[image: image1.png]gnolia

pictures

MAGNOLIA PICTURES & TIKI BAR FILMS

In Association with Lucky Coffee Productions
Present

A MAGNOLIA PICTURES RELEASE

HAPPY CHRISTMAS
A film by Joe Swanberg

82 Minutes; 1.85; Rated R
Starring Anna Kendrick, Melanie Lynskey, Mark Webber and Joe Swanberg

Official Selection:
2014 Sundance Film Festival

FINAL PRESS NOTES

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

	Matt Cowal
	Chanelle James
	Emily Lu

	Arianne Ayers
	Strategy PR
	Strategy PR

	Magnolia Pictures
	(646) 918-8736 phone
	(323) 206-5040 phone

	(212) 924-6701 phone
	Chanelle.James@StrategyPR.net
	Emily.Lu@StrategyPR.net

	publicity@magpictures.com
	
	

	
	
	

	
	
	

	
	
	

SYNOPSIS
A budding novelist and her film director husband, Kelly (Melanie Lynskey) and Jeff (Joe Swanberg) and their two-year-old son live a peaceful existence in Chicago. But when Jeff's irresponsible younger sister, Jenny (Anna Kendrick), comes to live with them after a breakup, things start to change. Jenny begins a rocky relationship with a baby sitter-cum-pot dealer (Mark Webber), and she and a friend, Carson (Lena Dunham), instigate an evolution in Kelly's life, as her career and her relationship with her husband begin to grow in new directions. But are they welcome ones?
In HAPPY CHRISTMAS, writer/actor/director Joe Swanberg (Drinking Buddies) explores both sibling relationships and the choices women face in young families. Using his unique improvisational technique, Swanberg creates a dramatic experience that results in a natural, relatable peek into his characters' lives, filled with an engaging warmth and the actors' own natural sense of humor.

ABOUT HAPPY CHRISTMAS

No two sibling relationships are ever the same. Whether it’s a brother and a brother, a sister and a sister, or, as is the case in HAPPY CHRISTMAS, a brother and a sister, these relationships carry with them lots of memories, good and bad, along with lots of baggage. And let’s not forget expectations – plenty of those to go around.
Filmmaker JOE SWANBERG experienced all of the above firsthand not long ago, when, after buying a house with his wife, Kris, the couple received a house guest: Joe’s younger brother. Their short-stay houseguest turned into a three-month roommate. “It got me thinking about the idea of family, and what that really means,” the director says.
He and his wife had a new baby boy, Jude, so Swanberg began moving the idea forward in his mind about what it meant to have that younger sibling around. “It was the idea of young parents starting their own family, but having to take on a parental role to a younger sibling. I thought it would be funny if your house guest, who you hoped would help out with some of the parenting, actually needed parenting themselves. What if they added to your parent responsibilities, rather than alleviated them?”
Another issue raised in the film was the impact that having a child has on a couple composed of two artists, like Joe and Kris, who is a filmmaker herself. “I particularly wanted to talk a lot about what it’s like for mothers who are artists, who end up becoming stay-at-home moms instead of being able to practice their art. What feminist issues does that raise? What are the upsides and drawbacks to that? I just wanted to dig around in that territory and see what could be discovered.”
As with almost all of Swanberg’s previous films, these ideas didn’t generate a HAPPY CHRISTMAS screenplay. Instead, the dialogue was improvised by the actors. “Improvisation was something I hit upon as a storytelling method coming out of film school,” he recalls. “I was overwhelmed with the amount of bad movies my friends and I were making in school.”
He began thinking about how to get a more interesting story out of his non-actor fellow-students. “I realized that, when you’re working with non-professional actors, the only way to get interesting, realistic performances from them is to let them play themselves, essentially. To not ask them to have to deliver lines and traditional performances.” Ten years hence, he says, “I’m now working with highly-trained professional actors. But I’ve discovered I still really like the collaborative approach I get from working with actors in an improvisational world.”
Rather than write a traditional script, Swanberg creates an outline with the scenarios he envisions for his film. “So rather than me sitting in a room inventing all of these characters and writing dialogue for them, I’ve found that if I create scenarios and let the actors explore them, they’re plenty capable of filling in not only the dialogue, but also interesting character subtleties. Instead of doing something formulaic, we stare into the void together and manufacture a story out of what feels right in the moment.”

