 Press kit content

THE MESSENGER

2015 – Canada/France

Feature Documentary

90 minutes

English language with subtitles (French, German, Dutch)

PRESS (Canada)

LIFT PR Erin Bodley

+1 416 825-2941
erin@liftpr.ca
www.liftpr.agency
Communications (Canada)

DOT DOT DASH

Hello@DotDotDash.ca
www.dotdotdash.ca
PRESS (USA)

The 2050 Group - Adam J. Segal

Adam@the2050group.com

adam@the2050group.com
DISTRIBUTION

KINO LORBER (USA only)
333 West 39th Street Suite 503

New York, NY, USA 10018

+1 212-629-6880

Theatrical: jhertzberg@kinolorber.com
Educational: jtamblyn@kinolorber.com
Publicity: rodrigo@kinolorber.com
www.kinolorber.com
ZED (WORLD SALES)
+011 33 1 53 0998 23

www.zed.fr
SONGBIRDS PRODUCTIONS INC.

Joanne Jackson

14 Hettersley Drive

Ajax, ON, Canada L1T 1N8

+1 416.801.1118

joanne@songbirdsos.com

www.theMessengerDoc.com
FILMS À CINQ

Sally Blake

49, rue de Rochechouart,

75009 Paris, France

+011 33 1 53 250305

sblake@filmsacinq.com

www.filmsacinq.com
THE MESSENGER

A Canada/France co-production

© SongbirdSOS Productions Inc. & Films à Cinq / ARTE 2015 all rights reserved

Can you imagine a world without birdsong?
SHORT SYNOPSIS

THE MESSENGER, a new documentary by award-winning filmmaker Su Rynard (Dream Machine, Kardia) chronicles the struggle of songbirds worldwide to survive in turbulent environmental conditions brought about by humans and argues that their demise could signify the crash of the ecosystems globally, akin to the disappearance of honey bees and the melting of the glaciers.

SYNOPSIS

Su Rynard’s wide-ranging and contemplative documentary THE MESSENGER explores our deep-seated connection to birds and warns that the uncertain fate of songbirds might mirror our own.
Moving from the northern reaches of the Boreal Forest to the base of Mount Ararat in Turkey to the urban streets of New York, THE MESSENGER brings us face-to-face with a remarkable variety of human-made perils that have devastated thrushes, warblers, orioles, tanagers, grosbeaks and many other airborne music-makers. These include hunting, light pollution, high-rise collisions, pipelines, pesticides and loss of migratory habitats.
On one level, THE MESSENGER is the artful story about the mass depletion of songbirds on multiple continents, and those who are working to turn the tide. On another level, THE MESSENGER is a visually stunning emotional journey, one that mixes its elegiac message with hopeful notes and unique glances into the influence of songbirds on our own expressions of the soul. For example, a German composer, DJ and bird-watching enthusiast, Dominik Eulberg incorporates bird-sounds seamlessly into techno music and introduces us to the use of birdsongs in Wagnerian opera.

THE MESSENGER extends our “birds’-eye view,” with a fresh glimpse into their migratory journeys. Dr. Martin Wikelski shares the wonders of new satellite technology that tracks individual birds over thousands of miles, and data visualizations elegantly create a glimpse into the otherwise unknown and unseen movements of birds.

We see culture clashes, as in France, where activists run up against hunters of the Ortolan Bunting, an endangered bird that is considered a traditional culinary delicacy. In the vast prairie lands of Saskatchewan, Dr. Christy Morrissey works to unravel the mystery behind the sharp drop in the numbers of farmland birds. She discovers that the smoking gun is likely the same pesticide that is killing honeybees.

We meet passionate and highly motivated people like Michael Mesure, founder of the Fatal Light Awareness Program, who has spearheaded the retro-fit of skyscraper glass with markers, significantly reducing the number of birds that die by colliding with buildings. And there is hope for a sustainable future, as Costa Rican coffee farmers learn from ornithologist Alejandra Martinez-Salinas about the benefits of pesticide-free, shade-grown coffee. The diversity of shade trees provides a natural habitat for migratory songbirds and the birds’ appetite for destructive pests provides an alternative to agro-chemicals.

