[image: image1.jpg]MAGNET

Magnet Releasing & Vertigo Films
Presents
A Magnet Release
HAMMER OF THE GODS

Directed by Farren Blackburn
99 min., 2.35

 FINAL PRESS NOTES

	Distributor Contact:
	
	Press Contact Nat’l / Online:

	Matt Cowal
	
	Clay Dollarhide

	Arianne Ayers
	
	Ginsberg / Libby

	Magnolia Pictures
	
	6255 Sunset Blvd. Suite 1026

	(212) 924-6701
	
	Los Angeles, CA 90028

	publicity@magpictures.com
	
	(323) 645-6800
digital@ginsberglibby.com

	
	
	

	
	
	

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

	

	
	
	

SYNOPSIS

Set in Viking Britain in 871 AD, Hammer of the Gods is a visceral, intense tale set in a world whose only language is violence. A young Viking warrior, Steinar (Charlie Bewley), is sent by his father the king on a quest to find his estranged brother, who was banished from the kingdom many years before. Steinar’s epic journey across terrifyingly hostile territory gradually sees him emerge as the man his father wants him to be – the ruthless and unforgiving successor to his throne.

.
CAST & CREW INTERVIEWS

Charlie Bewley - ‘Steinar’
On his character ‘Steinar’

It’s a testament to what the film is that my character only goes through this massive character arc. He starts very much conflicted, for want of a better expression - odd one out in ‘viking-ville’. And because he’s a prince he kind of gets away with it. He gets away with the fact that he doesn’t believe in typical Viking methodologies, the way they go about their business. And it’s only because he‘s a prince that he gets away with that, and he has a band of brothers, who are there almost to protect him from himself, and what he believes in. The real journey my character goes under and takes on, it’s almost compromising between his beliefs and the darkness that he sees.

On the Character ‘Hakan’

Charlie: “Well he’s this enigma in my life. I was sworn never to mention his name. He disappeared when I was about 12 years old. Shortly followed by my mother, who I hold a lot of pent up emotion for and still have separation anxiety at the age of 25-26 towards this woman. The necklace she gave me sometime before she left is probably my most treasured possession; it comes out a lot in the film. I’ve never really allowed myself to believe that the disappearance of my mother had something to do with Hakan, I think deep down I realized that it is, and therefore this journey that we take on, to find my brother Hakan, really does involve my mother at the same time quite a bit. “

On the Character ‘Hagen’

Charlie: “Hagen is very much someone who looks after me. He protects me from myself. It’s a strange thing to say because I’m not necessarily dangerous, but I am someone who believes in different things and he’s someone who understands that. His relationship with me in this film comes to breaking point. This journey we undertake is ridiculous. It’s a mission - it’s a death mission. The stakes in my life as Steinar are such that it’s the only way forward. It’s the only way of me proving to everyone else that my way is right. And for our people to have a future, I have to stay true to my own beliefs, and go find my brother, and go on this journey. But what Hagen does is that he is there for me the whole way. He might not believe in what I do but he is always there to protect me and to back me up when it comes to confrontation. He loves confrontation, so the amount of trouble I get myself in sort of satiates his desire to kill people and all that. We’re very good friends but, as those who’ve watched the film will see the stakes of Steinar’s operation are such that, even best friends will come under the sword accidentally or otherwise if they put in jeopardy what I believe in.
On the Character’s ‘Jokul’ and ‘Grim’

Charlie: “The way we complement each other in battle and in character lends itself to us being a very tight knit unit for some time now. It will be a pretty boring trip if it wasn’t for those two guys, they are very entertaining. The way that Jokul fights is very suggestive of maybe, like an alternate sexual occupation. Grim is a um, that stupid joke voice in your head. You know when a crap joke comes into your head, and you’re like ‘I can’t ever say that’, I can’t believe I even thought that joke, thank god I didn’t say it because everyone will think I’m an arse’ – he’s that guy. Constantly, that’s his monologue, he just says ridiculous stuff, he’s not the gesture of the group, he’s a formidable opponent at the same time. I guess what I’m getting at is we always complement each other, and if it wasn’t for those guys we wouldn’t have that levity in the film. We just come together as a group.

On working with ‘Clive Standen’ – ‘ Hagen’

Charlie: “He’s a character man, like I watched on you tube some of the fighty stuff he does, and he’s clearly very competent. It looks great on camera, just a very, very solid actor who is physically gifted. Having done lots of Thai boxing, he’s formidable in terms of his technique. I think the way that we complement each other is that I have that red mist and he has the technique and somehow we come together and just make one awesome fighting component. Really there was some kind of competitiveness there, but there was also a massive amount of mutual respect, I don’t feel like Clive and I are in competition, it’s just like that sort of moment-to-moment competition. He’s just a wonderful, wonderful guy.

Influences for the film.

Charlie: We didn’t watch Brave Heart together (Laughs). Although, if I watch Braveheart I might have been, like my war cry I have to do at the end of the film might have been influenced by Mel Gibson’s effort. So I stayed away from Braveheart. But I did have a look at the Vikings, and the 13th Warrior for some idea- it’s not like that, this film is different. It doesn’t set out to be contemporary but you know it is. You want something that’s a mélange of things. Even Braveheart has those contemporary little bits here and there.

On ‘Agnes’ and Wilfred

Charlie: “Steinar has not had a girlfriend in a long time for some reason – strange! In the original script it was teased a lot about it, so he bumps into this completely out of the blue, this strange, ethereal little fairy called Agnes. This is up at Ivan’s camp; she’s like his servant and she mixes in the mushroom tea and what not, and then she looks after him when he gets drugged on the mushroom tea.
On stunt co-coordinator ‘Richard Ryan’

Richard is the stunt co-coordinator extraordinaire who put together all the fight scenes in this movie and there are a lot of fight scenes. There must be a good 30 minutes of fighting in this movie. The kill count is really high; a personal kill count is 21. Obviously he is a black belt in many different disciplines of martial arts. I seem to get along with stunt co-coordinators very, very well because I just focus and listen because they are teaching you something for free and its important you get it completely right, very quickly otherwise you’re going to look like an idiot in the film. Undivided attention for people like him, obviously the director and the horse master Dylan Jones. These people, like Richard, he taught me so much stuff in the short space I knew him in the 5 weeks. I did 5 separate fight sequences; many of them different styles, different weapons and I don’t know how he does them all- he has them all in his head. So it’s a wonderful guy Paul, who works with him, and he’s choreographed the whole movie, no budget, no time and it’s just props to him. Like I said, I always get along with the stunt co-coordinators, always keep in touch with them, and he’s just a remarkable character.

