[image: image1.jpg]MAGNET

[image: image1.jpg]
MAGNET 6-SHOOTER #4
www.sixshooterfilmseries.com
Optimum Releasing & Magnet Releasing

Present

A Magnet Release

DONKEY PUNCH
A film by Olly Blackburn

95 min., 1.85:1, 35mm

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

	Matt Cowal
	Jeff Hill / Jessica Uzzan
	Marina Bailey

	Arianne Ayers

Danielle McCarthy
	International House of Publicity
	Marina Bailey Film Publicity

	Magnolia Pictures

49 W. 27th St., 7th Floor
	853 7th Ave,

Apt 3C
	1615 North Laurel Avenue, #201

	New York, NY 10001
	New York, NY 10019
	Los Angeles, CA 90046

	(212) 924-6701 phone
	(212) 265-4373 phone
	(323) 650-3627 phone

	(212) 924-6742 fax
	jeff@houseofpub.com
	marina@marinabailey.com

	publicity@magpictures.com
	Jessica@houseofpub.com
	

	
	
	

	
	
	

SYNOPSIS

Kim (Jaime Winstone), Tammi (Nichola Burley) and Lisa (Sian Breckin) are best friends on a girl’s weekend in Mallorca, away from grey Leeds. Feisty Kim and carefree Lisa are determined to party and distract Tammi from an ex-boyfriend back home. They hit the town, giggling, dancing and flirting, they’re up for fun and maybe a little bit of trouble too, and find both with three middle-class London boys: smooth operator Marcus (Jay Taylor), bad boy Bluey (Tom Burke) and fresh-faced Josh (Julian Morris).

They hit it off instantly and, while sipping stolen champagne on the beach, the boys brag about the luxury yacht they are crewing on for the summer, and lure the girls back to the boat for sunset tunes and bubbly. Despite Tammi’s hesitation, Kim and Lisa are keen to party and Lisa finally coaxes Tammi onboard, but only after they’ve spotted the rather lovely Sean (Robert Boulter) who’d stayed behind on the boat while the boys were bar-hopping.

Josh gives the girls the grand tour and they are suitably impressed. Bluey jumps on the DJ decks and Sean, who turns out to be Josh’s older brother, shows his sensible nature demanding Bluey turn the music down. Marcus decides they should head out to sea where noise won’t be a problem.

The scene is idyllic. The sun is shining, the ocean is crystal blue and Bluey, (wannabe rude-boy, drug-dealer and DJ) can pump the music as loud as he wants, because there’s no one around for miles.

Bluey distributes some pills and, while they take a dip in the sparkling water, talk turns sexual. To get a reaction, Bluey explains the meaning of the phrase “donkey punch” to the shocked group and an embarrassed Josh, who’d claimed he’d mastered it.

As the ecstasy kicks in, the girls and guys begin to pair up. Bluey and Marcus decide to take the action below deck, leading Kim and Lisa into the master bedroom, while Josh scampers after them to watch. The video camera comes out and the ‘fun’ starts. While Tammi and Sean talk about deep and meaningful relationships above deck, downstairs things quickly become raunchy and out of control. Bluey is clearly an instigator and Lisa is open to experimentation. Stoked by drugs, the masculine sexual bravado is taken one step too far, when suddenly a game of dare has become a horrific fatal accident, and Lisa is dead.

Forced to straighten up and think on their feet, rash decisions are made and the girls see the boys veer swiftly from charming to cold and calculating as they see their comfy middle-class futures disappearing before their eyes. The boys turn against the girls and against each other as drug-fuelled paranoia sets in and the true nature of each character comes to the fore. Trying first manipulation and then brute force the boys try to get the girls to agree they’ll tell the police Lisa just fell overboard. While only Sean is left with some empathy for the horrific situation, in order to protect his brother he agrees to throw the body overboard. But, as the girls desperately struggle to outwit the boys, frayed nerves and intense paranoia make their vulnerability glaringly obvious.

Striking for its sparseness, Donkey Punch centers on the three elements; the characters, the boat and the ocean.

DIRECTOR’S STATEMENT – OLLY BLACKBURN

“Making Donkey Punch was all about energy, speed and lots of intense work.

Everything started right after New Year 2006. I was a bit depressed after a few tough work years and was trying to figure out how to tell a good, tight story for very little money. David Bloom had come back from a holiday in the south of France and he’d noticed how all the luxury yachts there were tended very young crew members whilst the owners were absent. He called me up to tell me there was a great story there, we met and – the dead light bulb suddenly came to life.