Swanberg’s films tell stories by creating situations that are either autobiographical – pulled from his own life and those of his actors – or heavily based on real events. “I just let a scenario play out between people in a room and capture it on camera,” allowing the editing process to then become the writing process.
Casting for a film that will be made this way requires a non-traditional process as well. “It’s tricky with improvisation,” he says, “because I need to work with actors who are not only intelligent, but have an ability and a willingness to mine their own personal lives for material for the movie. I’m asking people to use their own real words and to use their own thought process to behave and act in these situations. Ultimately, that requires somebody to fall back on their own personal feelings about things.”
The actors have no script, so they can’t spend the traditional time creating a character and prepping for scenes. “I’m throwing five scenes a day at them that we’re essentially talking about right before we shoot. So they really have to exist in the moment.”
Casting Kelly (Melanie Lynskey) for HAPPY CHRISTMAS was as easy for Swanberg as referring back to the casting of his previous film, Drinking Buddies. The director had interviewed New Zealander MELANIE LYNSKEY for the film, though ultimately went another direction. “I knew she wasn’t the right fit for that film, but I right away started thinking about how I could create a new project, just to work with Melanie,” he says. As Lynskey recalls, “I met with him then, and we just sat and talked about relationships and life. I wasn’t quite what he was thinking for that movie. But he got in touch with my agent and said that he wanted to do something with me in the future.”
After post production was completed on Drinking Buddies, Swanberg got back in touch. “When I hit upon the idea of a young family, and thinking about when my brother had lived with us, it just made sense that Melanie would end up being Kelly in this movie.”
Though not a mother herself, Lynskey related through the experience of a number of friends in Kelly’s position. “A lot of my female friends grew up identifying as feminists,” she relates. “Then, once a woman has kids, you find yourself in the position of a stay-at-home mother, essentially a housewife. And your instincts are saying, ‘This is where I want to be at this point in my life.’ But everything else that you’ve believed and the career you’ve built falls by the wayside. So it’s a really strange place for a lot of women to find themselves in.”
A fan of Swanberg’s films, like Hannah Takes the Stairs and Nights and Weekends, the director’s improv shooting method immediately appealed to the actress. “I grew up in New Zealand doing comedy improv, so that’s where my heart is. It’s something that I’m very comfortable with and very familiar with. So this was a good fit.” Swanberg felt the same. “I felt right away she was somebody who was comfortable talking about herself and her personal life and also seemed excited by the challenge of the existing-in-the-moment approach.”
Swanberg gave Lynskey some backstory to work with: her character had written a novel in New Zealand and was critically successful there, but hadn’t been a hit in America. Adds Lynskey, “The acclaim it received back home never felt real to her, because she considered New Zealand such a small place, so she kind of dismissed it. So I think her move to another country was an escape. She moved countries and fell in love and ended up in this life that she never thought she would really have. But she’s never really found herself.”
Swanberg himself plays her filmmaker husband, Jeff. “I’ve acted in some of my films, and not acted in others,” he says. “In this case, I talked to Melanie about it, and she said that she would like to act with me, which was a great vote of confidence.” In addition, the director’s baby, Jude, would be appearing in the film. “My being there playing his dad was really advantageous, because it made those interactions a lot more authentic, rather than putting a two-year-old in a situation where they had to pretend somebody else is their dad.”
Kelly and Jeff’s relationship is a healthy one, warm and communicative. “I think there’s a lot of support there,” says Lynskey. “But it’s hard when one person ends up becoming the primary caretaker for the family. It puts a strain on the relationship, even when you have the greatest partner in the world.” The couple’s growing awareness of that strain became the focus of the story. “It’s about how to manage that relationship and give each other enough space that they can be individuals, as well as a couple and a family.”
ANNA KENDRICK, with whom Swanberg already had a close working relationship from her work in Drinking Buddies, appears as Jeff’s younger, irresponsible sister, Jenny. “Jenny’s not actually anything like my brother,” Swanberg says. “But I wanted to flip those gender roles, in order to connect the women in the film.”
Swanberg designed the sibling relationship between Jenny and Jeff carefully. “I wanted them to be friendly, but not really friends.” Adult siblings, he notes, often define each other by their childhood behavior. “In his head, Jeff has essentially decided that she’s like she was in the past – irresponsible, flaky, not very dependable – broad characterizations he just accepts. He sees her get really wasted the first night and just says, ‘Yeah, this is who she is. I already know this.’”
It’s much harder for Kelly to accept, however. “They’ve known each other a long time,” Lynskey describes. “Kelly’s natural inclination is to be a support system for Jenny, because she’s come to live with them after a breakup. But that’s not necessarily what Jenny is looking for, and Kelly doesn’t know how to connect to her.”
She’s particularly upset by Jenny’s irresponsible behavior. “There’s a part of her that’s disappointed. Kelly’s a really long way from her own family, and I think she was excited to have a kind of sister figure in her life. So she had a lot of hopes for the relationship, and she’s disappointed pretty quickly when she sees how Jenny is behaving.”
Jenny has an old pal, Carson, whom she hooks up with fairly soon after arriving in Chicago. “I wanted a friend who Jenny had from college who she could connect up with right when she got back in town,” Swanberg explains. “I wanted her to have a social life and not stick the character in the basement of her brother’s house and leave her down there.”
Carson is played by LENA DUNHAM, a long-time friend of Swanberg. “She had seen a web show my wife and I had made for IFC.com, called Young American Bodies, and we started corresponding,” he says. “I acted in one of her web shows in 2007, and we’ve been friends and hopeful collaborators for a really long time.” Dunham, in the midst of editing Girls, was able to join the production in Chicago for four days. “It wasn’t easy for her to find time to come do it, so it was a really nice gesture, on her part, to make that happen.”
Carson’s understanding of Jenny’s lesser qualities is, unfortunately, indicative of their past relationship, Swanberg says. “Carson takes her to a party, where she gets super wasted and embarrasses Carson in front of her friends and causes a scene. Then, a week later, she’s back over at Jenny’s, and they’re both babysitting. I wanted the audience to see that this was sadly not out of character with Jenny’s history with Carson. She probably was always getting Jenny out of trouble in college.”
Typical of Jenny, she runs into one of Jeff and Kelly’s babysitters, Kevin, and, shortly after taking advantage of his other career – a pot dealer – begins a fling with him. “This is typical of the kinds of choices she makes, which are choices of convenience,” Swanberg describes. When she first arrives in town and Carson takes her to a party, “she doesn’t spend her time trying to meet friends and have deep conversations with people to suss out who might share similar interests. Instead, she drinks a lot and makes out with some guy in the bathroom. Then, after that, the guy she ends up hooking up with is the first guy she meets – her brother’s babysitter. She’s somebody just kind of floating from thing to thing and happy to take whatever the next easiest step is.”
MARK WEBBER plays said babysitter. Webber had just come off his own film, The End of Love, which had premiered at Sundance in 2012, and, interestingly, featured him acting in a movie with his own two-year-old son, Isaac. “Joe had seen The End of Love and reached out to me via Twitter and said, ‘Hey, man, I got a project I’d like you to be involved with,’ about a couple and their child. I knew the improv-based style in which we’d be working, because I had just made my own film in a similar fashion. I love it when a director just says, ‘Here’s the story that we have to tell, and you build the rest.’ It just allows you to live in the scenes.”
The idea of a male babysitter was one that appealed to both Swanberg and Webber. “I liked the idea of having male caretakers,” Swanberg says. “He’s actually based on a guy in my own son’s playgroup. One of the instructors there played in a band and was a cool guy who had chosen to work with kids.”
The other key member of the cast is Jeff and Kelly’s baby, JUDE, played by Joe Swanberg’s son of the same name. “I don’t think he had any idea what was going on, other than Mommy and Daddy were having some friends over and we were doing something,” the director laughs.” The lad appears to have a natural ability to entertain, evident when he spontaneously stuffs dozens of Cheerios into his mouth, for example. “I don’t think you’d be able to ever get a baby to do that. He just thought it was funny. It’s just his natural little kid desire to get a laugh and play.”
Swanberg’s shooting style made such spontaneous fun easy to include. “The way I shoot, without a script, there’s no need to do continuity takes for coverage of the same scene from multiple angles, where he’d have to do the same thing three times in a row. We could just let him play. If he was putting toy animals on Mark’s head in one take, that became part of the scene.”
His co-stars, of course, found him a joy to work with. “We developed little jokes together,” Lynskey states. “If you ask me, I think he knew what he was doing. . . “