On Farren Blackburn ‘Director’

Charlie: “Farren is an extraordinary character. I can’t believe this is his first feature number one. The way he just knows what he’s doing already in features – he’s now a BAFTA winning, TV director. He is brilliant at the business side of things; he will pull together a production he could produce very, very easily. He writes, he’s multi-talented - I wouldn’t call him a control freak, but he kind of his. (Laughs) I get on with him so well, the relationship between him and I was seamless. Either he was being really nice or he didn’t do too much wrong, like I was pretty much on the money with this character. I met him a long time before I was even cast and we had a great relationship. All I can say is I hope I can work with him again in the future.”

On the Script, tough shooting and conclusion.

Charlie:
I turned up on set thinking about 50% of what Farren’s brought to this, was what I anticipated this movie would be. Every scene is ridiculously high stakes, and you turn up to work every day and you are confronted with new challenges, and you work twice as hard as you ever though you were going to. I mean emotionally, and in terms of the fighting, and even the vocal levels. It’s like no one could of possibly imagined the way that Farren envisioned this movie when they read that script. And I certainly didn’t, and I’m sorry. But the fact that is that I still really wanted to do it at 50% so that just goes to show you what a high everyone is on now at the end of this film. Having just absolutely knocked it out the park, you know I’ve never been in a movie really that I’m so excited to watch. And it just happens to be my first lead role that I’m in every single bloody shot. I’m just so lucky to be a part of this movie really, no matter what happens at the end of it, I don’t know, I just have a good feeling about it. “
On the cast and crew, despite weather and location.

Charlie: ”The crew assembled were of the highest quality. Everyone from the runners to the camera guys, the producers, all the cast right on top of their game. We couldn’t of done it without any of those guys. A very reduced amount came and worked there nuts off in what was sometimes pissing wet conditions and very, very trying locations which sometimes involved half an hour walks, with very tight schedule, and everyone knew they had to be on their ‘A’ game, and there was no weak link in the whole cast and crew so props to those guys. I was lucky to be able to sort be a leader of that in many respects, along with a lot of other people. But there was a certain attitude on set that we wanted to get this done to the highest quality possible. No one was ever going to complain about the weather or the locations, or the lack of traders, or anything like that – this was for the love of the script. “

On the First day the Viking group was together.

Charlie: “I think it was always important for Farren to get this band of brothers thing going with us. Because we were living together as well we sort of really got that camaraderie by the end of it. I was always calling people Hagen and Jokul at home – but it was great. Like I said again, to be leader of these guys, and they are all great actors, but to be the leader of these guys was such a humbling experience. And then to be fighting alongside them, you almost felt like you really were in this with them, you know. Because of the lack of preparation, for the fight scenes and stuff, and because it was such a gorilla cut throat schedule, it just made it all the more real it felt. There was no like ‘let’s run this scene 20 times before we get to set’. Everything literally happened in front of the cameras for the first time, and I think that’s why it’s going to have that sort of gritty feel- imperfect feel of what it would have been like. Yeah, just to have those guys all the way, I got to tell you, someone who is fairly alpha and fairly competitive it takes a lot for someone to just play -For one of the better expressions, they can fiddle to another character yet still play with the heart and intensity that it needs. Every single one of those guys, there was never any animosity with them at all; it was always like ‘brotherly-ness’. Even though I was in character most of the time, and being an absolute twat to everyone and trying to piss people off because that’s what the story suggests, and those guys, they just sucked it all up and were gentlemen about it the whole time – lovely. “

On the appeal of the film.

Charlie: “How can you not enjoy this movie man! Even if you just slice it up and take each scene as it comes, because we shot completely out of sequence, I can’t even start to put pieces together myself. But even if you take each scene as it is you would be massively entertained by a bunch of abstract Viking sketches of violence and debauchery, what more could you ask for, for a civilian.”
On the end fight showdown with ‘Hakan’

Charlie: “yeah, especially towards the end, there’s a moment where we actually connect a little more than we should do. Elliott isn’t really one to back down which was great, I love to get physical, lots of rugby when I was a kid. But it came to the death moment and I caught him clean with the elbow, which is a bit of a get back for this (eyebrow) and he um, broke character a little bit I suppose, or at least the red mist came down. The rest of the fight, although it went to plan it was certainly more difficult to get the moves in that was supposed to happen in order for me to kill him, break his neck and what not. He was not happy, and I really hope they keep that take, that’s the take they need. It’s always nice when you have an actor who goes with the moment and reacts to whatever’s happened, and he’s a great actor. “

On ‘Steinar’s’ fighting style

Charlie: “My fighting style is, um, oh that’s a good question, haven’t really thought about it. It’s very technical is Steinar, opportunistic, plans his moves very carefully. He is not gratuitous; he’s just very efficient in the way he moves between fights. He’s calculated when he has to be very ruthless, but it doesn’t run in tune with his character and the rest of the movie, he spares people; he’s merciful. He does not condone death in a sporty fashion like the rest of the Viking’s do, which gets him into a lot of trouble. There’s kind of a contradiction in the way he fights, because it is just ruthlessly efficient and it’s just an absolute pleasure to be able to play that guy.”

