[image: image2.png]gnolia

pictures

[image: image1.png]gnolia

pictures

SEVERANCE
1.85:1, 96 minutes, Dolby SRD

Directed by Christopher Smith
Official Selection 2006 Telluride Film Festival
Official Selection 2006 Toronto Film Festival

Official Selection 2006 Locarno Film Festival
Distributor Contact:
Press Contact NY/Nat’l:
 Press Contact LA/Nat’l:

Jeff Reichert/Brad Westcott
Steven Beeman
 Chris Libby/Chris Regan
Magnolia Pictures
 Shannon Treusch

 BWR

49 W. 27th St., 7th Floor Falco Inc.

 9100 Wilshire Blvd. 6th Floor
New York, NY 10001 850 7th Ave., Suite 1005

 West Tower

(212) 924-6701 phone New York, NY 10019

 Beverly Hills, CA 90212
(212) 924-6742 fax
(212) 445-7100 phone
 (310) 550-7776 phone
jreichert@magpictures.com
stevenbeeman@falcoink.com
 (310) 550-1701 fax
bwestcott@magpictures.com
shannontreusch@falcoink.com
 clibby@bwr-la.com

 cregan@bwr-la.com
SYNOPSIS
Working nine to five is a real killer, but teambuilding holidays can sometimes be even worse.
A coach lurches out of the hustle and bustle of Budapest and heads towards the mountainous border. Aboard are seven employees of the international weapons manufacturer Palisade Defence, global suppliers of innovative weaponry for the past 75 war-torn years. The lucky group are being treated to a team-building weekend at the company’s newly built luxury spa lodge by their president, George Cinders.

But things quickly go awry as the colleagues find themselves faced with the chop when their corporate weekend is sabotaged by a deadly enemy. Forget office politics, only the smartest will survive this bloody office outing.
ABOUT THE PRODUCTION
The Genesis

“The Office meets Deliverance” is how the first script draft of Severance was described to director Christopher Smith and Dan Films’ producer Jason Newmark when Qwerty Films asked the duo behind the hit horror Creep to consider it as their next joint project. Following Creep’s success, Qwerty Films, the premier production company of the critically acclaimed Kinsey, I Heart Huckabees and Stage Beauty, pinpointed Smith and Newmark as the ideal choice to develop their shocker screenplay. “The thought of doing another horror film was intriguing” explains Newmark. “Severance was in complete contrast to Creep What appealed to me particularly was that we had the opportunity to apply what we’d learnt on Creep to another genre picture that was set in a completely different environment

“When we first read newcomer James Moran’s script it was titled P45” recalls Smith. “It was about these arms dealers on a weekend retreat in the Romanian mountains for a team building exercise who would lose their jobs if they didn’t pass the rigorous tests. Hence the title referring to termination of employment documents”. But coming off Creep, it wasn’t Smith’s intention to march straight into another horror picture. ”I loved what James had done in his screenplay though”, he continues. “He took seven characters you got to really like in both a human and humorous way before turning the tables and killing them nastily. Some of the humour was broader than my usual taste so I worked with the writer to make the story into something more ironic, more based in truth. That way you could empathise with the characters as well as be scared along with them when they eventually died”.

“I inserted new twists and turns and put some more girls in the character mix”, he adds. “Plus new angles on what was scaring me at that time; for one, the idea that the arms industry had power without responsibility. Those sorts of themes were necessary texture to make the plot darker and bleaker and about much more than just having your job at stake. I thought the title Severance was ideal, reminiscent of Deliverance but with a sharp, witty edge”.

“One of Chris’ greatest strengths is his characters”, remarks Newmark. “When you have an ensemble of characters, in a horror film, the biggest mistake is making them too similar. That was a danger Chris avoided by separating each character out both on the page and eventually in casting . He homed in on their differences while making ample room for key interaction. That has been one of the most satisfying parts of the whole Severance experience”.

Humour is very much the key to the driving force of Severance in Smith’s mind. “But it’s not a horror comedy in the traditional sense like Scary Movie or Shaun of the Dead. My motivation in making Severance was to further explore the areas of Creep that really interested me. When I took Creep on the international fantasy festival circuit I was intrigued to note audiences always responded most to the set-piece moments of mischievous horror, like the gynaecological torture scene. My aim with Severance is to prove that you can be continually playful within a non one-liner context yet still provide the big scares and grisly horror.”

Smith expands on this central aspect more: “It’s all down to a balance of fun grimness mixed with cliché conventions. Funny things happen, but it isn’t a sit-com, the characters aren’t telling jokes. Horrific things happen, but Severance isn’t just about extreme splatter either. The tone is pure gallows humour. You know from the get-go you are meant to laugh – it begins with two girls stripping off as a strung-up victim gets knifed. In the second half, Steve tries to stuff Gordon’s severed foot into the coach fridge. That sums up the entire atmosphere - real life getting in the way of chilling craziness, and being played dead straight”.

It’s all about gaining audience respect according to Smith too. “In the horror genre, everyone has seen everything. So if you can surprise an audience with some ingenuity, they love you for it. I approached every scene in Severance with the attitude, ‘OK, what’s the best I can do? How can I kill this character spectacularly in a way that matches their personality?’ Harris’ (Toby Stephens) death scene is a case in point. Talking with Jill (Claudie Blakley) about the guillotine, he entertains her with the little known fact that even when the head is severed from the body the brain can still think for a few minutes. When Harris meets his fate and is beheaded I show him looking at his own body a few yards away with an expression of ‘I told you so’. Each character has been fully developed so by the time their deaths come they can have their own imaginative and shocking moment in the sun”.

“That dual tone was the hardest thing to get right in the script”, points out Newmark. “But I had complete faith in Chris to pull off the challenge of threading comedy through a horror dynamic. Balancing the two genres has sometimes reflected our own relationship. Chris and I are great friends but we fight a lot. We’re two very different people who trust each other’s tastes. We share some things in common and are in polar opposites on others. Somewhere in that mix is a healthy relationship. People often say it’s bizarre watching us together because we’re at each other’s throats one minute and on the same calm page the next. That’s the key to how we work – we match and compensate, argue and agree with a common purpose in mind. It’s the same kind of genre collision that’s at the heart of Severance”.
Casting
“We spent four months finding the perfect people for the parts”, says director Chris Smith about the Severance casting process. “By that I mean actors who would perfectly embody their characters by bringing many of their own personal qualities to the parts”. Producer Jason Newmark observes, “We drove our casting director Gail Stevens (The Descent) mad with our fussiness. We could never see enough people, or make enough suggestions from her copious lists. It took us absolutely ages to put our cast together because we needed especially gifted actors who could bring the comedy elements alive while inhabiting the horror space. This genre needs great actors to let go sufficiently to first invite the audience in and then make them scared for their lives. Chris was adamant about pushing every actor to the screaming limit so they would show their range. They had to go there and be convincing or else the film’s integrity would suffer”.

“We both loved Danny Dyer in The Football Factory”, explains Newmark. “He’s totally down to earth and has an infectious and roguish charm that has provided him with a broad fan base. Men respect his cheekiness as much as women respond to his sex symbol status. He showed a great grasp of natural comedy in Human Traffic and clearly could be the life and soul of any party. Here he wraps up all the different bits of what we wanted to come together from his past films for the role of Steve”.

“Horror has never been top of my Want To Do List”, points out The Business star Danny Dyer. “But I read the part of Steve and it blew me away. It felt so real. It was also like reading two movies in one. The horror I grew up with in the 1980s was very run of the mill. The beauty of Severance is the way the characters are built up so audiences can think about the relationships between them before they see them killed in horrific ways. It gives the audience every emotion they could possibly want to go through – laughter, tears, horror, shock”.

“I usually swerve parts containing drug abuse”, continues Dyer. “I like that controversial angle here because you go with Steve on his trip. You don’t just watch him fall about stoned and hallucinating, you come right into his head. Then you snap out of it. Being able to go to Level 10 on the twitch scale and be funny with it was a real laugh. Soon after the film opens I’m tripping out of my nut while everyone else is revved up for the weekend. It leaves him open to attack yet it’s Steve who hits on what’s actually going on early doors. I’m warning the group about strangers in the woods but everyone thinks I’m just out of it. It goes completely against the expectation that Steve is way too useless to last”.

Although he spent ten weeks toning up in the gym prior to shooting, Dyer was expressly forbidden by Smith to train in any way for his arduous stunt work. “Chris wanted the fights to look down, dirty and realistic so there was to be no choreography. He wanted me to fight like a hooligan down the pub as if their life depended on it. That meant being scrappy and messy with lots of rolling around the ground, the natural survival instinct thing”.

