[image: image1.jpg]MAGNET

Magnet Releasing and Lionsgate
Present

A MAGNET RELEASE
FILTH

Written and Directed by Jon S. Baird
Based on the novel by Irvine Welsh
Starring James McAvoy, Jamie Bell, Imogen Poots, Joanne Froggatt, Jim Broadbent, Shirley Henderson
FINAL PRESS NOTES

 97 minutes; 2.35

	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Scott Feinstein
	Chris Garcia

	Arianne Ayers
	42 West
	42 West

	Magnolia Pictures
	220 West 42nd St., 12th Fl.
	1840 Century Park East

	(212) 924-6701 phone
	New York, NY 10036
	Ste. 700

	publicity@magpictures.com
	(212) 277-7555 phone
	Los Angeles, CA 90067

	
	Scott.Feinstein@42West.Net
	(310) 477-4442 phone

	
	
	Chris.Garcia@42West.net

49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com
SYNOPSIS
Detective Sergeant Bruce Robertson wants a promotion. He is clearly the best man for the job - the rest of his colleagues are just idiots.

Annoyingly, there's been a murder and Bruce's boss wants results. No problem for Bruce. He's in control and when he solves the case and wins the promotion, his wife will return to him. No problem.

But is life that simple? Is Bruce the man he really thinks he is? The tragic, hilarious and memorable answers unfold in FILTH...
FILTH, a Jon S. Baird film based on the acclaimed novel by Irvine Welsh (Trainspotting). FILTH stars James McAvoy, Jamie Bell, Imogen Poots, Joanne Froggatt, Jim Broadbent, Shirley Henderson.

DIRECTOR’S STATEMENT – JON S. BAIRD

Getting Inside Bruce’s Head

I’ll never forget the moment I found him - 10am, Tuesday January 15th, 2011. I was waiting in the lobby of a Soho hotel feeling somewhat apprehensive, because casting the perfect Bruce Robertson was proving the hardest task of all. Not that it came as any great surprise. Comedy, tragedy, violence, sex and insanity: the part demanded it all, and demanded it all in extremes. There was no hiding place for whoever landed this potentially career-defining role. Bruce was in every scene. He was FILTH.

I’d naively assumed that James McAvoy probably had a gentle kind of upbringing, but ten minutes into our meeting, as he started to explain his tough Glaswegian background, and why exactly he understood this character, a shiver raced up my spine. McAvoy’s intelligence, humor and edge immediately put him in a league of his own, and the hunt for Bruce Robertson had come to an end.

The journey had started when I first met Irvine Welsh at the launch of Crime: his unofficial sequel to FILTH. In truth, FILTH had always been my favorite of Irvine’s novels and something I regarded as a modern masterpiece, so it was a great relief when he seemed receptive to my ‘elevator style pitch’, and encouraged that it was going to be very different from other earlier attempts at an adaptation. However, even with a genuine love for the material, and an original vision (in theory at least), bringing FILTH to life was going to be a serious challenge.

Bruce was obviously this incredibly magnetic character, but because of the nature of his remarkably repugnant actions, I felt that even the most liberal of filmgoers would find it difficult to empathize with him. I therefore decided that to be faithful to the novel, Bruce certainly required the menace of a Malcolm McDowell in A Clockwork Orange, but if he was to be accepted by a wider cinema audience, he also definitely required the charm and vulnerability of a Jack Nicholson in One Flew Over The Cuckoo’s Nest.
Moreover, it was extremely important that the audience understood exactly why this larger-than-life character was unraveling in front of their eyes. It’s not apparent in the novel if Bruce actually has a mental illness, but I’d always attributed his manic behavior to bi-polar disorder.
In the novel, Dr. Rossi, Bruce’s GP, only deals with his physical ailments, but I thought it more interesting if we changed Rossi to a psychiatrist, and therefore gave Bruce psychological rather than physical problems. In addition, as Bruce’s state of mind deteriorated, Rossi could then personify the tapeworm growing inside Bruce – the main tool of exposition from the novel.
The most nerve-wracking part of making the whole film was showing Irvine the first draft of the script. Even with his apparent positivity towards my vision, I wasn’t entirely sure how protective he might be over any specific characters or storylines (some of which I obviously had to lose or amalgamate to help tighten the narrative), but thankfully he was genuinely thrilled, which in turn gave me great confidence to go ahead and make FILTH in the way I’d always envisaged.

For me the film is quite simply a story about love and loss, but played out in a theatre of heightened reality and surrealism. When the sex, drugs, violence and hilarity have been stripped away, FILTH at its core is the tragic tale of a desperate man trying to win back his family, while attempting to cope with a deep-rooted psychological condition.

From the character that Irvine Welsh created, to the one that I adapted, James McAvoy has managed to bring Bruce Robertson to life in a way that we could have only ever have dreamt of…
· Jon S. Baird
ABOUT THE PRODUCTION

Beginnings: ‘The Same Rules Apply’

Filmmaker Jon S. Baird felt a very personal connection to the world of FILTH from the moment he picked up the book. Irvine Welsh’s much-loved novel recounts the story of not only one of the most iconic, foul-mouthed, irate and downright hilarious policemen in modern fiction, but also one of the most tragic.

Behind the enormous, expletive-riddled persona presented by Detective Sergeant Bruce Robertson, lies a man plagued with issues that stem from a deteriorating mental and physical heath.

For writer-director Baird, who made his name with his acclaimed directorial debut Cass, it was the decline in Bruce’s mental wellbeing that resonated most of all. “I scripted Bruce in a particular way because I grew up with someone who had bipolar disorder” Baird explains. “Bruce’s psychological condition is one of the main reasons I had such a genuine connection to the material.” The filmmaker’s knowledge and understanding of mental illness ensured that he was careful not to stigmatize it in any way. “It was important to explain why Bruce is the way he is, rather than just presenting him as this really nasty person. I felt it was vital for the audience to understand that. Bruce couldn’t just be this one-dimensional bad guy. What would be the point?”

As with the majority of readers of Welsh’s novel, Baird was also struck by the book’s outrageous humor. Bruce Robertson is as mean as hell but hilarious to boot, a wisecracking, fizzing, sparking generator of violent invective — God help those who suffer a personal taste of his unsavory words and deeds.

“The most interesting thing for me, apart from Bruce’s mental state, was the outrageous darkly comedic moments in the book” continues Baird, “I wanted the film version of FILTH to bring the comedy front and center, because underneath everything Bruce is very, very funny.”

Of all his novels, says Welsh, it was FILTH that he, “would most like to see adapted into a movie.” Welsh maintains that it was a difficult book to write and the adaptation process, too, has proved far from easy. When coming together with Baird and his producing partner Ken Marshall — who has enjoyed success with the likes of London to Brighton, The Cottage and the recent Song for Marion — the novelist finally found two filmmakers that he thought could do justice to his work.

Baird had read FILTH upon its publication, “and I thought it was one of the most unique, and impressive pieces of work I had ever encountered,” he says. “It always stayed with me and I went back to it several times in the decade between buying the novel and first meeting Irvine.”

The filmmaker met Welsh at the June 2008 launch of the unofficial sequel to FILTH, Crime, which follows Ray Lennox, one of the supporting characters from FILTH (played by Jamie Bell), after he becomes a Detective Inspector. “Irvine, was a real hero of mine and I remember being nervous about meeting him. I think the first thing I unsubtly blurted out was that I thought Filth was his best book, then immediately asked whether the option was available!”

The film rights had resided with another production company, though reverted to Welsh, “and when Irvine and I spoke again in August 2008, the book option had become available,” the writer-director adds. Baird and producer Ken Marshall then travelled to Welsh’s home to finalize the deal.

“We arranged to go to Dublin for the day,” begins Marshall. “Irvine was living there at the time and Jon and I decided to go and sell ourselves and show how much we wanted to bring this novel to the big screen.”

“Irv, Jon and I had a great lunch,” he adds, “and went on this pub crawl around all these parts Irv frequented and I vaguely remember Jon and I getting on the last flight that evening! I think that trip just might have sealed it.”

The pair had hit it off with Welsh straightaway. “I think he knew that we were serious,” Marshall continues, “that we were relatively young and hungry and very keen to do the book justice. It is Jon’s favorite novel and on the back of that trip we optioned the book.”