MAKING A SCENE: FILMING HAPPY CHRISTMAS
HAPPY CHRISTMAS was filmed in December 2012 in Chicago, with the Swanbergs’ own home as the primary location. Parts of their home had appeared in earlier films, but they had kept one room off-camera, awaiting the right time for its debut: the tiki-themed basement, The tiki bar’s time had come, as Jenny’s temporary bedroom.
“We bought that house from a 91-year-old woman, and the basement looked exactly like that when we bought it,” he says. “I always like to utilize autobiographical stuff in my films, and Kris and I both knew when we bought the house, that we would eventually make something there in that room. It’s so specific a space that I knew I had to wait ‘til I found the perfect thing to shoot there, because I know I won’t be able to use it again in something else.”
HAPPY CHRISTMAS was shot on 16mm film. “I don’t think that format will be around much longer,” Swanberg says. “But also, because of the house and the 60s/70s vibe of the movie, it really provides the right feel. 16 mm film embodies that spirit of independent filmmaking.”
As described, Swanberg’s process begins with an outline of scenarios he envisions for the film, in this case a 15-page outline for HAPPY CHRISTMAS. “For some things,” says Lynskey, “the outline is kind of specific, spelling out what topics the characters will be discussing. But it’s never scripted.” Others, such as when the three women are talking in the tiki basement, come with almost no description at all. “We had a lot of freedom to just talk about ideas that we had.”
Swanberg will talk with the actors before filming each scene, explaining why it was included in the outline. “All the actors read the outline before we start, to get a sense of the whole story. Then I’ll go over a scene with them just before and allow them to develop it,” he says. Says Webber, “You just kind of show up. We know what the objective of the scene is, so we just come and inhabit the space. It’s very low key, very mellow. We get some simple direction from Joe, and have the scene’s objective, and then we just let it live. Whatever comes comes, and we go with that flow.”
The presence of film magazines, versus limitless HD camera storage cards, put an additional responsibility on the cast members. “We break out of the realm of being people just meandering around a scene, trying to pass it off as art,” Mark Webber describes. “We’re always aware, because we’re making a film, of trying to thrust a narrative forward.” Lynskey agrees, “There’s that extra pressure, because it’s on film. There’s a huge freedom in being able to literally choose everything that your character is saying, but there’s also a responsibility, as well.”
Because of the collaborative nature of the process, Swanberg is open not only to suggestion, but to changes the actors might introduce spontaneously during a take. “It can be surprising what a scene ends up being about,” notes Lynskey. “It just opens up and it becomes whatever it becomes. Either we might think of something, or Joe might want to do more takes, where he tells us, ‘Okay, now take it this way’ or ‘take it that way.’” Such changes can even result in changes to the story, Swanberg notes. “It has a snowball effect, because as we shoot, ideas are coming all the time. Some things written into the outline that are supposed to take place between two characters now might need to take place at a different location, say, because that new location was mentioned by one of the characters in a previous scene. It’s a constant state of revision to make the movie feel the most realistic.”
A critical member of the team is director of photography BEN RICHARDSON, known for his work on 2012’s Beasts of the Southern Wild. “Ben shot Drinking Buddies for me, so we already were familiar with each other and had already ironed out the kinks of the improv shooting method,” Swanberg explains. “We could therefore jump into this project with a bit of a shorthand.”
Himself a filmmaker and editor, Richardson’s thorough understanding of Swanberg’s own editing and storytelling style enables him to insert himself into scenes with a special sensitivity. “He has a kind of inherent story sense and ability to, within one take, put himself into the places that create edit points,” the director says. “Instead of trying to shoot two cameras, and thus adding more people into the scenario, Ben’s able to just roam with his camera and cover a scene within a take.”
The process even surprised the actors. “It was amazing to me that Joe could be so loose about it,” Lynskey says. “Ben is supposed to be able to capture it somehow with his camera, and I’m supposed to trust that he’ll get all the story points. I’d wonder, ‘How is this going to come together?’ But Joe knew what he was doing. He knows how to put it all together in a way that makes sense.”
The director’s methodology pays off by creating plentiful, realistic conversation covering the themes he wants to explore. Swanberg was keen to feature several scenes in the film in which Jenny and Carson encourage Kelly to dive back into her writing career. “It’s something she finds hard to talk about,” he explains. “And I think, in general, women have a really hard time knowing how to have that conversation. No mother wants to sound like she’s complaining about her child. And it’s hard for people to understand how it’s, on one hand, incredibly beautiful to spend that much time with your child, but also to manage the frustration of wanting to be an adult and have private work time. Jeff is a good guy and a good husband, but he’s clueless about what’s going on with his wife. And it takes his sister to start to shake that up in her and get her to talk about it.”
Kelly is able to spend time chatting with Jenny, down in the tiki room, but Carson’s presence makes the discussion that much easier. “She’s able to prod her, and get her to be forthcoming, because this is somebody she doesn’t know,” Swanberg explains. “Sometimes it’s easier for people to be honest with a stranger than with a close friend.”

