

Liz Kearney 8TH IN LINE PRODUCTIONS Mobile: + 61 408 938 229 Email: liz@8thinline.com

KEY CREW

Writer/Director: Zak Hilditch

Producer: Liz Kearney

Executive Producer: Robert Connolly

Director of Photography: Bonnie Elliott

Editor: Nick Meyers

& Meredith Watson Jeffrey

Sound Designer: Emma Bortignon

KEY CAST

James: Nathan Phillips

Rose: Angourie Rice

Zoe: Jessica de Gouw

Vicky: Kathryn Beck

Freddy: Daniel Henshall

Mandy's Mum: Sarah Snook

James' Mum : Lynette Curran

INVESTORS

ScreenWest

Lotterywest

Screen Australia

Melbourne International Film Festival

Premiere Fund

Domestic Distribution/ANZ sales:

Footprint Films

International Sales: Celluloid Nightmares /Maze

ONE PAGE SYNOPSIS

What would you do on the last day on Earth? These Final Hours is an apocalyptic drama that takes place over the final twelve hours before a cataclysmic event is set to wipe life off of the planet.

James, a troubled young man, has one final fling with Zoe, the woman he's secretly been having an affair with, before getting ready to head to the 'party to end all parties' where his girlfriend Vicky awaits. Before he leaves, Zoe tells James she is pregnant and that he would have been a father had the world not been doomed for destruction. James doesn't take the news well, while Zoe pleads for him to stay. James leaves, hell bent on blocking everything out and not feeling anything as the end approaches.

On his way across a lawless and chaotic city, James saves the life of a little girl named Rose, desperately searching for her father. Rose is fixated on getting to her Aunty Janice's house on the outskirts of the city, which is where she and her father were headed. Pressed for time, James tries to offload Rose and takes her to his sister's house. Upon their arrival, James makes a shocking discovery: his sister and her family have opted for a murder suicide. James, out of options and unable to abandon Rose on the street, reluctantly brings Rose with him to the party.

The party is in full swing - debauched madness spreads as far as the eye can see. James tracks down Vicky and he leaves Rose by the pool, in the middle of the chaos. Still shaken from the discovery of his sister and her families bodies, a distracted James fails to sexually satisfy Vicky, so she shows him the underground bunker her brother Freddy built, which she believes offers them a chance of survival. Inside the bunker, James realises how futile and absurd survival is and the only right thing to do with what time is left, is to reunite Rose with her father.

James desperately searches for Rose amongst the debauchery of the party and finds she has been drugged by a crazed young woman who is convinced Rose is her daughter. James desperately flees the party and takes Rose to the only safe haven he knows – his Mum's house. Whilst Rose re-cooperates, James spends some time with his Mum and she questions him about the whereabouts of his sister. James lies and tells her that she fled the city with her family, shielding his mum from the awful truth. The pair make amends and James says goodbye to his Mum.

In now near unbearable heat, James and Rose head for Aunty Janice's house as the end fast approaches. They arrive but the place is deserted. The pair split up and James makes a brutal discovery, Rose's extended family lies dead in an orchard. James identifies Rose's father and has no option but to break the news to her. James tries to convince a grief-stricken Rose to leave but she is adamant she is exactly where she belongs, with her father. James realises she's right and that he too should be where he belongs, back with Zoe. James leaves Rose and makes one last desperate attempt to get back to the woman he loves in time. James finds Zoe down by the beach and the pair embrace as the world comes to an end.

The feature film debut of writer/director Zak Hilditch, These Final Hours is a fresh take on the apocalypse sub genre - it is highly charged and surprising.

BACKGROUND INFO

These Final Hours is the first feature film from writer/director Zak Hilditch and producer Liz Kearney.

Zak Hilditch is one of Australia's up and coming directing talents. His short film Transmission which was made as a companion piece for These Final Hours was nominated for Best Film at the 2013 AACTA awards and won Best Screenplay. Zak has written and directed numerous short films and no budget features which have screened in festivals around the world including Tribeca, Slamdance, Uppsala, St Kilda and Flickerfest.

These Final Hours was developed through Screen Australia's Springboard program and with the assistance of ScreenWest.

The film was shot in Perth, Western Australia over a five week period in October and November 2012.