“I knew I could shine in Severance given the chance”, remarks Dyer. “And I knew I’d nailed the part after a couple of readings. I saw Steve as the techie at Palisade, one with a bit of a roadie mentality and a naughty streak. He’s definitely the odd one out and doesn’t fit in with the rest of his workmates. Chris was clearly happy with my auditions because he bounced all over the room like a lunatic and beamed like a big kid in a sweet shop. It’s an absolute joy to be around Chris. His energy is amazing and he’s gotten the best out of me like no one else before”.

“What I wanted to work on with Danny was his lightness of comic touch”, notes Chris Smith. “Danny is such a warm and friendly guy in real life he naturally brings those dimensions to Steve. It was the same with Toby Stephens who is a well-known Shakespearean actor with a suave screen persona. I’m so proud to have a Royal Shakespeare Company ‘Hamlet’ in my cast I can’t tell you. Toby was perfect for the role of the Cambridge educated Harris who takes Senators out for lunch to talk arms deals. Toby is not like it at all in real life of course but he brings a suaveness that makes him perfect playing the cynical Harris”.

“I’d never done a horror film before and that’s why I wanted to make Severance”, recalls Toby Stephens, star of Die Another Day. “It was a cracking read. It starts off as something funny and then does a hairpin turn into grisly terror. It’s a mould-breaker in that it veers from comedy to horror without it being easily categorised as a comedy or a horror film. I’ve never seen that done quite the way it has been here and it was an intriguing challenge to take stabs at two opposing genres in one exciting picture. My father [acclaimed Shakespearean actor Sir Robert Stephens] made a twisted and strange British horror movie in 1973 titled The Asphyx and I feel this fits that mould too with its endearing penchant for oblique weirdness”.

“Harris is the best weapons salesman Palisade has got”, reports Stephens about his character. “He’s arrogant, brash and knows he’s invaluable to the company, which puts him in direct confrontation with his boss Richard. They are constantly at loggerheads because Harris knows he’s better equipped for Richard’s job. That’s what is so good about the Severance set-up. You immediately see the internecine battles and political power struggles within the European office division. None of them really like each other and that’s what makes the story so unsettling from the beginning. They are clearly going to get into trouble, and when they do, what’s going to happen, who can they rely on when each one is a vicious backstabber?”

“Most of my work comes in the early, lighter section”, admits Stephens. “I loved playing Harris as this condescending big-head that towards the end of his story becomes a more interesting, subtle and human person as a possible romance between him and Jill gets hinted at. That’s all down to Chris shifting the ground so expertly. He sets each of our characters up as ciphers, then makes them a little more rich and endearing - and that’s when he lets them have it!’

Stephens watched Creep before committing to Severance. “I wanted to know where Chris was coming from. Creep is entirely different in feel and tone to Severance and I respected the fact Chris wasn’t just capitalising on former success, that he wanted a new challenge. What I love most is his energy and commitment. It was clear from the audition process he knew exactly what he wanted and his enthusiasm is infectious. He wants to get out of you the performance he sees in his head. I like that. He’s adept at issuing blunt notes and directions. I like that too. I hate people pussyfooting around. I want someone to tell me what they want so I can give it to them”.

“Toby is perfect casting as Harris”, states Jason Newmark. “His stiff upper lip stoicism and public school education meant the personality lines deliciously blurred for absolute reality. Toby’s master stoke has been in bringing a sensitivity to the character thus softening his terseness. Toby literally exudes confidence and gives remarkable shading to the moment he drops his guard with Jill so she finally sees how his bluffness is easily misinterpreted”.

For the role of Jill, Newmark looked no further than an actress he had worked with before on a prior production, The Cat’s Meow. “Claudie Blakley has since appeared in Gosford Park and Pride and Prejudice but I’ve always thought of her as an outstanding actress I felt her qualities would work well for the flawed revolutionary Jill. The justification for her employment at Palisade is her mistakenly right-on belief she’s an armchair lefty who can make changes from within”

“If this was Scooby-Doo. Jill would be Velma”, laughs Claudie Blakley. “She’s the most straight-laced of the group, the sad humanitarian who thinks she’s insidiously fighting a cause. She’s not a social person, she’s happier with her nose in a book, and doesn’t mix well. There are two sides to Jill - one is contained, together, practical and keeps her head down; the other is a frightened nervous wreck who needs looking after. She hates Harris because she despises everything he stands for, yet she’s attracted to him because he is the outspoken loner she truly wants to be”.

“Horror movies terrify me but I was gripped by the script”, she says. “The twists were so fabulous I read it twice, got even more scared, then got very excited about doing it because two of my friends, Andy Nyman and Tim McInnerny, had already been cast. I auditioned very late in the process. I screamed for thirty minutes, had a really good time and it ended up being the best audition I’ve ever given”. She adds, “And Jill plays a more important role than is at first apparent. While everyone has their own individual stories about what the lodge was in the past, it’s Jill’s story that comes closest to the truth”.

“Richard was one of the toughest parts to cast properly”, comments Jason Newmark. “But when Tim McInnerny read for the role we instantly knew we had our man. Richard is the hardest character to portray from the script because there is a lot of inherent silliness to him that could have bordered on farce. What Tim brought to the character was humanity. He nailed Richard so you could see why he was so pathetic and trite, turning him into a character you ended up loving for all his flaws”

“I see it as my prime duty to defend Richard”, jokes Tim McInnerny, star of the much-loved Blackadder comedy series. “I suspect he’s rather good at his job but he’s just not a people person. He attempts to over compensate by being a bully, but he’s not very good at being that either. Everything he does is for the right reasons but he can’t help always looking like a total prat. I loved the challenge of playing someone who’s not on top of things but thinks they should be. He behaves badly out of fear and ignorance and then redeems himself rather spectacularly and I think very movingly”.

“I do like to play the most human parts and often that involves humour”, he continues. “Tears and laughter in the same role, you can’t beat that combination. I’m not interested in doing something unless it’s difficult. What’s the point? I was excited by the conclusion of Richard’s story - the fact he ends up standing on a landmine. Knowing your death is inevitable but still not being able to take your foot off…it’s a philosophical problem almost. Do I even exist and will something change to make it all right? How do you behave to show that type of monumental gear change in his head? He knows he should die to save others but he just can’t do it. Terrifically rich and detailed writing for a horror film, the reason I wanted to play Richard”.

“Finding the office geek Gordon was a major headache too”, recollects Jason Newmark. “We were desperate because the character loses his foot in a bear trap and we had to have an actor in place so all the pre-production technical stuff, the plaster casts and prosthetic work, could forge ahead. It was two weeks before shooting was about to start that Chris and I looked at yet more videotaped auditions I remember us being so exhausted and stressed out by the search we promised each other not to look at the new batch of tapes until the next morning. It turned out neither of us could wait until then, and we literally both rang each other up the moment we saw Andy’s audition. He was the perfect, bumbling, annoying pencil sharpener we had envisioned Gordon to be”.

“The tragic thing is I’m quite like Gordon in real life”, laughs Andy Nyman, star of Dead Babies and writer/director for psychological illusionist Derren Brown. “I do carry aspirin in my pocket in case I get a headache! And I have a Swiss Army knife. Gordon needs to be in charge, always has the answer and fancies himself as a Mr. Fix-it. He’s a mum basically. I’ve just put into Gordon what I am myself, a big kid”.

“I’m an enormous horror fan”, enthuses Nyman. “I’ve watched them all so I know the difficult job Chris has undertaken. The first half of Severance is funny without it being arch so you get to like the characters. The second half is where the pain kicks in and it gets darker and much more sombre. There were some gags left in the dark half but slowly and surely they were erased to keep it totally grim and real. Such a fine tonal balance all depends on the casting. If they’d just wanted a group of expendable attractive people – although with me in with a chance that was clearly not going to be the case – it would have been too cutesy and formulaic. Chris realised the special nuances would only work with experienced actors attuned to bring out the multi-levels”.

“I don’t want anyone calling Laura Harris the token American”, jokes Chris Smith. “She’s the token Canadian. David Gilliam, who plays George, is the token American. I saw Laura in The Faculty, 24 and Dead Like Me and thought she exuded a unique survival quality. She’s someone you just know is going to try and make it somehow. Laura as Maggie is my ironical Sigourney Weaver/Alien type who will do her best to defeat the odds whatever it takes”.

