
A Sony Pictures Classics Release

Official Selection:

2010 Cannes Film Festival | 2010 Telluride Film Festival

2010 Toronto International Film Festival

Total Runtime: 111 minutes | MPAA: Rated R | Release Date: 10/8/2010 (NY &LA)

East Coast Publicity

IHOP

Jeff Hill

853 7
th

 Avenue, #3C

New York, NY 10019

212-265-4373 tel

West Coast Publicity
Block Korenbrot

Rebecca Fisher

Melody Korenbrot

110 S. Fairfax Ave, #310

Los Angeles, CA 90036

323-634-7001 tel

323-634-7030 fax

 Distributor

Sony Pictures Classics

Carmelo Pirrone

Lindsay Macik

550 Madison Ave

New York, NY 10022

212-833-8833 tel

212-833-8844 fax

2

3

SYNOPSIS

Summary

Based on Posy Simmonds’ beloved graphic novel of the same name (which was itself

inspired by Thomas Hardy’s classic Far From the Madding Crowd) this wittily

modern take on the romantic English pastoral is a far cry from Hardy’s Wessex.

Tamara Drewe’s present-day English countryside—stocked with pompous writers,

rich weekenders, bourgeois bohemians, a horny rock star, and a great many Buff

Orpington chickens and Belted Galloway cows—is a much funnier place. When

Tamara Drewe sashays back to the bucolic village of her youth, life for the locals is

thrown upside down. Tamara—once an ugly duckling—has been transformed into a

devastating beauty (with help from plastic surgery). As infatuations, jealousies, love

affairs and career ambitions collide among the inhabitants of the neighboring

farmsteads, Tamara sets a contemporary comedy of manners into play using the

oldest magic in the book—sex appeal.

Synopsis

Stonefield and Winnards are neighboring farms in the lush, lovely West country of

England. The farmsteads may be straight out of centuries past, but the setting is

decidedly modern—the quaint village of Ewedown has become the weekend

getaway for wealthy Londoners and aspiring writers seeking quiet and inspiration.

Famous novelist NICHOLAS HARDIMENT (Roger Allam), celebrated for his popular

“Doctor Inchcombe” crime series, presides with his wife BETH (Tamsin Greig) over

the Stonefield Farm writers’ retreat, where the visiting writers are treated to Beth’s

fabulous cooking and Nicholas’s self-regarding pomposities. While Beth is busy as

the tireless engine behind the idyllic retreat—juggling kitchen, parlour, garden and

chickens, along with insightful editorial advice—Nicholas churns out best-sellers

and indulges in extramarital dalliances. Beth is attractive in a middle-aged earth-

mother sort of way, but Nicholas’s eye turns to younger women.

The neighboring farm, Winnards, was the birthplace and ancestral home of ANDY

COBB (Luke Evans), a handsome son of the soil who works for Beth as a gardener

and handyman. When Andy was a boy, his hard-up family sold Winnards to the

wealthy DREWE family from London as a country home, and now he lives in a

cottage at Stonefield. As a local, Andy resents the newcomers playing landed gentry,

but he and Beth are fond of each other and work hard together to keep Stonefield

going.

4

High drama livens up the writers’ dinner hour one evening when they overhear a

row between Nicholas and Beth, who has discovered his latest infidelity. After a few

tense days, though, they are seen walking arm in arm; it’s clear that they’ve been

through these cycles of betrayal, remorse, and forgiveness before. GLEN (Bill Camp),

an affable, sad-sack American academic trying to conquer writer’s block and push

on with his study of Thomas Hardy, despises Nicholas, not helped by his growing

affection for Beth.

One day, Andy and Glen hear a burglar alarm emanating from Winnards, which has

been uninhabited since the death of Mrs. Drewe. The intruder is TAMARA DREWE

(Gemma Arterton), who has come to look after her late mother’s property. Andy

barely recognizes her without her once-most distinctive feature, the large and

beaky nose that, as Andy later tells Glen, he rather liked. The new, beakless Tamara

is a knockout, and a minor celebrity for her column in a London paper (in which she

related the details of her nose job). Andy thinks back fondly to his teenage shags

with schoolgirl Tamara, but now that she is a gorgeous journalist, he considers her

way out of his league—and probably too snooty and citified for his tastes anyhow.

Nevertheless, Tamara frequently cajoles him over to Winnards to help fix up the

place, much to the annoyance of Beth. It’s not just Andy who falls under Tamara’s

spell, though; she has a knack for besotting anyone with her big brown eyes,

flirtatious smile, and perfect nose. The only man around who seems to studiously

ignore and snub Tamara is Nicholas—who watches her with binoculars when

nobody’s looking.

Like a foul-mouthed Greek chorus, bored village teenagers CASEY (Charlotte

Christie) and JODY (Jessica Barden) spy on the village goings-on. Boredom turns to

frenzied excitement, however, when Tamara (whom the girls refer to as “Plastic

Fantastic”) brings home their rock star idol BEN (Dominic Cooper) a surly but sexy

drummer newly split from his band and newly hooked up with Tamara. Screeching

around town in his yellow Porsche, with his boxer dog terrorizing the neighbors’

cows, Ben is a punkish fish out of water in the genteel village. When Ben and

Tamara announce that they are engaged to marry, jaws drop and jealousies kindle.

The stage is thus set: will Ben give up London to live with Tamara in the sleepy

dales (or vice-versa)? Will Nicholas stop pretending to ignore Tamara and confess

his passion? Will Glen finish his book on Thomas Hardy, and vie for Beth’s love? Will

Andy keep on with his barmaid sweetie, or try to win back his old flame Tamara

(and perhaps get his ancestral farmhouse back in the bargain)? Will the teenage

girls ever get to meet the rock drummer? And will that obnoxious boxer dog ever

stop harassing those cows?

5

ABOUT THE PRODUCTION

Tamara Drewe, the character, has undeniable appeal – but what appealed to

Director Stephen Frears about Tamara Drewe the film script and graphic novel?

“The script makes me laugh, it’s very, very funny, and very sexy and a very

contemporary, modern film. And doing an adaptation of a comic strip is terribly

liberating. You can sort of do anything; it frees you up in the most wonderful way.

Comic strips are normally Superman, or about superheroes, but this is a comic strip

which is also intelligent and about things you recognise. I’ve never made a film like

this; I had to completely rethink how I do things.”

Producer Alison Owen recalls, “I saw the opportunity with Tamara to do an

interesting independent film that had great characters, drama, comedy – but

intelligent comedy – and also some social comment running through it as well.”

A distinct element of serendipity surrounded Tamara Drewe’s genesis. “I had been

aware of Posy’s work and always loved it,” says Alison Owen (the graphic novel first

appeared as a serial in the Guardian). “But it was only when Posy’s publishers had

the genius idea to publish Tamara as a full graphic novel that I suddenly saw the

potential and thought it would be a fantastic movie. I had seen the book that

weekend and then on Monday morning I found that literary agent, Anthony Jones,

had sent me a copy, obviously having the same idea in mind. He had simultaneously

sent a copy to Christine Langan (Creative Director of BBC Films), and then Christine

and I bumped into each other at a Marylebone delicatessen, both of us with these

big Tamara Drewe books in our little handbags! Christine and I both fell in love with

it and the BBC wanted to develop it so that was a very easy set up.”

Stephen Frears also fell immediately for the unique charm and challenges of Posy

Simmonds’ graphic novel: “My goodness, I knew it was original. Christine Langan

sent it to me, and said, ‘I’ve got something for you.’ I was flying to New York and I

opened the envelope on the plane. I couldn’t believe what I was looking at. It

happened like that with The Snapper. You can’t believe what you’ve been sent. Very,

very nice!”

This serendipity and the vibrancy of the source material continued to be an asset as

Alison started to assemble her team: “Literally the first writer we sent it to was

Moira Buffini and she wanted to do it. The first draft she turned in was wonderful.

We did a little bit of tweaking, but pretty much sent that draft to our first choice -

Stephen Frears, who wanted to do it straight away. So it was one of those points

where you feel like God is with you, you know, the universe is on your side.”

6

 “Having had the challenge over the years of putting together many and varied types

of productions, it’s very rare and exhilarating when the stars align like this” adds

Producer Paul Trijbits.

ADAPTING A GRAPHIC NOVEL

Another unique selling point and challenge in adapting Tamara Drewe was the fact

that the film came with a readymade storyboard, in the form of Posy Simmonds’

original graphic novel. For screenwriter Moira Buffini, this was more help than

hindrance: “Visually you’ve got so much there, you just think, ‘My goodness, it’s a

film’. She gives you so many clues to the character in her drawings. The characters

are really well observed, all of them.”

Frears too found having Posy Simmonds’ illustrations as a reference point an aid: “It

was very, very liberating. Literally there was a storyboard if you chose to think

about it like that. Frequently we would do things and you’d look at it in the book and

say – ‘Well, I can’t improve on that. It tells you everything you want to know.’

Somebody before you has compressed everything down to a single image. It might

be a complex image, but she’s got it into one frame.”

Production Designer Alan Macdonald, a regular Frears collaborator, continues the

theme: “It’s unusual for a designer to have a readymade storyboard, which of course

works in my favour and against my better interests. Often Stephen will say, “Just

look at the book,” and then sometimes he’ll say, “Just ignore the book!”

Key to the whole production team was that they didn’t feel constrained to be too

faithful to Posy’s illustrations. Costume Designer Consolata Boyle: “You always go

back to the source material because in it you find something wonderful, but

obviously you need the space to interpret it as well because when the actors are

cast, they are involved - their shapes, their feelings, their colouring dictate and you

work around that as well. But I found the book and the illustrations a wonderful

safety net.”

Producer Alison Owen elaborates on this theme with regards to the casting process:

“That’s one example of the unthinking that you had to do. Actually a number of the

characters did end up looking quite like Posy’s drawings. Several exceptions looked

nothing like them, and then there was that thought process of, ‘Well, OK, we love the

spirit of this person but they don’t look anything like Posy’s book; does that matter?

7

Is it more important to capture the spirit? Can we conceive of that character in a

new way, even though they’re still embodying the essence of Posy’s character?’”

And for the cast too, the graphic novel posed its own set of challenges. Luke Evans,

who plays Andy: “I flicked through it the first time I got the book and immediately

knew which character I was. It was quite weird! All the cast have had the same

thing, where we’ve scanned through and thought ‘blinkin’ heck, I actually look quite

like the character, they’ve done quite a good job!’... We’ve all got a bit of our

characters in us, and that’s magic, that’s talent, for someone to have plucked us all

out individually and found actors so accurately like our characters, physically, and

to have mannerisms about us that relate to the characters.”

For Tamsin Greig, too, the book proved a great help: "It’s brilliant for an actor

because it’s like being handed your own storyboard. And Posy Simmonds is so good

at those tiny nuances of expression which are really helpful. It’s like having a 3D

script, really, you’re coming at it from lots of different visual and physical angles.”

