[image: image1.png]gnolia

pictures

Magnolia Pictures & Film4 and BFI present in association with Protagonist Pictures and Entertainment One a Cowboy Films and Passion Pictures production in association with Prospect Entertainment

Present
A MAGNOLIA PICTURES RELEASE

HOW I LIVE NOW

A film by Kevin Macdonald
Specs: 101 minutes

OFFICIAL SELECTION:

World Premiere – 2013 Toronto International Film Festival
PRELIMINARY PRESS NOTES

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

	Matt Cowal
	Donna Daniels
	Brooke Blumberg

	Arianne Ayers
	Donna Daniels PR
	Sunshine Sachs

	Magnolia Pictures
	77 Park Ave., 12th Fl.
	8409 Santa Monica Blvd.

	(212) 924-6701 phone
	New York, NY 10016
	West Hollywood, CA 90069

	 publicity@magpictures.com
	(347) 254-7054 phone
	(323) 822-9300 phone

	
	dd@ddanielspr.net

	blumberg@sunshinesachs.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 the near-future UK, Saoirse Ronan plays Daisy, an American teenager sent to stay with relatives in the English countryside. Initially withdrawn and alienated, she begins to warm up to her charming surroundings, and strikes up a romance with the handsome Edmund (George MacKay). But on the fringes of their idyllic summer days are tense news reports of an escalating conflict in Europe. As the UK falls into a violent, chaotic military state, Daisy finds herself hiding and fighting to survive.
ABOUT THE PRODUCTION

“The summer I went to England to stay with my cousins everything changed… Mostly everything changed because of Edmond.” – How I Live Now, Meg Rosoff

When Meg Rosoff’s novel How I Live Now was first published in 2004, it was widely greeted with acclaim and blossomed into a word-of-mouth best-seller. The London-based American author’s remarkable debut found itself showered with prestigious literary awards, including the Guardian Children’s Fiction Prize.

Written in the compellingly innocent but acerbic voice of its heroine, an intelligent but angry and anorexic 15-year-old New Yorker named Daisy, How I Live Now deftly and movingly touched on themes of love, loss and loyalty beneath the topical shadows of war, chaos and carnage. Exiled by her father from Manhattan to the English countryside, Daisy’s coming of age is a mixture of bliss and heartache, the former generated by falling in love with her cousin Edmond, the latter by the darkness that falls when Britain is plunged into war. Suddenly, this self-absorbed teenager is solely responsible for her youngest cousin Piper and forced to embark on an epic and courageous journey of survival.

It was the imaginative scope of Rosoff’s story, set in a parallel or not-too-distant future, and the relatable poignancy of Daisy’s detached but sharply ironic observations about love, war, cousins and countryside that made the novel appeal to young and adult readers alike. Among its fans were Charles Steel and Alasdair Flind of Cowboy Films, who secured the option on Rosoff’s best-seller and put the adaptation into development at Film4.

Early on, they sent the book to Kevin Macdonald, who Steel had worked with on The Last King Of Scotland. He also read it and loved it but, after The Last King Of Scotland, he was a filmmaker in demand and his schedule rendered him unavailable. Macdonald was always drawn to the prospect of making a serious film about the teenage experience, as well as one that featured a female lead and a love story – both are firsts for the talented director. When the project came back around to him, he grabbed the opportunity with both hands.
“I think Meg’s book is really beautiful,” says Macdonald. “But as is so often the case, when there’s a really beautiful book, you often have to move further away from it than you would if you were adapting what was a mediocre book. So much of what the book did you can’t do on screen. For one thing it’s Daisy’s internal monologue, which meant that the structure of the book was very hard to replicate. And although Daisy’s voice is so strong in the book, we realized she needed to be slightly different in order for the film to work.”

The producers were faced with the challenge of distilling a novel that ventures into both youth and adult terrain in terms of its themes and subject matter, but without losing the poetic vision that made Rosoff’s manuscript such a celebrated success. Different screenwriters with varied skillsets were brought on board: Tony Grisoni (Fear And Loathing In Las Vegas, In This World) was the first to work on the adaptation, before he passed the baton to Jeremy Brock (The Last King Of Scotland, The Eagle). Acclaimed young playwright Penelope Skinner came on last to put the finishing touches on Daisy, who falls in love with one of her cousins and faces extreme challenges throughout the story.

“Kevin was looking to bring a young female voice to capture Daisy’s voice,” notes Steel. “Penelope did a fantastic job and has contributed enormously to the screenplay.”

“We tried so many different voices for Daisy,” explains Macdonald. “The breakthrough was figuring out that the key to Daisy was her willpower. She is somebody who has an amazingly strong sense of self and identity, but she has used that willpower in very negative ways in her life because her life has been very negative. But she ends up using the same thing that’s made her a troubled person to survive.”

Although it’s likely to be classified in the young-adult section of any bookstore, Rosoff’s novel was strongly embraced by both a teenage and an adult audience. The book’s publisher, Penguin Books, even created separate covers to target both markets. Although that crossover appeal is strongly reflected in Macdonald’s adaptation, everyone involved was aware that the more they defined their target audience, the better chance they had of crossing over to reach both groups.

“Driven by Kevin, we’ve fully embraced it as a teenage love story aimed towards a teenage audience,” says Steel.

“What makes the film stand out,” adds Flind. “Is that this is Kevin’s version of a teenage love story. He has the ability to make it real and rough around the edges in all the right ways. He’ll make it stand out.”

Ronan was an actress whose name came up early on in How I Live Now’s development, around the time of Atonement’s release. Although she would have been too young at the time, the Irish actress’ talent and charisma were obvious to all, and she has gone on to become the standout actress of her generation. Call it serendipity but by the time the stars aligned for How I Live Now to move into production, Ronan was the right age to play Daisy.

Initially, Macdonald had considered going with a cast of non-professionals to portray How I Live Now’s group of five, and he arranged open casting calls to find an unknown to inhabit Daisy. Later, he abandoned that plan and began meeting with teenage actresses, but couldn’t find anyone he felt had the edge that Daisy needed. Until he met Ronan and was blown away. “She came in to read and she was just fantastic, I mean jaw-dropping,” says the Glasgow-born director. “The most amazing thing was that she’d come over from Ireland but hadn’t received the new pages we’d sent her so she had literally 10 minutes to prepare when she arrived. But she did it and she was fantastically good.”

The most enjoyable part of the shoot for Macdonald was getting to work with his teenage and younger cast. “They were fun and energetic and obedient, for the most part,” he smiles. “They were just a pleasure to work with and having so many kids around the whole time, even though Saoirse is 18 and George had just turned 20, created a lovely atmosphere for everybody. I was 44 when I shot it so quite distant from those sort of feelings and obviously I’ve also never experienced what it’s like to be a teenage girl so I came to rely on them in different ways than you do when you’re making a film about adults.”

