[image: image1.png]gnolia

pictures

Magnolia Pictures, Screen Australia, in association with Screen NSW, Screen Tasmania, Fulcrum Media Finance, Madman Entertainment & Entertainment One
Present
A MAGNOLIA PICTURES RELEASE

THE HUNTER
A film by Daniel Nettheim
101 min, Scope, Dolby SRD

Official Selection:

SXSW Film Festival 2012
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Donna Daniels
	Chris Libby / Chris Regan

	Arianne Ayers
	Donna Daniels PR
	Ginsberg / Libby PR

	Magnolia Pictures
	77 Park Ave. 12th Floor
	6522 Sunset Blvd. #917

	(212) 924-6701 phone
	New York, NY 10016
	Los Angeles, CA 90028

	publicity@magpictures.com
	(347) 254-7054 phone
	chris.libby@ginsberglibby.com

	
	 ddaniels@ddanielspr.net
	chris.regan@ginsberglibby.com

	
	
	

	
	
	

	
	
	

	
	

SYNOPSIS
THE HUNTER is the story of Martin, a skilled and ruthless mercenary sent into the Tasmanian wilderness on a hunt for a tiger believed to be extinct. Hired by an anonymous company that wants the tiger’s genetic material, Martin arrives in Tasmania posing as a scientist. He proceeds to set up base camp at a broken-down farmhouse, where he stays with a family whose father has gone missing. Usually a loner, Martin becomes increasingly close to the family; however, as his attachment to the family grows, Martin is led down a path of unforeseen dangers, complicating his deadly mission.
ABOUT THE FILM

FROM PAGE TO SCREEN

The Hunter, co-financed by Screen Australia, Screen New South Wales and Screen Tasmania, was developed and produced by Porchlight Films, the Sydney based production behind last year’s Academy Award® nominated independent hit Animal Kingdom.

The film tells the story of Martin (Willem Dafoe), who has been sent to Tasmania to search for the last Tasmanian Tiger, rumored to be roaming the remote Tasmanian wilderness. Set against the rugged, mysterious landscape The Hunter is a taut, psychological drama about the human condition, the choices we make and the implications they have.

Director Daniel Nettheim was attracted to the idea of turning the book into a film because it told an intimate story set against an epic backdrop. He felt it was “a highly focused narrative with a strong emotional core, exploring the themes of isolation, loneliness, grief, survival and compassion. It is a story about the fragility and vulnerability that occurs when we open ourselves up to the experience of human emotions”. He explains, The Hunter is a story about lonely people and asks the question “is it possible to find a connection in a harsh and cruel world, is it possible to have another chance in life?”

The original novel The Hunter resonated with readers and producer Vincent Sheehan was compelled to make the film because he felt that the book “was a really striking piece of literature that also had a very cinematic world; a powerful journey of a central character. While being distinctly Australian its themes had strong international appeal.”

Daniel Nettheim and Vincent Sheehan first met at Sydney College of the Arts in the 1980s and remained friends. Vincent shares “both Daniel and I were interested in adapting the book at the same time, and we spoke about it and shared a very similar vision for what it could be. So I optioned the book, with Daniel as the director, and we went from there.”

It is always a unique transition from page to screen, and the screenplay extracts the intense emotions, relationships and beauty of the original story, heightening the mystery and thriller elements to drive the action forward and build suspense.

Daniel Nettheim wrote an initial treatment and then worked with Melbourne based writer Wain Fimeri on early drafts. Sydney based writer Alice Addison took over as the principle writer, developing core elements of the existing script and adding her own unique perspective.

The cast were encouraged to read the book to further enhance their understanding of the world; all the same Willem Dafoe (who plays Martin) says, “I didn’t read the book for the longest time because I had my hands full with reading the scripts and seeing what was coming off the script, without having an allegiance to another source. And then once I felt the script was really well developed I asked Daniel, ‘Do you think I should read the book?’ and he said ‘yeah, go ahead’. It’s faithful in a certain way, but it’s really a different story…”

Frances O’Connor (who plays Lucy Armstrong) has starred in other screen adaptations and says reading the novel “helps to flesh things out. There are a lot of differences between the novel and the adaptation, but I am glad I read it. There was some nice detail about my character that wasn’t necessarily in the final draft of the script.”

FUNDING THE HUNTER

It’s never easy getting film finance together and producer Vincent Sheehan says “The Hunter certainly had its challenges. We initially had a lot of interest from investors based on the book, but it was also a complex film in terms of logistics and shooting so you couldn’t make it on an ultra low budget.” A strong cast and script were always going to be the key.

By the time a final draft had been developed and a compelling vision for the film realized, one question remained, “Who would play Martin? Who would play ‘the foreigner’? “This was key for us making a distinctive and appealing international film and Daniel became the lynchpin in securing Willem” claims Sheehan. Daniel met Willem New York in October 2009 and they immediately connected. With Willem attached there was a new pitch, “Willem Dafoe is The Hunter”. So now many of the dots were joined both creatively and in terms of the distribution partners and, as is often the case, “other elements started to fall into place quickly” Sheehan explains.

DISCOVERING FAMILY - CASTING THE HUNTER
Martin is in every scene and although this was important to financing the production, it was also essential to ensuring that audiences connected to Martin’s journey towards self-realization and possible redemption.