We got excited and came up with a story where lots of things that really interested us came together around a genre film with six characters trapped on a boat out of sight and out of mind. We managed to get a script done in a few weeks and that became the story of the rest of the project: writing very fast and full of excitement while the producers at Warp X pushed us to keep going - and everyone else to get it made.

There was a lot of instinctive stuff in the writing. These were characters who we knew, and others we were less familiar with but made it our business to get to grips with. The idea was to try and be as realistic as possible, tell a story as if it had already happened. That was really important, we wanted people to identify themselves with these characters. If you’re young, one of these characters could be you or one of your friends or someone you see out on a Saturday night. So we were meticulous about things being believable and realistic. We tried to soak up dialogue and fashion, the music people listen to and stories they tell each other and we did a ton of research: the boat shows, sailing academies, trauma specialists, boat crew, we punched several donkeys and personally synthesized many controlled substances in my bathtub until finally creating Russian Ice. Not all of these statements are true.

Because we weren’t writing a straight-down-the-line genre film, but something more focused on characters, and also involving some really extreme scenes, everyone knew from the start that casting was everything. Whatever we wrote, it had to be acted with honesty and fearlessness or the whole thing would be a disaster. I made a decision early on that working with the actors was going to be the most important part of this film. Nothing mattered as much as getting strong, emotive, believable performances. I also felt really terrified that I might let down the same producers who had made Dead Man’s Shoes and This Is England - which have absolutely amazing performances - with work that wasn’t up to snuff; and that terror drove me through a lot of the production.

Des Hamilton cast the film. We had seven months to cast during the writing and run up to pre-production and in a low budget project done with so much speed, this was the one area where we took our time. We saw lots and lots of young actors, not just trying to get the characters right but the group dynamics too because this was an ensemble piece. Toward the end of casting we did actors workshops with David Bloom present and that fed back into the script. That was fantastic, finding out for real what was ‘act-able’ and what wasn’t. It helped us nail the characters down and cut out stuff we’d once thought was genius and therefore thankfully never inflicted on the public. Then when we were in pre-production Dave came out to Cape Town while we rehearsed the script. We picked up on things that could be made better, scene by scene and he did a final pass right before the cameras rolled. That one was, literally, for the cast. I think it made a big difference to be able to be that attentive in the writing so late in the day. We began shooting Donkey Punch in March 2007, less than a year after we had written the first word.

Shooting was intense, very fast, and quite incredible. We had so much ground to cover every day it stopped being ridiculous after a while. We had 24 days to shoot people getting burned alive, hanged, firing flares, using knives, getting thrown off the boat into the freezing sea, at night. Sometimes we were doing more than two stunts a night. Shooting on a boat alone is hardcore, let alone at night with everything kicking off and (as the bond company liked to remind us) the boat alone cost four times the budget of the entire film. Then there was a completely off-the-scale sex scene that had to be portrayed realistically and believably, without any of the cast getting cold feet. And throughout all of that, shooting in sequence meant every day threw up even more emotionally intense scenes that our young actors had to perform with complete conviction.

So we did everything we could to make the set a safe place for the actors to work. They lived together; the guys went to do sailing training together. Before we shot, the girls went out on the town in Cape Town in character together (we shot it – that’s a lot of the opening credits stuff). Nichola and Sian are both from Leeds and they helped Jaime out on the nuances of the accent. Everyone worked intense hours, tons of material every day, most of it demanding and as the shoot went on and the dynamics between the characters got more and more fucked-up, the actors were really channeling it – and it’s right there in their performances. Robert, Sian, Nichola, Julian, Tom, Jay and Jaime are all young – Sian had never even acted in front of a camera before and Jay was straight out of drama school – and they managed to do very demanding work that would scare off many actors with years more experience. The way they committed to their characters, gave such heartfelt performances and looked after each other all the time is really amazing. I can write this stuff, but I would never have the balls to act it. They did, with lots of intensity, and they brought many elements to the characters that were all their own.

This was always going to be the actors’ film, and together with Barry Wasserman the AD and Nanu Segal the DOP, I made sure we came up with a way to give them as much freedom as possible. We always rehearsed before shooting and most times we set up and lit our shots only after seeing the rehearsal. We never went into shooting a scene if the actors weren’t comfortable or prepared and when the cameras rolled it was like a long distance race that took a shot or two to get going, and then after everyone hit their stride, they just motored through the scene, building and building, finding their rhythm and having the confidence to try new things.