A talented ensemble of some of Australia's finest up and coming actors appear in the film including lead Nathan Phillips (Wolf Creek, Chernobyl Diaries) with Daniel Henshall (Snowtown, Not Suitable For Children, Any Questions for Ben), Jessica de Gouw (Dracula, Arrow, Kath and Kimderella), Sarah Snook (Not Suitable For Children, Predestination), Kathryn Beck (Burning Man, Puberty Blues). Joining them is industry stalwart Lynette Curran (The Boys, Japanese Story, The Year My Voice Broke) who plays a small but pivotal role. The film also introduces audiences to rising talent Angourie Rice in her first feature film.

ZAK HILDITCH ON THE ORIGINS OF THESE FINAL HOURS

WHAT DREW ME TO THE STORY?

I first started writing the feature script for These Final Hours in the late summer of 2009. The initial inspiration for the story was a love of science fiction where the main characters are forced to band together after a major cataclysmic event, from 28 Days Later, to early 60's Twilight Zone episodes like The Midnight Sun, I have always been intrigued by this concept, in particular the "what would you do?" element. Sci fi films that focus predominantly on the human element within this scenario are the ones that have stuck with me, less so the ones that quickly get overshadowed by the cataclysm itself.

Writing These Final Hours was in a way an attempt to tell my own version of a "people reacting to a sudden and drastically changed world" story that could satisfy all the things I love about the sci-fi genre. The writing of the first draft coincided with watching a 10 minute YouTube animation which depicts what would happen to the Earth if it was destroyed by an asteroid. It detailed how the planet would be so devastated that it would be peeled like an orange over a twenty four hour period until it was a complete ball of fire. This painted a vivid picture in my mind and got me thinking that if Australia was one of the last places to be 'peeled' you could have a canvas whereby over the course of one day, it gets increasingly hotter and louder, with the added terrifying and ominous element of people knowing exactly when their time is up.

THE CHARACTER OF JAMES

Having my canvas was one thing, but deciding on what characters to explore within this scenario was another. Drawing on my own fears as a now thirty year old man coming to terms with shifting adult responsibilities, I developed James, a man unwilling to accept responsibility, but when forced to, realises his own self worth. I wanted to explore the last day on Earth through the eyes of an everyman like James. He's a guy unable to face the end head on, who just wants to go to the party to end all parties and numb the pain, but ultimately he realises that it's never too late to find redemption, even in the face of the apocalypse.

I found my perfect James in Nathan Phillips who embodied the everyman I had in mind, someone with a bit of grunt who can handle himself in a tight spot, but who also has the right amount of vulnerability to allow the audience in. Nathan transcended what was there on the page and really injected so much of himself into the character of James it was amazing to watch. I simply couldn't imagine anyone but Nathan portraying him.

THE CASTING

I feel incredibly humbled to have worked with such an amazing cast on These Final Hours. Having previously worked with Angourie Rice, I knew that she would be a formidable Rose. She compliments Nathan's performance so well, bringing the perfect 'ying to his yang'. Rose is constantly challenging James' morality until he ultimately takes responsibility for her and becomes the man and father figure he was reluctant to be. Angourie is an extraordinary young actress who is mature beyond her years.

Jessica de Gouw as Zoe and Kathryn Beck as Vicky are like fire and ice in the film. These two women in James' life both represent who James is, and who he's trying to be. Both Jess and Kathryn are so incredibly dynamic in the film in such different ways and fully embody what it means to know you are going to die. Like Nathan, the pair both put so much of themselves into the characters and really light up the screen.

Dan Henshall as Freddy, Sarah Snook as a crazed party goer and Lynette Curran as James' Mum, all help round out the full gamut of how people are dealing with the last day on Earth in such visceral ways. The cast is so well balanced and it was a total privilege to have been able to work with them all.

MY CREATIVE VISION

Creating a compelling sense of the impending apocalypse on a low budget was always going to be a giant challenge. Authentic, truthful performances from the cast that capture humanity in its most extreme light was integral to me selling a believable world on the brink of destruction.

Finding exteriors in and around Perth that already harnessed a certain sense of a crumbling society was also a strategic move in keeping with the film's raw and gritty approach. An abandoned ice arena, an unfinished housing estate, empty suburban streets in the middle of Perth - all of these locations help evoke ideas of eerie abandonment and are visually alluring and mysterious.

The rising heat of the film was also incredibly important in dictating the overall look of the film as is the bold and striking soundscape which is a major component of These Final Hours, as the Earth gets peeled by a ring of fire, a distant rumble intensifies over the course of the twelve hours depicted in the film.

The combination of arresting, gritty visuals and a dynamic soundscape have complemented the story beautifully and created a viewing experience where the audience is squarely in James' shoes as he finds redemption on the last day on earth amidst the carnage and chaos.