“Maggie is from mid-America, Michael Moore’s USA”, says Laura Harris describing her no-nonsense character. “She wanted to get the hell out of Dodge, and what she knows about the most is guns, the reason she joins Palisade. Maggie comes into her own during the final stages because girls from her area know how to shoot a gun. Just go to any range in, say, Michigan and the American right to bear arms will be on full display”.

The linked message in Severance is one of liability according to Harris. “Who is ultimately responsible for the chain of events and what personal responsibility does anyone have over them? What is the accountability of Palisade and why are the corporation’s employees working there? I loved getting to grips with all that meaty sub-text. Maggie’s job is to sell weapons. She’s convinced it’s for a good reason. But to see the situation they find themselves in gone horribly wrong…and not knowing why... must force deep self-criticism. Maggie heroically stands up to that inner battle by facing those consequences”.

Screen newcomer Babou Ceesay rounds out the seven-strong Palisade team. “When our casting director Gail Stevens brought actors in to read for the part of Billy, we auditioned them as usual,” says Smith, “It was only once we watched back the tapes of the auditions that we realised what an extraordinary actor Babou was and how much we needed him in our ensemble. He combined naïve awkwardness with biting logic in the role of Billy”.

Named as ‘one to watch’’ after appearing in the Out of Joint Theatre Company’s highly acclaimed stage version of ‘Macbeth’, the Gambian born actor plays Billy in Severance. “He’s one of the more level-headed characters in the team”, notes Ceesay. “He can’t push himself forward and is always reticent about giving his true opinion. I keep my distance and that is echoed in my death where I just seem to fade away. I’ve been on bonding trips in my former working life as an accountant and it’s a very strange ritual. No matter how informal the situation, there are still some things you’d never say to your boss. That’s just how it is and that’s the feeling I used in Billy’s relationship with Richard”.

“I never lost sight of the ensemble aspect of Severance”, remarks Chris Smith. “I knew the entire film would stand or fall on the casting and that the actors would have to quickly gel as a cohesive group who had a believable history of working together. But the moment we put our seven cast together in the same room, I knew we’d cracked it. Two days into the shooting and it was like they were the oldest friends in the world”.

Andy Nyman concurs, “At the initial read through when the cast got together for the first time, I knew the film was going to work in the way Chris wanted. The balance of egos was perfect, our personalities dovetailed in an effortless way and the chemistry was exactly right. Everybody felt the same and you could hear the collective huge sigh of relief when everyone realised everyone else was up for making Chris’ unique vision a reality”.

The Shoot

Severance commenced four weeks of shooting on June 13, 2005, in the Matra Hills of rural Hungary before moving to the Isle of Man, where forest locations included the Tholt-E-Will Glen and the Archahllagan Plantation to match the Hungarian terrain while Kerodhoo, Chibbanagh and the Poortown Quarry stood in for the concrete lodge clearing, the minefield and the bus crash spots. “We also looked at Romania, the Czech Republic and Bratislava”, recalls producer Jason Newmark. “Hungary was a great option because they already have their own film industry up to speed. We found a terrific crew there and they came with us to the Isle of Man for the second half of the schedule as per our funding agreement with the IOM Film Commission”. “It was a co-production in the truest sense”, concurs director Chris Smith. “The Hungarian crew were fantastic and they worked like demons to help put the film on screen”.

It was Creep production designer John Frankish who often couldn’t see the wood for the trees. The art director on Gosford Park remarks, “I thought a tree was a tree at the beginning of this production but it’s surprising how that is so not the case. We needed many different locations to make one cohesive forest setting because there is such an amazing variety and density of trees, land and disparate lighting effects. If there was a rule of thumb I’d say it was this: the forests in Hungary were more complimentary to each other and easier to set dress; the Isle of Man woods were great for scale but not that good for any running and chasing. It was the hardest job to get the forests to knit together and not jeopardise the film’s credibility. In the end we married seven locations in Hungary to five plantations in the Isle of Man for our single 2 km square wood”

Aside from matching trees Frankish built three main sets for his return Chris Smith engagement. “It’s funny”, he notes, “On the surface it seemed Severance would be so much easier than Creep but entirely the reverse was true. It has been far more ambitious and on a deceptively bigger scale than anticipated. The main build was the interior of the concrete lodge. There are two lodges altogether, one the team accidentally end up in and the posh main one they should have gone to. The exteriors and downstairs interiors were in Hungary, while the interiors of the upstairs levels, bedrooms and cellar maze areas were built at the Foxdale Studio in the Isle of Man. It was a difficult design job because the same space had to work between the two countries to convey the geography where the group board themselves in, how they entranced and exited and moved around the cellars.”

“Much of the ‘Szeveranz’ internment camp was built for real by the Hungarian craftsmen”, continues Frankish. “That and the constructed outbuildings of the concrete lodge in Hungary were given an old school Russian design ethic. The back-story is that Palisade, this ostensibly Western company, has exploited and brutalized Eastern Bloc communities, the reason why the killers are seeking revenge on the workers, and that culture clash was the basis for the stark military functional look. The West is already impacting on the poorer Eastern European countries and it was that clash I wanted to incorporate in the design.”

He adds, “That’s why the outbuildings feature a swimming pool that was once a death pit, a bullet-ridden execution wall and dank torture cells all tie in with Jill’s story about why the concrete lodge exists. We all had so much fun with those three versions of the Palisade urban legend. In Harris’ old black and white silent version we have the lodge on a hillside with a horse and carriage going up to it. Steve’s sex clinic romp is pure soft-core Carry On. But because Jill’s description is right on the money we keep it down-and-dirty realistic.”

“It’s Rashomon in a horror context” elaborates Chris Smith about this pivotal sequence. “Everyone’s version is a different, interpretation of the evidence yet everyone is convinced theirs is true, just like in the Akira Kurosawa 1950 classic. Harris’ tale is Nosferatu-inspired with the Gothic feel of early horror silent movies. Steve gives us his naughty nurse version a ‘Loaded’ magazine spin while Jill’s plays out like a shockumentary, with hard to watch Mondo-style footage depicting prison camp exterminations and close-up death. These speculations have a dual purpose. Each contains an element of truth that helps the audience work out what’s going on. Plus it’s far more fun than a Jeepers Creepers clairvoyant suddenly appearing at the end of a phone to explain it all!”

The overall Severance look was entrusted to cinema newcomer Ed Wild, the commercials cinematographer responsible for the long-running series of imaginative BBC TV identity promos plus numerous pop videos. “The call came completely out of the blue”, recalls Wild. “I’d never done a movie before, but Chris and I clicked and I knew immediately what he wanted, a clash of grim Soviet legacy and big screen movie glossA balance that echoed the humour and horror equilibrium Chris was striving for. Chris doesn’t like waiting around for endless light tweaking so two-camera set-ups were the norm as the initial broad comedy moved into more heavy moodiness.”

“Chris gave me this massive list of films to watch for reference”, he adds smiling at the memory. “What you don’t see in horror is what often makes them work so that was a good lesson. But the film I found most helpful was Sidney Lumet’s 12 Angry Men (1957) for how a classic director worked with the same kind of ensemble energy Chris wanted to tap into. Chris really pushes hard because he’s always thinking about his audience. With him it’s always, no you must try and do this because the audience will love it, or, no they won’t accept that so try and do it another way. It is always about audience needs and delivering on their high expectation with Chris. That’s why his films are so organic and hit the right spots”.

“Creep was my 1970s slasher movie and I borrowed from my favourite horror films”, explains Smith. “It was my way of saying to a savvy audience, this is the horror I know and love as much as you do. But I wanted Severance to have a completely bold and fresh perspective. I don’t know a movie that’s attempted to do what we’ve done here and that’s all about the audience getting to know the characters so well that character moments shine through during even the most extreme moments of the film. And while the bad guys are definitely nasty, I hope audiences do think about whether they are the victims as much as the oppressors. I pushed the terrorist angle into that grey zone because the idea of weapons falling (or being sold) into the wrong hands is very much a contemporary fear”.

“The irony of Severance to me” says Toby Stephens, ‘Is that the Palisade sales group has come on this team-building weekend but their challenge occurs when they starts getting picked off. Here are these city types completely unused to having to fend for themselves in an outdoor, environment., let alone a hostile one It’s the absurdity of them bonding together and coping with the rawness of nature, the savagery of man, that makes it such a psychologically unsettling experience. We filmed in Hungary for the first part of the shoot and that really helped me get into the team mindset of being far away from home to mirror that stranger in a strange land atmosphere”.