The last day of shooting was a twenty hour day. We had our wrap party at 5am, straight after the last shot was called, and those left standing kept partying through till the afternoon when the actors got on the plane back to London. That pretty much sums up how the film was done.

Six months later and we’ve completed it. For better and worse, I know that the script Dave and I wrote is up on the screen. Everything we discussed, the themes we wanted to explore, are all there.

Directing it I wanted to capture the adrenalin and excitement of a genre film and completely suck the audience into the momentum of the story. I wanted to make it a true journey where you feel very differently at the end to how you did at the start – it was so important to have that movement from sunshine and lightness and beauty to the darkness and claustrophobia and violence that comes. And I wanted to capture a human drama we can all relate to - the emotions of a group of people with real motives, fears and flaws who make real decisions and real mistakes.

It was very important that this was a genre film anchored in real people – there’s no monster or unstoppable psychopath or anything like that, just people.”

STATEMENT FROM DAVID BLOOM – CO-WRITER

“Olly and I met about ten years ago. The Fulbright Commission had given him a scholarship to study at NYU film school and I had been given one for Berkeley. I got a job in New York after I’d finished studying and we shared an apartment. We’ve been friends ever since. I started at the National Film and Television School about 2 years ago. About that time Olly asked me to think about writing a film that could be made for under £1 million, so it would be easier for us to obtain the money and make it.

I had the idea while I was on holiday in the South of France. They have these amazing harbors which are full of beautiful shiny yachts worth about £4-5 million each and completely empty. I had a friend who had worked as crew on some of these boats and he had told me stories about how they were total ‘babe magnets’.

Then, on another occasion, I was at a very civilized stag do (bucks party). Everyone felt pressurized to be manly so were telling bawdy stories. Finally one guy says ‘Have you ever done a donkey punch?’ I’d never even heard of it before. Everyone was laughing but I noticed one guy was listening quite intently; you could tell he was taking it all seriously. As a writer I’m interested in group dynamics, and the idea that this guy was so eager to please the others that he might try it really interested me.

The other thing feeding into this idea were tabloid stories at the time about footballers accused of gang rape and filming each other having sex. It seemed like there’d been a change in sexual morality and behavior that I just didn’t understand. It seemed like people in their early twenties didn’t seem that bothered by the idea of putting themselves online naked or having group sex. I wondered if that was real or just peer pressure.

So the idea of a small group of people trapped in a particular place is ideal for a low-budget film, and that’s what a boat gives you, a situation where people have to fend for themselves, where the rules of society are up for grabs. It’s the ‘Dilemma Thriller’, the ‘What would I do if that happened to me?’ narrative.

It took us six weeks to write the first draft of the script and then about a year rewriting it! Knowing you are going to be shooting so soon keeps you fast and focused. We spent a lot of time playing it out; one of us would be on the floor and the other standing over pretending to kill them! We had a lot of laughs. And the great thing about writing the script with the director is that you know it’s going to be very close to the original. I was very lucky to have been on set for the whole shoot, and it is an amazing thing to see great actors totally inhabiting your characters. Their bravery was incredible. We were very inspired by Larry Clark and Neil LaBute. The film was dubbed by some ‘LaBute on a boat!’ I wanted to make a film about a world that nobody knew existed but that felt completely real. They are young and feeling indestructible. No-one is evil, they just make very bad decisions. And no one has super powers, they only have their street smarts. Underneath all the thrills it needs to be credible and intelligent with real decisions, situations where you could be either the victim or the perpetrator.”

STATEMENT FROM ANGUS LAMONT – PRODUCER

“The story is set in high summer but we had to shoot the film in early spring. So because of uncertainty over weather conditions in Europe at that time of year, we decided to shoot in the southern hemisphere, in South Africa. By default this proved a great decision as we were able to access a very high standard of crew, and top quality facilities at prices that were containable within our low budget. The DOP and the 1st AD were the only British crew we took with us; everyone else was locally sourced by a great local production company called DO Productions.

Everyone we spoke to who has had experience filming on a boat said ‘Don’t do it’. Things just go wrong - the weather, boat engine problems, the logistics of the film crew. Access for film gear is tricky and the number of people you can get on the boat is limited. So most of the filming on the boat was done with the boat moored at a jetty or in a lagoon rather than actually on the open sea. We were shooting near Cape Town and the Atlantic Ocean there can be very rough and the water is cold. Not really an ideal pleasure boating environment.