These Final Hours is an incredibly immersive cinema experience that leaves the audience not only gasping but also hopefully reflecting on their own relationships, considering who they would want to be with if they knew the end was nigh.

-Zak Hilditch (Writer/Director of These Final Hours)

Zak Hilditch WRITER/DIRECTOR

Zak studied film at Curtin University in Western Australia where he completed his honours degree in 2004. In 2006, Zak won the Young Filmmaker of the year award at the WA Screen Awards. Zak's debut low budget feature The Actress acquired Australian and New Zealand distribution on DVD in 2007.

In 2010 Zak developed his feature film These Final Hours through Screen Australia's Springboard initiative and received funding for a short sci-fi drama called Transmission through the same scheme. Zak was nominated for Inside Film's Rising Talent Award in 2011.

In 2012 Transmission was in competition at the Tribeca Film Festival, won four awards including best film and director at the 2012 St Kilda Film Festival and was nominated for best short and screenplay at the 2013 AACTA awards, winning best short screenplay. These Final Hours is Zak's first financed feature film.

Liz Kearney PRODUCER

These Final Hours is Liz's first feature film as producer. Prior to this Liz has produced the short film Transmission with Zak Hilditch which was financed by Screen Australia. The short did extremely well on the festival circuit screening at Tribeca, Uppsala, Puchon, Flickerfest and St Kilda.

Liz recently produced one of the short films being made as part of the Tim Winton compendium The Turning with writer/director Jub Clerc, and recently received funding from Screen Australia to produce a stop motion short animated film with writer/director/cardboard sculptor Daniel Agdag.

Liz started out in the film and television industry working at funding agencies ScreenWest and the Film and Television Institute in WA. Liz then went on to work in various production office roles on films such as Wasted on the Young, Needle and Bran Nu Dae and on television programs such as Cloudstreet and The Circuit.

Robert Connolly EXECUTIVE PRODUCER

Robert Connolly wrote and directed THE BANK which went on to win an AFI Award in 2001 for Best Original Screenplay. In 2005, Robert's next feature, THREE DOLLARS, won awards for Best Adapted Screenplay from both the AFI and the Film Critics Circle of Australia. Robert has received a Centenary Medal for services to the Australian film industry. His most recent film, BALIBO, won the Interfaith and FIPRESCI Jury Awards at the Brisbane Film Festival and at the 2009 AFI's was nominated for Best Director and awarded Best Screenplay, Best Lead Actor for Anthony LaPaglia and Best Supporting Actor for Oscar Isaac. The film was also selected for the Toronto, London, Melbourne and Pusan International Film Festivals.

Robert is also an accomplished producer having co-produced with John Maynard THE BOYS, which was nominated for Best Film at the AFI Awards and won four AFI Awards, as well as THE MONKEY'S MASK. Robert also produced ROMULUS, MY FATHER which starred Eric Bana and won Best Film at the AFI Awards. Robert has recently turned his attention to television, directing two episodes of the critically acclaimed, audience favourite THE SLAP and Network 10's commercial hit RUSH.

Jane Norris CASTING

Jane Norris is a Senior Casting Director at Mullinars Casting Consultants and a member of the Casting Society of America. She has worked extensively in both film and television over the past ten years, with credits including the critically acclaimed films: The Hunter, My Year Without Sex and Balibo and television programs: Rush, Beaconsfield and the AACTA award winning ABC series The Slap. She recently cast the television movie Underground: The Julian Assange Story, which enjoyed great commercial success and was included as part of the official selection at the Toronto International Film Festival. Jane cast three films that will premiere at the Melbourne International Film Festival in 2013: Galore, These Final Hours and Tim Winton's The Turning. She has just completed casting the new youth series The Nowhere Boys and is currently working on the television thriller Secrets and Lies, shooting in Brisbane.

Bonnie Elliott DIRECTOR OF PHOTOGRAPHY

Bonnie is a cinematographer who works across the fields of drama, documentary, commercials and video art. Starting her career in short films she has over forty credits, many of which have screened at major International and Australian film festivals, including Berlin, Venice, Tribeca, Sydney & Melbourne, and in 2006 she was selected to attend the Berlin Film Festival Talent Campus. Bonnie has received recognition from the Australian Cinematographers Society on numerous occasions for her work, and at the 2007 IF Awards she was the recipient of the Rising Talent Award.

