THERE ONCE WAS AN ISLAND:
TE HENUA E NNOHO
PRESS AND DISTRIBUTION INFORMATION
Main Contact:
Lyn Collie
takuufilm@gmail.com

This document contains:
Full contact details
Rights and publicity information
Complete list of film awards
Synopsis
Director’s statement, bio & filmography
Complete list of film screenings & festivals
Cast & Credits

Contact Information:
	
Publicity and interviews
Briar March
briarmarch@gmail.com
+ 64 9 810 9056
+ 64 22 317 2531

Screening information and rights
Lyn Collie
On the Level Productions
1N, 6 Burgoyne St, Grey Lynn, Auckland 1021, New Zealand
takuufilm@gmail.com
+ 64 9 360 4275 (office)
+ 64 21 52 7339 (Cell)
	
Distribution (US)
On the Level Productions
1N, 6 Burgoyne St, Grey Lynn, Auckland 1021, New Zealand
takuufilm@gmail.com
+ 64 9 360 4275 (office)
+ 64 21 52 7339 (Cell)

Distribution (excluding US)
Journeyman Pictures
4 High Street, Thames Ditton, Surrey, UK, KT7 0RY
e. films@journeyman.tv mailto:films@journeyman.tv
www.journeyman.tv http://www.journeyman.tv/
t. +44 208 398 4616

Publicity Materials
Press, reviews and still images can downloaded from our website: http://www.thereoncewasanisland.com/media/

Rights information
There Once was an Island has complete clearances for all on-screen content.
Original Languages
English, Takuu, Tok Pisin
Prizes
Jury Grand Prix, FIFO (Tahiti)
Jury Grand Prix, Cinema Planeta (Mexico)
Leipziger Award, Dok Leipzig, (Germany)
Best Film, Kuala Lumpur Eco Film Festival (Malaysia)
Best International Documentary, Cinemambiente (Italy)
Best Documentary, Jameson Cinefest Miskolc International Film Festival, (Hungary)
Best Documentary, Raindance Film Festival (London)
Public Prize, Festival International du Film de Groix
Documentary – International Award, Rome International Film Festival (USA)
Programmers Choice Natural Facts Award, Big Sky Documentary Film Festival (USA)
Award for Best Development Message, Millennium International Documentary Film Festival (Belgium)
Sustainable Development Award, One World (UK)
Best Editing Documentary/Factual, New Zealand Qantas Film and Television Awards
Finalist, Pare Lorenz Award, IDA (International Documentary Association) (USA)
Honourable Mention, Wild & Scenic Film Festival (California, USA)
Runner Up, Best Political Film, AOF (USA)
Special Mention, Cape Winelands Film Festival (South Africa)
Finalist Best Documentary, Documentary/Factual, 2010 New Zealand Qantas Film and Television Awards (NZ)
Finalist Best Cinematography, Documentary/Factual, 2010 New Zealand Qantas Film and Television Awards (NZ)

Logline
The impact of climate change forces three Pacific islanders to consider leaving their homeland and culture forever.
100-word synopsis
What if you had to leave your home forever? Takuu, a tiny atoll in Papua New Guinea, contains the last Polynesian culture of its kind. Facing escalating climate-related impacts, including a terrifying flood, community members Teloo, Endar, and Satty, take us on an intimate journey to the core of their lives and dreams. Will they relocate to war-ravaged Bougainville - becoming environmental refugees - or fight to stay? Two visiting scientists investigate on the island, leading audience and community to a greater understanding of climate change.