Ultimately, THE MESSENGER is about what the birds have to tell us about the state of our planet and our shared future. In the words of Boreal biologist Erin Bayne, “Could we live without birds? We don’t really know for sure… That’s one of the fundamental concerns when you play with nature, pull one piece out, and maybe that’s a pivotal piece, we just don’t know.”
DIRECTOR’S STATEMENT

Birds are humankinds “early warning system,” and this was one of the inspirations behind the film. Since ancient times we have looked to birds to foretell the future. Changes in the flights or songs of birds can signal the coming of storms, the change of season, or the dawn of a new day. A decline in the numbers or health of birds points to changes in the environment. Now is a critical time for the world’s climate and ecosystems. Birds have something to tell us, and I wanted to amplify their message.
The Messenger takes viewers on a journey that chronicles the struggle of songbirds worldwide. The stakes are high, yet how do you unravel the story of the mass decline of birds without overwhelming people and making them feel helpless? How do you distill complex science into a story that is accessible and impactful?
To achieve this we explore the deep human bond we humans have with birds. We share the awe, the music, the poetry, the beauty and the wonder. We connect with how amazing these creatures are. We explore our complex modern human relationship to the natural world, examining how it is that we humans depend on birds and the work that they do. We come to understand how the fate of the songbird is inextricably linked to our own. The result is a deeply nuanced film. A film that will make you laugh and cry. A film that may change you.

· Su Rynard -

PRODUCTION

SONGBIRDSOS PRODUCTIONS INC. is a Toronto based independent production company created by Joanne Jackson, Diane Woods and Su Rynard. We share a passion for storytelling, a commitment to excellence, and individual expertise to our work, which aims to challenge the way we view songbirds, their relationship to us, and their role in our ecosystem.

songbirdsos.com

Paris based FILMS À CINQ is internationally renowned for its documentary films about science, cinema, art and history. From the Emmy nominated “Four Wings and a Prayer” to the Cannes Film Festival premiere of “Two In the Wave,” Films à Cinq films are remarkable for both their cinematic style and original storytelling. Recent productions include “License to Krill” (ARTE, Nova), a scientific adventure under the Antarctic ice on the hunt for disappearing krill, “Haiti: my Mother’s Land” (France Television), a feature documentary following Haitian-French playwright Jean-Réné Lemoine returning to Haiti after the assassination of his mother, and “Un Regard Neuf sur Olympia 52” (Ciné +, Histoire), a feature documentary about Chris Marker’s first, and long forgotten, cinematic work. Upcoming productions include “Beauty and Ruin” (ARTE and Superchannel), following the dramatic battle over Detroit’s art collection during its spectacular bankruptcy, and “Magnum Cinema” (ARTE), an exclusive film on the world’s most prestigious photo agency.

filmsacinq.com

SU RYNARD - DIRECTOR

SU RYNARD is a filmmaker who has won numerous accolades and awards for her films and media art. Her work is often inspired by science, and most recently ecology. Her dramatic feature film “Kardia” (2006), a meditation on the human heart, was awarded the prestigious Alfred P. Sloan Feature Film Prize (USA). Her feature documentary “Dream Machine” (2000) was produced by The National Film Board of Canada. Rynard’s films have screened at film festivals such as The Toronto International Film Festival, the Rotterdam International Film Festival, the Shanghai International Film Festival and the Fajr International Film Festival. Rynard was one of 10 filmmakers selected from across Canada to be a resident at the Canadian Film Centre in 1996. She was also selected as one of four filmmakers to participate in the innovative 2011 CFC/NFB Documentary Development Program. She attended York University’s Faculty of Fine Arts and is a graduate of the Ontario College of Art. Rynard’s work has been exhibited in galleries including the MOMA in New York and the National Gallery of Canada. Su Rynard lives and works in Toronto, Canada. The MESSENGER is her third feature film.

