BBC Films and UK Film Council present

in association with Footprint Investments LLP, Piccadilly Pictures and LipSync Productions

an Independent production

in association with Artina Films and Rockinghorse Films

WE NEED TO TALK ABOUT KEVIN

A Film by Lynne Ramsay

INTERNATIONAL SALES	INTERNATIONAL PRESS
Independent Film Sales	Charles McDonald - Charles@charlesmcdonald.co.uk
Abigail Walsh	+33 6 33 361 389
abigail@independentfilmcompany.com +44 7968 109 251	Matthew Sanders - Matthew@magiclanternart.org.uk +44 7815 130 390

WE NEED TO TALK ABOUT KEVIN

A Film by Lynne Ramsay

UK, 2011, 35 mm / colour / 1.85, Dolby SRD, 112 min

Screenplay by
Lynne Ramsay & Rory Stewart Kinnear

Based on the Novel by Lionel Shriver

Key Cast:

Tilda Swinton

John C. Reilly

Ezra Miller

Produced by

Luc Roeg

Jennifer Fox

Robert Salerno

We Need To Talk About Kevin is an emotional thriller, directed by acclaimed filmmaker Lynne Ramsay (Ratcatcher, Morvern Callar) and starring Tilda Swinton.

Eva puts her ambitions and career aside to give birth to Kevin. The relationship between mother and son is difficult from the very first years. When Kevin is 15, he does something irrational and unforgivable in the eyes of the entire community. Eva grapples with her own feelings of grief and responsibility. Did she ever love her son? And how much of what Kevin did was her fault?

Based on the Winner of the Orange Prize for Fiction.

Presented by BBC Films and the UK Film Council in association with Footprint Investments LLP, Piccadilly Pictures and Lipsync Productions, the film is an Independent production in association with Artina Films and Rockinghorse Films. A Film By Lynne Ramsay. Starring Tilda Swinton, John C. Reilly and Ezra Miller. Produced by Luc Roeg (*Mr. Nice*), Jennifer Fox (*Michael Clayton*, *The Informant!*), Robert Salerno (*21 Grams*). Screenplay by Lynne Ramsay & Rory Stewart Kinnear. Based on the novel by Lionel Shriver.

The film was developed by BBC Films' Creative Director Christine Langan (*The Damned United, Bright Star*) with Paula Jalfon (*In The Loop, Closer*). Executive producers are Steven Soderbergh, Christine Langan, Paula Jalfon, Christopher Figg, Robert Whitehouse, Michael Robinson, Andrew Orr, Norman Merry, Lisa Lambert, Lynne Ramsay and Tilda Swinton.

Director of Photography Seamus McGarvey, ASC, BSC (Academy Award®-nominee for Atonement, The Hours, Nowhere Boy). Edited by Joe Bini (The Bad Lieutenant: Port of Call, Roman Polanski; Wanted and Desired, Grizzly Man). Music Score by Jonny Greenwood. Production Designer Judy Becker (I'm Not There, Brokeback Mountain, Infamous). Costume Designer Catherine George (The Messenger, Choke). Sound Designer Paul Davies. Casting by Billy Hopkins (Precious: Based on the Novel Push by Sapphire, The Visitor, Sex and the City).

Lynne Ramsay first came to recognition with her short film *Small Deaths*, which was her graduation film at the National Film and Television School in England, and went on to win the Prix du Jury Prize at Cannes in 1996. Followed by *Kill the Day* (1996) and *Gasman* (1997), which were awarded the Jury Prizes at Clermont Ferrand and Cannes,

Respectively, Ramsay quickly became one of the brightest new talents of British cinema. Ramsay's acclaimed debut feature, *Ratcatcher* (1999), is a darkly redemptive film set in '70s strike-bound Glasgow. The film opened the Edinburgh Film Festival, and won its director the 2000 BAFTA Carl Foreman Award for a Best Newcomer in British film. Ramsay's follow-up film *Morvern Callar* (2002) - adapted from Alan Warner's cult novel is the story of a young supermarket worker (Samantha Morton) who discovers that her boyfriend has committed suicide, and the world that unfolds for her in the aftermath.

Considered an icon for more than twenty years, Tilda Swinton began her career in the 1980s. She performed in several of her friend and mentor Derek Jarman's films, an innovative and sophisticated filmmaker whom she remained very close to until his death in 1994. She was awarded the Coppa Volpi for Best Actress (1992) at the Venice Film Festival for her performance in Edward II (1991), and the following year achieved international recognition for her performance in Sally Potter's Orlando (based on Virginia Woolf's novel). She has been involved in some of the major films from the contemporary world of cinema, working with Danny Boyle (The Beach), Tim Roth (The War Zone), Spike Jonze (Adaptation), Cameron Crowe (Vanilla Sky), Robert Lepage (Possible Worlds), Norman Jewison (The Statement), Francis Lawrence (Constantine), Joel and Ethan Coen (Burn After Reading), David Fincher (The Curious Case of Benjamin Button), Bela Tarr (The Man from London), Andrew Adamson (The Chronicles of Narnia) and Jim Jarmusch (Broken Flowers, Limits of Control). Swinton's other recent credits include her acclaimed performance in Erick Zonca's Julia, which she received a César Award nomination for Best Actress for her tour-de-force performance, and her Academy Award®-winning performance in Tony Gilroy's Michael Clayton. She was most recently seen on screen in Luca Guadagnino's acclaimed film, I Am Love (Io Sono L'Amore), which she also produced.

Academy Award® and multi-Golden Globe nominee John C. Reilly has made an impact in the comedic and dramatic worlds of cinema. He received an Academy Award® and a

Golden Globe nomination for Best Supporting Actor for his standout performance as Amos Hart in *Chicago*, which won the Academy Award® for Best Picture. That same year, Reilly starred in two other films nominated for Best Picture at the Academy Awards® – Martin Scorsese's *Gangs of New York* and Stephen Daldry's *The Hours*, making the first time that a single actor had been part of three of the five films in the prestigious category. Reilly also received Golden Globe nominations for Best Actor (Musical or Comedy) and Best Original Song for his performance in *Walk Hardy: The Dewey Cox Story*. Reilly's wide array of film credits include *Days of Thunder*, *Shadows and Fog, We're No Angels*, *What's Eating Gilbert Grape*, *Hoffa*, *Georgia*, *Dolores Claiborne*, *The River Wild*, *Boogie Nights*, *Magnolia*, *The Good Girl*, *Talladega Nights: The Ballad of Ricky Bobby*, *Step Brothers*, *A Prairie Home Companion*, *The Aviator*, *The Perfect Storm* and *The Thin Red Line*.