Director Daniel Nettheim says, “It is crucial that Martin is much more than merely enigmatic. The audience needs to find him compelling to watch, strong, physically attractive, surprising, intelligent, resourceful, sexy, compassionate, and ultimately Lucy’s savior and a realistic father figure for Sass and Bike.” At the really early stages of development Academy Award® nominee Willem Dafoe was at the top of the list for Martin.

Sheehan adds, “It had to be an actor who offered leading man qualities as well as being believably old enough to be facing his ‘last chance of redemption’ while also being profoundly physically fit. There are very few actors who match all of these categories. Willem does, and as one of the most charismatic actors of his generation, he remained high on our list. When Willem got involved, everything about him made us think ‘Yes! We’re on the right track to where we thought Martin wanted to be’… it was the perfect casting.”

With more than 60 films under his belt Willem Dafoe was able to offer a wealth of experience and was extremely generous. Director Daniel Nettheim offers, “I kind of went into the relationship thinking I am going to let this guy help me as much as he can. So I encouraged him to offer up stuff. Not just about his character but about the whole story. And the good thing is that Willem really believes in this project and is committed to it.”

Dafoe understood Martin’s emotional journey and said, “basically I feel he’s a man that goes from unfeeling and a certain kind of cut off-ness to someone that realizes new possibilities in his life. One of the beauties of being a central, main character like this, and having a transforming journey that happens, is that you are working every day and you get very little distance from things. And for me in particular, it’s a luxury of having a slow reveal in this way, so I just sort of play the scenes and have the story work on me.”

Dafoe continues, “I feel like a real collaborator with Daniel, and he relies on me for that and lets me do that – which I like to do. But at the same time, the film is in his hands. Anytime with a director it’s about creating a trust, and the fact that he entrusts so much to me and gives me this beautiful character to play, helps me to tell his story.”

Co-star, Sam Neill (who plays Jack Mindy) has worked three times with Dafoe and was intrigued by the script straight away, “The first thing I look for in a script is that I want to turn the page and see what happens next, and this was one of those where I wanted to know what happens.”

Producer Vincent Sheehan and Sam spoke about the role of Jack, an unusual role for Sam, “Even Sam said this is not what he usually gets cast for, and I think that’s always a good thing, especially with characters that are less of the central role. I think Sam has given us an amazing Jack Mindy just because of the ambiguity of where Jack sits in relation to all the characters, it is more profound, intriguing and more mysterious. ‘Who is Jack and where does he sit?’ That is played very beautifully and that’s what Sam’s given us, which was beyond what was on the page.”

Neill adds, “Jack is seething with secrets and undercurrents. He has different agendas and really, I think he wants the best for everybody, but it’s not to be. He has an undeclared passion for Lucy - a much younger and more attractive person. And that is never going to happen, and he knows that – but it’s nice to try.”

In The Hunter, it is Lucy Armstrong and her spirited children that transform Martin to reveal the vulnerable man underneath.

“The role of Lucy presents an interesting challenge for an actress, as she has to redeem herself from the dark place – that of a self-medicating, semi-comatose, neglectful mother. Once emerged from her cocoon, she will need to display an enormous amount of vitality, warmth, beauty and love to win the respect of both Martin and the audience. Casting an actress who naturally possesses these qualities was crucial,” says director, Daniel Nettheim.

Frances O’Connor found Lucy an interesting character, “Lucy is a free spirit. She’s somebody who really enjoys life, but when we meet her she’s broken; her husband is missing and she is addicted to sleeping pills and painkillers. Through the course of the film she kind of wakes up and is saved in many ways, by Martin’s character, and then we see who she really is, who she was before.”

Director Daniel Nettheim wanted to show how Lucy was also transformed by her connection to Martin in the film. “Lucy was a vibrant academic hippie mum and she is invigorated by Martin’s presence in the house to try and find her former self, in a way, she’s trying to find redemption for her neglect of the kids - the suffering. We witness Lucy returning to form,” he adds.

As Lucy, Frances plays the mother of two children, Sass and Bike who in many ways are the catalyst for Martin’s personal journey. Until Lucy’s emergence from her drug-induced apathy, the children carry the bulk of the joy, humor and lightness of the film. The entire cast and crew think the kids were a real find.

Morgana Davies (Sass) had just been seen in The Tree and there was something about Morgana’s personality that was inherently in sync with Sass the character. “You know she’s a real tomboy, kind of boisterous, energetic and very confident around adults and that embodies the Sass character,” explains Nettheim.

Finn was sitting waiting for his big sister to finish her audition for Sass when he was discovered. There was something about Finn’s great doughy eyes and soulful face that really worked for the character. Daniel Netthiem describes the difference between Finn and Bike, “Bike is mute, but Finn likes to talk, a lot! And that’s what he told me. He said the only difference between me and Bike is that I really like to chat! So between takes he did, but it was amazing once we called action how still and composed he could be.”

It was very important and challenging for Dafoe not to get too taken in by the kids. For the sake of the development of Martin’s character Dafoe had to try to remain reserved, “I had to always watch myself. Because you can enjoy playing with them… but then you get sweet and kind of paternal with them. But Martin is a very detached character, so I always had to find my reasons for keeping a distance,” laments Dafoe.

And Francis O’Connor (Lucy) adds, “The wonderful thing about kids is they have a great enthusiasm and that’s terribly infectious to work with. And Morgana – I think she’s great at improvising. So you’ll do the scene and play it and she’ll add stuff, so you’ll just riff on that.”