200-word Synopsis 1
What if your community had to decide whether to leave their homeland forever and there was no help available? This is the reality for the culturally unique Polynesian community of Takuu, a tiny low-lying atoll in the South Western Pacific. As a terrifying tidal flood rips through their already damaged home, the Takuu community experiences the devastating effects of climate change first hand. In this verite-style film, three intrepid characters Teloo, Endar and Satty, allow us into their lives and their culture and show us first hand the human impact of an environmental crisis. Two scientists, oceanographer John Hunter and geomorphologist Scott Smithers, investigate the situation with our characters and consider the impact of climate change on communities without access to resources or support. Intimate observational scenes allow Teloo, Endar and Satty to take us on their personal journeys as they consider whether to move to an uncertain future in Bougainville or to stay on Takuu and fight for a different, but equally uncertain, outcome. This film gives a human face to the direct impacts of climate change in the Pacific, challenging audiences everywhere to consider their own relationship to the earth and the other people on it

200-word Synopsis 2
Four years in the making, There Once was an Island: Te Henua e Nnoho is the story of a Pacific Island community in Papua New Guinea – their unique way of life and their fight to preserve what really matters in the face of climate change, including a terrifying flood.

Takuu atoll is an idyllic home to articulate, educated people who maintain a 1200 year-old culture and language with pride - but all is not well in paradise. Takuu is disintegrating and when two scientists arrive to investigate, the people realise their attempts to preserve the atoll are currently making the situation worse.

We follow Satty, Endar, Teloo and their families as they must decide what matters most – body or soul. As a huge flood rips through the island, destroying homes and gardens, each family struggles with the reality of the atoll’s situation. With limited communication or support, can they justify staying and risking physical safety to maintain all that makes them who they are, or must they become environmental refugees, leaving for a very different life in neighbouring Bougainville, still rife with violence after a 10-year civil conflict?

Ultimately “There Once was an Island” is about what makes us who we are and what we all stand to lose as climate change unfolds.
Director’s Statement
There Once was an Island is extremely topical and discusses an issue of global importance. It is also a character-driven story told in an observational cinematic style, in contrast to other more science driven, or journalistic films addressing climate change. It has wide appeal because climate change affects all of us, but also because it shares the characters’ life experiences in a way that people everywhere can relate to and respect. Takuu’s plight draws attention to the situation of other people in the Pacific and in coastal areas elsewhere who will soon face similar problems. In addition to being an important record for all Pacific peoples, this film will help preserve the way of life and cultural identity of a unique Polynesian culture. The Takuu community have stressed to us that they feel they do not have a voice and we hope that through this film we have given them one.
Director bio
Briar is a documentary filmmaker and Fulbright scholar. Her films have been broadcast on major television networks, released in commercial cinemas, and regularly exhibited in international film festivals. She has received over 30 international awards for her directing, producing, editing, and cinematography. Her filmography includes two feature length documentaries, There Once Was an Island: Te Henua e Nnoho (2010), and Allie Eagle and Me (2004) (link to: www.allieeagleandme.com), and four shorts: Smoke Songs (link to: www.smokesongs.com) (2011), Michael & His Dragon (2010), Sick Wid It (2010), and Promenade (2011). Briar has an MFA from Stanford University and a BFA from the University of Auckland.

Director Filmography

2011: Smoke Songs, 22 minutes, (format) (short documentary)
Blackfire: a Native American punk-rock band with a message attempt to transfer their dark history of forced relocation, racism, and human rights violations, into a form of creative expression and youth empowerment.
Role: Director, Producer, Editor, Cinematographer
Selected Screenings: SF Indi Fest Documentary Film Festival, Angelus Student Film Festival, Big Sky Documentary Film Festival, Ashland Independent Film Festival, DOXA Film Festival, Mountain Film Festival, New Zealand International Film Festival, Bumpershoot Film Festival, Nextframe Student Film Festival, First Youth Film Festival, Starz Denver Film Festival, UNAFF Film Festival.
Awards: “National Finalist” Student Academy Awards (USA) “Nominee” IDA (International Documentary Association) David L.Wolper Student Awards (USA), “Finalist” Angelus Student Awards (USA), “Audience Award,” SF Indi Documentary Film Festival, (USA)

2010: There Once was an Island: Te Henua e Nnoho, 80 min, (feature documentary)