Clive Standen: ‘Hagen’

On the film

Clive: “I think a film like this hasn’t really been done before, um, there’s been lots of films that are all based on the big battle at the end, the big showdown – there’s Braveheart, there’s Lord of the Rings - and they’re all amazing films but what I think we’ve done with this film, it’s a very small film about a particular quest, and a particular bunch of people that are at a stage in their life and a stage of change and it’s how those people learn a lot more about each other on one united quest to find a person. I mean if I was to describe it to another film it’s a little bit like Apocalypse Now where he spends the whole film hunting after this legendary soldier and when he finally confronts him he’s not the person you think he is and he’s completely mad, um, I mean I’m not trying to compare the two films together but it is the film that kind of at the forefront of my mind that just reminds me of that scene where you see Marlon Brando and you see Elliot Cowan and they’re both the same person to me, this legendary warrior and it doesn’t actually live up to the legend.”
On his character ‘Hagen’

Clive: “Hagen is Steinar’s oldest friend, and very much the de facto lieutenant of the groups of Vikings, we’re kind of like the Vikings of the apocalypse – the four horseman – but Hagens known Steinar all his life and Steinar’s father paired Steinar with myself from an early age to teach him the ways of combat, to teach him to be a seaworthy captain, so from that we built a relationship that kind of outweighs the other two who were more kind of hired help, um, but because of that I think Hagen and Steinar they jar very much because they have very, very different views on the Viking conquest, life and religion in general and I think they go into this quest very much good friends who have shared some hard times, good times, but as the quest goes on Hagen starts to see Steinar as a different person and he starts to point out some of Steinar’s supposed strengths as very big weaknesses for a leader of the Vikings and it all comes to a head near the end of the film when they have a showdown and Hagen can’t keep it in any longer and decides to make an example of him, and… it has very interesting consequences.”

On working with Charlie Bewley, ‘Steinar’

Clive: Charlie Bewley is a force of nature! What was great about this film was rather than being put up in hotels, we all made a decision for the lead actors to stay together in a cottage in Wales so not only were we filming together we were living together and we were working out together and pretty much just living in each other’s space for three whole weeks before we moved locations and then we moved into hotels but it was a good way for me and Charlie to bond because the relationship that Hagen and Steinar have is quite a deep rooted one and um, we found the easiest way to get to know each other was by doing crazy workouts. Charlie is a bit of a fitness fanatic and um we’d be out every hour of the day that we had off, doing pushups, doing crazy workout routines and there’s nothing better I think to bond as men than a bit of testosterone and putting the world to rights while lifting up heavy weights! We did a lot of chaos training, which is just never doing the same routine again, lifting up everything from kettle bells, sandbags, using our hammers and our weapons as tools to kind of use instead of weights, and Charlie and I bonded quite well during that time which hopefully you’ll see on screen. Charlie’s great, Charlie’s really dedicated he works really hard to kind of get the character across on screen – physically and emotionally – We had many a good conversation at four in the morning over a bottle of whiskey talking through our characters and it may seem funny but its actually really beneficial for the film and for Charlie and myself relationship together on the screen.

On director Farren Blackburn

Clive: “Farren has a very specific way of directing where he gives you these little thought bubbles after every take where, it’s just between you and him, so it’s almost like he’s giving you a little secret and it gives you something to play that none of the other cast or crew know about so every time you enter into a take you feel like you’re doing something different and he’s very subtle about it - you feel like he’s just this puppeteer from afar and he really kind of, drove some performances out of us, I mean he brought some stuff out of me that I just didn’t even see in the character. He’s very relaxed and I just think for such a young age, and being such a proficient director, I think you’re going to be hearing a lot more about Farren Blackburn in the future.”

“As an actor I like to read the script over and over and over again and each time I read it I try find more information, more chunks, and to look deeper, look closer into the character, and, Farren, just as you think you know the script like the back of your hand, Farren knows EVERYBODY’S lines, he knows every scene inside out and what’s so great about it is he doesn’t necessarily always want to play what’s the, the top side of the coin, it’s about the flipside of the coin, and what’s underneath, the characters insecurities, his hopes and his fears and sometimes just slowly putting a little bit of that in to what seems on the surface is quite, an ordinary self-explanatory scene, Farren’s very good at bringing out so much more of that scene and, and giving you a full, more rounded performance.”

On shooting in Wales and favourite location

Clive: “Ohh, if I was to choose a favorite location in Wales…Wales is phenomenal, we’d start off in Tenby by the sea, I mean that’s when we had crazy weather, we had storms, we had rain, we had mist. Coming up through the rock-face coming up to the mountain for the first fight of the film where you meet the Vikings and each of our characters are introduced, it was like the apocalypse!

Then we moved to Snowdonia, and just the drive up from Tenby to Snowdonia it was almost like driving through New Zealand then driving through Cape Town, and I never knew that that kind of climate existed in Wales. A lot of the filming days were actually quite sunny, I think someone up there wanted us to make a sunny Viking film, I’m sure once it’s been graded it will look dark, dingy and pale, but, I never thought I’d be doing a Viking film at the top of a Welsh mountain getting sunburn! It was just full on, physically, every morning having to climb mountains, climb rock-faces and then once you’re there, there’ll be some other, crazy climate to get your head around. Fighting in woods that are waterlogged, it doesn’t matter how well you learn a fight in a studio space with stunt guys, when you get out there and you realize you’re fighting in what is pretty much a bog and there’s rain falling off the trees and it’s slippy, its slidey, you’ve got medieval shows on – which have got no grips at all – and, but it brings a little bit more life to the fights it doesn’t just become about ‘this is when I move my axe and my hammer here and my sword goes there’, you’re slipping and sliding and especially in the fight with the Saxon warriors with the black masks - you don’t know which stuntman’s which guy, they’re all coming at you at the same time and you’re really reacting in the moment. You’re blocking, things are coming at your heads and if your hammer is not there in a flash then… I got caught a few times, and then you start to see red mist for real and you’re carrying on because this kind of film you can’t cut, you can’t kind of go back to your trailer and have a hissy-fit you’ve just got to get on with it. You can’t make mead without, y’know, grinding some hops…to bring a Viking quote in there.”
Michael Jibson – ‘Grim’

On his character

Grim is one of the four main posse that you meet at the beginning of the film – that being Grim, Jokul, Steinar and Hagen. Grim is probably the loose cannon of the group, he’s the one who is very similar to me in real life – He wants to go and get into scraps straight away, no he’s a bit of a psychopath, a bit two-dimensional in the way he see’s things, he either puts somebody down or he lets them go, there’s no in between and I think you see that straight away at the beginning of the film.”