The form of the graphic novel also led to discussions amongst the filmmakers about

how much to incorporate a comic book style in the look of the film. Alison Owen

comments: “We did want to capture something of that, because there’s something in

the way that the material is rendered in pictorial form that has a very pleasant

rhythm to it and adds an extra dimension that I wanted, if we could, to capture.

Where I think Stephen has been fantastically clever – and I’m not nearly clever

enough to analyse how he’s done it – is that he has captured that rhythm without

resorting to graphic novel devices. I thought, in my simple way, that it might be that

we end up with names on the frame, or arrows, but, not ‘KAPOW!!’. Stephen has not

used any of those devices except a little bit of split screen here and there. And yet

somehow it has that different rhythm. You do definitely feel that it’s been adapted

from a graphic novel; that it’s got that cartoony, strip feel to it, that’s somehow

embedded intrinsically, rather than overlaid. Stephen’s caught the spirit, not just of

the material but of the form and the genre, and embedded it into the movie.”

CASTING

“I wouldn’t make the film until I’d got the cast,” says director Stephen Frears. “My

casting director said to me, ‘You’re casting this before you’ve decided to make the

film.’ I said, ‘Well, what do you think financiers do?!’”

Nowhere was the casting more crucial than in finding their iconic, titular heroine.

Says Frears: “When I met her, Gemma Arterton did immediately remind me of the

8

drawings because she’s – well, she’s so curvy, isn’t she, she’s like a sort of line

drawing in her own way. She’s a wonderful girl, warm and funny. I thought ‘Oh, I’d

like to watch her for 90 minutes.’ I mean – as simple as that, really.”

Producer Alison Owen: “Tamara has to be super-sexy, intelligent, a little bit lost,

somewhat arch, she has to be able to play irony, and yet she has to make the

audience feel empathy and want her to get together with the right guy at the end.

Gemma seemed to magnificently embody all these characteristics in one. Stephen

simply wouldn’t make the film without her.”

In finding their philandering author Nicholas, as Alison Owen recalls: “Stephen felt

from the beginning that it would actually be illegal to make this film without casting

Roger Allam as Nicholas! I mean that was always just a given. The first time I met

with Stephen he said, ‘Well obviously Roger’s got to play Nicholas.”

Frears had previously worked with Roger Allam on The Queen: “He’s just wonderful

– and somehow he’s like a sort of baron. He’s like the wicked villain in a pantomime!

He’s just a brilliant actor who hasn’t really ever had a chance in films. Then I found

Tamsin. And it was really only when I had those three – Roger, Gemma and Tamsin -

that I thought I could make the film.”

In casting their Beth Hardiment, Frears veered significantly away for the first time

from Posy Simmonds’ depiction: “Tamsin Greig didn’t fit the drawing. But in the end

you needed an actress who could be that witty and that touching. It’s her ability to

be wonderful in the right area was what clinched it, rather than whether they look

like somebody.”

Rounding out the triangle of Tamara’s contrasting love interests are Dominic

Cooper as rock musician and teen idol Ben Sergeant, and Luke Evans as Andy Cobb,

the Hardiments’ faithful handyman. Frears again: “We had a read-through before I

agreed to do it and Dominic was so funny. And the girls just said, ‘Oh, no, you MUST

cast Dominic Cooper.’ ‘All right – whatever you say.’ I just do what I’m told! He was

in Mamma Mia. Teenage girls do kill for him! He’s very, very believable. Luke was

harder to find. And he’s – he’s wonderfully sort of rural.”

Adds Alison Owen: “You could absolutely understand why all the girls would be

crazy about Ben (Dominic); you can understand why Tamara in her state where

she’s a little bit lost would be slightly taken in by the veneer of all that’s glitzy and

glam about his character, only to find as the relationship chips away at that veneer,

that what’s underneath is not what she’s looking for. And that’s when her thoughts

9

turn back to the guy, of course, that we’ve had our eye on all the way through, which

is Andy (Luke), right from the first frames when he’s drinking a bottle of water, we

kind of know that he’s the man of every girl’s dreams.”

More unfamiliar to most audiences might be American character actor Bill Camp, a

revelation as Glen McCreavy, the writers’ retreat’s resident Thomas Hardy scholar.

Says Frears: “Two people, one of whom was my son, the other Scott Rudin, said,

‘Cast him – he’s the best actor in America.’ Literally, I didn’t know who he was, and

he hasn’t been in many films, so there isn’t a lot of footage that you can look at. My

son says, ‘When I direct a play, the first thing I do is work out who Bill is going to

play and then cast the other people around him.’ He’s wonderful. You know, some

days you’re lucky.”

STONEFIELD – THE WRITERS’ RETREAT AND ITS INHABITANTS

“Stonefield is the writers’ retreat run by Nicholas and Beth Hardiment,” says

screenwriter Moira Buffini. “But it’s really Beth’s brain child. Nicholas, her husband,

is an author of bestselling, rather good crime novels, and Beth’s project in life is

nurturing writers. She’s got her little small holding farm she looks after the hens

and her little goats and she also looks after writers. Stonefield attracts all sorts of

different writers; there’s Glen, the academic who’s come to do his quite highbrow

book about Thomas Hardy. And then there’s other writers who are just desperate to

get published, like Tess, who writes romantic fiction, Eustacia who writes lesbian

crime, and Diggory who’s quite a well known poet but finds it difficult getting a

wider audience for his work. They’re all at it with Beth looking after them, making

sure they drink enough, cooking them beautiful food, and generally helping their

creativity.”

When Tamara Drewe returns to Dorset after the death of her mother to renovate

and sell their family home, she becomes the “pebble that goes into the pond and

everything radiates from her arrival,” comments Editor Mick Audsley.

Screenwriter Moira Buffini concurs: “I think Tamara has got an idea of the person

that she wants to be and she has made herself match this ideal of beauty. She’s had

her nose changed, she’s got the hair, the clothes. She left at eighteen as an awkward,

plain, angry girl and has come back in her mid-twenties as this beautiful woman no

one quite recognises, no one can quite believe it’s the same person. She is a bit like

the cat among the pigeons who returns and things start to happen... she’s trying out

her new role: I’m a beautiful woman now, if I press that button what will happen

there? And yet the thing that I liked about Tamara was that at heart, inside, she still

10

thinks of herself as a plain, awkward, angry girl, she still is that girl and she’s

experimenting. She thinks if she’s beautiful everything will change and it doesn’t,

you know, it doesn’t.”

 “Tamara goes through life creating havoc and getting in pickles,” says Gemma

Arterton. “It all, sort of, centres around her nose, which is kind of a focal point for

the whole film. The insecurities she has are very relevant to what happens to girls

now, this whole need to fit in, the need to look beautiful, to be successful, and doing

anything in order to get like that. Wanting to be loved and all the mistakes that she

goes through finding that. I found that I could identify with it and I know so many

people like that in my life.”

About his character Nicholas Hardiment, Roger Allam notes: “He’s one of those

men who feel that he’s got the right to roam, sexually, that that is absolutely his

right as what he calls ‘a creative mind’. I imagine he’d like to be taken more

seriously as a writer. I think this is his nineteenth book and there’s a sense that he is

just churning them out, and that he’d like to move on. And I think that’s probably all

interlinked with a middle aged man wanting to reinvent himself through the eyes

and the body of a much younger woman.”

Tamsin Greig says of her character Beth Hardiment: “Beth runs the retreat and

makes it a paradise where writers (including her husband) don’t have to think

about feeding themselves or washing themselves. She’s there to nurture them... She

is an enabler, but she also wants to be an invisible servant, where things just

happen, and she doesn’t want to take credit for it. Her joy and her feelings of success

come from the fact that she’s created this place and no one knows how. She’s sort of

an illusionist.”

Screenwriter Moira Buffini adds: “Beth thinks her great talent in life is to nurture

creativity in others, and I think at heart her own self-esteem is quite low. She does

seem quite saintly but she’s stuck in this marriage which psychotherapists would

describe as ‘co-dependent’. Neither of them is happy in it and they’re stuck in it, and

they’re both living out the death throes of their marriage.”

Bill Camp describes his character Glen McCreavy’s writer’s block: “Glen’s in the

midst of this Hardy biography which he’s just stifled by, and has come here to this

place because it’s just so idyllic, it’s so beautiful. He watches and is fascinated by

what he sees and I think that stokes his excitement about being here. I think he finds

it all quite titillating - Andy and Tamara and everybody throwing themselves into

these romantic machinations. When Beth leads him down the road as to who he is

11

writing for and why is he doing what he’s doing, she allows him to write, as he says,

for her, as if he were speaking for her, which then gives him a voice.”

Andy Cobb is the Hardiments’ handyman and gardener and the Hardy-style

embodiment of rustic virtue. Simple and earthy, he and Tamara enjoyed a fling as

teenagers. But as Luke Evans puts it: “He’s not into all this showbiz, celebrity,

journalism, newspapers... I don’t think he cares what’s going on in the world.

Tamara comes back having had this nose job, and written about it in the newspaper,

and he can’t really understand why she’s done it. He quite liked the old Tamara.”

Rock star Ben Sergeant is at times thoroughly obnoxious, with his yellow Porsche

and metropolitan manners sticking out like a sore thumb in the village. But Dominic

Cooper has a soft spot for his character: “Even though he’s such a rancid show-off

who makes massive mistakes you kind of feel empathy for him because he is so

stupid he almost doesn’t realise the effect he has on other people around him. He’s

so self obsessed but that sort of simplicity and lack of comprehension makes him

mildly charming because you can’t blame him.” Cooper relished the chance to live

out a long held fantasy in playing Ben: “Those dreams of being in a rock band

coming true is something I will never achieve in real life, so it’s great to get the

opportunity to play in a film.”

Jody Long and Casey Shaw, played by newcomers Jessica Barden and Charlotte

Christie, are two local schoolgirls, hanging around in the bus stop, smoking spliffs,

obsessing about Ben, and therefore plotting the downfall of Tamara in any way they

can. What started as minor roles seemed to grow and grow the longer production

went on. Comments Alison Owen: “Posy always thought that they were the key to

making it work on film and to give them a bigger voice. And they gradually grew,

which is sort of the role that they have in the strip, in the graphic novel. Their role

as a sort of Greek chorus, of being the ones that are commenting on what is

happening, and also having their own threaded-through involvement grew in

Moira’s take on the script. Moira wanted to involve them more and then Stephen

wanted to involve them even more, so their parts were constantly boosted. And of

course, that happened even more when we cast the glorious Jessica and Charlotte.”

Stephen Frears comments on his and screenwriter Moira Buffini’s fondness for the

two girls: “Moira really loved these characters, it sort of poured out of her, all these

jokes. And then we found these two wonderful girls (Jessica Barden and Charlotte

Christie). It’s odd: we went through a casting process, and chose them properly but I

remember shooting scenes and thinking – I didn’t quite know they were going to

have to do this! Afterwards you feel faintly irresponsible and think, ‘Well, I didn’t

12

quite realise quite what I was going to be asking of them!’ You know, they would do

long, sustained passages of tremendously delicate performance.”

