


MAXIM GAUDETTE

> SÉBASTIEN HUBERDEAU

> > KARINE VANASSE


A WORD FROM THE DIRECTOR

and raises more than one question. One never recovers from such a anywhere other than in precisely such an evolved society. tragedy but in order to retain hope I believe we should bring some This is a painfully Quebecois film. kind of meaning to it. I know that cinema can play its part in that.

in POLYTECHNIQUE remains unique, engraved on our memories. It itself horrendously if we forget. To remain silent is to accept this is so because of the motivation of the killer and how he proceeded recurrence. to execute them: separating the men from the women in order to bring an outmoded world up to date. It brings a certain shared Jacques Davidts and I listened to many witnesses of the tragedy. misogyny and the alienation of the relationship between men and For most of them it was the first time they had talked about it. They women to the forefront.

Violence is a language. This man's actions mean something. He these students went through on that day: the horror, the fear, the was born amongst us. Like Pierre Bourgault said so well two days humiliation. after the tragedy: "We are not guilty but collectively responsible."

It is essential for me to make films that relate events that have pain could perhaps be an attempt to bring some degree of comfort. wounded our collective soul. These events, even though they are in order to begin the process of healing one must necessarily

With certain Scandinavian countries, Quebec is a real laboratory This film is a personal gesture, an attempt to bring some sort of

The tragedy of POLYTECHNIQUE is more than a simple news item society. The tragedy of POLYTECHNIQUE couldn't have happened

As much as we move on from history, we must maintain the There have been further massacres since then, but that depicted necessary bridges. We have a duty to remember. History will repeat

> showed great generosity, often great emotion, and always, complete trust. Until now no re-creation has allowed us to understand what

These are people of my generation and I think that sharing their revisit the source of the pain.

for the rest of the planet when it comes to the place of women in consolation. And this has for me all the meaning in the world.


A WORD FROM THE PRODUCERS

Most of the REMSTAR team members were not yet 16 years old people are able to overcome the greatest tragedies. That is why we when the sad events at Montreal's Polytechnique took place.

the full impact of this 25-year-old man's actions. Nonetheless, from better future. the beginning of our lives, this man demonstrated how fragile our

was written in our history books.

This event, we all know, is branded on the soul of a nation. Almost 20 years later we thought it was time to show this on screen. Not In the film, Valerie and Jean-Francois's characters are inspired by for sensational reasons, far from it, but out of respect for those a number of different students who witnessed the killer's actions: who have had to live with the painful memory for so long.

That is why we agreed to get this project under way when Karine Vanasse approached us with the thought of making a film based on 19 minutes that shattered the lives of the victims' families, of the the events of 6th December 1989. Karine's intentions were noble students, of the staff, and touched women of all ages. and it is with the utmost respect that we started to develop the production with her.

For us, to bring the event back to the collective memory was a way POLYTECHNIQUE. of paying tribute to these people. It is together in adversity that

wanted to make a film that would allow us not to understand but to carry this event inside us with the students who lived it. Together, It would have been very difficult for us as adolescents to assess — we can believe that life continues, together we can believe in a

world is and how it can change radically from one day to the next. Having a director of Denis Villeneuve's calibre in charge of the project was a magnificent experience. Denis was able to make That day, the lives of thousands of people changed. A black page this film into a vessel of hope, a film marked with poetry. despite its subject. His sensitivity and his respect for the event and its victims were crucial to a project of this scale.

> young people in their twenties who saw their life change radically in an instant. An instant that lasted 19 minutes.

From the start, for Karine and for us, the purpose was always We present this film today in all humility. We are very close to very clear: to pay tribute to the 14 women who lost their this film. Not just because we worked on it for quite some time lives that day and also to the young people who crossed the but because we have never before invested ourselves so deeply killer's path and have had - to the best of their abilities - to in a project. It was a great privilege to work with such a talented forge ahead and keep on living their lives despite it all. director, cast and crew to help pay this tribute. It is with the greatest respect that we present this film so dear to our hearts:

DENIS VILLENEUVE (DIRECTOR)

A key figure in the new generation of Canadian filmmakers, Denis Villeneuve has established a unique cinematic voice. His first film, UN 32 AOÛT SUR TERRE, played at thirty-five international film festivals, most notably Cannes, Telluride, and Toronto, and was Canada's submission in the Best Foreign Language Film category at the Academy Awards®. His second feature, MAELSTRÖM, won twentyfive international prizes, including the prestigious International Critics' Prize (FISPRECI) at the Berlin Film Festival in 2001 Next Floor, his most recent film, took home the prize for Best Short Film during Critics' Week at the 2008 Cannes Film Festival.

