THE  WEATHER  DIARIES

Feature Documentary: 91 mins


[image: ]


LOGLINE
A mother's meditation on the future for her musician daughter as she grows up in the shadow of the twin threats of climate change and mass extinction.


SYNOPSIS
The Weather Diaries is an intimate chronicle of two simultaneous histories: on the one hand the darkly cataclysmic impacts of climate change and the extinction crisis on the forest ecosystems around Sydney, and on the other, the development of Drayton’s daughter, Imogen Jones, from child to adult.  Filmed over six years, The Weather Diaries reaches its climax in 2020, as temperatures soar, bushfires rage, and flying fox pups die in record numbers.  Drayton ruminates on our failure to value these essential pollinators and the forests they sustain, and reflects on the implications for her daughter Imogen, a girl long inspired by Studio Ghibli’s Princess Mononoke, who’s emerging from the classical confines of the Conservatorium High School to embark on a career as an electronic pop artist.  The film strikes a hard-won balance of optimism and pessimism, fear and hope, melancholia and illumination.

DIRECTOR’S STATEMENT 
I’ve made this film in the knowledge that documentaries about climate change are seen in the industry as ratings killers, and that to find an audience, they need to offer substantial grounds for hope to their viewers.  Tragically, with the rate of greenhouse gas emissions escalating year upon year, and the levels of atmospheric CO2 already higher than they’ve been in the past three million years or more, this is not grounded in reality.  We’ve already lost more than one third of the Great Barrier Reef to coral bleaching, and the horrific megafires of 2019 -2020 incinerated half of Australia’s World Heritage areas of ancient Gondwana rainforest, along with billions of animals and the habitat of hundreds of vulnerable and threatened species.  

Most climate documentaries are based on the information deficit model of climate communication, based on the assumption that with more information, the public will recognise and support the urgent action on climate change we need to take.  After three decades this approach has largely failed, and conversation around the science has become polarised.  It suggests that the underpinnings of climate denial and apathy are emotional and irrational.  People are filled with a sense of dread and powerlessness in the face of such an overwhelming threat, and prone to distancing themselves from it to focus on the minutiae of their everyday lives.  It’s difficult to engage people around such dark themes, but it’s vital that we do.  

The Weather Diaries attempts this by working within the traditions of contemplative, poetic and personal documentary to capture something of the hope and anguish suffusing mothering now as we watch our children grow in the knowledge their lives are overshadowed by the spectre of catastrophic climate change and mass extinction.  In grounding the story in the lives of my daughter and I, and giving voice to my hopes, fears and sadness around the future she faces, I’m seeking to circumvent some of that resistance to enliven a heightened perception and reflection in the audience about the emotional and physical impacts climate change is already having on their own lives, and will have on the lives of the children they know and love.  In forging an emotional intimate connection with the abstraction of climate change, I’m hoping to awaken an audience to its impacts already occurring at a local level, to imagine the possible futures it presents, in order to face the grief and fear it stirs in all of us, so we can move beyond the denial this triggers to focused urgent action.  

In its focus on the beauty to be found in everyday life and our connections to the natural world, the power of dreams and stories and music in our lives, and the inspiration to be found in people working directly or indirectly with climate change,  The Weather Diaries supports a modest hope, one that doesn’t shy away from grieving the losses we’re already suffering, but a realistic hope that with creativity, determination, and contributing in our various ways to the protection of the lives we love, we can make a difference.  The Weather Diaries is ultimately a plea for swift, unified and ambitious action on climate change, and a re-engagement with the natural world.  

	
	

	[image: A raccoon from a tree

Description automatically generated with medium confidence]
	


	

TRAILER (DOWNLOADABLE): 
https://vimeo.com/424427124

	WEBSITE
https://www.facebook.com/theweatherdiaries


PRESS

“The film strikes a hard-won balance of optimism and pessimism, fear and hope, melancholia and illumination.”     					Adrian Martin		Screenhub 	
https://www.screenhub.com.au/news-article/news/film/adrian-martin/women-on-top-sydney-film-festival-highlights-260527


“…a poetic and evocative confronting reflection on the psychological stresses of climate change on everyday lives.”	     Jason di Rosso	The Screen Show: ABC Radio National 
https://www.abc.net.au/radionational/programs/the-screen-show/the-screen-show-18-june/12363400
 

“If Princess Mononoke is a guiding force for Jones, Jones herself becomes such a force for her mother’s beautifully bleak documentary …”
Jenny Valentish		The Guardian 
https://www.theguardian.com/film/2020/jun/09/why-should-i-try-to-have-a-future-at-all-film-captures-hopelessness-amid-climate-crisis