THE LOOK AND FEEL OF TAMARA DREWE

“The biggest challenge was finding Stonefield, the principal location for Nicholas

and Beth,” says Production Designer Alan Macdonald. “The house we found,

Limbury, at Salwayash in Dorset is perfect as groundwork to embellish. But I felt it

needed softening on the exterior. We put roses growing up the wall, we put a lot of

planting around the garden, and we totally replanted a vegetable garden to hide

much more formal hedges and planting. We are filming the end of the summer

which we should have been filming six weeks ago! So we’ve had to add plastic

colour everywhere, which of course works in our favour because it doesn’t fade and

won’t wilt during the shooting. We painted the outbuildings, we’ve done up sheds,

moved cows in, put up fencing... It’s the kind of film where I feel the design is

obviously very important, but at the same time I want it to have a totally naturalistic

feel. The embellishment is totally harmonious with the natural foundation we

found.”

Again, Posy Simmonds’ illustrations became a major reference point for the

production design: “Graphic novels don’t fundamentally lend themselves to

naturalism, there is a heightened reality I think. I realised that if I was going to be

faithful to the graphic novel, on one hand I felt it should be founded in realism. But

the other thing I noticed is that Posy often works with very defined colour palettes

in her drawings. And that led me on to being very defined about colour palettes,

particularly with the interiors. There’s a creaminess, ‘Dorset cream’ I call it, for the

world of Stonefield. There’s a lack of blue in Stonefield for example. Posy seemed to

always draw Stonefield in a kind of red/brown/yellow spectrum. When we go to

Winnards, where Tamara Drewe’s mother lived, where Tamara grew up as a

teenager and where she’s returned to, that her mother’s house is very strongly blue,

which is how Posy drew it. But that house morphs throughout the film, because she

gets Andy to do the house up. So we strip the blue away, and we go into a much

more organic colour palette. Flashes of bright red arrive within the interiors when

Tamara Drewe is having her affair with Nicholas Hardiment.”

And as always, the Production Designer’s job is to make sure the design serves story

and character: “The interesting thing about the world of Stonefield is that ultimately

it’s a construction of Beth Hardiment. There’s an extreme psychosis going on here.

She’s on the edge, while keeping everything together ‘marvellously’, it’s an

immaculate world that she’s invented of cooking, cleaning, accounting, managing,

13

entertaining, hostessing... There’s a control that you’ll see when you go to the

interiors. And I felt that Nicholas Hardiment’s shed had to be the one place where he

was able to express his personality. And ultimately it’s the embodiment of the mind

of a fifteen-year-old boy, who’s never grown up. He’s a man who’s never grown up, a

mummy’s boy.”

The temporal duality of the film, with the echoes of Thomas Hardy filtering through

this very modern story, also presented a challenge for Macdonald: “I said to Stephen

that I saw the village fundamentally as the kind of village you would look for if you

were doing a period film. Rather than stripping out all the 21st century elements, I

wanted to embellish it. It’s the modern rubbish that interested me in terms of

design, like putting in a grotty old bus shelter and graffiti, and contemporary

graphics – 30 mph signs, rubbish bins outside houses, everything that you would

cringe at and want to take out of a period shoot, I wanted to put in and add to. My

philosophy was – it’s a period film, but put in all the modern rubbish.”

The filmmakers ended up having to use two Stonefields – one for the interiors, and

one for the exteriors: “The proportions of the interior spaces of these 17th/18th

century farmhouses are very claustrophobic. We were very lucky that in our travels,

we’d been to look at one house called Blackdown, which was built on a much

grander scale. It had a sort of romantic quality that I felt the interior spaces at

Limbury lacked. It has a beautiful staircase, it has a marvellous kitchen/dining room

which enabled us to link rooms in a much more economical way in terms of

shooting. Those journeys are much easier to narratively follow.”

Costume Designer Consolata Boyle faced her own challenges on Tamara Drewe: “I

think contemporary movies are by far the most difficult to costume. Fortunately all

of the creative people involved have an overall vision to which we adhere and that

places certain limitations and certain disciplines on you, which is useful because

otherwise you’d have visual chaos because anyone could then wear what they like.

There has to be coherence between every character, a colour scheme, an arc of how

the character develops, the moods and emotions change, so that every piece of the

costume is telling a part of the story and has a reason to be there. It should all work

together - costume, the production design, the lighting - within the director’s overall

vision. And if you keep the overall in your head at all times, things slot into place

and they are not indiscriminate.”

In the case of Tamara Drewe herself, this meant for Consolata: “Well I think she’s

very self conscious, she knows exactly what she’s doing, she knows how seductive

she is, she’s very aware, so I have reflected that. Again it’s in Posy’s drawings, it’s so

14

beautifully portrayed: there’s a lot of skin exposed when she’s definitely going for

something or for somebody, or wants something or is manipulating someone. You

can see how she dresses for that - slightly more figure hugging, more of her body

exposed and when she relaxes into herself there’s less of that. We did it subtly when

we could, but sometimes it’s quite obvious what she is doing and that is the way

and the fun and complexity of the woman. You can see her ambiguity and her lack of

self-awareness comes in that way; she immediately becomes this manipulative

poser, while underneath there is someone deeper and more profound, gentler and

thoughtful. So there are two people working at the same time. There’s the public

face and the private reality.”

And while writers are not renowned for their sartorial elegance, that in itself

provided another challenge for Consolata and her team: “Dressing somebody who

doesn’t care how they dress is just as difficult as dressing someone who is obsessed

with clothes.”

Composer Alexandre Desplat’s question initially was a more fundamental one:

“Some films call for a score because there are moments of time passing, or cavalry

battles, or huge emotional scenes for a love story, or these very strong melancholic

moments of a character. And in Tamara Drewe, there’s an energy driven by both the

dramaturgy, the choral structure of the characters, and by the humour – the dark

humour of the film. And when I first saw it, I sensed – mmm, do we really need to

write a score for this film?”

For Desplat, his job in scoring the film was more to lead the narrative and

underwrite the pauses between the action, enabling Frears and Editor Mick Audsley

to skip from the darker to the lighter moments of the film, rather than to highlight

the action. “It’s a movie which is very much dialogue driven – you can ruin the

balance. And if the music is too comic or too comedic, too dark or too suspenseful,

suddenly you make the movie balance to the wrong side.”

“I let the audience appreciate the moments of emotion. I think that’s what Stephen

likes, that I can make space. Leave space for the acting moments and the strong

emotional moments to be by themselves, without pushing with the music. It’s just

there, giving weight, and also a way of balancing - keeping the audience aware that

we’re still in a mode of comedy. It’s not a drama; there’s a moment of drama, yes –

but we’re not off-balancing the film into drama suddenly just because the scene has

changed.”

15

WHAT IS ‘A STEPHEN FREARS FILM’?

Stephen Frears’ defining characteristic as a filmmaker is his ability to leapfrog from

genre to genre to avoid categorisation. Once Stephen had decided to take on the

film, his longtime producer Tracey Seaward began to assemble some of his regular

collaborators. Tamara Drewe features a number of them - Mick Audsley (Editor),

Alan Macdonald (Production Designer), Alexandre Desplat (Music), Consolata Boyle

(Costume Design) and – from the cast – Roger Allam.

“The interesting thing about Stephen,” says Alan Macdonald, “is that it’s very

difficult ultimately to find out what a Stephen Frears film is. It’s not like an

Almodóvar film where there are scenes you see that immediately make you think

‘Ah, it’s an Almodóvar film’. The catalyst for Stephen is the script always, and

stylistically the three films I’ve done with him – The Queen, Chéri and Tamara Drewe

– couldn’t be more different from one another. I think that is exciting and

challenging for both of us. I understand Stephen probably a lot better now than

when I started on The Queen, but that doesn’t necessarily make it any easier,

because he is psychologically looking for a different approach every time. An

approach that’s pertinent to the location and the subject matter.”

Mick Audsley speculates on what it was about Tamara Drewe that he thought

appealed to Frears’ sensibilities: “I thought it was what I would call very Stephen-

like material – the wry wit, and, you know, it’s dark in places. The interesting thing

we’ve discovered in cutting the film is that initially it seemed to be much lighter at

the front and then there was a sort of point where it suddenly became darker, and

we were always concerned that the two belonged to each other. But it’s unique to

this film that it has a tragedy at the end, but you were still able to laugh in a wry way

throughout that, and I think that’s Stephen’s achievement with this film.” And on his

continued relationship with Frears, Audsley adds: “All the issues that you need as an

editor - which are to do with being entrusted with the director’s material and being

able to feel free to manipulate it and offer things up - is something you can easily do

for a friend. And it takes a lot of energy to strike new relationships and new

collaborations, and win that trust, and we have twenty-five years and nearly twenty

films or so fall back on.”

Producer Alison Owen agrees with what attracted Frears to the material: “His sense

of humour I think. Stephen’s own sense of humour is very wry, and ironic, and dry,

and that’s Posy’s sense of humour but done in a much gentler way. So, I mean Posy’s

sense of humour is not sardonic – it’s wry but it’s not sardonic – and Stephen

immediately just connected to the material and got that, I think largely because it’s

16

his own sense of gently poking fun at people but in a kind way – that he

understands. There’s a humanity that underlies all the fun-poking.”

On the receiving end of the fun-poking in this film are writers. Tamara Drewe’s

screenwriter elaborates: “Glen, the Hardy academic, has got this great line about

writers that they are the most self-regarding sacks of shit around, and there is

something about writers that can be a little bit too self-regarding; all that stuff about

‘my craft’, and feeling they are somehow different from the rest of population

because they’re observers on life and they’re creative in that way and therefore they

get special treatment. I mean it’s not true and most writers are very humble about

their work, which is a job like any other really. You get up in the morning, you make

your tea and you write. But I think there’s something that’s so easy about taking the

mickey out of just about any self-regarding writer, you know.”

Frears is renowned as an actors’ director, with a strong track record of unearthing

new stars, eliciting great performances from his cast, and creating an environment

on set wherein his actors enjoy their work. Gemma Arterton discusses her

relationship with Stephen and what he brings to Tamara Drewe: “Stephen’s always

changing his style, he’s always doing things you don’t expect him to do. Because it is

a comedy and it’s very different to what he’s done before, he’s the perfect guy for it

because he’s making it into something that’s not just another British comedy. He’s

making it really unique and bringing some real eccentricity to it. He’s brilliant

because he’s tapping into the deeper side of it, he’s making the characters so real

within that comedy that you are moved by it.”

Generosity is also a word that crops up frequently when the cast discuss their

director. Dominic Cooper: “Stephen gives you a tremendous amount of confidence.