SHOOTING IN TASMANIA
THE LANDSCAPE

Filming took place entirely in Tasmania, starting in the south where The Grand Chancellor Hotel Foyer in Hobart was used as a Paris airport location; then on to the top of Mt Wellington for a snow blizzard; then west to the small logging town of Maydena and National Park for the pub, general store, forest walks and a real Forest blockade; and then north to Deloraine, a small town set under the backdrop of the Great Western Tiers where the Armstrong house was located. Above Deloraine filming also took part on the majestic escarpments of Tasmania's Central Plateau. And finally to Derwent Bridge, for the distinctive button grass plains and eucalyptus forests.

The landscape provided as many opportunities as challenges, with rain and snow putting the whole production crew on their toes, and offering the director a chance to work with the weather rather than against it. It’s not an easy environment, and as director Nettheim says, “There were a great variety of landscapes and weather, literally within an hour. Blizzards, rain, snow!”

The brooding atmosphere of the Tasmanian wilderness is a character in itself, as it affects everyone involved in the drama, and the scenes are breathtaking in their wild beauty. Martin’s a lone figure in the landscape, with no one else around and just nature to respond to, making him aware of himself, which helps him question what he is doing in a moral ethical way.

Production Designer, Steven Jones-Evans, was brought on right at the start to ensure the location conveyed the right visual feeling and reflects, “we were looking for a variety of landscapes to convey the journey he makes – it starts out as an ascension, from the bottom through rainforests, through creeks and works his way up over the plateau.”

The Armstrong House was the Location scout Brendan Shanley’s biggest challenge. Daniel Nettheim and designer Steven Jones-Evans had many boxes to tick; “we needed to find a house that expressed the idea that these characters have embraced the wilderness. We went about finding a house that was built of recycled materials, that was very green efficient… something that could express the character’s spirit and their relationship to wilderness, and to nature.”

FOREST WARS

A backdrop of the story is the interface between loggers and the Greenies/activist. The character Jack Mindy (Sam Neill) is someone in between this struggle, “Jack is someone who understands you have to save wilderness and big trees, but at the same time people need jobs and there would be no life in these little communities if it wasn’t for forestry and this is something that’s red raw here. And you have to come here to kind of experience how real and emotionally charged that is. So you couldn’t do that - you could not tell this story anywhere else,” says Neill.

Sheehan adds, “It is a sensitive issue but also such a significant part of the culture that you could not avoid it. We didn’t want to sanitize the issue but our story doesn’t take sides. The Loggers on site and at the pub were real, the protestors were too.” Vincent cites a very special moment for him being greenies and loggers sharing tables at lunch.”

IN SEARCH OF LOVE, HOPE, REDEMPTION AND THE TASMANIAN TIGER
According to director Daniel Nettheim, in The Hunter the figure of the Tasmanian Tiger is a catalyst for Martin’s deeper journey, “The tiger is Martin’s goal, one which often seems unattainable, perhaps impossible.”

He elaborates on how the tiger represents the themes that are also reflected between characters in the story, “The tiger certainly represents hope, but it’s a double edged sword because the tiger represents our failings as a colonizing nation. It asks the question, can we redeem ourselves as a race?”

“In some way The Hunter is a love story too… But it’s about people who don’t know how to express or receive love, so it’s a thwarted love story. The characters sublimate their quest for love into something much more elusive - in this case it’s the Tasmanian Tiger - which, although it’s not a story about the Tasmanian Tiger, it is there, on the fringe as this ever elusive kind of creature that everyone’s hoping to find but will anyone ever succeed? A bit like love.”

The elusiveness of the Tasmanian Tiger has made it an iconic figure and Production Designer Steven Jones-Evans spoke to quite a few believers who claimed sightings as late as the early 70’s. He explains, “There’s been no strong photographic evidence since the last one died in captivity in 1936 but it doesn't dull their belief. So to me it's akin to a kind of religion. Yeah - it’s a faith.”

The tiger’s extinction, which remains a contentious issue to some, is seen as somewhat of a tragedy, “it’s very easy to romanticize because there’s such limited understanding of it, becoming even more mythic, so it becomes a perfect creature to chase” say Sheehan.

Dafoe feels that the tiger represents a certain kind of nostalgia, “A hope that we haven’t poisoned our planet…. It also seems because so much of Tasmania is wilderness… it’s easy to imagine that something could exist for many, many years without coming into human contact. So there’s a little part of me that hopes that Tasmanian Tigers still exist.”

FROM THE DIRECTOR - story | design | photography | hunting | music
I was attracted to The Hunter as a film project initially because of the power of its story. It’s a highly focused narrative with a strong emotional core, exploring the themes of isolation, loneliness, grief, survival and compassion. It is a story about the fragility and vulnerability that occurs when we open ourselves up to the experience of human emotions.

From the outset, this was a story I felt a strong personal connection with. Ever since I was a young child I have spent a lot of time in the Australian bush – walking, camping, climbing, exploring, including many family trips to Tasmania. I have always been deeply drawn to the sense of isolation and calm that the bush can offer, the deep sense of escape into another world and the opportunities for meditation and reflection that this world invites.

The film of The Hunter sets out to use this landscape to strong dramatic effect. It is an environment that for some can appear familiar and inviting, yet to many others appears wild, exotic and inhospitable. The main character, Martin is comfortable with this setting, indeed with any isolated natural terrain. Paradoxically, while he is highly respectful of the bush, his business within it is essentially destructive, and this story explores the uneasy relationship that has always existed between man and nature.