DON CARMODY (PRODUCER)

Don Carmody has been producing films for more than 30 years. As vice-president of production for Canada's Cinepix (now Lionsgate Films), he co-produced David Cronenberg's early shockers SHIVERS

Actress (aka THEY CAME FROM WITHIN) and RABID as well as the popular comedy MEATBALLS.

to produce the smash hits PORKY'S AND PORKY'S II amongst

His credits include JOHNNY MNEMONIC with Keanu Reeves. THE MIGHTY with Sharon Stone, STUDIO 54 with Mike Myers, the Academy Awards® Nominated GOOD WILL HUNTING with Matt Damon, Ben Affleck and Robin Williams, IN TOO DEEP with L.L. Kool J. the cult hit THE BOONDOCK SAINTS with Willem Dafoe. THE THIRD MIRACLE with Ed Harris and Anne Heche, GET CARTER with Sylvester Stallone, THE WHOLE NINE YARDS with Bruce Willis and Mathew Perry, THE PLEDGE directed by Sean Penn and starring Jack Nicholson, 3000 MILES TO GRACELAND with Kevin Costner and Courtney Cox. CAVEMAN'S VALENTINE with Samuel Jackson. ANGEL EYES with Jennifer Lopez, David Mamet's THE HEIST with Gene Hackman, and Danny DeVito, CITY BY THE SEA with Robert De Niro and Frances McDormand, WRONG TURN with Eliza Dushku, and was named Woman of the Year by Châtelaine magazine. GOTHIKA starring Halle Berry, Penelope Cruz and Robert Downey Jr., RESIDENT EVIL based on the all time bestselling video game and RESIDENT EVIL: APOCALYPSE starring Milla Jovovich, ASSAULT ON PRECINCT 13 with Ethan Hawke, Laurence Fishburne, Gabriel Byrne and Maria Bello, LUCKY NUMBER SLEVIN with Bruce Willis, Josh Hartnett and Morgan Freeman, and SILENT HILL starring Radha Mitchell and Sean Bean.

In 2002 he was co-producer of the hit film musical of CHICAGO starring Renée Zellweger, Catherine Zeta-Jones and Richard Gere. which won seven Academy Awards® including Best Picture, three Golden Globe Awards, Including Best Musical or Comedy and the Producers' Guild of America Golden Laurel Award for Best Picture as well as many other awards and citations around the world.

KARINE VANASSE (VALÉRIE)

Karine Vanasse arrived on the scene in LÉA POOL'S 1999 comingof-age drama EMPORTE-MOL and guickly became a favourite of critics and audiences alike. For her performance, Karine earned a special mention at the Toronto International Film Festival, was nominated for Best Actress at the Berlin Film Festival, won Best Actress at the FilmCan Festival in Saskatchewan and the Festival of Francophone Films at Namur, and took home the Jutra for Best

Subsequent featured big screen credits include Céline Baril's Starting his own production company in 1980, Carmody went on DIJ PIC AU COEUR. Charles Binamé's UN HOMME ET SON PÉCHÉ, John Duigan's HEAD IN THE CLOUDS, Yves Simoneau and Francis Leclerc's MARIE ANTOINETTE, and Alexis Durant-Brault's MA FILLE. MON ANGE.

> Karine has also appeared in several television shows, including the dramas 2 Frères. Un Homme mort, and October 1970, the TV movie Killer Wave, and the educational youth show Les Débrouillards. for which she won a Gemini award. Other accolades include a second Jutra win and a Genie nomination for UN HOMME ET SON PÉCHÉ, two Metrostar nominations and a Gemini nomination for her supporting role in 2 Frères, an Actra award for October 1970, and a third Best Actress Jutra nomination for MA FILLE, MON ANGE, Karine also was awarded the Best New Artist prize at the Gala du Femmes du Cinéma, de la Télévision et de la Video de Montréal.

