” produced by Sony, Touchstone, Disney, and ABC. Previously, Diane filmed Charlie’s War, in which she co-stars with Ms. Olympia Dukakis and Lynn Redgrave, directed by David Abbott, to be released early next year.
Her Health/Spiritual book, “Spiraling Through the School of Life," will be released by Hay House Publishers in April, 2006.
Because of her diverse talent, Diane Ladd has been called a national treasure and “Time Magazine's” Richard Corliss says, "Diane Ladd is one of the top ten actresses not only in this country, but in the whole world." Her career of just over forty years has spanned the spectrum of performing arts: song, dance, theater, television and of course, the silver screen. She's also a screenwriter, novelist and nutritionist using her talents to enhance both today's society as well as individuals seeking personal insight and spiritual growth. To quote a very famous director when asked why Diane could do what others had failed to do, "Because she is Diane Ladd.”

Diane Ladd’s numerous memorable screen roles include Marietta Fortune in David Lynch’s Wild at Heart, Flo in Martin Scorsese’s Alice Doesn’t Live Here Anymore (both of which earned Ms. Ladd an Academy Award nomination for Best Supporting Actress), and Ida Sessions in Roman Polanski’s Chinatown.
Chris Lawford - Jim
Christopher Kennedy Lawford grew up in the glamorous and powerful worlds of Hollywood and Washington. From his birth to famous parents he has navigated these two worlds as an actor, writer, lawyer, activist and public speaker.

The son of Peter Lawford and Patricia Kennedy, Christopher began his acting career in 1988 with the film Mr. North directed by legendary director John Huston’s son, Danny Huston. John Huston was scheduled to star in the picture but was replaced by Robert Mitchum after becoming ill before filming started. When Danny Huston asked his father about casting Mr. Lawford in the role of Virginia Madsen’s love interest, John Huston rose from his deathbed and asked: “Is he tall, dark and handsome?” When Danny nodded yes, his father said: “Cast him. That’s all you need.”

Mr. Lawford followed with Spellbinder and The Suicide Club and after moving to Hollywood starred in number of high profile studio films, including Impulse with Theresa Russell, Jack the Bear with Danny Devito, The Russia House with Sean Connery and Michelle Pfeiffer, Run, The
Sixth Day and Terminator 3 with Arnold Schwarzenegger, The Confession with Alec Baldwin and Ben Kingsley and Oliver Stone’s The Doors. In 2000 Mr. Lawford co-starred with Kevin Costner in the film Thirteen Days, which was a dramatic recreation of the events of the Cuban Missile Crisis. After the release of the film Mr. Lawford and Mr. Costner traveled to Cuba to screen the film For Cuban president Fidel Castro and the Cuban people.

Mr. Lawford’s television appearances have been numerous. In 1992 he signed on for three years to play Charlie Brent on the popular daytime television drama, All My Children. He has guest starred on 100 Center Street directed by Sidney Lumet, The OC, Frazier, Chicago Hope, and many others. He was also a series regular on Copshop, the groundbreaking series for PBS starring Richard Dreyfuss.

Mr. Lawford has spent much of his career as an actor and producer in the independent film world. He starred in the indie hits Sex Monster, Londinium and was executive producer and co-star in the film Kiss Me Guido, which along with Drunks were critically acclaimed selections of the Sundance Film Festival.

Aaron Murphy - Sam

Aaron Murphy’s acting career started at the age of 8 in the critically acclaimed feature film Rain and now only just turned 13 he has appeared in three other highly anticipated feature films the most recent being The World’s Fastest Indian, the other two being Boogeyman and Perfect Creature.

He has also appeared in two television productions Revelations – all that Glistens and two episodes of Power Rangers.

He is a very good soccer player, has excellent computer skills, model maker, animal lover and has his own motor bike which he rides on a farm.

Paul Rodriguez - Fernando
Paul Rodriguez’ career as an actor and comedian spans more than two decades and includes starring roles and featured appearances in over 30 films and countless television series and specials. He has worked with the industry’s top film directors, including Clint Eastwood (BLOODWORK), Michael Mann (ALI), Jerry Zucker (RAT RACE), and Simon Wincer (CROCODILE DUNDEE IN LA).

Through his production company, Payaso Entertainment, Paul was the executive producer and star of the comedy concert film THE ORIGINAL LATIN KINGS OF COMEDY, distributed by Paramount Pictures, and released in 2003. The film also stars Cheech Marin and George Lopez. In 2004, Paul appeared in Mario Van Peebles’ BAADASSSSS!, and in 2003, in the Fox Searchlight film CHASING PAPI, directed by Linda Mendoza.

In addition to his film work, Mr. Rodriguez had a recurring role in the PBS television series “American Family” in 2002. As a well rounded stand-up comedian, having honed his craft over the past 22 years, It is estimated that Paul has performed live to well over a million concert goers from coast to coast building a solid fan base. Within the Latin communities Paul is considered to be the Richard Prior, Lenny Bruce, George Carlin when it comes to original comedy. Hands down, he has become the Original Latin King of comedy.

Paul Rodriguez is an in-demand performer with a busy schedule of concerts and personal appearances. He is proud of his Latino roots, and also finds the time to work with various civic and educational groups, including the Hispanic Scholarship Fund (HSF), for which he hosts an annual celebrity golf tournament. The National Council of La Raza for which he hosts the Alma awards for ABC.
Annie Whittle - Fran
Annie is well known throughout New Zealand as an actress, singer and television presenter, having been in the industry for over three decades.

In 2003 Annie was a Best Supporting Actress finalist at the NZ Television Awards for her role as Barbara Heywood in the long running television series, Shortland Street.

Chris Williams - Tina Washington
Chris was born and raised in Westchester County, New York. As the son of two music teachers, he was involved in the arts from an early age learning to play both the saxophone and oboe. He performed in plays from nursery throughout high school and continued his education receiving a Bachelor’s degree in Psychology from Georgetown University.

An extremely versatile performer in film, television and on stage (like his well known sister Vanessa), Chris is no stranger to the entertainment arena both on and off camera ranging between comedy and drama.

Recent film credits include a lead in The World’s Fastest Indian playing a transvestite opposite Sir Anthony Hopkins and a role in Bam Bam and Celeste both making their world premieres at the upcoming Toronto Film Festival. He had a lead in the 20th Century Fox comedy Dodgeball: A True Underdog Story and roles in Anchorman and Spiderman 2.