Ezra Miller has given impressive performances opposite Andy Garcia in *City Island* and in Antonio Campos' *Afterschool*. His other television credits include recurring roles on *Californication* and *Royal Pains*.

THE FILMMAKERS AND CAST DISCUSS
WE NEED TO TALK ABOUT KEVIN

FROM BOOK TO SCREEN...

Lynne Ramsay (Director / Screenwriter / Executive Producer): "It's always a struggle to make something with an individual voice. You need to be resilient and realistic."

Tilda Swinton (Eva / Executive Producer): "This project came to me in the hands of my friend Lynne Ramsay. Lynne and I have been talking about the project for the last four years, at least."

Luc Roeg (Producer): "What attracted me to the project was I was a fan of the book, Lynne and Tilda."

Jennifer Fox (Producer): "I have been a fan of Lynne Ramsay's work since *Ratcatcher* and *Morvern Callar* and had always wanted to work with her. I finally had an opportunity to meet Lynne when I was shooting *Michael Clayton* in 2006. Tilda had dinner with her and invited me to join. Lynne had already acquired the book and set it up at BBC Films. She asked me to read it and I instantly knew the combination of gritty authenticity, character propelled narrative, and poetry that permeates her films would be a great match for Lionel Shriver's psychologically rich book."

Lynne Ramsay (Director): "This is a wonderful project for me, and completely different from my other work."

DIRECTOR LYNNE RAMSAY...

Tilda Swinton (Eva / Executive Producer): "Lynne's brilliant eye is beyond dispute: she is -- also -- one of the warmest, most focused, respectful, resourceful and delightful of directors alive."

Luc Roeg (Producer): "Lynne brings many things to the project including her understanding and fantastic eye for the camera."

Seamus McGarvey (Director of Photography): "I've been a huge fan of Lynne's work since her short films, and we're been friends for a long time. Lynne comes from a very visually perspective. It's a great pleasure to collaborate with someone like that. Her language is from a cinematic perspective and photographic. She uses the camera very elegantly."

John C. Reilly (Franklin): "Lynne was really someone that I wanted to work with. She has an artist eye and ability to find the truth in the acting. I think her films have a lot of integrity and are artfully done. She gives the floor to the actors and tells you what she's looking for. She gives you the responsibility to get it down."

TILDA SWINTON AS EVA...

Jennifer Fox (Producer): "The role of Eva requires an incredibly complex mix of intelligence and empathy. Tilda is so strong at conveying a character's impulses, and often unconscious desires. She is absolutely riveting."

Luc Roeg (Producer): "It's great to watch the subtleties of the performances, and you can't mention the film without mentioning Tilda -- she's such a force."

Ezra Miller (Kevin): "Working with everyone on the this has been such an incredible blessing. I feel so privileged. Tilda is it. She is fearless reality personified. Tilda is bringing this heartfelt struggle of this woman trying to figure out what she did wrong and brings an incredible warmth to Eva. She is so unspeakably brilliant. I totally lost my self in every scene with her, she's so real and present."

Judy Becker (Production Designer): "I worked with Tilda on *Thumbsucker*, which she starred in and she's in almost every scene of this movie. She's so daring and so willing to go to any lengths for her character. It's been great to work with her in two very different roles."

JOHN C. REILLY AS FRANKLIN...

Tilda Swinton (Eva / Executive Producer): "From very early on, John was the dream Franklin for both Lynne and I. He came to it with such an eagerness, energy and courage in examining this material and playing this particular father."

Luc Roeg (Producer): "For Franklin, there was one choice and John was it."

Jennifer Fox (Producer): "John C. Reilly's diverse body of work speaks for itself. He's one of the most interesting American actors working today. We heard he was a fan of Lynne's and took advantage of the great opportunity to work with him."

EZRA MILLER AS KEVIN...

Luc Roeg (Producer): "The process and finding Ezra was more involved. It's a young man, but a wise head. We worked with casting director Billy Hopkins who did a wonderful job of bringing us a range of Kevins but once Ezra auditioned, we knew he was the one."

Tilda Swinton (Eva / Executive Producer): "Ezra was a gift to us. He's brought so much that one might not be able to expect from someone of his age. Nothing needed to be explained to him, he understands this story innately. He's extremely bright and super easy. We had a ball playing with him."

Ezra Miller (Kevin): "Lynne is one of the greatest filmmakers, this is a dream fully realized for me. She has a brilliant perspective of how the world really is."

THE STORY OF WE NEED TO TALK ABOUT KEVIN...

Tilda Swinton (Eva / Executive Producer): "This is a story in which a high school massacre occurs, without it being the main event. In her novel -- the inspiration for our film -- Lionel Shriver directs our attention, rather, to the volcanic possibilities of disconnected parenting. This was the lead we followed, in the development of the script and in placing the atmosphere of the film."

John C. Reilly (Franklin): "The story looks at this idea about families that everyone gets along. That you're going to be peas in a pod automatically with your children. People will see a lot of themselves in it. It's not that they are misguided people, they are trying their best. It's very complicated raising kids, and despite your best intentions terrible things can happen."

Ezra Miller (Kevin): "Kevin is born to a mother who is ambivalent about his existence if not degraded by having a kid. She's not cruel or it's a case of bad parenting, but he is very smart and sees through her façade and begins to resent her and creates facades of his own to get break down her farce."

John C. Reilly (Franklin): "The movie starts in the present day and Eva is looking back at the history of the family and what happened. It's the way she remembers and not necessarily how it happened, so there is a heightened reality when she looks back."

Judy Becker (Production Designer): "At first glance it's seems about a screwed up kid, but it's looking at if a mother's ambivalence about her child had a negative effect on him and how it effected who he became."

Ezra Miller (Kevin): "Kevin is not evil nor is he a sociopath – he is a real teenage who has a dangerous understanding of the make up of his family. Not only is this a plausible situation but these actual relationships exist. In a beautiful and artistic way, we spark the conversation of why these things happen."

John C. Reilly (Franklin): "There's not a villain, it's when these people come together that this tragedy happens. It's that they aren't able to sync up that this happens."

Ezra Miller (Kevin): "Franklin represents the attitude of, 'Let's all be really happy even at the cost of burying some of the dark stuff.' The lack of willingness to acknowledge darkness really becomes the problem. As this loathing blossoms between the mother and the son, they aren't allowed to combat in the way they really need to, so anger and tensions build. Often in a relationship between a mother and a son they can clash, collide, yell, scream and cry -- that cathartic experience where they can come to some mutual understanding. Kevin and Eva never get to do that because every time it's about to happen Franklin comes to put a happy ideology that he forces down the whole family's throat."