The Hunter is intended as a contemporary take on the traditional ‘adventure in the wilderness’ genre, depicting the beauty and poetry of the landscape in a way that doesn’t need to be explained or psychologized. The figure of the tiger in this story is not mythologized, nor is its presence purely symbolic. It serves primarily as an elusive goal for the main character, one which often seems unattainable, perhaps impossible, but which is a catalyst for Martin’s much deeper journey into himself.

Working closely with a talented cast and crew, we have endeavored to produce a visually rich film, with the landscape being used to evoke shifting emotional states. In collaboration with cinematographer Bob Humphreys we chose to shoot in the widescreen format to best capture the majesty of the landscape. During our preparation, we referred back to many examples of classic widescreen filmmaking, including New Hollywood films of the 1970s, and many of the great Westerns.

In collaboration with Humphreys and Production Designer Steven Jones-Evans, we chose locations primarily for their prevailing topography and weather conditions, allowing a transition across the story from verdant rainforest through to barren mid winter. Some of the final exteriors of the story were shot on the peak of Mt. Wellington, during blizzard conditions. Artificial snow was used in the surrounding scenes to further underscore the bleakness of Martin’s emotional state.

The shooting schedule was carefully designed to avoid filming exteriors in the middle of the day, as we were after an atmospheric look of low light and long shadows. We also wanted to avoid direct sunlight wherever possible. Fortunately, the perpetually shifting light conditions in Tasmania allowed us plenty of scope to achieve this result and the weather was kind to us in that it was frequently ‘bad’.

In collaboration with Sound Designers Liam Egan and Sam Petty we have endeavored to convey Martin’s heightened senses – his ability to hear the slightest twig crack in a forest, his ability to detect the presence of another living thing, human or animal, from a great distance. To this extent the sound design is sometimes heightened in a highly subjective manner. Together with the score, by the talented team of Andrew Lancaster, Matteo Zingales and Michael Lira, sound design has been used to build the tension and suspense during Martin’s search as a hunter, and later as the hunted.

Source music is also critical in setting the tone and pace of the film. Martin’s classical and opera music informs certain scenes within the story, one of the few small luxuries he allows himself. In stark contrast, there is only contemporary song - Bruce Springsteen’s I’m On Fire. We have negotiated permission to license the original recording from the artist, who is very particular about its use. Busting to life from Jarrah’s record player, as if his ghost, I’m On Fire underpins a key emotional moment - the awakening of Lucy.

One of the great revelations for me in the making of this film was the intricacy involved in the laying of traps and snares. There can be a great deal of artistry, and philosophy, involved in the act of hunting. Willem was determined to capture this aspect of his character as accurately as possible, and we employed a talented and charismatic ‘survival expert’ to help us in this pursuit. This infused Martin’s character with a great amount of authentic detail, from the way he used his tools to the way he moved through the bush. Although the hunting sequences in the film may appear as cruel or brutal to some, hunting is one of the oldest pursuits known to mankind, and carries with it a long tradition of wisdom and skill. I hope we have been able to capture some of its inherent beauty.

 ABOUT THE FILMMAKERS

DIRECTOR - Daniel Nettheim

Daniel Nettheim worked as a photographer and illustrator before graduating from the Australian Film Television and Radio School in 1995. His short films have won numerous prizes, including the AFI Award for Best Film and Best Screenplay, and he has been invited to compete in festivals around the world, including competition at Venice.

He has since gained a reputation as one of Australia’s most sought-after directors of high - quality television drama. His credits include the low-budget teen comedy Angst and award-winning series such as Rush, All Saints, The Secret Life of Us, Love Is A Four Letter Word, White Collar Blue, Last Man Standing and Spirited.

Daniel has also directed television programs for a younger audience, including Driven Crazy, The Elephant Princess and Dance Academy.

PRODUCER - Vincent Sheehan

Vincent Sheehan is a founding partner (with Liz Watts and Anita Sheehan) of Porchlight Films, an independent production company based in Sydney, committed to making innovative and distinctive Australian film and television. Porchlight has a reputation as a dynamic production company at the forefront of the independent sector.

Initially trained as an editor, Vincent comes from a 'hands on' production background. His major producing feature film credits include the independent box office hit Mullet (2001), Little Fish (2005) starring Cate Blanchett which went on to win five AFI awards and premiered internationally at the prestigious Toronto Film Festival and David Caesar’ Prime Mover (2009).

In 2004 US Variety magazine listed Porchlight Films in its “top ten producers to watch” and in 2006 Australia’s Encore magazine listed Porchlight Films as one of the country’s top twenty producers. Porchlight's most recent feature Animal Kingdom, starring Guy Pearce, Ben Mendelsohn, Joel Edgerton and Jacki Weaver, won the World Cinema Jury Prize at Sundance 2010, was nominated for an Academy Award® for Best Supporting Actress (Jacki Weaver).

SCREENPLAY - Alice Addison

Originally from Brisbane, Alice completed a Bachelor of Arts at the University of Queensland and a Bachelor of Screen Production at the Queensland College of Art before moving to Sydney in 1999 to attend the Australian Film Television and Radio School. She graduated in 2000 with a MA in Scriptwriting. Since then, she has worked as assistant to a producer, an assistant script editor, and a freelance script assessor. These days, she spends most of her time writing.