Playing my character, in a comedy, you need to feel very confident about what you

are doing and very relaxed and able to take risks with it, because you are doing

something quite heightened. So you have to be prepared for it to be very wrong and

to make a fool of yourself and if the set and the company feels comfortable amongst

each other than you have much more range to be able to experiment, and Stephen

really allows that to happen.”

Says Roger Allam: “He doesn’t tend to interfere obsessively with the detail of the

acting, but he’ll often catch you in the lunch break, come and say something

generous.” And finally Tamsin Greig: “I think Stephen casts well and he’s interested

in people so you trust that what you bring is what he wants and you’ll soon know if

it’s not what he wants. He’s like a sculptor, you know, he waits till things emerge.”

17

Stephen Frears himself remarks on what, for him, was unique about Tamara Drewe:

“I can’t ever answer the question, ‘What kind of film is it?’ I say, ‘Oh, it’s a pastoral

comedy.’ Well, you know – A Midsummer Night’s Dream is a pastoral comedy, but

there aren’t a lot of them around. The English don’t make films about the middle

classes. And when they are, they’re mainly period. I suppose you’d call Tom Jones a

pastoral comedy but it’s because it’s so drowsed in history. They just don’t exist –

contemporary films set in the English countryside like this. So you could see

immediately it was unlike anything else. I’m very pleased at how funny it is – though

I can see it deals with sort of dreadful things! And I can only apologise! I’ll bet I’m

the only man in the world who can do a cattle stampede in Dorset!”

THOMAS HARDY AND TAMARA DREWE

One of the central enigmas of Tamara Drewe is that while it is loosely inspired by

Thomas Hardy’s Far From The Madding Crowd and is laced with classical allusions,

this tale of a 21st century media girl trying to better herself is the most modern of

tales. Screenwriter Moira Buffini relished the challenge of trying to capture and

reinterpret the Hardy mythology: “I loved all of that. I did Hardy at college, I re-read

Far from the Madding Crowd after I read Posy’s book and I loved all of her allusions

to it, I thought ‘there’s more, there’s even more fun to be had.’ So there’s the scene

when Ben Sergeant, the drummer, who is basically Sergeant Troy out of Hardy’s

book, seduces Tamara. And instead of doing as Sergeant Troy does with his sword

play in that amazing scene in the film with Terence Stamp, I thought that would be

really good fun if Ben Sergeant seduced her with his drum sticks.”

(In John Schlesinger’s popular and romantic 1967 version, Julie Christie played the

beautiful protagonist, Alan Bates the loyal rural hero, Terence Stamp the dashing

but dastardly seducer, and Peter Finch the love-besotted older man.)

Buffini adds: “In a general sense, Hardy makes that plot very serious and quite dark

and just allows a happy ending. There’s a wonderful comedy to be had if you take

the same plot and just allow it slightly more comedy. Instead of all Hardy’s farmers,

the rural characters in the Hardy book which have dated and haven’t stood the test

of time, we’ve got Jody and Casey, the two little girls from the village who are like

the Greek chorus of it all, and they too are great catalysts for action in the book.”

Stephen Frears feels that the contrast between past and present are at the heart of

the film’s comedy: “Tamara and Gemma are both very, very modern, in these rather

ridiculous rural surroundings that feel a bit like they’re from another period, so it’s

that combination of the location and the modern attitudes.” But at the same time he

18

was determined not to be constrained by the allusions to Hardy: “If you make a film

in Dorset, it’s just there, you can’t escape him, and I suppose somewhere down the

line the whole thing is a sort of echo of Hardy or a pastiche of Hardy. But it’s not

relevant to us making the film – I’m not making a gloomy novel.”

For Arterton herself, after coming off a number of period and fantasy films, a huge

part of the appeal of Tamara Drewe was precisely to do something so modern:

“Having done the Hardys before (she starred as Tess in a BBC adaptation of Tess of

the D’Urbervilles) and reading the book over and over again whilst filming this, it’s

so different actually, it’s SO modern. With Hardy everything tends to be quite

exclamatory and they really say what the feel is. There’s this part in Far From The

Madding Crowd where she says, ‘I’m your wife! You will love me! You will!’ And it’s

really dramatic and Tamara would never do that! She’s much more modern than

that and she keeps it inside and that’s really satisfying to play especially on camera.

I think Hardy can be a little too much on film because they do exclaim everything.”

Roger Allam also felt that Hardy-esque notions needed to be in the background in

order to focus on the action at hand: “You’re trying to find the tone and the style all

the time but you can’t really think about that. You can’t really think as a character,

‘Oh, I’m in a classic reworking, I’m a modern reworking of a classic story’. Although

somewhere at the back of your mind there might be a consciousness of that but

certainly not at the forefront.”

For Dominic Cooper, the timelessness of the plot and characters are what gives the

film such universal appeal: “The themes and the things that happen and the

problems, the human problems, are all things that you could relate to in any time

really. But, I suppose, it’s modern in how it’s set and the music that surrounds it and

the ideas about it, which are very much today.”

For Luke Evans, it was more a case of not letting himself be intimidated by the

source material: “I’m aware of the influence of Hardy’s Far From the Madding

Crowd. I’ve seen the film, and I’ve seen Alan Bates. I try not to get too overwhelmed

by his performance, and to think ‘Oh God, I’ve got to try to be like Alan Bates!’ But it’s

a great story, and you can see how it’s mirrored in this film.” The very first shot, of

hunky Andy chopping wood while romantically backlit, wittily underscores the

period/modern tension as he reaches for a plastic water bottle.

The last word on Hardy comes from Tamsin Greig: “I think all stories are echoes of

another tale and I try not to think about that. I just try and focus on what’s

happening now, but with a sense of, ‘You know what? We’ve seen this all before,

19

this is a tale well told many, many times before. Because we’re human beings and

we’re a bit rubbish.’”

 ABOUT THE CAST

GEMMA ARTERTON (Tamara Drewe)

Gemma Arterton has quickly become one of Britain's most promising stars. Within
months of graduation from RADA in 2007 she was making her mark on stage and
television, starring as Rosaline in Love Labour’s Lost at the Globe theatre and
opposite Maggie Smith and David Walliams in Stephen Poliakoff’s BBC drama
Capturing Mary. Gemma also starred in the BBC’s acclaimed adaptation of Thomas
Hardy’s classic novel Tess of the D’Urbervilles giving a heart rending portrayal of the
heroic Tess.

Gemma made her feature film debut in the remake of the classic St Trinian’s, became
an iconic Bond Girl in Marc Forster’s Quantum of Solace, and starred in Guy Ritchie’s
RocknRolla and Jonathan Gershfield’s Three and Out.

2010 has seen Gemma taking a number of lead roles including kidnap thriller The
Disappearance of Alice Creed plus big budget epics Prince of Persia: The Sands of
Times alongside Jake Gyllenhaal and Clash of the Titans opposite Sam Worthington.
She has recently finished a run on the London stage alongside Rupert Friend and
Tamsin Greig in The Little Dog Laughed at The Garrick Theatre.

ROGER ALLAM (Nicholas Hardiment)

A distinguished and Olivier Award-winning theatre actor, Roger’s CV also boasts a
variety of high-profile film and television roles.

Since joining the RSC in 1981, Roger’s roles with the company have included
“Javert” in the first production of Les Miserables in 1984, “Macbeth” in Tim Albery’s
1996 production of the tragedy and "Benedick" in Much Ado About Nothing. Other
recent theatre roles have included “Albin” in La Cage Aux Folles (Playhouse Theatre,
West End); "Bernard" in Boeing Boeing (Comedy Theatre West End), Willy Brandt in
Democracy (National and West End) and “Ray” in Blackbird (Albery Theatre, West
End). Nominated three times for the Laurence Olivier Award for Best Actor, Roger
took the award in 2002 for his performance as “Terri Dennis” in Peter Nichol’s
production of Privates on Parade at the Donmar Warehouse.

Roger’s most recent film appearance was as “Royalton” in the Wachowski Brothers’
Speedracer. Other film credits include: the Queen’s private secretary “Robin Janvrin”
in Stephen Frears’ The Queen; “Sir John Hamilton” in Ken Loach’s The Wind that
Shakes the Barley; and “Adrian” in Michael Winterbottom’s A Cock and Bull Story.

20

Roger’s TV credits include Ashes to Ashes, Margaret, Spooks and The Curse of Steptoe.
In 2007, Roger appeared for the first time as “Peter Mannion MP” in acclaimed BBC
comedy The Thick of It, going on to reprise his role in the subsequent series.

BILL CAMP (Glen McCreavy)

American-born stage and screen actor Bill Camp is best known for his extensive
theatre work both on and off Broadway. The recipient of several awards and
honours, including Obie, Eliot Norton and Boston Critics Association awards, he has
performed in Homebody/Kabul, The Misanthrope, Olly's Prison, Coram Boy,
Heartbreak House, The Seagull, St.Joan and Jackie: An American Life to name a few.
He will next be seen on stage in Tony Kushner's new play The Intelligent
Homosexual's Guide to Capitalism and Socialism with a Key to the Scriptures.

On the big screen he has appeared in Michael Mann’s Public Enemies, Deception,
Rounders, In and Out, Reversal of Fortune, Love and Roadkill, The Guitar, Coach, The
Dying Gaul, and Reversal of Fortune.

For television Bill has played recurring roles on Showtime's Brotherhood (Hawkish),
guest roles on Law & Order: Criminal Intent, Joan of Arcadia and New York
Undercover.

DOMINIC COOPER (Ben Sergeant)

Dominic Cooper is one of the most exciting talents in the industry. Upon completion
of his professional training at the London Academy of Music and Dramatic Art
(LAMDA), Dominic landed a role in Mother Clap’s Molly House at the National
Theatre under resident director Nicholas Hytner. He then starred in the Royal
Shakespeare Company’s A Midsummer Night’s Dream, followed by His Dark
Materials and The History Boys, for which Dominic garnered wide critical acclaim.
The latter production received three Olivier Awards and six Tony Awards. The
History Boys was also adapted into an acclaimed feature film with the original cast
intact. Dominic recently starred on stage as Hippolytus in the production of Jean
Racine’s Phèdre, alongside Dame Helen Mirren.

On the big screen Dominic was most recently seen in Lone Scherfig’s Academy
Award and BAFTA-nominated An Education, and he will next be seen in Lee
Tamahori’s taut action drama The Devil's Double. In the film, about the life of Latif
Yahia, Dominic is cast in the challenging dual roles of Latif Yahia and Uday Hussein.

Dominic's other movie credits include the worldwide box-office sensation Mamma
Mia!; Saul Dibb’s period drama The Duchess opposite Keira Knightley; prison escape
thriller The Escapist; Brief Interviews with Hideous Men, adapted by John Krasinski

21

from the best-selling short stories of David Foster Wallace; the Tom Hanks-
produced Starter for Ten; Boudica; I’ll Be There; and the Hughes Brothers’ From
Hell.

