

The MIFF Premiere Fund provides minority co-financing to new Australian quality narrative-drama and documentary feature films that then premiere at the Melbourne International Film Festival (MIFF). Seeking out Stories That Need Telling, the the Premiere Fund deepens MIFF's relationship with filmmaking talent and builds a pipeline of quality Australian content for MIFF. Launched at MIFF 2007, the Premiere Fund has committed to more than 70 projects. Under the charge of MIFF Chair Claire Dobbin, the Premiere Fund Executive Producer is Mark Woods, former CEO of Screen Ireland and Ausfilm and Showtime Australia Head of Content Investment & International Acquisitions. Woods has co-invested in and Executive Produced many quality films, including Rabbit Proof Fence, Japanese Story, Somersault, Breakfast on Pluto, Cannes Palme d'Or winner Wind that Shakes the Barley, and Oscar-winning Six Shooter.

The Premiere Fund slate for MIFF 2021 comprises the following:

- ABLAZE: A meditation on family, culture and memory, indigenous Melbourne opera singer Tiriki Onus investigates whether a 70- year old silent film
 was in fact made by his grandfather civil rights leader Bill Onus. From director Alex Morgan (Hunt Angels) and producer Tom Zubrycki (Exile in
 Sarajevo). (Distributor: Umbrella)
- ANONYMOUS CLUB: An intimate often first-person exploration of the successful, yet shy and introverted, 33-year-old queer Australian musician Courtney Barnett. From producers Pip Campey (Bastardy), Samantha Dinning (No Time For Quiet) & director Danny Cohen. (Dist: Film Art Media)
- CHEF ANTONIO'S RECIPES FOR REVOLUTION: Continuing their series of food-related social-issue feature documentaries, director Trevor Graham (Make Hummus Not War) and producer Lisa Wang (Monsieur Mayonnaise) find a very inclusive Italian restaurant/hotel run predominately by young disabled people. (Distributor: Antidote; Sales: Flame)
- HATING PETER TATCHELL: Portrait of Melbourne-born London-based veteran queer activist Peter Tatchell from director Chris Amos and producers Veronica Fury (Electric Boogaloo), Lee Matthews (Emo the Musical) and Executive Producers David Furnish (Rocketman) & Elton John, featuring Stephen Fry and Ian McKellen (Distributor: Umbrella)
- LITTLE TORNADOES: Family drama about a man, during a rapidly-changing 1970s Australia, coping with the sudden responsibilities of becoming a
 single parent to his two children after his wife leaves, from producers Susan Schmidt, Christian Pazzaglia, Ian Anderson and Accelerator Lab alumnus
 director Aaron Wilson (Canopy). Stars Mark Leonard Winter (Measure for Measure) and Robert Menzies (Glitch)
- LONE WOLF: A contemporary adaptation of Joseph Conrad's 1907 novel The Secret Agent produced by Accelerator Lab alumnus Mat Govoni
 along with Adam White and directed by Jonathan Ogilvie (The Tender Hook) and starring Hugo Weaving (Matrix), Tilda Cobham-Hervey (I Am
 Woman), Stephen Curry (Hounds of Love), Chris Bunton (Little Monsters). (Distributor: Label; Sales Agent: Level-K)
- LOVE IN BRIGHT LANDSCAPES: Profiles the rise and untimely demise of talented singer, songwriter and poet David McComb, best-known as front-man of Australian band The Triffids. From director Jonathan Alley & producers Tait Brady (Lone Wolf) & Danielle Karalus. (Dist: Label; Sales: White Noise)
- NITRAM: A narrative portrait of the troubled man behind modern Australia's worst massacre from Accelerator Lab alumnus director Justin Kurzel (Snowtown) and producers Nick Batzias (Australian Dream) & Virginia Whitwell (Below). Stars Caleb Landry-Jones (Get Out, Three Billboards), Anthony La Plaglia (Balibo), Judy Davis (Dressmaker), Essie Davis (Miss Fisher's Murder Mysteries). (Distributor: Madman/Stan; Sales: Wild Bunch)
- OFF COUNTRY: An examination of connenction to country and the price of change through following a year in the life of six indigenous students from across Australia who leave their remote communities to attend the prestigious Geelong Grammar boarding school on Yalari Scholarships, from producers Nick Batzias (Below) & Charlotte Wheaton and co-directed by Rhian Skiriving (Rock n Roll Nerd: The Tim Minchin Story) & Accelerator Lab almnus John Harvey (The Turning). (Distributor: Madman/NITV)
- PAPER CITY: Feature documentary following the struggle of three very elderly survivors of WW2 Tokyo bombings to have their experience recognized and memorialised before they die and their story is forgotten by history from executive producers Rebecca Summerton (Animals) & Accelerator Lab alumna Sophie Hyde (52 Tuesdays), producer Melanie Brunt, and directed by Accelerator alumnus Adrian Francis.
- ULURU & THE MAGICIAN: From producers Rachel Clements (Song Keepers) and Trisha Morton-Thomas (Finke: There and Back) and Accelerator Lab alumna director Anna Broinowski (Aim High in Creation) comes an almost unbelievable journey of a small-time magician attempting to make Uluru disappear. (Distributor: Vendetta)