2010: Promenade, 5 min, 16 mm (short documentary)
Promenade is a nostalgic yet incisive glance at America’s iconic coming of age ritual...the high school prom. In front of the lens, teenage whimsy takes on unexpected depth as young women prepare to launch themselves into a golden, imagined future.
Role: Director, producer, editor, cinematography

2010: Sick Wid It, 11 min, HD, (short documentary)
Seen through the eyes of Antoine Sawyer, a talented TURF dancer, Sick Wid It explores how one dance style, born on the rough streets of Oakland, is providing youth an outlet to express themselves on the dance floor and in life.
Role: A film by Ryan Malloy and Briar March
Screenings: Stanford University, New Zealand International Film Festival (Dunedin), Newport International Film Festival

2010 Michael and His Dragon, 5 min, 16 mm, On the Level Productions (short documentary)
A young Iraq veteran’s experience with PTSD (post traumatic stress disorder).
Role: Director, producer, editor, cinematography
Funding: Kodak Grant, Stanford University Film Society
Screenings: Stanford University Fall Film screening, California; Sehsüchte International Film Festival, Berlin; Stanford University Film Festival; VisionFest, New York; New Zealand International Film Festival, Auckland, Wellington, Christchurch, Dunedin
Awards: Winner Best Documentary Short - Sehsüchte Int. Film Festival
Winner Best Documentary Short – Stanford University Film Festival

2006: Departure and Return, 60 min, DV
The final journey of the Rainbow Warrior told through the eyes of six women activists
Role: Executive producer, editor and second camera
Funding: The Screen Innovation Production Fund
Screening and Awards: Media Peace Awards, finalist, (2006); New Zealand International Film Festival, official selection (2006); Documentary Channel, Sky TV New Zealand

2004: Allie Eagle and Me, 54 min, DV
One artist’s astonishing journey from lesbian separatism to celibate Christianity, seen through the lens of a young filmmaker. www.allieagleandme.com
Role: Director, producer, editor and second camera
Funding: The Screen Innovation Fund, Arjay Trust, Creative Communities
Screenings: Corban’s Art Center, Auckland (2005); New Zealand International Documentary Film Festival, Auckland, Wellington, (2005); City Gallery, Wellington (2005); Waiheke Cinema, Auckland (2005); AK05 Festival, Auckland (2005); Oceania International Film Festival, Tahiti, (2005); New Zealand International Film Festival, Auckland, Wellington, Dunedin, Christchurch, (2004); Waitakere Hall, Auckland (2004); Going West Festival, Auckland (2004); Chrysalis Seed Trust screening, Christchurch, (2004); Suitor Gallery, Nelson, (2004)
Broadcasts: Arts Channel, Sky TV, (2005), (2006)
Distributors: Contemporary Arts Media, Australia; Roadshow, New Zealand

Previous Screenings
(for a completely up to date list of screenings please see our website: http://www.thereoncewasanisland.com/screenings/
World Premiere
FIFO Film Festival, Tahiti, 26 January 2010
Select television screenings
2010
France – ARTE, France TV
Germany - ARTE
Asia-Pacific – ABC Australia
The Netherlands – NCRV
New Zealand – Rialto Channel, SKY

2011
Ireland – TG4
Scotland – Mac TV
Middle East – Al Jazeera Network
Russia – Digital Access
Inflight – Inflight Productions

2012
USA – PBS Pacific Heartbeat
Korea - Daehan
Turkey - Al Jazeera
Portugal - TVI
UK - Inflight

Theatrical Screenings
Schaubuehne Lindenfels, Leipzig (Germany)
Auckland, Dunedin, New Plymouth, Wellington, Waiheke Island (New Zealand)
Denver (USA)
Boca Raton (USA)
IslandAID Melbourne and Byron Bay (Australia)