Dominic has also produced a number of acclaimed performances for television,
including the BBC2 drama Freefall; John Alexander’s BBC adaptation of Sense &
Sensibility as Willoughby; and God on Trial. Dominic has also starred in Down to
Earth, Sparkling Cyanide, The Gentleman Thief, Davison’s Eyes, and Steven Spielberg’s
acclaimed Band of Brothers.

LUKE EVANS (Andy Cobb)

A well-established star on London’s West End circuit, Welsh actor Luke Evans has
starred in number of West End plays and musicals including La Cava, Boy George’s
Taboo, Avenue Q, Dickens Unplugged, A Girl Called Dusty, Small Change, Piaf and
leading roles in Miss Saigon and Rent.

A versatile actor, Luke made his feature film debut in the Ian Dury biopic
sex&drugs&rock&roll and appeared alongside Gemma Arterton for a second time in
the epic Clash of the Titans playing Apollo. This was followed by Ridley Scott’s Robin
Hood and the upcoming thriller Blitz alongside Jason Statham and Paddy Considine.
Luke just completed filming the highly anticipated action film Immortals for director
Tarsem Singh in a lead role opposite Henry Cavill and Kellan Lutz, and is currently
filming the remake of The Three Musketeers.

TAMSIN GREIG (Beth Hardiment)

Tamsin Greig is an Olivier Award winning British actress, well known on British
stage and television. She was recently seen on stage in the lead role as the
Hollywood agent in The Little Dog Laughed, alongside Gemma Arterton and Rupert
Friend, and previously in Gethsemene at the National Theatre, God of Carnage and
Much Ado About Nothing, for which she won the Olivier Award and The Critics
Choice Best Shakespearean Performance Award in 2007. Her voice is recognisable
to listeners of Radio 4’s long running soap The Archers, having played troubled
Debbie Aldridge since 1991.

Her television credits range from cult comedy hits Black Books (as Frank
Katzenjammer), Love Soup (as Alice Chenery) and Green Wing (as Dr.Caroline Todd)
for which she was BAFTA nominated for Best Actress, and popular dramas
including the 2009 BBC series of Jane Austen’s Emma and The Diary of Anne Frank.
Tamara Drewe marks Tamsin’s first major role in a feature film.

22

CHARLOTTE CHRISTIE (Casey Shaw)

Eighteen year old Charlotte Christie makes her feature debut in Tamara Drewe. She
is currently finishing her A Level exams.

JESSICA BARDEN (Jody Long)

Seventeen year old Jessica Barden is currently treading the boards in the West End
with Ian Rickson’s highly acclaimed play Jerusalem and will next be seen on the big
screen in Joe Wright’s feature Hanna. Prior to Tamara Drewe, Jessica appeared in
feature film Mrs Radcliffe’s Revolution starring comedienne Catherine Tate and was
a regular on ITV’s Coronation Street from 2007-2008 as Kayleigh Morton. Other
television credits include The Chase (BBC), No Angels (Channel 4) and My Parents
Are Aliens (Nickelodeon).

JOHN BETT (Diggory)

A well-known figure in Scottish theatre as an actor, writer and director, John has
also appeared in numerous films including The Golden Compass, Shallow Grave,
Gregory’s Girl and Tess.

Television work includes Rebus, The Creatives, Murder Rooms, Vanity Fair and Truth
Or Dare. He has also appeared in over a hundred radio programmes and written a
variety of theatre and radio plays, poetry, short stories and daily serials.

John’s extensive theatre work includes productions at Shakespeare’s Globe and the
Royal National Theatre with recent parts including “The Governor” in a touring
production of The Government Inspector and “Franklin” in the self-directed
According to Ben at The Oran Mor Theatre, Glasgow. John’s other directing credits
include Macbeth on Inchcolme (Edinburgh Festival) and Oh What a Lovely War
(Glasgow Citizens), and his production of The Lasses O won the 2009 Critics Awards
for Theatre in Scotland for ‘Best Use of Music’ .

JOSIE TAYLOR (Zoe)

Whilst finishing her training at the Webber Douglas Academy of Dramatic Art, Josie
was cast as the lead in Alan Rickman’s production of My Name is Rachel Corrie,
playing at the Galway Arts Festival and the Edinburgh Fringe, the world’s largest
arts festival. Josie has gone onto a number of London theatre productions such as
Product: World Remix, The Vegemite Tales, Three More Sleepless Nights/Four Play
and 1936. For television she has appeared in the popular series Midsomer Murders.

23

BRONAGH GALLAGHER (Eustacia)

Tamara Drewe marks Bronagh Gallagher’s second collaboration with Stephen
Frears, her first being Mary Reilly starring Julia Roberts in 1996. She has also
worked with film luminaries Quentin Tarantino in Pulp Fiction and George Lucas in
Star Wars: The Phantom Menace. Bronagh first came to attention on the big screen
for her unforgettable performance as Berni in Alan Parker’s The Commitments, and
since then her film credits include Tristan and Isolde, Middletown, Faintheart, Last
Chance Harvey, The Big I Am, Malice in Wonderland and Guy Ritchie’s Sherlock
Holmes. On the small screen, her first role was in Michael Winterbottom’s dramas
Flash McVeigh and Island of Strangers and more recently her television work
includes Holy Cross (for which she won Best Actress at the Biarritz International
Festival, 2004) Poirot, The Peter Serafinowicz Show and the Bafta award winning
series The Street. On stage Bronagh has worked at the Abbey Theatre in Dublin, The
Royal Court in London and extensively with Simon McBurney for Theatre de
Complicite. Bronagh has most recently appeared at the National Theatre, in the
revival of the critically acclaimed Warhorse directed by Marianne Elliot.

PIPPA HAYWOOD (Tess)

Pippa Haywood is an English actress with an extensive television and theatre
career. She’s well known for her comedy roles on television, playing the much-put-
upon Helen Brittas in the BBC2 series The Brittas Empire, BBC2’s Fear, Stress &
Anger, and Channel 4’s Green Wing, for which she took the Best Comedy Female
Performance award at the 2005 Rose d’Or Television Festival in Switzerland. Her
most noticeable television credits include ITV drama serial The One Game, The Bill,
The Wrong Door, Dalziel & Pascoe and Office Gossip. Her recent theatre credits
include Landscape with Weapon at the National, House and Garden, Private Lives, A
Midsummer Night’s Dream and The Winter’s Tale.

ABOUT THE CREW

STEPHEN FREARS (Director)

Stephen Frears is one of the UK’s most critically-acclaimed directors who has
worked with some of the world’s best talent both in front of and behind the
cameras.

Most recently he worked with Michele Pfeiffer in Chéri, based on the French novel
by Colette, and Helen Mirren for his award winning film The Queen, for which Helen
received the Academy’s Best Actress Award and Stephen was nominated for
numerous directing awards around the world, including an Academy Award, BAFTA

24

and Golden Globe. The film also became a box office hit after its launch at the Venice
International Film Festival.

Frears began his career at London’s Royal Court Theatre, where he worked with
director Lindsay Anderson, and moved into the film industry in 1966 as an assistant
director to Karel Reisz. In 1971 he made his directorial debut with Gumshoe, a wry
homage to film noir starring Albert Finney. After several acclaimed television
productions and the cult feature film The Hit, which starred John Hurt and Tim Roth,
his breakthrough came in 1985 with My Beautiful Laundrette which launched the
careers of Daniel Day-Lewis and writer Hanif Kureishi (who was nominated for the
Academy Award for Best Original Screenplay). Stephen and Hanif Kureishi
reteamed on Sammy and Rosie Get Laid in 1987, which like My Beautiful Laundrette
looked at many of the issues that characterised Britain in the 1980s.

Stephen went on to direct Prick Up Your Ears, about English playwright Joe Orton,
starring Gary Oldman and Alfred Molina, and then Dangerous Liaisons written by
Christopher Hampton and starring Michelle Pfeiffer, John Malkovich and Glenn
Close. An adaptation of Choderlos de Laclos' caustic Les Liaisons Dangereuses, the
film triumphed at the Academy Awards in 1989 winning Best Adapted Screenplay
Academy Award, Best Costumes and Best Art Direction, as well as nominations for
Best Actress for Close, Best Supporting Actress for Pfeiffer, Best Picture and Best
Music.

Stephen was again nominated for an Academy Award for Best Director the following
year for The Grifters (1990) which starred John Cusack, Anjelica Huston and Annette
Bening. He then made Hero, starring Dustin Hoffman and Geena Davis, Mary Reilly
starring Julia Roberts and John Malkovich, and two low-budget adaptations of
novels by Roddy Doyle, The Snapper and The Van. Then came The Hi-Lo Country,
starring Woody Harrelson, Billy Crudup, Penélope Cruz and Patricia Arquette, and
the acclaimed High Fidelity, based on Nick Hornby’s popular novel and starring John
Cusack, Jack Black and Iben Hjejle.

He returned to the small screen in 2000 with Fail Safe starring George Clooney and
Harvey Keitel, and directed Liam in the same year. In 2002, his drama-thriller Dirty
Pretty Things was an arthouse and festival hit and launched the career of Chiwetel
Ejiofor as well as earning an Academy Award nomination for Best Original
Screenplay. The political drama The Deal which Frears made for Channel 4 in 2003
paved the way for The Queen, and he followed that in 2005 with the historical
drama Mrs Henderson Presents which starred Judi Dench and Bob Hoskins.

TRACEY SEAWARD (Producer)

Tracey Seaward has collaborated frequently with Stephen Frears, producing a
number of highly acclaimed and Oscar nominated films, including Dirty Pretty
Things, Mrs Henderson Presents, The Queen and most recently Chéri. Her other

25

credits include David Cronenberg’s Eastern Promises, Fernando Meirelles’s The
Constant Gardener, Danny Boyle’s Millions, Neil Jordan’s The Good Thief and Pat
Murphy’s Nora.

ALISON OWEN (Producer)

Academy Award nominated in 1998 for Elizabeth (Working Title Films) Alison went
on to win the BAFTA for Best Film and has established a reputation as one of the
UK’s most exciting producer talents.

Under her Ruby Films banner Alison is currently shooting Jane Eyre for Focus
Features and the BBC starring Mia Wasikowska, Michael Fassbender, Jamie Bell and
Judi Dench and her latest two films have made the Official Selection for Cannes
2010: Chatroom, directed by Hideo Nakata for Film4, UKFC and WestEnd, starring
Aaron Johnson for Un Certain Regard and Tamara Drewe, directed by Stephen
Frears for BBC, Sony Pictures and WestEnd for Out of Competition.

Also through Ruby, Alison produced Sylvia in 2003 for Focus/Capitol Films starring
Gwyneth Paltrow and Daniel Craig, followed by Proof for Miramax Films, starring
Gwyneth Paltrow, Anthony Hopkins and Jake Gyllenhaal. In 2008 The Other Boleyn
Girl released by Sony Pictures in the US and Universal in the UK, starring Scarlett
Johansson, Natalie Portman and Eric Bana, took over $90m worldwide. Brick Lane
produced for Film4, UKFC and Ingenious was released to critical acclaim in the UK
in 2007 and the US in June 2008.

