PAVEE LACKEEN PRODUCTION NOTES

[image: image1.jpg]soy¥NLOId

PAVEE LACKEEN

(The Traveller Girl)

Produced, directed and photographed by:

 Perry Ogden

Written by:

 Perry Ogden and Mark Venner

WINNER

10th Annual Satyajit Ray Feature Film Award at 2005 London Film Festival

Best Film & Breakthrough Talent Award, 2005 Irish Film & Television Awards

Audience Award for Best First Feature 2005 Galway Film Festival

Running Time: 88 minutes Certificate: 15 Release Date: 17th February 2006

For information, please contact:

Keeley Naylor /Zoe Flower

Emfoundation

keeley@emfoundation.co.uk / zoe@emfoundation.co.uk

Tel: 020 7247 4171 Fax: 020 7247 4170

To download photography, please go to

www.vervepics.com
SYNOPSIS

Pavee Lackeen presents an unflinching portrait of a marginalised community often living in Third World poverty in a modern, prosperous Ireland. Filmed with a cast of mostly non-professionals, the film uses Travelling people playing characters near to their own, finding the core of the story in their own life experiences.

Pavee Lackeen tells the story of Winnie, a ten year old Irish Traveller girl, who lives with her mother and siblings in a dilapidated trailer on the side of the road in a desolate industrialised area of Dublin. The film follows Winnie through several weeks of her life as she struggles with her identity as a young Traveller girl in contemporary Ireland.

The Travelling people of Ireland maintain a culture and language which sets them apart from the rest of the population, and have been the victims of much misunderstanding and prejudice that continues to this day.

Dispelling existing stereotypes, Pavee Lackeen is an intimate portrait of a resilient and spirited young girl and her proud, dignified family struggling day by day against faceless bureaucracy, poverty and prejudice.

DIRECTOR’S NOTES

Following the publication of my book “Pony Kids” in 1999, I felt a strong urge to examine further the lives of the children that I had interviewed and photographed for the book. I was asking myself the question “What chance do these kids have in life?” Nearly all of them were growing up on the margins of Irish society.

Initial sources of inspiration were “Los Olvidados”(1950), Luis Bunuel’s classic portrayal of street children in the violent slums of Mexico City; and Martin Bell’s award winning documentary feature “Streetwise”(1980), which follows a number of homeless children on the streets of Seattle in the late 1970’s. This emotionally compelling film was inspired by a series of photographs made by Bell’s wife, the celebrated photographer Mary Ellen Mark, for Life magazine.

Re-visiting some of the children who featured in the Pony Kids book, I discovered that a number of them were now passing through the juvenile courts. With co-writer Mark Venner I managed to gain unprecedented access to the Children’s Court in Dublin. It was here that we became aware of the sheer number of young Traveller children being processed through the court system. “Pavee Lackeen” grew out of the stories and situations observed over a two year period in Court 55. It was during this research period that I found many of the kids whom I later used in the film.

For “Pavee Lackeen” my idea was to use a mainly non-professional cast and weave some of their real life experiences into the story. Using naturalistic and often improvised dialogue, my intention was to shoot the film on mini dv in locations familiar to the cast, thereby creating an intimacy in which the texture of the digital images is closely linked to the mood of the film. Although much of the dialogue relied on an open air of improvisation, we would frequently move from scripted lines to cinema verité to improvisation, often within the same scene. Working with young, inexperienced non-actors inevitably presented it’s own set of problems, but because they played characters near to their own an understanding and method was quickly developed between us. Also the mixing of professional actors with the children helped the youngsters to fully inhabit their roles in the story.

Determined to avoid the usual clichés and stereotypes that often feature in films depicting Irish Travellers, I decided to abandon traditional narrative in favour of a more realist approach; using little dialogue and long, hand-held shots, the film explores the harsh world of those children living on the margins of our society, but never sentimentalises their plight.