In 2006, The Silence, a two-part mini-series co-written by Alice, was produced by Jan Chapman for ABC TV. A feature length cut-down of the project screened at the Toronto Film Festival that year and at other international film festivals including Seattle, Miami and Singapore in 2007. Other writing credits include episodes of the AFI award-winning dramas My Place (2011), and RAN (2006) for producer Penny Chapman. She is currently working on a number of feature projects.

DIRECTOR OF PHOTOGRAPHY - Robert Humphreys

Robert Humphreys ACS, is an award winning cinematographer whose feature film credits include A Heartbeat Away, Somersault, Unfinished Sky, Suburban Mayhem, Triangle, Opal Dream, Walking On Water and Mullet.

For Somersault, he won an Australian Film Institute Award, a Film Critics Circle of Australia Award and an IF Award for Best Cinematography. He also won an AFI Award for Best Cinematography for Unfinished Sky and was nominated for an AFI Award for Best Cinematography for Suburban Mayhem.

PRODUCTION DESIGNER - Steven Jones-Evans

Jones-Evans has been production designer for over twenty films, including the just-completed Burning Man, The Tree, Ned Kelly and Romper Stomper, as well as many television series including Wildside and Naked.

Among his many nominations and awards for the Australian Film Institute, Ned Kelly in 2002 won two awards, while Metal Skin (1995) was another winner.

COSTUME DESIGNER – Emily Seresin

Emily Seresin was born in New Zealand and has been working in costume design since 1990, with directors such as Gregor Jordan, John Curran, Samantha Lang and Louis Malle. Emily has been nominated 5 times for an AFI Award for the Best Costume Design for Clubland, Two Hands, Praise, The Night We Called It A Day and winning in 2004 for Somersault.

Other credits include the costumes for Scott Hicks’ feature The Boys Are Back starring Clive Owen; the feature film The Hunter and the 2nd series of the acclaimed TV show Spirited.

EDITOR - Roland Galois

Roland Gallois a.s.e. has edited documentary and drama films since graduating from the AFTRS in 1995 and is an accredited member of the Australian Screen Editors guild. Personal career highlights include winning the AFI editing award for the documentary Painting with Light in a Dark World and having Samson and Delilah, the Australian feature film he cut, win the 'Camera d'Or' prize at the Cannes film festival. Roland’s other recent credits include Accidents Happen (2009) starring Geena Davis and Here I am (2010).

COMPOSER – Andrew Lancaster

Andrew is a musician, composer and music producer who thrives when collaborating with artists and filmmakers. After graduating from AFTRS in 1994 he co-founded Supersonic & then Sonar with fellow composer Antony Partos and has worked on numerous Films, TVC’s & TV Series. In 1999 Andrew’s band Lino, was signed to Virgin Records and released two albums. Film projects include co-composing songs and score with David McCormack and Antony Partos for director Alex Proyas (The Crow, I Robot). In 2003 he worked in with Japanese film producer Taka Ichise (The Ring, The Grudge) as musical director.

After playing keyboard for Brisbane band Custard, Andrew produced & performed on the guitar for the latest Dave McCormack & The Polaroids album. Andrew and David have also completed the score for Australian feature film West. Recent collaborations include a single with Luke Steele (Empire of the Sun) for the soundtrack of Accidents Happen starring Geena Davis and original music compositions for TVC's with Jono Ma. Music and sound awards include two USA motion picture sound editor awards, an AFI award, composer guild awards for best TV movie and TVC. He is currently working on the score for the upcoming Channel Nine TV movie, Blood Brothers.

COMPOSER – Matteo Zingales

Matteo's experience includes scores for the award-winning films Unfinished Sky (co-composer) and Broken Sun. He has written for over 400 episodes of television including the medical drama All Saints and Medical Response Unit. He is currently the composer for the Seven Network’s Winners and Losers.

His work also includes music for numerous award-winning documentaries and short films including Peter Templeman's Splintered, awarded Best Film at both the St Kilda and Slamdance Film Festivals; Bluepoles starring Sam Worthington & recently he also collaborated with acclaimed director Phillip Noyce on a collection of short films created for Australia's 2022 FIFA World Cup bid in Zurich. A co-founder and director of music collective Sonar Music, Matteo enjoys collaborating with energetic, creative people on dynamic and engaging projects.

COMPOSER – Michael Lira

Heavily inspired by B-grade horror and early cartoon music, multi award winning and multi-instrumentalist, Michael Lira has developed a unique style of composition which has become the staple score to Australia's world of live circus, sideshow and burlesque as well as adding a healthy dose of dynamic scoring to film and TV. He is the madman behind cult bands Vicious Hairy Mary as well as the infamous Darth Vegas & founding member of Monsieur Camembert.

In 2010 Michael collaborated with Antony Partos & David McCormack to create the titles and original music for the ABC drama Rake starring Richard Roxburgh. In 2011 Michael composed the score including titles for the TV comedy Balls Of Steel and the opening titles for the TV shows You Have Been Watching & Between the Lines (commences April 2011 Ch 9). Michael is currently poised to commence work on the new series Wild Boys with Antony Partos & David McCormack.