John C. Reilly (Franklin): "Eva is this worldly, very educated, well traveled bohemian. Franklin is more down to earth and enjoys the simple pleasures. You can see why she was attracted to him and why he was attracted to her. Both are in denial of what the reality is in their every day life."

Ezra Miller (Kevin): "This is a tough story, but it's being told through such a perspective of beauty and warmth -- that comes from the approach that there is an innate goodness in everything as we're exploring the dark evil within everything."

THE PRODUCTION...

Lynne Ramsay (Director): "We had a 30-day shoot and an 86-page script. We had to be really focused. It was about knowing what you want."

Seamus McGarvey (Director of Photography): "It's was a challenge shooting very quickly as we only had 30 days to shot many scenes. We shot listed the whole film so it was very helpful in that everyone knew what we were trying to achieve every day. We have an extraordinary crew, and it's wonderful to work with such a decisive director as Lynne.

She knows the power of the edit and the camera, and she looks at every take and knows when we got it."

Tilda Swinton (Eva / Executive Producer): "Seamus is someone I've known for over twenty years. We first worked together with Derek Jarman, years ago, in England. For us to work altogether is grace -- not only are he, Lynne and I are all Scottish based filmmakers -- we're all good friends. Working doesn't get much better than that."

Lynne Ramsay (Director): "It's a whole different world for me. You're essentially moving through an alien landscape. But the crew was so organized; it was the best I've ever worked with. We did three takes max, twenty-five setups a day. They were really behind the project, and we had absolutely top-notch people working on it for very little money." On shooting in the U.S. (in Stamford, Connecticut) for the first time.

Bob Salerno (Producer); "We have an amazing crew, there is admiration and collaboration between everyone to help get Lynne's vision on to the screen. From the costumes to the production design, everyone is working to bring the script to life."

Judy Becker (Production Designer): "The entire film was shoot on location, so we did a lot of work to find locations that could be transformed. One example is an abandon vocation school we found that has become a hospital, a pediatrician's office, a juvenile detention center, a school and a run down tropical hotel in Ecuador. We're fortunate because we wanted to use it as a mini studio, and fortunately there was enough room here to do it."

Judy Becker (Production Designer): "For the design, it was to distinguish the three main time periods: The early days when she has a baby with happy memories; the suburbs where things become more austere -- where Eva and Kevin's relationship starts to go down hill; and the present day which is the aftermath of what happens when Eva has lost everything."

Seamus McGarvey (Director of Photography): "We went for a very lucid and clear point of view versus how memories are normally shot, like a waking dream. The present day is

more psychological and internal and getting under the skin and into the head of Eva's character."

ABOUT THE FILMMAKERS

LYNNE RAMSAY (DIRECTOR / SCREENWRITER / EXECUTIVE PRODUCER)

Lynne Ramsay won the 1996 Cannes Prix de Jury for her graduation film, the short *Small Deaths*. Her second short film *Kill the Day* won the Clemont Ferrand Prix du Jury; her third, *Gasman*, won her another Cannes Prix du Jury in addition to a Scottish BAFTA for Best Short Film.

Ratcatcher (1999), Ramsay's debut feature, won critical acclaim and numerous awards. It was screened at the 1999 Cannes Film Festival and opened the Edinburgh International Film Festival, winning her the Guardian New Directors prize. She also won the Carl Foreman Award for Newcomer in British Film at the 2000 BAFTA Awards, the Sutherland Trophy at the London Film Festival and the Silver Hugo for Best Director at the Chicago International Film Festival.

Ramsay's second film, *Morvern Callar* (2002) won Samantha Morton the British Independent Film Award for Best Actress, and Kathleen McDermott the Scottish BAFTA Award for Best Actress. It also won the 2002 C.I.C.A.E. Award and the Award of The Youth at the 2002 Cannes Film Festival.

LUC ROEG (PRODUCER)

Luc Roeg is CEO of production and film sales outfit, Independent.

Roeg has Produced and Executive Produced numerous features including Bernard Rose's *Mr. Nice*, David Cronenberg's *Spider*, Steve Barron's *Mike Bassett: England Manager*, Oliver Parker's *Othello* and Nicolas Roeg's *Two Deaths*.

Prior to Independent, Roeg was Head of Independent Film Europe at the William Morris Agency, UK. Previously, he was one of the founders of Vivid Productions, where he produced Tom Waits' *Big Time* and Peter Medak's *Let Him Have It*.

JENNIFER FOX (PRODUCER)

Jennifer Fox received an Academy Award nomination® as producer of Tony Gilroy's directing debut, *Michael Clayton*, starring George Clooney, Sydney Pollack, Tilda Swinton and Tom Wilkinson. The film received seven Oscar nominations including Best Picture, Best Director, Best Original Screenplay, Best Actor, Best Supporting Actor, and Best Supporting Actress. Fox collaborated with Gilroy again to produce his next film, *Duplicity*, starring Julia Roberts, Clive Owen, Tom Wilkinson and Paul Giamatti. That same year Fox produced *The Informant*, directed by Steven Soderbergh and starring Matt Damon.

She is currently beginning production on Tony Gilroy's next directing project, *The Bourne Legacy*.

Fox served as President of Steven Soderbergh and George Clooney's production company Section Eight from 2001 to 2007. There she produced Stephen Gaghan's *Syriana*, for which George Clooney won the Academy Award® for Best Supporting Actor. Under the banner, Fox also executive produced the Clooney-directed political drama *Good Night, and Good Luck*, which received six Academy Award® nominations including Best Picture; Richard Linklater's *A Scanner Darkly*, starring Keanu Reeves, Robert Downey Jr., Woody Harrelson and Winona Ryder; *PU-239*, which premiered at the 2006 Toronto International Film Festival; Rob Reiner's *Rumor Has It*, starring Jennifer Aniston, Kevin Costner, Shirley MacLaine and Mark Ruffalo; *The Jacket*, directed by John

Maybury, starring Adrien Brody and Keira Knightley; and *Criminal*, directed by Gregory Jacobs starring John C. Reilly, Diego Luna, and Maggie Gyllenhaal.

During Fox's tenure, Section Eight also produced *Ocean's Eleven*, *Welcome to Collinwood*, *Full Frontal*, *Far From Heaven*, *Insomnia*, *Confessions of a Dangerous Mind*, *Ocean's Twelve*, *The Good German*, and Ocean's *Thirteen*.

Prior to Section Eight, Fox was Vice President of Production at Universal Pictures, where she worked on several films including Steven Soderbergh's *Erin Brockovich*.