Since graduating from AFTRS in 2007 with a Masters in Cinematography, Bonnie has been shooting around the world from Arnhem Land to India, and in 2008 she shot her debut feature film in Iran. MY TEHRAN FOR SALE premiered at the 2009 Adelaide Film Festival, and has gone on to screen at international film festivals including Toronto, Pusan and Rotterdam. Since 2009 Bonnie has worked with video artist Angelica Mesiti on various projects, including RAPTURE, which won the Blake prize. Bonnie's second feature, BEING VENICE, premiered at the 2012 Sydney Film Festival, and was selected for the International Competition of the 2012 Mannheim-Hedielberg Film Festival, and will be released in cinemas in early 2013.

Bonnie's television drama credits include 2nd unit on the highly acclaimed THE SLAP for Matchbox Pictures and the ABC, along with 2nd unit on PUBERTY BLUES for Southern Star and Network Ten.

Nick Meyers EDITOR

Nick Meyers is an award winning editor who has worked in the Australian Film Industry for almost 20 years.

Nick has edited both feature films and documentaries including award winning projects such as The Rocket (which won awards at both Berlin and Tribeca Film Festivals), Sleeping Beauty (which was selected for Cannes in 2011), The Boys and Mrs Carey's Concert.

Nick also has a long standing relationship with director/producer Robert Connolly having edited three of Robert's feature films - Balibo, The Bank and Three Dollars. The pair will collaborate again on Robert's next feature project Paper Planes in December 2013.

Nick has been nominated and won many awards for his work including four AFI nominations for Mrs Carey's Concert, Balibo, The Boys and Rampage. Nick went on to win the AFI Award for Best Editing for Balibo

Emma Bortignon SOUND DESIGNER

Emma Bortignon is an Australian sound designer for Feature films, Feature Documentaries, short films and TV Series. With fourteen years Film Industry experience, Emma has worked on over twenty feature films in roles such as Sound Designer/Mixer/Sound Effects Editor.

Emma's history as a recording/touring musician lends a skillful aesthetic to her work which focuses on extracting the subtleties of a sound design into the storytelling of a film and the seamless integration of sound and score. Most recently, Emma won an AACTA/AFI Award in 2012 for her Sound Design on the Feature music Documentary MURUNDAK - Songs of Freedom.

Other Awards highlights include seven AFI Awards nominations across the span of her career so far. In 2007 Emma won the AFI Award for Best Sound (Feature) for her Sound Design on NOISE. She also won the Australian Screen Sound Guild's Best Sound Design and Best Mix Award and The IF Awards Best Sound Award (Feature) for NOISE also. In 2010 she won another IF Award for Best Sound for BALIBO and in 2011 she won her third Australian Screen Sound Guild's Award for Best Achievement in Sound for a Short Fiction film.

Emma strengths also include working on feature documentaries, some of which include SHUT UP LITTLE MAN - AN AUDIO MISADVENTURE, LOVE THE BEAST and WORDS FROM THE CITY, working on short films including JERRYCAN and A PARACHUTE FALLING IN SIBERIA, Tele- movies such as CLOUDSTREET, THE KING, THE BRUSH OFF and STIFF and on television series' such as BEACONSFILED, OUTLAND, UNDERBELLY and DIRT GAMES.

Cornel Wilczek COMPOSER

Cornel is a composer, producer and engineer.

Since completing his Masters of Sound Arts at RMIT's School of Media Arts, Cornel has recorded and toured internationally under the alias Qua, releasing records with labels Surgery, Headz, and Mush. As very much a collaborative producer, he's engineered and produced music for artists including Wagons, World's End Press, and Clare Bowditch. He's also scored numerous works for TV and film including Offspring, Nowhere Boys and Save Your Legs.

Alex Akers PARTY MUSIC COMPOSER

Alex Akers is a music producer, performer and frontman for Melbourne post-industrial dance act Forces. Combining minimal electronics with direct, visceral performance Forces is one of a handful of bands in Australia exploring the territory between the "band" and the DJ.

A background in 3D animation, synthesis and interface design has formed the conceptual backbone for many of his audio endeavours, often imagining future modes of production through sound. It is these attributes that made Alex a perfect fit for creating all the party music for These Final Hours.

Nathan Phillips as JAMES

Nathan has been working in film as a versatile actor with many roles in all kinds of genres including the award winning Australian Rules, WolfCreek, West, Surfer Dude, Snakes On a Plane, TakeAway, Balibo, and the anticipated apocalyptic Aussie film These Final Hours.