Once the book was optioned the producer-director team had a very clear vision for their adaptation, which Baird would bring to life with the screenplay. “I think previous attempts at an adaptation had tried to do it as a quite literal translation, in terms of it being really dark and gritty, more like a thriller and more of a social realism approach” says Baird. “But, while the story is a tragedy and has an extremely tragic central character, I thought the book’s black humor was the key to unlocking a more cinematic adaptation.”

Marshall agrees: “We set out to create this dark comedy which was going to be incredibly unique and bold and unlike anything out there (in the marketplace). That was the challenge — to create an adaptation of this novel and to do it justice, to make sure that we were as faithful to the book as possible while making it fully cinematic.”

FILTH might be a story that explores mental illness, grief and loss, “but we needed to make sure that the film was going to be funny and cinematic and bold and commercial. That was the challenge,” says the producer. “Luckily, we ended up with a script that did just that. Jon did an amazing job with the adaptation. Irvine was over the moon.”
Baird’s script aims to be as faithful as possible to Welsh’s original material, “although we obviously had to make some changes. It’s the nature of the beast when dealing with existing material” recalls Baird, who remembers with slight discomfort the night he sent his first draft to Welsh.

“Irvine lives in Chicago so I emailed it to him just before I went to bed, knowing he would read it as I slept,” the filmmaker adds. “Irvine hadn’t read a single word of the screenplay up to that point, so I was quite nervous about what his reaction might be.”

“I turned off my BlackBerry, which is unusual for me as I always keep it on next to my bedside, but still didn’t sleep a wink. But fortunately when I turned it back on in the morning I had this amazing email from Irvine waiting for me, saying how it had exceeded all his expectations and how proud of it he was. His exact words were, ‘Don’t change a word, you’ve really captured Bruce.’”

In his bid to focus on Bruce’s story, Baird amalgamated a few of the minor characters into the person of Dougie Gillman, one of Bruce’s co-workers, and concentrated much of the plotting around Bruce’s bid to earn promotion, which Bruce hopes will win his estranged wife’s return, rather than the murder case that plays more of a prominent part in the book.

“When tackling an adaptation you have to put the original material ‘through a sieve’ so to speak. After looking at every chapter in minute detail, I felt that the murder case wasn’t the most interesting thing about the novel. It’s certainly not the most important thing about the film,” explains Baird. “Irvine’s work is more about characters and that’s what always attracts me to a project.”

“Bruce’s motivation, but moreover his desperation, is to get his wife back, and he genuinely believes he will do that by winning the race for the Detective Inspector position. That was what I identified would be the main through line for the movie. The scramble for promotion therefore became the key narrative thread which was driving all of Bruce actions.”

“Before I wrote a single word of the screenplay, I noted down every section of the novel onto place cards, then pinned them all against the wall of my office. I always find that really helps when adapting something as you can stand back and quite literally get a complete overview of the entire original material.”

Welsh’s novel also contains some very brutal language. “Ultimately,” Baird says, “we pared a little bit of the language back, but we didn’t compromise and were very careful to leave the iconic ‘Bruce-isms’ in there: ‘I kid you not’ and ‘The same rules apply’ are Bruce’s trademarks, and what a lot of Irvine’s fans associate with the character of Bruce Robertson.
Picking up the pieces: Detective Sergeant Bruce Robertson

The central character in FILTH is one of the most memorable in modern British fiction. Detective Sergeant Bruce Robertson introduces himself as an unashamed emotional hardnut and the master of most of what he surveys. He is smart and plugged in; other people are idiots and are to be treated as an inconvenience at best.

“There are so many different ways to describe Bruce,” says producer Ken Marshall. “The guy is a bastard — a homophobic, racist, misogynistic chauvinist!”

During the course of the story, Bruce bids to rise up the ladder and win what he perceives as a well-earned promotion. But Bruce has issues. He wants his wife and child back, too, and he feels compelled to put a lot of people around him in their rightful places.

“He is essentially a horrible man,” says Marshall, “but the key to the whole script and to the film was that we needed the audience to feel some empathy and sympathy for this guy.”

“If by the end of the film people don’t care about Bruce, then we are in trouble. That was the key. You don’t associate Bruce with a character that you are going to care about, but for us he is a tragic figure and somebody who regardless of how disturbed and demented and f—ked up he is, is dealing with universal issues of grief and loss.

“Ultimately, we wanted to create a comedy, albeit a dark one and a tragic one, and finding that balance is quite tricky.”

FILTH is a comedy, a drama and a tragedy although, “Bruce is a guilty pleasure,” Marshall notes. “He is someone that people enjoy seeing manipulate and take advantage of those around him. And that was a big challenge — finding the right actor to play Bruce.”

Baird agrees — “finding the most suitable Bruce Robertson was paramount”, he says. “FILTH is Bruce Robertson and everything hinged on his performance. If we’d not found the right actor, the film just wouldn’t have worked. It’s as simple as that.”

To cast the right Bruce Robertson the filmmakers turned to acclaimed Scottish actor James McAvoy, best known for the likes of The Last King of Scotland, Atonement, Wanted, X-Men: First Class and Trance.
“I remember the day we met so well,” says Baird. “Irvine, Ken and I were waiting for him to arrive, and in walked James wearing a baseball cap, looking about 15 years old. Irvine and Ken left us together and as soon as we started talking about the character, James completely changed into this grizzled, middle aged cop.”

“He started telling me about his tough upbringing and life in Glasgow growing up with his grandparents. I originally thought James was a middle-class Scotsman but he’s definitely not. He’s far edgier than people might first imagine.”

McAvoy says that Baird’s script was the best he had read in years. “I could see my route through it as well,” begins the actor. “Sometimes when you read a script you don’t start getting ideas and that can be slightly worrying.

“I have done jobs where I think, ‘I don’t know what the f—k I am going to do,’ and you just get there on the day and you make it work. But with FILTH, every single scene just presented so many ideas and I was inspired immediately.”

Casting McAvoy, says Baird, not only provides the film with an excellent actor, but also someone with whom the audience has some history and some empathy, which is vital when telling a story about the outwardly despicable Bruce Robertson.

“Finding someone like James who the audience has history with, means they’ll find it easier to accept what he is doing on screen,” says the writer-director, “not only because he’s a brilliant actor, but also because he has form in another way.”

Marshall concurs: “James immediately made Bruce likeable. People will be going to the cinema who already love James as a person and as an actor, because he is a likeable person and he is not someone who does stupid things in the press and is chasing celebrity and all that nonsense.”

“I think he works incredibly well for the character of Bruce and James plays him so beautifully in the film. And thankfully he gives a career-defining performance.”

McAvoy says that at the outset he didn’t consider himself an obvious choice for the role. “I thought I might have been a bit young,” says the actor. “I even said that when I came in for a chat with Jon and Irvine.”

Marshall, however, says that the filmmakers’ first meeting with McAvoy was revealing because, “He totally understood the complexities of the character and we could see his great enthusiasm for the material. We came out of that meeting so excited. We just knew that we had found our Bruce.”

As much as he liked the script, McAvoy says that he wanted to make sure that the filmmakers had chosen him “for the right reasons.” He notes, “Sometimes filmmakers want you just because they think you can help get things financed.”

McAvoy is certainly a name that inspires financiers but the actor says that he trusted Baird and Marshall’s integrity. “Sometimes you just get a feeling and I trusted Jon,” says the actor. “Jon is very strong, very bold and very direct and bullshit is not part of his make up.”

“So I thought he is definitely the guy to direct this because you need someone brave and bold. It is a hard film to get financed and it is a hard film to make everybody love.”

“It is not easy,” he adds, “to make a really, really good film about a homophobic, racist, sexist and misogynist guy!”
According to Baird, once McAvoy signed up for the role, his commitment was wholehearted. “I was so impressed with how dedicated James was,” says Baird. “He never went back to his trailer — he was always instantly available on set. Whenever you needed him, he was there. He’s one of the most enthusiastic and professional actors out there. I think he’d make a fantastic director if he ever chose to go down that path”

“James was also a great barometer for me as a filmmaker. He challenged me and I would far rather have that from an actor, than them just saying ‘Yes’, all the time. It really helps the work as a whole.”