Festival Participation
2010
FIFO, Tahiti (January)
Big Sky Documentary Film Festival, Montana, USA (February)
One World Prague, Czech Republic (March)
The Belgrade Short Film and Documentary Festival, Serbia (April)
Atlanta Film Festival 365, Georgia, USA (April)
Festival of the South Pacific (French Preview screening), (May)
Millennium International Documentary Film Festival, Belgium (June)
Festival du Carbourg, France (June)
New Zealand International Film Festivals, Auckland, Wellington,
Christchurch, Dunedin, NZ (July)
Avignon Fringe Festival, France (July)
AOF (Action on Film Festival), Pasadena, USA (July)
Jameson Cinefest Miskolc International Film Festival, Hungary (Sept)
Hamburg International Film Festival, Germany (Sept)
Raindance, London (October)
Starz Denver, Colorado, USA (October)
Hawaii International Film Festival, Honolulu, Hawaii (October)
Hot Springs Documentary Film Festival, Arkansas, USA (October)
UNAFF, Palo Alto, USA (October)
Ojai Film Festival (October)
Dok Leipzig, Germany (October)
Bergen International Film Festival, Norway (October)
Humandoc, Poland, (October)
Films from the South (October)
One World Bratislava, Slovak Republic (November)
Margaret Mead Documentary Film Festival, New York (November)
This Human World, Austria (November)
IDFA, The Netherlands (November)

2011
Wild and Scenic (January)
Gothenburg International Film Festival, Sweden (January)
FIPA, France (February)
Eko Oko, Bosna and Herzegovina (March)
Portland Oregon Women’s Film Festival (March)
Cape Winelands Film Festival, South Africa (March)
Cinema Planeta, Mexico (March)
Thessaloniki Documentary Festival, Greece (March)
Ankara International Film Festival, Turkey (March)
Movies that Matter, The Netherlands (March)
Docudays, Ukraine (March)
Cleveland International Film Festival (March)
Movies that Matter, Calgary (March)
Tiburon Film Festival, USA (April)
Dortmund/Cologne Frauen Festival (April)
Titanic Film Festival, Hungary (April)
Global Social Change, Bali (April)
Uist Eco Film Festival, Scotland (April)
Planete Doc, Poland (May)
Human Rights Arts and Film Festival, Australia (May-June)
Reel Earth Film Festival, New Zealand (May)
Green Film Festival, South Korea (May)
Docutalk, Nepal (May)
Awake, Arise, Accomplish, USA (May)
CinemAmbiente Environmental Film Festival, Italy (June)
The Village Doc Festival, Italy (June)
Guth Gafa International Documentary Film Festival, Ireland (June)
Indigenous Film at the Gardens, USA (July)
2011 Scottish Islands Expedition Screening, Scottish Inner Hebrides (July)
Ischia Film Festival, Italy (July)
Margaret Mead Film Festival (Australian Museum), Australia (August)
Globians Doc Fest, Germany (August)
International Insular Film Festival, France (August)
Global Development Matters, USA (August)
Films for Thought, Australia (August)
Rome International Film Festival, USA (September)
Stadtteilkino Stuttgart, Germany (September)
CineMigrante Film Festival (September)
Entemostra Film Festival, Italy (September)
Take One Action Film Festival, Scotland (September)
3 Continents Film Festival, South Africa (September)
Reykjavik International Film Festival, Iceland (September/October)
Nuremberg International Human Rights Film Festival, Germany (September/October)
Vancouver International Film Festival, Canada (September/October)
Jackson Hole Wildlife Film Festival, USA (October)
Film Festival Siirretyt/Displaced, Finland (October)
Taiwan International Ethnographic Film Festival, Taiwan (October)
Ojo cojo Film Festival, Spain (October)
Planet in Focus Environmental film Festival, Canada (October)
IX Doclisboa – International Film Festival, Portugal (October)
International People Film Festival (ânûû-rû âboro festival), New Caledonia (October)
Fort Lauderdale International Film Festival, USA (October)
Doc Lounge Lund, Sweden (October)
Kuala Lumpur Eco Film Festival, Malaysia (October)
Indonesia International Environmental Film Festival, Indonesia (October)
Cuenca Film Festival, Spain (October)
Movies that Matter Film Festival, Netherlands (November)
American Conservation Film Festival, USA (November)
Doc Lounge Oulu, Finland (November)
Amnesty International Film Festival, Canada (November)
Festival Des Libertes, Belgium (November)
Fundacion De Cultura Ciudad De Cuenca, Spain (November)
Criterio Ambiental Film Fest (CRAFF), Finalnd (November)
Helsinki Refugee Film Festival, Finland (November)
Doc Lounge Aarhus, Denmark (December)
Papua New Guinea Human Rights Film Festival, Papua New Guinea (December)