Andy Nyman felt the same way. “The cast reacted exactly as anyone would going away on a short holiday. The moment we got into the coach we bonded as actors and as the characters because we were united by the same feelings of excitement and danger. I loved filming all the early stuff: our banter, the character traits, and the clear divisions. Chris is so collaborative too. I’m a writer and I’m very precious about that aspect of my work. So I don’t like changing anything unless I feel it’s absolutely necessary. But Chris is engagingly open to all, he likes to loosen up and unpack lines and I found that such a refreshing way to work”.

Danny Dyer cites a good example of Smith’s ability to listen and learn: “There were a couple of lines I asked Chris to drop from the script when the mood turns darker and more threatening. Sometimes the humour didn’t fit in with the scene or undercut its realism. You can’t say a one-liner when someone’s just had a foot cut off by a bear trap. It isn’t believable in context -- far too B-movie horror, far too ordinary, and that isn’t what Severance is about”.

“It was an absolute dream to get my foot severed by a bear trap”, enthuses horror fan Nyman about his big gore scene. “I tread in a bear trap, get my leg ripped off, then I break my arm in the coach crash and finally get dragged into a dungeon where I have my skin peeled and gouged out by a sadistic torturer! Do I feel blessed, or what? I should be paying to be in this movie because it’s my fan-boy fantasy come true.” Adds Nyman, “My lower leg cast is so eerily real. I had no idea my calves were so fat though!”

Andy Nyman’s leg prosthetic is the work of Neil Gorton (Saving Private Ryan) whose Millennium FX Ltd supplied hair and make-up designer Jan Sewell with the necessary special effects props. “I broke the script down into what would be the visually gruesome moments worth spending most time, money and effort on”, explains Sewell who also worked with Chris Smith to Creep. “The set piece with Gordon and the bear trap was far and away our most grisly sequence. Gordon’s silicone foot looked amazingly real because Neil put in metal joints so the ankle could move and we added to the illusion by punching in actual hair”.

“I love working with Chris”, she adds, “Because from his first reaction, you know if you’ve got it right. The second he saw Gordon’s foot we knew he loved it. What he appreciates more than anything is when you deliver him something that exceeds his expectations. But he isn’t frightened of telling you if something is wrong or not quite there. He’s like a sponge. On Creep he knew absolutely nothing about make-up but he knows a hell of a lot. He wants to learn, always asks questions and I appreciate that”.

To add to the verisimilitude of the bear trap set piece, Sewell accessed a resource Neil Gorton had used in the Steven Spielberg produced miniseries Band of Brothers. “They call themselves Amputees in Action”, she explains. “It’s a group of amputees, usually from the armed forces, who hire themselves out for make-up work and are well used to film sets. Paul Burns was Andy’s double. He lost his leg in the Irish troubles and we know the audience is going to gasp when he shockingly steps off the prosthetic leg”.

Sewell also supervised Danny Dyer’s prosthetic make-up for his extended fight scene with two of the killers. She continues, “He gets head-butted, his tooth falls out and his eye swells to the size of a golf ball. I made a dental cast that allowed us to give the illusion of broken teeth and the eye was a gelatine appliance. The latter gave Danny less and less vision the more he got beaten up and hit in the face. Danny found it invigorating and the more we bruised him up and dirtied him down, the more he got into the mood for the scene. You could see his whole demeanour change during the 45-minute application and then at the halfway touch up”.

Because their departments crossed over so much, costume designer Steven Noble worked closely with Sewell on these scenes. “I put all the blood on Gordon’s trousers to make sure it toned in with the surroundings”, remarks the costume designer for Agent Cody Banks 2: Destination London. “And it’s applied painstakingly so the redness doesn’t scream too much on camera in contrast to production designer John Frankish’s dark colour palette. Jan works with the skin while I overlap with her on costumes. There are ten repeat copies of each character costume for the wear, tear and bloodied stages they go through. Each costume is selected after I’ve chatted to Chris about each character and then spoken to the actors for their ideas. Because Severance is set in contemporary times it’s important to think about the psychology of each character”.

Steven Noble and Jan Sewell worked very closely together on the look for the killers too. “The original script painted the assassins more like unshaven hillbillies running wild in the woods with unkempt hair”, relates Sewell. “It was Steven who wanted the sinister ex-military feel conveyed in their costumes. Then it was up to me to give their appearances a harder, sharper, crueller edge. It makes sense for us to work together as a design team because hair and make-up must compliment the clothes and vice versa. The one person neither of us had to work too hard on at all was Laura Harris. She had definite DKNY influences in mind for her clothes and her porcelain skin needed the simplest make-up for her to look luminous on camera. The weird thing is the dirtier and bloodier Laura got, the sexier she became, but I have a feeling Chris always knew that would be the case!”

“I never used to like blood and gore”, laughs Laura Harris. “But thanks to Severance I’ve become quite obsessed. The gorier and messier, the cooler it becomes. I thank Chris for that I adore him as a director and that translated into me thinking this kind of horror is more fun than I’d first thought because he likes it so much and there must be a reason. I enjoy watching him go through the motions and I’ve trusted his taste because his passion is so true. That level of wanting to do the best until he’s too tired to move cannot be faked. Every answer he’s given about my character or the story has always been at least ten steps ahead of what I expected”.

“I do find the level of hysteria difficult to maintain in horror”, she continues. “Especially when you have something like the defining Maggie and Steve moment when they walk out thinking it’s all over and there’s another bunch of killers lying in wait to attack. That’s why I do push-ups before each scene. I know it looks silly and way too Hollywood, but it’s hard staying in that panting, things coming at you state, between takes, and it helps me get quickly into the moment. It gets the adrenaline flowing infusing my performance with energy. And I also listen to Marilyn Manson on my iPod to psych myself up. Rap used to do it for me but I need the harder stuff now! That really helped in the bus crash scene where everyone is in a panic and there’s mass confusion when it’s clear someone is indeed after us”.

“The coach was our shark from Jaws”, laughs Chris Smith. “It broke down every day but I knew for the drama to be effective it had to be done filmed on a coach for real rather than studio-controlled. Our Hungarian stunt-driver, who also plays the coach driver in the film, really went for it too – he flew over the ramp at 50 mph and was unconscious when the paramedics went in. Because the crash looked so much more impressive than I had envisioned, we had to make the actors look more injured as a result. So Toby Stephens’ had his stomach split open and Claudie Blakley’s skull was caked in glass and blood, adding more credibility to the reason she wanders off dazed into the woods”.

“Shooting Severance went better than I ever expected”, adds Smith. “Steve tripping works so well thanks to Danny Dyer nailing the tone perfectly. We had a bear strut across the road in Hungary, stare at the camera and saunter on. You couldn’t have planned it any better. And Richard’s epiphany on the landmine goes beyond what I had anticipated. I told Tim McInnerny not to prepare for that scene at all. I just wanted to put him on the prop mine, go in tight with the camera on his face and see what happened when he makes the ultimate decision to finally step off. His performance was sublime”.

“You have to stay on your toes with Chris”, remarks Tim McInnerny. “There’s no relaxing because he doesn’t miss anything you’re doing even when his focus is on someone else in the ensemble. His improvisation technique is continually challenging and never patronising because he loves the whole process.”

“You have to be honest with your actors and mostly yourself as a director”, admits Chris Smith. “What I learned from Creep was to involve the actors more and put my hand up when I was wrong about something. Here I took my seven lead actors into the deep end and learned everything I could about their personalities and how they viewed their characters. Very soon it was an eight-man team completely aware of what each was doing every second of the way”.

He concludes, “That’s why I end Severance with a homage to The Deer Hunter. You have taken a thrill ride with these seven great characters through their petty squabbles, camaraderie, laughter, spooky stories and hopefully upsetting deaths. So I show them again over the final credits. As each actor’s credit comes up we play a single joyous moment from the movie for each of them and freeze frame on their smile. They appear in the order they died: Harris, Jill, Gordon, Billy, Richard…then Maggie and Steve. It’s a warm reminder of their engaging moments and should send the audience out on a high. I want them to think about the characters they’ve enjoyed spending time with as much as I enjoyed putting them in the direst jeopardy”.