When bringing Bruce to life, McAvoy concentrated on the simple fact that as misanthropic as Bruce is, “it is not the case that he hates everybody — he is just scared of everybody.”

Beneath the bluster, there is a great deal of tragedy and complexity. “Bruce’s character and mania are totally born out of inferiority complexes and inadequacy issues,” continues McAvoy.

“Bruce has this larger than life dominant, ego-driven ‘I am the f—king boss’ character but it is not until real life starts to exert itself that it becomes apparent that he’s somebody who is having a delusional, manic episode.”

At the beginning we meet Bruce when his mania seems a positive force in his life, “but we start to see him unravel,” McAvoy says. “The real world is unavoidable to him in the end and the real world starts to present itself to him so at the very end he appreciates who he is, understands who he is, and he doesn’t like it.”

The Games: friends & enemies

With Bruce brimming with bucket-loads of bile and vitriol FILTH conjures up a fascinating array of characters upon which he is able to unload. These are the people with whom he plays his games, and Bruce Robertson loves nothing better than ‘The Games’; his expression for maneuvering people around like chess pieces as he looks for his checkmate.

“We see everybody in the first half of the film through Bruce’s’ heightened sense of reality,” explains Baird, “which in a nutshell is ‘These people are all socially repellent f—king idiots and I’m absolutely brilliant.’”

There’s his mate-cum-sidekick Ray Lennox, played by Jamie Bell, while John Sessions plays Bob Toal, Bruce’s superior officer in the Police Force. Jim Broadbent stars as Dr. Rossi, Bruce’s GP, while Gary Lewis plays fellow copper Gus.

Actress Imogen Poots stars as Amanda Drummond, another of Bruce’s work colleagues, and Eddie Marsan plays Clifford ‘Bladesey’ Blades, a man unfortunate enough to believe that Bruce is his best friend.

“A lot of the actors are playing very different types of characters from whom they’re more usually associated with,” says Baird. “We have Eddie Marsan, for example, who usually plays one of the tough guys, but Clifford Blades is the total opposite of that. ‘Bladesey’ is the Teddy bear of the piece”

“There’s also Gary Lewis, who frequently plays the more serious, working class hero type, but his character, Gus Bain, is the clown of the film. Most of the cast are getting to do something completely different and that’s especially true of Jamie Bell.”

Ray Lennox

“Raymundo is definitely a young maverick,” explains Jamie Bell of his character, a fellow member of Bruce’s team. “He is the young blood and looks up to McAvoy’s character a lot. He is very easily influenced.”

Lennox and Bruce have shared all kinds of personal episodes in the past and both like to indulge in a Class A drug abuse when they’re on the job, and when they’re not.

“I feel that the narcotics problem Ray has is something that he does to fit in,” continues Bell. “He loves it, obviously, because of the rush of the drug but he is someone who is definitely trying to find his footing at that stage and he is trying to fill some very large boots.”

“Ultimately, I think that he is kind of an innocent at the beginning and Bruce loves to prey upon the innocent. For Bruce he is just another target.”

Right from the outset, however, Lennox is an outside candidate for the Detective Inspector’s job that Bruce so gleefully covets, though the seemingly confident Bruce dismisses his young colleague as a serious threat. Lennox, though, has hidden depths.

Besides, anyone unfortunate enough to spend a great deal of time with Bruce will pick up some of his conniving habits. He might just give Bruce a run for his money.

“When the story unfolds, you start to see that actually Lennox has become quite a calculating character,” Bell continues, “and we start to realize that all time he is lulling Bruce into a false sense of security so that he can bite him when he least expects it.”

A decade after publishing FILTH, Welsh wrote the novel Crime concentrating on the Lennox character. He comes across in FILTH as someone increasingly enigmatic.

“Jon always said that we have to play Lennox two ways,” adds Bell. “We have to play him as though he is a bit of a simpleton, not the real deal, but then at a flip of a coin he has to be the guy who needs to step up, get that promotion and be the guy who has the big balls at the station.”

“We always wanted to give little clues that he might be calculating, his eyes might linger on Bruce a little longer than they should. When Bruce regains his consciousness, sees the world for what it really is, that’s when he realizes that actually Raymundo is not someone to mess with, that he has an agenda.”

Needless to say, the filmmakers were delighted to secure Bell, who is known for his high profile roles in family-friendly fare from Billy Elliot to The Adventures of Tintin.
“Jamie is an exceptionally talented actor and such a genuinely nice person,” says Baird. “I instantly liked him when we first met, because he has this great sense of humor. I think the slight age difference between Jamie and James really helps the Bruce and Lennox dynamic.”

“Jamie had previously done a Scottish accent in Hallam Foe,” adds the writer-director, “which I thought really worked. But I must say we didn’t set out to cast against type. We always tried to find the best actors for each part, so it’s just the way things turned out.”

Producer Ken Marshall, meanwhile, agrees that Jamie Bell’s character is a fascinating figure. “Ray obviously has his own vice problem with cocaine but Ray is Bruce’s partner and comes across as somebody who is maybe a bit naïve and he is very much a big source for Bruce’s games and manipulation, although in the end Ray is much closer to winning the prize.”

“Ray is someone that Bruce underestimates,” the producer concludes, “and he is somebody that is playing his own game perhaps. So he is quite an interesting character and I think Jamie Bell brought something to that. Jamie was brilliant.”

Amanda Drummond

Also vying for the promotion to the role of Detective Inspector is Amanda Drummond, played by Imogen Poots. “Amanda’s character represents everything that terrifies Bruce. A woman who is very much in control, who is very independent, and who doesn’t fall for Bruce’s charms and his manipulation,” says Marshall.

“He feels very threatened by her,” the producer adds, “and by the end she sees through Bruce and can see he is falling apart and that he is losing it.”

Indeed, one of the most powerful scenes in the film features McAvoy and Poots, a three-page dialogue scene on the stairs at their police station. “That key moment is a precipitous stage in Bruce’s downfall and Imogen is fantastic,” Marshall says.

It is a very terrifying moment for Bruce. “Bruce’s character and his strength as a character depend on him being in control of himself and of those around him. It’s something of a watershed moment.”

Baird also regards the moment as the very heart of the movie. “That’s such a pivotal scene with Bruce and Amanda on the stairs,” he says. “It tells the audience everything they need to know about Bruce.”

Poots says that it was Baird’s passion for the project that really fired her interest in the film. “It was so exciting hearing Jon talk about the project,” she says, “and it was so interesting because he was so passionate and I knew he’d make something pretty great.”

The actress also says that she was impressed with how well rounded her character is in the script. “Amanda Drummond could simply be a device for the audience to see how vulgar Bruce is, because essentially she is the moral core of the movie,” notes Poots, “not because she is a woman, but because she calls him out on so much other stuff, too.”

“She really is a strong character in her own right and has serious complexity. That’s testimony to the strength of Jon’s script.”

Baird says that he wanted to cast Poots the moment they met. “She turned up for our breakfast meeting and her energy was just incredible,” he says. “She is such a larger-than-life, intelligent young woman, and she really understood what the script was all about. She reminds me of someone like Helena Bonham-Carter, in terms of her personality, humor and enthusiasm.”

Mary

Another prominent female character is Mary, played by Joanne Froggatt, who appears in the book when Bruce tries to save her dying partner in the street. Baird, however, has amplified her role in the film. “Mary was a very important part of unlocking Bruce’s humanity,” he explains, “because she is the only character who sees Bruce as a hero. Everyone else sees him as this monster.”

“Mary scenes with Bruce are some of the moist poignant in the film. Their relationship tragically turns out to be the love story that might have been”

Baird first met Froggatt when working as a runner. “And I’ve always looked out for her career ever since,” says Baird. “Joanne is a brilliant actress and like Jamie Bell and James McAvoy, is somebody who you would put first on your team-sheet, because of her professionalism, her sense of fun and her infectious positive attitude.”

“Like Jamie, she can also do an impeccable Scottish accent. In fact, I think Jamie and Joanne’s Scottish accents are as good as Jonny Lee Miller’s flawless one in Trainspotting.”

Amid all the darkness in Bruce’s life, Mary shines as a potential beacon of light, if Bruce can only make his way towards her before it’s too late. Froggatt says that playing Mary proved a rewarding role.