The Premiere Fund slate for MIFF 2022 so far includes the following:

- BATTLE ON THE FRANKLIN: A meditation on activism, environmentalism, memory and change, this feature documentary re-tells the 1980s story of the battle to save Tasmania's Franklin River via a young Tasmanian taking the same rafting pilgrimage on the river as their recently-deceased activist father, from producer Chris Kamen and Accelerator Lab Alumnus director Kasimir Burgess (Leunig Fragments). (Distributor: Bonsai)
- LOGAN: Documentary about a neuro-diverse family living on the working-class suburban fringe, dreaming of big new futures in a world closing in on them. From director Sari Braithwaite, producer Chloe Brugale & EP Robert Connolly (Paper Planes). (Dist: CinemaPlus; Sales: Maze)
- SWEET AS: Indigenous female coming-of-age drama from Accelerator Lab alumna director Jub Clerc and producer Liz Kearney (These Final Hours) and EP Robert Connolly (The Turning). (Distributor: CinemaPlus; Sales Agent: Level-K)
- MAGIC BEACH: Live action-animation-hybrid anthology adaptation of Alison Lester's iconic children's book Magic Beach from producer Liz Kearney (The Turning) and producer/director Robert Connolly (Paper Planes).
- MEMOIR OF A SNAIL: The bittersweet memoir of a melancholic woman who loves to hoard snails, romance novels and guinea pigs from Oscar-winning animator Adam Elliot (Mary & Max), producer Liz Kearney (These Final Hours) & EP Robert Connolly (Paper Planes). (Dist: Madman; Sales: Charades)
- THE FRONT: Examining through archival footage the unprecedented devastation wrought by Australia's extended bushfire season of late 2019/early 2020 from the Have You Seen The Listers team of Carver producers Anna Mcleish & Sarah Shaw and Accelerator Lab alumnus director Eddie Martin, plus producer Katy Roberts. (Distributor: Umbrella; Sales Agent: Gunpowder & Sky)
- PETROL: An idealistic film student is drawn into a shadowy and intoxicating world when she befriends an enigmatic performance artist. From producer Kate Laurie (Strange Colours), EPs Robert Connolly (Paper Planes) & Liz Kearney (These Final Hours) and Accelerator Lab alumna director Alena Lodkina (Strange Colours). (Distributor: Cinemaplus; Sales Agent: Maze)
- **UNDER COVER:** Examining the growing rate of homelessness amongst middle-aged women through the lens of three at-risk women & three people trying to help them from director Sue Thomson & producer Adam Farrington-Williams the team behind The Coming Back Out Ball Movie.