DAISY’S CHAIN: THE CHARACTERS
DAISY

Daisy is spiky, unapologetic, forthright, a regular teenager navigating the intoxicating domain of first love before finding unexpected reservoirs of courage and resilience within herself to help her survive the most treacherous circumstances of her young life. For Ronan, the role came along at just the right time. “After Byzantium and Hanna and The Host, I was desperate to play someone who was just a normal teenager,” says the Irish actress, referring to the three roles she shot prior to How I Live Now as, respectively, a vampire, teen assassin and a girl whose body is host to an invading alien consciousness. “It was perfect that she came along at that time because it was just what I needed, and I loved playing Daisy so much.”
Unlike her co-stars Tom Holland and George MacKay, Ronan didn’t read Rosoff’s novel before starting the project, deciding to wait until afterwards on Macdonald’s advice. “That’s what I prefer to do anyway because a screenplay will always be different; it’s someone else’s take on the story,” she observes. “I’m interested to see how the book compares. But the script is amazing.”

In both the novel and the screenplay, Daisy comes across as vulnerable, ironic, superior, the proud owner of a rebellious disposition that’s been forged by the death of her mother in childbirth and the sense of abandonment she feels at her father’s hands. But in Ronan’s opinion, “Daisy’s not a natural rebel. It’s something she’s been pushed to do because it’s her only way to express herself. I think she feels very chained up a lot of the time. Because she’s been abandoned, she puts up this wall which comes in the form of her putting lots of black eyeliner on and getting her face pierced and dyeing her hair.”

Arriving in the UK with piercings, bleached tresses and serious attitude, 16 year old Daisy is met at the airport not by Aunt Penn but by her 14-year-old middle cousin, Isaac. The stroppy American teenager is not impressed. But as she comes to adore both Brackendale and Eddie, Daisy’s mood and maturity begin to change, before the cataclysmic detonation of a dirty nuclear bomb in London tips Britain into the abyss and changes all of their lives forever.

Lest we worry that Ronan had her face pierced for the film, her piercings were all fake and applied each day in the make-up trailer. “They stick them on with a bit of glue and if it’s too hot they start to slip off,” she reveals. “For some reason, whenever George is around, they all fall off. We were doing a scene where we had to kiss and all my piercings fell off. He told our 2nd Assistant Director, Jamie, about it afterwards so Jamie’s now calling him ‘The Manimal’. But it’s been such a great release for me to play someone who’s so different to me in every way, someone who’s not a good girl. She’s so messed up and difficult and doesn’t give a hoot if she offends someone, although deep down she just wants someone to love her.”

One thing that really helped Ronan was Daisy’s diary. Before the start of shooting, the art department gave her a journal they had created for the character, which included song lyrics, poetry and other teenage-girl iconography such as photos that that actress had sent them herself. “Even though it had been put together by somebody who wasn’t playing the part, they had shoved all this rebellion and guilt and anger into one little book and it really helped me,” she recounts. “I started adding to it and writing down all these things that I’ve felt and I do feel, frustrations and negative emotions that you sometimes have.”
Daisy’s angry feelings manifest themselves in terrible ways; she doesn’t just lash out, she punishes herself. In Rosoff’s novel, Daisy’s psychological torment is revealed quite overtly: she self-harms and has a serious eating disorder, elements that have been toned down for the film. The producers and Macdonald agreed that it would be too difficult to address such serious issues in a robust enough way without losing focus on the heart of the story, which is Daisy and Eddie and Daisy’s coming of age. Thus, the film version of Daisy suffers more from obsessive compulsive disorder, and is a hyper-aware calorie-counter.

“The symptoms are still there so that people who love the book won’t feel like they’re missing out on anything,” reveals Macdonald. “Having that darkness is important to the character and to the story.”

Ronan and Macdonald were completely in cahoots on Daisy’s motivations and emotional evolution during her journey of love, discovery and survival. “I absolutely love working with Kevin,” says the actress. “He’s got the patience of a saint. Being with all the guys, we have so much fun every day and are just laughing the whole time and he kind of has to put up with us. But I love that he’s done so many documentaries and he incorporates that into the way he shoots. All the stuff we shot in Brackendale is very free and loose. And it’s great when a director is emotionally invested in the characters themselves. He really understands what we’re supposed to be feeling. He’s become one of my favorite directors.”

The fact that Daisy falls in love with her first cousin might be considered controversial, as it was when Rosoff’s tale was first released, but Ronan doesn’t see it that way and the filmmakers don’t flinch from showing Daisy and Eddie’s relationship becoming intimate. “I think it’s stronger and almost more romantic that they are cousins,” the young star argues. “It makes their connection stronger. She tries to go against it because she knows it defies convention but it’s a lot more interesting than, ‘Daisy goes to summer camp and meets this dude.’ Everything is against them but the fact that he understands her better than she does and figures her out straight away gives her such an attraction to him.”
THE FAMILY

“Every single inch of me that was alive was flooded with the feeling that I was starving, starving, starving for Edmond. And what a coincidence, that was the feeling I loved best in the world.”

EDDIE
One of the early decisions regarding the script was reducing the head count of cousins from four to three. In Rosoff’s novel, Osbert was the eldest but he hasn’t made it to the big screen, leaving Edmond – now Eddie – not only the first-born but also freighted with the silent, enigmatic characteristics possessed in the book by his twin Isaac, who is now his younger brother. But the most fundamental dynamic in How I Live Now hasn’t altered and that’s the love story between Daisy and Eddie.

Finding a leading man to play Ronan’s on-screen soulmate generated an exhaustive search. The casting net was flung far and wide, hundreds of schools were visited, Macdonald began to worry they might not find what they were looking for. But four young actors were eventually picked to read with Saoirse; and the director and producers went for MacKay, who’s had starring roles in Defiance, The Boys Are Back and Private Peaceful. “It was clear that Saoirse responded to him far more than the others,” says Macdonald. “I didn’t want a smooth-skinned Twilight pretty boy, I wanted somebody who felt like they were a country boy, and who had the awkwardness and mystical quality that Eddie is meant to have. They’ve got real chemistry together. He’s also a very good actor.”

“George has been acting for a long time as well and he’s a similar age to me,” says Ronan, “so it’s nice to have someone like that to work out scenes with and really go for it together. We get on really well and have been having a laugh the whole time, so when it came to shooting the intimate scenes, it’s been fine.”

Eddie might keep to himself, spending much of his time with the trained hawk he dotes on, but he’s also attuned on a core level to the feelings of other people, not least Daisy, and to the natural world. “He’s so sensitive towards everything around him that it makes him quite insular and socially awkward,” observes MacKay. “He sees straight through all the barriers that people put up, which is why he and Daisy fall in love: he sees the person behind all the pain. That’s the first time anyone has seen that in her and that’s what makes their connection so personal and so strong.”
MacKay entrusted himself to Macdonald’s judgment in terms of how internal to make Eddie, and enjoyed the semi-improvisational approach the director applied to many of the scenes. “The way Kevin shoots is quite free and organic,” says MacKay. “In scenes where there are more than two of us, he’ll often roll the cameras as we’re sort of joking around and mucking about before the scene’s started. That means it all feels very natural.”