“These women are a decade younger than her,” Lynskey explains. “But they’re able to inspire her and look at alternatives. It’s a sweet scene, because Lena and Anna are so adorable. They make Kelly feel really good about herself in a way that she hasn’t felt good for a long time. Kind of, like, ‘Oh, right – I was good at something. And maybe I still want to do that.’”
The scene, along with those in which the girls try to help Kelly write her cheesy romance novel (at Jenny’s suggestion), is loaded with authentic “girl talk,” something Swanberg wanted to make sure was represented accurately. “As a filmmaker, I’m curious about people. I feel like I know what it’s like to be a guy; but I don’t know what it’s like to be a woman. So the film is a chance to learn a bit,” he says. “Besides, there’s an attitude that women and men will go see movies about guys, but only women will go see movies about women. And I wanted to challenge that idea and push those boundaries.”
The book writing scenes were particularly fun to shoot, Swanberg says. “It’s an interesting conversation, because they’re talking to Kelly about being an artist, especially being a woman artist. And then they come up with this idea to start to write this capitalist, crass erotic thriller, just to make a quick buck and sell it,” he laughs. “I liked the idea of crass commercialism possibly being an avenue towards more time to be a legitimate artist. Particularly given that they’re dabbling in this Danielle Steele-type book and not knowing how to do it.”
The discussion between the three women about how to properly refer to a woman’s sex organs was strangely fun to create, Lynskey says. “It’s hard to know how to talk about things like that,” she laughs. “And women’s sexual fantasies are so strange, probably, to men. We had a good time coming up with that scene. The conversations we had before doing it were pretty funny – what to talk about and how to talk about it.”
Webber’s scenes with Kendrick underscore Jenny’s less-than-deep relationship approach, which always tends to produce the same results (even though, in Webber, she has managed to hook up with a pretty decent guy.) “She gets lucky in that he actually is a pretty sweet guy,” notes Swanberg. “But I sense that, no matter who that guy was, if he was attractive or cool enough, she would have pursued him, just because he was there.”
Webber approached the scenes and the relationship in much the way his character would. “I made him the kind of person you feel like you’ve known for a while,” he says. “And what was cool was that Anna and I had done a film before, Scott Pilgrim vs. The World, in 2009, where we had spent six months together in Toronto. So we’ve known each other, and that kind of peppered our approach. Plus, he’s kind of a calming force. He wants to be someone who can give her a ‘welcome to my town’ feeling.”
Jenny’s floundering approach to her life comes out in her romance. When the two first start going at it on Kevin’s couch, she suddenly gets up and leaves, leaving Kevin wound up and pacing around his apartment. “I’ve probably done that in my real life, lots of times,” he laughs. Another time, she tries introducing something from one of her romance novel sessions with the girls, awkwardly asking him to pull her hair, eventually giving up on the idea. “It plays into this idea of trying to mix your life and your art,” Swanberg explains. “They’ve spent the day trying to write this erotic scene between the prince and the farm girl, so she asks him to do it, and when he tries, she keeps correcting him.”
Towards the end of the film, the two are out on a date, at the end of which Jenny wants to go home with Kevin, who resists, explaining he must go home early to be with family early the next day for Christmas. Jenny returns home angry and drinks herself to sleep, forgetting she had placed a frozen pizza in Jeff and Kelly’s oven, filling the house with smoke. “She doesn’t deal with disappointment well,” Swanberg explains. “That’s the 25-year-old version of a tantrum.”
The scene makes clear that Kevin is more than just a slacker musician who sells weed on the side. “He actually has a better sense of his priorities and responsibilities in life than she does.” Notes Webber, “He has genuine feelings that are bubbling up for this woman, and he’s trying to be respectful. But he can sense the sadness and desperation coming off of her, and instead of feeding into that, he puts up a healthy boundary and stays true to himself. It’s ultimately a more attractive quality.”
When the burning pizza almost sets their house on fire, Jeff and Kelly are understandably angry at their guest. But things have evolved. “Kelly’s tried to have patience and tried to be there for her, and then she puts their baby’s life at risk. So she hits a breaking point,” explains Lynskey. “But sometimes things have to escalate to that point and get really messy, and you just have to go there for a minute. Then Kelly comes out the other side, and realizes Jenny’s family, and she’s able to forgive her.”
Notes Swanberg, “She’s can’t just blanketedly dismiss her the way she does at the beginning of the film. Kelly now sees her as a human being and understands the complexities of the situation.” It’s much easier to forgive when there’s an actual relationship there, as is the case in real families. “It’s always my desire with all the movies I’ve made to put realism ahead of drama. And I wanted this movie to feel the way it feels for me when I’m around my family. You love them, but they drive you crazy.”
ABOUT THE CAST
ANNA KENDRICK (“Jenny”)