Grim’s fighting style

Grim’s fighting style I would say is probably the most feral animal-like. There doesn’t seem to be much technique in the way he wields his axe, it tends to just be very fast and hard. He tends to take people out quite quickly, but at the same time he does seem to have perfected it and it makes it look like he’s a master with an axe.

Working with Farren Blackburn

Working with Farren was fantastic, it’s a process I hope I have the privilege of repeating. Very level headed, he knew what he wanted, very thorough and let you do your stuff but at the same time would come and give you direction and tell you when he felt you were going a bit too far or weren’t doing enough or if you needed to give a bit more volume or a bit more level. He was great, I trusted his instincts and I think he trusted my instincts to take Grim where he was going. We had a laugh, and that’s the main thing, I mean the worst thing is when you’re on a film set and a director is stressed and not very nice to people because it just filters down to the cast and crew - Farren is the antithesis of that.

Working with Charlie Bewley

I didn’t know Charlie before we started filming; I hadn’t seen any of the Twilight films so I didn’t know, his work before then. I’ve caught one of them since and he’s great! We were thrust into a kind over-exaggerated world where we had to live together and work together for four weeks in a cottage in Wales, which was a real laugh! I think he’s a really good actor and he was great to work opposite and we could muck around at the cottage and play around with our scenes and talk about things so it was really good fun. I hope we keep in touch after it, all 3 of the guys that I lived with; I think we all became quite good pals, which was great.

Working with Clive Standen and Guy Flanagan

I’d seen Clive on telly before I didn’t know Guy, but we share the same agent so we had a little bit in common. We had a laugh really, we just mucked around on set and kind of did some stupid stuff and happened to be making a film about Vikings which was good fun and the weather was nice, sometimes it was a bit miserable, but we had a laugh.
Working with Richard Ryan

Richard obviously has huge experience and it was just obvious when he came on set that he just had everything worked out. It was so professional; all his guys knew what they were doing. The choreography was so real, it almost wasn’t choreography, it was almost like a scene, you were ‘playing’ dialogue. Each move was a piece of dialogue, it all meant something and there was a reason why you hit somebody, because you’d been hurt or because somebody else was coming at you from a different angle… I mean there’s a couple of cool moves I have where I see somebody coming and I go for them and then realize there’s somebody else coming, and then I realize that somebody else is coming and you can see the characters thinking ahead so he takes this person out first and then takes that person out and goes round the other side and takes another guy out, so there’s some very cool moves in there. Richard was just great.

Shooting in Wales

Michael: “I’m a big fan of Wales – I married into to a welsh family – I spend a lot of time down there. Pembrokeshire, funnily enough, my first day filming we filmed on the cliff top in Lydstep which is just down the valley, from where my wife and her family used to have a caravan, so I’ve actually been there before, little did I know I’d end up killing Saxons on the top of the hill a few years later, so yeah Pembrokeshire’s beautiful, I mean the coast-line is to die for. If you get a nice day you could be in the Mediterranean, it’s beautiful. I’d not really been subjected to the Brecon Beacons before but they’re just stunning. We moved up to Snowdonia on the final week and that was just breath-taking. It was like being in New Zealand - I mean I don’t know why Lord of the Rings was filmed in New Zealand when they could’ve filmed it in Snowdonia, it’s just extraordinary. We had a couple of issues with the airforce practicing, flying their jets past, but it was fantastic. I mean the terrain is very rugged and dramatic in Snowdonia whereas in the Brecan Beacons it was more like moorlands, high moorlands with a lot of sheep and not quite as dramatic in terms of the peaks, but beautiful. A real privilege really to get to go on a little tourist trip of Wales.”

Favorite Scene to film

I think my favorite scene, for me personally had to be the scene with the Saxon girl being stoned. It was just a very cool day, the weather changed on that day, it turned into a beautiful day, which was terrible for the for continuity of the film but for us it just meant that suddenly we were all sitting in the sun in South Wales on the mountain side. The sequence that you see, the guys show up on this hill and there’s this girl being stoned quite brutally by a load of Saxons, and the scene where they release her and she goes and stabs who I suppose you think is her father or somebody that she’s related to, Grim and Steinar save her - and then Grim goes in to pull her off this old man that she starts stabbing, he gets this slash to his face, which is minor in comparison to what she’s just been through and he punches her three times in the face, first time out of kind of defense cause she is kind of psychopathic, the second time because he wants to (because he fancies punching her again), and the third time because actually he wants to put her down on the floor. Then not only that, he decides to pull his axe out and drop it in her chest quite brutally and

Guy Flanagan – Jokul

On his character

So there’s four of us on our merry crew – Steinar being our glorious leader – I play one of his chums, I’m kind of like the spiritual guy. I’m into the Gods, signs and reading the bones. The sort of character that believes that there could be cave trolls lurking round every corner waiting to attack. So I’m very much into the greater being, of the universe, in my mystical ways. Some of them think I’m crazy but I know everything, I know what needs to be done.

Jokul’s fighting style

So Jokul has two swords – which is the way to go if you’re gonna be a fighter – because it’s pretty much impossible to beat two swords, because you can throw one if someone’s attacking you. I didn’t realize until I started fighting with two swords, but I’d never, I’d never fight with just one now. He’s not like Steinar and Hagen who are really hardcore, he’s quite quick and nifty. It’s the way to go, two swords are definitely best.”

On working with the Richard Ryan

He was lovely. He knows everything that you need to know about fighting, so he’d come up with moves to do, and then if you had an idea and you wanted to do something else he’d incorporate ways to do it and the best ways to sell it. If you need to know anything about fighting he’s the man. He keeps you loose and so he lets you create your own sort of characters, ways into the way you do it. It’s his job to try and make you look good with weapons which is what we love him for.”

