

PRODUCED FOR THE CREATIVE INDUSTRIES FACULTY BY QUT PRECINCTS

Director PROFESSOR PETER LAVERY
Operations Manager JILL STANDFIELD
Marketing Officer ALISON MARTIN
Marketing Assistant LAUREN RECK
Events Officer CHANI DE LE WARR
Administration Officer MONICA CAIRNS
Acting Senior Theatre Technician TONY BRUMPTON
Ticketing Assistant NATALIE UKALOVIC

Gardens Theatre

Gardens Theatre
2 George Street
BRISBANE QLD Australia 4000
Ph. (07) 3138 4455 or gardenstheatre@qut.com
www.gardenstheatre.qut.com or join our eNews www.precinctshows.qut.com

© Queensland University of Technology
All images reproduced by permission
CRICOS No. 00213J

PATRONS PLEASE NOTE

To ensure that all patrons enjoy the performance Management asks you to note:

- Camera, tape recorders and paging devices should not be used inside the auditorium.
- Switch off alarms and mobile phones prior to the performance.
- Management reserves the right to refuse admission, also to make any alterations in the program which may be rendered necessary by illness or other unavoidable causes.

EVACUATION

PATRONS are advised that GARDENS THEATRE has an EMERGENCY EVACUATION PROCEDURE, a FIRE ALARM system and EXIT escape signs. In the case of an alert, patrons should remain calm, look for the closest EXIT sign in GREEN, listen to and comply with the directions given by theatre staff, and move in an orderly manner to the open spaces outside GARDENS THEATRE.

endslate
short films by qut film & tv graduates

WELCOME TO THIS SPECIAL SCREENING OF OUR GRADUATING STUDENTS' WORK.

Each film you see tonight is a team effort. Driven by a passion to tell stories and to become masters of their craft, each member of the team has made a valuable contribution towards the final result you see on the screen. Enthusiasm, commitment and a respect for each other are just a few of the qualities that they have had to draw upon to bring these projects to life.

At QUT we value the unique and distinctive voice of each student and hope they will continue to bring a freshness of vision and approach to all their work in the future.

Please feel free to stay and talk with the students at the end of this screening.

Associate Professor Geoff Portmann

Head of Film and Television Production, Creative Industries Faculty

FILMS

LUKE AND EMILY

We open in a chapel. A young woman, Emily remains alone after Luke's funeral has ended. In a state of complete reflection, memories drift in and out as she looks back on her relationship with Luke, absolutely numbed by her loss. What results is a revelation of a relationship through a series of memories; of Luke and Emily's last encounter together, of dinner conversation and chewing steak too slowly, of meeting through Luke's photography lens, and of life-altering decisions. When a stranger named Alex arrives carrying a box of Luke's most precious photographs, Emily comes to understand the greater plan Luke had for her in the wake of his terminal illness. Overwhelmed by the enormity of the box's contents – and Luke's life laid out in front of her – Emily finds support in Alex as one friendship leaves off, and another begins.

Director: Skye White
Writer/Producer: Kacie Anning
Director of Photography: Sarah Carpendale
Sound Recordist/Editor: Ruari Elkington
Camera Operator: Alana Aston

Focus Puller: Jamie Chong
Clapper Loader: Reina Hiraiwa
Continuity Supervisor: Sherilyn Lee
1st Assistant Director: Emilie Hollins
Editor: Killian Maguire

HUSK

The tale of a disenchanting man attempting to control one facet of his life in the hope it will flow over to the other facets, HUSK mixes elements of the ordinary with the extraordinary. The protagonist in the film, Mr Peters, attempts to exchange the sexual essence of the two women in his life; one his long-suffering wife and the other a prostitute whose brothel he frequents, with the aid of an illicitly obtained magical elixir. Things do not go according to Mr Peters' plan and this act provides the catalyst that sees Mr Peters get his comeuppance for interfering with the essence of people's nature.