As for television, Chris is best known as KRAZEE EYEZ KILLA on the HBO show, Curb Your Enthusiasm. The episode, named after his character, won an Emmy Award. He recently guest starred on CSI: Crime Scene Investigation and Listen Up for CBS, was recurring on the FX‘s The Shield and appeared in the HBO movie Trailer Trash for Tracey Ullman.
Crew Biographies
Roger Donaldson - Writer/Director/Producer

In 1971 Roger Donaldson and his collaborator Mike Smith filmed Offerings to the God of Speed, a documentary about the life of New Zealander Burt Munro, one of the oldest people ever to set a land speed record at the famed Bonneville Salt Flats in Utah. This became the inspiration for a script to be written by Donaldson entitled THE WORLD’S FASTEST INDIAN.

In 1977 Donaldson directed his first movie, Sleeping Dogs, starring Sam Neill in his feature film debut.

In 1982, after completing his hit film, Smash Palace, Donaldson moved to the United States and was signed to direct The Bounty. The epic retelling of the famous mutiny on the Bounty starred Anthony Hopkins, Mel Gibson, Liam Neeson, Daniel Day Lewis, and Lawrence Olivier.

Roger Donaldson’s films include:

SLEEPING DOGS starring Sam Neill
SMASH PALACE starring Bruno Lawrence
THE BOUNTY starring Anthony Hopkins & Mel Gibson
NO WAY OUT starring Gene Hackman & Kevin Costner

COCKTAIL starring Tom Cruise

WHITE SANDS starring Willem Dafoe & Samuel L. Jackson

THE GETAWAY starring Alec Baldwin & Kim Basinger

SPECIES starring Natasha Henstridge & Ben Kingsley

CADILLAC MAN starring Robin Williams & Tim Robbins

DANTE’S PEAK starring Pierce Brosnan

THIRTEEN DAYS starring Kevin Costner

THE RECRUIT starring Al Pacino & Colin Farrell

Gary Hannam - Producer

A key figure on the New Zealand film scene, producer Gary Hannam first made his mark with Smash Palace (1981), where he served as an executive producer with Donaldson directing. In 1981, Hannam and his Smash Palace investors paid Donaldson to write THE WORLD’S FASTEST INDIAN. “Roger reminded me that he offered to buy back the scripts several times. I refused him saying, it’s too valuable to sell” noted Hannam.

Hannam collaborated with New Zealand Director Vincent Ward as co-producer on two films which both screened in competition at the Cannes Film Festival: the critically acclaimed Vigil (1984), and the award winning fantasy, Navigator: A Medieval Odyssey (1987).

To mark 21 years of business for The Film Investment Corporation group in 2002, Hannam founded the Film Investment Corporation Foundation, a charitable trust, to assist young New Zealanders to obtain international experience.

Having moved to Europe in 2002, he recently co-founded Swiss-based EuroAsset partners GmbH with Australian entertainment financier Justin Pearce, and they jointly established with Commerzbank AG, a €300 million film fund.

In 2004 he founded Tanlay AG to finance, produce and sell new projects, including THE WORLD’S FASTEST INDIAN.
John Gilbert - Editor
John Gilbert was nominated for both an Academy and a BAFTA award for Best Editor for Lord of the Rings: The Fellowship of the Ring.
He has edited a range of feature films including Gaylene Preston’s Perfect Strangers, Annie Goldson’s Punitive Damage, Alison Maclean’s Crush, Anna Campion’s Loaded, and Anthony McCarten’s Via Satellite. He was associate editor for Peter Jackson’s The Frighteners.
Gilbert has also executive produced seven short films, which have variously screened at the Cannes, Berlin, Venice, Sundance and New York film festivals.

J. Peter Robinson - Music Composer
Classically trained at the Royal Academy of Music in London, Robinson’s first major film composition was the eerily percussive score to John Schlesinger’s horror/thriller The Believers. Soon after, he composed the score to Philip Noyce’s action/thriller, Blind Fury, which grabbed Roger Donaldson’s attention. He scored Donaldson’s films Cocktail and Cadillac Man, followed by Wayne’s World and Encino Man. More recently Robinson scored John Herzfeld’s Fifteen Minutes, starring Robert De Niro and Ed Burns.

His extensive performing career includes producing, arranging and writing songs for Phil Collins, Eric Clapton, Melissa Etheridge and Al Jarreau.

David Gribble - Cinematographer
David Gribble has worked previously with Roger Donaldson on the 1990 feature film, Cadillac Man, starring Robin Williams and Tim Robbins.

Since then Gribble has worked on numerous feature film and television productions including US features, The Quest, The 13th Warrior, Chill Factor, and the New Zealand film, Crooked Earth.

Gribble has been an accredited member of the Australian Cinematographers Society since 1996.
Rob Gillies - Production Designer: New Zealand
Rob Gillies is a production designer who over 25 years has worked on a variety of New Zealand feature film and television productions.

He has designed projects as diverse as Gaylene Preston’s New Zealand movie Ruby and Rata through to production design for over 400 episodes of the successful TV series’, Xena: Warrior Princess and Hercules.
His current work includes theatrical design for Whale Rider on Stage and Sam Raimi’s The Boogeyman for Ghosthouse Pictures.
J. Dennis Washington - Production Designer: USA
J. Dennis Washington comes from an architectural design and theater background. His film design work aims for a sense of reality to support and enhance the film experience.

Washington has designed many films including Prizzi’s Honor, Stand By Me, The Dead, No Way Out, The Fugitive, Dante’s Peak, The General’s Daughter and Thirteen Days. Washington has worked with directors such as John Huston, Sydney Pollack, Ron Shelton and Rob Reiner.

Working with friend and collaborator Roger Donaldson has always been a pleasure, never more the case than with THE WORLD’S FASTEST INDIAN.
Masaharu Inaba - Executive Producer OLC
OLC/ Rights Entertainment (Japan) Inc, is a wholly owned subsidiary of Oriental Land Co Ltd, which is Disney’s theme-park operator in Japan with revenue of over US $3 billion. THE WORLD’S FASTEST INDIAN is their first film project.
OLC/ Rights Entertainment’s Masaharu Inaba is a former banker who has arranged financing for a number of acclaimed independent films and who previously worked with Anthony Hopkins on Howards End.