POLYTECHNIQUE had long been a passion project for Karine Vanasse when she brought the idea to make the film to REMSTAR. She served as a producer on the film and plays one of the three leads.


SÉBASTIEN HUBERDEAU (JEAN-FRANÇOIS)

An accomplished and prolific TV actor, since his debut in 1995, Huberdeau has appeared in high profile series such as: *Talk Radio, Jasmine, Gypsies, Tag, Willie, Tribu.com, Virginie, Histoire de famille, Sophie Paquin* and *La Job.* For four years he played the role of Antonin in the popular series *Le Monde de Charlotte,* and most recently appeared as the enigmatic Martin Belzile in *Nos Étés.*

Equally at home on the big screen, Huberdeau appeared in NOUVELLE-FRANCE by Jean Beaudin and in SÉQUESTRÉ by Paul Houle. A stunning performance in Johanne Prégent's L'ÎLE DE SABLE resulted in a nomination for Best Male Performer at the 2000 Gala des Jutra. Further credits include YELLOWKNIFE, LES INVASIONS BARBARES, LE DERNIER TUNNEL and LA BELLE BÊTE.

MAXIM GAUDETTE (THE KILLER)

Since completing his studies in 1997 at the Conservatoire d'Art Dramatique de Montréal, Maxim Gaudette has worked widely on

Notable theatrical roles include Dartagnan in *Les Trois mousquetaires* by Fernand Rainville, which earned him a Masque nomination for Best Actor in 2002. He has performed in several theatres around Montreal and worked with great directors like Claude Poissant, Denise Filiatreault, Yves Desgagnés, Martin Faucher, Serge Denoncourt, Alice Ronfart and Normand Chouinard.

Gaudette made his TV debut in the series L'Ombre de l'épervier, which he followed with roles in Fortier, Grande Ourse, and most notably Virginie from 1998 to 2005. He is also part of the second cast of the hit television series Lance et Compte: la reconquête and La Revanche.

Big screen appearances include L'ESPÉRANCE by Stéphane Pleszynski, IDOLE INSTANTANÉE by Yves Desgagnés, Jean Beaudin's SANS ELLE and Patrick Huard's LES TROIS P'TITS COCHONS.


CAST

Jean-François The Killer Valérie Stéphanie Éric Jean-François' mother

Sébastien Huberdeau Maxim Gaudette Karine Vanasse Evelyne Brochu Pierre-Yves Cardinal Johanne-Marie Tremblay

CREW

Directed by Denis Villeneuve

Screenplay in collaboration with Jacques Davidts Denis Villeneuve, Éric Leca

Pierre Gill

Martin Tessier

Richard Comeau

Annie Dufort

Production Designer

Editor

Costume Designer

Original Score Benoît Charest

Producers

Maxime Rémillard Don Carmody

Executive Producers

André Rouleau Julien Rémillard

Associate Producers

Karine Vanasse Nathalie Brigitte Bustos


Phil Symes & Ronaldo Mourao Cannes office: Garden Studio, Home Business All Suites, 12 rue Latour Maubourg, Office Tel: +33 (0)4 93 94 90 00 festival@theprcontact.com

INTERNATIONAL SALES: Wild Bunch Cannes office: 4 La Croisette - 2nd floor

CAROLE BARATON cell +33 6 20 36 77 72 cbaraton@wildbunch.eu
LAURENT BAUDENS cell +33 6 70 79 05 17 lbaudens@wildbunch.eu
VINCENT MARAVAL cell +33 6 11 91 23 93 avicente@wildbunch.eu
GAEL NOUAILLE cell +33 6 21 23 04 72 gnouaille@wildbunch.eu
SILVIA SIMONUTTI cell +33 6 20 74 95 08 ssimonutti@wildbunch.eu

High definition pictures can be downloaded from the following website : www.wildbunch.biz, in the PRESS section