Working with Farren Blackburn

Farren’s fantastic. He’s very easy to approach and you know he has all of this in his head, he sees all that he needs and wants and he’ll see what you’re bringing to the party first and then, if he wants to, he’ll offer ideas so it was very much working together but he knows exactly what he wants, sees shots, suggests good things. He was a great guy to work with.”

Working with Charlie Bewley

Charlie was lovely man. We lived together, for two and a half weeks, we shared a house, us four Vikings, as well which was great because we spend all day together on set so it just kind of made perfect sense and we all got on swimmingly thankfully. Charlie is sound, you never know quite what to expect on the first day of the shoot, what people are gonna be like, but he’s a funny guy, he’s very sweet, and I’d love to work with him again.
Shooting in Wales and favorite Location

Wales is lovely, I’ve been there a few times when I was younger but never really spent that much time there. Everywhere we went, we started in Tenby on this cliff and on the beach, and you look out and it was gorgeous. It was beautifully sunny on those days. Then we went to Brecon, and we stayed in this beautiful cottage, which was nice.

We had night shoots for Ivar’s house was kind of hard work because it was night time but the locations were just beautiful and perfect for what it was. Then Snowdonia! I mean the drive, the last week we had was in Snowdonia so we had the drive from Brecon and Mike and I - who plays Grim - we drove up together which is like a four hour drive up there through mountains and it was pretty mind blowing - to think it’s just a few hours out of London… maybe I should work for the tourist board or something! I’d definitely go back it was gorgeous, gorgeous all of it, just all these epic mountains… Go to Wales!”

On his relationship with ‘Grim’

I think we’ve known each other since we were young so we know each other really very well, and we’re quite different in our ways but, I think that just makes us closer. Grim is the kind of guy you’d send first into battle. He’d look after your back. Obviously by the end we lose him, it’s not pretty… it all starts to unravel after that!

Alexandra Dowling – Agnes

On her character

I play Agnes, who is Ivar’s slave – she’s actually a Saxon, you don’t really find out much about. She ends up going on the journey with the boys. she’s quite a misplaced character at the beginning – so her allegiance sways to the Vikings, Steinar especially and so by the end, she has gone through the whole epic journey with them, and ends up a bit more of a warrior than she started.

The relationship between Steinar and Agnes

Alexandra: There’s an immediate attraction, I love that the relationship in it is kept quite subtle throughout the film, so it’s more about what happens away… it’s left sort of to the audiences imagination how exactly their relationship develops. But it’s kind of true to life in that way that if you’re going through a massive experience with someone you do end up bonding, and they go through so much together that by the end. Even if they hadn’t had that initial spark of attraction, they probably still would have bonded by the end of their journey… so it’s a tight relationship by the end.
On Agnes’s role in the film

The Agnes who you first see is someone that is very misplaced. She doesn’t have a lot to live for and she’s literally just surviving. She probably doesn’t really care whether she lives or dies and meeting Steinar, and going on this journey and forming this relationship suddenly I think give her a purpose. Something that she believes in, and so by the end, she’s found a soul-mate and she’s found something to live for again. And also, she gets into some little scraps, she ends up killing a couple of people and I think that changes her as well – she’s not naïve when she starts, by any means, she’s hard from the beginning but still vulnerable and I think by the end she’s even more hardened.

On working with Charlie Bewley

Charlie was brilliant to work with. This is my first job – so from the beginning he made me feel so welcome. He was encouraging as well because I was quite scared and he completely sensed that I was not really sure what I was doing, and he just completely took me under his wing and was so lovely. He had to do so many hard things during the shoot and never complained, he was just SO into it, it was really inspiring to watch, how he got into it.

What attracts Agnes to Steinar?

I think she sees his humanity in the midst of all the savagery. She’s still young and she’s still holding on to the hope that there’s some decent people out there and I think she sees that in him.”
On working with Farren Blackburn

“Oh it was great; he was so lovely he just made me feel really welcome, extremely sensitive with all of us. We didn’t have a lot of time but he always made sure that he gave us all of the time that we needed to do what we needed to do and make sure that everything was right and that we had a clear dialogue. For my first job, I couldn’t have imagined anyone better to work with, so it was great.”

 Favorite scene to film

The fighting scene - I found it really hard because it was really technical, it was probably my most exciting day but I don’t know if I could call it my favorite because there were times where I was just a bit like ‘ahh I don’t know what I’m doing, everyone hates me I’m doing it wrong!’ My favorite might have been probably one of my first days when I was in the cave with Elliot [Cowen] and Glynis [Barber] as well as all of the supporting artists on this amazing set. It was all very exciting and just getting to watch this massive scene – it is the climax of the film basically – so being able to watch all that going on I really enjoyed. It’s very hard to pinpoint one favorite scene that I loved - all of the locations were just beautiful.

On shooting in Wales

I feel SO lucky that I got to do that, we went to the most amazing places that I probably would never have been to otherwise. We went to these vast valleys and mountains and we had beautiful weather - it was like a spiritual retreat at moments.”

“You see, because I didn’t know really what to expect I kind of just bought into that whole ‘trek up a mountain’ thing, it was quite fun! I mean I think, probably not as fun for the crew who had to be there every single day without a break from beginning to end with no umbrellas - we’re so looked after! It did become quite grueling for most people but… I quite enjoyed it!”

Costume

My costume took the longest I think to design. We went through a few different looks, at the beginning I was much softer, more ‘peasant-y’, and by the end we decided that we needed to go for something with a little bit more of a tough edge – we had the little undercut put in especially, to make it a little bit tougher basically, a little bit like she’s been through a bit more, so we were trying to reflect that a bit with the costume, and then obviously I get a costume change for the final scene which is really cool - to show that she’s become this warrior… the warrior princess.”