“Bruce and Mary build this unusual relationship where they have this connection where they can feel the other person’s depth of emotion, but they don’t know each other really.”

“It’s an unusual, mysterious thing going on between them and that made it really thrilling to play.”

The chemistry on screen is palpable. “You need to genuinely believe that there could be something emotional building between these two individuals,” says Baird. “When you witnessed their scenes being filmed, you really hoped Bruce and Mary would get together.

“As characters, I mean,” he laughs. “Joanne and James are both very happily married to other people in real life of course!”

Clifford ‘Bladesey’ Blades

If one man suffers most unjustly from Bruce’s games and manipulation it is his supposed best-friend Bladesey, played by Eddie Marsan. “Eddie is just brilliant in this and has this fantastic chemistry with James,” says producer Ken Marshall. “Bladesey is also a vehicle for some of Bruce’s games and manipulations but he is also a source of real laughs in this film.”

Baird says that Bladesey is one of his favorite characters in FILTH. “I think Bladesey is the teddy bear of the piece and that’s why I wanted his story to play out slightly differently from the book,” he says.

“With the Bladesey-Bruce relationship, they are like the friends they both never had — Bruce pretending that he’s a very confident guy and Bladesey thinking Bruce was the most popular kid at school, while the opposite becomes apparent.”

“For me, the first time in his life Clifford Blades ever had a nickname was, as a 40 year old man, when Bruce called him, ‘Bladesey boy.’ In many ways he was my favorite character – you can’t help but love him.”
Casting Eddie Marsan was a no-brainer for Baird: “I think Eddie could take on any part, in any film, because he’s just such an extremely versatile actor. He’s one of the funniest guys I’ve ever worked with, which people might not always find easy to believe, given some of the intense roles he’s played, but he was such a great influence to have around on set as he continually had all the crew in stitches.”

Eddie was always our first choice for the part of Bladesey because it was vital that the actor playing that role could bring intelligence and depth to the character. “Bladesey needed to be quite clever underneath it all. The audience can’t just think he’s that gullible or he simply turns out to be quite cartoonish. And when he questions Bruce about why he’s bullying him, it requires great skill from the actor.”

Shirley Henderson, meanwhile, stars as Bladesey’s frustrated wife, Bunty, with whom Bruce plays a number of his games. “We’ve made Bunty slightly different from how she is in the novel. The scene with her and Bruce during the prank phone call is quite hard to put into words”, Baird smiles. “There’s such a mixture of emotions in that scene; it’s quite uncomfortable because it’s tragic, funny and a bit nasty really. Shirley is a total perfectionist and her understanding of the character was unparalleled”, Baird notes.

Bob Toal, Peter Inglis & Gus Bain

In Welsh’s novel, Bruce aims a consistent stream of invective at his superior officer, the would-be screenwriter Bob Toal, played in the film by John Sessions. In Baird’s adaptation Toal takes a slightly stronger role, evolving from perceived buffoon to relatively able policeman, though he provides some hilarity on the way.

“Apart from the characters of Mary and Drummond, I tried to give all the others a comedic angle. I think John Sessions is wonderful as Toal and he has some of the funniest lines in the film, out with Bruce. Irvine is a massive fan of John’s performance,” says Baird. “John’s subtle delivery of Toal’s ‘homo-curiosity‘is played to perfection.”

Peter Inglis and Gus Bain, meanwhile, are two of the more prominent officers serving alongside Bruce and also, foolishly, believe Bruce to be their friend. “Landing actors who are as talented as Emun Elliott and Gary Lewis to play Inglis and Gus was a real coup for the film,” says Baird. “I was incredibly spoiled with the level of cast I ended up with. Nobody let me down and I think that was largely due to the fact that James McAvoy set the bar so high with his professional attitude, but moreover his performance.“

Dr. Rossi

The most unusual character in Welsh’s novel is a tapeworm that grows in Bruce’s gut. As it feeds and grows ever bigger it begins to form words and to take on the voice of its host’s conscience.
Baird and Marshall, however, were more interested in charting Bruce’s mental deterioration rather than his physical. “There are always those who want you to do exactly as the book is. But my barometer was always Irvine Welsh. If he liked the adaptation then that’s what was important to me. Anyway, flaky balls, piles and a talking tapeworm are not going to work so well cinematically,” laughs Baird.

That said, the filmmakers wanted to make reference to the worm and passed on some of its conscience baiting chatter to the character of Bruce’s GP, Dr. Rossi, played by Oscar-winning actor Jim Broadbent.

Marshall explains, “Jim Broadbent plays an amalgamation, or a combination, of these two characters in the novel. To try and be as faithful to the book as possible we incorporated these key characters in the shape of Jim Broadbent’s character.”

Baird adds, “The Dr. Rossi character helps the audience learn more about Bruce’s back story. It’s vital to see that Bruce actually has even the tiniest element of humanity and I thought it important to explain why Bruce ended up the way he did. That information all comes from Bruce’s psychiatrist, the larger than life Dr. Rossi. I actually based Rossi’s speech patterns on a character from A Clockwork Orange called ‘Deltoid’, as I felt that the production design of those scenes should have a real Kubrick feel. There are several Kubrick references in the film, some more subtle than others, so it will be interesting to see if people pick up on them!”

Dr. Rossi is a real doctor but also becomes a figment of Bruce’s imagination. Bruce visits or imagines himself visiting Dr. Rossi at several points during the film, “and each time there’s a deterioration within the scene with the production design and with the hair, make up and wardrobe,” Marshall says.

“These elements work alongside Bruce’s own deterioration and his downfall so each scene with Rossi gets a bit dirtier and nastier and reveals more about Bruce as we go along. Dr. Rossi was a really interesting character to bring to life and Jim Broadbent is just superb.”

Broadbent says that he thought Baird’s script was extraordinary. “The lines are terrific — it’s a very heightened version of reality, almost caricatured with Dr. Rossi, which I always find attractive,” the actor says. “I just wanted to be part of it.

“When I got together with Jon we were instantly mutually encouraging,” Broadbent continues. “Jon is great, he’s really passionate and driven and a very impressive young filmmaker. He’s a lovely director to work with and I think he’s making a great film. I was really pleased to play Rossi.”
A world of FILTH

“With Bruce’s delusional mania running at full throttle from the outset, the audience sees the world very much through the character’s eyes, especially during the first half of the movie,” says Baird.

“You see all the other characters from Bruce’s perspective, “until he is unmasked as to what he really is. That’s why the first half of the movie is visually quite heightened and surreal.

“We needed to show Bruce’s strange perception because the film is really about his psychological decline through a race for promotion, and from a need to get his family back,” he adds. “The design and cinematography are very heightened in places because they needed to communicate Bruce’s abstract world.”

In terms of influence for the film’s more heightened moments Baird points to visionaries like Terry Gilliam and Stanley Kubrick. “I’ve always been drawn to the idea of the heightened central character, an anti-hero that you have got to be with, particularly when his actions are so wrong,” he says.

“Some of the surreal techniques used in films like A Clockwork Orange and Fear and Loathing are the main influences for the heightened realism in our movie,” Baird says.

James McAvoy, meanwhile, says that while FILTH employs a heightened sense of realism in places, it is also, “quite a classical looking film in its composition. It has quite a lot of symmetry in it. A lot of the shots are static. We have a couple of moments that are handheld but we use those very selectively.”

The actor likens the film to “a f—ked up fairy tale,” adding, “It’s an exceptional story about an exceptional person. It is not about everyday life. That is reflected in the way it is shot.”

“We are not trying to be gritty. There is edginess in the performances, of course,” continues McAvoy, “but it’s like when you are in a theatre and you know you are watching a play. Sometimes with film people try and make you forget that you are watching a film but I don’t think that’s something Jon wants to do.”

Marshall agrees, noting that the filmmakers, “always wanted to shoot it in a very classic way and make sure that it looked very cinematic.” The film is shot on 35mm, “and it feels very bold, very colorful in terms of the production design.”

The whole story unfolds in Edinburgh, with a small section in Germany, the filmmakers shooting in Stirling, Glasgow, Belgium, Hamburg and in Trollhättan in Sweden, as well as Scotland’s capital, though Baird believes that, “The locations and time period could be anywhere. The setting is not vital to the story we wanted to tell.”

