
A film by Ivan Sen

SCREEN AUSTRALIA and BUNYA PRODUCTIONS present in association with
SCREEN NSW and VISIT FILMS DANIEL CONNORS CHRISTOPHER EDWARDS AND Dean Daley-Jones “TOOMELAH”

Composer IVAN SEN Re-Recording
Mixer SAM HAYWOOD Director of

Photography IVAN SEN Producer DAVID JOWSEY Writer and
Director IVAN SEN

© 2011 Screen Australia, Screen NSW, BUNYA Productions Pty LimiteD

Sales Agent for Toomelah is
Ryan Kampe | Visit Films

89 5th Ave #806, New York NY 10003 USA
Email: info@visitfilms.com

Telephone: +1.718.312.8210

Cannes 2011- Lerins S8 +33 (0)4 92 99 32 19
Toomelah (Un Certain Regard)

Après le sud (Director’s Fortnight)
Screening schedule <http://www.visitfilms.com/ZZZspecial/Visit2011Cannes.pdf>

International Cannes Publicist for Toomelah is
Mia Romley Davies

4 New Burlington Street, London, W1S 2JG
Telephone: +44 (0)20 7148 3770 Mobile: +44 (0) 7791 670 465

Fax: +44 (0) 20 7148 3774
Email: mia@romleydavies.com

Australian Publicist for Toomelah is
Tracey Mair | TM Publicity

P. O. Box 2506, Byron Bay NSW 2481
Telephone: +61 (0)2 6680 7106 Fax: + 61 (0) 2 6680 7108

Mob: +61 (0) 419 221 493

Brochure Production Supported by Screen Australia

In a remote Aboriginal community,
Daniel, a sensitive, troubled 10 year old
boy from a broken home, yearns to be
a “gangster” like the male role models
in his life. Skipping school, getting into
fights and running drugs for Linden,
the local gang leader.

Daniel’s home life becomes increasingly
difficult. He has to deal with the return
of an elderly Aunt, who was removed
from the mission when she was a
young child. Daniel watches her, as
she struggles to reconnect and find her
place in the community.

So Daniel moves in with his gang and
is well on his way to becoming a little
gangster. Yet his sometime girlfriend
Tanitia still holds out hope for Daniel,
trying to get him to go back to school.

Then a rival drug dealer Bruce, returns
from prison, and a drug turf war erupts,
leading to a showdown between the
groups.

Daniel is caught in the middle and
thrust into a world of brutal violence.
Linden and his gang are all taken off
to jail.

Daniel is suddenly alone and vulnerable.
He has to work out where his life is
heading and make a choice for his
future...

The STory

Ivan Sen was raised in Inverell, New South
Wales, Australia. He graduated from Inverell
High School in 1989 and then undertook a
degree in photography at Griffith University
in Queensland. He studied filmmaking at the
Australian Film Television and Radio School,
where he completed a Bachelor Arts in
Directing in 1997.

Throughout the late 1990s Sen worked on
numerous short films, before making his
feature film debut with Beneath Clouds in
2002. The film follows two teenagers, Lena
(Dannielle Hall) and Vaughn (Damian Pitt)
who hitchhike together to Sydney, each for
their own reasons. It won Sen global acclaim,
screening at the 2003 Sundance Film Festival
and winning the Premiere First Movie Award
at the 2002 Berlin Film Festival and the 2002
Best Director Award at the Australian Film
Institute Awards. Sen has subsquently written
and produced a number of award winning
documentaries. His documentary Yellow
Fella screened in Un Certain Regard at the
Cannes Film Festival in 2005.

Toomelah is selected for the Cannes
International Film Festival 2011 -
Un Certain Regard.

ThE DiReTOR

D a n i e l
i s p l ay e d

b y 1 0 y e a r
o l d D a n i e l

C o n n o r s

Ta n i t i a
i s p l ay e d

b y D a n i e k a
C o n n o r s

L i n d e n
i s p l ay e d b y

C h r i s t o p h e r
Ed wa r d s

B r u c e i s
p l ay e d

b y D e a n
D a l e y-
J o n e s

The script was written directly from
experiences and memories I have from
visiting Toomelah.

Existing locations, houses and cars within
the community have been used in the film,
giving a realistic portrayal of the world and
way of life in Toomelah.

The movie explores the interweaving
complexities of the issues facing Toomelah,
the community. From incarceration,
deaths in custody, the stolen generations,
and substance abuse, to identity, cultural
extinction and education. It’s all there, but
these issues never dictate to the audience.
They are just a part of the fragments of
everyday life. The audience constantly
travels through the eyes of Daniel as he
navigates his way in search of his place in
the community.

Toomelah was shot in a very unique way.
The film has quite a lot of dialogue, and
all of the cast were first time actors except
for one. My challenge was to create strong
performances and maintain the script’s
dialogue at the same time. To achieve

this, I needed these totally inexperienced
actors to feel very comfortable. So my idea
was to pretty much make the film with
no crew. It was a big gamble, but I felt it
was the only way I could get close to the
performance level I wanted. As a result, I
put a lot of pressure on myself. But I think
the performances in the movie are just
extraordinary.

The Toomelah mob are very talented,
and their beautiful spirit transcends every
scene in the film. I hope this spirit will be
embraced by audiences. They are very
likeable characters. Slowly we got the film
shot, but it did take me a while to come
down off the stress hormones. So when we
got the Cannes news it was mostly relief. I
thought, thank god for that, wow! And I
could finally relax a little.

- Ivan Sen

ThE prOCEsS

UNI Q UE ,
AU T HEN T I C ,

 INSPIRIA T IONAL
Toomelah is an Aboriginal community of
around 300 Gamilaroi people in northwest
NSW. It is positioned on the banks of the
Macintyre river on the border of Queensland
and NSW. During heavy rain, the mission
becomes an island, cut off from the outside
world, like it was for so many years under
Government policy. Toomelah was set up
in 1937 under the jurisdiction the NSW
Aborigines Protection Board. It was established
to manage reserves and control the lives of
Aboriginal people in New South Wales. It
caused mass dislocation of Aboriginal people
from their traditional lands. The creation
of the Toomelah reserve brought together
people from the surrounding Gamilaroi and
Bigambul nations. In 1937, a Federal and
state policy of assimilation was introduced.
All Aboriginal people were expected to live
like European Australians.

In 1940, The focus on assimilation resulted
with the removal of ‘light– skinned’ children
from their families. This policy had a dramatic
effect on Toomelah, with the forced removal

of many children. The Church played a
major role in the assimilation process of the
Toomelah people, replacing many aspects of
traditional culture.

Today, Toomelah is surrounded by flat
grasslands, which give way to Eucalypt
covered riverbanks. Cotton farming and
grazing take up much of the local land. The
Toomelah reserve is only a few hundred acres
in size, but is surrounded by thousands of
acres of farmland.

During the 1980s, Toomelah gained national
publicity for some of the worst living
conditions in Australia. The Toomelah people
still suffer from the many health and social
issues that plague Australia’s Indigenous
communities. A major issue is the future for
the many young Gamilaroi people and this is
the central theme of the film.

The MisS ioN