Participation in violent scenes

Agnes has been through a lot and she’s a strong character, she’s very vulnerable, and she’s definitely so important - to show the humanity of Steinar and the humanity of a lot of it, but she’s still strong. She still lives in that world so from time to time I was like ‘why am I always hiding when everyone’s fighting?!’. I did a lot of the scenes where I’d just run and hide, so I really thought it was important that she got these violent scenes. I enjoyed being able to let her take her moments when she needed to – not that they weren’t terrifying for her. There were some moments where Agnes had to hide and I think she felt bad about it, I think she would have liked to have been able to help more.”

Farren Blackburn (Director)

On how he became involved in the project

“I first got involved in Hammer of the Gods probably about October/November 2011. I was actually in Cardiff doing the Doctor Who Christmas special when my agent sent me this script and said would I be interested in reading it. It was an opportunity to make my first movie so of course I was interested to read it! As soon as I read it, I saw the potential and thought ‘this is a great subject matter’, so it kind of went from there really.”

On Charlie Bewley

Charlie was the very first guy I met and I met him for a coffee very, very early on in the sort of pre-production process because he was travelling back to LA. We didn’t feel we had a script ready to send out to actors to gauge their reaction as to whether they wanted to come in for castings or not. So I met with him just to see what he was like and how we got on. He was shooting a film in Morocco I think and we just got on really, really well and I had quite a good instinct for what he might bring to the role and he was just really keen, really passionate about the chance to read for the part so when the script was finally ready we got it to him in Morocco and he, he put his audition down on tape and then I had some Skype sessions with him just to talk through the stuff that I liked and give him one or two sort of bits of direction that hopefully he could consider, then he went away and he put another casting down on tape and that’s kind of how we did it. We did see a lot of other guys for ‘Steiner’ but I always for some reason came back to Charlie as the sort of very first guy I met so it was meant to be I suppose!”

On Clive Standen

Clive’s great. The character ‘Hagen’ was this big hulk of a man and Clive is exactly that. It needed an awful lot of energy; one of the things that was key to Hammer of the Gods was that we made the action sequences as full on and brutal as possible, bearing in mind they were like guerrilla warfare in a way because we didn’t have the budget, we couldn’t have thousands of Vikings and thousands of Saxons and actually nor would we want that because I think in a lot of those big sequences, CG takes over and it just becomes a sort of melee, whereas we had 5 guys against 10 guys and you could really see the swords hitting each other, you could see the punches and the hits and the brutality of it and Clive’s well versed in all that kind of stuff. I knew prior to that that he’d done a lot of sort of fight training and he brought so much experience to that part, so much energy and a lot of expertise that helped everyone around him, as well, so he was very cool.”

On the relationship between Steinar and Hagen

“Steinar and Hagens’ relationship is very much a kind of a brotherly love. Hagen is this elder brother figure to Steinar. Steinar’s kind of looked up to him for a long time but obviously there’s a difficult nature to that relationship in that Steinar may be younger, he may be less experienced than Hagen but he is the heir to the throne so it’s very difficult for Hagen to question him. If he does so, he has to do so in a sort of very diplomatic kind of way, so ultimately you’ll see that through the movie leads to, leads to problems at the end, causes some tension conflict.”

On Guy Flanagan

“Guy - who played ‘Jokul’ – again was very different to the other characters, the other actors. He’s a kind of the ‘hippy Viking’, he’s very spiritual, he’s into all his sort of charms and signs. When Guy walked in there was just something instantly likeable about him, um, but again, it was very important to me that they all looked, physically different, as well as their behavior being very different. I just liked the idea of a sort of tall, gangly Viking. Normally you see in these kinds of movies six-pacs and biceps bigger than mine, but Guy’s six foot three and he’s a sort of string bean and just to see him sort snaking around with his double-sword was just fantastic. He was very different but all of them together just looked amazing and seemed to work really well as a sort of ‘band of brothers’.”

On Michael Jibson

Michael Jibson – who played Grim – again was fantastic. One thing that I was really keen to have was a sort of ‘band of brothers’ who were all very different but worked as a unit. It’s kind of like a bunch of guys, if you were going out on a Friday night and you’d had a few beers, Grim is the one at the end of the night that always gets you into a bit of bother because he’s the joker in the pack, he’s the one that maybe sort of says something he probably shouldn’t or he’s the one dancing on the table that gets you thrown out of the bar. I think it was pretty crucial to have some humor in Hammer of the Gods, quite often in these movies you don’t have any real banter or humor it’s all very serious and when you think about it, that banter would’ve taken place without question so Grim brought some lightness to it all. When I saw Michael I instantly just thought that there was just something warm about him, something funny, something quite cuddly about him. To have a slightly cuddly Viking I thought was quite a quite a good take on it and he fulfilled all of that. He was brilliant, he was hilarious, his timing was great, but that said he surprised me with all the action sequences because he sold those fights so brilliantly.

On Alexandra Dowling

“Casting Alexandra Dowling in the role of ‘Agnes’ was, was fantastic, she was a real find for us. In fact I think she was still at drama school and they had to release her early to play the part for us and she was just very, very natural and just looked amazing on camera. I mean she’s a very sort of simple beauty in the flesh but as soon as she goes on camera she’s one of those actors, a rarity, that really light up into something amazing. She had a tough part to play because she’s the only female part in this very male movie. She stood out really well without having to do anything major. She didn’t get lost in the movie at all because she was just very natural and very inexperienced in terms of credits but she brought a huge amount of talent to the part as well.

On shooting in Wales

I think very, very early on in prep one of the key things for me was to try and obviously find a way to make this movie shoot-able but not really concede any kind of visual ambition. The kind of way that we could make this still feel like a big movie was make bold choices regarding our location, so the landscapes are epic. That’s immediately money on screen without necessarily having to throw loads of money at it, because those locations exist, they make an amazing backdrop. They help really r give the movie scale and visual ambition with cinematic vistas. I wanted to go for those kind of landscapes and I was pretty insistent that we did that. For all of the amazing things they brought, they brought challenges in equal measure because a lot of them were pretty inaccessible. We were exposed to the elements, we ended up having to scale hills and mountains ourselves, we were carrying kit ourselves, we were going along mountain paths and at times we just had a golf buggy that we had to load with gear AND with cast and keep sending it backwards and forwards. There was one location in the mountain valley at the foot of Snowdonia where cast and crew had to walk about two miles to get there in the morning and then again at night. We knew what we were in for and I was determined that everybody who was working on this movie was aware of that, because I was desperate to keep those big landscapes.”