“…radiant with love, and full of a desperate hope...”   	Zöe Almeida Goodall    Roughcut Film
https://roughcutfilm.com/2020/06/12/review-the-weather-diaries-speaks-to-parenting-in-an-environmental-crisis/ 

PRODUCER CONTACTS:

	KATHY DRAYTON
Independent 
kathy.drayton@gmail.com

17 Stokes Ave
Asquith
NSW AUSTRALIA 2077

+61 2 424 264 932

	TOM ZUBRYCKI
Jotz Productions
tzub@ozemail.com.au

171 Elswick St
Leichhardt
NSW AUSTRALIA 2040

+61 2 414 683 231


KATHY DRAYTON:  DIRECTOR’S BIOGRAPHY
Kathy Drayton comes to filmmaking from a background in editing.  She wrote, directed and edited two short films in her early career, both of which screened in Australian and international film festivals, and she edited a variety of award-winning short films for her peers.  After working as an editor for SBS Television for 15 years, she left to write and direct the documentary Girl in a Mirror: A Portrait of Carol Jerrems, which was highly acclaimed both nationally and internationally.  She has made The Weather Diaries as the major component of a doctorate she’s completing at the University of Technology, Sydney. 


FILMOGRAPHY
2020 	The Weather Diaries 	Documentary	91 mins
2005 	Girl in a Mirror	Documentary	55 mins
2001 	Beach Story 		Short Drama 	15 mins
1988 	Eat 			Experimental 	18 mins


TOM ZUBRYCKI:  PRODUCER’S BIOGRAPHY
Tom Zubrycki is an award-winning documentary filmmaker renowned for his distinctive observational story-telling style and his ability to get close to his subjects. During the course of a long career spanning  40 years, Tom’s documentaries have focused around a personal response to the issues of the day.  Tom has directed 17 documentaries, and produced another 20 with mainly new and emerging directors. Recent films including TEACH A MAN TO FISH about a father/son relationship, indigenous identity and fishing, and UNDERMINED – TALES FROM THE KIMBERLEY (2018, 90 mins) about the Kimberley region and the threat of mining, pastoralism and irrigated agriculture, and what this means for our First People. Tom’s current projects include ABLAZE, which follows the journey of Opera singer Tiriki Onus to solve the mystery surrounding a recently discovered old movie believed to be made by his Aboriginal grandfather.  Tom is recipient of  the Stanley Hawes Award “in recognition of outstanding contribution to documentary filmmaking in Australia”. 


TOM ZUBRYCKI:  FILMOGRAPHY
2017: Hope Road (103 mins. Director/Producer) 
2011: The Hungry Tide (83 mins. Director/Producer)[ 
2007: Temple of Dreams ( 89 mins. Director/Producer) 
2005: Vietnam Symphony (52 mins. Director/Producer) 
2003: Molly & Mobarak (85 mins, Director/Producer) 
2001: The Secret Safari (52 mins, Director) 
2000: The Diplomat (84 mins, Director) 
1995: Billal (87 mins, Director/Producer) 
1993: Homelands (79 mins, Director/Producer) 
1991: Bran Nue Dae (55 mins, Director/Producer) 
1990: Lord of the Bush (55 mins, Director/Producer) 
1990: Amongst Equals (90 mins, Director)
1989: Strangers in Paradise (56 mins, Director/Producer) 
1985: Friends & Enemies (90 mins, Director/Producer) 
1984: Kemira - Diary of a Strike (62 mins, Director/Producer) 
1981: Waterloo (48 mins, Director/Producer)[ 
1974: We Have To Live With It
1974: Fig Street Fiasco


SCREENINGS OF THE WEATHER DIARIES

Sydney Film Festival  (virtual edition) 2020			June 10th – 18th
National Film and Sound Archive  - Feature  (online)  	Sept 10th 2020
Cinema Launch: 
Event Cinemas George St Sydney (sold out)
Indooroopilly Brisbane Qld 					Sept 24th 2020 
Bondi Cinema Club (online)					October 20th 2020 
Hornsby Event Cinemas	The Greens (sold out)		November 3rd 2020 
Melbourne Women in Film Festival - sold out		Feb  20th 2021
Waverley Council Summerama (online)			Feb 18th 2021
Mount Vic Flicks - sold out					Mar 2nd  2021
Roseville Cinema  for Bradfield Can Do Better 		May 5th 2021	
Lake Mac City’s May Movie Month				May 19th 2021	
Narooma Kinema for Eurobodalla 350.org 			Jun 23rd 2021	
Forum 6 Cinema Wagga for The Greens			July 25th 2021

CREDITS

The filmmakers acknowledge the traditional custodians of the land where this film was made, and pay their respects to Elders past and present.