Alison also acted as an Executive Producer on Shaun of the Dead, a film that earned
critical acclaim and became a major success at the box office and The Men Who Stare
at Goats that starred George Clooney, Kevin Spacey and Ewan McGregor. In 2008
she began Ruby Television through which she Executive Produced the award
winning Small Island for BBC1 and HBO’s Temple Grandin, with Claire Danes taking
the title role alongside David Strathairn, Julia Ormond and Catherine O’Hara.

Prior producer credits include: Hear My Song; Roseanna’s Grave; The Young
Americans starring Harvey Keitel and Viggo Mortensen and Moonlight and Valentino
starring Whoopi Goldberg.

PAUL TRIJBITS (Producer)

After a six year tenure as Head of the New Cinema Fund at the UK Film Council and
having previously established a close working relationship with Alison on
Roseanna’s Grave and The Young Americans, Paul Trijbits joined Ruby Films in 2007
as partner and executive producer managing Ruby's extensive slate of film and
television projects.

26

Paul has executive produced a number of critically and financially successful British
feature films, such as Paul Greengrass’s Bloody Sunday, Peter Mullan’s The
Magdalene Sisters, Ken Loach’s The Wind That Shakes The Barley, Kevin Macdonald’s
Touching The Void and Andrea Arnold’s Red Road. Previous producer credits
include: Richard Stanley‘s Hardware and Danny Cannon’s The Young Americans.
 The films have won major awards at leading festivals in the last five years,
including the Golden Palm at Cannes, the Golden Bear at Berlin, the Golden Lion at
Venice, BAFTA Best British Film, Toronto Discovery and the Sundance Audience
Award.

Paul executive produced Andrea Arnold’s Fish Tank, which won the Prix de Jury at
Cannes last year, Oliver Hirschbiegel’s Five Minutes of Heaven (winner Best Director
and Best Screenplay Sundance 2009), and Andrea Levy’s Small Island. Recent
productions completed at Ruby are Tamara Drewe, (Official Selection Cannes 2010,
Out of Competition) directed by Stephen Frears, Chatroom (Official Selection Cannes
2010, Un Certain Regard) directed by Hideo Nakata (Ringu). Currently in production
is Jane Eyre, directed by Cary Fukunaga (Sin Nombre).

POSY SIMMONDS (Novelist)

Posy Simmonds is best known for her weekly cartoon strip which ran in The
Guardian from 1977 to 1987. The collected cartoons were published as Mrs Weber's
Diary, True Love, Pick of Posy, Pure Posy and Mustn't Grumble. She was Cartoonist of
the Year in 1980 and 1981 and in 1998 was overall winner of the National Art
Library Illustrations Award. Gemma Bovery was published by Cape in 1999 to great
critical acclaim.

MOIRA BUFFINI (Screenwriter)

Moira’s screenplays include Jane Eyre directed by Cary Fukunaga, which is currently
in production, and she is also working on a screen adaptation of her play A Vampire
Story for Number 9 Films. Her latest play Welcome to Thebes opens at the National
Theatre in June 2010 directed by Sir Richard Eyre. A revival of her award-winning
play Gabriel opens at the Atlantic Theatre, New York in May 2010. Winner of the
LWT, Whiting and Susan Smith Blackburn Prize, Moira’s other plays include Dinner,
nominated for an Olivier Award, Dying For It, Loveplay and Silence. She is currently
writer in residence at the National Theatre Studio.

BEN DAVIS, BSC (Director of Photography)

Ben Davis’s work as a Cinematographer could be seen most recently in Matthew
Vaughan’s smash hit superhero movie Kick-Ass. He also shot Vaughan’s previous
two films as a director – Stardust and Layer Cake. Other recent credits include John

27

Madden’s forthcoming The Debt, Gerald McMorrow’s futuristic Franklyn, Incendiary,
Hannibal Rising, Virgin Territory, Imagine Me and You, Miranda, Sleeping With the
Fishes, Macbeth for director Justin Chadwick, Worlds From My Father and The
Certain Something.

He has shot over 120 commercials.

MICK AUDSLEY (Film Editor)

British born Mick Audsley has been cutting films for 30 years. His first full-length
feature as film editor was Bill Douglas’ My Way Home and his early career included
Christopher Petit’s An Unsuitable Job For A Woman, Stephen Frears’ TV films Walter
and its sequel Walter and June, The Terence Davies Trilogy, Mike Newell’s Dance
With A Stranger and Sour Sweet, Comrades, and for Stephen Frears, The Hit, My
Beautiful Laundrette, Prick Up Your Ears and Sammy and Rosie Get Laid. In 1988, he
worked with Frears on Dangerous Liaisons, receiving a BAFTA nomination, and he
later won a BAFTA for another Frears project, the TV film of Roddy Doyle’s The
Snapper. His collaboration with Frears has continued through The Grifters, Hero, The
Van, High Fidelity and Dirty Pretty Things, on which he acted as Second Unit
Director. Amongst his other credits are Lady Chatterley, Interview With a Vampire,
The Serpent’s Kiss, three films for John Madden - Captain Corelli’s Mandolin, Proof
and Killshot, Mike Newell’s Mona Lisa Smile, Harry Potter and the Goblet of Fire and
Love In The Time Of Cholera, and Terry Gilliam’s Twelve Monkeys. More recently his
work includes Mike Newell’s medieval adventure Prince of Persia: The Sands of
Time.

ALAN MACDONALD (Production Designer)

Alan Macdonald is a regular collaborator with Stephen Frears, having previously
designed The Queen and Chéri for him. His other most frequent collaborator is the
director John Maybury, for whom he designed The Edge of Love, The Jacket, Love is
the Devil and Remembrance of Things Fast, as well as three short films in the late
1980s and early 1990s – Man to Man, Tunnel of Love and Absurd. Other feature film
credits include Julian Jarrold’s Kinky Boots, The 51st State starring Samuel L. Jackson,
Pat Murphy’s Nora and Rogue Trader starring Ewan McGregor.

Alan has also worked in advertising for directors including Darius Khondji and
Bailie Walsh, for clients such as Coca Cola, Bouyges Telecom, Mercedes Benz,
Volkswagen Golf, Levi’s, Lawson’s Whisky and Microsoft.

He has designed promos for Boy George, Neneh Cherry, Sinead O’Connor, The
Cranberries, Massive Attack and Simple Minds.

In 2002 he was the Designer on Kylie Minogue’s Fever tour.

28

ALEXANDRE DESPLAT (Composer)

After composing the music for over 50 European films and being nominated for two
César Awards, Alexandre Desplat burst onto the Hollywood scene in 2003 with his
evocative score to Girl With the Pearl Earring, starring Scarlett Johansson and Colin
Firth, which earned him Golden Globe, BAFTA and European Film Award
nominations.

His reputation was solidified by his critically acclaimed score to Jonathan Glazer's
Birth and Stephen Gaghan's Syriana, produced by Steven Soderbergh, which earned
him another Golden Globe nomination. The Queen, directed by Stephen Frears and
starring Helen Mirren, garnered him his first Academy Award nomination. In the
same year he also won a Golden Globe for his score to The Painted Veil, starring
Edward Norton and Naomi Watts.

In 2007, he wrote the music for Philip Pullman adaptation The Golden Compass,
directed by Chris Weitz, and Ang Lee’s Lust, Caution. In 2008, Alexandre’s score to
David Fincher's The Curious Case of Benjamin Button earned him his second
Academy Award Nomination and his fourth Golden Globe nomination. In the
following year, he composed the music for Nora Ephron's Julie & Julia, Stephen
Frears’ Chéri, Coco Before Chanel starring Audrey Tautou, Jacques Audiard’s The
Prophet, which was the Official French Selection for the Oscar category of Best
Picture in a Foreign Language, Twilight: New Moon for Chris Weitz, and Wes
Anderson’s The Fantastic Mr. Fox, which brought Alexandre his third Academy
Award nomination. Most recently his work featured in Roman Polanski's political
thriller The Ghost Writer.

Upcoming movies include Terrence Malick’s The Tree of Life, The Special
Relationship directed by Richard Loncraine, and Harry Potter and the Deathly
Hallows (Part 1), directed by David Yates.

CONSOLATA BOYLE (Costume Designer)

Tamara Drewe marks Consolata Boyle’s sixth collaboration with Stephen Frears,
beginning back in 1993 with The Snapper, and encompassing Mary Reilly, The Van,
The Queen and Chéri.

Her other feature film and TV credits include The Special Relationship for Director
Richard Loncraine, three films for Conor McPherson – Eclipse, The Actors and
Endgame, The Other Man for Richard Eyre, BBC and HBO’s A Number, Ol Parker’s
Imagine Me and You, David MacKenzie’s Asylum, The Lion in Winter for Andrei
Konchalovsky for which she won an Emmy Award, Stefan Schwartz’s The Abduction
Club, David Mamet’s Catastrophe, When Brendan Met Trudy, Alan Parker’s Angela’s
Ashes, Nora, David Mamet’s The Winslow Boy, Love and Rage, This Is My Father,

29

Serpent’s Kiss, Gillies MacKinnon’s Trojan Eddie, Moll Flanders, Widow’s Peak,
Nothing Personal, The Secret of Roan Innish, The Secret Rapture, Mike Newell’s Into
The West, Anna Campion’s Broken Skin, A Green Journey, December Bride and
Troubles.

DANIEL PHILLIPS (Make-Up & Hair Designer)

Daniel Phillips is another regular Stephen Frears collaborator after working with
him on The Queen and Chéri. He is currently working on Jane Eyre for director Cary
Fukunaga. Other film credits include Richard Loncraine’s The Special Relationship,
John Madden’s The Debt, The Duchess for Saul Dibb and The Edge of Love for John
Maybury, both starring Keira Knightley, The History Boys, Venus starring Peter
O’Toole and Leslie Phillips, The League of Gentlemen’s Apocalypse, Anita and Me, The
Four Feathers for Shekhar Kapur and Iain Softley’s The Wings of the Dove.

Daniel’s work for TV includes Tsunami, Bleak House, The Other Boleyn Girl, Coupling
and French & Saunders.