MIFF PREMIERE FUND TITLES AT PREVIOUS EDITIONS OF MIFF:

- The **Premiere Fund** slate for MIFF 2019 comprised the following world premieres:
- A FAMILY: Engrossingly bizarre Ukraine-set drama deconstructing the meaning of family from Accelerator Lab alumnus director Jayden Stevens & producer Clea Frost.
 BELOW: From Accelerator Lab alumnus director Maziar Lahooti and producers Nick Batzias (That Sugar Film), Veronica Gleeson and Kate Neylon, comes Fight Club in a remote migrant detention centre. Stars Anthony LaPaglia (Lantana) and Ryan Corr (Holding the Man). (Distributor: Madman; Sales Agent: Seville)
- BUOYANCY: Tale of young Cambodian captured into enslavement on Thai fishing trawler from Accelerator Lab alumnus director Rodd Rathjen and producers Kristina Ceyton (Babadook), Sam Jennings (Cargo) and Rita Walsh (I Used to be Normal). (Distributor: Umbrella; Sales Agent: Charades)
- HIS FOR HAPPINESS: A disarmingly charming family film, adapted from award-winning novel My Life As An Alphabet, from Accelerator Lab alumnus director John Sheedy and producers Julie Ryan (Red Dog), Tenille Kennedy (Bad Girl) and writer/producer Lisa Hoppe. Stars Richard Roxburgh (Rake), Emma Booth (Hounds of Love), Miriam Margolyes (Miss Fisher's Murder Mysteries), Joel Jackson (Jungle) and Deborah Mailman (Sapphires). (Distributor: Universal; Sales Agent: Level K)
- IRON FISTS & KUNG FU KICKS: From producer Veronica Fury (Electric Boogaloo) and director Serge Ou comes the story of the iconic Shaw Brothers who were pioneers of the Kung Fu film movement. (Distributor: Umbrella; Sales Agent: XYZ)
- MEASURE FOR MEASURE: A multi-ethnic ensemble drama inspired by Shakespeare's Measure for Measure, from the Pawno team of director/producer Paul Ireland and writer/producer Damian Hill, starring Hugo Weaving (Lord of the Rings), Mark Leonard Winter (Balibo), John Brumpton (Romper Stomper), Fayssal Bazi (The Merger) Daniel Henshall (Acute Misfortune) and Harrison Gilbertson (Upgrade). (Distributor: Umbrella; Sales Agent: Bankside)
- NO TIME FOR QUIET: Documentary about teenage girls and gender diverse youth finding themselves through creative expression at a rock n roll camp. From director Samantha Dinning and producer Pip Campey (Bastardy)