In terms of production design, the police station where Bruce and his colleagues work proved the most important single entity, a dusty, timeless office where old-school phones sit alongside spanking new computers. The filmmakers used the main municipal building in Stirling, which had only recently closed when the film went into production.

“Once we found our police station, all the other locations fell into place around that,” explains Baird. “We didn’t want a ’60s building for the cop shop because there would have been that danger of being pigeonholed as parochial British. We wanted a more classical look.” “Really, though, it doesn’t matter that Bruce is a policeman. The story is fundamentally about relationships, desire, ambition and mental illness.”
The municipal building in Stirling not only provided the setting for the police station, incorporating Drummond and Bruce’s showdown, but also for the scenes with Bruce and Bladesey at their Masonic Lodge. It also housed some of the fantasy sequences; the hilarious Usual Suspects’ style police line-up, and Drummond’s sexy walk down the row of naked policeman.

The second most important location was the interior of Bruce’s apartment, which was shot in Trollhättan, Sweden. “The Swedes call it Trollywood,” smiles Baird. “It’s a large studio outside Gothenburg and is very impressive. It would be great to have those kinds of facilities in Scotland, because there is such a depth of talent there. The crew we had on Filth were mainly Scottish and they were exceptional.”

In addition, the filmmakers travelled to Belgium to shoot the interior of Lennox’s apartment and the scenes in toilets at the police station. “We had ourselves a little European vacation,” smiles Baird. The filmmakers also shot in Hamburg, where Bruce and Bladesey go on a bender (changing the location from Amsterdam in the novel).

The time spent in Scotland, however, was vital. “Shooting in Scotland and in Glasgow was very enjoyable,” says producer Marshall. “A version of this film could have been very gritty and kind of down and dirty but we wanted to be very much removed from that, really. We wanted it to feel right, to be kind of timeless as well as very heightened in parts. I think it is a very bold film.”

Baird agrees. “Ultimately, FILTH had to be something unique, quite unusual and really bold. The audience will realize that from the very top of the film when they see the fantasy sequences with all of Bruce’s work colleagues“.

“Our film is a slightly lighter version of the book in some ways,” he concludes, “but without making excuses for who Bruce is. We still have the hardcore elements; the sex, drugs, madness, violence and really dark comedy, but it’s about trying to see them from a place of humor rather than a place of nastiness. I really hope we got that balance right!”

ABOUT THE CAST
James McAvoy (Bruce/ Producer)

Golden Globe nominated actor James McAvoy won over American audiences with his critically acclaimed breakthrough performances in The Last King of Scotland and Atonement. Having been referred to as “The best young British actor of our times” by Empire Magazine, James continues to test himself with a wide variety of work, on stage, television and film and is regarded as one of the industry’s most exciting acting talents.

Although McAvoy took on small parts in high-profile projects like the World War I drama, Regeneration and the hugely-successful HBO series, Band of Brothers, he first came to prominence in the UK with the role of Josh in the Channel Four adaptation of Zadie Smith’s popular novel, White Teeth, with Geraldine James, John Simm and Naomie Harris. In the fall of 2003, McAvoy played Dan Foster in the BAFTA-winning BBC political drama series, State of Play, with Bill Nighy, John Simm and Kelly Macdonald. The series ran in the UK, debuted on BBC America and became one of the most successful UK exports of the last decade.

McAvoy’s popularity in the UK grew with his portrayal of the car thief, Steve, in the BAFTA-winning Channel 4 series Shameless. He was nominated in the Best Comedy Newcomer category at the 2004 British Comedy Awards for this performance. That year, McAvoy also impressed audiences in Stephen Fry’s comedy, Bright Young Things which was also released in the US the following year. The film had an all-star international cast including Emily Mortimer, Sir Peter O’Toole, Jim Broadbent and more.

In the summer of 2005, James travelled to Uganda to take on the lead role in The Last King of Scotland, directed by Oscar and BAFTA winner Kevin Macdonald. McAvoy was nominated for a BAFTA, a European Film Award, a BIFA and a London Film Critics Circle Award for his performance. That year he also starred in Inside I’m Dancing (US title: Rory O’Shea Was Here) directed by Damion O’ Donnell and co-starring Romola Garai. McAvoy was nominated in the Best British Actor category at the 2005 London Film Critics Circle Awards for his performance.

In December of 2005, McAvoy was seen in The Chronicles of Narnia: The Lion, the Witch and the Wardrobe. He was nominated in the British Actor in a Supporting Role category at the 2006 London Film Critics Circle Awards for his performance. He also was awarded the Rising Star Award at the 2006 BAFTAs. In 2006, McAvoy starred in the adaptation of the hugely-popular David Nicholls book Starter for Ten for HBO films. The film premiered at the 2006 Toronto Film Festival.

In 2007, McAvoy starred in the Golden Globe award-winning film Atonement. Directed by Joe Wright and co-starring Keira Knightly and Soairse Ronan, McAvoy received a Golden Globe and BAFTA nomination for Best Actor and was awarded the London Film Critics Circle Award, the Santa Barbara Film Festival Award and the UK Regional Critics award.

Other film credits include Becoming Jane (2007), Penelope (2008), Wanted (2008), X-Men: First Class (2011), The Conspirator (2011), Gnomeo and Juliet (2011), and Arthur Christmas (2011). McAvoy was most recently seen in the Eran Creevy action thriller Welcome to the Punch as well as Danny Boyle’s Trance. McAvoy will next be seen in Filth opposite Jamie Bell. He will also be seen in 2014 in The Disappearance of Eleanor Rigby and X-Men: Days of Futures Past.

McAvoy has also played a large role in the London theatre scene. In 2009, McAvoy took to the stage at the Apollo Theatre in London’s West End playing the two roles of Walker and his father Ned in Richard Greenberg’s Three Days of Rain. His performance earned him an Olivier Award nomination for Best Actor. He was also seen in Breathing Corpses at the Royal Court, Privates on Parade at the Donmar Warehouse and Out in the Open at Hampstead Theatre. James also currently starred in Macbeth at Trafalgar Studios. His performance earned him an Olivier award nomination for Best Actor and the show was nominated for Best Revival.

McAvoy was born in the Scotstoun area of Glasgow, Scotland in 1979 and is a graduate of the prestigious Royal Scottish Academy of Music and Drama.

Jamie Bell - Lennox
While still a teenager, Jamie Bell shot to worldwide fame starring in the title role of Stephen Daldry’s Billy Elliot. Among the many honors he received for his performance was the BAFTA Award for Best Actor and the British Independent Film Award for Best Newcomer.

He went onto portray Charles Dickens’ memorable character Smike in writer/director Douglas McGrath’s screen adaptation of Nicholas Nickleby, for which he and his colleagues shared the National Board of Review Award for Best Acting by an Ensemble.

His subsequent films include David Gordon Green’s Undertow; Thomas Vinterberg’s Dear Wendy, Peter Jackson’s epic King Kong and Clint Eastwood’s acclaimed Flags of Our Fathers, in which he portrayed real-life WWII hero Ralph Ignatowski.

His other films include David Mackenzie’s Hallam Foe (a.k.a. Mister Foe), for which he earned a British Independent Film Award nomination, and a BAFTA (Scotland) Award, for Best Actor; Arie Posin’s The Chumscrubber; Doug Liman’s Jumper; and Edward Zwick’s Defiance.

He went onto star in Kevin Macdonald's The Eagle, Cary Fukunaga’s Jane Eyre and Carl Tibbetts’ The Retreat.
He played the titular role in Steven Spielberg's The Adventures of Tintin: The Secret of the Unicorn, as Hergé’s legendary young adventurer in the motion-capture production filmed in 3-D and also Asger Leth’s Man on a Ledge, in which he stars opposite Sam Worthington & Ed Harris.

Upcoming releases include Jon S. Baird's Filth opposite James McAvoy, Snowpiercer with acclaimed Korean director BONG Joon-Ho at the helm with a cast that includes Chris Evans, Octavia Spencer, John Hurt & Tilda Swinton and Lars Von Trier's much anticipated Nymphomaniac.

