 [image: image1.png]gnolia

pictures

 [image: image2.png]articipant
r media

Magnolia Pictures, and Participant Media

Present

A MAGNOLIA PICTURES RELEASE
[image: image3.jpg]E»FL%.LE\E'ELL&C:

A film by Ido Haar
In Theaters and On-Demand May 27, 2016
80 minutes
Official Selection

Jerusalem International Film Festival 2015

Toronto International Film Festival 2015
SXSW Film Festival 2016
http://www.presentingprincessshaw.com
 https://www.facebook.com/princessshawfilm
For press materials: http://www.magpictures.com/presskit.aspx?id=f4a6ac35-b4ad-4b8b-a793-ea58f5749d83
	Distributor Contact:
	Press Contact LA/Nat’l:
	Press Contact NY/Nat’l:

	Matt Cowal
	Brooke Blumberg
	Susan Norget

	Arianne Ayers
	Sunshine Sachs
	Susan Norget Film Promotion

	Magnolia Pictures
	8409 Santa Monica Blvd.
	198 Sixth Ave., Suite #1

	(212) 924-6701 phone
	West Hollywood, CA 90069
	New York, NY 10013

	publicity@magpictures.com
	(323) 822-9300 phone
	(212) 431-0090 phone

	
	blumberg@sunshinesachs.com
	susan@norget.com

	
	
	

	
	
	

SYNOPSIS

The true story of the incredible Princess Shaw and the enigmatic composer Kutiman, who discovers her from the other side of the world.

By day, Samantha Montgomery cares for the elderly in one of New Orleans’s toughest neighborhoods. By night, she writes and sings her own songs as Princess Shaw on her confessional YouTube channel. Raw and vulnerable, her voice is a diamond in the rough.

Across the globe, Ophir Kutiel creates video mash ups of amateur YouTube performers. Known as Kutiman, he is a composer, a musician, and a pioneering video artist embraced by the world of fine art. Kutiman “transforms sampling into a multimedia art”, whether at his home on a kibbutz in Israel or at a live performance at the Guggenheim in New York.

Two strangers, almost 7,000 miles apart, begin to build a song. The film unfolds as Kutiman pairs Princess Shaw’s emotional performances in a beautiful expression of generosity and compassion, revealing the bonafide star underneath and her fight to never give up on her dreams.

DIRECTOR’S STATEMENT – IDO HAAR

"When an extraordinary artist recognizes another from across the world, and their talents come together, it brings the idea of collaboration and creativity to a whole new level,”

- Ido Haar

When I first started to work on Presenting Princess Shaw, I couldn’t stop thinking about some of my friends from film school—those who were the most original, bright and talented. Most of them are not making films and I was reminded how often there seems to be little correlation between talent and success.

There are so many people with so much talent, original thinking and unique voices. Most of them weren't born with the "right cards in their hand” and don't really have the access or ability to break into the often exclusive realms of music, art and culture. What are the chances that we will hear about them?

Presenting Princess Shaw might propose some modest, momentary fix for that. It is not about stardom, but rather about the deeply human experience of being seen—an antidote to the loneliness and anonymity many can feel in a world that is constantly manufacturing new stars. But for me, above all, Kutiman, Princess and all the musicians who appear in the songs suggest a kind of Utopian path, where people from all over the world, especially those who are lacking representation and power, can share, create, express themselves, and maybe give a fight to the cruel, commercially oriented and unfair rules of the game that usually dominate in the worlds of music, art and culture today.
- Ido Haar
[image: image4.jpg]

PRINCESS SHAW (SAMANTHA MONTGOMERY)
Born in Chicago, Samantha Montgomery moved to New Orleans in 2006. By day, she works as a caregiver for the elderly, and by night she fearlessly performs as Princess Shaw online and at local, open mics.

Inspired by her personal joy and pain, from past and present, Princess’ lyrics resonate with honesty and emotion in a very visceral way. It’s this truth that inspires her collaborator Kutiman as well as the emerging fans who have discovered their viral hit GIVE IT UP.
[image: image5.jpg]

KUTIMAN

A musical prodigy, Kutiman (Ophir Kutiel) is a world-renowned musician, composer, producer, and video artist from Tel Aviv. Kutiman works and lives on a kibbutz in southern Israel where solitude allows him to explore and create without interruption. His work has been called "the future of music" and the "Internet's new frontier.”

Kutiman’s work stems from the Internet, where he finds and utilizes existing audio and video material, treating each pieces as its own instrument. His groundbreaking, cohesive audiovisual experience Thru You, launched in 2009, has received over 11 million hits and showcases Kutiman’s masterful craft.
In his follow-up album Thru You Too, Kutiman combines instrumental performances by people of diverse social, cultural, religious and musical backgrounds to create 6 unique songs. Princess Shaw’s bluesy vocals are a key element to this album, tying all of the pieces together.