2012
Doc Point Helsinki, Finland (January)
Docs Barcelona, Spain (January)
Ecofalante Environmental Film Festival, Brazil (January, March)
ATMOS, France (February)
International Film and Water Events (February)
Salt Spring Film Festival, Canada (March)
San Francisco Asian American Film Festival, USA (March)
DC Environmental Film Festival, USA (March)
ATMOS, France (March)
Planet in Focus Environmental Film Festival, Canada (April)
Los Angeles Asian Pacific Film Festival, USA (May)
Etonnants Voyageurs Film Festival, France (May)
El Documental del Mes, Spain (June)

	Full Cast and Credits
Director
Briar March

Producer
Lyn Collie

Editors
Prisca Bouchet
Briar March

Cinematography
Briar March

Sound Recording
Jeffrey Holdaway

Music
The Sound Room
Mark Smythe

Co-Producers
Briar March
Kelly Anderson
Mark Foster

Executive Producer
Annie Goldson

Associate Producer
Zane Holmes

Onscreen Participants
Faith Endar Adu
Teloo Fakatutufenua
Satty Puaria
John Hunter
Scott Smithers

Additional Camera
Lyn Collie
Zane Holmes

Underwater Camera
Rod Pearce

Additional Sound
Zane Holmes

Cutdown Editor Bill Toepfer
	Production Managers
Lyn Collie
Briar March
Zane Holmes
Translators
Rose Tione
Faith Endar Adu
George Tefuarani
Sio Tommy

Cultural Advisor
Richard Moyle

Research
Briar March
Thomas Gleeson

Graphics
Dan Mace

Colourist
Stevie Hight

Sound Mix
Craig Matruschka
Daniel Nathan

Online Editor
Alastair Tye Samson

Post Production
Toybox
Images and Sound
Liquid Studios

Production Assistants
Andrew Chung
Sylvia McClunie
Sarah Lawrence
Gaelen Macdonald
Pramen Prasad
Rose Tione
Lisha Wetherill
Editing Assistants
Andrew Chung
Glenn Horan

	Technical Advisors
Andrew Chung
Chris Edwards
Jeffrey Holdaway
Legal Advice
Matt Emery - Matt Emery Legal
Tim Riley - Dominion Law
Insurance
Aon
Mahony Trendall and Jack (Crombie Lockwood (NZ) Ltd)

Health and Travel Insurance
Sandra Grant of Health and Travel - underwriters Vero and Mike Henry

Accommodation
The Airways Hotel - Port Moresby
Peter Mildner - Port Moresby
The Kuri Resort - Buka
The extended family of the Ariki Avo, Takuu Atoll/The Mortlocks

Transport
Air Niugini
The MV Barbarian - skipper Rod Pearce
The MV Sankamap
Qantas

Travel Arrangements
Kristel Coldicutt - House of Travel
Adnan Bharmal - Signature Travel

Import and Export Entry
Marty Whiteman - Advanced Customs
Special Thanks
Sony New Zealand (Shane Ormsby and David Colthorpe)
John Hudson and Max Adams of the Sunday Programme - TVNZ, Panasonic New Zealand (Pete Fullerton), Robbers Dog Films,
Images and Sound (Paul Fairless and Grant Baker),
Rocket Rentals (Scott Webster), Cinestuff, Oxfam New Zealand (Nick Braxton) Next Technology, DOCNZ, Fish 'n' Clips (Emma Maurice), Thomas Parkinson, Cynthia Kane and Joy-Marie Scott at ITVS, Jim Robins of the National Research Office Papua New Guinea, The New Zealand Police stationed in Buka, Sio Tommy, Sini Avo, Jane Tommy, Karaho Avo, Thierry Jutel, Sione Paasia, Olin Turrell at Toybox, Rowan Wernham