Charles Hannah, Megumi Fukasawa, Satoru Iseki, Barrie M. Osborne
- Executive Producers, 3 Dogs & A Pony
3 Dogs & A Pony’s Charles Hannah, Satoru Iseki and Megumi Fukasawa have a long- standing relationship with Inaba. Together with Inaba, they worked closely with Donaldson and Hannam to secure the Film’s finance. Barrie M. Osborne (The Lord of the Rings, The Matrix) is the fourth partner in 3 Dogs & A Pony, and helped secure a major sale for the film.

Cast
	
	
	

	Burt Munro
	
	Anthony Hopkins

	Ada
	
	Diane Ladd

	Fernando
	
	Paul Rodriguez

	Tom
	
	Aaron Murphy

	Fran
	
	Annie Whittle

	Bob Higby
	
	Chris Bruno

	Cabbie
	
	Carlos La Camara

	Wendy
	
	Jessica Cauffiel

	Rusty
	
	Patrick Flueger

	Marty Dickerson
	
	Walton Goggins

	Jerry
	
	Bruce Greenwood

	Otto Donner
	
	Joe Howard

	Jim Moffet
	
	Chris Lawford

	Mike
	
	Gavin Grazer

	Rolly Free
	
	William Lucking

	Earl
	
	Eric Pierpoint

	Ali
	
	Laurel Moglen

	Tina
	
	Chris Williams

Crew
	Directed by
	
	Roger Donaldson

	Written by
	
	Roger Donaldson

	Producers
	
	Roger Donaldson

	
	
	Gary Hannam

	Co-Producer
	
	John J. Kelly

	Executive Producers
	
	Megumi Fukasawa

	
	
	Charles Hannah

	
	
	Masaharu Inaba

	
	
	Satoru Isaka

	
	
	Barrie M Osborne

	Director of Photography
	
	David Gribble ACS

	Editor
	
	John Gilbert ACE

	Music by
	
	J. Peter Robinson

	Visual Effects Supervisor
	
	Kent Houston

	Production Design (US)
	
	J. Dennis Washington

	Production Design (NZ)
	
	Rob Gillies

	Casting (US)
	
	Dianne Crittendan

	Casting (NZ)
	
	Diana Rowan

	Costume Designer (US)
	
	Nancy Cavallaro

	Costume Designer (NZ)
	
	Jane Holland

	Line Producers
	
	Don Schain

	
	
	Murray Francis

Interviews
Roger Donaldson
What attracted you to Burt Munro’s story?

One thing about New Zealand is that if you are determined to do something, this is a country where things can happen. You don’t get held back by bureaucracy or people having a preconceived idea of what a filmmaker is or what sort of training you should have or if you’ve got the wherewithal to go out and do it. This is a country that’s always been very sympathetic to the ‘go, do it’ mentality and Burt Munro really did have that mentality.

He really did decide that he was going to make this old 1920 Indian motorcycle into the world’s fastest motorcycle, and he set about it in a way only New Zealanders really know how to do. We call it a number eight wire mentality: take what you have around you and make the most of it and don’t bitch and moan about what you don’t have.

I came to meet Burt Munro because my partner in my photographic business, Mike Smith and I were both crazy about motorbikes. We heard about this old boy Burt Munro, down in Invercargill, who had a motorcycle that was supposedly a land speed record holder. We made contact with Burt and he invited us down to Invercargill; he said “come down here and see my bike.”

I still remember when we turned up on Bainfield road where Burt lived. It was about ten o’clock at night by the time we got down there and Burt was so pleased to see us that he had to demonstrate his bike to us immediately. So he wheels his motorcycle outside to the back yard and gets it cranked up. Then there’s screaming, the noise, you can’t hear yourself talk let alone think, the lights are coming on at the neighbours’ houses, people are screaming and yelling “Burt you old bastard turn that motorbike off.” That was Burt Munro.

And from that first meeting with Burt I wanted to make a film about him. So we persuaded Burt, who didn’t plan on going back to America – this was in 1971 – but we said we’ll pay your fare one more time. So Mike and I went with Burt to America. I remember we had rented a Mustang car and Burt had bought himself an old Chev and the Chev was about as fast as the old Mustang. We were trying to do traveling shots of him making his way from Los Angeles to Bonneville; we’d race ahead of him at a hundred miles an hour and just get the camera nearly set up and Burt would stream past.

We went with Burt to Bonneville and there we shot some film about him which became the documentary that was screened on Television New Zealand in 1973, called ”Offerings to the God of Speed,” which were words that he had written in chalk in his old shed that he lived in.

On the background to making the film.
Such humble beginnings; the documentary on Burt was made with no money and I was at the beginning of my film-making career. I’ve learned a lot, and I always thought that I never really did justice to the subject, I guess that’s why I became obsessed with making this movie about Burt.

It started out in 1979 before I even made my second feature film (Smash Palace, 1981). I think we’ve nearly had this movie financed several times already. After I finished my last feature film in the States, I just thought, I’ve been talking about this movie for so darned long and if I don’t make it I might as well admit that I’m never going to make it. So for the last 2 years I rewrote the script and then set about trying to raise the money for it. Gary Hannam – who’s been in there from the beginning, and I set out to track down money around the world, and one of the things that really happened and got it off the ground was a Japanese investor, a woman who I had met doing publicity for movies in Japan. My wife, Marliese, kept in contact with her over the years and Megumi asked if I had any scripts that may be suitable for investing in, and I said I just happened to have one here in my back pocket, THE WORLD’S FASTEST INDIAN.

Megumi took the script back to Japan and they said, “we’re going to invest in this”; they loved it. They really were just knocked out by it. So once I had their commitment, I had something that I could hang trying to raise the rest of the money on. But it’s been a torturous, torturous trip to get there….

Next I got Anthony Hopkins to commit to making the movie. So once I had some real serious casting in place for Burt, then I knew I had a movie, if I could get the finances together. And then I also realized that I had the problem that the Bonneville Salt Flats are only available and suitable at a certain time of the year, so unless I did it that year (2004) I’d have to wait at least a year. The chances (in a year’s time) of it happening really were pretty slim as Tony has many offers. Gary and I realised we would have to start spending our own money.