On using VFX

“Yeah, I mean same thing again, as far as VFX are concerned on Hammer of the Gods we had to sit down very early and decide what we could afford. We sat down with Seb Barker who’s our VFX guy – who again is fantastic – and, again it was a case of less is more. Let’s not try and do so many things that we can’t do them all justice and they all feel a bit diluted. Let’s hand pick a few things that we know that we can do really well. So in terms of the VFX augmenting any sort of fight sequence, we decided that we wanted one hand to be lopped off, we wanted one head to come off, there’s a moment where Jokul slices a Saxon’s throat and we knew that we could do that partly with prosthetics but then VFX could open the sort of wound up even more. These will hopefully be memorable moments in the movie, so they were all very carefully planned about when they would come, how we would spread them through the movie and obviously the amount of planning we needed to do to, to shoot them and give Seb the elements that he needs to make them work in post-production. On top of that there are a lot of landscapes, sky replacements and landscapes that we wanted to try and make even more, epic than they actually are and so all that sort of fell to VFX as well. Then there’s the final sequence where, where Steinar and Agnes stand aside one another ahead of the Viking army. We had thirty background artists for that, and when you see the final image of thousands of Vikings it’s just breathtaking! It’s amazing what can be done and what Seb’s done as well.”

On his favorite Scene

“Wow, my favorite scene in the film, I think, there’s so many great scenes in the film, so many scenes that I enjoyed shooting, but I think I have to say the pit fight. I think the pit fight came together beyond my wildest dreams - it took three days to shoot, it was tough, and at times, I wasn’t quite sure how it would turn out but I think it looks amazing and I think it’s a real fitting end to the movie.”

ABOUT THE FILMMAKERS

Farren Blackburn - Director

Since leaving film school, Farren has established himself as one of the new breed of up and coming filmmakers, garnering success on the international festival circuit, with various award winning shorts to his name. Having worked for major UK broadcasters, together with several leading independents, he is also managing to carve out a growing list of television drama credits. His recent credits include being lead director on the highly acclaimed BBC series THE FADES, as well as helming the 2011 DOCTOR WHO: CHRISTMAS SPECIAL. His work as writer/director has been recognized and supported by various prestigious talent schemes including The Jerwood Shorts Development Programme and The Moonstone International Screenlabs, the latter of which took him to Slovenia to work with leading writers and directors from the world of both television and film.

Rupert Preston - Producer

Rupert joined Vertigo Films in 2004. He oversees Vertigo's distribution activities and has also acted as a producer on films such as Nicolas Winding Refn's Bronson, Dirty Sanchez The Movie and the Oscar nominated Ajami. He has been an executive producer on all Vertigo's films including Streetdance 3D, Monsters, The Football Factory and It's All Gone Pete Tong. Vertigo has also released films such as London to Brighton, Shrooms, Valhalla Rising and In Search of a Midnight Kiss.
Prior to Vertigo he set up Metrodome Films where he acquired and released a diverse range of quality movies including Human Traffic, Bride Of Chucky, Together, Chopper, Chasing Amy, Buffalo 66, Palookaville, The Daytrippers and Last Orders. He also acted as an executive producer on A Good Woman (Helen Hunt, Scarlet Johansen) and co-producer on Pusher 2 and 3 (Nicolas Winding Refn).

Huberta Von Liel - Producer

 Joining Vertigo working as production assistant she has risen through the ranks of the company to work on some of the most successful and critically acclaimed of their productions including Bronson, StreetDance 3D and Monsters. Huberta began her producing career in 2010 with her short, Dead Happy (Starring Alice Lowe) and has recently produced What If, a short film for the Cultural Olympiad starring Noel Clarke, horrorA Night in the Wood (Staring Scoot McNairy) and the English language remake of Nicolas Winding Refn’s Pusher (Starring Richard Coyle and Agyness Deyn).
Matthew Read - Writer
Pusher is Matthew's first film with Vertigo, his second, HAMMER OF THE GODS, has just finished filming. He is currently writing various other projects for companies including Exclusive and Studio Canal / Tiger Aspect.

.
ABOUT THE CAST

Charlie Bewley - Steinar
Charlie Bewley made his major motion picture debut as the Volturi "Demetri" in The Twilight Saga: New Moon, followed by The Twilight Saga: Eclipse and appears in the finale to the series, The Twilight Sage: Breaking Dawn Part 2.  
An athlete with a love of travel and adventure, Bewley only took up acting six years ago, but already has a string of recent successes to his name: Co-staring in the 2011 Sundance Grand Jury winner Like Crazy, and also playing a key lead alongside a stellar ensemble cast in Russian/US collaboration Soldiers of Fortune.  
In 2012 played Australian in Luc Besson-produced desert thriller Intersection. His first major lead role comes in Vertigo Films' Hammer of the Gods, where Charlie plays "Steinar", a ferocious Viking on an epic journey of self-discovery. He ended 2012 filming as a new guest lead in the hit TV show THE VAMPIRE DIARIES.  
Bewley is co-founder of Astoria Entertainment, an independent film production company whose first feature Thunder Road, is currently pitching.   
Away from film, Charlie has cast his philanthropic intentions by recently completing a 42-mile solo ultra-marathon, raising $20,000 for cancer research under his own Run For Your Life campaign.
Clive Standen- Hagen
Clive’s first breakthrough came in as “Archer”, the brother of Robin Hood in BBC’s TV series Robin Hood. He also had regular roles in series Camelot and Doctor Who. He plays “Hagen” – a vicious Viking warrior – in the Vertigo Films production Hammer of the Gods.
Away from acting, in his late-teens Clive was an international Muay Thai boxer and then later a fencing gold medalist.