The 12 years experience has seen him transition into working behind the camera to learn the ropes as a camera assistant, grip, acting coach, writer, producer and director. His directorial debut was the short film Message From the CEO which screened world wide and at St Kilda Film Festival, another of his shorts PAM also screened at the St Kilda Film Festival. Nathan also directed and shot camera for the Balibo DVD bonus 6 part series capturing the historic behind the scenes, interviews and footage of the film making process. Directing is a seamless journey for this energetic and experienced passionate artist.

Nathan works as a qualified Yoga instructor and fashion designer, managing his own label 'The White Wolf'.

Angourie Rice as ROSE From a creative family, Angourie began her career in Perth, Western Australia with several short films and national television commercials. She first came to industry attention with her work on Zak Hilditch's short film 'Transmission'. Angourie travelled with the film to a number of festivals including the Tribeca Film Festival in New York and was awarded Best Actor at the St. Kilda Film Festival in 2012.

Following a national search, Hilditch also found he could not go past Angourie for a lead role in his follow-up feature film 'These Final Hours' which is being released in 2013. She has also since shot the lead role of Jade in the BBC / 20th Century Fox feature film 'Walking With Dinosaurs 3D' and has a number of pending projects due for release in the near future. Catching the attention of Casting Directors worldwide with a wisdom in her work far beyond her years, Angourie is most definitely one to watch.

Jessica de Gouw as ZOE

Jessica de Gouw is currently in production on the NBC series Dracula with Jonathan Rhys Meyers and has most recently been seen alongside Stephen Amell in the CW Network's series, Arrow.

Her other television credits include the ABC telemovie The Mystery of a Hansom Cab, Crownies, Underbelly: Razor and Tricky Business on the Nine Network.

Jessica made her feature film debut in 2012 in Kath & Kimderella alongside Jane Turner, Gina Riley and Magda Szubanski and will next be seen in Zak Hilditch's feature, These Final Hours which will have its World Premiere at the 2013 Melbourne International Film Festival. She has also appeared in several short films including By Shanks Pony and The Dinner Meeting.

Kathryn Beck as VICKY

Kathryn Beck studied drama at the Queensland University of Technology, graduating in August of 2006.

In 2007 she had a guest role for a number of episodes in the Australian drama, "Home and Away", where she played the character Lily Nelson. Most recently she appeared in ABC TV's six-part drama series, "East of Everything", opposite Australian acting heavyweights Tom Long, Gia Carides, Steve Bisley and Richard Roxburgh.

Kathryn has appeared in various feature films including Not Suitable For Children, Burning Man and Aim High in Creation and in television series such as Power Games: The Packer- Murdoch Story, Puberty Blues, All Saints and Scorched.

Daniel Henshall as FREDDY

Daniel Henshall made his feature film debut in Justin Kurzel's critically acclaimed Snowtown, in which he gave a chilling portrayal as serial killer John Bunting. Daniel's performance earned him the Best Actor award at the Marrakech International Film Festival, AACTA/AFI Awards, Festival de Cinema Valenciennes, and Film Critics Circle of Australia Awards. Snowtown was awarded the President of the Jury Special Award Grand Prix at Cannes.

Daniel's other film credits include the romantic comedy, Any Questions for Ben?, a Working Dog feature directed by Rob Sitch, and Not Suitable For Children, directed by Oscar nominee Peter Templeman.

In 2013, he will be seen alongside Christina Ricci in Around the Block directed by Sarah Spillane, Zak Hilditch's apocalyptic thriller These Final Hours, and Jennifer Kent's psychological drama, The Babadook. Daniel has also completed filming the American Movie Classics (AMC) pilot Turn with Jamie Bell.

Daniel's television credits include the second series of Rake, Fremantle Media's mini-series, Devil's Dust, All Saints, Rescue Special Ops, and Network Ten's comedy drama Mr and Mrs Murder.

Sarah Snook as MANDY'S MUM

Sarah Snook is one of Australia's most exciting actresses. Since graduating from the National Institute of Dramatic Arts (NIDA) in 2008, Sarah has performed in feature films, theatre and television where she received the 2012 AACTA Award for Best Lead Actress in a Television Drama for the ABC series SISTERS OF WAR.

Her television credits include SPIRITED SERIES 2, the Channel 9 Telemovie BLOOD BROTHERS, PACKED TO THE RAFTERS, MY PLACE, the ABC award-winning Telemovie SISTERS OF WAR and ALL SAINTS.