Another strong influence on “Pavee Lackeen” was the late Alan Clarke whose raw, uncompromising films often depicting hopelessly marginalised adolescents caused outrage in Thatcher’s Britain of the 1980’s. Using the steadicam, fast film stock and giving his cameraman 360 degree freedom of movement, Clarke’s camera became part of the action in his films - running with the actors, there was no separation. In his later films, most notably “Christine” (1986), the distance between the event being filmed and the story being told is totally collapsed. This is what I have tried to achieve in “Pavee Lackeen”.

ABOUT THE FILM - IRISH TRAVELLERS

THE TRAVELLING PEOPLE OF IRELAND

Irish Travellers are an indigenous minority group who have been part of Irish society for centuries. Although their origins are open to much debate, they have a value system, language, customs and traditions which make them an identifiable group both to themselves and to others. The distinctive Traveller lifestyle and culture, based on a centuries old nomadic tradition, sets Travellers apart from the “settled’ population.

EXCLUSION AND DISCRIMINATION

While Irish Travellers are native to Ireland they have much in common with European Roma and Gypsy populations throughout the world. The experience of exclusion and discrimination, and having to resist policies of assimilation in order to retain their ethnic identity, is one which Irish Travellers and the Romani people share and easily recognise.

CULTURAL RIGHTS

Anti-Traveller racism has relegated Travellers to the outer edges of Irish society. Irish Travellers have been marginalised and rejected for centuries. This continues to be the prevailing climate affecting Travellers in Ireland today. Accepting and celebrating Traveller identity, culture and heritage is a central element in any strategy to counter this situation and improve the circumstances of Travellers.

NOMADISM

Moving from one place to another has given rise to a distinct Traveller way of looking at the world. Nomadism is often described as a state of mind. Even when Travellers occupy houses they regard accommodation as essentially temporary in nature – as do other nomadic peoples around the world. A Traveller living in a house is still a Traveller – just as an Irish person living in the U.S. or Canada is still Irish.

LANGUAGE

Travellers inhabit two worlds – the Settled world and the Traveller world. Traveller culture reflects this dichotomy. Although little is spoken today, a vital and important part of Traveller heritage is their own language – Cant. Sadly today Cant is an endangered language, although recent initiatives in several junior schools in rural Ireland have begun the task of ensuring the continuity of Cant for future generations.

POPULATION

In the early 1960’s there were approximately 3000 Travellers in Ireland; by the year 2000 there were over 25,000. Among Travellers there is a relatively large number of infants and children, but few older persons. This is because there is a

high birth rate and low life expectancy. Traveller life expectancy in Ireland today is equivalent to the life expectancy settled people had in the 1940’s.

ACCOMMODATION AND LIVING CONDITIONS

A Traveller accommodation crisis has been highlighted in many Government and independent reports over the years. Despite this, many Travellers still live on the roadside in appalling third world conditions without access to the most basic services including water, toilets and electricity. Many other Travellers live in official local authority accommodation that is poorly serviced and maintained, and often situated in unhealthy and dangerous locations, As well as the obvious direct negative effect this has on quality of life, it also has a negative effect on how travellers can access healthcare, education, social welfare and other services.

PERRY OGDEN, DIRECTOR

Perry Ogden was born in Shropshire, England, in 1961, grew up in London and now lives in Dublin, Ireland. His photographs have appeared in Italian Vogue, Luomo Vogue, W, the Face and Arena and he has shot advertising campaigns for Ralph Lauren, Chloe and Calvin Klein. These have supplemented more personal projects including the PONY KIDS photographs, which were published by Jonathan Cape/Aperture in 1999. His photographs of Francis Bacon’s studio - 7 REECE MEWS - were published by Thames and Hudson in 2001 and have recently been exhibited at the Fondation Beyeler in Basle, MuseuSerralves in Porto and the Fondation van Gogh in Arles. PAVEE LACKEEN (The Traveller Girl) is his first film.

INTERVIEW WITH WINNIE MAUGHAN

How do you feel when you see yourself on screen?

The last time I saw myself in Pavee Lackeen was in Galway at the festival. It was okay. I’d like to make a nicer film, a film with a house and not one about travellers. Maybe something like the movie My Girl. Before I made the film with Perry I had never acted before but I wasn't nervous because I was very young then - now I am 13. When I first met Perry I thought you had to be older to be in films so I lied and told him I was 17. I was actually 10 but I don’t know if he believed me or not.