- The **Premiere Fund** slate for MIFF 2018 comprised the following world premieres:
- ACUTE MISFORTUNE: Adaption of the award-winning book about legendary Archibald-winning artist Adam Cullen and his biographer Erik Jensen from director Thomas M. Wright and producers Virginia Kay (Sugar Mountain) and Jamie Houge (The Lookalike) and executive producers Robert Connolly (Paper Planes) and Liz Kearney (These Final Hours). (Distributor: Cinema Plus; Sales Agent: Maze).
- THE COMING BACK OUT BALL MOVIE: Through the prism of a 'coming back out ball' featuring Robyn Archer, Deborah Cheetham, Gerry Connolly and Carlotta, this feature documentary celebrates the lives and resilience of LGBTIQ+ elders. From director/producer Sue Thomson (Tempest at the Drop In), producers Adam Farrington-Williams (Winter at Westbeth), Roger Monk (Walking on Water) and Tristan Meecham, and EPs Michael McMahon (The Slap). (Distributor: Backlot; Sales Agent: Film Republic)
- THE EULOGY: Tragic story of child prodigy pianist-composer Geoffrey Tozer, inspired by former Prime Minister Paul Keating's searing eulogy for the artist, from director/producer Janine Hosking (My Khmer Heart) and producers Trish Lake (Early Winter) & Katey Grusovin. (Distributor: Madman; Sales Agent: Cinestaan)
- UNDERMINED: TALES FROM THE KIMBERLEY: Mega mining and pastoral developments threaten the pristine nature of the vast Kimberley region and jeopardise the future of more than 200 remote Aboriginal communities and their sacred link to the land. From dir. Nicholas Wrathall (Gore Vidal: United States of Amnesia) & producer Steph King.
- UNDERTOW: A psychological thriller, in which a photo-journalist struggling to cope with the loss of her baby develops an obsession with a pregnant young woman, from Acclerator Lab alumna director/writer Miranda Nation, producer Lyn Norfor and Executive Producer Liz Watts (Animal Kingdom). (Distributor: Mind Blowing; Sales: Level-K) The **Premiere Fund** slate for **MIFF** 2017 comprised the following world premieres:
- HAVE YOU SEEN THE LISTERS: Portrait of the artistic and commercial rise of renowned street artist Anthony Lister, and the price of fame, from Accelerator Lab alumnus director/producer Eddie Martin (Lionel, All This Mayhem) and producer Sarah Shaw (Snowtown). (Distributor: Transmission; Sales Agent: Dogwoof)
- JUNGLE: A gloriously tense survival thriller based on the bestselling real-life story of adventurer Yossi Ghinsberg, starring Daniel Radcliffe from director Greg McLean (Wolf Creek) and producers Dana Lustig, Gary Hamilton, Mike Gabrawy, Todd Fellman. (Distributor: Umbrella; Sales Agent: Arclight)
- RABBIT: A dark fairytale from writer/director Luke Shanahan and producer David Ngo (One Eyed Girl), in which a woman, haunted by visions, hunts for her missing twin sister. Stars Adelaide Clemens (The Great Gatsby) and Alex Russell (Cut Snake, Jungle). (Distributor: Vendetta; Sales Agent: Instrum)
- SONGKEEPS: Central Australia's answer to The Buena Vista Social Club tells the story of an Aboriginal Women's Choir bringing back to Germany forgotten Germanic hymns sung in their own indigenous ancient language. Director Naina Sen; Producers Rachel Clements & Trisha Morton-Thomas. (Distributor: Potential; Sales Agent: Level K) THE BUTTERFLY TREE: A visually sumptuous coming-of-age tale of love and loss, tinged with magical realism, from writer/director Priscilla Cameron and producer Bridget
- Callow-Wright with Melissa George (Good Wife), Sophie Lowe (The Slap), Ewen Leslie (The Daughter), Ed Oxenbould (Paper Planes). (Dist: Vendetta; Sales Agent: Level K) WESTWIND: internationally-renowned Yolngu didgeridoo maker-player Djalu Gurruwiwi enlists the help of Grammy-winning Gotye to pass his people's ancient song-lines to