ROBERT SALERNO (PRODUCER)

Robert Salerno has been working in the film industry for more than 20 years including his most recent release, the critically acclaimed film *A Single Man*, based on the Christopher Isherwood novel, directed by Tom Ford and starring Colin Firth and Julianne Moore. The film garnered many accolades including an Oscar® nomination for Colin Firth, three Golden Globe nominations as well as Salerno's nomination for Best Picture at the Independent Spirit Awards this year.

Other critically acclaimed films of his include *21 Grams*, directed by Alejandro González-Iñárritu, and starring Sean Penn, Benicio Del Toro and Naomi Watts. The film received numerous awards including two Oscar® nominations, and a 2004 Independent Spirit Award for Outstanding Filmmaking.

In 1995, Salerno began an association with The Shooting Gallery, the New York-based independent film production and distribution company, where he began his longtime partnership with actor/filmmaker Billy Bob Thornton. This creative alliance produced several feature films including the Academy Award®-winning *Sling Blade*, *Daddy and Them* as well as *All The Pretty Horses*, starring Matt Damon and Penélope Cruz. Salerno also produced *Waking Up In Reno* in which Thornton starred with Charlize Theron, Patrick Swayze and Natasha Richardson.

Among other films Salerno produced are *Chinese Coffee*, directed by and starring Al Pacino and Hype Williams' *Belly*, starring DMX, Nas and Method Man. Salerno's earlier features include *Hudson River Blues*, *The Substitute 2: School's Out*, starring Treat Williams, and Gary Winick's *The Tic Code*, starring Gregory Hines.

He also produced under his Artina Films banner: *Delirious* by Tom Dicillo starring Steve Buscemi and Michael Pitt, which premiered at the 2007 Sundance Film Festival; *Chapter 27* starring Jared Leto and Lindsay Lohan, which also premiered at the 2007 Sundance Film Festival; and *Winged Creatures* starring Forest Whitaker, Kate Beckinsale, Dakota Fanning and Jennifer Hudson.

Most recently he produced Joel Schumacher's *Twelve* based on the book by Nick McDonnell, starring Chace Crawford, Emma Roberts and 50 Cents. Salerno is currently in production on *Arbitrage*, starring Richard Gere and Susan Sarandon.

RORY STEWART KINNEAR (SCREENWRITER)

An accomplished musician, We Need To Talk About Kevin marks his first screenplay.

SEAMUS McGARVEY (DIRECTOR OF PHOTOGRAPHY)

Seamus McGarvey (ASC, BSC) born in Armagh, Northern Ireland, began his career as a still photographer before attending film school at the University of Westminster in London. Upon graduation in 1988, he began shooting short films and documentaries including *Skin*, which was nominated for a Royal Television Society Cinematography Award, and *Atlantic*, directed by Sam Taylor-Wood, nominated for the 1998 Turner Prize. He also photographed and directed more over 100 music videos for such artists as U2, The Rolling Stones, PJ Harvey, Robbie Williams, Sir Paul McCartney, Dusty Springfield and Coldplay.

His credits as a cinematographer include Oliver Stone's *World Trade Center*, starring Nicolas Cage, *The Hours*, directed by Stephen Daldry, starring Nicole Kidman, Meryl Streep and Julianne Moore, for which he earned the Evening Standard British Film Award for Best Technical/Artistic Achievement; the action-adventure film Sahara, starring Matthew McConaughey and Penelope Cruz, for which he won the Irish Film and Television Award for Best Cinematography; *Along Came Polly*, starring Ben Stiller and Jennifer Aniston; *High Fidelity*, directed by Stephen Frears, starring John Cusack; *Wit*, starring Emma Thompson, directed by Mike Nichols; *Enigma*, directed by Michael Apted; *The War Zone, Butterfly Kiss, The Winter Guest, The Actors, A Map of the World; Charlotte's Web,* and *Atonement,* for which he has received an Academy Award® nomination, a BAFTA nomination and the Technical Achievement Award in the Evening Standard British Film Awards and won the 2008 Irish Film and Television Award for Best Cinematography.

His recent credits include *The No. 1 Ladies' Detective Agency* directed by Anthony Minghella, *The Soloist* for director Joe Wright, and *Nowhere Boy* for director Sam Taylor-Wood.

In 1998, the British Society of Cinematographers invited McGarvey to join. In 2004, he was awarded the Royal Photographic Society's prestigious Lumiere Medal for contributions to the art of cinematography.

JOE BINI (EDITOR)

Editor Joe Bini's diverse credits include working with *The Tillman Story* and working extensively with acclaimed filmmaker Werner Herzog for more than a decade on films including *Rescue Dawn*, *Grizzly Man*, *The Bad Lieutenant: Port of Call New Orleans*, *Encounters At The End of The World* and most recently on *Cave of Forgotten Dreams*.

In 2008, he won the Documentary Editing Award at the Sundance Film Festival for his work on *Roman Polanski: Wanted and Desired*.

JONNY GREENWOOD (MUSIC SCORE)

Jonny Greenwood is a member of the acclaimed alternative rock band Radiohead. Greenwood serves mainly as lead guitarist and keyboard player but also plays viola, xylophone, glockenspiel, ondes martenot, banjo, harmonica and drums. He also works on the electronic side of Radiohead, working on computer-generated sounds and sampling. His film score credits include Paul Thomas Anderson's *There Will Be Blood*.

In addition, he has served as the Composer in Residence for the BBC Concert Orchestra.

JUDY BECKER (PRODUCTION DESIGNER)

Judy Becker has worked with some of today's most acclaimed directors including Todd Haynes (*I'm Not There*), Ang Lee (*Brokeback Mountain*), and David O. Russell (*The Fighter*).

Other credits as production designer include Douglas McGrath's *Infamous*, Zach Braff's *Garden State*, Peter Sollett's *Raising Victor Vargas*, Mike Mills' *Thumbsucker* and Rebecca Miller's *Personal Velocity*.

Becker comes from a background in fine arts and photography. She spent several years as an underground comics artist, and had her work published in many notable comics compilations. She lives in New York City.

CATHERINE GEORGE (COSTUME DESIGNER)

Catherine George is a costume designer based in New York. Born and raised in Belfast, Northern Ireland, she graduated in Fashion Design from the University of Derby before going on to work in design in London.

George began her career in film on Jim Sheridan's *The Boxer*, co-written by her brother Terry George. Next, she worked on Terry's HBO feature *A Bright Shining Lie* in Thailand. She went on to work as wardrobe supervisor on *In America*, again for Jim Sheridan.