Helping everything run smoothly is the strong bond that the five young actors share. “We rehearsed in London before we started shooting so by the time we got to the set, we had gelled into a natural group,” says MacKay. “Tom’s a real joker, Danny’s very sweet, Harley’s wicked and Saoirse’s lovely. Every day, someone would latch onto something that they found funny and we’d all hop in on the joke.”

“We’ve been making a lot of noise for the last six weeks,” echoes Ronan. “My throat’s sore from too much singing and laughing! I didn’t expect it to be as lovely as it has been. We’ve all gotten very close and I think it’s allowing us to do things that will make the film quite special.”

ISAAC

Of Daisy’s two male cousins, Isaac is the more boisterous and happy-go-lucky, a jolly, spectacle-wearing 14-year-old who flashes a smile at Daisy even at her most prickly. “He’s a funny kid,” says Holland. “He’s bubbly and bohemian, he wears wacky clothes, he’s very caring. He puts on this act to show everyone that he is this lively character when I actually think he’s quite sad. When he has to say goodbye to his mum, he puts on a brave face, saying everything will be okay, but he’s unsure. He’s still a very young kid, which was really nice to play.”

Holland’s acting break came when he played Billy Elliot in the West End for two years (he was chosen from the various boys who alternated the role to play Billy in front of the show’s composer, Elton John, in the special 5th anniversary performance). Two months after leaving the hit stage musical, Holland was cast as the eldest son of Naomi Watts and Ewan McGregor in Juan Antonio Bayona’s critically-acclaimed tsunami drama The Impossible, before following that role up with Isaac in How I Live Now.

Although both films delve into serious subject matter, Holland observes that “they couldn’t have been more different to shoot. For one thing, I’m working with people similar in age to me on How I Live Now, which is great because it means that we all get on very well.” Holland endorses his older co-stars’ opinion that forming a tight-knit group has made How I Live Now an unforgettable experience. “A lot of the stuff you’ll see on screen is us being completely natural together, just having fun, having a laugh, hanging out with each other,” he says. “It’s such a lovely environment. I’ve been here five weeks and haven’t come across a single nasty person.”

Macdonald feels they were fortunate to get Holland when they did. The Impossible has launched his career onto an upward trajectory, and he can hardly walk down a street anymore in Spain without being mobbed; Bayona’s family drama is the country’s No. 1 box-office hit of all time. “He’s like the Leonardo DiCaprio-after-Titanic of Spain,” laughs Macdonald. “He’s become a hot property off the back of The Impossible and he’s absolutely brilliant. He’s so charming as Isaac and he sketches this whole family in for the audience very quickly, who they are and the warmth they share together.”

Holland and MacKay are keen to show off a trick they’ve developed that has become all the rage on set, involving the tossing of a grape to be caught in one mouth before being immediately expelled and caught in another. Passing the grape back and forth, until someone misses or drops the fruity orb. “We did it in one of the montages so I hope it makes it into the film,” laughs MacKay. They are also all huge fans of ‘Flight Of The Conchords’, and can launch into an impressive rendition of the Kiwi comic duo’s spoof rap ‘The Hiphopopotamus Vs Rhymenoceros’.

But it wasn’t all fun and games, and Holland enjoyed the serious scenes as much as he did the lighter ones that dominate the first half of the narrative. In particular, he relished shooting the film’s emotional turning point, when their Brackendale idyll is shattered as Isaac and Eddie are forcibly separated from Daisy and Piper by British soldiers. But not, it must be added, for the reason that it gave him the chance to show off his impressive acting chops. Rather, “I loved it because I think it brought the whole unit closer together,” observes Holland, wise beyond his years.

PIPER

Playing the baby of the clan – the loud, eccentric, irrepressible Piper ​– is 10-year-old Harley Bird, who has already achieved small-screen fame as the voice of popular animated TV character ‘Peppa Pig’. It’s a role that has made Bird the youngest BAFTA-winner of all time and a celebrity in her own right.

Bird sees the youngest of the cousins as very similar to herself. “Me and Piper, we’re the same,” chirps the exuberant young actress. “We’ve got the same fashion sense; she doesn’t get easily embarrassed; and I have pets and live on a farm, too, although not a working farm.” Naturally, she’s been looking up to her older co-stars, describing them as “my older brothers and sister. We’ve spent so much time together; it’s going to be sad when the movie ends.” But everybody walked away with a nickname Bird gave them, including ‘Mr. Macdonald, Sir’ (Kevin), ‘Squish’ (Ronan) and the rather peculiar ‘Amelia Jane’ (MacKay), so earned because the actor wanted to change his name to A.J. when he was younger.

“He said we couldn’t call him A.J. because it would make him feel like he was in a crazy rock band,” says Bird. “So I said, ‘Okay then, how about Amelia Jane?’”

Bird was especially close to Ronan, whom she shares nearly all of her scenes with. “I’ve adopted her. I gave her the certificate and everything,” says the 10-year-old actress. As for Ronan, she found herself being protective of her younger co-star. “It’s her first film and to be thrown into something that’s so emotional and so heavy, it’s a lot for a 10 year old but she’s done it,” she says.

There is very little adult presence in How I Live Now, and those grown-ups who do appear mostly exist in a shadow of fear or violence. Apart from, that is, Aunt Penn. As a peace envoy trying to help avert impending disaster, she is also fearful, but she takes a momentary respite from her frantic negotiating to bond with her niece the night before flying off to Geneva. To make the most of the brief but pivotal role, the production turned to Anna Chancellor, who makes her exchange with Ronan one of the most resonant scenes in the film.

“It was a hard scene to shoot because she has to convey so many different emotions and so much information to the audience,” says Macdonald. “Anna was able to accomplish that. I’m so happy with her and it actually made me think what an underused actress she is.”

GREEN AND PLEASANT LAND: THE SHOOT & LOCATIONS

“First let’s get it clear that the house is practically falling down, but for some reason that doesn’t seem to make any difference to how beautiful it is.”

FINDING BRACKENDALE

For a time, despite the war, the idyllic homestead where Daisy rocks up to live with her cousins exists as a children’s paradise. With Aunt Penn too preoccupied to offer much supervision, the farm is an isolated pastoral Eden, and remains so for a few blissful months after hostilities break out. It’s in this slightly feral atmosphere that Daisy’s bonds to her cousins, and Eddie in particular, begin to grow into something special.

The eight-week shoot took place over summer 2012 in locations around southwest Wales, with a final week on the outskirts of London. The key to everything was finding the rambling country house that would become Brackendale, the heart of the story and a character in its own right. It needed to be beautiful, magical and remote, nestled in picturesque surroundings, but also a bit dilapidated and unmodernised. “To find that anywhere near London was impossible because everything nice has been snapped up by a multi-millionaire and given an underground swimming pool,” says Macdonald.