He will soon be seen as the lead role in AMC's TURN, with direct Rupert Wyatt at the helm, his first foray into American Television.
Eddie Marsan – Bladesy
Eddie Marsan’s memorable performance opposite Sally Hawkins in Mike Leigh’s Happy-Go-Lucky brought him the British Independent Film Award (BIFA), as well as the National Society of Film Critics (in the U.S.) award, for Best Supporting Actor. He had previously won the BIFA for his portrayal in Leigh’s Vera Drake, opposite Imelda Staunton, Phil Davis, and Alex Kelly.
He was again a BIFA nominee for his performance in Tyrannosaur, written and directed by his fellow The World’s End actor Paddy Considine, opposite Olivia Colman.
Mr. Marsan’s numerous other films include Steven Spielberg’s War Horse; Martin Scorsese’s Gangs of New York; Alejandro González Iñárritu’s 21 Grams, also for Focus Features, opposite Benicio Del Toro; Terrence Malick’s The New World; J.J. Abrams’ Mission: Impossible III, with his fellow The World’s End actor Simon Pegg; Isabel Coixet’s The Secret Life of Words; Neil Burger’s The Illusionist; James McTeigue’s V for Vendetta; Peter Berg’s Hancock, with Will Smith; Richard Linklater’s Me and Orson Welles, as John Houseman; Julian Jarrold’s “1974” feature in the Red Riding trilogy; J Blakeson’s The Disappearance of Alice Creed, for which he received an Evening Standard British Film Award nomination for Best Actor; Rupert Sanders’ blockbuster Snow White and the Huntsman; Bryan Singer’s Jack the Giant Slayer; and, as Inspector Lestrade, Guy Ritchie’s two Sherlock Holmes movies, opposite Robert Downey Jr. and Jude Law.

The U.K. native worked as a printer before turning to acting. He attended Mountview Academy of Theatre Arts, and studied at the Academy of the Science of Acting & Directing (ASAD) under its founder Sam Kogan. His stage work includes starring at The National Theatre, in Roger Michell’s production of The Homecoming and Howard Davies’ staging of Chips with Everything; and touring in the title role of Richard III, directed by Guy Retallack.

Mr. Marsan’s U.K. television work includes Joe Wright’s telefilm Bodily Harm and miniseries The Last King, the latter with his fellow The World’s End actor Martin Freeman; guest appearances on such series as Criminal Justice and The Bill; and a starring role in the series Get Well Soon. Last summer he was seen starring opposite Liev Schreiber and Jon Voight on the drama series Ray Donovan on Showtime in the U.S

Jim Broadbent – Dr. Rossi
Jim Broadbent is an Academy Award, BAFTA, Emmy and Golden Globe-winning theatre, film and television actor, best known for roles in Iris (for which he won Best Supporting Actor at the Academy Awards and the Golden Globes in 2001); Moulin Rouge! (for which he was awarded the BAFTA for performance in a Supporting Role in 2001) and the International phenomenon the Harry Potter franchise. He was BAFTA nominated most recently for his role alongside Meryl Streep in The Iron Lady (d. Phyllida Lloyd, 2011).

Since his film debut in 1978, Jim has appeared in countless successful and acclaimed films, establishing a long-running collaboration with Mike Leigh (Life is Sweet, Topsy-Turvy, Vera Drake and Another Year) and demonstrating his talents as a character actor in films as diverse as The Crying Game (d. Neil Jordan, 1992), Bullets Over Broadway (d. Woody Allen, 1994), Little Voice (d. Mark Herman, 1998); Bridget Jones’ Diary (d. Sharon Maguire, 2001); Hot Fuzz (d. Edgar Wright, 2007); The Damned United (Tom Hooper, 2009) and Cloud Atlas (Tom Tykwer, Andy Wachowski, Lana Wachowski, 2012).

Also honored for his extensive work on television, Broadbent most recently received a Royal Television Award and BAFTA nomination for his leading performance in Any Human Heart (based on William Boyd’s novel of the same name), and had previously been recognized for his performance in Tom Hooper’s Longford, winning a BAFTA and a Golden Globe, and his performance in The Street for which he won an Emmy. His earlier role in The Gathering Storm (2002) had earned him Golden Globe and Emmy nominations. Other selected credits include Birth of a Nation – Tales out of School (Mike Newell, 1983); Black Adder (John Lloyd, 1983); Only Fools and Horses; Victoria Wood: As Seen on TV; The Young Visiters (David Yates, 2003); Einstein & Eddington (Philip Martin, 2008); and most recently Exile (John Alexander, 2011).

Having studied at the London Academy of Music and Dramatic Art, Broadbent has also appeared extensively on the stage, notably with the Royal National Theatre and the Royal Shakespeare Company. His work on the stage has seen him appear in acclaimed productions ranging from Our Friends in the North (d. John Caird at the RSC Pit) and A Place with Pigs (d. Athol Fugard at The National), through to Habeas Corpus (d. Sam Mendes at The Donmar) and The Pillowman (d. John Crowley at The National).

Gary Lewis – Gus
Gary Lewis has enjoyed a long career in theatre, film and television having come to the profession as a relative latecomer. Joining Robert Carlyle’s Raindog Theatre in 1994, Lewis appeared in a number of stage plays including One Flew over the Cuckoo’s Nest, Ecstasy and Wasted. Other stage credits include Nobody Will Ever Forgive Us and Aalst, both for the National Theatre of Scotland.
Lewis has appeared in a number of televisual roles: most prominently he starred as Adam Ingram in the Channel 4 drama Mo, a role that saw him nominated for a BAFTA Television Award in the category of Best Supporting Actor. Other television credits include some of Britain’s best loved TV dramas including Prime Suspect and Silent Witness.
He has also appeared in the BBC 1 family favorite Merlin, in the role of Alator.

Lewis’ film credits include the role of Jackie Elliot, in the acclaimed Billy Elliot in 2000, Gangs of New York alongside Leonardo DiCarprio and Daniel Day Lewis and 20th Century Fox’s Eragon as well as a number of Peter Mullan directed shorts including Good Day for the Bad Guys and the award-winning Fridge. Lewis has also worked extensively with acclaimed director Ken Loach in titles including: Carla’s Song, My Name is Joe and most recently A E Fond Kiss in the role of Danny.
Joanne Froggatt – Mary
British Independent Film Award winner and EMMY award nominee Joanne has become one of the UK’s brightest stars working across television, film and theatre. She is best known for her turn as the much-loved head housemaid ‘Anna’ in the multi-award winning and critically acclaimed ITV and Masterpiece drama Downton Abbey from Oscar-winning scriptwriter Julian Fellowes. Joanne was nominated as ‘Outstanding Supporting Actress in a Drama Series’ at last year’s Primetime EMMY awards and as ‘Outstanding Actress in a Drama Series’ at the Monte Carlo Television Festival. The series itself has been universally recognized with award wins at the Golden Globes, BAFTAs, TCAs, Screen Actors Guild awards amongst others and has also become the first international television series to receive the largest number of nominations in the history of the Primetime Emmy Awards, with twenty-seven in total. She is currently starring in the highly anticipated fourth season airing on PBS.
Joanne will next be seen to star in a number of highly anticipated film projects. Joanne will play the lead role of ‘Mary’ opposite James McAvoy in Irvine Welsh’s feature adaptation of his own novel, the black comedy Filth. From the acclaimed author of Trainspotting, this black comedy tells the story of a bigoted, bipolar junkie cop who manipulates and hallucinates his way through the festive season in a bid to secure promotion and win back his wife and daughter. The cast also includes Jim Broadbent and Jamie Bell. She will also star opposite Eddie Marsan in the independent feature Still Life, directed by Uberto Pasolini (The Full Monty) as well as the upcoming thriller Uwantmetokillhim, a thriller detailing the true story of a teenage boy’s descent into the dangerous world of the internet.

In 2010 Joanne starred in the topical independent film In Our Name playing lead character ‘Suzy’, a soldier returned from the Iraq war, struggling to reintegrate into her former civilian life. Her outstanding performance earned her a ‘Best Newcomer’ award at the British Independent Film Awards 2010. Last year she starred at the Bush Theatre in a run of The Knowledge and Little Platoons, two new plays which formed part of the Schools Season. Each play received rave reviews with critics singling Joanne out for her ‘show-stealing’ performances. Earlier this year Joanne appeared on television screens as part of Dominic Savage’s drama series True Love opposite David Tennant and Vicky McClure. Last December Joanne took a guest role in the Christmas special of the award winning comedy The Royle Family, starring as Anthony's girlfriend.