SOUND DESIGNER – Sam Petty

After a decade of poking around in bands, and scoping things out as an assistant picture editor, Sam went to AFTRS in the early ‘90’s to study editing and then sound. His first film as sound designer was The Boys in 1996, working with fellow graduates Rowan Woods, Tristan Milani, Nick Meyers and Robert Connolly. Since then he has been sound designer and mixer on about 30 features, the same number of documentaries, a bit of theatre, and many short films.

His work is always influenced by psychoacoustics - i.e. the way our brains subjectively ‘filter’ sound; heightening some sounds and frequencies while suppressing others in order to disseminate meaning. He is often preoccupied by the subtle abstraction of organic sounds - looking for evocative tonal qualities and emotional resonances. His work also actively crosses over into composition of score, leading to an aesthetic that blurs the line a little between sound design and musical score. He is compelled by the uniquely immersive storytelling experience of cinema, and the “hidden” potential a carefully crafted soundtrack can uncover.

SOUND DESIGNER – Liam Egan

Liam has been the Sound Designer on over 25 feature ﬁlms and has worked on many more in other roles. He has been working in the Australian ﬁlm industry for about 25 years and has won many awards for his work including Australian Film Institute (AFI), Inside Film (IF) and Australian Screen Sound Guild (ASSG) awards. Prior to The Hunter Liam most recently completed work as Sound Designer on Samson and Delilah, Beneath Hill 60, and Lou.

ABOUT THE CAST
WILLEM DAFOE - Martin

In 1979, Willem Dafoe was given a small role in Michael Cimino's Heaven's Gate from which he was fired. His first feature role came shortly after in Kathryn Bigelow's The Loveless. From there, he went on to perform in over 60 films - in Hollywood (Spiderman, The English Patient, Finding Nemo, Once Upon A Time In Mexico, Clear And Present Danger, White Sands, Mississippi Burning, Streets Of Fire) and in independent cinema in the U.S. (The Clearing, Animal Factory, Basquiat, The Boondock Saints, American Psycho) and abroad (Theo Angelopoulos' The Dust Of Time, Von Trier's Manderlay, Yim Ho's Pavillion Of Women, Yurek Bogayevicz's Edges Of The Lord, Wim Wenders' Far Away So Close, Nobuhiro Suwa's segment of Paris Je T'aime, and Brian Gilbert's Tom & Viv).

He has chosen projects for diversity of roles and opportunities to work with strong directors. He has worked in the films of Wes Anderson (The Life Aquatic, The Fantastic Mr. Fox), Martin Scorsese (The Aviator, The Last Temptation Of Christ), Spike Lee (Inside Man), Paul Schrader (Auto Focus, Affliction, Light Sleeper, The Walker, Adam Resurrected), David Cronenberg (Existenz), Abel Ferrara (Go Go Tales, New Rose Hotel), David Lynch (Wild At Heart), William Friedkin (To Live And Die In La), and Oliver Stone (Born On The Fourth Of July, Platoon).

He was nominated twice for the Academy Award® (Platoon and Shadow Of The Vampire) and once for the Golden Globe. Among other nominations and awards, he received an LA Film Critics Award and an Independent Spirit Award.

Recent projects include Lars Von Trier's Antichrist, Julian Schnabel's MIRAL, Christian Carion's Farewell, Werner Herzog's My Son My Son, The Spierig Brothers' Daybreakers co-starring with Ethan Hawke, Mr. Bean's Holiday with Rowan Atkinson, Paul Weitz's American Dreamz and Cirque Du Freak, and Giada Colagrande's Before It Had A Name (which was co written by Mr. Dafoe).

Upcoming films include Andrew Stanton's John Carter for Disney, Giada Colagrande's A Woman, Stephen Sommers' Odd Thomas, and Abel Ferrara's 444: The Last Day On Earth.

Dafoe is one of the founding members of The Wooster Group, the New York based experimental theatre collective. He has created and performed in the group's work from 1977 thru 2005, both in the U.S. and internationally.

FRANCES O’CONNOR - Lucy

After gaining acclaim in her native Australia, Frances O’Connor has gone on to capture the attention of audiences worldwide, demonstrating her versatility as an actress in all mediums including film, television and theatre.

O’Connor is currently shooting the Billy Bob Thornton directed feature Jayne Mansfield’s Car opposite Robert Duvall, Kevin Bacon, John Hurt and Billy Bob. She recently completed the indie feature Lumpy with Justin Long and Tyler Labine; the Aussie feature The Hunter opposite Willem Dafoe and Sam Neill; UK mini-series Ice co-starring Richard Roxburgh, Sam Neill and Stephen Moyer and the US feature Little Red Wagon for director David Anspaugh.

She was last seen in the Aussie indie Blessed opposite Miranda Otto and Deborah- Lee Furness for which she won Best Actress at the Australian Film Institute Awards and made a splash starring on the ABC series Cashmere Mafia executive produced by Darren Starr. She also received rave reviews for her title character performance in the West End production Tom & Viv. She was nominated Best Actress for her portrayal of ‘Viv’ by the Evening Standard Awards. O’Connor also received critical praise for her role in the HBO original movie Iron Jawed Angels, opposite Hillary Swank, Angelica Houston and Julia Ormond.

In 2005 Frances starred in the Australian film Three Dollars, directed by Robert Connolly and also starred David Wenham and Sarah Wynter. She went on to be nominated for Best Actress by the Australian Film Institute for her work in Three Dollars.