In 2015, Kutiman started Siyal Music - a label and releasing agent for his own original music.
YouTube - www.youtube.com/kutiman
Thru You - www.thru-you.com
[image: image6.jpg]

Q&A WITH IDO HAAR

How did you first develop the concept of making a documentary about Princess Shaw and Kutiman?

I’ve known Kutiman for many years. About five years ago he made the first “Thru You” project. Liran Atzmor, the producer of the film called me and told me that I must do a film about him. When I saw it I was really amazed but it was too late (to make a documentary). Then, almost two years ago I saw the new “Thru You” project that Samantha was part of. I started to play with the idea of making a documentary about musicians and singers from all over the world that discover they are part of this project.

What did you tell Princess Shaw (Samantha) and how did she react when you first approached her to be filmed?
I got in touch with her through YouTube or Facebook. I told her I was doing a documentary about musicians and singer/songwriters uploading their music on YouTube and hoping something would happen (hoping to breakout). Of course I didn’t say a word about Kutiman. She was willing to meet me. I took a flight to New Orleans and she came to the lobby of my hotel with a friend. I think almost right away we felt comfortable with each other. That night she said she was going to an open mic night at one of the clubs in New Orleans. She told me I could come and I did. And then we started this dialogue.

How did you end up focusing on Princess Shaw as the star of your film? Were there other subjects besides Princess Shaw that didn’t make it into the film?

When Kutiman showed me the project I loved the songs and I found myself going into an investigation of the musicians and singers through their YouTube channels, trying to find out who they were. At first I was going to do a documentary about several singers and musicians. From the very beginning Samantha caught my attention. There was something about her. I thought, “Wow, what’s going on? ” I found myself that same evening sitting in my home watching her YouTube channel. I could see she was from New Orleans. She was talking about work and talking about painful stories in her past. I knew I wanted to check it out.
Then I went to New Orleans. I already felt she would definitely be one of the characters in the film especially when I went back to Israel and watched the footage. I went on to film other amazing singers in London and Washington that were in Kutiman’s project. I was sure I was going to travel all over the world looking for musicians and there would be several characters (from different parts of the world) and it would be a tapestry. But as time went by I went to back to New Orleans and I felt like this, Samantha, was the story. It was kind of a gamble because I didn’t know what would happen. It was something, maybe intuition. That’s what I love about documentaries. You start at one point and you never know where you’ll find yourself.
You seem to be there at all the right moments. You are there when Princess Shaw first discovers her Kutiman video online. How were you able to capture that incredible moment?

It was almost 9-10 months of me filming her in New Orleans, going there for a week and coming back, returning again after a few months. There were times like when I knew she was auditioning for “The Voice,” so I came. Because she was sharing all the time through her YouTube channel and Instagram I knew it was time for me to go there. But my biggest fear was being there for the moment, catching the moment of discovery.
I knew more or less when the song was going to be released. We were in Atlanta that morning and every time she took out her cell phone I’m there with the camera. It took like 5 hours and I started to fear that maybe she wouldn't discover it or I wouldn’t be there when she discovered it. I was very stressed. She asked me: “Why are you filming me if we are just sitting in the park or walking in the street?” I told her: “I need this for atmosphere, for some shots.” Like a fisherman, I was sitting there silently, waiting. It was a big gamble. I was so moved and it was also a relief for me that I managed to catch this moment.
What was it like for you to tell her that you knew Kutiman and had known about the project all along?

Even after she discovered the song she didn’t make a connection between me and Kutiman being from Israel because she was so excited. When I told her I knew for 9 months and I knew Kutiman very well it was a great moment. I think the same day there is the conversation with her cousins when they were sitting together. I couldn't imagine a better moment than this from her discovering the song while walking in the street and then later this conversation with her cousins. Everything that happened that evening was part of this excitement. It’s happened in other films. The moment of the reveal where you start to understand about the arch of the film and you start to see the film more clearly.

Princess Shaw is full of rich, personal stories. Did you realize she’d be such an interesting and compelling character?

I knew from her YouTube channel that there was a painful story in her past. But during the filming I discovered more and more about it. Even in our first meeting we talked and I learned more about her demons and that she was struggling with her past. But also I wanted to discover it during the filmmaking. As you can see I’m not doing interviews with her (in the film). I was trying to discover things through scenes that I was filming.

You are there for some very personal moments with Princess Shaw. How were you, Kutiman or the crew affected by some of those moments?

I will answer that from a different angle. There are many themes in the film but one of the strongest for me is that it’s also a film about loneliness. I think this is something in the film that both Samantha and Kutiman share. You can feel this loneliness in both of them. Samantha has a way to deal with her loneliness by sharing and hoping people will react while Kutiman is going into himself more. They are kind of opposite in that way.