At one point it looked like all the problems we had been warned about relating to boats were about to come true. At the very start of the shoot, the boat engines packed up and we were adrift with all the cast on board! The skipper managed to nurse it to port and it turned out to be a simple fix. Just as well as we discovered that the boat we had chartered was literally the only one available and suitable in South Africa. After the early mishap, everything ran smoothly with the ship but we were still glad to get back to Cape Town and carry out the rest of the shoot in the comfort of a studio.”

ABOUT THE CAST

ROBERT BOULTER (Sean)

On screen, Robert Boulter has appeared The Long Firm opposite Derek Jacobi and will next be seen in the upcoming Daylight Robbery due for release in 2008. His credits on stage include Herons (Royal Court), the controversial Mercury Fur directed by John Tiffany and the award-winning Burn/Chatroom/Citizenship short plays (National Theatre). He most recently starred in a three-hander called How to Curse directed by Josie Rourke (Bush Theatre).
SIAN BRECKEN (Lisa)
Donkey Punch is newcomer Sian’s first feature role. She has previously appeared on television in The Royal and on stage in productions of The Importance of Being Earnest, Mancub, Good Hands, Christine and The Recruiting Officer.
TOM BURKE (Bluey)
Tom Burke’s film credits include roles in Dragonheart: A New Beginning, The Libertine, Anastezsi and I Want Candy. His upcoming films include Telstar due to be released in 2008. On television, Tom has appeared in Warriors, Number 13, Dracula, Bella and the Boys, Inspecter Linley and State of Play for the BBC and Casanova, POW and Dangerfield. Stage credits include lead in Don Juan Comes Back From The War and Romeo and Juliet and roles in Scenes from an Execution, The Cult, The Incarcerator, Macbeth and The Monument.

NICHOLA BURLEY (Tammi)
Prior to her role in Donkey Punch, Nichola made her feature debut in 2005’s Love + Hate, she is currently filming Starstruck in Liverpool. On television, roles have included the TV Movie, Born Equal for the BBC, regular appearances in The Ghost Squad, Goldplated, and Shameless for Channel 4, as well as Drop Dead Gorgeous and the recently completed Till We Die a new comedy series for Hat Trick. Nichola’s recent theatre work includes BollyWood Jane (West Yorkshire playhouse) and Amadeus (Crucible Sheffield).

JULIAN MORRIS (Josh)
Prior to appearing in Donkey Punch, Julian’s feature film credits include Cry Wolf, Whirly Girl and Don’t Go Breaking My Heart. His next feature role is in the upcoming Privileged. Julian’s television credits include appearances in Shark, Miss Marple, Young Arthur, Fish and The Knock. On stage Julian has appeared at The Royal Shakespeare Company in productions of Richard III and Macbeth.
JAY TAYLOR (Marcus)
Prior to his role in Donkey Punch, Jay Taylor appeared in The Rise of The Footsoldier. On television he will next be seen in The Fixer, other credits include Daphne, Holby City, Eastenders and Mr. Wroe’s Virgins. Theatrical roles include The Police and Titus Andronicus (Shakespeare’s Globe). During his time at RADA he was in over ten productions including Mothers and Sons, In the Jungle of the Cities, The Good Soldier and Twelfth Night.

JAMIE WINSTONE (Kim)

Twenty one year old Jaime was first seen in the short film Love Letter. This was followed with a part in the award winning Bullet Boy and then the highly acclaimed Kidulthood. Jaime will soon be seen in Daddy’s Girl and has just finished working on Boogie Woogie (due out in 2008). On television, Jaime appeared as the lead role in Phoo Action for BBC 4, has appeared in a regular role in Goldplated as well as having appearances in Vincent and Totally Frank.
ABOUT THE FILMMAKERS

OLLY BLACKBURN | Director and Co-Writer

Olly Blackburn is an award-winning commercials director, music video director and screenwriter living in London. He has directed music videos for, among others, Gomez, Tin Star, Embrace and Six By Seven and was nominated for the CADs Best Newcomer award. In commercials he has worked with some of the biggest agencies in the UK. Spots include Anonymous Learners for BBC Education, which won a CFP Young Directors Award at Cannes; Rabbit for The Media Trust, which won a British Television Advertising Craft Award, 1999 and Carlsberg idents for the European Cup.

His award winning shorts include “Swallowed” (NYU’s Martin Scorsese award, best film at the Karlovy Vary and a Silver Bear at the 24th Ebensee Festival) and “Wonderful World” (Sony Award for Best British Film). In 2005 he directed his first TV drama, shooting the “Flying Blind” episode of the ITV docu-drama series Survivors, which was overseen and script-supervised by Paul Abbott.