It was a go movie 3 weeks before production started, having built the bikes, having got a film crew working in Utah, with Gary and I paying the bills. A situation that everybody tells you is not really the greatest place for a filmmaker to be… But in a way I think that I, and Gary too, were so determined that we were going make this movie. And I think that the fact that we were prepared to spend our own money, and a lot of it, to make it come this far, gave other people a confidence to get involved as well, once they saw the passion that we had for it.
On Burt Munro.
He was a character and I think that if we captured that great quality that he had about what he was doing with his life, we will have made a great film. He was really, really happy although there were things that happened in his life that I’m sure had an impact on him, like when he was 14, his twin brother was killed. I’m sure that must have had an impact on him. Not that he ever admitted it, but this was a guy who, as his grandson said, wanted to die with his boots on…

This was a guy who really loved motorcycles and was obviously very talented in riding them and was also very talented in making them go fast. He also had an interesting philosophy on his life. And it is that philosophy about growing old and having dreams and ambition… that’s what I think that this movie is about, it’s less about his motorbike in a way, it’s less about motorcycles, it’s more about just the philosophy of life. What we’ve tried to do is build an entertaining, amusing, hopefully touching, script.
Anthony Hopkins
On getting involved with the project.
Well I worked with Roger Donaldson back 20 years ago on The Bounty, 1983, in Tahiti and New Zealand. Then years passed by and I hadn’t seen Roger for a long time, and then we were going to do a movie called Papa, about Ernest Hemingway, and that didn’t work out. And Roger was kind of disappointed and so was I; but that’s the way life is sometimes in movies.

And then he phoned – a strange coincidence – a few months ago. I just thought I would give him a call and see how he was. I wanted to know how he was after the disappointment of Hemingway, and he asked, “Tony did you get my message?” I said “no.” He said, “I just left you a message.” “What?” He said, “I’ve got a script…you’re not phoning me to answer my message?” I said, “No. I haven’t even picked up my messages this morning.” He said, “Oh, well this is propitious or fortuitous. I’ve got the script here called THE WORLD’S FASTEST INDIAN. A beautiful story; I don’t know if you would be interested in playing a racing driver, a racing bloke.”
So I got the script that afternoon and I thought it was just terrific. It is a unique script, I don’t know what it is about it; it is just well written, very very well written, beautifully written, and so refreshing. It’s not the bang bang, of big Hollywood movies. It’s got much more variety and for me it’s a big change because it’s a real winner of a guy. I’ve had a good career playing psychopaths or uptight people, and I’m fed up with those, I don’t want to play any more of them. This is my life now, I’m a very happy guy and Burt Munro’s philosophy and character suits my temperament.

Comments on ‘The Bounty’ (1983), and Roger as director.
Roger and I had our moments of animosity. Roger had his methods of dealing with people. He’s a New Zealander, and he had that, as we say in England, a kind of an antipodean chip on his shoulder. He was different, and I was younger and arrogant and all the rest of it. I was very impatient with people and especially directors, and if they wanted too many takes I would question … and he used to do a lot of takes, he’s a perfectionist.

Now 20 years have passed and I’m not only tolerant but I am respectful of what he does, and what directors do. He does it for a reason. I know that he knows that he wants a good movie and I don’t care if he does 50 takes. I hope he doesn’t have to do 50 takes because it’s a lot of time, but I respect him as a director and I like him as a guy, I think he’s a terrific fellow. You know the first few days I was wondering if he thought I would go berserk any moment. But those days are over you know… I was temperamental, I would get impatient with things. Now I think, oh it’s only a
movie… But I don’t mean that in a cynical way. It is finally [that] nothing is that important to get upset about, and I just roll with the punches and roll with the conditions now.

And he’s a great director to work with, one of the best I have worked with. I’ve worked with Spielberg and Oliver Stone and he’s there with that lot you know. He really is, in his films like No Way Out and Thirteen Days and, a wonderful director.

On Burt Munro.
Well I’m no speed freak myself, but Burt Munro, in the documentary that Roger filmed, Burt loved speed. He was, I don’t know if he was obsessed with it, but he loved the thrill of speed, he said that you can live more in 5 minutes on a motorbike going high speed than you can in your whole lifetime. That was the challenge. I suppose there are obviously people who flirt with mortality. I mean, you’re taking a huge challenge, a courageous challenge to risk your life…Donald Campbell was the same, to break the world speed water record. And he was killed in the process, breaking the actual record, and he said he was scared every time he got into Bluebird.

But that was it - to overcome fear is the greatest virtuous courage and I think Burt is one of those characters, one of those guys. That’s his whole philosophy of life, to live life to the full, because “When you’re dead you’re a long time dead” he says, and “Once you’re dead you never come back”. I’m not a speed thrill freak though - I’m a careful driver, so I don’t like speed. I used to when I was younger but now, I like to live

On establishing the character, Burt Munro.
Well, I’m kind of mellowing into the part; getting the New Zealand accent… And this is where Roger Donaldson is so easy. “Listen, it doesn’t matter, down in New Zealand they will probably criticize you for your accent” he said “but worldwide you’ll probably get away with it.” He said “It doesn’t matter anyway, do it your way make him yours, you’re Burt Munro”. But he checks me. He says “Flatten the vowels sounds out a bit and watch the R sounds”. And when I hear Burt Munro he sounds almost Cornish to me, or almost Irish, Devonshire or Cornish. He’s got those very beautiful round R sounds and it really sounds like Cornish to me.

On the script.
It is such a good script, Roger wrote it and I’ll add little things here and there; it’s not written in stone. But it is such a good script you don’t need to change the structure of it, and I don’t want to replace lines. But I sometimes make a line sound more natural because I may have difficulty with the consonant sound which is too New Zealand for me and I’ll say well can I…? For example, I’ve got one coming which is “No harm in asking”. Well I don’t know if I can handle that, so I’ll say “Well I thought I would ask”. I don’t know, maybe I will just put it that way and say “I thought I’d ask”, which is easier. Little things like that, anything to make it simpler.