The locations team scouted far and wide, from Dorset to the Peak District, before finding a place that offered everything they were looking for in the rolling, verdant landscape of south Wales, near the Brecon Beacons. A large Welsh farmhouse and grounds called Mandinam, it had a ramshackle feel, funky gardens, and easy access to other Welsh locations. “I instantly fell in love with it,” says Macdonald. “It sits on top of a hill, surrounded by trees, hidden away, and the house itself was built originally by Oliver Cromwell’s doctor after the Civil War as a place to get away from all the blood and gore that he’d seen. In Welsh, Mandinam means ‘place of healing’ so that also seemed appropriate.”

The production dressed every room in the residence to make it feel like a modest but extremely cozy and comfortable family home, with the children’s rooms decorated to reflect their characters and Daisy herself taking the bedroom that was her mother’s when she was a girl. It’s a house filled with history and stories. Whereas mixing and matching locations is common filmmaking practice, Macdonald decided to use the house for both exteriors and interiors, in part because a single location gave the production the flexibility to react to the variable Welsh weather.

The story never specifies where in the UK the Brackendale farmstead is situated since it’s thematically a representation of Britain’s green and pleasant land before being ruined by invasion. The production removed signage, including the bilingual signage that’s part of the Welsh landscape, as would happen in any war to deprive the enemy of any advantage when trying to navigate unfamiliar landscapes.
WALES & LONDON

Once they’d located Brackendale, Macdonald instructed the locations team to find as many unusual locations as they could nearby: a quarry; an abandoned church; an old garden centre with windswept trees; a modern, tidy housing estate where Daisy and Piper are briefly housed. A European-style village constructed by the Ministry of Defence in the Brecon Beacons for urban-warfare training served as the grisly site of a wartime atrocity the girls stumble upon during their journey back to Brackendale. The production also made use of Longcross Studios in Surrey, an agricultural farm near Guildford and Cardiff Airport for Daisy’s arrival scene, all dressed to convey the oppressive nature of a nation on military high-alert or under occupation.
Macdonald was also keen to show that Daisy and Piper’s journey back to Brackendale is a long and arduous one and thus sought out a variety of different landscapes for them to cross. This included a woodland on the outskirts of London where the starving pair have a perilous run-in with a pair of modern day armed bandits. Before the war, Macdonald presents an idyllic portrait of the countryside: rolling pastures, ancient glades, forests and streams, including a swimming sequence in which Daisy’s façade finally melts in the face of her cousins’ friendly persistence, and her feelings for Eddie come bubbling to the surface.

Any film shot in Wales is going to face challenges with the weather, and How I Live Now was no exception. Between cool temperatures and constant rain which turned locations into mudtraps, the weather mostly refused to cooperate. Locations had to be swapped at short notice, and sunshine – when it appeared – needed to be put to instant, advantageous use. The cloud-and-water factor disrupted Macdonald’s best intentions to shoot in chronology as much as possible.

“We had to grab the sunshine whenever it appeared and we’re grateful because when you watch the film, it actually looks like a nice summer in the first half, which is what we wanted,” says Macdonald. “But when you know how much pain went into that, you feel envious of a film shooting somewhere where it is sunny every day. Other than the complications provoked by the weather, though, it was one of the happiest shoots I’ve been involved in.”

Macdonald envisioned two distinct atmospheres: the first half of the film is loose, spontaneous and organic, with a significant amount of hand-held camerawork and rich in saturated colors; in the second half, as the story becomes darker and Daisy and Piper are forced to fight for survival, Macdonald switches to using dollies, cranes and long, static shots.

“It becomes a little bit more alienating and cold,” the director states, adding, “It’s the first film I’ve shot digitally. We debated about whether to shoot the first half on film and the second half on digital, and in the end we went digital all the way. There are some real advantages to it, in particular when you’re working with children. You can do a lot of different takes and keep it spontaneous without the stop-start-and-reload of shooting on film.”
WARTIME MYSTERIES

“No matter how much you put on a sad expression and talked about how awful it was that all those people were killed and what about Democracy and the Future of Our Great Nation the fact that none of us kids said out loud was that we didn’t really care.”

How I Live Now depicts its wartime with frightening realism, and yet, seen through the eyes of its largely oblivious teenage protagonists, leaves a shroud of mystery around what’s actually happening. The unknown enemy that manages to seize control of the nation remains a shadowy force. “The world that Meg created is very much about ambiguity and we wanted to leave it in that world,” says Macdonald. “I’m sure that some people will ask, ‘Who are the enemy? What’s going on?’ But I believe it’s the right decision to keep it as vague as possible because, in a way, it’s all a metaphor. It’s not a political film, it’s not a film about the situation in the world, it’s the story of an unhappy teenage girl falling in love.”

“I don’t think it’s necessarily important for the audience to know everything that Eddie’s been through,” says MacKay, agreeing with his director. “What’s important is that the film is about healing damaged people and Eddie heals Daisy through their love. Sex and true love are new discoveries that come with being with each other and at the end of the film; Daisy is on the path to healing him.”

Macdonald wanted to steep the film in the English romantic tradition, which is why songs by melodic folk-rockers Fairport Convention and English singer-songwriter Nick Drake feature on the soundtrack. “It’s about the beauty of the landscape and the threat of the landscape at the same time,” he notes, “and I want to reflect this magical, melancholic version of England in the music.”

More than any film Macdonald has made, How I Live Now rests on a single character’s journey. Daisy goes on a staggering arc during the narrative, conveyed by Ronan with extraordinary conviction; the novel’s numerous fans will be thrilled to witness her performance. “I know teenage girls who got so excited when they heard I was making this movie,” says the actress. “Having a leading young woman like Daisy who’s very messed up and unsure of herself and insecure, I know as a teenager they’re the kind of characters I relate to more because they’re not perfect and they’re not glorified. Pretty much every teenage girl goes through at least some of what Daisy experiences.”
“What I find interesting about Saoirse’s performance is that she’s not always sympathetic in the film and she did sometimes find that difficult because she is, by nature, such a lovely person,” muses Macdonald. “But that makes it a particularly strong performance because it’s Saoirse as you’ve never seen her before. She’s tough, ballsy and the most grown-up we’ve seen her be. In this film, we watch her becoming a grown-up in front of our eyes and that’s exciting. After this film, you’ll see people start casting her as a leading lady.”

ABOUT THE CAST
SAOIRSE RONAN - DAISY

Saoirse Ronan made her acting debut in 2003, aged 9. In 2006 Saoirse auditioned and won the role of Briony Tallis in Joe Wright’s adaptation of Ian McEwan’s novel Atonement. Starring opposite Keira Knightley and James McAvoy, Ronan was 13 when she earned an Oscar nomination as well as Golden Globe and BAFTA nominations for her critically-acclaimed performance. She was also honored with Irish Film and Television (IFTA) Awards for both Best Supporting Actress and Rising Star.