Written & Directed by
Kathy Drayton

Producer
Tom Zubrycki

Producer, Cinematography & Editing
Kathy Drayton

Animation
Melody Li

Music
Imogen Jones
Nathan Moas
Mara Schwerdtfeger


Sound Post Consultant	
Annie Breslin

Sound Editor 	
Peter Johnson 

Mix		
Andrew Belletty


Editing Consultant
Anna Craney

Script and Story Consultant
Miro Bilbrough 

Fine Cut Mentoring
Jackie Wolf aka Farkas

Online and Grade
Roen Davis, 
Central Business Digital


	Additional Flying Fox Cinematography 
Fabio Cavadini	
James Muller		 
Joanne Parker 	 
Vivien Jones 	

Animation Assistants
Shelley Wang 
· Ada Xu 
· Florence De Jong 
· Lenko Wu 

Animation Voices
Clancy James
Jemima James
Finn Webster
· 

	Additional Sound
Mandy King

Archive
Peter Duff – NSW Rural Fire Service
Fire and Rescue NSW
Jaala Presland – Singleton Bat Rescue
Triple J Radio
Imogen Jones (‘Infinite Colour’)
ABC Library Sales
Deborah Kelly – Imonoke photograph

Legals
Stephen Boyle
Nicholas Cole

Production Accountant
Christopher Coote & Co.


	Music

The Infinite Colour    
The Secret   
Eyes Unclouded    
Statues    
Numb  
Pull Me Under   
Comfort in Numbers

Written and Performed by Imogen Jones as 

Lupa J   

	

Follow    
Blood     
Ghost
Blue 
Why Am I Underwater 


Written and Performed by Mara Schwerdtfeger as 

Mara 
	


Glacial
Thrived and Undone 
Dawn


Written and Performed by Nathan Moas as 

Land Systems 

	Breathe In
Written by Gab Strum
Performed by Japanese Wallpaper 
Featuring Wafia
©Native Tongue & Gaga

Sonatina for Violin and Looping Pedal
Written and Performed by Imogen Jones
© Imogen Jones

	Requiem in D minor K 626
Composed by Wolfgang Amadeus Mozart
Performed by 
The Conservatorium High School  2011


Ceol na Fidlhe
Composed by Maria Grenfell
Performed by Imogen Jones and Jasper Rasmussen
©Maria Grenfell

	Fantasia no 7 from '12 Fantasia's for Violin Without Bass', 
Composed by Georg Philipp Telemann
Performed by Imogen Jones 


	Thanks  to 

Royal Botanic Gardens 
Sydney


Tim Pearson
Storm Stanford 
Adrian J Caruana
Deborah Martin
Rhonda Hansen
Meg Churches
Teneale Hayes
Dr Kerryn Parry-Jones
Jessie Grace
Dr Peggy Eby
Dr Billie Roberts

	

Hawkesbury Institute for the Environment
Western Sydney University

Professor Mark Tjoelker
Dr John Drake 
Angelica Varhammar
Burhan Amiji
Tamara Weyman
Michael Aspinwall
Dushan Kumarathunge 
David Tissue
Craig Barton
Tim Shiel 
Declan Byrne  

	

Conservatorium High School
Sydney

Jasper Rasmussen 
Matthew Castle
Nicki Kim
Jane Anderson
Ian Barker
Mara Schwerdtfeger
Nathan Moas
Alexandre di Francesca (Violin Teacher)
Adrian Jones
Barbara Drayton 
Ted Drayton


	Thanks also to 

Mel Broe
John Janson-Moore
Tara McLennan
Sydney Screen Studies Network
Kerry Brewster
Ken McLeod
Judith Horvath
Bettina Dalton
	

Sassy Park
Lisa Nicol
Helen Bowden
Catherine King
Katharine Tebbatt
Antenna Doc-Lab
Tingjia Wang
Rowena Crowe
	

Karl Schwerdtfeger
Mitzi Goldman
Philippa Bateman
Margot Nash
Sue Castrique
Brendan Randles
Anette Bremer
Rowena Lennox


Thanks to University of Technology Sydney

Project Supervisors 
Dr Andrew Taylor
Dr Jeremy Walker

Scholarships
Australian Postgraduate Award – University Technology Sydney
Professor Alison Lee Doctoral Top Up Scholarship


FINANCED WITH THE ASSISTANCE OF
SCREEN AUSTRALIA
	


© 2020 JOTZ PRODUCTIONS 


Kathy Drayton      	email: kathy.drayton@gmail.com    	mobile:  +61 424 264 932      

image1.jpeg


image2.jpeg