surynard.com

SONGBIRDSOS PRODUCTIONS INC. PRODUCER JOANNE JACKSON is an award-winning documentary and television producer who has been the driving force behind many compelling, thought-provoking programs over the last twenty years. She has also worked as an in-house producer and as a production executive for three networks (YTV, WTN and Discovery). She has garnered eight Gemini nominations for her productions. Independent films: “The Big Wait” (2010), a poignant documentary about the doctor shortage in Canada. Winner: Gold- Houston Worldfest/Best Medical or Health Program and “Long Haul Big Hearts” (2007), the story of a long haul truck driver’s rescue mission for Hurricane Katrina victims. Awards: Crystal Heart Award, Hearts and Minds Film Festival. Silver, ReelHeart Film Festival. Nominated: 2008 Gemini ‘Best Adventure/Science/Technology Documentary.
Films à Cinq producer SALLY BLAKE is an award-winning producer/director/editor whose work has been shown around the world. Sally cut her filmmaking teeth in the bizarre world of professional wrestling, co-producing the Gemini award winning documentary feature, “Hitman Hart,” wrestling with shadows (TVO, BBC, ARTE, A&E). From pink tights to evangelical pop stars, to machine guns, to Leonardo Da Vinci’s mules, Sally continues to look for important stories in unusual places. Her recent films include: “Cat Ladies” (TVO, Canal D), about loneliness and social acceptance as experienced through four women and their cats; “Peep Culture” (CBC, Canal D, Gemini Award), a jarring tale of lives transformed into broadcast entertainment and “Beauty and Ruin” (ARTE and Superchannel), following the dramatic battle over Detroit’s important art collection during its spectacular bankruptcy. Prior to moving to France, Sally worked in Toronto where she headed up Chocolate Box Entertainment.

Films à Cinq producer MARTIN DE LA FOURCHARDIERE has been making documentary films for the past eight years, starting off as the production manager of the Emmy nominated “Four Wings and a Prayer,” the Cannes Film Festival feature doc “Two in the Wave” and the docu-drama “Charles Darwin’s Grand Voyage.” He has produced numerous international co-productions, notably the feature length docu-drama “Hitler’s Museum” which sold to over 20 countries worldwide, “Mister Wong” and “The Emperor’s Lost Harbour.” Martin de la Fouchardière is fluent in English, French and German and is a musician with a love of Flamenco!

songbirdsos productions inc. producer DIANE WOODS has passion for great stories, love of nature and in-depth film industry experience. Her independent documentaries “Smoke from his Fire” and “Ancient Sea Gardens” were broadcast on channels like National Geographic Canada, Discovery Channel, APTN and Knowledge Network. Diane is recognized as a leader in 3D film technology in her role as General Manager for David J. Woods Productions in Toronto. She is an ardent bird lover.

PARTICIPANTS
Michael Mesure – FLAP founder (Fatal Light Awareness Program)

Michael Mesur has tracked collision-caused bird deaths in Toronto for over 20 years. As the co-founder of FLAP, he has rallied volunteers and inspired similar organizations across North America. Michael initiated successful campaigns like “Lights out Toronto” to encourage building managers to turn lights off at night to attract fewer birds, and his steadfast dedication has affected changes to LEED building codes, inspired new research developments for ‘bird friendly glass,’ and contributed to the writing of new laws to protect birds.

Filmed in Toronto, Canada
Dr. Peter Marra – Director, Smithsonian Migratory Bird Center

One of just a few ornithologists studying urban ecology in North America, Pete Marra’s area of expertise involves isolating the factors that control population abundance in migratory and resident birds. Pete has a special interest in the American Redstart and is studying the connection between its overwinter behaviour in Jamaica and success as a breeder the following summer. Pete has founded several large research and communication initiatives including Neighborhood Nestwatch, The Migratory Connectivity Project and the Animal Mortality and Monitoring Program.

Filmed just outside Washington DC.
Dominik Eulberg – Composer & DJ

Dominik Eulberg is a composer and popular German DJ who has reconciled his love of birds with his talent in techno music, using birdsong as a dominant element in his compositions. Internationally known for his work, he has released numerous singles and full-length albums and was nominated for the German Dance-Music Award in the categories “Best Remix” and “Best Newcomer.” Described as “a raving ornithologist from the Westerwald,” he occasionally works as a bird walk tour guide in German national parks. Filmed in Germany.
.
Frédéric Jiguet – Professor, Muséum National d’Histoire Naturelle

Frédéric Jiguet is a professor of Ornithology at the French Museum of Natural History in Paris and Director of the French ringing center (CRBPO). He works on the national breeding survey of France and Europe and develops rare species conservation tools, estimates potential impacts of global change on bird ranges, and develops biodiversity scenarios. He is currently heading a three-year study on the population and migration of the Bruant Ortolan.