- the next generation. Director/producer: Ben Strunin; Producers: Kate Pappas, Nick Batzias (That Sugar Film), Ben Pederick, Virginia Whitwell. (Distributor: Madman) The Premiere Fund slate for MIFF 2016 comprised the following world premieres:
- BAD GIRL: A thriller, from director/writer Fin Edquist and producers Steve Kearney (Oddball), Tenille Kennedy (The Turning) and Bruno Charlesworth (Good Vibrations), in which a teenager fights for her adoptive parents when her new friend tries to supplant her. Stars Sara West (The Daughter), Samara Weaving (Mystery Road), Felicity Price (Wish You Were Here) and Benjamin Winspear (The Babadook). Distributor: Curious; Sales: Arclight
- ELLA: A feature documentary, from director/writer Douglas Watkin, producers Veronica Fury (Electric Boogaloo) and Dena Curtis and co-producer/consulting director Lawrence Johnston (Neon), about the Australian Ballet's first indigenous dancer. (Distributor: Ronin; Sales Agent: Film Mode).
- EMO (the musical): What's an Emo boy to when he secretly falls in love with a happy Christian? From writer/director Nigel Triffett with producer Lee Matthews, cast includes Bride Carter (800 Words), Adam Zwar (Wilfred) & Dylan Lewis. Based on an award-winning short. (Distributor: Bonsai).
- THE DEATH & LIFE OF OTTO BLOOM: A love story where the end is only the beginning from Acclerator alumnus writer/director Cris Jones & producers Mish Armstrong, Alicia Brown & Oscar-winning Melanie Coombs (Harvie Krumpet) with Xavier Samuel (Twilight). (Dist: Bonsai; Sales: Global) • THE FAMILY: A feature documentary, from director/writer Rosie Jones (The Triangle Wars) and producer Anna Grieve (The Prime Minister is Missing), about the charismatic
- and delusional Anne Hamilton-Byrne's elusive apocalyptic sect. (Distributor: Label; Sales Agent: Dogwoof) MONSIEUR MAYONNAISE: Feature documentary from Trevor Graham (Make Hummus Not War) and producers Lisa Wang & Ned Lander about Melbourne settlers, art
- pioneers, Nazis, comics, history, and France's love affair with baquettes and garlic mayonnaise. (Dist: Antidote; Sales: Flame) The **Premiere Fund** slate for MIFF 2015 comprised the following world premieres.
- DOWNRIVER: A mystery drama, from Accelerator Lab alumnus director/writer Grant Scicluna and producer Jannine Barnes, in which a teenage killer returns to uncover dark truths in his quest to find a missing body. Stars Kerry Fox (Intimacy), Reef Ireland (Blessed). (Distributor: Rialto; Sales Agent: Level K).
- ECCO HOMO: A feature documentary, from Ghost Pictures (AutoLuminescent, In Bob We Trust), about growing-up in a world of incest, prostitution, gender transformation, HIV, art, secrets and lies. Features **Peter Troy Davies**, **Michael Hutchence** and **Bono**. (Distributor: **Apparition**).
- NEON: A feature documentary from director/writer Lawrence Johnston (Night, Eternity) and producer Veronica Fury (Curse of the Gothic Symphony), celebrating the invention, design and heritage of neon signage. (Distributor: Ronin; Sales: Mongrel).
- PUTUPARRI & THE RAINMAKERS: A feature documentary from director/writer Nicole Ma and producer John Moore exploring an Aboriginal man's quest to reconcile his life in the modern world with his destiny as a cultural leader of his Great Sandy Desert people. (Distributor: Ronin/NITV)
- EARLY WINTER: An evocative meditation on relationships after romance gives way to duty and routine; where the search for respect and care is the currency of commitment. Helmed by Cannes Camera d'Or-winning writer/director Michael Rowe (Leap Year), starring Suzanne Clement (Mommy) and Roy Dupuis (La Femme Nikita) & produced by Trish Lake and Serge Noel. (Distributors: Rialto, Mongrel, FilmOption; Sales Agent: Pyramide).
- > The Premiere Fund slate for MIFF 2014 comprised the following world premieres.