In 2009, Ronan starred alongside Rachel Weisz, Stanley Tucci and Susan Sarandon in Peter Jackson’s The Lovely Bones. Ronan won a Critics Choice Award, Saturn award and received a second BAFTA nomination for her portrayal of ‘Susie Salmon’ a young girl who is murdered and watches over her family. In 2010 Ronan reunited with Atonement director Joe Wright to star alongside Cate Blanchett and Eric Bana in the action thriller Hanna, winning the Irish Film & Television Award for Best Actress in a Lead Role for her performance.

Most recently Ronan has completed work on The Host, the film adaptation of Stephanie Meyer’s popular novel. She will star as the title character ‘Melanie Stryder,’ who fights against aliens who have taken over Earth. In 2013 Ronan can also be seen in Neil Jordon’s Byzantium alongside Gemma Arterton and Jonny Lee Miller. Ronan is also set to feature in Wes Anderson’s film The Grand Budapest Hotel. The film, set for release in 2014, stars Ralph Fiennes amongst an ensemble cast including Bill Murray, Adrien Brody and Edward Norton.

Other previous credits included The Way Back directed by Peter Weir; City of Ember, starring Bill Murray, Tim Robbins, and Toby Jones; Amy Heckerling's I Could Never Be Your Woman, starring Michelle Pfeiffer and Paul Rudd and Gillian Armstrong's Death Defying Acts, starring Catherine Zeta-Jones and Guy Pearce.
GEORGE MACKAY - EDDIE

George's film career began at the age of 9 with Peter Pan directed by P J Hogan in which he played Curly. Following his big screen debut, George has gone on to feature in such films as The Thief Lord, an adaptation of Cornelia Funke's bestselling children's novel directed by Richard Claus for Fern Gully Films, he played Aaron in Defiance alongside Daniel Craig and Jamie Bell in this World War II era film directed by Edward Zwick. George was nominated for a British Independent Film Award as 'Most Promising British Newcomer' and for 'Young British Performer of The Year' at the Critics Circle Awards for his role in Scott Hicks' The Boys Are Back alongside Clive Owen. He played Jake Zeppi in Working Title's co-production with the BBC Hunky Dory directed by Marc Evans, and Tommo Peaceful in the film adaptation of Michael Morpurgo's novel Private Peaceful directed by Pat O'Connor for Fluidity Films. He has recently finished shooting on the comedic Feature Breakfast with Jonny Wilkinson for Funnyman Films directed by Simon Sprackling.

He is soon to be seen in lead roles in both For Those In Peril for Warp X Films and Sunshine on Leith, alongside Peter Mullan, directed by Dexter Fletcher.

George's most recent television credits include playing wheelchair-bound casualty of war William Gardiner in the Paralympic inspired BBC drama Best of Men directed by Tim Whitby, Private Douglas in the BBC adaptation of Sebastian Faulkes' novel Birdsong directed by Philip Martin for Working Title, Kit Nubbles in The Old Curiousity Shop directed by Brian Percival for Carnival Films alongside Derek Jacobi, Toby Jones and Gina McKee. George also starred in the BBC's two-time nominated Tsunami: The Aftermath, he played the lead in Johnny and The Bomb - a BBC drama adaptation of Terry Pratchett's novel of the same name, alongside Zoe Wanamaker.
TOM HOLLAND - ISAAC

Tom starred as Lucas in the feature film The Impossible directed by J.A Bayona. The film stars Naomi Watts and Ewan McGregor and is based on a true story about the tsunami which hit the coast of Thailand in 2004.

For his performance in The Impossible, Tom was the recipient of the 'Hollywood Spotlight Award', the winner of the following awards; National Board of Review 'Breakthrough Actor' Award, 'Best Youth Performance' in Nevada Critics’ Awards and most recently 'Young British Performer of the Year' at London Critics’ Circle film awards.
 Nominations that Tom has received include Critics' Choice Movie Awards for 'Best Young Actor/Actress', both the Washington DC and Chicago Film Critics Association Awards 2012 for 'Most Promising Performer', the 27th Goya Awards for 'Best New Actor' and the London Film Critics Circle Awards for 'Young British Performer of the Year'. Tom was also featured in Screen International’s UK 'Stars of Tomorrow – 2012' and in Variety’s 'Youth Impact Report 2012'.

Prior to being cast in the role, Tom had been performing as Billy in the West End smash hit, Billy Elliot, directed by Stephen Daldry.

HARLEY BIRD - PIPER

BAFTA AWARD WINNER Harley made history recently by becoming the youngest actor to receive a BAFTA award for Best Performer at the Children’s BAFTAs. As the voice of the much loved character Peppa Pig. Harley has now made the move from voice artist to Film actress.

Within weeks of being with Alphabet Kidz Agency, Harley got her first lead role as the voice of Peppa Pig in Channel 5’s BAFTA award winning TV series Peppa Pig. Harley also recorded voices for the hugely popular UK and US animation Wonder Pets on Nick Jr., lots of Peppa Pig toys for the UK and US, and some well-known commercials, including ads for Vodafone and ITV’s This Morning. Harley has been the voice of Peppa Pig since 2009 and has appeared in over 100 episodes of the animated series, which is shown in 180 countries, including Channel 5 and Nick Jr. in the UK. Harley’s first on screen role came when she starred as Daisy in new short film Blueberry – a fairy tale film made in the feel and mold of the popular Roald Dahl’s stories.

ANNA CHANCELLOR – AUNT PENN

Anna Chancellor’s film credits include Four Weddings and a Funeral, the 2005 adaptation of The Hitchhiker’s Guide to the Galaxy, Bernado Berolucci’s The Dreamers, British comedy St.Trinian’s, Hysteria, Breaking & Entering and What a Girl Wants.

Anna’s recent TV credits include roles in BBC thriller The Hour for which she was nominated for Best Supporting Actress at the 2012 BAFTA Television awards, BBC Three’s new comedy Pramface and the 2011 thriller Hidden. Anna starred as Caroline Bingley in the acclaimed 1995 BBC adaptation of Pride and Prejudice. Further credits also include roles in Kavanagh QC, Spooks, Cold Lazarus, Tipping the Velvet, Undisclosed and Fortysomething.
Numerous theatre credits include Chichester Festival Theatre’s recent production of South Downs and The Browning Version, which transferred to the West End in 2012, Tekla in Alan Rickman’s revival of August Strindberg’s Creditor’s and Boston Marriage at the Donmar Warehouse and the West End and The Last of the Duchess at the Hampstead Theatre. Anna has also appeared in The Observer, Never So Good and Stanley at the National Theatre, the latter gaining Chancellor a nomination for best supporting actress at the 1997 Olivier awards.