Did you enjoy making the film?

I like acting. Sometimes I knew what to do and other times Perry had to tell me. He just told me not to look at the camera. My favourite time making the film was the day I went into the hairdresser in Moore Street and asked them about braiding, I would like to get it done for real - I think I might get it done at Christmas. It took a year and a half to make the film and sometimes it was boring when you were just standing about waiting for the clouds to change or for the rain to stop.

Did you like the way the film presented you?

The first time I saw it I thought I looked so ugly. I had to wear make-up some days to hide spots and my hair was different back then because I had colours put in it; blonde bits. The film made it look as though my head was all over the place and I was doing things that I wasn’t supposed to do. Some people will think it is real and I don’t want that. I want them to know that I wasn’t really sniffing petrol, it was just apple juice.

Do you want to continue acting?

I don’t want to get married. I want to go to college when I grow up so I don’t want a husband. I don’t really know what I want to do when I am older. I might like to be an actor but I want to go to college – I’d love to go to college. I’d like to be someone, be something. Like to be a teacher or be a dancer.

What interests you?

I like rap music and my favourite film is Eminem’s movie 8 Mile. I want to know what age his daughter is. I’d say she is pretty spoilt. I’d like to have a look at her bedroom. I like clothes but I like them to be fancy with diamonds and stuff. I got an outfit made for my Confirmation by some woman in town who makes dresses. I told her that I wanted a boob tube and a short skirt. It was blue and I had gold shoes. I don’t know where I got the idea. I think it was because all my sisters get dresses made so I just decided that I would too. My sister had a fishtail train for her wedding dress.

AN LÁR FILMS PRESENTS A PERRY OGDEN FILM “PAVEE LACKEEN”