Upon graduating from the Western Australian Academy of Performing Arts in Perth, O’Connor joined the Melbourne Theatre Company. Soon after, she appeared on several Australian television series including Halifax f.p. before her film debut in the Australian independent feature, Love and Other Catastrophes. She starred opposite Radha Mitchell in this surprise hit which screened successfully at the Cannes Film Festival. O’Connor went on to star in Kiss or Kill, garnering the Best Actress Award at the Montreal Film Festival as well as a nomination by the Australian Film Institute for Best Actress. She then received a second nomination the same year by the Australian Film Institute for Best Actress for her portrayal in Thank God He Met Lizzie, opposite Cate Blanchett.

O’Connor came to international attention with her first non-Australian film in 1999 as Franny Price in Patricia Rozema’s adaptation of Mansfield Park, opposite Embeth Davidtz and Alessandro Novola. In 2001, O’Connor received a Golden Globe nomination for Best Performance by an Actress in a Miniseries or Motion Picture Made for Television for her starring role in the BBC Miniseries, Madame Bovary. These two remarkable performances caught the attention of Steven Spielberg who would later cast her to star opposite Jude Law in A.I. Artificial Intelligence, as the mother of Haley Joel Osment.

O’Connor’s other notable film credits include About Adam opposite Kate Hudson and Stuart Townsend, John Woo’s Windtalkers with Nicolas Cage, Bedazzled, opposite Brendan Fraser and The Importance of Being Earnest with Colin Firth. On stage, she reteamed with Brendan Fraser in Cat on a Hot Tin Roof in the role of Maggie at London’s West End in 2001.

SAM NEILL - Jack

Born Nigel John Dermot Neill in Northern Ireland in 1947 to New Zealand parents, Sam Neill DCNZM, OBE, is perhaps best known for his starring role as palaeontologist Dr Alan Grant in Jurassic Park and Jurassic Park III. He has appeared in over 60 films in high-profile roles including the lead in Reilly, Ace of Spies, the adult Damien in Omen III: The Final Conflict, Merlin in the miniseries Merlin, Captain Vasily Borodin in The Hunt for Red October, Lord Friedrich Hoffman in Snow White: A Tale of Terror, and Alisdair Stewart in The Piano. Most recently he played Cardinal Thomas Wolsey in the Peace Arch Entertainment production for Showtime, The Tudors.

Returning to New Zealand at the age of seven, Neill was educated at Christ’s College in Christchurch, where he began calling himself Sam because the name Nigel had negative connotations among his school-fellows, and later at the University of Canterbury, where he became interested in acting, and finally at Victoria University in Wellington.

As a child, he had to overcome a bad stutter, but this did not affect his career, which began in the New Zealand National Film Unit as a director and actor. He was cast as the lead in the New Zealand film Sleeping Dogs, and then appeared in the Australian classic, My Brilliant Career (1979), opposite Judy Davis. He is a supporter of the Australian Speak Easy Association and the British Stammering Association (BSA).

Neill has played heroes and villains in a succession of film and television dramas and comedies. In the UK he became well-known in the early 1980s starring in dramas such as Ivanhoe, and is known for his leading and co-starring roles in major films including Dead Calm (1989), La Révolution Française (1989), The Hunt for Red October (1990), Memoirs of an Invisible Man (1992), The Piano (1993), Jurassic Park (1993), Sirens (1994), In the Mouth of Madness (1995), Event Horizon (1997), The Dish (2000) and Jurassic Park III (2001).

He also appeared in Merlin (1998), a film based on the legend of King Arthur and the Lady of the Lake, portraying the legendary wizard. He reprised his role as Merlin in the film Merlin's Apprentice (2006) in which Merlin learns he fathered a son with the Lady of the Lake.

One of his favorite roles was as Cardinal Thomas Wolsey in the historical drama The Tudors on the Showtime Network. "I really enjoyed making The Tudors", Neill said. “It was six months with a character that I found immensely intriguing, with a cast that I liked very much and with a story I found very compelling. It has elements that are hard to beat: revenge and betrayal, lust and treason, all the things that make for good stories."

He has joined the cast of a feature adaptation of the Arthur Miller play A View from the Bridge, scheduled to begin shooting in June 2011.

He has received an Emmy Award for Merlin, and three Golden Globe Awards - Merlin (1998); One Against the Wind and Reilly: Ace of Spies (1983) - but he says that the best thing he ever did was playing a cat burglar in The Simpsons. “I've made it. This is the high point of my career. I'm really chuffed.”

Neill's hobby is running a vineyard called the Two Paddocks winery in Central Otago on New Zealand's South Island.

MORGANA DAVIES - Sass

 Morgana made her screen debut at only 7 years of age opposite Charlotte Gainsbourg in the feature film The Tree, an Australian/French co-production which closed the Cannes Film Festival in 2010. Morgana received rave reviews across Europe and Australia for her portrayal of Simone, and was nominated for Best Actress and Best Young Actor in the AFI awards in 2010. When she’s not acting, Morgana is a keen soccer player and a budding trumpeter.

JACEK KOMAN - Middleman

Trained in Poland, Jacek Koman is highly regarded as a stage actor in Australia having worked extensively with directors Neil Armfield, Barrie Kosky and Jean Pierre Mignon. He was awarded the Age Performing Arts Best Dramatic Performance for Angels in America in 1994. Television credits include Wildside, Back Berner and Simone De Beauvoir's Babies.