Filmed in Paris, France.
Andrea Rutigliano – Investigations Officer, CABS - Committee Against Bird Slaughter

At the age of 14, Rutigliano received his first pair of binoculars as a birthday present and discovered the world of the birds. But believing that “enjoying nature without doing anything to protect it, it is like feeling a false love,” he started volunteering for the movement against bird trapping in Italy. Rutigliano has worked implementing fauna and flora management plans together with the indigenous populations Achuar in the Ecuadorian Amazon and is currently leading CABS anti-poaching camps in the Mediterranean.

Filmed in Les Landes, France.
Alejandra Martinez-Salinas – Ecologist / Ornithologist, CATIE Tropical Agricultural Research Center

Alejandra Martinez-Salinas is an ecologist dedicated to bird conservation in Nicaragua and Costa Rica. She co-founded and remains the coordinator of CATIE’s long-term Bird Monitoring Program (BMP) and is a PhD candidate within the CATIE and the University of Idaho Joint Doctoral Program. Her current work looks at the effects of human intervention in the conservation of bird populations and at identifying the role of birds in the control of the coffee berry borer, one of the most harmful insects known to affect coffee production.

Filmed at the CATIE Farm in Costa Rica.
Dr. Christy Morrissey – Avian Eco-toxicologist, University of Saskatchewan

Since completing her PhD in 2003, Dr. Christy Morrissey has developed independent research programs in the areas of freshwater ecology and pollution, ecology and conservation of birds, and ecotoxicology and health effects in avian wildlife. She is currently researching the effects of the newer neonicotinoid insecticides on farmland and wetland birds in Prairie Canada and studying contaminant effects on migration ecology and physiology. She has expertise in the dispersal and migration of songbirds—specifically river birds and migrant passerines—which are considered a key indicator species for the health of ecosystems.

Filmed near and around Saskatoon, Saskatchewan.

Dr. Erin Bayne – Biologist, University of Alberta

Erin Bayne’s research seeks to understand the cumulative effects of human activities on biodiversity. He uses a wide variety of species to identify critical issues and test theoretical concepts in wildlife conservation. The goal is to find a balance between resource development and environmental sustainability. His research is used by academics as well as public and private organizations to make decisions about current and future land-use practices across Canada. In the past Dr. Bayne has worked for the Canadian Wildlife Service and Environment Canada.

Filmed in the Boreal Forest near Lesser Slave Lake and Calling Lake, Alberta.
Dr. Çağan Hakkı Şekercioğlu – Ecologist/Ornithologist, University of Utah

Çağan Şekercioğlu is an ecologist, ornithologist, and Turkey’s first tropical biologist. His ultimate goal is to prevent extinctions and consequent collapses of critical ecosystem processes while making sure that human communities benefit from conservation as much as the wildlife they help conserve. He is currently a professor of conservation ecology and ornithology at the University of Utah, Department of Biology and the president of the non-governmental environmental organization Kuzeydoga in Kars, Turkey. Recently he became the first biologist to win the TÜBITAK Special Science Award.
Filmed in the Aras River Wetlands in South East Turkey.
Dr. Bridget Stutchbury - Biologist York University

Bridget Stutchbury’s 2007 book “Silence of the Songbirds” was shortlisted for the Governor General’s Award for Nonfiction and won the “Globe and Mail” Book of the Year award and the Toronto Star Best Science Book of the Year. A former fellow and research associate at the Smithsonian Institute, Bridget is currently a Professor of Biology at York University and is affiliated with more than a dozen organizations that seek to preserve bird habitats. She is the author of several other notable books including “The Bird Detective.”

Filmed in Erie, PA and rural Ontario, Canada.

Bill Evans - Avian Migration Researcher

Bill Evans is Director of Old Bird Inc., a nonprofit focused on nocturnal bird migration research and education. He has studied nocturnal bird migration in eastern U.S. for over 25 years and co-authored “Flight Calls of Migratory Birds” with Michael O’Brien in 2002. Bill is also involved in efforts to mitigate avian fatalities at communications towers and wind turbines. oldbird.org/pubs.htm His research has been featured on PBS, BBC, NPR and in Science, “The New York Times” and numerous other science-news periodicals.