STARRING WINNIE MAUGHAN ROSE MAUGHAN ROSIE MAUGHAN PADDY MAUGHAN MICHAEL COLLINS HELEN JOYCE ABBIE SPALLEN

EDITED BY BREEGE ROWLEY SOUND RECORDIST MICHAEL LEMASS ASSOCIATE PRODUCER JOHN ROCHA CO-PRODUCED BY MARTINA NILAND

WRITTEN BY PERRY OGDEN & MARK VENNER PRODUCED, DIRECTED & PHOTOGRAPHED BY PERRY OGDEN

CAST

Winnie

Winnie Maughan

Mum

Rose Maughan

Rosie

Rosie Maughan

Leroy

Paddy Maughan

Uncle Martin

Michael Collins

Marie

Helen Joyce

Shannon

Abbie Spallen

Council Man

Brian Dignam

Ladeen

Martin Maughan

Mary Kate

Kate Maughan

Dan

James Maughan

Produced, Directed & Photographed by

Perry Ogden

Written by

Perry Ogden & Mark Venner

Co-Produced by

Martina Niland

Associate Producer

John Rocha

Edited by

Breege Rowley

Sound Recordist

Michael Lemass

Wardrobe and Prop Stylist

Susie Isherwood

CAST IN ORDER OF APPEARANCE

Fortune Teller

Bonnie O’Brian

Winnie

Winnie Maughan

Leroy

Paddy Maughan

Mum

Rose Maughan

Kate

Mary Kate Maughan

Dan

James Maughan

Rosie

Rosie Maughan

Council Man

Brian Dignam

School Kids

Sharon Jones

Elaine Collins

Sheila Collins

Julie Collins

Michael James Collins

Sheila Collins

Marie Joyce

Margaret Joyce

Joe Joyce

John Joyce

Patrick Joyce

Melissa Joyce

Philomena Joyce

Diana Joyce

Bernard Joyce

John Joyce

Margaret Joyce

Elaine Joyce

Sheila Joyce

Catherine Joyce

Marie Joyce

Chris Joyce

Sharon Joyce

John Joyce

Annie Joyce

Michael Joyce

Michael Ward

James O’Reilly

Teresa Joyce

Kathleen Maughan

Margaret Maughan

Bridget Maughan

Ria Maughan

Lisa

Lisa Maughan

Teacher

Eilish Whelan

Head Teacher

Jacqui Caulfield

Mobile Diner Man

Deeke Rivers

Big John

John Joyce

Old Willie

Willie Cawley

Trinket Shop Owner

Bronwyn Thompson

Traveller Girls

Kathleen Maughan

Bridget Maughan

Nell Maughan

Donna Maughan

Uncle Martin

Michael Collins

Marie

Helen Joyce

Russian Shop Assistant

Ericka Saltenete

Bride in Bridal Shop

Rachel Freeman

Bridal Shop Assistants

Tara Crooke

Lisa Tighe

African Hairdressers

Linda Balogun

Uyi Oghobaghose

Joy Austin

Arcade Cashier

Angel

People in Arcade

Balaram Das

Viswambhar Das

Moksa Rupa Dasi

Satya DD

Sai Rupa Das

Madhava Smullen

Hui Sang

Peter Ho

Alan Lien

Michael Chang

Yap Wai Ling

Ken Lien

Nick Choy

Gerry Zhao

Ladeen

Martin Maughan

Doctor

Dr Emer Keeling

Shannon

Abbie Spallen

Helen

Creona O’Connor

Paki

Patrick Cawley

Fella

Thomas Cawley

Council Worker

Willy Price

Fork Lift Driver

Joseph McDonnell

Garda Sergeant

Ciaran McMahon

Garda

Nicky Murphy

Prison Officers

John Dooley

Gerry O’Brien

Simon Duffy

Security Guard

Joss Ivaneiue

Child Psychologist

Oonagh Ryan

Campfire Travellers

Thomas Cawley

Hannah Cawley

Mary Maughan

Production Managers

Gareth Evans

Michelle Viney

1st Assistant Director

Lawrence ‘Peno’ Goble

Production Coordinator

Olivia Fitzsimons

Continuity

Elizabeth Brennan

2nd unit DOP

Tim Fleming

Additional Photography

Neil Gavin

Christel Chaudet

Ivan McCulloch

Camera Assistants

Liam Murphy

Mary Furlong

Aideen McCarthy

Grip

Howard Woods

Still Photography

Mary Furlong

Additional Sound Recording
Colm O’Mealoid

Richard Hethrington

Boom Operator

Brian Connolly

Additional Boom Operator
Stephen Farrell

2nd Assistant Director

Greg Corcoran

3rd Assistant Director

Emily Quinn

Assistant to the Director

Mary Furlong

Production Assistants

Creona O’Connor

Liam Nolan

Dona Watchmore

Joseph O’Brien

Cat Buckley

Nick McGinley

Locations

Arran Henderson

Ian Willis

Casting

Pearce McMahon

Hair Stylist

James Mooney

Additional Hair Stylist

Lorraine Glynn

Make Up Artist

Mary Bruton

Assistant Stylists and Props
Rebecca Daly

Roisin Kearney

Sirin Soysal

Legal Advisor

Matheson Ormsby Prentice

Accountants

Columbine

PKF Ryan Glennon

Insurance

Arachas

Bank

Allied Irish Bank

Catering

Supper’s Ready

Assistant Editors

Ciara Gallogly

Tadgh Ennis

Oscar Finn

Titles

Zero-G

Picture Post-Production

Digimage

Digital Post-Production Manager Tommaso Vergallo

Commercial Manager

Angelo Cosimano

Post-production Manager

Juan Eveno

Technical Manager

François Dupuy

Post-production

Cendrine Gady

On line Conform

Karine Moreau

Digital Colour Grading

Guillaume Lips

Negative Colour Grading

Serge Anthony

Transfer to Film

Gerard Soirant

Odile Beraud

Sebastien Guyot

Sound Design & Editing

Michael Lemass

Sound Re-recording Mixers
Peter Blayney

Michael Lemass

Sound Re-recorded at Ardmore Sound

‘Because The Night’

Performed by Jan Wayne

Produced by Achim Jannsen and Jan Wayne at Studio 14, Hamburg

Composed by Springsteen/Smith

Published by Bruce Springsteen Music/Zomba Music Publishers Ltd.