As an assistant costume designer, she has worked with Joan Bergin (the Emmy® winning designer of *The Tudors*) on a number of projects and Michael Wilkinson on *Garden State*, *Imaginary Heroes* and *The Nanny Diaries*. George went on to design the costumes for Katherine Dieckmann's feature *Diggers* set in the 1970s; Lodge Kerrigan's award-winning *Keane*; *Reservation Road*, on which she collaborated once again with Terry George.

Soon after, she worked with Clark Gregg on *Choke*, the winner of the 2008 Sundance Film Festival Special Jury Prize. George had her first television credit designing the costumes for *The Return of Jezebel James*, a sit-com starring Parker Posey.

Recent projects include the Oren Moverman's acclaimed film *The Messenger*, *Untitled*, directed by Todd Solondz; and *Red Dawn*, directed by Dan Bradley, starring Jeffery Dean Morgan and Chris Hemsworth.

ABOUT THE CAST

TILDA SWINTON (EVA / EXECUTIVE PRODUCER)

A native of Scotland, Tilda Swinton started making films with the English director Derek Jarman in 1985, with *Caravaggio*. They made seven more films together including *The Last of England, The Garden, War Requiem, Edward II* (for which she was named Best Actress at the 1991 Venice International Film Festival), and *Wittgenstein*, before Jarman's death in 1994. She gained wider international recognition in 1992 with her portrayal of *Orlando*, based on the novel by Virginia Woolf under the direction of Sally Potter.

She has established rewarding ongoing filmmaking relationships with Lynn Hershman-Leeson with whom she made *Conceiving Ada*, *Teknolus*t and *Strange Culture*, with John Maybury with whom she made *Man 2 Man* and *Love Is The Devil*, with Jim Jarmusch (*Broken Flowers*, *The Limits of Control*) and Luca Guadagnino with whom she made *The Protagonists*, *The Love Factory* and most recently the widely acclaimed *I Am Love* which she co-produced over the span a decade.

In 1995, she conceived and performed her acclaimed live-art piece *The Maybe* in which she presents herself lying asleep in a glass case for eight hours a day over seven days, which was presented at The Serpentine Gallery in collaboration with an installation she devised with Cornelia Parker. More than 22,000 people saw *The Maybe* there, making it the most popular exhibition of its time. The following year, in collaboration with the French artists Pierre et Gilles -- and for comparable numbers of visitors – she recreated the piece at the Museo Baracco in Rome.

Swinton has also performed in Spike Jonze's *Adaptation*; David Mackenzie's *Young Adam*; Mike Mills' *Thumbsucker* and Francis Lawrence's *Constantine*; Béla Tarr's *The Man from London*, Andrew Adamson's two blockbusters *The Chronicles of Narnia* tales; Tony Gilroy's *Michael Clayton* -- for her performance in which she received the BAFTA and an Academy Award for Best Supporting Actress of 2008; and Erick Zonca's *Julia*, which received its World Premiere at the 2008 Berlin International Film Festival for which she was nominated for a César Award and which -- on its release in the UK won for Swinton the Evening Standard's Best Actress Award.

JOHN C. REILLY (FRANKLIN)

Academy Award® and multi-Golden Globe nominee John C. Reilly has made an impact in both the comedic and dramatic worlds of cinema. He has received Oscar® and Golden Globe nominations for Best Supporting Actor for his standout performance as Amos Hart in the Academy Award®-winning film, *Chicago*. Additionally, for that role, he was named Best Supporting Actor by the Las Vegas Film Critics, and was nominated by the Chicago Film Critics in the same category.

That same year, Reilly starred in two other Academy Award®-nominated films: Martin Scorsese's *Gangs of New York*, and Stephen Daldry's *The Hours*, making it the first time that a single actor had been part of three of the five films in this prestigious category.

Reilly's other Golden Globe nominations were for Columbia Picture's *Walk Hard: The Dewey Cox Story* for Best Performance by an Actor in a Motion Picture - Musical or Comedy and Best Original Song - Motion Picture for *Walk Hard*, which he co-wrote. The song was also nominated for Best Song Written for Motion Picture, Television or Other Visual Media at the 51st Annual Grammy Awards.

Most recently on the big screen, Reilly reunited with Will Ferrell and producer Judd Apatow in the comedy *Step Brothers*, which went to earn over \$100 million domestically.

Reilly's first film role came in Brian De Palma's 1989 motion picture, *Casualties of War*. That was followed by appearances in a wide array of films including *Days of Thunder, Shadows and Fog, We're No Angeles, What's Eating Gilbert Grape, Hoffa, Georgia, Dolores Claiborne* and *The River Wild*. However, as a regular in director Paul Thomas Anderson's films, Reilly began attracting attention for his roles in *Hard Eight, Boogie Nights* and *Magnolia*.

Other film credits for Reilly include as Jennifer Aniston's husband in *The Good Girl*, which garnered him a Spirit Award nomination; *Talladega Nights: The Ballad of Ricky Bobby, A Prairie Home Companion, Dark Water, The Aviator, Criminal, The Perfect Storm, For Love of the Game, Never Been Kissed, Anger Management, State of Grace and <i>The Thin Red Line.*

Reilly returned to his theater roots in 2000 when he starred in Sam Shepard's Tony Award-nominated Broadway production, *True West*, starring opposite Philip Seymour Hoffman, garnering an Outer Critics Circle Award and Tony Award nomination for Best Performance by a Leading Actor. In April 2005 he starred in the Broadway production of Tennessee Williams' classic *A Streetcar Named Desire*. His other stage credits include the Steppenwolf Theater productions of *Othello*, *A Streetcar Named Desire* and *The*

Grapes of Wrath where he starred alongside Gary Sinese. In addition, Reilly produced and played the title role in Ionesco's Exit the King at the Actors Gang Theater in Los Angeles.

Reilly's recent credits include voicing the character of 5 for 9 produced by Tim Burton, *Cedar Rapids* and the critically acclaimed *Cyrus*. Later this year, he will be seen onscreen opposite Jodie Foster, Kate Winslet and Christoph Waltz in Roman Polanski's *God of Carnage* based on Yasmina Reza's play.

Born in Chicago and raised as the fifth of six children in an Irish-Lithuanian family, Reilly studied at the Goodman School of Drama at DePaul University.

EZRA MILLER (KEVIN)

Since his 2008 screen debut in the harrowing prep-school drama *Afterschool*, Ezra Miller has built a reputation for fearlessness, comic chops and holding his own opposite stars including Andy Garcia, Liev Schreiber and Helen Hunt.

Afterschool, the highly-acclaimed independent feature, screened at the 2008 Cannes Film Festival and the 2009 Berlin Film Festival. The film garnered critical acclaim including nominations at both the Gotham Independent Film Awards and the Independent Spirit Awards.