ABOUT THE PERFORMERS
	Danny Dyer
	Steve

Danny Dyer recently starred in The Business, marking his third working collaboration with director Nick Love following The Football Factory and Goodbye Charlie Bright. Danny also has upcoming roles in The Great Ectasy of Robert Carmichael, Straightheads and The All Together. Previous film credits include The Other Half, Mean Machine, High Heels and Low Lifes and Human Traffic. Born in East London, Danny began acting after being spotted by an agent at his local Sunday School, and landing the role of Martin Fletcher in the TV series Prime Suspect alongside Helen Mirren. He subsequently appeared in a variety of television productions including Cadfael, A Touch of Frost, Loved Up, Thief Takers, Soldier Soldier, Foyles War, Second Generation and most recently All In The Game. On stage he has appeared in both London and New York in a number of productions including Harold Pinter's ‘No Man's Land’ and Peter Gill's ‘Certain Young Men’.

	Laura Harris
	Maggie

Canadian born Laura Harris starred in The Faculty alongside Elijah Wood and Josh Hartnett. Her other film credits include A Mighty Wind, Just The Ticket, The Highwayman, Suicide Kings, Kitchen Party, Habitat, The Manor, The Calling and Going Greek. Laura is well known for her roles as Daisy Adair in the US television series Dead Like Me, and as Marie Warner in the action/drama series 24. She owns production company Rocket Chicken International Pictures with writer/director Jeff Macpherson, and has recently produced her first feature Come Together. As well as Dead Like Me and 24, Laura’s numerous television credits include guesting on such series as The X-Files, Outer Limits and The Dead Zone. Laura recently played opposite Breckin Myer in Ted’s MBA, released in cinemas in 2006.

	Tim McInnerny
	Richard

Tim McInnerny made his feature film debut in Wetherby directed by David Hare. This was followed by roles in Erik The Viking, Richard III, 101 Dalmatians, Fairy Tale - A True Story, Notting Hill, Rogue Trader, 102 Dalmatians, The Emperor’s New Clothes, Lasse Hallstrom’s Casanova and Save Angel Hope, released in 2006. On stage he performed with numerous theatre groups before joining the Royal National Theatre for David Hare’s production of ‘Pravda,’ where he played opposite Anthony Hopkins, and starred in the title role in ‘Hamlet’. He subsequently joined the Royal Shakespeare Company for ‘Twelfth Night’, ‘Romeo and Juliet’ and ‘Tis a Pity She’s a Whore’. He last appeared on stage with Natasha Richardson in "The Lady From The Sea" directed by Trevor Nunn. Tim has also enjoyed huge success on television in three series of Blackadder with Rowan Atkinson for the BBC; the much admired Edge Of Darkness directed by Martin Campbell; the controversial A Very British Coup, and Gillies MacKinnon’s Gunpowder, Treason And Plot. Most recently he has appeared in The Strange Case of Sherlock Holmes and Arthur Conan Doyle and filmed the role of Gerald Fedden in Line Of Beauty, both for BBC TV.

	Toby Stephens
	Harris

Toby Stephens starred in the Bond film Die Another Day. He made his screen debut in Orlando in 1992 and has since appeared in Twelfth Night, Cousin Bette, Photographing Fairies, Sunset Heights, Eugene Onegin, The Great Gatsby, Possession and The Rising. Toby has been awarded several stage accolades including the Sir John Gielgud prize for Best Actor and the Ian Charleson Award for his performance in the title role of ‘Coriolanus’ at the RSC. He recently appeared as ‘Hamlet’ in Michael Boyd’s production for the RSC. Other theatre credits include ‘The Royal Family’, ‘Japes’, the Broadway production of ‘Ring Around The Moon’, Jonathan Kent’s ‘Britannicus’ and ‘Phedre’, and numerous plays for the RSC including ‘Measure for Measure’, ‘A Midsummer Night's Dream’, ‘Antony and Cleopatra’ and ‘Wallenstein’. His television appearances include A View from the Bridge, The Camomile Lawn, Cambridge Spies, Perfect Strangers and The Best Man. He is currently working on Sharpe’s Challenge directed by Tom Clegg.

	Claudie Blakley
	Jill

Claudie Blakley recently starred in the feature film Pride and Prejudice, and previously appeared in Robert Altman’s Gosford Park and Peter Bogdanovich’s The Cat’s Meow. Her extensive theatre credits include ‘The Seagull’ at the West Yorkshire Playhouse for which she received the Ian Charleson Award, Kathy Burke’s ‘Kosher Harry’, Trevor Nunn’s ‘The Lady From the Sea’ and Jonathan Kent’s ‘Lear’. On television Claudie has appeared in The Inspector Lynley Mysteries, Dirty Filthy Love, He Knew He Was Right, Ready When You Are Mr McGill, Ed Stone is Dead and Playing the Field.

	Andy Nyman
	Gordon

Andy Nyman played the memorable role of Keith Whitehead in the controversial film of Martin Amis' Dead Babies in 2000. Since then he has appeared in the Emmy winning film Uprising alongside Jon Voight, Donald Sutherland and David Schwimmer, Coney Island Baby, Tame, Zemanovaload, and the upcoming films Played, Are You Ready for Love and Wild Romance - all due for release in 2006. Andy is the co-creator of all Derren Brown’s TV specials and series. he also directed both Derren's sell out West end shows and tours. Andy has written and directed performances for Secrets of Magic, Solomon – The Escape Artist and Monkey Magic. His many theatre credits include Steve Martin's play 'Picasso' at the Lapin Agile, Prince of Arragon in 'The Merchant of Venice' and Simon in 'Call in the Night' all at the West Yorkshire Playhouse. On television he has been seen in The Woman in Black, Peak Practise, Baddiel's Syndrome, The Chamber, Eastenders, Health and Efficiency, Birds of a Feather, Quatermass and the Hat, Five Children and It, Archer's Goon, The Bill and The Spendaware Family. He is a lifelong horror fan and was delighted to be subjected to the traumas inflicted upon him in 'Severance'.

	Babou Ceesay
	Billy

Severance marks Gambian born Babou Ceesay’s feature film debut. Previously he appeared in the Out of Joint Theatre Company’s highly acclaimed stage version of ‘Macbeth’, for which he received rave reviews, as well as the National Theatre’s production of The Overwhelming. Other stage credits include ‘The Long Goodbye’, ‘Suddenly Last Summer’, ‘Twelfth Night’ and ‘Trojan Women’.

	David Gilliam
	George

David Gilliam’s previous feature film credits include The Last Seduction II, A Time of Destiny, Gunpowder, The Eagle Has Landed, Shark’s Treasure, Frogs, Dirty Harry and Zabriskie Point. He has appeared in numerous television productions including The Magnificent Ambersons, Doomwatch, Capital City, What Mad Pursuit, and First Modern Olympics-Athens 1896. David’s theatre credits include ‘Catch Me if You Can’ directed by Bill Kenwright, ‘Crazy for You’, ‘Liberty Oregon’, ‘Killing Jessica’ as well as numerous productions with the American Conservatory Theatre including ‘Cyrano de Bergerac’, ‘The Merchant of Venice’ and ‘The Tempest’.

ABOUT THE FILMMAKERS
	Christopher Smith
	Director and co writer

Christopher Smith wrote and directed the hit horror film Creep starring Franka Potente, which marked his debut feature. Previously he directed the acclaimed short films The Day Grandad Went Blind (1998), and The 10,000th Day (1997), and wrote Larry Cares and Repairs (1997), winner of the Royal Television Society award for Best Student Script. Chris graduated from Bristol University with an MA in film production in 1998 and was a director and assistant producer of Barry Norman’s Film Night for SKY MOVIES. He is currently developing the film Triangle a psychological thriller with Dan Films.

.
	Jason Newmark
	Producer

Jason Newmark produced Chris Smith’s debut feature Creep. He is a director of Dan Films. After graduating from the Northern Film School and a year spent producing for Carlton Television, he joined Dan Films in 1995 as Head of Development. While building the company’s development slate he also worked as an Associate and Co-Producer on feature films including The Cat’s Meow, Villa Des Roses, Summer Things, The Immortals and Sons of the Wind.

	James Moran
	Writer

James Moran studied journalism in Dublin before moving to London, and wrote short stories while doing various jobs in the computer industry. He began working on film and television ideas, and won the UK Sci-Fi Channel short film competition with his script Cheap Rate Gravity, which was made into a 10 minute short. Severance is his first full screenplay, which he wrote during evenings and weekends. James is currently working on Curfew, a horror set in London.
	Michael Kuhn
	Executive Producer

Michael Kuhn was born in Nairobi, Kenya in 1949. After primary school he left to attend Dover College in England in 1962 and went on to Clare College Cambridge in 1968 to read Law.