Writer/Director: Keith Linn
Producer: Saskrita Shrestha
Director of Photography: Shea Bennett
Editor: Melissa McLeary
Sound Editor/Gaffer: Arne-Kristian Schille
1st Assistant Director: Heather Cassidy

Camera Operator: Andrew Pauling
Focus Puller: Sarah Carpendale
Sound Recordist: James Davidson
Boom Operators: Damien Benjamin, Samuel Dixon
Continuity Supervisor: Sherilyn Lee

QUT CREATIVE INDUSTRIES STAFF

Portfolio Director PAUL MAKEHAM

UNIT

Jeanette McGown
Geoff Portmann
Jon Silver
Wayne Taylor
John Willsteed

DISCIPLINE

Maria Barbagallo
Kelly Chapman
Christopher Cosgrove
Michael Craft
David Franken
Vickie Gest
Katrina Graham
Denis Hamilton
Phoebe Hart
Jim Henry
Kym Jannusch
Cody Jarrett
Nicola Jordan
Joanne Kenny
Kay McMahon
Mary-Anne Mangano
Sean Maher
Alan McKee
Jackie McKimmie
Margaret McVeigh
Tim Milfull
Merv Partridge
Bronwyn Roy
Peter Schembri
Richard Stewart
Adrian Thomas
Helen Yeates

TECHNICAL SERVICES & PROFESSIONAL

Ian Beckman
Jacquelyn Brooks
Colleen Brydges
Carine Chai
Nicholas Chai
Leanne Cronin
Sue Dance
James Debenham
Mitch Haggman
Sally Hooke
Caitlin Johnston
Liesel Koerbin
Robert Matthews
Kerrie Miller
Daniel Nel
Miranda Rasmussen
Amanda Skennerton
Caroline St-Hill
Sue Westbrook
Wade Zmugg
CIFComputing

Elissa Slade
Specialties: Sound Recording/Design
elissa.slade@gmail.com

Peter Tkacz
Specialties: Producing, Directing
tkacz@mac.com

Daniel Whelan
Specialty: Directing
danielwhelan01@gmail.com

Tharaka Darashini Wijerathne
Specialty: Sound Recording/Editing
thara4w@gmail.com

Chloe Speller
Specialty: Film Editing
chloespeller@gmail.com

Adric Watson
Specialty: Cinematography
adric.watson@gmail.com

Skye White
Specialty: Directing, Editing
hotmail.skyewhite@gmail.com

Leslie Zeder
Specialty: Directing
leslie.zeder@gmail.com

SELF HELP

Self Help is a dark comedy that tears apart the very notion of self-guided improvement and personal fulfilment in a world full of random events and chaos. The enigmatic Edward Crowe is a world-famous self-help guru who has built an empire out of helping people take control of their own destiny, and yet less than twelve hours later he is dead. Joel and Cain are two brothers whose misguided blame and hatred of Crowe lead the men to kidnap the spiritual guide in an attempt to retrieve their donated inheritance. Crowe succeeds in freeing the men of their mortal burdens and fears and yet still cannot escape his death. Life, it would seem, appears to have other plans for him.

Director: Jesse McCormack
Producer: Peter Tkacz
Director of Photography: Adric Watson
1st Assistant Director: Daniel Whelan
Sound Recordist: Christina Muller
Vision Editor: Jesse McCormack
Sound Editor: Christopher Allery

Continuity Supervisor: Emily Jackson
Camera Operator: Keith Linn
Focus Puller: Damien Benjamin
Boom Operator: Skye White
Assembly Editor: Kacie Annang
Art Director: Sam Dixon

REPEAT AFTER ME

Brian finds himself in an absurd world somewhere between life and death. A world which presents itself as a picturesque house perched on top of a lush green hill, lit up like a real estate commercial and warm with welcome. Inside this house, Brian finds his mum and dad, both of them imploring him to stay. However, it has been quite some time since dad walked out on him and Brian is in no mood for reconciliation. Still, this is no ordinary house and every room Brian enters, his dad appears. All the while, back in the real world, Brian's ex-wife, Susan, has heard about the accident and is rushing to the scene with their 10 year old daughter, Lucy, in the back of the car. This causes a certain friction with her new husband, Patrick, but Susan is a determined woman. Death is playing games with Brian and the final aim is to make him stay. The endless confrontations with his dad ultimately lead Brian to realise that he is on the verge of repeating the same mistakes with his own daughter. With this fresh in Brian's mind, the final card that death plays is a tear struck Lucy, begging him to stay: game over.

Director: Jacob Schoitz
Producer: Emilie Hollins
1st Assistant Director: Killian Maguire
Director of Photography: James Davidson
Camera Operator: Sarah Carpendale
Sound Recordist: Arne-Kristian Schille

Focus Puller: Andrew Pauling
Clapper Loader: Skye White
Boom Operator: Emma Goodman
Continuity Supervisor: Christina Muller
Vision Editor: Fredrik Halvorsen
Sound Editor: Truls Fossum

BULLIT

Bullit is a fast paced vehicle that delves into the mind of its protagonist, Elmo who takes the audience on a journey that travels through both time and space questioning the thin line between fantasy and reality. From preproduction to post production, the project Bullit itself has been a fast paced vehicle defying what some regarded as unrealistic and idealistic aims and ideas. With four weeks of hectic preproduction, one week of enthusiastic shooting and five weeks with the boys in post ...Voila! ... The crew present Bullit. A huge thank you must be made to the amazing and committed cast and crew for without them, Bullit would never have been possible. A special thank you must also be made to Lloyd and Patricia Muller, Bang Doll Vintage, The Reenactment Group, Campos Coffee, Darko Tuskan, Geoff Portmann, Jeanette McGown and Jon Silver.