30

Cast

 TAMARA DREWE…………………...GEMMA ARTERTON

 NICHOLAS HARDIMENT…………………ROGER ALLAM

 GLEN MCCREAVY……………………………..BILL CAMP

 BEN SERGEANT……………………….DOMINIC COOPER

 ANDY COBB…………………………………LUKE EVANS

 BETH HARDIMENT………………………..TAMSIN GREIG

 JODY LONG…………………………….JESSICA BARDEN

 CASEY SHAW……………………CHARLOTTE CHRISTIE

 INTERVIEWER………………………...JAMES NAUGHTIE

 DIGGORY………………………………………JOHN BETT

 ZOE………………………………………... JOSIE TAYLOR

 EUSTACIA……………………...BRONAGH GALLAGHER

 TESS…………………………………….PIPPA HAYWOOD

 PENNY UPMINSTER……………... SUSAN WOOLDRIDGE

 MARY…………………………......AMANDA LAWRENCE

 NADIA PATEL…………………………...ZAHRA AHMADI

 LUCETTA…………………………...CHERYL CAMPBELL

 JODY‟S MUM………………………………...ALEX KELLY

 CAITLIN…………………………………..... EMILY BRUNI

 POPPY HARDIMENT……………………..... LOLA FREARS

 VINTNER……………………………………...TOM ALLEN

 POSH HIPPY…………………………….PATRICIA QUINN

 ARMY GEEK……………………………….WALTER HALL

 STEVE CULLEY…………………………………. JOEL FRY

 FRAN REDMOND……………………...... LOIS WINSTONE

 „SWIPE‟ BAND MEMBERS…………….NATHAN COOPER

 ………………………………………......BENJAMIN TODD

 BOSS THE DOG…………………………..ALBERT CLARK

 EXECUTIVE PRODUCER EVE SCHOUKROUN

 ASSOCIATE PRODUCERS FAYE WARD

 HANNAH FARRELL

 1ST ASSISTANT DIRECTOR STUART RENFREW

 PRODUCTION MANAGER SAM KNOX-JOHNSTON

 PRODUCTION CO-ORDINATORS POLLY HOPE

 GABBY LE RASLE

 ASSISTANT PRODUCTION CO-ORDINATOR BETH HEARN KEECH

 ACCOMMODATION CO-ORDINATOR SAMANTHA GARDNER

 2ND ASSISTANT DIRECTOR TOM RYE

 3RD ASSISTANT DIRECTOR KARL LIEGIS

 ASSISTANT TO ALISON OWEN ANDY BRUNSKILL

 ASSISTANTS TO TRACEY SEAWARD JANIE DOWDING

 SCOTT JACOBSON

 PERSONAL ASSISTANT TO STEPHEN FREARS LINDA DREW

 KEY OFFICE PRODUCTION RUNNER RYAN BOHAN

 KEY SET PRODUCTION ASSISTANT JOHN TURNER

 DORSET RUNNER CHARLIE COOMBES

 LONDON RUNNER FIONN GROEGER

 STEADICAM OPERATOR/ „B‟ CAMERA OPERATOR JULIAN MORSON

31

 FOCUS PULLER SAM RENTON

 CLAPPER LOADER ALAN HALL

 CAMERA TRAINEE WILLIAM MORRIS

 VIDEO ASSIST OPERATOR PACU TRAUTVETTER

 SUPERVISING ART DIRECTOR PATRICK ROLFE

 SET DECORATOR TINA JONES

 ART DIRECTOR CHRISTOPHER WYATT

 STAND-BY ART DIRECTOR KATRINA DUNN

 ASSISTANT ART DIRECTOR IVAN WEIGHTMAN

 DRAUGHTSPERSON GARETH COUSINS

 PORTRAIT ARTIST CHARLIE COBB

 STORYBOARD ARTIST TEMPLE CLARK

 GRAPHIC DESIGNER KATIE DRISCOLL

 ART DEPARTMENT RUNNER MIA SUMMERVILLE

 HOME ECONOMIST MARINA MORRIS

 PRODUCTION SOUND MIXER PETER LINDSAY AMPS

 SOUND MAINTENANCE KATE MORATH

 SOUND ASSISTANT THEOTIME PARDON

 SCRIPT SUPERVISOR PENNY EYLES

 DIALECT COACH PENNY DYER

 LOCATION MANAGER JONAH COOMBES

 KEY ASSISTANT LOCATION MANAGER JOSH YUDKIN

 ASSISTANT LOCATION MANAGER AMIE TRIDGELL

 UNIT MANAGER JOHN CRAMPTON

 LOCATION TRAINEE FRED EVERITT

 LOCATION DRIVERS ROB WICKS

 MAURICE „TEX‟ AVERY

 CASTING ASSOCIATE LISSY HOLM

 EXTRAS CASTING CASTING COLLECTIVE

 COSTUME SUPERVISOR MARION WEISE

 ASSISTANT COSTUME DESIGNERS CHARLOTTE WISEMAN

 ROSIE GRANT

 PRINCIPAL WARDROBE MISTRESS SUE CASEY

 PRINCIPAL COSTUME STAND-BY PAUL YEOWELL

 COSTUME TRAINEE YASEMIN KASCIOGLU

 HIRED COSTUMES SUPPLIED BY ANGELS THE COSTUMIERS

 & CARLO MANZI RENTALS

 HIRED JEWELLERY SUPPLIED BY SOPHIE MILLARD

 MAKE-UP & HAIR SUPERVISOR TAPIO SALMI

 MAKE-UP & HAIR ARTIST BEVERLEY BINDA

 PROSTHETICS KRISTYAN MALLETT

 WIGS SUPPLIED BY RAY MARSTON WIG STUDIO

 PRODUCTION ACCOUNTANT LINDA GREGORY

 1ST ASSISTANT ACCOUNTANT DIARMUID COGHLAN

 2ND ASSISTANT ACCOUNTANT JACKIE O‟SULLIVAN

 STUNT CO-ORDINATOR NICK GILLARD

 STUNT DOUBLE JUSTIN PEARSON

 GAFFER DAVID SMITH

 BEST BOY SONNY BURDIS

 ELECTRICIANS GUY MINOLI

 ANDREW WATSON

 STEVE WALSH

32

 STEWART MONTEITH

 TIM NEILL

 GENNY OPERATOR MIKE PARSONS

 GRIP TOBY PLASKITT

 GRIP TRAINEE ANDY WOODCOCK

 PRODUCTION BUYER KATE VENNER

 PROP MASTER ALLEN POLLEY

 PROPS STOREMAN DAVID CHISHOLM

 DRESSING PROPS JOHN PALMER

 KELVIN COOK

 JOSH POLLEY

 CHARGEHAND STAND-BY PROPS CAMPBELL MITCHELL

 JUNIOR STAND-BY PROPS MITCH POLLEY

 HEAD GREENSMAN TIM LANNING

 GREENERY PALMBROKERS

 GREENS CO-ORDINATOR MAT CAMPBELL

 GREENSMEN VAIDAS MACIONAS

 MELANIE THORPE

 SPECIAL EFFECTS SUPERVISOR MANEX EFREM

 STAND-BY CARPENTER GARRY MOORE

 STAND-BY RIGGER DAVE GRAY

 STAND-BY PAINTER LARA MURRAY

 CONSTRUCTION MANAGER DAN CRANDON

 WORKSHOP SUPERVISOR TIM POWIS

 STUDIO SUPERVISOR BRUCE BARNES

 CHARGEHAND CARPENTER JASON HTAY

 CARPENTERS JOHN MOOLENSCHOT

 MARK WALLIS

 DAN MARSDEN

 STEVE DEAN

 JOE WILLMOTT

 PAUL RIGBY

 HOD SCENIC PAINTER NICK WOOD

 PAINTERS DEAN HAWLEY

 BART BAILEY

 PHIL HAWLEY

 PHIL WHEELER

 HOD PLASTERER JAMIE POWELL

 PLASTERER BILL BUSH

 PLASTER LABOURER OTIS BELL

 RIGGER PAT HAGERTY

 SCENIC ARTISTS GILLIAN CAMPBELL

 JODY RAYNES

 SUPERVISING RIGGER GINGER MCCARTHY

 RIGGERS MARTIN SMITH

 SCOT GILL

 STEVE MACHER

 TREVOR CAREY

 TRANSPORTATION CAPTAIN ROY CLARKE

 UNIT DRIVERS ENYO MORTTY

 ALLAN BRADSHAW

 MIKE BEAVEN

 MINIBUS DRIVERS JOHN BURDEN

 GARY ABBOTT

 SOPHIE BURDEN

33

 UNIT PUBLICISTS GINGER CORBETT

 & ELIZABETH FOLLOWS

 PREMIER PR

 EPK TOBY REISZ – FEASIBLE FILMS

 STILLS PHOTOGRAPHER PETER MOUNTAIN

 STAND-INS FRAZER DOUGLAS

 CARIDAD ANGUS

 UNIT NURSE JEANIE UDALL

 HEALTH & SAFETY ADVISOR MICK HURRELL – JHA SAFE T

 SECURITY SERVICES A R LOCATION SERVICES

 ANTHONY STAGLES

 RODNEY DEWINTER

 JOHN BARNES

 NICKY „GENIE BOOM‟ SURRESSI

 DEAN WILLMOTT

 TONY MAY

 KEVIN TOWELL

 CARL BOYCE

 LOCATION SECURITY SAFE & SOUND

 ANIMAL HANDLER JILL CLARK – 1ST CHOICE ANIMALS

 ACTION VEHICLE CO-ORDINATOR GARY WEEKES – REEL VEHICLES

 VEHICLE TECHNICIAN ANDREW ELLIS

ADDITIONAL PHOTOGRAPHY

 CAMERA OPERATORS STEVE PARKER

 PETER WIGNALL

 FOCUS PULLERS SHAUN COBLEY

 GUY FROST

 OLLY TELLETT

 CLAPPER LOADERS IAIN MACKAY

 SACHA JONES

 JASON DULLY

 TIM PHILLIPS

 TOM MCFARLING

 SCRIPT SUPERVISOR JENNY REID

 ASSISTANT DIRECTOR ADAM YOUNG

 3RD ASSISTANT DIRECTORS SAM HAVELAND

 ZOE LIANG

 GRIPS STUART GODFREY

 RONAN MURPHY

 DAVID MAUND

 GARY HUTCHINGS

 VIC HAMMOND

 CRANE/ HEAD TECHNICIANS GEORGE POWELL

 STEVE HIDEG

 MEDICAL CARRIE JOHNSON

 MARK SWEENEY

 STEPHANIE BARKER

 SOUND ARTHUR FENN

 STILLS PHOTOGRAPHER KERRY BROWN

PROPS

 ANDY SKIPSEY ELLIOTT POLLEY GARY MARTIN

 JOHN CAVO JONATHAN DOWNING JUSTIN HAYZELDEN

 LAURENCE WELLS SCOTT ROGERS WILLIAM WELLS

34

ELECTRICIANS

 TONY BURNES BEN KNIGHT DAVID „JIM‟ WALL

 EDWARD HAYES DANIEL BUTLER GARY VARNEY

 JOHN KING MARK PACKMAN MARTIN BLOYE

 RONNIE PHILLIPS WILLIAM BURNS DARREN HARVEY