Anna Kendrick has a slew of projects that showcase her impressive range of talent. She was the lead in the hit comedy-musical, PITCH PERFECT. The song “Cups,” which she performed in the film has gone multiplatinum, and is one of Billboards top songs of 2013.

Kendrick just completed filming Disneyʼs film adaptation of the musical INTO THE WOODS. She stars as Cinderella in the film opposite Meryl Streep and Johnny Depp. The film, directed by Rob Marshall, is slated to open December 2014. She also recently wrapped the film adaptation of the musical THE LAST FIVE YEARS.
Anna was previously seen in Joe Swansberg’s hit romantic comedy DRINKING BUDDIES opposite Olivia Wilde, Jake Johnson and Ron Livingston. Magnolia Pictures released DRINKING BUDDIES to strong box office in summer 2013. Anna also starred in Summit Entertainment’s dramatic comedy 50/50, with Seth Rogen and Joseph Gordon-Levitt. The film received rave reviews from fans and critics alike, as well as several prestigious award nominations. She also starred in David Ayerʼs intense crime drama END OF WATCH, opposite Jake Gyllenhaal.
In 2010 Kendrick starred opposite George Clooney and Jason Bateman in the lauded film UP IN THE AIR, directed by Jason Reitman. Kendrick earned a best supporting actress Oscar nomination, and was honored as best supporting actress by The National Board of Review and Best Breakout Star at the MTV Movie Awards. She also earned nominations from the Critic’s Choice Movie Awards, The Golden Globes, BAFTA, and the Screen Actors Guild.
She was also seen in the action packed, genre-bending film SCOTT PILGRIM VS. THE WORLD, opposite Michael Cera, and also appeared in the blockbuster TWILIGHT franchise, including New Moon, Eclipse, and Breaking Dawn Part 1; and DRINKING BUDDIES, with Olivia Wilde and Ron Livingston.
Kendrick notably starred in PictureHouseʼs ROCKET SCIENCE, directed by Jeffrey Blitz. Her performance as an ultra-competitive high school debate team member garnered critical acclaim and the film received a nomination for the Grand Jury Prize at the 2007 Sundance Film Festival. For her work in the film, Anna was nominated for an Independent Spirit Award for Best Supporting Actress.
Anna made her feature film debut in director Todd Graffʼs CAMP, a darling of the 2003 Sundance Film Festival. Her performance in the cult hit earned her an Independent Spirit Award nomination, as well as a Best Supporting Actress nomination at the Annual Chlotrudis Awards.
An accomplished theatre veteran, Kendrick began her career as Dinah Lord in the 1997 Broadway musical production of HIGH SOCIETY, for which she received a Tony Award nomination as Beat Featured Actress in a Musical. At 12-years-old, the honor made her the second youngest Tony nominee in award history. Kendrick also garnered Drama League and Theatre World awards, as well as Drama Desk and FANY award nominations.
Kendrickʼs additional theatre work includes a feature role with the New York City Operaʼs production of A LITTLE NIGHT MUSIC, starring Jeremy Irons, MY FAVORITE BROADWAY/THE LEADING LADIES: Live At Carnegie Hall, and Broadway workshops of JANE EYRE and THE LITTLE PRINCESS.
MELANIE LYNSKEY (“Kelly”)