Producer: Christina Muller
Writer/Director/Executive Producer: Fredrik Halvorsen
1st Assistant Director: Peter Tkacz
2nd Assistant Director: Emma Goodman
Production Manager: Saskrita Shrestha
Location Manager: Christina Muller
Runner: Heather Cassidy

Gaffer/Post Sound: Arne-Kristian Schille
Focus Puller/Loader: Andrew Pauling
Clapper/Camera Assistant: Reina Hiraiwa
Sound Recordist/Post Sound/Stills Photographer: Truls Fossum
Boom Operator: Keith Linn
Editor: Skye White
Continuity Supervisor: Chloe Speller

CLARITY

Charlie has always been a supportive man. He has supported his wife Amelia for 39 years. He supports his friend Joseph who has been blind since birth. But as Charlie ages and his own eyesight and his strength dwindle, he loses sight of himself. His fear of being a burden to others leads him to make some bad decisions which could cost Charlie both his friendship and marriage. Thanks go to: Vision Australia, Michael McDade, Jack Murphy, Terry Boyle, Guide Dogs Queensland, Sam Rogers, Milan Holec, John Paul Davies, STA Travel, Story Bridge Climb, Ahmets Restaurant.

Producer: Melissa McLeary
Associate Producer: Heather Cassidy
Director: Alana Aston
Writer/DOP: Reina Hiraiwa
Camera Operator: Jamie Chong
Clapper Loader: Lea Angeles
Vision Editor/Focus Puller: Annika Salisbury
Sound Editor: Elissa Slade

Location Sound: Truls Fossum
Boom Operator: Leslie Zeder
1st Assistant Director: Peter Tkacz
Art Director: Sam Dixon
Visual Effects: Shea Bennett
Continuity Supervisor: Chloe Speller
Gaffer: Christina Muller

LOLA THE MAGNIFICENT

11 year old, Harriet is a grown-up inside a child's body, painfully neat and far too sensible for her own good. However, when Harriet is sent to help the eccentric Lola Elderberry clean her house full of magical curiosities, something about this mysterious lady begins to change Harriet and she discovers what childhood is really all about.

Producer: Heather Cassidy
Director: Annika Salisbury
Writer: Grace Bentley
1st Assistant Director: Leslie Zeder
Continuity Supervisor: Melissa McLeary
Director of Photography: Jamie Chong
Camera Operator: Reina Hiraiwa
Focus Puller: Alana Aston

Clapper Loader: Andrew Pauling
Sound Recordist: Truls Fossum
1st Boom Operator: Skye White
2nd Boom Operator: James Davidson
Vision Editor: Grace Bentley
Visual Effects: Shea Bennett
Sound Editor: Chris Allery

SUPERMARKET

SUPERMARKET is the coming-of-age tale of a university drop-out in his late twenties. Despite high hopes for him when he was younger, Benjamin has not yet found his place in the world. He winds up in a full-time job at EasyWay, a supermarket that is more like a concentration camp. Here, staff are monitored under the ever-watching cameras of the manager, a self-inflated warden who sees shades of himself in Benjamin. He cunningly places Benjamin in the produce section, the only department which is out of his control. Here Gary is in charge. A burly bearded man who resembles a pirate and blasts rock'n'roll as he wields his machete, Gary has worked on his own for ten years. He takes Benjamin under his wing, foiling the manager's plan. In a twist of events and against his will, Benjamin manages to get Gary the sack. It is here Benjamin is forced to choose between the two paths in front of him – the one that guarantees success and the one that leads to happiness.