There is something about Samantha’s sharing and being open about herself where she also makes you feel comfortable. So I can say I felt for her very much and I felt empathic but I also felt very comfortable sharing with her about the hard things I’ve gone through in the last couple years. I think we had a friendship. And the more I, and I think Kutiman, knew her the more we felt motivated about this project and excited about what were doing. When I knew the story behind those songs I’d find myself listening to them with only the vocals, without the music.

In the film Princess Shaw talks a lot about her mother and her abusive childhood. Do you know how she feels about having been so open and honest about herself?
I told Samantha I didn’t want to put her mother in the film if she felt uncomfortable. I love filmmaking, but I think there are things that are more important than films especially in documentaries where you are dealing with real people. They are not actors, this is a real life and sometimes there are very strong and dramatic moments that shouldn’t be in the film. If Samantha had felt very bad about including those moments I would have found another way. But Samantha said she has a very strong connection with her mother and she felt it was ok that it’s in the film. Since she was a child they have been through a process in their relationship. They have this courage to confront the past and are managing to heal their connection by talking about it. Samantha was very open and brave about her life. So that’s why I feel that as much as it’s painful and you can see that in the film, it was important for her to talk about it.
Were there any big surprises for you during the filming or about how the story unfolded?
The first conversation with the cousins when they’re talking about their childhood and their past and her cousin made a connection that Samantha’s way to deal with her past was to sing her songs and upload those crazy clips on YouTube. There are so many things in that scene that gave depth to the film. It’s not just about her being discovered. I really believe in the power of music and art and creating, its power to heal and sometimes even save lives. I don’t know if it was surprising but it wasn’t a scene I could’ve imagined. It was kind of a gift from the God of documentaries.
ABOUT THE FILMMAKERS

IDO HAAR - Director

Award winning documentary filmmaker Ido Haar graduated from the Sam Spiegel Film & Television School in Jerusalem, Israel. His credits as an editor include Jonathan Demme's I'm Carolyn Parker: The Good, the Mad, and the Beautiful. In addition to Presenting Princess Shaw, he has directed the documentaries Melting Siberia, 9 Star Hotel, and Enlistment Days.

LIRAN ATZMOR - Producer

As a former managing director and senior producer for Belfilms, Israel, Liran Atzmor has produced programming for all Israel’s major broadcasters as well as broadcasters and distributors in North America and Europe, including BBC, ZDF-Arte and the History Channel. His credits include The Yad Vashem Films, The Inner Tour and My Stills. Atzmor also served as senior commissioning editor for Israel's documentary channel, Channel 8. He produced The Law In These Parts by Ra'anan Alexandrowicz, winner of the 2013 Sundance World Cinema Best Documentary prize as well as a Peabody award.

STEPHEN APKON - Co-Producer

Stephen Apkon is a New York-based filmmaker and social entrepreneur and a founder of Reconsider. He was a producer of Jonathan Demme’s I'm Carolyn Parker: The Good, the Mad, and the Beautiful, a producer of Enlistment Days, executive producer of Planetary, and is the director and producer of the upcoming film Disturbing the Peace. Stephen is the founder of the Jacob Burns Film Center and the author of “The Age of the Image: Redefining Literacy in a World of Screens,” published by Farrar, Straus & Giroux.
ABOUT MAGNOLIA PICTURES & PARTICIPANT MEDIA
Magnolia Pictures is the theatrical and home entertainment distribution arm of the Wagner/Cuban Companies, a vertically-integrated group of media properties co-owned by Todd Wagner and Mark Cuban that also includes the Landmark Theatres chain and AXS TV. Recent releases include Swedish Oscar selection and Golden Globe nominee Force Majeure, Sundance Grand Jury Prize winner The Wolfpack, Roy Andersson's A Pigeon Sat On A Branch Reflecting on Existence, Andrew Bujalski's Results, Albert Maysles¹ IRIS, acclaimed documentaries Life Itself, The Wrecking Crew, Sunshine Superman and Ballett 422 and many others. Upcoming releases include Arnaud Desplechin's My Golden Days, Buckley vs. Vidal doc Best of Enemies from Morgan Neville and Robert Gordon, Sean Baker's acclaimed Tangerine, Alex Gibney's Steve Jobs: The Man In The Machine, Michael Almereyda's Stanley Milgram biopic Experimenter, and many more.
Participant Media is a leading media company dedicated to entertainment that inspires and compels social change. Founded in 2004 by Jeff Skoll, Participant combines the power of a good story well told with opportunities for viewers to get involved. Participant’s more than 70 films, including Spotlight, Contagion, Lincoln, The Help, He Named Me Malala, The Look of Silence, CITIZENFOUR, Food, Inc., and An Inconvenient Truth, have collectively earned 50 Academy Award® nominations and 11 wins, including Best Picture for Spotlight. Participant has also launched more than a dozen original series, including “Please Like Me,” Emmy® Award-winning “Hit Record On TV with Joseph Gordon-Levitt,” and “Fortitude,” for its television network, Pivot. Participant's digital hub, TakePart, serves millions of socially conscious consumers each month with daily articles, videos and opportunities to take action.