Her theatre credits include ROPE and DNA (Tamarama Rock Surfers), S27, LOVELY/UGLY: TRANSFORMER and CRESTFALL (Griffin Independent), and KING LEAR (State Theatre Company of South Australia).

Sarah performed alongside Emily Browning in the Julia Leigh film SLEEPING BEAUTY, which was in competition at Cannes in 2011. She starred alongside Ryan Kwanten in Peter Templeman's Australian comedy-drama NOT SUITABLE FOR CHILDREN, which premiered at last year's Sydney Film Festival and garnered her a Film Critics Circle of Australia award for Best Lead Actress, and a nomination for Best Lead Actress in a Feature Film at the 2013 AACTA Awards. More recently Sarah starred in the Lionsgate horror film JESSABELLE directed by Kevin Greutert, THESE FINAL HOURS and PREDESTINATION alongside Ethan Hawke.

Sarah was nominated for the 2011 Graham Kennedy Most Outstanding New Talent TV Week Logie Award for her performance in SISTERS OF WAR and announced as the runner up in the Australian's In Film 2011 Heath Ledger Scholarship.

Lynette Curran as JAMES' MUM

Lynette Curran is well known for her roles in Australian theatre, films and television series.

In the early days she was a regular in the television show Bellbird (ABC) for 7 years. Early film roles included Alvin Purple, Caddie and Heatwave. She then co-starred with Barry Otto in Bliss. Other feature films include The Year My Voice Broke, The Delinquents, Mushrooms, Road to Nhill, Oscar and Lucinda, The Boys, My Mother Frank, Somersault, Japanese Story, Prime Mover and most recently These Final Hours.

Theatre work includes Cat On A Hot Tin Roof, Gates of Egypt, The Chairs, The Laramie Project, Suddenly Last Summer, The Seagull, Aftershocks and Worlds of One for Company B. Gross Und Klein , Blood Wedding, The Crucible, The School for Scandal, Fireface and Pride and Prejudice for STC. The Country Wife, Rookery Nook, Richard II, Just Between Ourselves, and Ashes for the MTC. Presence, Tilly's Turn and The Boys for Griffin Theatre Co. Derrida in Love, Broken Glass, All My Sons and The Last Yankee for Ensemble Theatre.

Lynette's television includes roles in the series Number 96, Bluey, Cop Shop and The Restless Years. She won a Sammy Award for her role in ABC series Spring and Fall. More recent television includes Wentworth, Rake, Bed of Roses Wicked Love, Chandon Pictures, Always Greener and Aftershocks. She played Brenda Jackson in 3 series of Love My Way, and also had a role in Underbelly: The Golden Mile.

Other acting awards includes the 1998 AFI Award for Best Performance by an Actress in a Leading role for The Boys, the 2004 AFI Award for Best Actress in a Supporting role for Somersault, and the 2004 Film Critic Circle Award for Best Actress in a Supporting role, also for Somersault.

Written and Directed by Zak Hilditch

Produced by Liz Kearney

Nathan Phillips Angourie Rice Jessica de Gouw Kathryn Beck Daniel Henshall With Sarah Snook and Lynette Curran

Executive Producer Robert Connolly
Director of Photography Bonnie Elliott
Edited by Nick Meyers ASE

Editor Meredith Watson Jeffrey

Sound Designer Emma Bortignon
Composer Cornel Wilczek
Original Party Music Alex Akers

Casting Jane Norris CSA Mullinars Casting

Production Designer Nigel Devenport
Costume Designer Marcia Ball
VFX Double Barrel

Filmed on location in Western Australia

CAST

(in order of appearance)

Zoe Jessica de Gouw

Nathan Phillips James David Field Radio Man Dead Girl on Beach Lauren Cleary Dead Man Matthew Lovkis Desperate Dad Ryan Knight Desperate Son Brendan Kalin Religious Woman Wendy Burns Dead Child on Road Caleb Helm Running Woman **Emily Crew** Brawling Man #1 Aron Dyer Brawling Man # 2 Neil Stewart Wild Man Peter Docker Machete Victim Michael McCall Rose Angourie Rice Scruffy Man #1 Paul Montague Scruffy Man #2 Kinaslev Judd James' Sister Zaydah Lee Gordon James' Brother in Law David Partridge James' Niece #1 Keiko Kalaitzis James' Niece #2 Loukia Clemeno James' Niece #3 Lara Bezuidenhout Dad in Library Ben Sutton Mum in Library Talei Howell-Price Girl in Library Josephine Hirst Boy in Library Flynn Lockwood Party Goer #1 Leanne Curran Russian Roulette Winner Troy Coward Russian Roulette Loser Steve McCall Daniel Henshall Freddy Party Goer #2 Justin Burford Party Goer #3 Samantha Harders