Filmed at and near the Cornell Night Sky Observatory, Ithaca, NY.

Dr. Andrew Farnsworth – Research Associate, Cornell lab of Ornithology

Once a childhood championship birder, Andrew Farnsworth is now a Research Associate in the Conservation Science Program at the Cornell Lab of Ornithology. His research currently focuses on the study of bird migration, including vocal communication in migrating birds, remote sensing technologies for quantifying and characterizing migratory movements, and conservation science for improving our abilities to monitor declining populations of migrant species. In addition, Andrew works closely with a number of wildlife conservation organizations.

Filmed in New York City.
“What we’re seeing with these songbird declines is 40 or 50 years in a row of the populations getting lower and lower. So we have only half the birds we did back in the 1960’s.”

- Dr. Bridget Stutchbury -

DIRECTOR’S Q+A – SU RYNARD

What motivated you to make this film?

My family has a humble cottage about three hours north east of Toronto, and I have spent time there each year since I was born. When we were growing up Barn swallows swooped over the water, Cedar wax-wings foraged in the choke cherry tree, grosbeaks visited the bird feeder, and I fell asleep to the call of the Whip-poor-will. Note the past tense.

If it weren’t for the scribbles my mom penciled in our field guide every year, we would have no evidence these birds ever lived in our corner of the world. For my part, as I grew up my life became busier and I rationalized their disappearance as my own problem – I was somehow missing them. Only recently I realized what I was experiencing was part of a much bigger problem. My fate is that I am a filmmaker. And so this journey began.

How serious is this current situation for songbirds around the world?

There are over 5000 different species of songbirds world wide — and every bird has a different story to tell. In North America, the Breeding Bird Survey indicates massive declines since the annual bird counts started in 1966. Bobolink 64%; Canada Warbler 66%; and the Wood Thrush 62%. This is just a small fraction of similarly disturbing statistical data. We also know that this same situation is happening all over the world. The 2012 European Bird Census Council shows that farmland birds have declined over 50% since 1980. The Eurasian Skylark has declined 51% since 1980. The State of the UK’s Birds 2012 reported a loss averaging 50 House Sparrows per hour, and 835 Winter Wrens each day. So in a nutshell, I would say the situation is dire.

How do their decreasing numbers relate to the environment?

Rachel Carson’s book “Silent Spring” was published in 1962. She discovered that birds are indicator species telling us about the environment. Her work led to a nationwide ban on DDT for agricultural uses, and inspired the environmental movement. Today, songbirds, in their very decline, are telling us about the health of the planet. If the planet cannot sustain life for them, it cannot sustain life for us. In this way, the fate of the songbird is inextricably linked to our own.

What were some of the creative challenges you faced making this film?

It was a challenge to distill complex science into a story that is accessible and impactful, while at the same time, articulate the beauty, poetry and epic narrative that is central to many of the scientific questions. I was also interested in looking at our cultural relationship with the natural world, and portraying this tension in images, not words. When I go to the cinema I want to be moved, inspired and engaged, I look for reflection and meaning in the films I seek out. I wanted nothing less for the messenger audience. To this end, we have successfully created a beautiful, contemplative film — it’s an epic journey and an emotional experience.

What process did you use to capture such empowering stunning visuals of these birds in flight?

We approached scientists at Western University’s Advanced Facility for Avian Research AFAR, where they have a wind tunnel used to study birds in flight. In Canada one needs permits to film wildlife and ensure their proper handling and care, so the entire process took about three years. Permissions in hand, migrating birds were captured and housed in an aviary. Scientists at AFAR habituated them to flying in the wind tunnel. With a small crew and a Phantom camera we set up for two days of filming. The birds were flying in real time, which is very fast, yet the camera recorded them at 800 fps, rendering a super slow motion image. As these birds fly at night we were filming in near darkness, which resulted in a depth of field of just a few centimeters. It was very challenging, as we didn’t know if what we were trying to do could even be done — but the results are spectacular.

When we had captured the images we needed, the birds were safely released back into the wild where they resumed the journey they had begun a few weeks before…

How long did it take you to research, write and film this documentary?