Miller's film credits include opposite Andy Garcia in Raymond De Felitta's *City Island*, *Every Day*, opposite Liev Schreiber, Helen Hunt, Carla Gugino, Brian Dennehy and Eddie Izzard, and the lead role in Bryan Goluboff's directorial debut *Beware The Gonzo*. Most recently, he completed Sam Levinson's *The Reasonable Bunch*, in the lead role, with Ellen Barkin, Ellen Burstyn, Kate Bosworth, Demi Moore, and Martin Landau.

Miller's television credits include multiple episodes of *Californication* on Showtime and a recurring role in the first and second seasons of the hit USA series *Royal Pains*.

A passionate musician, Miller recently toured on the East Coast with his band Sons of an Illustrious Father.

* * * *

WE NEED TO TALK ABOUT KEVIN

Directed by Lynne Ramsay

BBC Films and UK Film Council present

in association with Footprint Investments LLP, Piccadilly Pictures and LipSync Productions

an Independent production

in association with Artina Films and Rockinghorse Films

A Film by Lynne Ramsay

Tilda Swinton

John C. Reilly

Ezra Miller

Screenplay by
Lynne Ramsay & Rory Stewart Kinnear

Based on the novel by

Lionel Shriver

Produced by

Luc Roeg

Jennifer Fox

Robert Salerno

Executive Producers

Steven Soderbergh

Christine Langan

Paula Jalfon

Executive Producers

Christopher Figg

Robert Whitehouse

Executive Producers

Michael Robinson

Andrew Orr

Executive Producers

Norman Merry

Lisa Lambert

Executive Producers

Lynne Ramsay

Tilda Swinton

Director of Photography

Seamus McGarvey, ASC, BSC

Edited by

Joe Bini

Music Score by

Jonny Greenwood

Production Designer

Judy Becker

Costume Designer

Catherine George

Sound Designer

Paul Davies

Casting by

Billy Hopkins

in association with

Caemhan LLP, Panaramic LLP, Beryl Betty LLP and Atlantic Swiss Productions

Co-Executive Producers Simon Greenall Leslie Thomas Suzanne Baron Anthony Gudas Michael Corso

Unit Production Manager Robert Salerno

First Assistant Director
Ivan J. Fonseca

Second Assistant Director

Adam Weisinger

Associate Producer

Philip Herd

Post Production Supervisor Gisela Evert

Eva Tilda Swinton Franklin John C. Reilly Kevin, Teenager Ezra Miller Kevin, 6-8 Years Jasper Newell Kevin, Toddler **Rocky Duer** Celia Ashley Gerasimovich Wanda Siobhan Fallon Hogan Colin Alex Manette Soweto Kenneth Franklin Smash Lady Leslie Lyles Corrections Officer, Al Paul Diomede

Michael Campbell

Corrections Officer

Prison Boy J. Mal McCree Mark Elliot Wilson Eva's Lawyer Dr. Foulkes James Chen Dr. Goldblatt Lauren Fox Young Suited Man #1 Blake Delong Young Suited Man #2 Andy Gershenzon Mother of Little Girl Kelly Wade Little Girl Ursula Parker **Delivery Guy** Jason Shelton Mover Simon Maclean Young, Assistant, Rose Erin Maya Darke Waitress Annie O'Sullivan Checkout Girl Georgia Lifsher Concerned Man Aaron Blakely Polly Adams Mary Woolford Young (Crying) Mother Suzette Gunn Waiter Joseph Melendez Student #1 Rebecca Dealy Student #2 Louie Rinaldi Student #3 Johnson Chong Student #4 Kimberley Drummond Student #5 Leland Alexander Wheeler Daniel Farcher Student #6 Student #7 Jennifer Kim Student #8 Caitlin Kinnunen Teacher J.J. Kandel School Mother / Teacher Maryann Urbano Mexican Janitor J.J. Perez Tah L. Von Allmen Woman with Birthmark

Stunts

Stephen Pope

Stunt Coordinators

Chris Cenatiempo Blaise Corrigan J.C. Robaina Chris Cenatiempo

Molly Egan

Production Supervisor

Art Director

Stunt Performers

Co-Associate Producer

Graphic Designer

Art Department Coordinator

Set Decorator

Leadman

On Set Dresser

Alexis Arnold

Charlie Kulsziski

Eric Dean

Kim Asa

Heather Loeffler

Jonathan Huggins

Dorothea Klusmann

Set Dressers

Mary Fellows **Andrew Albanese**

Junior Baron Michael Bodt

David Brenner Sal Corallo

Rafael Fraguada Tom Delillo

Eugene Hitt Paul S. Gaily

Jon W. Knoop Jeffrey Jones

Matthew Kowalski Daniel Mahon

Angelo Proscia **Timothy Powers**

Joe Savastano Al Sachs

Vincent R. Smith **Zachary Selter**

John Sullivan Malcolm Sonsipe

Andy Zuch Nicholas Tzorzis

Lee Malecki Buyer

Art Department Interns Stephanie Abbaspour

Jeffrey Kujan

Computer Virus Designer

Chuck Lin

"A" Camera Operator

"A" Camera First Assistant

"A" Camera Second Assistant

First Camera Assistants

Loaders

Steadicam Operator
Stills Photographer
Camera Intern

Production Sound Mixer
Boom Operators

Sound Utility
First Assistant Editor (UK)
First Assistant Editor (US)

Assistant Unit Production Manager Second Second Assistant Director Script Supervisor

Production Accountant (UK)
Production Accountant (US)
First Assistant Accountant
Payroll Accountant
Accounting Clerk

Production Coordinators

Oliver Cary
Craig Pressgrove
Matt Pebler
Antonio Ponti
Steven Search
Lauren Brown
James Daly
Alec Jarnagin
Nicole Rivelli
Stephanie Dufford

Ken Ishii, CAS
Brendan O'Brien
Claire Houghtalen
Joe Origlieri
Adam Biskupski
Kate Abernathy