As a screenwriter Olly's work includes adapting Chris Fowler’s Roofworld for director Vaughan Arnell (Samuelson Productions/New Line), co-writing The Last Born for director Nils Arden Oplev (Zentropa/New Line/Metronome), The Long Tomorrow for Erik Eger and Vinyan for Fabrice de Welz. Olly is also a journalist and writer - dig around and you can find some of his scribblings www.ollyblackburn.com
DAVID BLOOM | Co-Writer

After studying at the University of California Berkeley, London-born David Bloom returned to Britain to embark on a successful career in advertising. He then went on to pursue his first love—comedy—selling out his stand-up show at the Edinburgh Festival two years running. David co-wrote Donkey Punch, his first feature screenplay, whilst studying for an MA in Screenwriting at the National Film and Television School. David’s projects currently in development include Clever which he is rewriting for producer Angus Lamont.

ANGUS LAMONT | Producer

Angus Lamont has worked in the film and television industry since 1988. Prior to producing Donkey Punch for Warp X, Angus produced 2001’s Late Night Shopping which was nominated for the BAFTAS ‘Carl Foreman Award’, won three Scottish BAFTAS and won Best Actress (Kate Ashfield) at the British Independent Film Awards.

Previous credits include co-producing the BFI/CHANNEL 4 feature film Stella Does Tricks and The Planman (starring Robbie Coltrane) for ITV. Angus has also produced more that 25 short films and television dramas. These films include work by Damien O’Donnell (East Is East), Jim Gillespie (I Know What You Did Last Summer), Asif Kapadia (The Warrior) Menhaj Huda, (Kidulthood) and David McKenzie (Young Adam, Hallam Foe).

In January 2003 Angus Lamont formed his own company Crab Apple Films. He has a slate of projects in development with various financiers and broadcasters including Scottish Screen, the BBC, Film4, The UK Film Council, the ITV network and the MEDIA program. He has attended many recognized high level industry training schemes including, EAVE, ARISTA, and ACE and was a participant in the UK Film Council’s inaugural Inside Pictures course in 2002.

ROBIN GUTCH | Executive Producer

Robin Gutch is Joint Managing Director of Warp X with Mark Herbert, a start-up digital ‘studio’ that makes low budget feature films with funding from UK Film Council, Film4, EM Media and Screen Yorkshire. Warp X is a low budget slate, which aims to introduce the next wave of cutting edge British filmmakers where seven feature films will be made over the next three years. The first two features, Donkey Punch, Complete History of my Sexual Failures are complete and the third, Hush, is currently in post-production.

Between 2003 and 2005 he was Head of Film and Drama for Blast Films. Previously Robin was the founding Head of Film4 Lab, which was established as Film4’s main focus for new talent in film in 1999. Before joining Film4, Robin was Commissioning Editor for Independent Film and Video at Channel 4. He had joined Channel 4 in 1994 as a Deputy Commissioning Editor, having worked at the BBC as a Producer and Director for the previous ten years.

MARK HERBERT | Executive Producer
Mark Herbert is the joint MD of Warp X with Robin Gutch. He received the Dunhill award at the London Film Festival in 2006 and was recently mentioned by the Observer as one of the Courvoisier future 500. Mark was also nominated by Variety magazine as one of “10 Producers to Watch”.
Mark has recently produced Warp X titles A Complete History of my Sexual Failures, Hush and Donkey Punch. In 2006 he produced This Is England directed by Shane Meadows, since its release in early 2007 it has gained many awards including the 'Best Film' at the British Independent Films Awards and the Special Jury Prize at the Rome Film Festival.
Mark’s first feature for Warp Films was Dead Man’s Shoes, the Shane Meadow’s film that opened to great reviews, which has been nominated for a record 8 British Independent Film Awards and won the Hitchcock D’or at the Dinard Festival. Before this, Mark won a BAFTA for ‘My Wrongs’, directed by Chris Morris as well as producing the critically acclaimed first series of ‘Peter Kay’s Phoenix Nights’
Mark is currently developing various films with Shane Meadows, Lynne Ramsay’s next feature and will be announcing more projects in spring 2008.
NANU SEGAL | Director of Photography

Winner of the Kodak/Bafta Cinematography Award in 2005, DOP Manu Segal’s feature credits include Shrooms, Song of Songs and A Way of Life. Work on short films include the BAFTA nominated The Most Beautiful Man In The World, the BIFA nominated Ex Memoria and Crow Stone, which picked up the ‘Best British Short’ at The Edinburgh Film Festival in 2001.