He joined Polygram N.V (now part of Universal) in 1975 and in 1991 set up Polygram Filmed Entertainment, which made and distributed over 100 feature films and which between them won 14 Academy Awards. These films included Four Weddings and a Funeral, Notting Hill, Dead Man Walking The Usual Suspects, Lock, Stock and Two Smoking Barrels, Elizabeth, Trainspotting and Priscilla Queen of the Desert.

He was awarded the Michael Balcon Award for services to British Cinema in 1999.

Michael married Caroline in 1995 and has two sons. He returned to Britain in 1999, after being based in Los Angeles. He set up Qwerty Films in 1999 and secured finance to produce bigger budget movies and has investments in a music company, theatre and a film development joint venture with the Film Council. As well as Severance, Qwerty Films has produced 8 features in its first 4 years of operation, including Stage Beauty, Kinsey and I Heart Huckabees. Alien Autopsy starring Ant and Dec (April) and The Moguls, starring Jeff Bridges are both being released in the UK in April.

	Ed Wild
	Director of Photography

Severance marks Ed Wild’s debut as a feature film DOP. Previously he established a strong track record in commercials, working as cinematographer with directors including Harvey and Carolyn, Graham Rose and Nic Roeg. Ed began his career as a camera assistant on the BBC’s Blue Planet documentaries before branching out into music promos, forming a collaborative working relationship with director Phil Griffin which saw the duo make over 40 music videos in styles ranging from indie to glossy pop. Ed continues to work in both commercials , music promos and feature films?

	Gail Stevens
	Casting Director

Gail Stevens has been responsible for the casting of an extensive list of films, most recently Danny Boyle’s Sunshine and Woody Allen’s Untitled 2005 film. Previous credits include The Descent, Kinky Boots, Revolver, Match Point, The Lion, The Witch and The Wardrobe, On a Clear Day, Being Julia, Millions, Calendar Girls, 28 Days Later, Saving Grace, The Beach, Mansfield Park, Still Crazy, Bedrooms and Hallways, The Woodlanders and Trainspotting. Television credits include Bloodlines, Poirot: Death on the Nile, Spooks, White Teeth, Crime and Punishment, Tough Love and Our Friends in the North. Gail was previously the casting director at the Royal Court Theatre from 1981 to 1984 which included the productions ‘Restoration’, ‘Insignificance’, ‘Other Worlds’, ‘Top Girls’, ‘Tom n Viv’, ‘Not Quite Jerusalem’, ‘The Genius’, ‘Victory’, ‘Rita, Sue & Bob Too’, ‘Saved’ and ‘The Pope’s Wedding’.

	John Frankish
	Production Designer

John Frankish has worked previously with Christopher Smith on Creep, and as an art director on Thunderbirds, Johnny English, Gosford Park, Chocolat, My Life So Far, The Woodlanders, Regeneration, Hackers, Highlander II: The Quickening, The Sheltering Sky, The Last Temptation of Christ and Brazil. His first production designer credit was for The Match. Frankish has recently finished working on Aeon Flux.

	Christian Henson
	Composer

Christian Henson came to film via commercial music, working as a composer, arranger and producer for the likes of Scott Walker, Roy Ayers, The Freestylers and LTJ Bukem, and as a successful programmer and producer for composers including Patrick Doyle, Anne Dudley and Harry Gregson Williams. Having scored over 40 prime time TV series and produced music for key scenes in Spy Game, Dirty Pretty Things, Hotel Rwanda and Chronicles Of Narnia - The Lion Witch & The Wardrobe, Christian went on to score Cybermutt, Requiem, Chasing Liberty, Biggie & Tupac, and Les Fils Du Vent ("Best Newcomer" nomination, 2004 World Soundtrack Awards). His credits for 2006 are Diameter Of The Bomb, Peter Cattaneo's Opal Dreams, Animal and The Girl From Llanelli
	Steven Noble
	Costume Designer

Steven graduated with a distinction in Fashion from Epsom School of Art. After working in the fashion industry for several years with designers such as Jasper Conran and John Richmond he crossed over into film, assisting costume designers on several films including Trainspotting, Bridget Jones' Diary and The Beach. His first film as costume designer was Michael Winterbottom's 24 Hour Party People, which he then followed with Agent Cody Banks. Steven has also designed numerous commercials for cinema and television.

	Jan Sewell
	Make-Up Designer

Severance marks Jan Sewell’s second collaboration with Christopher Smith, having previously worked as hair and make up designer on Creep. Jan trained at the BBC, where she worked for fifteen years before going freelance. Since then, her film credits have included Alpha Male, Blackadder Goes Forth, Whatever Happened to Harold Smith and Antonia’s Line, which won the 1996 Oscar for Best Foreign Language Film. Jan also works in commercials for companies such as Nike, Cadburys and Mini. She continues to work extensively in television for the BBC, ITV and Channel 4 and recent projects have included series such as Hustle, Messiah, Waking the Dead and Absolutely Fabulous, as well as dramas including Wallace and Edward with Joely Richardson and Matthew Bourne’s ballet The Car Man.

	Michael Spencer
	Sound

Michael Spencer’s career in film sound spans over 30 years. He started with BBC Wales in Cardiff recording location reports for news and current affairs, magazine and farming programmes. In 1973 he joined the BBC’s Film Department at Ealing Studios and worked on a wide variety of programmes including drama, documentaries, arts, music and comedy. Some of the best times at the BBC were had filming many episodes of Only Fools and Horses. He went freelance in 1995. More recent credits include Creep, also directed by Chris Smith; Blue Orange, directed by Howard Davies; Klimt, a movie starring John Malkovich written and directed by Raol Ruiz and “Booze Cruise” (two 2-hour comedy dramas) for ITV.

	Steve
	DANNY DYER

	Maggie
	LAURA HARRIS

	Richard
	TIM MCINNERNY

	Harris
	TOBY STEPHENS

	Jill
	CLAUDIE BLAKLEY

	Gordon
	ANDY NYMAN

	Billy
	BABOU CEESAY

	
	

	George
	DAVID GILLIAM

	Olga
	JÚLI DRAJKO

	Nadia
	JUDIT VIKTOR

	Coach Driver
	SÁNDOR BOROS

	Lodge Killer
	LEVENTE TÖRKÖLY

	Flamethrower Killer
	JÁNOS OLÁH

	Head-squish Killer
	ATtILA FERENCZ

	Headbutt Killer
	BÉLA KASI

	Knife-in-butt Killer
	ROLANd KOLLÁRSZKY

	Stone Thrower Killer
	PÉTER KATONA

	Landmine Killer
	LEVENTE LEZSÁK

	Big Gun Killer
	nick greenall

	Nose-feratu
	mATT BAKER

	Guard 1 in Harris’ story
	Steve dawson

	Doctor John ‘Victor’ Frankish in Jill’s story
	john frankish

	Long-Haired Girl in Richard’s dream
	johnnie schinas

	Corporate Video Palisade Workers
	Leon macpherson

	
	arnold zarom

	Corporate Video Office Blondes
	laura bushell

	
	john cole

	
	murray golding

	
	jamie higgins

	
	leanne lee

	
	nerys martin

	
	stephanie ratcliff

	
	cindi svensson

	
	

	
	

	
	

	
	

	Producer for Qwerty Films
	finola dwyer

	Co-Producers for Qwerty Films
	colleen woodcock

	
	andrew hildebrand

	
	MARK WOOLLEY

	For N1
	Peter LÜke

	