Len Murach

Marcos González Palma

Eva Z. Cabrera

Neil Cairns
Tara Andrus
Morgan Howard
Joshua P. Dease
Erica Joseph Hunter

Angela Quiles Pamela Bertini

Assistant Production Coordinators		Paulette Clark
		Sara Webster
Production Secretary		Emilie Deschamps
Production Office Assistants		Anthony Pizzini
		Shanae L. Rivers
Film Runner		Rodney Byerson
Production Office Intern		Nick Doumlele
Gaffer		Jim McCullagh
Best Boy Electric		Satish Shahi
Lamp Operators		Jim McCullagh, Jr
		Meg Schrock
Generator Operator		Bill Hines
	Electricians	
Patrick C. Crooks		Matthew Higham
Eric Kutner		Frank Lafrazia
Robert C. Linke		Sean Manzione
James Quinlan		George Selden
Michael Reed		Kevin Walsh
Rigging Gaffer		James J. Manzione
Rigging Best Boy Electric		Tom Dolan
	Rigging Electricians	
Bryan Dolan		Dwayne Plokhooy
Darrin Smith		
Key Grip		Tom Kerwick
Best Boy Grip		John Gatland
Dolly Grip		Joe Donohue
Company Grips		Bill Kerwick
•		Matt Luberda

Grips

	Glips	
Rick Bruck		Ian Campbell
Robert Carnevale		Archangelo V. Ciotti
Francis B. Conley, Jr		Pedro Diez
Richard Fiore		Zachary Fox
Gerard J. Free		Keith Gordon
Christopher F. Graneto		Shawn A. Mulligan, Jr
Steve Peloquin		Mike Oats
Key Rigging Grip		Brad J. Goss
Best Boy Rigging Grip		Neil O'Malley
	Rigging Grips	
Fred Chesterman		James V. Gartland
Frank Laruffa		Thomas E. Vaughan
Property Masters		Jill Alexander
		Daniel Fischer
Assistant Property Master		Michael Cory
Third Assistant Props		Joel Custer
		Robert Currie
Scenic Artist / Lead Painter		Liz Bonaventura
Scenic Foreman		Pat Sprott
Stand By Painters		Amber Fleming-Shon
		Kevin Gillespie
Scenic Artists / Painters		Arthur Vitello
		Jen Buturla
		Denise Cullen
		Stephen Siersema

Department Head Make-Up

Maya Hardinge

Key Make-Up Artist

Make-Up Artists

Julia Lallas Christopher Milone Cynthia O'Rourke

Department Head Hair

Key Hair Stylist

Hair Stylists

Michelle Johnson
Patricia Grand
Chris Clark
Gregory Purcell

Assistant Costume Designer
Costume Supervisor
Key Costumer
Set Costumer
Guinea Pig Costumer
Costume PA
Costume Interns

Cameron Folan
Jodi Baldwin
Rebecca Edmonston
Katalina Iturralde
Serra Victoria Bothwell Fels
Hilary Sahn
Eric Dimitratos
Louise Ersek

Location Manager
Assistant Location Manager
Location Scout
Location Production Assistants

Scott Ferlisi
Sarah Follett
Brian Ketcham
Erick Freites
Jose Tejada
Juan E. De La Rosa

Hyo Park

Parking Coordinator
Parking Assistant
Parking Production Assistants

Miguel A. Rodriguez
Pedro Jilmenez
Paul Hiller

Archery Technician

Drew Jiritano
Andrew Morteletti
Dave Presto

Special Effects Coordinator
Special Effects Foreman
Special Effects Prosthetics, Arrows

Special Effects Prosthetics, Broken Arm Special Effects Assistants

Craig Lindberg
Joseph Mortelliti
Mike Myers

Video Assist Operator
24 Frame Playback
Computer Technicians

Kevin McKenna Mike Sime Tom Farmer Phil Gleason

Assistant to Ms. Ramsay
Assistant to Mr. Salerno
Assistant to Ms. Fox

Sian Smith
Sarah E. Jordan
Shannon Murphy

Vincent Giarratino

Set Production Assistants

Gjustina Dushku	
Peyton "Buck" Rogers	
Josh Larsen	
Roman Lukiw	
John Northrup	
Samuel R. Williams	

Hal Fuchsman
Theron T. Alford
Joshua A. Friedman
Casey Madigan
Jennifer Sims

Casting Associate
Casting Associate (LA)
Background Casting by
Background Casting Associate

Erin Maya Darke

Jennifer Ricchiazzi

Karen Etcoff of Kee Casting

Bill Tripican

Unit Publicist
Set Medics

Michele Robertson

John Ellis

Deborah Blake

Justin Byrne

Tutor Kelly Keough

Catering / Craft Service by David Dreishpoon's Gourmet

Karla Waldron On Set Manager

Head Chef David Zimmerman

Assistant Chef Juan Villasuso

Nelson Puente Caterer

Lead Craft Service Luis Cedillo

Craft Service Mustapha Narous

Craft Service Assistant Leopoldo Ramirez

Transportation Captain Timmy Paustian

Transportation Co-Captain Tom Reilly

Drivers

Kevin Bradly Pat Bratchell

Enrico Caruso Rick Busardo

Jim Cisero Frank Lagaipa

Robin Monaghan Jude Moresco

Jeremy Olsewski Rich Presutti

Mark Provenzano Scott Roth

Frank Vistiglia Frank Young

Spain Unit

Production Services Provided by Kanzaman s.a.

Line Producer

Gina Soler

Andrew Warren

Production Manager

First Assistant Director Federico Untermann

Tom Townend Director of Photography

Camera Operator David Domínguez Focus Pullers Cristina Rodríguez

Roberto Fernández

Clapper Loaders Raul del Hoyo

José Ochando

D7 Operator Gaby Norland

Grip Julio Santa

Costume Designer Layla Griffin

Hair and Make-Up Designer Carolyn Cousins

Sound Recordists Santi Serra

Ivan Martínez-Rufat

Location Manager Rosa Hoyas

Production Assistants Jordi Llorca Llinares

Natxo Sánchez

Lluna Juvé

Marta Nebot

Unit Nurse Raquel Tortosa

Security Javier Escobar Ferrer

Driver Jaime Avendaño

Stunt Performers Miguel Angel Gallego

David Hernández Silva

Post Production Supervisor Gisela Evert

LipSync Post Producers Lee Hodgkinson

Dan Bentham

Digital Grading by LipSync Post

Colourist Stuart Fyvie

Online Editor Scott Goulding

DI Supervisor James Clarke

Senior D-Lab Operator Daniel Tomlinson

D-Lab Operators Chris Bentley

Diana Vasquez

Digital Restoration Technician Alberto Buron

Head of Technical Support Rick White

Technical Support Salim Rahman

Scott Macbeth

Rob Ackerman

Post Production Engineer Linden Brownbill

Sound by LipSync Post

Re-recording Mixer Robert Farr

Dialogue and ADR Editor Andrew Stirk

Music Editor Simon Changer

Sound Assistant Yanti Windrich

ADR Mixer Robert Farr

Assistant ADR Mixers Yanti Windrich

Rob Hughes

Foley Recordist and Artist Barnaby Smyth

Foley Editor Stuart Bagshaw

Foley Engineer Keith Partridge

Dolby Consultant Christopher Quested

Visual Effects by LipSync Post

Executive Visual Effects Supervisor Sean H. Farrow

Head of Visual Effects Stefan Drury

Visual Effects Coordinator Paul Jones

Digital Compositors Tom Wood

Simone Coco

Noel Harmes

Anthony Laranjo

Daniel Spain

Systems Engineer

Titles by LipSync Post

Head of Design Howard Watkins

Senior Designers Julia Hall

Peter Dickinson

Graphics Coordinator Oana Anghel

Original Score Recorded,

Engineered and Produced by Graeme Stewart

Management Bryce Edge

Musicians

Pipa Liu Fang

Irish Harp Jean Kelly

Music Consultant Rory Stewart Kinnear

Music Clearances by Philip Herd

Songs

"Mule Skinner Blues"