2002 Product Recordings/Incentive Music Limited under exclusive license from

Kontor Records GmbH. Licensed Courtesy of Incentive Music Limited

‘Dreaming Of A Little Island’

Performed by Judy Boucher

Composed by C. Roberts

Published by Reward Music Ltd

‘Sabilulungan’

Performed by Suara Parahiangan

Traditional

‘Onukpa Shwarpo’

Performed by The Bokoor Band

Composed by John Collins/ Author Cliff Eck

Published by Stern’s Music Publishing

Recording Courtesy of Bokoor Sounds

‘I Want You To Want Me’

performed by Solid Harmonie

(p)1997 Zomba Recording Corporation

Written and composed by Martin Sandberg and Jacob Schulze

Published by Zomba Music Publishers Ltd

Courtesy of Sony BMG Music Entertainment (UK)

‘5,6,7,8’

performed by Steps

(p)1997 Zomba Recording Corporation

Written and composed bySteve Crosby and Barry Upton

Published by Zomba Music Publishers Ltd/All Boys Music Ltd

Courtesy of Sony BMG Music Entertainment (UK)

‘Matrimony’

Written and Performed by Gilbert O’Sullivan

Published by EMI Music Publishing Ltd

Courtesy of Grand Upright Music Ltd

‘By Your Side’

Performed by Peters and Lee

Written by Franz/Blackburn

Published by Warner Chappell Music Ltd

Courtesy of Universal Music

‘It Must Be Love’

Written, Produced and Performed by Labi Siffre

Published by Chrysalis Music Ltd

Courtesy of EMI Records

‘I Will Survive’

Performed by Rosie Maughan

Written by Freddie Perren and Dino Fekaris

Published by Universal Music Publishing Ltd

 ‘The Irish Rover’

Performed by Patsy Watchorn

Written by Trad/Crofts

Published by Waltons Music Ltd

Courtsey of Dolphin Records

‘Boolavogue’

Performed by Brendan Bowyer

Traditional / Arrangement by Brendan Bowyer

Published by Celtic Songs

Courtesy of Dolphin Records

‘Tears From My Eyes’

Performed by Joyce Bond

Arranged and Produced by Sonny Roberts

Composed by J. Anderson, C.Roberts and D. Hinds

Published by Reward Music Ltd

‘Ode To The Unknown’

Performed by Toshifumi Hinata

Composed by Toshifumi Hinata

Published by AVR Corporation

Courtesy of ALFA MUSIC LTD

Thank You To:

John & Barbara Ajibola & family

John Feeheny

Mireille Aranias

Noemi Ferrer

Denis Auboyer

Sophie Fiennes

James & Nora Brady

Fingal County Council

Brenda Brown

Rhys Flinter

Sandra Byrne

Carol le Flufy

Com Hair Salon

Ed Guiney

Laurie Devlin

Barbara Henkes

Michael Donnellan

James Hickey

Dublin Children’s Court

Moira Horgan

Pat Dunne

Mairead Hughes

Graham Earley

David Jermyn

Karen Egan

Paul Large

John Lonergan

Pól Ó Murchú

Danny Lynch

Carl O’Reilly

St. Laurence’s, Finglas

Terry & Laura O’Reilly

Hamish McAlpine

Vicki Parks

Dennis McCalmont

John Quinn

Peter McVerry

Nanaco Sato

Sarah Molloy

Dean Sherlock

Eric Mooney

John Smith & Bronagh Gibson

Sean Moran at Dublin City Council

Trinity House

Fiona Ní Cheallaigh

Judge Windle

Pascal O’Brien

Mark Woods

Siobhan O’Donoghue

YouthReach Ballymun

[image: image2.jpg]FFFFFFFFF
NNNNNNNNN

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]U(l[DoLBY|

IN SELECTED THEATRES

[image: image6.jpg]Bord Scannan na hEireann
" The Irish Film Board

Completed with the assistance of

Bord Scannán na hÉireann/The Irish Film Board

© An Lár Films 2005

All rights reserved