 CUT SNAKE: A crime thriller, from director Tony Ayres (Home Song Stories) and producers Michael McMahon (Home Song Stories) and Trevor Blainey (Noise), in which a man's engagement to a woman is threatened when a menacing ex-con from his past reappears. Stars Sullivan Stapleton (Animal Kingdom), Alex Russell (Bait) and Jessica De Gouw (Dracula, These Final Hours). (Distr/Sales: eOne).
- ELECTRIC BOOGALOO: From director/producer Mark Hartley (Not Quite Hollywood) and producer Veronica Fury (Machete Maidens Unleashed!) comes the wild untold story of 1980s Hollywood company Canon Films (Distributor: Umbrella; Sales Agent: Mongrel/RatPac).
- MY MISTRESS: A strangely innocent affair between a teenage romantic and a French S&M mistress becomes something more ffrom debut director Stephen Lance, writer Gerard Lee (Sweetie), producer Leanne Tonkes & EP Robyn Kershaw (Bran Nue Dae), stars Emmanuelle Beart (A Heart in Winter), Harrison Gilbertson (Blessed), Rachel Blake (Sleeping Beauty). (Distributor: Transmission; Sales: Level K).
- PAPER PLANES: A children's film about an Australian boy's passion for flight and competing in paper plane championships from writer/director/producer Robert Connolly (Balibo) and co-producers Maggie Miles and Liz Kearney. Stars Sam Worthington (Avatar), David Wenham (300), Terry Norris (Innocence) & Deborah Mailman (Sapphires). (Distributor Footprint; Sales Maze/Arclight).
- THE LEGEND MAKER: A dramatic thriller in which an aging forger needs all his guile and cunning to survive from director/producer Ian Pringle and producer Glenda Hambly and starring Tony Nikolakopoulos, Jeremy Kewley, Steve Mouzakis and Sachin Joab.
- KILL ME THREE TIMES: [MIFF Premiere Regional Showcase only] A thriller, from director Kriv Stenders (Red Dog) and producers Tania Chambers & Death at a Funeral's Laurence Malkin & Share Stallings, in which one woman links murder, blackmail and revenge. Stars Simon Pegg (Shaun of the Dead), Sullivan Stapleton (Animal Kingdom), Alice Braga (On the Road), Teresa Palmer (Warm Bodies), Bryan Brown (Beautiful Kate) and Luke Hemsworth. (Distributor: Hopscotch; Sales Agent: Cargo). The **Premiere Fund** slate for MIFF 2013 comprised the following world premieres.
- AIM HIGH IN CREATION! From Accelerator Lab alumna director/producer Anna Broinowski (Forbidden Lie\$) and producer Lizzette Atkins (X, Lionel); a revolutionary comedic documentary about greed, gas and the cinematic genius of late North Korean leader Kim Jong II. (Distributor: Antidote; Sales Agent: HighPoint)
- IN BOB WE TRUST: From AutoLuminescent's team (writer/director/producer Lynn-Maree Milburn and producers Richard Lowenstein, Andrew de Groot and Maya Gnyp) comes a feature documentary story of the controversial forced-retirement of Melbourne identity Father Bob Maguire and his struggles to live without the Church. (Dist: Apparition; Sales: Odin's Eye).
- PATRICK: A re-imaging of classic 1970s telekinetic thriller is the narrative feature debut of Not Quite Hollywood and Machete Maidens Unleashed! director Mark Hartley. From producer Tony Ginnane, stars Rachel Griffiths (Muriel's Wedding), Charles Dance (Gosford Park), Sharni Vinson (Bait 3D) and Damon Gameau (Balibo). (Distributor: Umbrella; Sales: BankSide)
- THE TURNING: A range of directors (including established talent Justin Kurzel (Snowtown), Jonathan auf der Heide (Van Diemen's Land), Tony Ayres (Home Song Stories) Claire McCarthy (The Waiting City), Warwick Thornton (Samson & Delilah) and Robert Connolly (Balibo); emerging film directors Rhys Graham (Galore) and Ashlee Page; visual artist Shaun Gladwell; theatre directors Yaron Lifschitz and Stephen Page; plus the film directing debuts of actors David Wenham, Ian Meadows and Mia Wasikowska) respond to Tim Winton's haunting short stories. From producer Robert Connolly (Balibo), co-producer Maggie Miles, the film also stars Cate Blanchett, Rose Byrne, Harrison Gilbertson, Richard Roxburgh, Robyn Nevin, Hugo Weaving, Miranda Otto, Wayne Blair, Dan Wylie and Susie Porter. (Distributor: Footprint/Madman; Sales Agent: Maze/LevelK).
- GALORE: From Accelerator Lab alumnus director/writer Rhys Graham (Murundak: Songs of Freedom) and producer Philippa Campey (Bastardy) is the story of two reckless teenage best friends. Stars Ashleigh Cummings (Tomorrow When the War Began), Toby Wallace (Nim's Island 2), Lily Sullivan (Mental), Maya Stange (Garage Days). (Dist/Sales: eOne).
- THESE FINAL HOURS: A young man's redemption during the Earth's very last hours from Accelerator Lab alumnus director Zac Hilditch, producer Liz Kearney and Executive Producer Robert Connolly (Balibo). The film stars Nathan Phillips (Wolf Creek), Dan Hanshall (Snowtown) and Lynette Curran (The Boys). (Distributor: Footprint; Sales Agent: XYZ/Celluloid). The Premiere Fund slate for MIFF 2012 comprised the following world premieres:
- 100 BLOODY ACRES: A comedy horror showing the lengths small business operators go to from debut feature directors Colin & Cameron Cairns and producers Julie Ryan (Red Dog) and Kate Crosser (My Tehran For Sale), and starring Damon Herriman (J.Edgar), Angus Sampson (Where the Wild Things Are) and John Jarratt (Wolf Creek). (Dist: HopScotch; Sales: Works)
- FIRST FAGIN: A feature documentary from Director Alan Rosenthal and Producer Veronica Fury (Curse of the Gothic Symphony) portraying infamous convict Ikey Soloman, who inspired Charles Dickens character Fagin from Oliver Twist. (Sales Agent: Naked Flame).
- MAKE HUMMUS NOT WAR: A new Middle East war rages with the usual suspects but this time with chick peas! Director Trevor Graham & producer Ned Lander. (Sales: Off the Fence).