Written by Jimmie Rodgers & George Vaughn

Performed by Lonnie Donegan

© 1931 Peermusic International Corp. (USA)

Courtesy of Sanctuary Records Group Ltd

Under licence from Universal Music Operations Ltd

"Ham N Eggs"

Written by Lonnie Donegan

Performed by Lonnie Donegan

Published by Tyler Music

Courtesy of Sanctuary Records Group Ltd

Under licence from Universal Music Operations Ltd

"Everyday"

Written by Buddy Holly & Norman Petty

Performed by Buddy Holly

© 1957 Peermusic International Corp. (USA)

Courtesy of MCA Records Inc

Under licence from Universal Music Operations Ltd

"In My Room"

Written by Wilson/Usher

Performed by The Beach Boys

Published by Universal Music Publishing Ltd

Licensed Courtesy of EMI Records Ltd

"Wwoooo"
Written and Performed by Rory Stewart Kinnear
Published by Mute Song
Used by Permission

"Tephra"
Written by Helena Gough
Performed by Helena Gough
Licensed courtesy of Entr'acte

"Once In Royal David's City"

Composed by Anonymous

Universal Publishing Production Music

"Nobody's Child"

Words and Music by Coben/Foree

Performed by Lonnie Donegan

Published by Sony/ATV Publishing

Courtesy of Sanctuary Records Group Ltd

Under licence from Universal Music Operations Ltd

"Mothe's' Last Word To Her Son"

Words and Music by Washington Phillips
Performed by Washington Phillips
Published by Conexion Music Ltd
Courtesy of Document Records

"Last Christmas"

Written by George Michael (CA)

Performed by Wham!

© Wham Music Ltd (GB 2) (PRS)

All rights administered by Warner/Chappell Music

International Ltd

Courtesy of Sony Music Entertainment UK Limited

"Aquaculture"
Written by Jana Winderen
Performed by Jana Winderen
Published by Touch Music (MCPS)

"Christmas Wish"

Composed by Paul Fletcher, Patrick Sturrock, Marc

Williams

Published by KPM Music Ltd

"Greensleeves"

Performed by Matt Fletcher

Used by permission

"Ballad"
Written and performed by Sean Hargreaves
Used by permission

"The Ambush"
Performed by Liu Fang
Used by permission

International Distribution by

Head of International Sales
Sales Executive
Head of Marketing
Marketing Executive
Development Executive

Legal Services

"Bossa"
Written and performed by Sean Hargreaves
Used by permission

"Happy Days – Cues"

Words and Music by Fox/Gimbell

Published by Sony/ATV Music Publishing

Courtesy of CBS Television Studios

"Farewell To My Concubine"

Performed by Liu Fang

Used by Permission

Independent Film Sales

Abigail Walsh

For Independent

Sarah Lebutsch
Sarah Townsend
Karina Gechtman
Daniel Dale

Fraser Bloom and Deborah Pegg at Davenport Lyons

For BBC Films

Production Executive Michael Wood
Senior Commercial and Business Affairs Manager Isabel Begg
Legal and Business Affairs Manager Helen Giles
Development Editor Beth Pattinson
Production and Delivery Coordinator James Buckler

For UK Film Council

Head of the Film Fund Tanya Seghatchian

Senior Production and Development Executive Lizzie Francke

Head of Production Fiona Morham

Senior Business Affairs Executive Geraldine Atlee

Production Finance Amanda Pyne

For Piccadilly Pictures

Production Coordinator Maggie Newton

Partnership Coordinator Saskia Thomas

Legal Services Sam Tatton-Brown at Davenport Lyons

Katrina Stagner, Consultant to Davenport Lyons

For Footprint Investments LLP

Investor Relations Richard Roberts

Special Adviser Yu-Fai Suen

Legal Services David Quli, Sarah Bing and Daniel Whybrew at Wiggin

For LipSync Productions

Production Executives Peter Hampden

Robin Guise

Peter Raven

Christos Michaels and Rebecca Pick at Lee &

Legal Services Thompson

Avid Editing Systems Provided by

Orbit Digital at Postworks

Cameras Provided by Panavision Cameras & Lenses

Grip Equipment Provided by Panavision

Tek Film Productions, Inc.

Electric Equipment Provided by Panavison

JM Lights, Inc.

Laboratory (US)
Laboratory (UK)
Rights and Clearances
Additional Material

Deluxe NY Deluxe London IndieCLEAR

"Breast Cancer Cells Dividing"

provided by Winship Cancer Institute of Emory

University - Adam Marcus Laboratory

"Happy Days"

Courtesy of CBS Television Studios

Completion Guaranty Provided by
Insurance Services Provided by
Accounting Services Provided by
World Revenues Collected and Distributed by
Connecticut Tax Incentive Provided by

Film Finances

DeWitt Stern of California Insurance Services

JFA, Inc.

Freeway CAM B.V.

Sakonnet Capital Partners

Special Thanks to:

The State of Connecticut Office of Film, Television and Digital Media

Mickey Campbell

Risheng Wang

Lenny Crooks

Jenne Casarotto

Jodi Peikoff

Christian Hodell

Sharon Sheinwold

Peg Donegan

Scott Metzger

Michael Lippman

American Humane Association monitored the animal action.

No animals were harmed ®.

(AHAD 02282)

The characters and incidents portrayed and the names herein are fictitious. Any similarity to the name,
character or history of any person is entirely coincidental and unintentional.
This picture is protected under laws of the United States and other countries. Unauthorised duplication, distribution or exhibition may result in civil and criminal prosecution.
Developed by BBC Films
Made with the support of the UK Film Council's New Cinema and Film Funds
© LUZ Eilas Occupail / DDO / la descar deut Eilas Das deuticas 20040
© UK Film Council / BBC / Independent Film Productions 2010