Diane Woods and Joanne Jackson approached me in the spring of 2010, we joined forces and created SongbirdSOS Productions Inc. Then the hard work began. There was a huge learning curve, and a mountain of research. In 2011 creative development with the CFC/NFB Documentary Development Program began, and in 2012 we won Best Feature Film Pitch at Sunnyside of the Doc. At this time we teamed up with Films à Cinq our co-production partners. Sally Blake became my much-needed co-writer. Cameras rolled in 2013. We shot over the course of 15 months, as we wanted to document the annual life cycle of migratory songbirds. During the entire filming process we were continually reflecting, researching and re-defining and re-writing the film. 2014-2015 was postproduction, completing the film by spring 2015.

Was there anything that surprised you or shocked you that you didn’t know when working with the scientists in THE MESSENGER?

A shocking moment occurred when we were filming Saskatchewan based avian eco-toxicologist Christy Morrissey as her test results were coming in. It was a somber moment to witness as she realized that she may have “underestimated” the persistence and scope and impact of the pesticide contamination problem in the prairie wetlands.

An amazing moment was when Bridget Stutchbury she re-captured a Purple martin she had tagged with a geo-location device the year before. It seemed almost miraculous that the bird would return to the same spot the following year, but it did. Stutchbury also documented several “repeat” birds — birds that had returned to the same spot several years in a row. It boggles the mind that this little creature can navigate through our modern world, which is the equivalent of a war zone to a songbird, fly to South America and back, and survive.

Will the film be seen worldwide?

Yes, we are thrilled to be working with Kino Lorber for our North American distribution and Paris based sales agent ZED Films.

What are you hoping people will take away from The Messenger?

All life on earth including our own relies on a healthy functioning ecosystem. Birds play an essential role in our environment. If we want to survive, we need to conserve birds and all biodiversity. We can’t take birds out of the eco-system and expect it to keep working.

With this film we aim to connect people who care with ways they can help. I believe people are compassionate, intelligent, and capable of change. Real change occurs when people begin to positively care, and you can feel this in the film.

“The reason we study birds is because they are so linked to their environment, they respond so quickly, in terms of their population, in terms of their reproduction, so that we know that if we study birds we actually are mirroring the bigger problem. If birds are showing declines then we have something really to be concerned about.”

- Dr. Christy Morrissey -

CREATIVE TEAM

Daniel Grant - Director of Photography

Daniel Grant’s cinematography is defined by a rich and precise visual style. His work has screened everywhere from TIFF to Berlinale to Sundance. Raised in Halifax, Nova Scotia, the award-winning cinematographer developed an interest in image-making at a young age through still photography. Since graduating from the Film Studies program at Ryerson University, he has accumulated a wide variety of credits as a cinematographer on over fifty short films, documentaries, and several feature films, including Canada’s first live-action 3D feature, “Dead Before Dawn”. Other Awards: The 2013 CSC award for this work on “The Real Inglorious Bastards,” a 2011 nomination for his work on the drama “Hangnail” and a 2011 Gemini Award nomination for the documentary “Love at the Twilight Motel”.

Joshua See - Wildlife Cinematography

A Toronto based cinematographer, filmmaker and biologist with formal training in the natural sciences and environmental visual journalism, Josh has worked in remote locations in Africa, South Asia, Europe, the Caribbean, North America, and Central and South America. His background in ecological fieldwork gives him a unique advantage in filming wildlife and telling stories of the natural world. Joshua has worked with The Royal Ontario Museum, Alternatives Journal, Orion Magazine, WWF, The Globe and Mail, TVO, CBC, PBS, ARTE, Youth Without Shelter, ArtStarts and the Iwokrama Forest. www.joshuasee.ca

Amar Arhab - Director of Photography

Amar Arhab has had a long and distinguished career as a Director of Photography and cameraman working in feature documentary, cinema and television. His credits include: “Bir Hakeim” 1942 (2012), “Ravi Shankar, l’extraordinaire leçon” (2011), “Le grand voyage” (2003), “Circus Baobab” (2000), “Notes interdites” (1996), “Les enfants du voyage” (1995), “Au Sud du Sud” (1991), “Djembéfola” (1990), and “Il Florilégio” (1998). Amar was born and lives in Paris.