	Thanks To
The Autonomous Bougainville Government, The Screen Directors Guild of New Zealand, Craig Meade at Natural History New Zealand, Juliette Veber at The New Zealand Film Commission, David Bowman of Eagle Hardware, Murray Ball, James Brookman, Stefan Coory, Daisy Eliah, Matthias Horn, Raymond Masono, Lohi Matainaho, Peter Mildner, Nick Peniai, Basil Peso, Ursula Rakova, Sam Rangai, Leonard Raymond, Andol Sione, Mike Sparks, Dave Thorpe, Paul Tobasi
The Producers Wish To Thank
Leanne Pooley, Yoram Porath, Simon Raby, Sigmund Spath, Andrea Torrice, Tim Woodhouse,
Anna Bates, Joe Beaglehole, Philippe Boncour, Jonathan Boston, Nigel Braddock, Bruce Burson, Vanessa Cameron-Lewis, Barry Coates, the Collie and Stewart Families, Olivia Dun, Allie Eagle, Sebastien Galliot,Jane Gardiner, Bill Gosden, Khadisha Harvey, Clare Hemsworth, Hans Hjelmström, Jenny Holmes, Anna Jackson, Greg Junovich, Chalapan Kaluwin, Paul Kench, Chris Kirk Kirsty Macdonald, Adrian Macey, Terupo Manava
Liz, Derek, Erica and Asher March, Melchior Mataki, Nick Mayow, Debbie McLead, Greg Meylan, Ronnie Nicolson, Jacob Nixon, Patrick Nunn, Stig Nyman, Claudia Pond-Eyley, Susan Potter, Lynn Prentice, Tom Reilly, Emily Rose, Linda Ruthe, Shane Seggar, Don Sheridan, Sara Rose Spalovski, Mike Sparks
Kate Stevenson, Jane and Andrew Tan, Colin Tukuitonga, Rosamund Wealthall

	Music & Archive
ABC's Radio Australia "Pacific Beat" broadcast used with permission Australia Broadcasting Corporation Library Sales
Alohai
By The UC Girls
performed by children of Takuu Atoll/Mortlock Island
Mid-20th Century Hhula song
Composer unknown, performed by women of Takuu
Recorded by Richard Moyle
19th Century tuki song
lyrics by Sare Amani, performed by men and women of Takuu

Singing Glory
By Daniel David Meakoro of the Covenant Praise Church
Papua New Guinea
performed by women of the Christian Revival Crusade, Takuu Atoll/Mortlock Island
lead by Clendar Nash and Domaris Telauviika

Tsi Tol Tagon
Written and performed by The Tatok Bamboo Band, Bougainville,
recorded at the Kuri Resort, Buka

Teatua I Aruna
By Posai Lento and Ivan Ika
performed on harmonica by Ausi Tefuarani, Takuu Atoll/Mortlock Island Traditional-style lani song
composed by Eric Putahu, performed by men of Takuu
Recorded by Richard Moyle

Early 20th Century toha song
composer unknown, performed by women of Takuu
Recorded by Richard Moyle

	Nukuria tuki song from naa tuki te lautono set
composer unknown,sung by men of Takuu
recorded by Richard Moyle
Fiscal Sponsor
Carol Deane – From the Heart Productions
Funded By
Pacific Islanders in Communications
Ruth Bolan – Executive Director
Leanne Ferrer – Program Manager

The Screen Innovation Production Fund
a partnership between Creative New Zealand and
the New Zealand Film Commission

The Pacific Development and Conservation Trust

Lyn Collie and Briar March

Robbers Dog Films

Mark Foster

Occasional Productions

Produced with assistance from
The New Zealand Film Commission

2010