- SAVE YOUR LEGS: Australian-Indian cricket comedy inspired by true events from debut feature director Boyd Hicklin and producers Robyn Kershaw (Bran Nue Dae) and Nick Batzias with David Lyons (Eat, Pray, Love), Brendan Cowell (The Slap), Stephen Curry (The Cup) and Damon Gameau (Balibo). (Dist; Madman; Sales: Protagonist)
- THE LAST DANCE: Past and present collide when a holocaust survivor is held hostage by young suicide bomber. Starring Julia Blake (Innocence) and Firass Dirani (TV's Underbelly), from director David Pulbrook and producer Tony Ginnane (Patrick). (Distributor: Becker; Sales Agent: HighPoint)

 The Premiere Fund slate for MIFF 2011 comprised the following world premieres.
- AUTOLUMINESCENT: ROWLAND'S HOWARD: Portrait of the turbulent life of the influential Australian rock-guitarist Howard with from directors Richard Lowenstein & Lynn-Maree Milburn
- BEN LEE: CATCH MY DISEASE: Documentary about pop music, spirituality, fame, family and celebrity, profiles the Australian musician, featuring Ben Lee, Winona Ryder, Claire Danes, Jason Schwartzman, from Accelerator Lab alumnus director Amiel Courtin-Wilson (Bastardy) & producer Richard Lowenstein (Dogs in Space). (Dist: Madman; Sales Agent: Visit Films).
- THE CURSE OF THE GOTHIC SYMPHONY: feature documentary charting struggles to overcome an 80-year curse and stage Havergal Brian's never-fully-performed "Gothic Symphony", from Director Randall Wood & Producer Veronica Fury (Machete Maidens Unleashed!). (Sales: Film Transit).
 - FALLING FOR SAHARA: Former Young Australian of the Year Khoa Do directs a story of new lives and love in Australia for African refugees in Melbourne's Flemington flats.
- SWERVE: A rural neo-noir thriller starring from Director Craig Lahiff and producer Helen Leake (Wolf Creek 2) starring Jason Clarke, Emma Booth, David Lyons, Travis McMahon, Vince Colosimo and Roy Billing. (Distributor: Jump Street; Sales Agent: MovieHouse).
- THE TRIANGLE WARS: a feature documentary from director Rosie Jones (The Family) exploring the battle over a massive redevelopment in one of Melbourne's most iconic inner-suburbs between powerful big business and an outraged local community with local government caught in the middle. (Sales Agent: MeliMedia)

 > The Premiere Fund slate for MIFF 2010 comprised the following world premieres.
- BLAME: Psychological thriller from director Michael Henry and producers Michael Robinson, Ryan Hodgson and Melissa Kelly, with Executive Producer David Lightfoot (Wolf Creek).