Koman most recently appeared in Defiance alongside Daniel Craig and Children Of Men alongside Clive Owen. He has appeared in 43 films, including Romulus My Father, Baz Lurhman's Moulin Rouge (2001), with Cate Blanchett in Thank God He Met Lizzie (1997) and his TV roles include Rush, City Homicide and The Secret Life of Us.

DAN WYLLIE - Pool Player

Daniel Wyllie (born 1970) is an Australian actor who for the last two decades has worked primarily in theatre, appearing with Sydney theatre company Company B Belvoir in such plays as The Lieutenant Of Inishmore and The Pillowman. He also created the role of Fish Lamb in the landmark production of Cloudstreet, which toured both nationally and internationally.

In film, he has appeared in the film Spotswood, alongside Anthony Hopkins played neo-Nazi skinhead Cackles in Romper Stomper with Russell Crowe; and appeared with Toni Collette in the films Muriel’s Wedding and Cosi. His television work includes Bastard Boys, Bad Copy and Underbelly, and he played the role of Charlie Jackson in the drama series Love My Way for which he received a Silver Logie for most Outstanding Actor in A Drama Series in 2004. He also received Australian Film Institute Awards nominations in 2005, 2006 & 2007.

SULLIVAN STAPLETON - Doug

Perhaps best known for his noteworthy role as Craig Cody in Animal Kingdom, Stapleton has also appeared in the film December Boys, where he played Fearless and in Darkness Falls (Officer Matt Henry) in 2003. His television appearances include roles in Sea Patrol (2009), Rush, Canal Road, Underbelly, McLeod’s Daughter, The Secret Life of Us, Blue Heelers, Neighbors and My Brother Jack.

JOHN BRUMPTON - Publican

Graduating from the Victorian College of the Arts in 1988, Brumpton co-wrote the feature film Life, and also won the International Critics Prize at the Toronto International Film Festival.

His stage career encompasses roles in theatrical productions as diverse as Remember Robert Ryan and The Lady from the Sea, and he also portrayed Eric in the Australian horror film The Loved Ones. Other films include Romper Stomper, Trojan Warrior (2002), Gettin' Square (2003), and Red Hill (2010).

He has been involved in almost every Australian television series in the last twenty years, from Blue Heelers to All Saints, Wildside, A Country Practice and The Flying Doctors.

CALLAN MULVEY - Rival Hunter

Born in New Zealand of Maori heritage, Mulvey moved to Sydney when he was eight years old and attended Balgowlah High School. He was injured in a serious car accident in 2003 in a head-on collision at 100 km/h and is lucky to be alive, but after extensive surgery to his face, he re-entered the spotlight for the release of Thunderstruck. He has had guest spots on Home and Away (as Johnny Cooper) during 2006 to 2008 and McLeod's Daughters during 2007. Best known for his role as Mark Moran on the popular Australian drama Underbelly, he also appeared in the police series Rush as Sgt. Brendan "Josh" Joshua. Callan married Rachel Thomas in December 2010.

FINN WOODLOCK - Bike

Finn Woodlock may be a newcomer to the big screen, but by the age of seven he had already worked in several student films, including supporting roles in Out Here in Suburbia, directed by Adelle Drover; The Father opposite John Brumpton, directed by David Easteal; and Flight, directed by Dominique Haslam. Finn has taken classes in singing, acting and dancing at the Children's Performing Company of Australia, and is currently enjoying piano lessons and tae kwon do. He also has a keen interest in drawing and fashion.

CREDITS

	Directed by
	DANIEL NETTHEIM

	
	

	
	

	Produced by
	VINCENT SHEEHAN

	
	

	
	

	Screenplay by
	ALICE ADDISON

	
	

	
	

	Original Adaptation by
	WAIN FIMERI

	
	DANIEL NETTHEIM

	
	

	
	

	Based on the novel, THE HUNTER by
	JULIA LEIGH

	
	

	
	

	Executive Producers
	LIZ WATTS

	
	ANITA SHEEHAN

	
	PAUL WIEGARD

	
	

	
	

	Director of Photography
	ROBERT HUMPHREYS ACS

	
	

	
	

	Editor
	ROLAND GALLOIS ASE

	
	

	
	

	Production Designer
	STEVEN JONES-EVANS APDG

	
	

	
	

	Costume Designer
	EMILY SERESIN

	
	

	
	

	Casting
	JANE NORRIS

	
	MULLINARS CONSULTANTS

	
	

	
	

	Original Score by
	MATTEO ZINGALES

	
	MICHAEL LIRA

	
	ANDREW LANCASTER

	
	

	Music Supervisor
	ANDREW KOTATKO

	
	

	
	

	Sound Designers
	SAM PETTY

	
	LIAM EGAN

	 CAST

	Martin
	WILLEM DAFOE

	Lucy
	FRANCES O’CONNOR

	Jack
	SAM NEILL

	Sass
	MORGANA DAVIES

	Bike
	FINN WOODLOCK

	Middleman
	JACEK KOMAN

	Rival Hunter
	CALLAN MULVEY

	Publican
	JOHN BRUMPTON

	Pool Player
	DAN WYLLIE

	Doug
	SULLIVAN STAPLETON

	Free
	JAMIE TIMONY

	Simon
	DAN SPIELMAN

	Shakti
	MAIA THOMAS

	Jarrah
	MARC WATSON-PAUL

	Martin Stunt Double
	MARK HENNESSY

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

10
21

[image: image1.png]