An accomplished and versatile actress, New Zealand born Melanie Lynskey took audiences by storm in 1994 with her award winning performance (1995 Best Actress in Film; New Zealand Film & Television Awards) in Peter Jackson's Heavenly Creatures opposite Kate Winslet. Since then, she has amassed a number of credits both in features and television.
Melanie can next be seen in HAPPY CHRISTMAS, which premiered January 2014 at the Sundance Film Festival and will be released by Magnolia Pictures in July 2014.
In 2012, Lynskey was seen in Todd Luiso's film Hello I Must Be Going written by Sarah Koskoff. The film opened the 2012 Sundance Film Festival and was rated one of the “Top Ten Independent Films” of the year by the National Board of Review. Lynskey’s performance in the film has earned her critical praise, including a nomination for a 2012 Gotham Independent Film Award in the category of ‘Breakthrough Actor.’ Lynskey appeared in Stephen Chbosky's adaptation of his novel, The Perks of Being a Wallflower and Lorene Scafaria’s Seeking a Friend at the End of the World. She recently wrapped production on the comedy They Came Together starring opposite Paul Rudd and Michael Shannon.
Some of Lynskey’s previous film credits include Touchback, Show of Hands for the New Zealand Film Commission; Eye of the Hurricane; Tom McCarthy's Win Win; Jason Reitman's Up in the Air; the independent feature Helena from the Wedding; Tim Blake Nelson's Leaves of Grass opposite Edward Norton; Steven Soderbergh’s' The Informant opposite Matt Damon; Sam Mendes' Away We Go; and Clint Eastwood's Flags of Our Fathers, where Lynskey played the female lead.
Other film credits include: Andy Tennant's Ever After with Drew Barrymore; Sweet Home Alabama with Reese Witherspoon; Billy Ray's Shattered Glass with Peter Sarsgaard; Michael Cacoyannis' The Cherry Orchard with Charlotte Rampling and the late Alan Bates. The independent New Zealand road movie Snakeskin, garnered Lynskey her second New Zealand Film and Television Award Nomination for Best Actress. She received excellent notices for her work in Stephen Gaghans' directorial debut film Abandon.
On television, Lynskey is the lead in the HBO series “Togetherness” from the Duplass brothers. Audiences also continue to love Melanie in her recurring role as Rose in the long-running CBS series “Two and a Half Men.”
Other television credits for Lynskey include: A recurring character on the HBO animated series “The Life & Times of Tim” as well as guest starring roles on a number of series, most notably: “House”, “Memphis Beat;” “It's Always Sunny in Philadelphia;” “The L Word;” “Psych;” “The Shield;” and was one of the leads in the FOX Series, “Drive.”
Lynskey also starred in the television miniseries “Comanche Moon (CBS),” the prequel to “Lonesome Dove;” as well as Stephen King's “Rose Red (ABC).” In addition to her live action television appearances, Melanie will also be the voice of Beatrice on the animated series, “Tome of the Unknown”.

Lynskey currently resides in Los Angeles.

MARK WEBBER (“Kevin”)

Distinguishing himself as one of his generation’s most promising talents – as an actor, writer, director and producer across film, television and stage – 33-year-old Mark Webber will make his presence further known, in front of and behind the camera, throughout 2014.
In January he returned to the Sundance Film Festival on behalf of two projects: HAPPY CHRISTMAS, starring alongside Anna Kendrick and Lena Dunham, and Laggies, starring with Keira Knightly, Chloë Moretz and Sam Rockwell. This spring he will be seen in Goodbye World, about a sudden reunion of friends after a mysterious mass text triggers a crippling, apocalyptic cyber attack. This summer comes Jessabelle, a horror thriller from Liongate about a woman who encounters a terrifying presence with a connection to her long-deceased mother. Serving as writer, director and producer, Webber is currently shepherding post-production on his drama The Ever After, starring opposite Teresa Palmer, who also serves as writer and producer, along with a cast including Rosario Dawson, Phoebe Tonkin, Jaime King and Melissa Leo.
Sundance 2012 proved auspicious for Webber, who came to the festival on behalf of three films. As an actor he was featured in Save the Date, a romantic drama with Lizzy Caplan and Alison Brie, and For A Good Time, Call…, a comedy about two girls who start a phone sex line, with Lauren Miller and Ari Graynor. The third Sundance project was Webber’s The End of Love, which he wrote, directed and starred in opposite his two-year-old son, Isaac, as well as Amanda Seyfried and Jason Ritter, about a young father dealing with the death of his wife. The feature, which was nominated for the festival’s Grand Jury Prize, Dramatic Award, was heralded for its “poignancy and an emotional rawness” by the Hollywood Reporter.
Previously, Webber co-wrote and starred in The Lie, alongside Joshua Leonard and Jess Weixler, which debuted at the 2010 Sundance Film Festival and was distributed by Screen Media Films. In 2008 he wrote and directed his first feature, Explicit Ills, which was executive produced by Jim Jarmusch and starred Rosario Dawson, Paul Dano, Lou Taylor Pucci and Tariq Trotter. The film won the Audience Award at the SXSW Film Festival and later was released theatrically by Peace Arch Entertainment.