For television, Nanu has worked on the documentaries Missing, Lost for Words, Victim Support and Airport for the BBC and Siamese Survivors, A Brief History of Cuba in D Minor and One Plus One for Channel 4. Nanu has also worked extensively on music videos and on commercials on promos for bands including The Fratellis, Shed Seven and Spiller and for brands as diverse as Honda, Weetabix and Alka Seltza.

KATE EVANS | Editor

Prior to Donkey Punch, Kate Evans edited Girl With a Pearl Earring, Creep, Wilderness and Persuasion. Television credits include “Daddy’s Girl,” “The Stepford Wives,” “Waking the Dead,” “Buddha of Surburbia” and “My Night with Reg.”
BARRY WASSERMAN | 1st Assistant Director

Barry Wasserman’s feature credits include Hard Candy, Another Life, The Bridge, The Rolling Stones IMAX Tour and The Witches. For television, Barry has worked on The Storytellers, The Borrowers and Wokewell. Having started his career working on music videos and on commercials, Barry has worked on promos for UNKLE, Madonna, The Avalanchers, Cher and Oasis and on campaigns for brands including Lexus, Nike, Sunday Times and Imperial Leather.

SARAH RYAN | Costume Designer

Sarah Ryan’s previous feature credits as costume designer include Downtime and, as costume supervisor, In Desert and Wilderness and Highlander 3. On television, Sarah has been the costume designer on “Waterloo Rd,” “Bodies, No Angels Cops” and “Soldier, Soldier” and, as costume supervisor, on programs that include “Clocking Off,” “Queer as Folk” and “Coronation Street.”
WARP X

Pioneering digital film studio Warp X is based in Sheffield, with offices in Nottingham and London and is allied to Warp Films and Warp Records. Warp X has a core team of five people: Mark Herbert and Robin Gutch are joint-MDs of the company, Barry Ryan is the Head of Production, Caroline Cooper Charles is the Head of Creative Development and Mary Burke is the Development Producer and In-house Producer.

Warp X intends to build on Warp Films’ reputation for combining creative originality with commercial success, with releases such as Shane Meadows’ This is England and Dead Man’s Shoes, Chris Cunningham’s Rubber Johnny, Scummy Man (the short film for the Arctic Monkeys) and Paddy Considine’s award-winning short Dog Altogether.
By harnessing cutting edge digital technology and low budget production methods Warp X is making high value movies that can reach cinema audiences across the world. These films are being managed and produced by Warp X for the Low Budget Feature Film Scheme set up by the UK Film Council’s New Cinema Fund and Film4 to revitalize the low-budget sector of the British film industry. Other key financial backers are EM Media and Screen Yorkshire. Optimum Releasing are closely involved in the development process, and will distribute the films theatrically and on DVD in the UK. Channel 4 will take UK television rights.

Warp X currently has five green-lit films: A Complete History of Sexual Failures and Donkey Punch are due for release in 2008. Hush and All Tomorrow’s Parties (director: Jonathan Caouette) are both in post-production. Bunny and the Bull (writer/director: Paul King) is due to shoot early in 2008.

Warp X is an initiative of UK Film Council, Film4, Screen Yorkshire, EM Media and Optimum Releasing
For further information visit www.WarpX.co.uk

CAST

Robert Boulter - Sean

Sian Breckin - Lisa

Tom Burke - Bluey

Nichola Burley - Tammi

Julian Morris - Josh

Jay Taylor - Marcus

Jaime Winstone - Kim

CREW

The UK Film Council and Film4 in association with Screen Yorkshire & EM Media present a Warp X production

Directed by

Olly Blackburn

Written by

David Bloom and Olly Blackburn

Casting director

Des Hamilton

Original music

François-Eudes Chanfrault

Costume designer

Sarah Ryan

Production designer

Delarey Wagener

Editor

Kate Evans A.C.E.

Director of photography

Nanu Segal

Line producer

Marlow De Mardt

Executive producers

Peter Carlton

Lizzie Francke

Hugo Heppell

Will Clarke

Produced by

Angus Lamont

Robin Gutch

Mark Herbert

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

PAGE
2

[image: image2.jpg]D
n

6-SHOOTE
FILM SERIES

TETR
0

Py £ -
= = (A
B P s
. 4’: ; : -
d | .=

= P
0 (“
k]
A