On working with Roger.
If you have a director who has an equanimity in his temperament, that’s good. If you get someone shouting and screaming – and that can come from an actor as well and I’ve done that in my past and I admit it; that doesn’t help anyone. If you can express irritability take it aside instead of being
public about it… Some directors are vociferous and noisy and scream and shout and you can’t work like that.

With this crew, which is the best crew I have worked with in many years, why create trouble? Just get on with your job, learn your lines, as the guy’s preparing his lighting and the sound guys are doing their stuff, and the props and wardrobe people, everyone’s doing a job and that’s what it is… That’s what it is, it’s a job and I’ve taken some years to learn how to settle into this kind of respect for people for what they’re doing. And maybe Burt’s spirit is around us, because he seemed to be such a decent fun man and I liked his wonderful sense of humour, when he only loved the ladies and says, “Well I think a nice couple of ladies around can help a party go.” You know, I love that bloke Burt, he was, he’s a great, great personality, probably a very generous man as well.

Chris Williams
On the movie and Burt.
I think people will get a sense of hope from this movie. One of the things that I love about the movie is that it’s got a huge heart, and it’s all about the characters. You can feel the heartbeat and feel the heart of this movie and it starts with the Burt Munro character and you feel for him and you pull for him and you love him.

It gives you a really good sense of hope of that it is possible that this man coming from thousands of miles away with a dream of setting a record on almost an impossible dream, and he actually achieves it. I mean it’s an amazing story so it gives people a sense of hope. I think his unbridled joy for life really is infectious. He touches so many people along the way in this story and I imagine in his life he touched so many people, giving them hope and giving them a piece, a little piece of him, to take with them.

Like with my character, I feel like she’s a better person for knowing a person like Burt, as well as his wide-eyed, sunshiny - if that’s even a word- but his wide-eyed view on life and going for your dreams. You can’t help but get caught up in his affection. I would have loved to have met the real Burt Munro years ago, but I’m very glad that I get to know him in a certain sense by playing with Anthony in this role. So his dream lives on and it will always live on it seems.

On working with Roger.
Working with Roger is very interesting to me, first of all being a little intimidated by all the actors that he’s worked with and seen tremendous performances coming out of in his movies. It is an intimidating thing working with a fabulous director like Roger and especially doing a role so different for myself, knowing that he trusts that I can do what he needs me to do. I’m always very careful to hear his feedback on if it’s going correctly, and I believe Roger is a type of the director that if everything is going fine, then he’s not going to say anything at all.

So you know if things are going wrong then he’ll let you know. He’s had a great amount of communication with me on exactly what he want, but he lets me do what I want to do and if he has any tweaking he’ll let me know that. It’s been really, really wonderful and I completely trust him as
a director knowing that I’m going to be taken care of and that I’m going to look good and that’s important. As a woman, I know he’s going to make me look good. So it’s been a wonderful experience, it’s been great and knowing that this is a very close and dear project to him, it’s like a baby and that he would entrust me with this character is a blessing for me it’s just, it’s just been really, really wonderful…

Chris Lawford

On Roger Donaldson.
Roger Donaldson as a director is… first of all, he’s a guy who knows what he wants. One of the great things about doing this movie is that this was Roger’s entry into film, he made a documentary about Brut Munro, he wrote the script 25 years ago. This is his passion, this is his dream, and to be a part of somebody’s passion and dream is an unbelievable honour and also a great time because it’s joy. There’s no stress here it’s just a wonderful experience. He is a director who knows what he wants, in my experience with him I’ve never felt that sense that you can feel with some directors: “oh my god the ship is going down”.

He’s pretty much non-flustered even when he’s not getting what he wants. He’ll take the time to get what he wants, he’s very tricky, he’ll shoot rehearsals… Like the other day we were doing a scene and he was going “We’re just going to do a scene where you walk up, and you just walk up to Tony and you do that” and then he’ll cut it, and the next time I did it he kept the cameras going, so I had to go through the whole scene. So it’s almost like I wasn’t ready to do it, and it was probably much more organic, which I love.

On Anthony Hopkins.
Well I’ll tell you a story about Anthony Hopkins. First of all let me just say that being able to work on a film with Anthony Hopkins is probably the pinnacle of any actor’s career, certainly of my career. When I came to California I was an actor and it was about 15 years ago.

I knew Tony because he was friends with my father and one day I saw him and I said “Would you have lunch with me and talk to me about acting?” and he said “Absolutely”, and we had lunch, and Silence of the Lambs had just came out and I said I had seen it and his work in it was just amazing and I said “How did you do that, how did you find that character, how did you find the voice, and that walk that he had at the end of it?”, He replied “I prepare the same way every time for every role” and I said “well how’s that?”, he said “Well I read the script out loud 100 times, and I make these little wagon wheels on it, each wagon wheel signifies 5 times”.

So he has 20 little wagon wheels across and he reads the whole script giving nothing to it and just lets it sit there for 48 hours and it starts to boil inside of him. He said, “I went and we had a read through in Salt Lake City with Johnathan Demme and Jodie Foster, but I drove back to California and by the time I got back to LA, Hannibal Lecter was just screaming to get out of me” and Tony said, “If you want to share that with other actors, if it helps them, please do.”

He’s one of the most generous human beings I have ever met, and then he said something that really struck me: “All my life, I’ve wanted to drive down Sunset Boulevard and look up and see a movie that I was in, a big movie on one of those billboards with my name above the title”, and he said “This morning I did it, and you know what, it doesn’t really mean that much,” and that’s Tony Hopkins. He’s a genius at what he does and he’s a genius human being. I mean I learn as much from him about my humanity as I do about the craft of acting. It’s just wonderful to be around people like Roger Donaldson and Tony Hopkins who are so good at what they do and so fundamentally human and are wonderful people. You wouldn’t have to pay me to do this, I’d do it for free.