ABOUT THE FILMMAKERS
KEVIN MACDONALD - DIRECTOR

Kevin Macdonald's first feature, One Day In September, won an Oscar for Best Documentary in 2000. His second feature, Touching the Void premiered at Telluride 2003 and was released in the UK in December 2003 and in the US in January 2004. Awards include a BAFTA for Best British Film and the Evening Standard Award for Best British Film, and it is the highest grossing British documentary in UK box office history. Kevin's first feature-length drama, The Last King of Scotland, starring Forest Whitaker, premiered at Telluride and was released in the UK and the US in 2006. Awards include BAFTA for Best British Film (Alexander Korda Award) and Best Adapted Screenplay. Forest Whitaker won an Academy Award and a BAFTA for his portrayal of Idi Amin. Other feature drama credits include State of Play, starring Russell Crowe and Ben Affleck, and The Eagle, adapted from Rosemary Sutcliffe's The Eagle of the Ninth and starring Channing Tatum and Jamie Bell. Other documentary credits include Life In A Day, which received a BIFA nomination, and as Executive Producer on Senna which won the BAFTA for Best Documentary. His most recent feature is Marley, the acclaimed documentary about Bob Marley's life and work was nominated for Best Documentary at the 2013 BAFTAs as well as receiving a GRAMMY and a BIFA nomination.

Kevin co-edited The Faber Book Of Documentary (1997), and wrote Emeric Pressburger: The Life And Death Of A Screenwriter (Faber, 1994, winner of BFI film book of the year and shortlisted for the NCR non-fiction prize).
COWBOY FILMS – PRODUCER
Cowboy Films is an independent production company run by producers Charles Steel and Alasdair Flind, making feature films, television drama and documentaries.

In 2007 Cowboy produced Kevin Macdonald’s The Last King of Scotland, which won numerous awards including the Academy Award for Forest Whitaker as Best Actor and the BAFTA for Best British Film. Most recently Cowboy produced Kevin's BAFTA nominated film Marley, the definitive documentary about the life of Bob Marley, which upon release by Universal went on to become the highest grossing non-concert music documentary in the UK.
Cowboy’s other feature films include Nick Love’s debut Goodbye Charlie Bright and Nick Hamm’s The Hole. Theatric documentaries include Fire In Babylon (2010), which charts the rise of the great West Indies cricket team in the 1970s - whilst for TV, Cowboy's productions include Poppy Shakespeare, for which Anna Maxwell Martin won the BAFTA for Best Actress and Top Boy, a four-part thriller written by Ronan Bennett, which was BAFTA nominated and won the 2011 RTS award for Best Drama. Top Boy is currently in production for a second series.

Cowboy also produces short films including the Academy Award winning WASP (Andrea Arnold) and the BAFTA winning I-DO-AIR (Martina Amati).

PASSION PICTURES – PRODUCER
 Passion Pictures – headed by Andrew Ruhemann and John Battsek - is one of the most prolific and eclectic independent production companies in the UK. An Academy Award Winner for both its animation and feature documentary work, the company has secured a reputation for working with a line-up of international talent.

Starting with Oscar winning One Day In September in 1999, Passion Pictures has since been responsible for over twenty theatrical documentaries, many of which have achieved international distribution. These include In The Shadow Of The Moon (Audience Award Winner, 2007 Sundance Film Festival); Sergio (Based on the book by Pulitzer Prize winning author Samantha Power, Academy Award shortlisted 2010); Academy Award nominated Restrepo; Fire In Babylon (Grierson Trust Winner); The Tillman Story (Academy Award Shortlisted, 2011); and James Marsh’s Project Nim (Academy Award Shortlisted, 2012).

2012 saw the theatrical release of two new high profile films: The Imposter, Bart Layton’s first feature documentary (for Film4) based on the extraordinary story of serial imposter Frederic Bourdin. The film premiered at Sundance Film Festival 2012 before playing the festival circuit to great acclaim and was awarded the 2013 BAFTA for Outstanding Debut. Malik Bendjelloul’s Searching For Sugarman also premiered at Sundance 2012 as the opening film, where it won the Special Jury Award and the Audience Awards, before accruing a host of international awards including a BAFTA for Best Documentary 2013 and an Academy Award for Best Documentary Feature 2013.

Two new films were launched at this year’s Sundance Film Festival; Greg Barker’s Manhunt (for HBO) based on the book by CNN national security analysis Peter Bergen – an espionage tale that goes inside the CIA’s long conflict against Al Qaeda, as revealed by the remarkable women and men whose secret war against Osama bin Laden started nearly a decade before most of us even new his name. And The Summit by first time feature director Nick Ryan, about the deadliest day in modern mountain climbing history.

Passion Pictures are currently working on several new film projects, including a new feature with director Greg Hunt for HBO, Revolution, an investigation into the promise and perils of revolution in the internet age; Nadav Schirman’s The Green Prince based on the NY Times bestselling memoir The Son Of Hamas by Mosab Hassan Yousef; and Amir Bar Lev’s new feature doc, Happy Valley, about the Penn State/Jerry Sandusky scandal for A&E IndieFilms.

MEG ROSOFF – AUTHOR OF HOW I LIVE NOW

Meg Rosoff was born in 1956. She lives in Highbury, London with her husband, the painter Paul Hamlyn, and their daughter Gloria. She was born in Boston, America but has been living in the UK since 1989.

Meg began to write seriously soon after her sister Debby died of breast cancer at a young age and Meg realized that life was too short to put off writing the novel she'd always been meaning to write. She took leave from her advertising job at J Walter Thompson and set about writing How I Live Now. A few months later Meg found herself at the heart of a bidding war between several of the UK's leading publishers. How I Live Now is dedicated to her late sister Debby.

On the verge of publishing glory in August 2004, Meg was also diagnosed with breast cancer. As wonderful reviews and prizes flooded in, she had to turn to the business of survival but has since been given the all clear.

How I Live Now won the Guardian and Branford Boase Awards and was short-listed for the Orange Prize for New Fiction as well as the Whitbread.

Up until securing her much publicized publishing deal, Meg worked for most of her life in advertising. She has also worked as a journalist, was New York State deputy press secretary for the democrats in the 1988 presidential election, and had a job writing movie titles and movie posters for Tristar pictures which she loved.

Undaunted by the success of her sensational debut, Meg followed up How I Live Now with four more critically-acclaimed novels: Just in Case, which won the coveted and most prestigious children’s book prize, the Carnegie Medal in 2007; What I Was, set in Suffolk where Meg has a second home; The Bride’s Farewell for which Meg was shortlisted for yet another Carnegie Medal and There Is No Dog which asked the question what the world would look like if God was a teenage boy!