In addition to a well-remembered role in the 2010 action fantasy Scott Pilgrim Vs. the World, as a band member of Michael Cera’s eponymous character, Webber’s other film credits include the dramedy Good Dick; The Good Life opposite Zoey Deschanel; the crime drama Weapons, which Webber also co-produced; The Hottest State, directed by Ethan Hawke and starring Webber with Michelle Williams, Laura Linney and Catalina Sandino; the drama Just Like the Son; Broken Flowers with Jessica Lange, Bill Murray and Sharon Stone; Thomas Vinterberg’s film Dear Wendy; Winter Solstice, with Anthony LaPaglia; Chelsea Walls, directed by Ethan Hawke; Snow Day with Chevy Chase; The Animal Factory, directed by Steve Buscemi; the Fox teen drama Drive Me Crazy; Woody Allen’s Hollywood Ending; Fox Searchlight’s White Boys; and the drama Jesus’ Son with Billy Crudup.
In addition to his successful film career, Webber is seasoned stage performer. He played the lead in “The Distance from Here” by Neil Labute, which premiered at London’s Almeida Theatre and continued its run in New York, where it won a Drama Desk Award. Previously, he garnered rave reviews as ‘Bobby’ in the sold-out London and New York productions of David Mamet’s “American Buffalo” opposite William H. Macy and Philip Baker Hall.
ABOUT THE FILMMAKERS
JOE SWANBERG, Writer/Director/Producer

Joe Swanberg has directed many acclaimed feature films and web shows, including HANNAH TAKES THE STAIRS, ALEXANDER THE LAST, DRINKING BUDDIES and the IFC.com series YOUNG AMERICAN BODIES. He also co-directed and acted in the breakout horror film, V/H/S. His films have premiered at Sundance, Berlin and SXSW and regularly appear on TV and in film festivals and theaters around the world.

PETER GILBERT, Producer

Peter Gilbert is one of the filmmakers who made HOOP DREAMS, serving as a Producer and Director of Photography. The film won numerous awards including The Sundance Film Festival Audience Award, Producers Guild of America, Independent Spirit Award, and The Robert F. Kennedy Memorial Award for Journalism. HOOP DREAMS was on 100+ top ten lists for 1994. Mr. Gilbert has had a distinguished career in producing, directing, and photographing documentaries, feature films, commercials, and music videos.
His earlier work includes ALL THE RAGE (1999); the Emmy Award–winning Kartemquin documentary VIETNAM: LONG TIME COMING (1998)—for which he also won the Directors Guild of America Award for Best Directing; PREFONTAINE (1997), as Cinematographer and Producer; STEVIE (2002), as Co-cinematographer and Co-producer; and MARRIED IN AMERICA (2002), as Principal Photographer. His Cinematography work also includes Barbara Kopple's Academy award-winning, AMERICAN DREAM (1991). In 2004, he produced and directed WITH ALL DELIBERATE SPEED, the first work in the new series DISCOVERY DOCS, for the Discovery Network. The nationally released film portrays the drama of the monumental Brown V. Board Supreme Court decision that helped change the racial fabric of our country in 1954. WITH ALL DELIBERATE SPEED was nominated for a Prime Time Emmy for Distinguished Work in Non- Fiction Film.
Peter Gilbert is a member of AMPAS, DGA and IATSE 600. He is a director with Workhorse Media, in Los Angeles and New York; and a Board Member of Kartemquin Films, in Chicago. He resides in Chicago with his wife and two children.

ALICIA VAN COUVERING, Co-Producer

Van Couvering’s first film as a producer, Lena Dunham's TINY FURNITURE, won the SXSW Film Festival in 2010 as well as accolades from the Independent Spirit Awards, Gotham Awards, New York Film Critics Association and many more. Her latest, Joe Swanberg’s DRINKING BUDDIES, stars Olivia Wilde and Anna Kendrick; Ry Russo-Young’s NOBODY WALKS premiered at Sundance in 2012 and was released by Magnolia Pictures.
Co-Producer and other production credits include Whit Stillman’s DAMSELS IN DISTRESS, M Blash's THE WAIT, Steve Kessler’s PAUL WILLIAMS STILL ALIVE, Bryan Wizemann's ABOUT SUNNY, Barbara Kopple’s MY GENERATION, Phil Morrison’s JUNEBUG, Todd Solondz’s PALINDROMES and LIFE DURING WARTIME. Named a 'Producer to Watch' by numerous magazines and websites, she is also a contributing editor to Filmmaker Magazine, a Creative Producing Fellow of the Sundance Institute, and an Independent Spirit nominee for their "Producer of the Year" award.