Credits

Unit Production Manager
John J. Kelly

First Assistant Director
Don Hauer

Second Assistant Director
Miriam Footer

Peggy Stuber

Cast – New Zealand (in order of appearance)

Burt Anthony Hopkins

George
Iain Rea

Sarah
Tessa Mitchell

Tom
Aaron Murphy

Frank
Tim Shadbolt

Fran
Annie Whittle

Duncan
Greg Johnson

Jeff
Antony Starr

Doris
Kate Sullivan

Antarctic Angel
Craig Hall

Cook
Jim Bowman

Doctor
Alison Bruce

Janice
Phoebe Falconer

Bank Manager
Charles Pierard

Burt’s Neigbours
Bill Richardson

Brian
Mick Rose

Captain
Tony Wilson

Troy
Wesley Dowdell

Purser
Todd Emerson

Ken
Daniel Sing

Crewman
Mark Ruka

Engineer
Campbell Cooley

Customs Official
James Gaylyn

Passport Officer
Latham Gaines

Stunt Coordinator
Mark Harris –

Stunt Productions

Stunts
Bronson Steele

Antarctic Angels

Kyle Shearing Alex Cunningham Aaron Geange

Dallas Ryan Andrew Tree Jarn Hayes

Glen Ridd Jeremy Holmes
 Jeff Manson

Tony Morris John Sievwright

The Band

Craig Hubber Peter Skerrett
 Morgan Bickley

Roger Chilton David Goodall

Cast – America (in order of appearance)

Interrogating Officer
Steve O’Neill

Second Officer
Dan Moody

Cabbie
 Carlos La Camara

 Girl
Martha Carter

Hooker
Noelle Lee Kaine

Tina
 Chris Williams

Waitress
Kristen Marie Hullinger

Fernando
Paul Rodriguez

Clerk
Tom Jacobsen

Second Clerk
David Stevens

Gas Station Attendant #2
Charles Halford

 Kid
Mark Kolodziej, Jr

Jake
Saginaw Grant

Attendant
James Stevens

Ada
Diane Ladd

Jackie
Juliana Bellinger

Rhonda
Annette Wright

Leroy the Cowboy
Morgan Lund

Cop
Bill Osborne

Rusty
 Patrick Flueger

Jim
Chris Lawford

Mike
Gavin Grazer

Jerry
Bruce Greenwood

Warren
Tim Farmer

Glenn
Michael Mantell

Bystander
Nicholas Lanier

Rolly
 William Lucking

Marty
Walton Goggins

Earl
Eric Pierpoint

Wendy
Jessica Cauffiel

Ali
Laurel Moglen

Bob
Chris Bruno

Otto
Joe Howard

Nevada Cop
Brian Clark

Customs Guy
Chris Kendrick

 Stunt Coordinator
Patrick J. Statham

Utility Stunts
Paul Short

Brad Jessey

Don Shanks

Kathy Jarvis

Bill McIntosh

Myke Schwartz

David Michael Graves

Burt Motorcycle Stunt Double
Erik Stabenau

Tina Stunt Double
Lou Simon III

Frenando Stunt Double
Ted Barba

Special thanks to Alan Smythe and Ian Mune for early

assistance on the development of the story.