Laurent Charbonnier - Wildlife Cinematographer

A well-known wildlife cinematographer and filmmaker, Charbonnier has been practicing this profession for over 30 years – or more accurately this vocation – the natural evolution of his teenage passion for wildlife. Winning numerous awards as a Producer, Director and DOP, Laurent Charbonnier has made more than sixty wildlife documentaries and participated in the shooting of feature films such as: “Les Enfants Du Marais” by Jean Becker, “Le Dernier Trappeur,” “Loup” and “Belle et Sebastien” by Nicolas Vanier, “Winged Migration,” “Ocean” by Jacques Perrin, and “La Cle Des Champs” by Marie Perenou and Claude Nuridsani. He has received numerous awards and was nominated for a César for his film “Les Animaux Amoureux.”

Eamonn O’Connor – Picture Editor

Eamonn O’Connor is an award-winning filmmaker and documentary editor. His credits include Bruce McDonald’s award–winning film “Music From The Big House,” the critically acclaimed and award winning mini-series also directed by Bruce McDonald, “Yonge Street,” “Rock and Roll Stories,” Rob Stewart’s award-winning film “Revolution,” Albert Nurenburg’s film “Laughology,” and Alan Zweig’s “15 Reason’s To Live,” both Hotdocs official selections. He is currently editing Darby Wheeler’s “Hip Hop Evolution” with Banger Films. In 2012 Eamonn co-directed the award winning short film “Crowd The School house.” Eamonn is a graduate of Queen’s University and the Advanced Film and Television program at Sheridan College. He lives in Toronto with his wife Kristen, their children Rhys and Nieve, and their dog Jack.

Phil Strong – Music Composer and Sound Designer

An award-winning composer and sound designer, Phil Strong is distinguished by the variety of genres in which he works: film, dance, theatre, music performance and art installation. He has over 25 credits as a film composer and is a two-time Gemini Award winner. He has produced acclaimed albums and soundtracks with his partner Laurel MacDonald, and notably, Cape Breton singer Mary Jane Lamond. Lamond’s CD, Landuil, arranged and produced by Strong, won the 2006 East Coast Music Award’s “Album of the Year.” Phil won the Golden Sheath award for the soundtrack to Ali Kazimi’s “Continuous Journey” and a Gemini for music in “Cat Ladies,” which was edited and produced by Sally Blake. For more than twenty years, Phil has collaborated with The Messenger Director Su Rynard. www.phil-strong.com

Mark Alberts - Visual Effects – Electric Square

Mark Albert’s career has touched on motion capture direction, graphic design for corporate identity, and VFX creative direction for many broadcast television projects. He has contributed to the TV series “The Nature of Things,” “Things That Move,” “Canadian Made, “What’s In A Name,” and “The Polar Sea.” He has designed the visual effects and animation for the 2009 Hot Docs Special Jury Prize winner, “Waterlife,” “When Dreams Take Flight,” “Wakening,” and “Nocturne.” He currently resides in Toronto where he runs his visual effects studio Electric Square. electricsquare.net

SONGBIRDSOS PRODUCTIONS INC.’S MEMBERS

John Kelly - Consulting Financial Producer & Business Affairs

John Kelly is an environmentalist and entertainment lawyer specializing in international co-production financing and other complex film financing models. His expertise includes documentary production, social innovation, UN partnerships and impact investment. He also founded Youth Climate Report.

Joanne Fishburn – Impact Consultant

Joanne works as a creative consultant with filmmakers and NGOs to build outreach and engagement strategies around a variety of media projects. This work includes building strategic partnerships, fundraising and sponsorship opportunities. Her producing credits include “Fezeka’s Voice” which won Best International Documentary at Tri-Continental Festival 2009. As an Impact Consultant she has worked with “Pig Business” (UK), “Cyber-Seniors” (CAN) and was involved in the early development of Passion Pictures “Earth: A New Wild” which recently aired on PBS (PBS/Nat Geo/ The Nature Conservancy).