Participant's 2016 film slate includes Peter Berg’s Deepwater Horizon with Lionsgate; J.S. Bayona’s A Monster Calls with Focus Features; Pablo Larrain’s Neruda; Derek Cianfrance’s The Light Between Oceans with DreamWorks Pictures; Denial starring Rachel Weisz, Tom Wilkinson, and Timothy Spall, with Bleecker Street; Middle School, based on James Patterson’s best-seller series, with CBS Films; Ric Roman Waugh’s Shot Caller; Alex Gibney’s Zero Days with Magnolia Pictures; and Morgan Neville’s The Music of Strangers: Yo-Yo Ma and the Silk Road Ensemble with The Orchard.
REVIEWS

The critics are joyous about Presenting Princess Shaw….

"Inspirational filmmaking of the first order... Astounding and thoroughly inspirational”

Peter Debruge, Variety

"A soulful salute to a distinctly 21st-century phenomenon that's also an old-fashioned fairy tale come true... (Presenting Princess Shaw) is pure positivity... It's almost impossible not to be charmed by guileless, good-hearted Princess Shaw herself and her real-life Cinderella story.”

Leslie Felperin, The Hollywood Reporter

“Compelling and inspiring...One of the Toronto Film Festival’s wildest true stories”
Steve Pond, The Wrap

“Inspiring. An essential tale for the digital age...Touching. Offers an upbeat alternative to gloomier looks at identity in the digital age”
Eric Kohn, Indiewire

“(Presenting Princess Shaw) is ‘Catfish’ meets ‘The Voice’ and is a total delight.”
Kase Wickman, MTV.com

"(Presenting Princess Shaw) would have all the Facebook likes if it popped up on BuzzFeed tomorrow...[Princess] Shaw is such a vibrant, authentic character, you can't help but root for her.”
Matt Patches, Esquire.com

“(Presenting Princess Shaw) will actually make you feel good about humanity—and the Internet...A reminder that the porous borders of the web can yield not only great art, but also even greater empathy...It's easy to ‘like’ (Presenting Princess Shaw) —but it's even easier to love it.”
Brian Raftery, Yahoo! Movies

"Brilliant documentary. Completely fascinating."
Dwight Brown, The Huffington Post

"Radiating with vivacity and affection for its subjects... A wonderful, uncommon sensation."
Sam Fragoso, Wired.com

"[A] joyously uplifting documentary.”
 Linda Barnard, The Toronto Star

“It’s nothing short of a triumph.”
Jordan Hoffman, The Times of Israel

“Intelligent, original and enthralling.”
Neta Alexander, Haaretz

“A lovely portrait of artists coming together to make one another shine.”
Norman Wilner, NOW Magazine

"[An] emotional, cross-continental rollercoaster ride.”
Michael-Oliver Harding, DAZED

“Brings renewed optimism in the WWW.”
Michael-Oliver Harding, VICE

“A thrilling new remix on 'A Star is Born.’”
 Stephen Saito, Moveable Fest
CREDITS

Princess Shaw

SAMANTHA MONTGOMERY

KUTIMAN
Director, Cinematographer and Editor
IDO HAAR

Producer
LIRAN ATZMOR (ATZMOR PRODUCTIONS)

Co-Producer

STEPHEN APKON (RECONSIDER)

Executive Producers for First Hand Films

 ESTHER VAN MESSEL AND GITTE HANSEN

Artistic Advisor

JOELLE ALEXIS

Line Producer and Researcher
SHELLY BEN SHACHAR

KUTIMAN IS REPRESENTED BY BOAZ MURAD B.MUSIC

Sound Designer
ROTEM DROR

Color Designer

YOAV RAZ

International Sales

FIRST HAND FILMS

North American Sales

SUBMARINE

The film was produced for YesDocu, with the support of The New Israeli Fund for Cinema, The Israel Lottery Council for Culture & Arts, Sundance Fund, Cinereach, The Israeli Film Council of the Ministry Culture and Sport.

With the endorsement of IDFA DocLab and Forum, Co Pro Documentary Marketing Foundation and American Independent Filmmaker Project.
Co-produced with France 4 Television, CBC Canada, SVT (Sweden), VPRO (the Netherlands).
PAGE
1