In 2004 Joanne was nominated for a Royal Television Society Award for ‘Best Actress’ for her title role in the ITV film for television Danielle Cable: Eye Witness. Joanne also played the lead character Maureen in See no Evil – The Moors Murders, a chilling story of child killers Ian Brady and Myra Hindley, which won a BAFTA Award for ‘Best Drama Serial’ in 2007 as well as a South Bank Award for ‘Best TV Drama’ and a Royal Television Society Award for ‘Best Drama’. The same year Joanne also played the lead character in Murder in the Outback directed by Tony Tilse. Joanne’s other extensive television credits include the award winning crime drama Life on Mars, the TV mini-series Island at War, Spooks, and the award winning drama The Street, both for the BBC.
In 2000 Joanne appeared in the TV mini-series Nature Boy directed by the award winning Joe Wright and the same year went on to appear in the TV series Other People’s Children and the film for TV Lorna Doone.

Alongside her television work Joanne has also appeared in further films. Joanne was the lead role in Echoes, a short film about sex trafficking directed by Rob Brown. In Miranda, Joanne played the role of ‘Jackie’ alongside Christina Ricci, Kyle MacLachlan and John Hurt.

Joanne has also appeared on stage in a number of acclaimed productions. She played Sister Rosa in All About My Mother at The Old Vic. Her other theatre work includes the role of ‘Honey’ in Who’s Afraid of Virginia Wolf (Royal Exchange Theatre Company) Be My Baby (Soho Theatre Company) and ‘Mrs Farley’ in Playhouse Creatures at the West Yorkshire Playhouse.

Imogen Poots - Drummond
As an emerging actress on the rise, Imogen Poots challenges herself with each new role and continues to evolve her body of work with every project she takes on.

In 2013, Imogen co-starred in Daniel Algrant's Greetings from Tim Buckley, opposite Penn Badgley. Based on a true story, the film focuses on the days leading up to Jeff Buckley's eminent 1991 performance at his father's tribute concert. Tribeca Enterprises released the film on May 3, 2013.

Imogen will next be seen in Need for Speed, the big screen adaptation of the video game of the same name. Directed by Scott Waugh and co-starring Dominic Cooper and Aaron Paul, Imogen will play a savvy car dealer who conspires with the wealthy to connect them to their dream luxury supercars. The film is scheduled to be released by Disney on February 7, 2014.

Prior to this, Imogen was recently seen in Tom Gormican's romantic comedy That Awkward Moment where she stars opposite Zac Efron. The film is about three male friends in New York City who make a pledge to stay single just as they each begin to fall in love and co-stars Michael B. Jordan and Miles Teller.
Also recently, Imogen was seen in Michael Winterbottom's The Look Of Love, co-starring opposite Steve Coogan and Tamsin Egerton. The film tells the story of Paul Raymond (Coogan), who with an entrepreneurial eye and a realization that sex sells, began building an empire of gentleman's clubs, porn magazines and nude theatre, going on to become Britain's richest man. In the film, Imogen portrays Paul Raymond's daughter, “Debbie,” who is also his business partner and heir to his empire until her tragic and untimely death at age 36. IFC Films released the film in the US in 2013.

Upcoming, Imogen will be seen in Terrence Mallick's The Knight of Cups with Christian Bale and Cate Blanchett; Irvine Welsh's Filth, a follow up to Trainspotting, with James McAvoy; John Ridley's All Is By My Side co-starring Hayley Atwell; and Pascal Chaumameil's A Long Way Down with Aaron Paul, Pierce Brosnan and Toni Collette.

Since making her breakthrough performance as “Tammy” in Juan Carlos Fesnadilo's critically acclaimed film 28 Weeks Later, Imogen has continued to impress critics and audiences alike. Other film credits include Craig Gillespie's Fright Night, opposite Colin Farrell and Anton Yelchin; Cary Fukunaga's Jane Eyre alongside Mia Wasikowska and Michael Fassbender; Chatroom with Aaron Johnson; Neil Marshall's Centurion with Michael Fassbender; Waking Madison opposite Elisabeth Shue, Sarah Roemer and Frances Conroy; Solitary Man with Michael Douglas and Susan Sarandon; Cracks with Juno Temple; Richard Linklater's Me and Orson Welles with Zac Efron and Christian McKay; Additionally, Simon Aboud's Comes a Bright Day, alongside Craig Roberts, Kevin McKidd and Timothy Spall; as well as in Yaron Zilberman's A Late Quartet alongside Christopher Walken, Catherine Keener, Philip Seymour Hoffman and Mark Ivanir.

Beyond film, Imogen' television credits include BBC's Miss Austen Regrets as “Fanny Knight” ITV's Bouquet of Barbed Wire as “Prue Sorensen,” and BBC's Christopher and His Kind as “Jean Ross.”

Shauna Macdonald – Carole
Shauna made her debut alongside Billy Connolly in Anthony Neilson's The Debt Collector. She then went on to star in feature film The Rocket Post with Kevin McKidd and Eddie Marsden. Other film credits include the cult movie Late Night Shopping, action sci-fi Mutant Chronicles and Niceland. Shauna is probably best known for her portrayal of Sarah in British horror film The Descent and The Descent Part 2. She will also appear in KGB film's Made in Belfast later this year.

She has appeared in some of Britain's best loved television including two seasons of spy drama Spooks, Channel 4's film for television Wedding Belles, BBC's crime thriller Case Histories alongside Jason Isaac’s and as the role of Martha Fanthorpe in BBC's Ripper Street.
On stage Shauna has appeared in a wide variety of plays including King Lear at the citizen’s theatre with David Hayman, A view from The Bridge at The Birmingham Rep, Victory and Mary Queen of Scots got her head chopped off at the Edinburgh Lyceum and Realism for NTS. Shauna also performed a one woman show at the Traverse in the festival in the summer 2012 to critical acclaim.

John Sessions – Toal
John left RADA in 1981 and began his career at various regional theatres such as the Liverpool Everyman, the Sheffield Crucible and Manchester’s Royal Exchange. He also appeared in plays in London theatres such as the Lyric Hammersmith, the Bush and the Almeida. At the same time he was developing solo improvised shows, several of which he did at the King’s Head, the Donmar and the Riverside Studios. From this last venue, under the direction of (Sir) Kenneth Branagh, he took his Life of Napoleon into the West End. This was followed by The American Napoleon which he toured and took into the Phoenix and Travelling Tales which he toured and took into the Haymarket. Meanwhile he also appeared in plays in the West End, notably in The Common Pursuit (Phoenix), Tartuffe (Playhouse) and most successfully in My Night with Reg at the Criterion.

John also appeared in many TV dramas such as Porterhouse Blue, Boswell and Johnson’s Tour of the Western Isles, Tom Jones and Gormenghast. He also did solo series of his own work such as On the Spot, Tall Tales and Likely Stories. He was also in other comedy series such as Spitting Image and Whose line is it Anyway.

John has appeared in over twenty films, notably in the last few years in The Merchant of Venice with Al Pacino, The Good Shepherd, directed by Robert de Niro, and The Last Station with Helen Mirren and – again - with James McAvoy

Brian McCardie – Gillman
A Graduate of Rose Bruford, Brian is a Scottish actor who has enjoyed a long and varied career in theatre, TV and film. Beginning his career in theatre, McCardie was in The Life of Stuff at the Traverse, Gagarin Way, The Mercy Seat and A Number in Belfast and Dublin and recently played Neil Kelman in A Doll's House at The Lyceum for The National Theatre of Scotland.

His television work includes the RTS Best Drama Award Winning Low Winter Sun alongside Mark Strong and directed by Adrian Shergold, Lilies, Murphy's Law, Forget About Me for Michael Winterbottom, Anywhere But Here directed by Marc Munden and Jimmy McGovern's The Accused. McCardie's film work includes Rob Roy, The Ghost and The Darkness, Speed 2, The Damned United directed by Tom Hooper, Soulboy and Paul Wright's For Those in Peril.
Emun Elliott – Inglis
Emun Elliott was trained at the Royal Scottish Academy of Music and Drama, graduating in 2005. A Scottish actor, he has since gone to appear in theatre, film and television roles.