Nina Beveridge - Website and Social Media Manager

Project Manager Nina Beveridge is the Queen Bee at Interactive/Film/Television media company Beevision Productions. She currently specializes in providing interactive consulting and producing services to documentary productions. Most recently she produced the cross-media documentary entitled “The Ghosts In Our Machine,” with social issue/auteur filmmaker Liz Marshall. “The Ghosts In Our Machine” was commissioned by documentary channel and premiered at Hot Docs 2013. beevision.com

Diana Warmé - Line Producer / Production Manager

Diana Warme joined SongbirdSOS Productions Inc. in 2013. Previously she worked closely with filmmaker Jamie Kastner as a Line Producer and Co-Producer (since 2003). Their most recent documentary “The Secret Disco Revolution,”premiered at TIFF in 2012. Her other work in documentary has included collaborations with Shelley Saywell, Deborah Parks, John Kastner, Sarah Sprinks, Jari Osborne, Ann Shin and Sun-Kyung Li.

Jenny Armour - Brand Strategy and Design

Jenny Armour is an art director, brand designer and communications consultant working predominantly within the arts and culture sector in Canada. She specializes in narrative and visual engagement with notable clients such as Soulpepper Theatre and Plan Canada. jennyarmour.com

AFAR Advanced Facility for Avian Research

Special mention for the songbirds and team at AFAR. The super slow motion images of songbirds in flight, including the Indigo bunting, Baltimore Oriole, Swainson’s Thrush, Wood Thrush, Robin, Catbird and warblers were filmed over three days in London Ontario at AFAR. The birds were filmed in a wind-tunnel under the supervision of Dr. Christopher Guglielmo ecologist, biologist and Associate Professor at Western University. Guglielmo and his team cared for the birds during filming and all the birds were successfully released back into the wild.

CREDITS

Directed by

Su Rynard

Produced by

Joanne P. Jackson

Sally Blake

Martin de la Fouchardière

Su Rynard

Diane Woods

Written by

Su Rynard

Sally Blake

Directors of Photography

Daniel Grant

Amar Arhab

Additional Photography

Laurent Charbonnier

Christopher Romeike

Joshua See

Picture Editor

Eamonn O’Connor

Additional Editing

Carole Larsen

Sally Blake

Composer & Sound Designer

Phil Strong

Animation and VFX

Mark Alberts

Consulting Editor

Ricardo Acosta CCE

Producer Trainee

Andrew Moir

Producer Assistant

Films à Cinq

Rebecca Hagege
© SongbirdSOS Productions Inc. & Films à Cinq/ARTE 2015

Add your voice

The filmmakers have partnered with conservation organizations to launch an impact campaign. Bird Studies Canada is our Canadian National Outreach Partner. The Cornell Lab of Ornithology is our American Outreach Partner.

Elaine Secord, Communications & Public Affairs Manager

Bird Studies Canada/Etudes d'Oiseaux
esecord@birdscanada.org
birdsCanada.org

Miyoko Chu, Senior Director of Communications

Cornell Lab of Ornithology

mcc37@cornell.edu

birds.cornell.edu
Take Action

http://songbirdsos.com/take-action/
TheMessengerDoc.com

#SongbirdSOS #birdsmatter

@TheMessengerDoc
Funders and Logos Page

	BROADCASTERS
	
	

	CBC
	ARTE
	CANAL D

	WITH FINANCIAL SUPPORT FROM
	
	

	CMF-FMC
	OMDC–Ontario Media Development Corporation
	Rogers Documentary Fund

	Ontario Media Development Corporation (tax credits)
	Canada

The Canadian Film or Video Production Tax Credit
	CNC

	Procirep

Angoa

	Rogers Telefund
	Giving Voice

	DEVELOPED WITH THE ASSISTANCE OF THE CFC-NFB DOCUMENTARY PROGRAM
	
	

	Canadian Film Centre

	NFB-ONF
	DJ Woods

	DISTRIBUTION
	
	

	KINO LORBER

	ZED
	

	Marketing and Promotion Assistance
	
	

	Telefilm Canada

	
	

	OUTREACH AND IMPACT PARTNERS
	
	

	Bird Studies Canada
	The Cornell Lab of Ornithology
	

	SPECIAL THANK YOU TO
	
	

	Hot Docs Deal Maker
	Sunnyside of the Doc
	

	PRODUCERS
	
	

	SongbirdSOS Productions Inc.
	Films à Cinq
	

PAGE
1
TEXT ONLY PRESS KIT. updated January 2016