1st Assistant Directors
	MELANIE DICKS

	
	matt baker

	Second Unit Director
	kerric macdonald

	 A Camera and Steadicam Operator
	tamÁs p. nyerges

	Sound Recordist
	MICHAEL SPENCER

	Supervising Art Director Hungary
	louise marzaroli

	Art Director Isle of Man
	lucinda thomson

	Gaffer
	RUDOLF takács

	Stunt Co-ordinator
	bÉla unger

	Production Accountant
	trevor stanley

	Production Associate Hungary
	ildikÓ kemÉny

	Production Supervisor Hungary
	lÁszlÓ sipos

	Production Managers Hungary
	gÁbor ÚjhÁzy

	
	ferenc bÉres

	Production Manager Isle of Man
	cass marks

	 Unit Manager Isle of Man
	sarah shepherd

	Locations Manager Isle of Man
	sian sutherland

	Assistant Location Manager Hungary
	imre lÉgmÁn

	Locations Scout Hungary
	gyula molnar

	Translator
	Gabriella batho

	Assistant Casting Director
	david wheal

	Casting Hungary
	linda zsombolyai

	Production Co-ordinator
	JOSH HYAMS

	Production Co-ordinator Hungary
	zsuzsa tÓth

	Assistant to Director & Producer
	william prouty

	Production & Post Production Secretary
	laura bushell

	Production Secretary Hungary
	Ágota Csuka

	Production Assistant Isle of Man
	michael reaney

	Location Assistant Isle of Man
	kerry stringer

	Runners London
	lewis ronald

	
	joel quinn

	Assistant Production Accountant
	peter eardley

	Post Production Accountant
	maxine stanley

	Accounting Hungary
	abacus kft

	Stunt Doubles
	kata gellen

	
	laszlo imre

	
	erzsÉbet szloboda

	
	rita pÁlinkas

	Doubles Isle of Man
	jennifer yeardsley

	
	paul burns

	Second Assistant Directors
	matt baker

	
	andrea slater

	Third Assistant Director
	dÉnes sajgÁl

	Floor Runners
	Éva badacsonyi

zsÓfia gonda

	Floor Runner Hungary
	MÁrk herjeckzy

	Production Runners Isle of Man
	Michelle bereton

cosmo currey

	Script Supervisor
	krisztina kelemen

	Focus Puller A Camera
	matt fox

	Focus Puller B Camera
	zsolt fehÉr

	A Camera Assistant
	gavin macarthur

	B Camera Assistant Hungary
	adÁm wallner

	B Camera Assistant Isle of Man
	barny crocker

	Video Assistant
	gergely hajba

	Dailies Focus Puller Isle of Man
	rupert horstein

	Dailies Camera Assistant London
	karelle walker

	Key Grip
	csaba bankhardt

	Grip Hungary
	zsolt jÁmbor

	Best Boy
	kÁroly gaÁl

	Electricians
	tamÁs krausz

	
	dÁniel tÓth

	
	gyula balogh

	Electrician Hungary
	richard szeiderman

	Electricians Isle of Man
	istvÁn csehi

	
	miklÓs molnÁr

	Dailies Electrician Isle of Man
	steve foster

	Dailies Electrician London
	Tim o’connell

	Genny Operator
	roland safr

	Genny Operator Hungary
	tomas rÖzler

	Dailies Sparks Hungary
	jozsef szÜcs

	
	istvÁn marton

	
	Gyula Balogh

	Dailies Sparks Isle of Man
	rick loghlin

	
	george vince

	
	john devine

	
	john foster

	Dailies Rigger Isle of Man
	Charlie Dillon

	Dailies Riggers London
	Frankie Webster

	
	David Harrison

	Boom Operator
	john lewis

	Sound Assistant
	kÁlmÁn melha

	Dailies Sound London
	scott baxter

	Set Decorator Isle of Man
	caroline cobbold

	Art Director Hungary
	piroska szabady

	Assistant Art Director Hungary
	gyÖrgy bÁtonyi

	Art Department Buyer Isle of Man
	sally black

	Set Decorator Hungary
	zsuzsa mihalek

	Assistant Set Decorator Hungary
	zoltÁn szabÓ

	Art Department Runner Hungary
	lÁszlÓ szÜcs

	Art Department Runner Isle of Man
	emma redhead

	Dailies Art Department Runner Isle of Man
	jack lewis

	Graphic Artist Isle of Man
	meike maher

	Storyboard Artists
	thayen rich

	
	richard campling

	
	dan maslen

	Props Hungary
	tibor gÁl

	
	istvÁn tÍmÁr

	Prop Master Isle of Man
	spencer mead

	Dressing Props Isle of Man
	jason pepperell

	
	sam wise

	Standby Props Isle of Man
	johnnie schinas

	
	nurey alkahzrajie

	Dailies Props Isle of Man
	Ean mousley

	
	edward oldham

	Assistant Costume Designer
	laura johnson

	Dresser
	melinda domÁn

	Costume Assistant London
	nat turner

	Dailies Costume Hungary
	anikÓ fazekas

	
	mari havasi

	Make-up Artists
	lesley smith

	
	anna tesner

	Dailies Make-up Hungary
	noemi czako

	
	judit jÁnosi

	
	kajtÁR jÁnosne bogyÓ

	Dailies Make-up London
	ely jim

	Special Make-up Effects by
	MILLENNIUM FX LTD

	Make-up FX Designer
	neill gorton

	Make-up FX Supervisors
	matt o’toole

	
	richard darwin

	Make-up FX Crew
	claire folkard

	
	keith wilson

	
	lotta haggkvist

	
	lauren wellman

	
	martina hawkins

	SFX Supervisor Hungary
	jÓzsef gerencsÉr

	Key Pyrotechnician Hungary
	ferenc tÖrÖk

	Pyrotechnicians Hungary
	csaba tÖrÖk

	
	attila vÁsÁri

	
	attila tÖrÖk

	
	sÁndor katona

	SFX Isle of Man
	bob hollow

	
	paul clayton

	
	mark mckendry

	
	adam hollow

	Armourer London
	Mark woolley

for special airsoft supplies

	Animal Handler Hungary
	bendegÚz kÖrmÖci

	Animal Handlers Isle of Man
	trevor smith

	
	carol jones

	Animal Handler London
	Michael Howes

	Action Coach Driver
	craig hudson

	Unit Publicist
	keeley naylor

for emfoundation

	Stills Photographer
	NICK WALL

	EPK Interviewer
	alan jones

	EPK Produced, Shot & Edited by
	william prouty

	Construction Manager Hungary
	gyula herjeczky

	Construction Manager Isle of Man
	john thorpe

	Assistant Construction Manager Hungary
	zoltÁn tÓth

	Construction Standbys Hungary
	tihamÉr antal

	
	csaba drÓtos

	
	lÁszlÓ nÉmeth

	Carpenters Isle of Man
	jonathan foster

	
	jim mulvany

	
	BOB charlton

	Standby Carpenter Isle of Man
	steven dawson

	Painters Isle of Man
	susan ross

	
	james fennessy

	
	lisa collins

	Catering Manager Hungary
	koko dÉvÉnyi

	Caterers Hungary
	jÓszef vigh

	
	zsuzsa mrÁv

	Caterers Isle of Man
	mark burfield

	
	david flynn

	
	michael howard

	Motorhome Keeper Hungary
	henrik szabÓ

	Unit Base Technicians Hungary
	dÁvid gerencsÉr

	
	miklÓs izsÓ

	
	rÓbert horvÁth

	
	gÁbor marczi

	Heads of Facilities Isle of Man
	steve gibson

	
	gary jenkins

	Post Production Supervisor
	richard lloyd

	First Assistant Editor
	nick greenall

	Post Production Co-ordinator
	PATTY PAPAGEORGIOU

	Supervising Sound Editor
	peter baldock

	Sound Design
	art4noise

	Sound FX Editor
	nick baldock

	Dialogue Editor
	richard dunford

	ADR & Foley Editor
	michael feinberg

	Assistant Dialogue Editor
	Adele fletcher

	Assistant Sound Editor
	antony telfer brown

	Foley Recordist
	trevor Swanscott

	Foley Artists
	peter burgess

	
	sue harding

	
	melissa lake

	
	john fewell

	ADR Editor Los Angeles
	joan giammarco

	Sound Re-Recording by
	lipsync post

	ADR Recordist London & Re-Recording Mixer
	paul cotterell

	Assistant ADR Recordist & Re-Recording Mixer
	sean hannah

	Voice Casting
	brendan donnison, mpse

	
	vanessa baker

	Music Orchestrated by
	christian henson

	
	seanine joyce

	Music Conducted by
	christian henson

	Music Editor
	richard todman

	Music Supervised by
	Alison wright

MATT BIFFA

for AIR-EDEL

	Music Recorded at
	air studios, lyndhurst hall

	Music Mixed at
	AIR-EDEL STUDIOS

	Music Recorded & Mixed by
	nick wollage

	Assisted by
	nick taylor

olga fitzroy

chris barrett

	Strings Contracted by
	hilary skewes

for buick productions ltd

	Leader
	richard studt

	Solo Violins by
	anna phoebe

	Voices by
	belinda sykes

synergy vocals, led by micaela haslam

	Guitars
	adam evans

	Bass Guitar & Additional Sound Design
	joe henson

	Trumpet
	Andy Gathercole

	Trombones
	pat hartley

Chris Traves

	Flute & Piccolo