BEN RICHARDSON, Director of Photography

Ben Richardson is best known for his work on the Oscar-nominated BEASTS OF THE SOUTHERN WILD, for which he won Best Cinematography at the 2012 Sundance Film Festival and was nominated for an Independent Spirit Award. Prior to his adventures with BEASTS, Richardson co-directed and shot SEED, which premiered at Slamdance 2010 and was awarded Best Animation. His previous cinematography credits include GLORY AT SEA (SXSW Winner: Wholpin Short Film Award) as well as THE HUNTER AND THE SWAN DISCUSS THEIR MEETING (Sundance 2011.) His most recent feature project, DRINKING BUDDIES, directed by Joe Swanberg and starring Olivia Wilde, Anna Kendrick, Jake Johnson and Ron Livingston, premiered last year at SXSW and was released last summer by Magnolia Pictures.
Originally from the UK, Ben lived for five years in Prague, and now resides in Brooklyn.

CREDITS

CAST

Anna Kendrick….Jenny

Melanie Lynskey…Kelly

Mark Webber…Kevin

Lena Dunham….Carson

Joe Swanberg…Jeff

Jude Swanberg…Jude

Chris Swanson….Music Supervisor

Eldar Kim…Cab Driver

Megan Mercier….Party Host

Chris Renton….Party Makeout Guy

Kris Swanberg….Landlord

PARTY GUESTS

Jessica Angelos

Mike Brune

Harry Burson

Tony Castro

Ethan DeCota

Van Eggers

Matt Feasley

Sara Gaare

Elizabeth Hale

Traci Hercher

Megan Hovany

Charlotte Keenan

Maggie Peterson

Felix Pineiro

Fae Rabin

Benjamin Schwartz

Ezra Teitelbaum

Kate Thomas

Erin Vogel

Michael Wawzenek

Featuring
Mr. Schneider as Mr. Pants

ADDITIONAL CREW

Assistant Gaffer… Alex Malm

Production PA…Mikey Swanberg

Camera & Equipment Rental by Fletcher, Chicago

Processing and digital dailies by Alpha Cine Labs, Seattle (RIP)

DIGITAL INTERMEDIATE

Nolo Digital Film

Colorist - Michael Matusek

Engineer - Boris Seagraves

Producer - Joe Flanagan

Assistant - Elliot Rudmann

Client Services - Marina Monks

AUDIO POST PRODUCTION

Vagabond Audio

Audio Post Supervisor - Rise Sanders

Re-Recording Mixer - Drew Weir

Audio Assistant - Nick Biscardi

LEGAL

Music Supervision Council - Grant Manship

Music Supervision Legal Assistant – Kathy Cook

Legal Counsel - André Des Rochers Esq.
MUSIC

"No Class"

Written & Performed by Joel Alme

Courtesy of Razzia Records

“On the Road”

Written & Performed by J. Thoven

Courtesy of the artist

“Oh-Nine-Nine-Cee-Nine-Oh-One”

Written & Performed by Paul Grimstad

Courtesy of the artist

"All of Us"

Written by Chris Prudhomme & Reese Donohue

Performed by Painted Palms

Courtesy of Secretly Canadian

"Light of Love"

Written by David Metcalf, Meredith Arthur & Adam Siegel

Performed by Music Go Music

Courtesy of Secretly Canadian
"Golden Cloak"

Written by Jorma Whittaker

Performed by Marmoset

Courtesy of Secretly Canadian

"Drive You Crazy"

Written by Jennifer Wasner & Jonathan Ehrens

Performed by Dungeonesse

Courtesy of Secretly Canadian

"Breathless"

Written by Josh Kolenik, Ryan Heyner, Juan Pieczanski, Jeff Curtin

Performed by Small Black

Courtesy of Jagjaguwar

"Warm In The Shadows"

Written by David Metcalf, Meredith Arthur & Adam Siegel

Performed by Music Go Music

Courtesy of Secretly Canadian

"If You Got Somebody Waiting"

Written & Performed by Joel Alme

Courtesy of Razzia Records

"The Way We Used To Beg"

Written & Performed by Joel Alme

Courtesy of Razzia Records

"Waiting For The Bells"

Written & Performed by Joel Alme

Courtesy of Razzia Records

"Beverage Boi"

Written by James Swanberg

Performed by Today’s Hits

Courtesy of the artist

"Fryer"

Written by Josh Arnoudse

Performed by You Won't

Courtesy of Old Flame Records

SPECIAL THANKS

Mark Bennett

Abby Bluestone

Mark Brown

Kathy Byrne

Tom Ciciura

Jean Fee

Tom Fletcher

Jannat Gargi

Liza & Ron Hale

Anne Hubbell

Jacqueline “JJ” Ingram

Don Jensen

David Kopple

Simona and Dave Krug

Tim Maffia

Bob Mastronardi

Spencer Parsons

Rhonda Price

Aimee Quinkert

Andrea Roa

Mark Saint Amour

Jean de St. Aubin

Mick Sullivan

Jim Summers

Jenn Yeh

The Gene Siskel Film Center

The Leland Tap

Filmed on Kodak motion picture film

The persons, incidents and situations portrayed in this movie are fictional.

Any resemblance to actual persons, incidents, and situations is coincidental and accidental.

This film is protected under the laws of the United States and other countries.

Any unauthorized reproduction, distribution, or other use of this film in whole or in part including the sound track will result in civil and/or criminal liability.

Copyright © 2014 Tiki Bar Films, LLC. All Rights Reserved