His theatre work includes Blackwatch at the National Theatre of Scotland, Captain Oakes’ Left Sock at the Royal Court Theatre and the role of Claudio in Measure for Measure at the Almeida Theatre, directed by Michael Attenborough.

Elliott’s television credits include the role of Danny in the popular BBC series Monarch of the Glen, the role of Marillion in the HBO series Game of Thrones as well as playing the lead role if Dr. Christian King in Paradox. Most recently he has appeared as Moray in the BBC 1 series The Paradise and as Guilhem Du Mas in the Tandem/Scott Free mini-series Labyrinth for Channel 4.

He made his film debut in The Clan in 2009 playing the role of Cal McKinley and also appeared in Black Death alongside Sean Bean. He has also appeared in Ridley Scott’s Prometheus.
In 2009, Elliott was named as one-to-watch by Screen International.
Shirley Henderson- Bunty
Shirley Henderson grew up in Fife in Scotland and studied at the Guildhall School of Music and Drama in London. After graduating, she embarked upon a stage career that included spells at the National Theatre under the direction of Sir Peter Hall, productions at the Royal Court, the Traverse, Hampstead, Old Vic and the Citizens.

Her first on-screen role saw her playing opposite Robert Carlyle in the popular TV series Hamish Macbeth, which led to roles in Rob Roy and Trainspotting. Other television work for Henderson includes Joe Wright’s award-winning production Charles II: The Power and the Passion for the BBC, The Taming of the Shrew, The Way We Live Now, E=MC2, Dirty Filthy Love, an episode of Dr. Who, Wedding Belles, written by Irvine Welsh for Channel 4, May Contain Nuts and Miss Marple: Murder is Easy for ITV.
Shirley has also appeared in the BBC adaptation of Michel Faber’s novel The Crimson Petal & The White, and Sky TV’s adaptation of Treasure Island starring opposite Eddie Izzard and Elijah Wood. Shirley’s most recent television work includes Southcliffe for Channel 4, Bob Servant Independent for the BBC and Death in Paradise.

In 1999, Michael Winterbottom cast Henderson in his film Wonderland. This sparked an on-going relationship that continued with her performances in The Claim, 24 Hour Party People (for which she received a London Film Critics Circle award nomination), A Cock and Bull Story, Here and There, Everyday and the upcoming The Look of Love.
Henderson then went on to appear on the big screen as Bridget’s chardonnay-swilling sidekick, Jude, in Bridget Jones’ Diary and Bridget Jones: The Edge of Reason. Other notable film work includes Deva Palmier’s award-winning Fishy, Sally Potter’s Yes, Amy Neil’s Ma Boy and Alison Peebles’ award-winning AfterLife. She also starred in acclaimed director Shane Meadows’ spaghetti western, Once Upon a Time in the Midlands, which was screened in the Director’s Fortnight section of Cannes, Marie Antoinette directed by Sofia Coppola, and Harry Potter and the Chamber of Secrets and Harry Potter and the Goblet Of Fire playing the tragic Moaning Myrtle. Shirley was also seen in Miss Pettigrew Lives for a Day, co-starring opposite Frances McDormand, and Wild Child starring Emma Roberts and Natasha Richardson.

Henderson starred as ‘Joy’ in the critically acclaimed director Todd Solondz’s latest film Life During Wartime and as ‘Mrs White’ in Kelly Reichardt’s equally acclaimed Meek’s Cutoff, both of which were official selections at the Venice and Toronto Film Festivals. Shirley most recently featured in Charlie Stratton’s film Thérèse Raquin opposite Elizabeth Olsen and Jessica Lange, and can also be seen in Joe Wright’s adaptation of Anna Karenina starring Keira Knightley and Aaron Taylor-Johnson.

Following her role in Mike Leigh’s Topsy Turvy, Henderson attracted the first of many award nominations and wins. These include a Scottish BAFTA for the highly acclaimed Frozen, for which she also won Best Actress at the Cherbourg-Octeville Film Festival (she is the only actress to have won this award twice—the second time for BAFTA nominated American Cousins), a British Independent Film Award nomination for her portrayal of the feisty cook, Ella, in Frank van Passel’s Villa des Roses and the Best Actress Award at the Bordeaux Film Festival in 2003 for the quirky black comedy Wilbur (Wants to Kill Himself). She received a London Film Critics nomination for her portrayal of emotionally traumatized Sally in the Irish success story InterMission, the Best Actress Award (Prix Mademoiselle Ladubay) at the Angers Film Festival, 2003 for her role in The Girl In The Red Dress and in May 2003 she was declared the Bowmore/Scottish Screen/Sunday Times Actress of the Year.

ABOUT THE FILMMAKERS

Jon S. Baird – Writer & Director

Jon S. Baird began his career as a runner and progressed quickly through the ranks of film production to become one of Scotland’s brightest young directorial talents.

Born, raised and educated in Aberdeenshire, Baird moved to London in the late nineties to immerse himself in all aspects of production. Baird's first role as director was in 2001 within the BBC’s comedy department, where he directed inserts for topical comedy shows.

In 2004, Baird wrote, directed and produced his first short film, It’s A Casual Life, which directly led to him being employed as an associate producer on Green Street (2005), starring Elijah Wood and Rafe Spall.

Baird is perhaps best known for his direction of the acclaimed Cass (2008), a true story charting the life of Cass Pennant; a Jamaican orphan whose fight for identity saw him going from public enemy number one, to successful book publisher.

Baird now splits his time between London and Scotland. He is represented by CAA in Los Angeles.
Ken Marshall - Producer

Ken Marshall began his career by exploring various roles in production and development before setting up UK-based production company Steel Mill Pictures with writer/director Paul Andrew Williams in 2005.
Since the birth of Steel Mill Pictures, Marshall has produced five feature films and has a wealth of material in development, including a feature film for Focus Features to be shot in 2013. Completed films include the critically acclaimed London to Brighton (2006), The Cottage (2008) and Cherry Tree Lane (2010). Marshall's latest project, Song for Marion (2013), starring Terence Stamp, Vanessa Redgrave and Gemma Arterton, had its world premiere as the official Closing Night Film at the Toronto International Film Festival 2012 and was released theatrically on 22nd February 2013 in the UK by eOne. It has been released theatrically around the world, culminating with a US release by The Weinstein Company in June 2013 (aka Unfinished Song).

Marshall is currently a mentor for the Microwave film scheme from Film London and the BBC. The initiative provides funding for rising talent by challenging them to complete their first feature film for a modest £120,000 budget. Previous success stories from the program include Eran Creevy’s Shifty and Ben Drew’s Ill Manors.
CREDITS
A Steel Mill Pictures and Logie Pictures production

in association with Maven Pictures and Film House Germany AG

a co-production with Egoli Tossell Film/Pinewood Studio Berlin, Filmgate Films and Film i Väst and Entre Chien et Loup

in association with Altitude Film Entertainment, Lionsgate UK, Mollywood and Creative Scotland

a Jon S. Baird film

James McAvoy

FILTH

Based on the Novel by Irvine Welsh

 Jamie Bell Joanne Froggatt Imogen Poots with Eddie Marsan and Jim Broadbent

Casting Director Kahleen Crawford Danny Jackson Janet Hirshenson Jane Jenkins
Co-Producer Berry Van Zwieten

Make-Up and Hair Designer Niamh Morrison
Costume Designer Guy Speranza
Editor Mark Eckersley

 Music Supervisor Matt Biffa
Music by Clint Mansell
Production Designer Mike Gunn
Director of Photography Matthew Jensen

Co-Produced by Sean Wheelan Jessica Ask Benoit Roland

Executive Producers Marc Hansell Charles E. Bush Jr. Irvine Welsh

Produced by Ken Marshall Jon S. Baird Trudie Styler Jens Meurer Celine Rattray

Will Clarke James McAvoy Christian Angermayer Mark Amin Stephen Mao

Written and Directed by Jon S. Baird

Steel Mill Pictures / Logie Pictures / Maven Pictures / Film House Germany /

Egoli Tossell / Film I Vast / Filmgate / Entre Chien et Loup / Sierra Affinity / Altitude / Mollywood / Creative Scotland
PAGE
31

[image: image1.jpg]