 POST PRODUCTION SUPERVISOR ALISTAIR HOPKINS

 1ST ASSISTANT EDITOR & VFX EDITOR PANI AHMADI-MOORE

 TRAINEE ASSISTANT EDITOR GAZ EVANS

 DELIVERY CO-ORDINATOR MICHAEL WINTER

 EDITING EQUIPMENT PIVOTAL POST

 SUPERVISING SOUND EDITOR JOAKIM SUNDSTRÖM

 SOUND EFFECTS EDITOR CHRISTER MELÉN

 ADR EDITOR PAUL WRIGHTSON

 FOLEY SUPERVISOR JENNIE EVANS

 VISUAL EFFECTS BY BLUFF HAMPTON

 VISUAL EFFECTS SUPERVISOR MARK NELMES

 VISUAL EFFECTS PRODUCER PIERS HAMPTON

 CLAIRE MCGRANE

 ANTONY BLUFF

 WILL HARDWICK

 DIGITAL INTERMEDIATE BY PEPPER POST

 COLOURIST ADAM INGLIS

 ONLINE EDITORS SINÉAD CRONIN

 ALEX GASCOIGNE

 SENIOR DI PRODUCER HELLE ABSALONSEN

 DI TECHNICAL PRODUCER BEN BRADLEY

 2K DATA SCANNING NATALIE SILVER, GARRY MADDISON

 LABORATORY DELUXE LONDON

 LABORATORY CONTACT CLIVE NOAKES

 SOUND RE-RECORDING MIXER MIKE PRESTWOOD SMITH

 ASSISTANT SOUND RE-RECORDING MIXER CHRIS TREBLE

 FOLEY ARTIST ULF OLAUSSON

 ADR RECORDISTS TOM DEANE

 MARK APPLEBY

 ADR RECORDED AT MAYFLOWER STUDIOS, LONDON

 SYNC SOUND, INC., NEW YORK

 ADR VOICE CASTING MARCELLA RIORDAN

 SOUND RE-RECORDED AT PEPPER SOUND

 SOUND MIX TECHNICIANS JAMES GLENTON

 & JOHNATHAN RUSH

 PEPPER SOUND CO-ORDINATOR DAVE TURNER

FOR RUBY FILMS

 BUSINESS AFFAIRS DAVID BOARETTO

 PRODUCTION CO-ORDINATOR LYNSEY MILLER

 FINANCIAL CONTROLLER CHRISTINA JULES

 PUBLICITY IAN THOMSON

FOR BBC FILMS

 PRODUCTION EXECUTIVE JANE HAWLEY

 LEGAL & BUSINESS AFFAIRS MANAGER SIMON OSBORN

 DEVELOPMENT EDITOR BETH PATTINSON

 PRODUCTION & DELIVERY CO-ORDINATOR JAMES BUCKLER

35

FOR WESTEND FILMS

 ASSISTANT TO EXECUTIVE PRODUCER KYLIE RUTKOWSKI

 DEVELOPMENT & ACQUISITIONS ANN PHILLIPS

FOR NOTTING HILL FILMS

 CO-ORDINATOR MEL HOLLAND

 LAWYER HANNAH LEADER

FOR UK FILM COUNCIL

 HEAD OF PREMIERE FUND SALLY CAPLAN

 CREATIVE CO-ORDINATORS AARON ANDERSON

 NICK ATKINSON

 SENIOR BUSINESS AFFAIRS EXECUTIVE GERALDINE ATLEE

 HEAD OF PRODUCTION FINANCE VINCE HOLDEN

 DEVELOPMENT PRODUCER CHRISTOPHER COLLINS

 COLLECTION ACCOUNT MANAGEMENT BY FREEWAY CAM B.V.

 BANK FINANCE BY COUTTS & CO.

 MADE WITH THE ASSISTANCE OF PEPPER POST LIMITED

 INSURANCE PROVIDED BY AON / ALBERT G RUBEN

 KEVIN O‟SHEA

 COMPLETION GUARANTOR FILM FINANCES, INC.

 LEGAL SERVICES PROVIDED BY BILLY HINSHELWOOD

 FOR LEE & THOMPSON BY NATALIE USHER & REBECCA PICK

 ACCOUNTANCY SERVICES PROVIDED BY STEVE JOBERNS AT SHIPLEYS

 PAYROLL SERVICES PROVIDED BY SARGENT-DISC LTD.

 CLEARANCES KATE PENLINGTON

 POST PRODUCTION SCRIPT SAPEX SCRIPTS

 CAMERA LENSES, GRIP EQUIPMENT & CRANE ARRI MEDIA

 ELECTRICAL EQUIPMENT ARRI LIGHTING RENTAL

 PROP TRANSPORT LAYS INTERNATIONAL

 CATERING BON APPETIT

 NEIL SAMELS

 GRAHAM SAMELS

 DANIEL EDWARDS

 CHRIS BARNETT

 LOCATION FACILITIES TRANSLUX INTERNATIONAL

 PIOTR WALCZAK

 CHRISTINA LEDGER

 GEORGE FRASER

 PAUL HOWITT

 MALCOLM COOPER

 HENDRIK DE JONKER

 TITLES DESIGNER RICHARD MORRISON

 TITLES PRODUCER DOMINIC BUTTIMORE

 TYPOGRAPHER DEAN WARES

 ROGER ALLAM PHOTOGRAPHED BY CHARLIE CARTER

MUSIC CONDUCTED, ORCHESTRATED AND PRODUCED BY

ALEXANDRE DESPLAT

 MUSIC PERFORMED BY THE LONDON SYMPHONY ORCHESTRA

 ORCHESTRA LEADER CARMINE LAURI

36

SOLOISTS

 CELLO REBECCA GILLIVER

 FLUTES ADAM WALKER, SIOBHAN GREALY

 CLARINET CHI-YU MO

 HARP BRYN LEWIS

 PIANO DAVID ARCH

 DRUMS RALPH SALMINS

 MUSIC RECORDED AND MIXED AT ABBEY ROAD STUDIOS, LONDON

 MUSIC RECORDED AND MIXED BY ANDREW DUDMAN

 ASSISTED BY JOHN BARRETT

 MUSIC EDITOR TONY LEWIS

 MUSIC SUPERVISOR KAREN ELLIOTT

 MUSIC CLEARANCES ABBIE LISTER

 SCORE PRODUCER SOLRE LEMONNIER

 AURICLE OPERATOR PETER CLARKE

FRENCH MUSIC PRODUCTION CO-ORDINATOR XAVIER FORCIOLI

 ORCHESTRATIONS ALEXANDRE DESPLAT

 JEAN-PASCAL BEINTUS

 SYLVAIN MORIZET

 NICOLAS CHARRON

 PROGRAMMING ALEXANDRE DESPLAT

 & XAVIER FORCIOLI

 MUSIC PREPARATION NORBERT VERGONJANNE

 CLAUDE ROMANO

Songs

“THE FEAR”

WRITTEN BY LILY ROSE ALLEN AND GREGORY KURSTIN © 2008

PERFORMED BY LILY ALLEN

PUBLISHED BY UNIVERSAL MUSIC PUBLISHING LTD.

AND EMI MUSIC PUBLISHING LIMITED

LICENSED COURTESY OF EMI RECORDS LTD.

“THIS IS A LOW”

WRITTEN BY BENJAMIN TODD AND NATHAN COOPER

PERFORMED BY SWIPE

PUBLISHED BY COPYRIGHT CONTROL

“WHERE ARE YOU NOW?”

WRITTEN BY BENJAMIN TODD AND NATHAN COOPER

PERFORMED BY SWIPE

PUBLISHED BY COPYRIGHT CONTROL

“JAIL-BAIT JODY”

WRITTEN BY BENJAMIN TODD AND NATHAN COOPER

PERFORMED BY DOMINIC COOPER, NATHAN COOPER, BENJAMIN TODD,

AL ANDERSON AND DAVE MARKEE

PUBLISHED BY COPYRIGHT CONTROL

RECORDED AND MIXED AT ABBEY ROAD STUDIOS, LONDON

RECORDED AND MIXED BY CHRIS BOLSTER

SPECIAL THANKS

END OF THE ROAD FESTIVAL 2009 AND LARMER TREE GARDENS,

SIMON TAFFE, PHILIP WICKS, SOFIA HAGBERG, CHRIS TARREN,

THE CRIME WRITER‟S ASSOCIATION FOR ADVICE ON THE CWA DAGGERS,

CRISTALINE, CHLOE, TOWN AND COUNTRY MARQUEES,

37

CHAMPAGNE LANSON, DE GRISOGONO,

THE BUFFINI FAMILY,

JENNE CASAROTTO, SUE GREENLEAVES, SALLY LONG-INNES,

ANTHONY JONES, ST JOHN DONALD, ISABEL BEGG,

LOLLY,

NEIL CALDER, RUSSELL ALLEN, SINEAD MORAN, IAN ROBINSON,

JUDITH CHAN AND DAVID CAMPBELL, NIGEL PALMER AND LISA MAYO,

SIMON KELNER AND THE INDEPENDENT,

BERNARD, SHEILA & TIM NEWMAN,

THE BROWNING FAMILY, DEREK PARKES, FIONA BURKEMAN,

THE WHITE HART & THE YETMINSTER COMMUNITY,

NATASHA ALDERSLADE, RICHARD GREEN AND MARIA SMITH, CHRIS WITT,

DUCK LANE – KITTY STANBROOK & BRADLEY ADAMS,

SUE NEWTON AND LUCIE STODDART – BARBOUR, HUNTER WELLINGTONS,

RUTH HAYTER, MARC STEVENS – THE LSO,

EUPHONIX EUROPE, NUENDO UK.

FILMED ON LOCATION IN DORSET, LONDON & AT PINEWOOD STUDIOS.

MADE WITH THE SUPPORT OF THE UK FILM COUNCIL‟S PREMIERE AND DEVELOPMENT FUNDS.

DEVELOPED WITH THE ASSISTANCE OF THE BRITISH BROADCASTING CORPORATION.

WORLDWIDE SALES BY WESTEND FILMS LLP.

THE CHARACTERS AND EVENTS IN THIS MOTION PICTURE ARE ENTIRELY FICTITIOUS

AND ANY RESEMBLANCE BETWEEN THEM AND ACTUAL CHARACTERS OR EVENTS

IS ENTIRELY COINCIDENTAL.

NO LIVESTOCK, DOG OR ANY OTHER ANIMALS WERE MALTREATED OR HARMED

IN THE MAKING OF THIS FILM.

OWNERSHIP OF THIS MOTION PICTURE IS PROTECTED BY COPYRIGHT LAWS AND OTHER

APPLICABLE LAWS OF THE US AND OTHER COUNTRIES, AND ANY UNAUTHORISED

DUPLICATION, DISTRIBUTION OR EXHIBITION OF THIS MOTION PICTURE COULD RESULT

IN CRIMINAL PROSECUTION AS WELL AS CIVIL LIABILITY.

© 2010 RUBY FILMS (TAMARA DREWE) LIMITED, BRITISH BROADCASTING CORPORATION,

UK FILM COUNCIL AND NOTTING HILL FILMS LIMITED. ALL RIGHTS RESERVED.