Glynis Barber- Astrid

Glynis’s popular breakthrough came as regular character “Soolin” on the late 1970’s BBC Sci-fi show Blake’s 7, however she is possibly best known for her starring role as “Makepeace” in the successful mid-80’s British crime drama series Dempsey and Makepeace.

Glynis has enjoyed a prolific and varied acting career starring in motion pictures such as the popular and well-received 1997 film Déjà vu in which she appeared alongside Vanessa Redgrave and 2001’s On the Nose with Dan Akroyd and Robbie Coltrane.

She will next be seen in All You Need Is Kill alongside Tom Cruise.

Elliot Cowan- Hakan
RADA trained Elliot Cowan’s first role in a major film was in the 2004 Warner Bros. picture Alexander in which he played “Ptolemy”. This was followed by his role in the BAFTA and Academy award winning The Golden Compass.
An established stage performer, Elliot won the 2007 MEN award for best actor for his role in Henry V and was nominated for the Ian Charleson award for the part he played in Don Carlos.

Michael Jibson- Grim

Michael Jibson began his acting career at an early age; at 14 he made his West End debut in Sam Mendes’s production of Oliver at the London Palladium. He also trained at the Guildford school of Acting.

Following on from his early stage success, in 2003 Michael was nominated for the Laurence Olivier award for best actor for his role in the Madness/Tim Firth musical Our House. Following this Michael gained the lead role as “Pinky Brown” in Brighton Rock. In 2007 he received his second award nomination – the Theatergoers Choice award for Best Supporting Actor in a Musical – for his role in Take Flight.

Not just a prolific stage performer Michael has also had roles in several high-profile feature films such as the 2008 critically acclaimed The Bank Job, 2006’s Flyboys and the 2013 monster hit Les Misérables. Furthermore, his lead roles in 2011 horror-flick Panic Button and the upcoming Vertigo Films production Hammer of the Gods coupled with his television work – such as playing “Pharmer McCoy” in the 2012 Primetime Emmy Award winning US mini-series Hatfields and McCoys – illustrate Michael’s diverse and notable talent.

Ivan Kaye - Ivar
A successful film actor, Ivan Kaye has had great success and experience starring in feature films alongside many notable actors. For example, he played the role of the lead character’s (Johnny Depp) father in the 2012 Tim Burton horror-comedy Dark Shadows. Capable of filling a variety of roles, he featured as Romanian crime-lord “Polo Yakur” in the 2011 action film Assassination Games alongside Jean-Claude Van Damme, as well as the twisted and battle hardened “Ivan” in 2012 for the Vertigo Films production Hammer of the Gods. In 2004 he played an ex-gangster down on his luck in Layer Cake with Daniel Craig and Tom Hardy.
Ivan has also appeared in many stage productions at the Royal National Theatre and in the West End, portraying characters in productions such as Charlie and the Chocolate Factory and The Rocky Horror Show.

Alexandra Dowling- Agnes
A recent graduate from Oxford School of Drama Alexandra Dowling has hit the ground running. Fresh from her graduation she landed the female lead in her first feature film, the Vertigo Films production Hammer of the Gods in which she plays “Agnes”, a former Viking slave and love interest of lead character “Steinar” – played by Charlie Bewley.

Having recently shot for BBC’s Merlin and ITV’s Poirot: elephants can remember, Alexandra is currently filming the eagerly awaited third series of the hugely successful HBO fantasy-drama Game of Thrones.
Guy Flanagan - Jokul
Guy Flanagan has appeared in many well-known British television shows such as his recurring role in The Bill in 2009 and Henry VIII, as well as the popular Channel 4 comedy series Shameless and BBC drama serials Doctors and Holby City.
However, it is in feature film that Guy has been most active and successful. In 2004 he had a role in Academy Award winning Danny Boyle’s Millions, as well as appearing alongside Johnny Depp in Tim Burton’s Gothic horror-comedy Dark Shadows.
Finlay Robinson - Harald

Primarily working on short films, Finlay has delved into mainstream feature films in more recent years. Most notably, Finlay had a starring role in the 2001 British comedy Inbetweeners, playing the films hero “David”. Finlay also had roles in the 2004 Charles Shyer British film Alfie featuring Jude Law and Sienna Miller and more recently played “Harald” – the villainous brother of hero “Steinar” – in the 2013 Vertigo Films production Hammer of the Gods.
CREDITS

Directed by FARREN BLACKBURN

Written by MATTHEW READ

Produced by RUPERT PRESTON & HUBERTA VON LIEL

Executive Producers ALLAN NIBLO, JAMES RICHARDSON, NICK LOVE, NIGEL WILLIAMS, JON BOURDILLON

Editor SAM WILLIAMS

Director of Photography STEPHAN PEHRSSON

Production Designer BEN SMITH

Line Producer KATE GLOVER

VFX Supervisor SEBASTIAN BARKER

Original Music by BENJAMIN WALLFISCH

Costume Designer MATTHEW PRICE

Make-Up Designer JEMMA HARWOOD & BELLA CRUICKSHANK
	
	CAST
	

	
	
	

	
	
	

	Steinar
	
	CHARLIE BEWLEY

	Hakan
	
	ELLIOT COWAN

	Hagen
	
	CLIVE STANDEN

	Grim
	
	MICHAEL JIBSON

	Jokul
	
	GUY FLANAGAN

	Ivar
	
	IVAN KAYE

	Agnes
	
	ALEXANDRA DOWLING

	Harald
	
	FINLAY ROBERTSON

	Vali
	
	THEO BARKLEM-BIGGS

	Ulric The Chronicler
	
	FRANCIS MAGEE

	Saxon Leader
	
	MICHAEL LINDALL

	Wilfred
	
	SOLOMON THOMSON

	Saxon Woman
	
	LAURA SIBBICK

	Astrid
	
	GLYNIS BARBER

	King Bagsecg
	
	JAMES COSMO

PAGE
2

[image: image1.jpg]