	nick moss

	Clarinet
	richard todman

	Piano, Keyboards, Programming, Percussion

& Music Sound Design
	christian henson

	Music Preparation
	seanine joyce

	Assistant to Composer
	so’nee-moy chung

	Music Consultant Hungary
	Gábor Knisch

	Digital Visual Effects by
	men from mars

	Visual Effects Supervisors
	simon frame

	
	phil attfield

	Visual Effects Producer
	tamsin blanchard

	VFX Line Producer
	paul beard

	VFX Artists
	issac layish

	
	tom pegg

	3D
	atomic arts

	Graphic Artist
	andy greetham

	VFX Conform Editor
	simon allmark

	Network Support
	rhodri james

	Additional Digital Visual Effects by
	lipsync post

	Digital Effects Supervisor
	howard watkins

	Digital Effects Producer
	stefan drury

	Digital Intermediate & Digital Opticals by
	lipsync post

	Head of Post
	KEVIN PHELAN, MBKS

	Senior Producer
	ALASDAIR MACCUISH

	Digital Colourist
	STUART FYVIE

	Additional Digital Colourist
	LEE CLAPPISON

	Post Co-ordinator
	LISA JORDAN

	Producer
	RITCHIE BEACHAM-PATERSON

	Associate Producer
	KATJA LAZARE

	Digital Lab Supervisor
	JAMES CLARKE

	Digital Lab Operators
	SCOTT GOULDING

	
	WILL FOXWELL

	
	DANIEL TOMLINSON

	Technical Support
	RICK WHITE

	
	DARREN TUCKER

	Titles
	mark herbert

	Lab
	soho images

	Lab Contact
	john taylor

	Unit Drivers Hungary
	jÓzsef hernÁdi

	
	lÁszlÓ dÁrdai

	
	bÉla takÁcs

	
	zsolt borostyÁn

	Head Driver Isle of Man
	malcolm corlett

	Unit Drivers Isle of Man
	brian wilson

	
	david callister

	
	ken crellin

	SFX Drivers Isle of Man
	wayne moran

	
	mark turner

	Medic Hungary
	BÉla Vaszary

	Unit Nurses Hungary
	fÁni bÁnki

	
	eszter koltai

	
	sÁndor szirÁki

	
	Andrea SÓtÉr

	Unit Nurses Isle of Man
	vicky howard

	
	graham michael skinner

	Security Hungary
	ricsi szabÓ

	
	csaba selmyes

	
	gÁbOr nagy

	Security Isle of Man
	mark polychronakis

	
	john harley

	
	paul stacey

	
	danny merton

	
	dave collister

	For Qwerty Films

	Senior Legal & Business Affairs Executive
	EMMA STANYER

	Post Production Co-ordinator
	SARAH NUTTALL

	Legal and Business Affairs Assistant
	mike evans

	For UK Film Council

	Head of Premiere Fund
	sally caplan

	Production Executive
	brock norman brock

	Head of Business Affairs
	will evans

	Head of Production Finance
	vince holden

	Production Finance Executive
	andrea mathuis

	For Isle of Man Film

	Minister
	alex downie

	Chairman
	leonard singer

	Development Manager
	hilary dugdale

	Finance and Contracts Manager
	nick cain

	Legal Advisor to Isle of Man Film
	andrew fingret

for cains advocates

	For Gasworks Media Limited
	emma lightbody

	For Dan Films

	Managing Director
	Julie baines

	Assistant to Julie Baines
	Jonathan Taylor

	Accounts
	NANCy ROSSI

	Head of Development
	KEITH POTTER

	International Sales Agent
	HANWAY FILMS

	Completion Guarantor
	Neil calder

for FILM FINANCES

	Collection Account Management
	fintage house

	Insurance
	aon/albert g Ruben

	Legal Services
	richard philipps

robert norris

SPYRO MARKESINIS

for Richards Butler

	
	Jacqueline Hurt

Simona Milza

for olswang

	
	geraldine east

NESSA MCGILL

for a&l goodbody

	Legal Services Hungary
	Dr Krisztina EndrÉnyi

	Legal Services Isle of Man
	Rodney Margot

John bingham

for city trust

	Auditor
	grant thornton

	Filmed with
	sony HDw - f900

	Camera Equipment supplied by
	ARRI MEDIA

	Grip & Lighting Equipment supplied by
	AFM

	Post Production Facilities
	lipsync post

	Post Production Script
	sapex scripts

	Foley Recorded at
	Boom

	
	anvil post production

	Stock Footage
	british defence Film library

	Costume Hire
	angels the costumiers

	Isle of Man Camera Cranes supplied by
	mann crane hire

	Health and Safety Consultancy
	jack rogers

jim blackwell

	Medical Services provided by
	dr john gayner

dr paul ettinger

dr jack edmonds

	Isle of Man Facility Vehicles supplied by
	moviemakers

	Isle of Man Trucks supplied by
	4wd van hire

sunrent

	“Itchycoo Park”

Performed by The Small Faces

Written by Steve Marriott & Ronnie Lane

Published by EMI Music Publishing Ltd

(p) 1967 Sanctuary Copyrights Ltd

Licensed Courtesy of Sanctuary Records Group Ltd

(P) 1967 Immediate

Licensed from Licensemusic.com ApS

An original Immediate recording

"Már Minálunk Babám"

Words and Music by Zsigmond Bodrogi

Published by Editio Musica Budapest for The World

“Word Up”

Performed by Cameo

Written by Larry Blackmon & Tomi Jenkins

Published by Universal Music Publishing Ltd.

Courtesy of Mercury Records under license from Universal Music Enterprises

‘Stars and Stripes Forever’

Composed by John Philip Sousa

Arranged by Seanine Joyce

 Produced by Christian Henson

Drums programmed by Joe Henson

‘We’ll Meet Again’

Performed by Ed Harcourt

Written and composed by Hugh Charles & Ross Parker

Published by Dash Music Co Ltd

Arranged by Seanine Joyce & Christian Henson

Strings Conducted by Seanine Joyce

Produced by Christian Henson

Ed Harcourt appears courtesy of EMI Records Limited

‘Summertimin’’

Written and composed by Caroline Lost & Christian Henson

Performed by Caroline Lost and Elio Pace

Published by Untouchable Songs Limited, Administered by Sanctuary Music Publishing Ltd, and Air-Edel Associates Ltd

The Filmmakers wish to express their gratitude to all Cast, Crew and Suppliers who were supportive during the making of the Film.

The Producers and Director would also like to thank

Ryszard Lenczewski

Jenny Borgars, Dan Macrae, JJ Lousberg, Susan Cameron, Robert Jones,
Jeremy Thomas, Peter Watson, Tim Haslam, Jonathan Lynch Staunton,

Alex Walton, Francois Ivernel, Ian George, Berenice Fugard,

Anna Butler, John Fletcher, Tanya Vonmoser, Rachel Woodward, Neil Marshall,

Natasha Galloway, Jago Irwin, Jessica Sutton, Clare Jarbo,

Megan Ward, Jonathan Newman, Martin Hall, Liz Gould,

Hywel Evans, Amy Ashworth, Ross Pelling, Marc Robinson,

Hungarian National Film Office - Orsolya Surguta, Concorde, Securities Ltd,

First Movies: Neil Harrison & Louise Chater, Jodie Kearns,

Barclays Corporate Isle of Man - Brian Walton, John Davies & Peter Best,

Forestry Commission Isle of Man - Nigel Taylor,

the residents of the Isle of Man, Alan Jones & everyone at Fright-Fest

Director’s specials thanks to Craig Fackrell for his inspirational wit.

Produced on location in Hungary and the Isle of Man

No animals were harmed during the making of this film.

The events, characters and companies depicted in this film are fictitious.

Any similarity to actual persons, living or dead, or to actual events

or companies is purely coincidental.

This film is protected under the laws of the United Kingdom and other countries.

Any unauthorized exhibition, distribution or reproduction of this film

or videotape or any part thereof including the soundtrack

may result in severe civil and criminal penalties.

Made with the support of the UK Film Council’s Development Fund

and Premiere Fund.

Supported by the National Lottery

N1 European Film Produktions-GmbH & Co. KG is the author of this film

for the purposes of copyright and other laws.

© UK Film Council / N1 European Film Produktions GmbH & Co KG 2006

All rights reserved

115 west 27th street 8th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com
PAGE
2

[image: image1.png][image: image2.png]