Meg writes about her day to day musing on her blog: www.megrosoff.co.uk

JEREMY BROCK – SCREENWRITER

Jeremy’s first feature film, Mrs. Brown screened at the 1997 Cannes Festival to great acclaim. Jeremy won The Evening Standard Best Screenplay Award and the film was nominated for two Oscars and eight BAFTA awards including Best Original Screenplay. Judi Dench won the BAFTA Best Actress Award for her role as Queen Victoria.

In 2001 Jeremy wrote Charlotte Gray, adapted from the Sebastian Faulkes novel for Ecosse Films and Film Four. 2008 saw Jeremy teamed up with Ecosse Films once again on the feature film adaptation of Brideshead Revisited directed by Julian Jarrold and starring Ben Whishaw, Matthew Goode, Hayley Atwell, Emma Thompson and Michael Gambon.

Jeremy co-wrote The Last King of Scotland directed by Kevin Macdonald and starring James McAvoy, Forest Whitaker and Gillian Anderson. The script was awarded the 2007 BAFTA for Best Adapted Screenplay and the Academy Award for Best Actor. Jeremy then went on to write Kevin Macdonald’s The Eagle adapted from the Eagle of the Ninth and released in 2011.

Jeremy’s first film as Writer/Director Driving Lessons starring Julie Walters, Laura Linney and Rupert Grint opened at the Edinburgh Film Festival in 2006 and was awarded the Special Jury Prize; the Russian Film Critics award; the Audience Award and Best Actress (Julie Walters) at the Moscow International Film Festival 2006.

Jeremy’s career started with theatre credits including the 1985 play In Times Like These, which premiered at the Bristol Old Vic and Oliver Twist in 1990. Television credits include co-creating (with Paul Unwin) the UK’s most successful long-running drama series, Casualty; BBC1 drama series Plotlands; The Widowmaker which was nominated for a BAFTA award and the critically acclaimed 15: The Life and Death of Philip Knight which won best single drama at Prix Europa.

PENELOPE SKINNER – SCREENWRITER
Penelope’s theatre credits include The Promise, a new version of the play by Aleksei Arbuzov (Donmar Warehouse at Trafalgar Studios); Fred's Diner (Chichester Festival Theatre, 2012); and The Village Bike (Royal Court Upstairs 2011 / Sheffield Theatres 2012) for which Penelope won the 2011 Evening Standard Most Promising Playwright Award.

Other theatre credits include: The Sound Of Heavy Rain (Paines Plough at Sheffield Theatres / Shoreditch Town Hall; 2011/12); Greenland (co-writer, National Theatre - Lyttelton Theatre, 2011); Eigengrau (Bush Theatre, 2010) and Fucked (Old Red Lion, 2008 / Assembly Rooms Edinburgh, 2009). In 2011 Penelope was awarded the George Devine Award for Most Promising Playwright.

Penelope moved into television in 2011, writing episodes for series 1 & 2 of Channel 4's award winning comedy series Fresh Meat.

How I Live Now is Penelope's first feature film.

TONY GRISONI – SCRENWRITER
An accomplished writer across many genres, Tony gained notable acclaim for adapting Hunter S. Thompson's Fear And Loathing In Las Vegas in 1998, starting a successful partnership with director Terry Gilliam. Their next project was as one of the proud crew on board the ship of fools; The Man Who Killed Don Quixote, followed by Tideland. In 2002, Tony wrote In This World for Michael Winterbottom, which won the Golden Bear at the Berlin Film Festival (2003) and BAFTA for Best Film not in the English Language (2004). Tony garnered critical success for Brothers Of The Head which he also co-produced and wrote and which won the Best New British Feature at the Edinburgh Film Festival. Tony wrote The Unloved for Samantha Morton's directorial debut which went on to win Best Single Drama at the 2010 BAFTA awards. Tony's adaptation of David Peace's Red Riding Quartet into the critically acclaimed Red Riding Trilogy for Channel Four, 1974, 1980 and 1983 was directed by Julian Jarrold, James Marsh and Anand Tucker respectively. Tony then wrote and directed the acclaimed short film, Kingsland #1: The Dreamer, which was nominated for a BAFTA, Best Short Film. Tony is developing Kingsland as a feature film which he will direct. He wrote and directed the short The Pizza Miracle. And most recently, an original 4 part drama Southcliffe, about a small town fall-out from a shooting spree, for Warp Films /Channel 4, produced by Peter Carlton and directed by Sean Durkin due for broadcast as Channel 4’s event TV presentation in 2013. Tony has written an original screenplay, Silvertown, "We are who we pretend to be", set in the world of undercover agents, for Eleventh Hour Films/Luc Roeg which Saul Dibb will direct. Tony is also writing an adaptation of Blacklands by Belinda Bauer, to be directed by Julian Jarrold for Revolution Films. Tony is making the finishing touches to an original screenplay he will direct, to be produced by Andrea Calderwood and Gail Egan for Potboiler Films and the BBC.
FRANZ LUSTIG – DIRECTOR OF PHOTOGRAPHY

Franz began working as a director of photography for commercials and music videos in 1994, earning many awards for his advertising cinematography, among others for Nike Running against the bulls and the VDW Best Camera Award for Rain of Flowers. Franz won the German Video Clip Award for Best Camera twice in a row.

After moving on to short films, Franz has since worked with director Wim Wenders on three features: Land of Plenty which won Best Camera at the German Film awards, Don’t Come Knocking which earned Franz best European Cinematographer 2005 and 2007’s Palermo Shooting. His documentary work, also an important path in his career, includes the film 2, or 3 Things, I Knew about Him by Malte Ludin about life and death of Ludin’s Nazi-father and the 2008 documentary Dance for All. In 2012 Franz won the Mobius award for Best Cinematographer.
JINX GODFREY – EDITOR

Jinx Godfrey has extensive experience editing documentary and narrative features, including James Marsh’s highly acclaimed films: Wisconsin Death Trip (RTS Award Best Arts Documentary 2000); The King (Selection Un Certain Regard, Cannes Film Festival 2005); the film adaptation of David Peace’s novel ‘1980’ as Red Riding: 1980 for Channel 4/Film Four (Telluride, New York and AFI) and Man on Wire, which won 26 awards worldwide, including the Oscar for Best Documentary, a BAFTA for Best British Film, the Independent Spirit Award and BIFA award for Best Documentary, as well as the Jury and Audience prizes at Sundance. Godfrey won an Eddie at the American Cinema Editors awards in 2009. More recently, Godfrey edited Otto Bathurst’s film based on the life of Dame Margot Fonteyn, Margot, for Mammoth Screen Ltd/BBC.

2011 has seen the release of feature-length contemporary thriller Page Eight for BBC2/HeyDay Films which Godfrey edited for David Hare and further documentary work with James Marsh on the critical hit Project Nim.