Crew – Utah

2nd Second Assistant Director
Cody Harbaugh

Art Director
Mark Hofeling

“A” Camera Operator /

Steadicam Operator
Don Muirhead

First Assistant “A” Camera
Steven Barnes

Second Assistant “A” Camera
Joey C. Watts

Jason Painter

Camera Loader
Mary Elizabeth Boregino

“B” Camera Operator
Bengt Jonsson

First Assistant “B” Camera
Jason Jensen

Second Assistant “B” Camera
Simon Miya

Video Assist PA
Matt Larson

Video Assist Supervisor
Gaylen Nebeker

Set Decorator
Kenneth J. Kirchner

Art Leadman
Richard Penrod

Costume Supervisor
Amy E. Fegely

Costumers
Brooke Westberg

Kacie Seamons

Hair and Make Up Designer
Robin Michelle Patrick

Key Hair Stylist
Paula Shepherd

Assistant Make Up
Tara St Farling

Script Supervisor
Kate Morrison

Production Sound Mixer
Douglas Cameron

Boom Operator
Joseph Garrard

Locations Manager
Ani Heinig

Assistant Location Manager
Ben Rafferty

Locations Assistant
Clay Maw

Assistant Editor
Kara Poulous

Gaffer
Garlan Wilde

Best Boy Electric
Fritz Lindbeck

Electricians
Rob Stone

Jason Winget

Craig C. Wallace

Key Grip
Shawn Lacy

Best Boy Grip
Richard Hendricks

Dolly Grip
Jason Walser

Grips
Tracy Keele

Craig Sullivan

Allen Dial

Alex Boynton

Hot Head Technician
Loren G. Nebeker

Property Master
Scott Arneman

Property Consultant
Dennis Parrish

Assistant Property Master
Wray Featherstone

Props Intern
Cassidy Latham

Art Department Buyer
Ken E. Diamond

Special Effects Coordinator
Philip Cory

Special Effects Assistant
Rick Josephsen

Special Effects Coordinator
Ben Josephsen

Production Coordinator
Shauna Miller Schain

Assistant Production Coordinator
Jennifer Chapman

Key Office Production Assistant
Dallin Bassett

Office Production Assistant
Jeremiah Hansen

Key Set Production Assistant
Brent Geisler

Set Production Assistant
Pamela Alford

Los Angeles Production Co-ordinator
Mark Cross

Los Angeles Production Assistant
David Dilly

Assistants to Roger Donaldson
April Perine

Greg Snyder

Assistant to Don Schain
Hayley Badham

Set Dressers
Spencer Wheatley

Adam Henderson

Tyson W. Brad

On-Set Dresser
Nicole Eldredge

On-Set Painter
Paul Rohrbaugh

Art Department Coordinator
Richard Olson

Storyboard Artist
Darrin Fletcher

Art Department PA
Jane Priem

Construction Coordinator
Kimo Jones

Construction Foreman
Steve Broussard

Lead Carpenter
Scott Dotson

Carpenters
Nick Reynolds

Dustin Lawrence

Construction Labourer
Lucas Jones

Scenic Artist
David Brothers

Painters
Jarmila Miki Vala

Michael Kirkland

Lead Production Accountant
Mike Kiely

Assistant Production Accountant
Jennifer Ricci

Second Assistant Production Accountant
Krystal Mathiesen

Payroll Accountant
Kathleen Dombo

Animal Trainers
Jules Sylvester

Jim Brockett

Stephanie Taunton

Catering
Prime Time Catering

Chef
Brett Jeppson

Catering Assistant
Nick Garza

Craft Service
Joey Desmond

Assistant Craft Service
Matthew Serna

Craft Service Assistant
Kathy Sodoma

Still Photographer
Chuck Zlotnick

Medical Coordinator
Jeff Midgley

Transportation Coordinator
Barry J. Tuttle

Transportation Captain
Paul Lowell

Casting / Extras Casting Salt Lake City

Jeff Johnson

Extras Casting Coordinator
Shawn Mehling

Extras Casting Assistant
Katherine Coffield

Picture Vehicle Coordinator
Mike Johnson

Stakebed #1 Driver
Hafdis Blondal-Maw

Stakebed #2 Driver
Thomas W. Boroski

Stakebed Driver
Charles Latham

Car Hauler Driver
Rick Spidell

Mechanics Trailer Driver
Rick Webb

Wardrobe Trailer Driver
Robert Ditzler

Fueler Driver
Jacob Thomas

Honeywagon Driver
Bert Lund

Grip Truck Driver
Don Patton

Grip / Electric Truck Driver
Jeffrey M. Fischer

Electric / Props Truck Driver
Edward “Smitty” Smith

Camera Truck Driver
David Lee

Anthony Hopkin’s Driver
Roger F. Taylor

Roger Donaldson’s Driver
Sherry Webb

Van Drivers
April Picklesimer

Paul Michael Akers

Timothea Brennan

Stephen Rippey

Stand in for Anthony Hopkins
Gary B. Chase

Male Utility Stand in
David Joos

Bonneville Speed Week

Bonneville Production Supervisor
Scott E. Chester

Bonneville Technical Advisor
Ron Christensen

Speed Week Coordinators
Greg Francis

Steve Schrader

Tardell Wranglers
Vern Tardell

Mike Bishop

Terry Griffith

Mike McClure

Ron Whitmore

Lattin Vintage Vehicles
Jim Lattin

Bill Lattin

Elmo Gillette

Mark Gillette

Greg Gillette

Brian Busby

Rick Peterson

Fritz Kott and Family

The “Redhead”
 Jim Lattin

 Bill Lattin

The “Challenger” & “Pumpkin Seed”

Danny Thompson

Jim Travis

Randy Travis

Flying Caduceus provided by

National Automobile Museum

Jackie Frady

Speed Week Vehicles provided by

Tom Bryant
 Ray Buck
The Burkdoll’s

The Campbell’s
 Shane Caster
Jack Cavanee

Ron Christensen
Guy Clements

Mel Clements

Roy Creel
Jeff Decker and Hippodrome Studios

Kenneth Hansen
Travis James

Kenny Kloth

Robert Lindstrom
Gale Nation
Lloyd Parry

Ed Renck
Dick Rodwell

Dave Seely

The Smith Brother’s
 Robert Sights
The Tesinksy’s

The Weber’s

Special Thanks to

SCTA & Bonneville National, Inc. Utah Salt Flat Racing Association

 Mike Cook Joanne Carlson Larry Volk Monty Addison

 Mike Waters Dana Wilson

 Jim Jensen

Utah Bureau of Land Management

Ray Kelsey Kate Nash Teri Parkinson

Bell Helmets – Kyle Keitzmann

Cragar – Sean McGarry

 Marty Dickerson Jack Underwood
 The Mickey Thompson Family

Crew – New Zealand

Unit Production Manager

Nikki Baigent

First Assistant Director

Toby Pease

Second Assistant Director

Emma Cross

Third Assistant Director

Sean Mobbs

Head On Set PA
Rob Grieve

Art Director
Roger Guise

Set Decorator
Jackie Gilmore

“A” Camera Operator /

Steadicam Operator
Don Muirhead

“A” Camera Focus Puller
Brendan Gribble

Clapper Loader
Michael Steel

“B” Camera Operator
Mark Olsen

“B” Camera Focus Puller
Nick Hutchinson

“B” Camera Loader
Caleb Staine

Video Assist Operator
Dean Thomas

Costume Supervisor
Sian Evans

Costume Standby
Joan Wilson

Assistant Standby Costume
Melody Newton

Costume Standby Assistant
Cecilie Bridgford

Make Up Supervisor
Debra East

Key Make Up
Anne Neilson

Hair and Make Up Artist
Hayley Atherton

Make Up Assistant
Lisa Shearer

Assistant Hair
Jenna Kilgrow

Script Supervisor / Continuity
Jackie Sullivan

Sound Recordist
Mike Westgate

Boom Operator
Fred Enholmer

Sound Trainee
Tom Smythe

Location Manager
Jock Fyfe

Location Assistant
Charlotte Gardiner

Security

Jo Leaf Francis

Kyle Popham (KP)