Mandy's Mum

Vicky

Sarah Snook

Kathryn Beck

Party Goer # 4 Korum Ellis Taxi Driver Phil Bennett

James' Mum Lynette Curran Rose's Dad Benj D'Addario Rose's Mum Alison Van Reeken

Wild Man Double Max Ball James Double Korum Ellis Warwick Sadler James Driving Double

CREW

Production Manager Sally Clarke

1st Assistant Director Brad Holvoake

Location Manager Megan Riley

Production Coordinator Kathryn Dart

Production Secretary Alexander Locke

Production Accountant Andrew Kendall

Production Runner Edward Lennie

Production Assistant Fiona Potter

Production Office Work Experience Lisha Collis

Locations Assistant Cara Kimpton

2nd Assistant Director Nathan Hart

3rd Assistant Director Kiran Wilson

Continuity Eva Ramdohr

A Camera 1st AC Gavin Head

A Camera 2nd AC Arthur Bienkowski

Sam Winzar Data Wrangler

B Camera Operator/Steadicam Jim Frater B Camera 1st AC Melissa Ozich

Jo Lutz

Additional 2nd AC Additional 3rd AC Karina Davies

Camera Work Experience Tanya Voltchanskaya

> Gaffer Perry Sandow

Best Boy Electrics Dan Spriggs

> Key Grip Greg McKie

Best Boy Grip Dan Mitton

Additional Grip Travis Davis

Sound Recordist Trevor Hope

Boom Operator Andy Newton

Set Decorator Monique Wajon

Art Department Coordinator Mandina Oh

Props Buyer/Set Dresser Pablo Hughes

Additional Set Dresser Veronica Cotea

Additional Set Dresser Jon Taylor

Art Department Runner Nick Horne

Art Department Runner Selina Peng

Set Construction Glen Wilson

Additional Set Construction Isaac Maiolo

> Scenic Painter Paul Fimister

Art Department Interns Zaki Alatas

Daniel Ampuero

Danae Blennerhassett

David Cox

Ellana Hawthorne

Kaylee Higgott Roxanne Holmes

SFX Pierce Davison

David Norton-Woad

Jeremy Shaw

Standby Props Rainer Kosok

Assistant Standby Props Michael Leon

Vehicle Coordinator Lauren Cleary

Costume Standby Assistant/Finisher Lauren Widdicombe

> Costume Standby Danni Miller Additional Buver Nicole Ferraro

Art Finisher Amy Clark

Costume Assistant Holly Mumford

Official Bathers Sponsor Bikini Atoll Swimwear

Hair/Make Up Tuckfield Studio Hair/Make Up Assistant Holly Jones

Additional Hair/Make Up Assistant Brook Newman

Additional Hair/Make-Up Kate Anderson

Gabby M - Make-Up Artistry

Stunt Coordinator Peter West

Safety Supervisor Robert Greenough Stunt Driver Warwick Sadler

Nurse Jennifer Beale

Unit Manager Bob Looker

Viv Rintoul

Unit Assistant Alan Brown

Additional Unit/Security Paul Balinski

> Catering Diablos Oven - Eamon Clifford

Stills Photographer David Dare Parker

Casting Associate Emma Dockery

Extras Coordinator Ethan Marrell

Extras Coordinator Work Experience Nicole Amy

Chaperones Kate Rice

Jeremy Rice

Second Unit Camera Assistant Matthew Jenkins

Second Unit Data Wrangler Ben Berkhout

Second Unit Hair/Make-Up Kate Anderson

Second Unit Production Assistant Lauren Cleary

Additional 2nd Unit Photography Dave Le May

> Assistant Editor Perth John Sullivan

Assistant Editor Sydney Miska Mandic

Assistant Editor Sydney Katey Freyburg

Dialogue Editor Simon Walbrook

Sound Editor Robert McKenzie

ADR Recording Facilities Soundfirm

Hamden Sound Studio

Soundbyte

Tom Tom Studio

ADR Recordist Nicky Robinson

Diego Ruiz

Tim Halligan

Brad Habib

Tamas Kurina

Soundfirm

Sound Mixers Chris Goodes

James Ashton

Foley Artist Mario Vaccaro