Her commercial work includes collaborations with high-profile directors Spike Lee, Errol Morris, Tony Kaye and Mike Figgis.
JON HOPKINS – ORIGINAL MUSIC BY

Jon Hopkins is a London-based electronic composer, producer and remixer. He makes powerfully emotive, instrumental music that consistently crosses genres, ranging from solo acoustic piano to explosive, bass-heavy electro. A long-term collaborator of Brian Eno, his career has remained unpredictable, taking in collaborations with Wayne MacGregor, Coldplay, King Creosote and David Holmes; remixes for such varied artists as Wild Beasts, Nosaj Thing, James Yorkston and Four Tet; and film scores for directors including Peter Jackson, Gareth Edwards and Andrew Douglas. His hyper-energetic live show has been seen at some of the world's most iconic venues, including Sydney Opera House with Brian Eno, Madison Square Garden opening for Coldplay, and innumerable clubs, festivals and concert halls the world over.

Hopkins moved into film whilst working with Eno on the Lovely Bones soundtrack, a project which led to his first solo score - 2010's Monsters which resulted in an Ivor Novello nomination for Hopkins. A haunting indie sci-fi road trip by first-time director Gareth Edwards, Hopkins' electro-acoustic score is built around processed string performances by legendary arranger Davide Rossi. Most recently Hopkins has just completed scoring the Andrew Douglas / Bryan Singer film Uwantmetokillhim? which will be released later this year and his music also comprises the score of an award winning US video game.

In 2011 Hopkins was nominated for the Mercury Music Prize with the album Diamond Mine, a collaboration with King Creosote. He is currently working on a new solo electronic album, to be released this year on Domino Records.

JACQUELINE ABRAHAMS – PRODUCTION DESIGNER

Jacqueline Abrahams is an incredibly talented designer; with her meticulous eye for detail she is able to bring true artistry to her productions.

She has worked on a range of television drama, and was awarded the BAFTA for Best Production Design for Wallander starring Kenneth Branagh. Other notable credits include critically and commercially acclaimed Top Boy directed by Yann Demange and Abi Morgan's White Girl.
Jacqueline's talent has also spurred a burgeoning film career which has seen her work on Hunky Dory directed by Marc Evans and Michael Winterbottom's King of Soho.
JANE PETRIE – COSTUME DESIGNER

Jane Petrie worked on many feature films as Assistant Costume Designer before starting her own design career. Jane credits her time spent as Assistant Costume Designer to, in her opinion, some of the best costume designers working in the British film industry, as being the best training she could possibly have had.

Her design credits include Is Anybody There?, Fishtank, Moon and Top Boy.
MARESE LANGAN – HAIR & MAKE UP DESIGNER

Marese Langan studied her craft at what is now called the Delamar Academy, and then worked on various graduation films at Beaconsfield Film School. After graduating she went on to work as a Make-up and Hair Artist on several films, including The Full Monty, Career Girls, and My Son the Fanatic as well as Kingdom of Heaven, Pirates of the Caribbean, Troy and Gladiator. She began as a Make-Up and Hair Designer on Gloriana, the Emmy award winning film directed by Phyllida Lloyd, and her first project as Chief Make-up and Hair Designer was Dracula 2000. Since 2004 Marese has been Chief Make-up and Hair Designer for films as diverse as Tristram Shandy: A Cock and Bull Story, PU-239, Angel, A Mighty Heart, The Boy in the Striped Pyjamas, My Talks with Dean Spanley, In the Loop, Fish Tank, Chatroom, All in Good Time, The Iron Lady (for which she won the BAFTA for Best Make-up and Hair), Mr Pip and Welcome to the Punch. Recent television work includes The Promise for Director Peter Kosminsky. Marese is currently working on the feature film Belle, directed by Amma Asante.

NINA GOLD – CASTING DIRECTOR

Nina Gold is one of London’s leading independent Casting Directors. Upon graduating from Cambridge University where she first became involved in theatre, she began teaching drama in Paris. She is best known for her 14 year collaboration with Mike Leigh, including Topsy-Turvy, Vera Drake, Happy-Go-Lucky, Another Year and his revival of Ecstasy at Hampstead Theatre.

Feature film credits include Les Miserables; Ron Howard’s Rush; Ridley Scott’s The Counselor and Prometheus; Sightseers; Shadowdancer, The Iron Lady, Oscar-winning The King's Speech, Jane Eyre, Hot Fuzz, Nowhere Boy, Bright Star and Eastern Promises.
Television credits include three seasons of Game of Thrones, Restless and The Crimson Petal and The White, Rome, The Red Riding Trilogy, Life and Death of Peter Sellers, Longford and The Devils’s Whore. In 2008, Nina won the Emmy for her casting work on John Adams.

CREDITS
	FILM 4

	BFI

	PROTAGONIST

	COWBOY FILMS AND PASSION PICTURES

	Film4 and BFI Present

	In association with Protagonist Pictures

and Entertainment One

	A Cowboy Films and Passion Pictures Production

in association with Prospect Entertainment

	A Kevin Macdonald Film

	Saoirse Ronan

	How I live Now

	Based on the novel by Meg Rosoff

	George MacKay

	Tom Holland

	Harley Bird

	and Anna Chancellor

	Casting Director
	Nina Gold

	Hair & Make-Up Designer
	Marese Langan

	Costume Designer
	Jane Petrie

	Production Designer
	Jacqueline Abrahams

	Supervising Sound Editor
	Glenn Freemantle

	Production Sound Mixer
	Nigel Albermaniche

	Original Music by
	Jon Hopkins

	Music Supervisor
	Abi Leland

	Editor
	Jinx Godfrey

	Director of Photography
	Franz Lustig

	Line Producer
	Rosa Romero

	Associate Producers

	Jeremy Brock

Nicole Stott

	Executive Producers

	Tessa Ross

Robert Walak

Piers Wenger

Nigel Williams

	Screenplay by
	Jeremy Brock

Penelope Skinner

Tony Grisoni

	Produced by
	Andrew Ruhemann

John Battsek

	Produced by
	Charles Steel

Alasdair Flind

	Directed by
	Kevin Macdonald

	 CAST – In order of appearance

	Daisy
	
	SAOIRSE RONAN

	Isaac
	
	TOM HOLLAND

	Eddie
	
	GEORGE MACKAY

	Piper
	
	HARLEY BIRD

	Joe
	
	DANNY MCEVOY

	Aunt Penn
	
	ANNA CHANCELLOR

	News Reporter
	
	JONATHAN RUGMAN

	Consular Official
	
	COREY JOHNSON

	Sergeant
	
	DARREN MORFITT

	Mrs McEvoy
	
	STELLA GONET

	Major McEvoy
	
	DES MCALEER

	Women in Truck
	
	SOPHIE STANTON

	
	
	NATASHA JONAS

	Checkpoint Soldier
	
	NAV SIDHU

	Beaten Woman
	
	AMY DAWSON

	Chasing Man 1
	
	MARK STANLEY

	Chasing Man 2
	
	PAUL RONAN

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

1
2

[image: image1.png]