Damien Black – Allied Security

Traffic Control

Trevor Fulton

Key Gaffer

Richard Curtis

Best Boy Lighting

Mark Lomani Archibald

Second Best Boy

Grant McKinnon

Generator Operator

Chris Ruane

Lighting Assistants

Eruera Jodie Sutherland

Michael Newton

Key Grip

Dean Maxted

Best Boy Grip

Johnny Wheeler

Grips

Todd Nevil

Peter Sisson

Grip Trainee

Logan Heaney

Props Buyer

Paul Dulieu

Production Coordinator

Niccola Sanderson Belcher

Cast Coordinator
Sarah Spurway

Assistant Production Coordinator
Tara Landry

Production Secretary
Karla Wallace

Production Assistant
Awanui Te Huia

Production Runners
Carey Cambridge

Deni Bevin

Assistant’s to Roger Donaldson

James Blick

Rachel Cooke

PA to Sir Anthony Hopkins
Monique Tourelle

Trainee On Set P.A.s
Rebecca Whyte

Philip O’Donnell

Special FX Bike Construction
Noel Atley

Replica Munro Special
Wayne Alexander

Replica Team

Perry Moore Jim Morris Rob Selby

Chris Frisken Sean Chamberlain Steve Palmer

Kerry Norriss Kingston Close Mike Brosnan

Bob Denson Paul Haines Mike Thorpe

Paddy Snowdon John White Richard Till

Len Reynolds Paul O’Hagan Mark Franklin

Brent Wylie Kay Alexander Don at Pit Lane

 Andrew at Cycle Restorations

Set Dresser #1
Megan Vertelle

Set Dresser #2
Gareth Mills

Standby Props
Zach Becroft

Assistant Standby Props
Patrick Walker

Scenic Artist
Paul Radford

Art Department Runner
Jason Koning

Special Effects Supervisor
Mark van der Wilt

SFX Assistants
Ged Slaven

Tom Brown

Grant van Hide

Construction Manager
Fraser Harvey

Leading Hand
Ron Denny

Carpenters
Joel Douglas

Mark Brownlie

Peter Carter

Eric Young

Hamish Young

Hammerhand
Tane Jarrett

Production Accountant
Helen Mackenzie

First Assistant Accountant
Donna Wills

Second Assistant Accountant
Vanessa Redmond

Catering
Flying Trestles

Caterers
Catherine Beattie

Nino Horsfall

Carwyn Binon-Powell

Lauchlan Sutherland

Unit Manager
Rua Howe

Unit Assistant
Pania Howe

Trainee Unit Assistant
Zachary Sanderson-Harris

Still Photographer
Raoul Butler

Safety Officer
Matt Wilkinson

Additional Safety
Jacqui Chilcott

Transport Manager

Glenn Shaw

Transport Assistants
Al Howden

Bruce “Bart” Bartley

Casting Assistant
Riwia Fox

Chaperones
Gay Murphy

Deb Hayden

Extras Casting
Denise Cloughley

Sunny Skies

Picture Vehicle Co-ordinator
Grant Aitken

Picture Vehicle Wranglers
John Hare

Stuart Ashby

Simon Trail

Swing Drivers

 Paul Davis Roger Hacrett Greg McLeod

Russell McLeod Gary Shaw Marama Stirling

Carl Waddick Brent Ormsby
 Paul Davis

 Emma Burrows

Anthony Hopkins Stand In / Double
Peter Davey

Stand in for Tom
Zy Hayden

Additional Photography
Ian Paul

Helicopter
Alfie Speight – Heliworks

Post Production Supervisor
Rosemary Dority

First Assistant Editor
Bridgette Fahey-Goldsmith
Peter Skarratt

Sound Editorial Supervisor
Tim Prebble

Sound Effects Editors
Dave Whitehead

Matthew Lambourn

Ambience Editor
Melanie Graham

Dialogue Supervisor

Ray Beentjes

Dialogue Editors

Chris Todd

Polly McKinnon

Assistant Dialogue Editor

Justin Webster

Foley Artists

John Simpson

Carolyn McLaughlin

Foley Recordist

Robyn McFarlane

Foley Facilities
Park Road Post

ADR Recordists
Tom O’Connell

Nigel Scott

ADR Facilities
Warner Hollywood

Park Road Post

Loop Group
The ProActors

Re-Recording Mixers
Michael Hedges

Gethin Creagh

Re-Recording Facility
Park Road Post

John Neill

Gilbert Lake

Visual Effects Producer

Mary Stuart

Digiscope

Scanning Facilities
WETA Digital

Head of digital Imaging
Pete Williams

Digital Imaging Supervisor
Nick Booth

Scanning and Recording Technicians
Daniel Ashton

Dave Hampton

Data Wranglers
Tristan McMahon

Murray Nuttall

Systems Coder
Nick Shore

2D Supervisor
GG Heitmann

Paint & Roto Supervisor
Quentin Hema

Negative Cutter
Finecut

DI Colourist
Colin Harrison

 IQ Editor
Shanon Moratti

Titles
Vanessa Taylor

DI Facility Manager
Jon Newell – Park Road Post

Film Stock Supplied by
Kodak

Film Stock processed by
Fotokem

Atlab New Zealand

US Camera Equipment supplied by
Otto Nemenz

NZ Camera Equipment supplied by
Camera Tech

Lighting Equipment supplied by
R E Lighting Ltd

US Editing facilities
Savage Pictures

US Telecine
Fotokem

NZ Editing Facilities and Telecine
Oktobor

AVID’s supplied by
David Tokios

Assistant to Masaharu Inaba
Tomomi Yokoyama

Travel Agent
Paula Pram, Sound Travels

Score Produced and Conducted by
J. Peter Robinson

Orchestrations by
J. Peter Robinson

Dennis McCarthy

Paul Buckmaster

Jon Kull

Peter Tomashek

Larry Rench

Score recorded at
Eastwood Scoring Stage

Warner Bros. Studios Burbank

Orchestra Recorded by

Robert Fernandez

Score Mixed at

Rebrush Music Studios

Signet Sound Studios, Los Angeles by

Robert Fernandez and J. Peter Robinson

Music Preparation
 Jo Ann Kane

Orchestral Contractor
Debbie Datz-Pyle

Music Editor
Lise` Richardson

"You Are My Sunshine"
(Jimmie Davis/Charles Mitchell)
© Peer International Corp
Used by permission. All rights reserved

The Producers Wish to Thank Burt’s Son and Daughters

John Munro

June Aitken

Margaret Popenhagen

Gwen Henderson

Thanks to:

Antarctic Angels

Norman Hayes – E. Hayes & Sons Ltd

The Southland Museum and Art Gallery

Craig Hubber
Philip Brownie

Tim and Marie Mulligan
Tony Turner

Andrea Fellow and Peter Risdale
Pip Golden

Dulux New Zealand
Leigh Murray

Band of New Zealand
New Zealand Post

 The Order of St John
Mainfreight

Dold Industries Ventura
Black Fastners

Adhesive Technologies
Dow Chemicals

HiTech Sheetmetal-Clinton
PPG

 The Boys at Bremick
Sara Lee

Makita NZ Ltd
United Fisheries

Britten Motorcycle Co.Ltd
Bill Richardson

Finola Dwyer
Sue Thompson

Peter Jackson and the Team at WETA
Marliese Donaldson

Shot on Location in Utah and New Zealand

Special Thanks

to the

Utah Film Commission

Leigh von der Esch-Director

and

Governor Jon Huntsman, Jr

UTAH FILM COMMISSION

FILM.UTAH.GOV

Development assistance from the New Zealand Film Commission

Then Logos

Dolby, ARRI, AON, Venture Southland

Copyright

World’s Fastest Indian Holdings Limited 2004

15 west 27th street 8th floor new york, ny 10001

1el 212 924 6701 fax 212 924 6742

www.magpictures.com
PAGE
5

[image: image1.png][image: image2.png]