Writer/Director: Emily Jackson
Producer: Emma Goodman
1st Assistant Director: Kacie Anning
Continuity Supervisor: Dan Whelan
Director of Photography: Andrew Pauling
Camera Operator: Lea Angeles

Focus Puller: Adric Watson
Sound Recordist: Elissa Slade
Boom Operator: Keith Linn
Sound Editor: Kelly Law
Vision Editor: Chloe Speller
Sound Assistant: Arne-Kristian Schille

Jesse McCormick
Specialty: Directing
thelowlytrinity@gmail.com

Melissa McLeary
Specialty: Vision Editing
melissamcleary@gmail.com

Christina Muller
Specialties: Producing, Editing
christinamuller@live.com

Andrew Pauling
Specialty: Camera
just.apauling@gmail.com

Annika Salisbury
Specialties: Cinematography, Vision Editing
annika.salisbury@gmail.com

Arne-Kristian Schille
Specialties: Sound Design, Recording, Gaffing
ak.schille@gmail.com

Jacob Schiotz
Specialty: Directing
verdantfilms@yahoo.com

Saskrita Shrestha
Specialty: Producing
saskrita88@gmail.com

Fredrik Halvorsen
Specialties: Directing, Post Production
happy.fredrik@gmail.com

Reina Hiraiwa
Specialties: DOP, Camera
hiraiwareina@gmail.com

Emilie Hollins
Specialties: Production Design, Wardrobe
emilie.hollins@hotmail.com

Emily Jackson
Specialties: Writing, Directing, Producing
emilyjac@hotmail.com

Hoi Ching (Kelly) Law
Specialty: Sound Design
kelly88331@hotmail.com

Sherilyn Ling Lee
Specialty: Producing
leesheryl@hotmail.com

Keith Linn
Specialty: Directing
keith_linn@hotmail.com

Killian Maguire
Specialties: Directing, Writing
killianmaguire@hotmail.com

LE JEUNE DORT (THE YOUNG ONE SLEEPS)

Somewhere in the countryside of northern France, 1940, five soldiers of the British Expeditionary Force are retreating westward from the German blitzkrieg. When one of their company is killed by a wandering German soldier, the men ignore their Sergeant's orders and track him to an abandoned farmhouse where they hope to exact their revenge. The house is home to a young French girl named Armynel, who, already orphaned by the escalating conflict, has taken pity on the fleeing German soldier, now dying from terrible wounds. As she cares for him, they build a bond on more than words and although enemies, the girl sets about making him as comfortable as possible and tending his wounds. Their relationship is short lived, as they are interrupted by the arrival of the British soldiers who are initially unsure of how to respond to this girl and her acts of empathy and compassion. After deliberation and internal disagreement, the German soldier is executed, leaving the men guilt-ridden, and the girl destroyed. One by one the men walk away, leaving the girl to mourn her friend stricken with grief.

Writer/Director: Ben Clinch
Producer: Sherilyn Lee
1st Assistant Director: Saskrita Shrestha
Director of Photography: Lea Angeles
Camera Operator: Adric Watson
Focus Puller: Reina Hiraiwa
Clapper Loader: Jamie Chong
Continuity Supervisor: Leslie Zeder

Still Photographers: Emily Jackson, Elissa Slade
Sound Recordist/Editor: Tharaka Wijeranthne
Boom Operator: Dan Whelan
Vision Editor: Christina Muller
Visual Effects: Fredrik Halvorsen
Art Director: Emma Goodman

Christopher Allery
Specialty: Sound Design
callery@gmail.com

Lea Angeles
Specialties: Editing, Camera
leaangeles@gmail.com

Heather Cassidy
Specialties: Producing, Directing
mail@hcassidy.com

Sing Yi (Jamie) Chong
Specialties: Camera, Gaffing
imhardyhere28745@gmail.com

Kacie Lee Anning
Specialties: Producing, Writing
kacie.anning@gmail.com

Alana Aston
Specialty: Directing
lani103@hotmail.com

Benjamin Clinch
Specialties: Writing, Directing
benjamin.clinch@connect.qut.edu.au

James Davidson
Specialties: DOP, Sound Recording
jd85@tpg.com.au

Damien Benjamin
Specialties: Recording, Camera Operating
corneliusd@ymail.com

Shea Bennett
Specialties: Photography, Visual Effects
doppleganger00@gmail.com

Samuel Dixon
Specialties: Writing, Art Direction
mr.samdixon@gmail.com

Ruari Elkington
Specialty: Screen Culture
ruari11@hotmail.com

Grace Bentley
Specialties: Vision Editing, Writing
gracebentley@optusnet.com.au

Sarah Carpendale
Specialties: Cinematography, Production Design
sarah.monique@gmail.com

Truls Fossum
Specialty: Location Sound Recording
mapard@gmail.com

Emma Goodman
Specialties: Writing, Directing, Producing
em_goodman@hotmail.com