George Alamaras

Foley Editor & mixer Steve Burgess

Sound Mix Facility

Facility Manager Helen Field

Post Production DDP Studios Melbourne

Senior Post Producer Rachel McKellar-Harding

Senior Colourist Brett Manson Conform & Mastering George Awburn

> Opening Titles Siamese

Visual Effects Double Barrel VFX

Visual Effects Supervisor Nathan Stone

Visual Effects Producer Stuart Campbell

Compositors Zofie Olsson Jonathan Romeo

Nathan Stone

James Wehster

3D Artists Jonathan Romeo

James Webster

Additional Composite Maxence Peillon Additional Composite Producer Bonnie Law

Music Supervisor Jemma Burns, Level Two Music

Composer Cornel Wilczek

"Wild Man"

Written and performed by James Cecil & Cornel Wilczek

"Anthem", "Descent", "Grand Final", "Ecstasy", "Roulette", "Hardstyle", "Head"
Written and Produced by Alex Akers
Performed by Forces

Post Production Script Reezy Miller

Legals Verge Whitford & Co

Caroline Verge

Completion Guarantor First Australian Completion Bond Co.

David Noakes

Offset Provider Fulcrum Media Finance

Sharon Menzies

Insurance McKenna Hampton

Craig Shand

Tax Accountant Anthony Nagle and Co

Tony Nagle

Post Production Accountant Jannine Barnes
Cameras and Lenses Provided by Gear Head
Grip Equipment provided by Movie Power Grips

Film Footage courtesy of Shutterstock, Inc., used by permission

Radio Man dialogue developed by Steve McCall and David Field

THANKS TO

Kriv Stenders, Mike Cowap, Tim Phillips, Martha Coleman, Veronica Gleeson, Sue Collins, Heather MacFarlane, Christopher Sharpe, Anthony Grundy, Kathleen Drumm, Matthew Dabner, Victoria Treole, Rikki Lea Bestall, Ryan Hodgson, Ian Booth, Vikki Barr, Defrim Isai, Harry Bardwell, Jan Chapman, Scott Meek, David Noakes, Corrie Soeterboek, Sharon Menzies, Jonathan Rawlinson, Simon Van Der Borgh and Mark Woods

Rachel Knowles, Margaret Buswell, Caro Stewart, Jane Sullivan, Susie Campbell, Russell Merson, Luke Doolan, John McMullan - Murdoch University, Maxine Howell Price, Louise Bond - Bikini Atoll Swimwear, Marcus D'Arcy, Nic McRobbie, Darrin Baker, Christian Gazal, Jason Ballantine, David Gross - Definition Films, Kenny Ang, Ella Worth - Red Tiki, Heckler

Pierce Davison, Alison James, Jacob Fjord, Kate Rice, Jeremy Rice, Calliope Rice, Seymour Davison, Jennifer Hilditch, Ross Hilditch, Fia Kearney, Noel Kearney, Kate Hunter, Graham Hunter, Ben Hunter, Josh Hunter, Jack Hunter, Sam James, Nancy James, Steve McCall, Jodie Passmore, Aron Dyer, McGee Noble, Josh T, Liz McLean, Anne Barnetson, Melanie Etchell and Phil Jeng Kane

AUSTRALASIAN DISTRIBUTION

INTERNATIONAL SALES

FINANCED IN ASSOCIATION WITH FULCRUM MEDIA FINANCE Sharon Menzies - Managing Director Mike Adams - Legal Affairs

PRODUCED WITH THE FINANCIAL ASSISTANCE OF THE MELBOURNE INTERNATIONAL FILM FESTIVAL (MIFF) PREMIERE FUND Executive Producer: Mark Woods

An initiative of the State Government of Victoria, Australia
THESE FINAL HOURS WAS PITCHED AT FILM FINANCING EVENT MIFF 37 SOUTH MARKET
THIS FILM'S DIRECTOR IS A GRADUATE OF THE MIFF ACCELERATOR DIRECTOR'S WORKSHOP

DEVELOPED AND FINANCED WITH THE ASSISTANCE OF

DEVELOPED AND PRODUCED WITH THE ASSISTANCE OF SCREENWEST AND LOTTERYWEST

COPYRIGHT NOTICE

2012 8TH IN LINE PRODUCTIONS PTY LTD, FILMFEST LIMITED, SCREEN AUSTRALIA AND SCREENWEST 0000-0003-8D7A-0000-7-0000-0000-G