 Starring Kestie Morassi (Wolf Creek, Kin), Sophie Lowe (Beautiful Kate, Blessed), Damian de Montemas (Somersault), Simon Stone (Balibo) and Mark Leonard Winter (Balibo). (Distributor: Pack; Sales Agent: Highpoint).
- MACHETE MAIDENS UNLEASHED: From director Mark Hartley (Not Quite Hollywood) and producer Veronica Fury, a documentary on Filipino genre filmmaking complete with miniature James Bonds, karate kicking soul sisters, anorexic Rambos and gun-toting nuns (Sales Agent: ABC).
- MATCHING JACK: Family drama from Director Nadia Tass and Producer David Parker, starring James Nesbitt, Jacinda Barrett, Richard Roxburgh and Kodi Smit-McPhee (Dist: Fox; Sales Agent: Content). MOTHER OF ROCK: From director Paul Clarke & producer Robert deYoung, this documentary, narrated by Judy Davis with voice acting by Sasha Horler, is a lively profile into 1960s NYC-based Australian rock journalist Lillian Roxon, who authored the Rock Encyclopedia, featuring Germaine Greer, Helen Reddy, Alice Cooper, Iggy Pop, Derryn Hinch, Molly Meldrum and David Malouf. (Sales: SBS).
- THE WEDDING PARTY: Romantic comedy from Director Amanda Jane and Producer Nicole Minchin. Starring Isabel Lucas (Transformers), Kestie Morassi (Wolf Creek), Essie Davis (Australia), Steve Bisley, Adam Zwar, Geoff Paine and Rhonda Burchmore. (Sales: ArcLight). MIFF 2010 Opening.
 The Premiere Fund slate for MIFF 2009 comprised the following world premieres:
- BALIBO: Political thriller from Director Robert Connolly (The Bank) and Producer John Maynard (The Boys), starring Anthony La Paglia and Oscar Isaac that investitgates the 1975 murders of Australian journalists during the Indonesian invasion of East Timor. (Distributor: Footprint; Sales: Content).
- BLESSED: An evocative feature film about mothers and children, love and beauty, being lost and finding your way home from Director: Ana Kokkinos (Head On) and Producer Al Clark (Priscilla, Queen of the Desert). Stars Frances O'Connor, Miranda Otto, Deborra-Lee Furness and William McInnes, is Winner of best screenplay at 2009 San Sebastian Film Festival. (Distributor: Icon; Sales: Bankside).
- BRAN NUE DAE: from Director Rachel Perkins (First Australians, Radiance) & Producer Robyn Kershaw (Kath & Kim, Looking for Alibrandi) and starring Geoffrey Rush, Ernie Dingo, Magda Szubanski, Missy Higgins, Deb Mailman, Nigali Lawford, Tom Budge, Dan Sultan and Jessica Mauboy; an adaptation of a popular Aboriginal musical, the film is an upbeat coming-of-age, romantic musical and 1960s road movie featuring the choreography of Stephen Page. (World Sales Agent: Bankside). MIFF 2009 Closing Night; Selected Toronto 2009 & 2010's Sundance & Bardin
- Sundance & Berlin.

 INDONESIA CALLING JORIS IVENS IN AUSTRALIA: Feature documentary, from Producer, Director, Writer John Hughes (What I Have Written, After Mabo), charting a little-told angle on the
- birth of the Indonesian Republic and the impact of Australian unions and a rogue Film Commissioner and an emerging film industry at a moment of crisis at the end of the age of Empire.

 THE LOVED ONES: from Producer Mark Lazarus (Australian Rules) and Director/Writer Sean Byrne and starring Xavier Samuel and Victoria Thaine, tells the story of a young man digging himself out his own grave. You don't have to die to go to hell! (Distributor: Madman; Sales Agent: Arclight).
 - The Premiere Fund slate for MIFF 2008 included the following world premieres.
- ANGEL OF THE WIND: (Producers: Matt Crosby, Tahir Cambis; Director, Tahir Cambis). An exploration of the world of acting, spirituality, national identity and ghosts of the past through the prism of a surrealist vaudevillian theatrical production about the spirits of dead Kamikaze pilots.
- BASTARDY: An adventurous portrait of Jack Charles, a well-known personality on the streets of Melbourne, colourful fringe-dweller and sometime actor, that journeys into a little-seen side of Melbourne, from producer Philippa Campey and Accelerator Lab alumnus director/Writer: Amiel Courtin-Wilson.
- CELEBRITY: DOMINIC DUNNE: Executive Producers: Sue Maslin (Dressmaker) & Daryl Dellora; producers/directors/writers: Tim Jolley & Kirsty De Garis. Against the backdrop of Phil Spector's trial, Celebrity traverses intrigue, showbiz, the US justice system and the cult of celebrity for the inside scoop on Vanity Fair's celebrated chronicler Dominick Dunne. (Sales: Mercury).
- NOT QUITE HOLLYWOOD: Director/Writer: Mark Hartley, Producers: Michael Lynch & Craig Griffin. A seriously entertaining celebration of 1970s Oz-ploitation cinema featuring Quentin Tarantino, Barry Humphries and Jamie Lee Curtis. (Distributor: Madman, Sales: Magnolia).
- ROCK & ROLL NERD: Producer/Director/Writer: Rhian Skirving. A rags to riches observational documentary following the meteoric rise to international fame of Melbourne musician and performance artist Tim Minchin. (Australian Distributor: Madman).
- WHATEVER HAPPENED TO BRENDA HEAN: Explores the story of Brenda Hean, one of one of the world's first leaders of an environmental party, and her fight to save Tasmania's Lake Pedder, which ends abruptly with her mysterious 1972 disappearance.