[image: image1.jpg]MAGNET

MAGNET RELEASING, LIONSGATE, MEDIASET ESPAÑA PRESENTS

A

TELECINCO CINEMA, MARROWBONE, RUIDOS EN EL ÁTICO, AIE

PRODUCTION

WITH THE PARTICIPATION OF

MOVISTAR +

WITH THE SUPPORT OF INSTITUTO DE LA CINEMATOGRAFÍA, Y DE LAS ARTES AUDIOVISUALES, GOBIERNO DE ESPAÑA

WITH THE SUPPORT OF

PRINCIPADO DE ASTURIAS

Present

A MAGNET RELEASE

MARROWBONE
A film by Sergio G. Sánchez
110 minutes

Official Selection:

2017 Toronto International Film Festival – World Premiere

FINAL PRESS NOTES
	Distributor Contact:
	
	Press Contact:

	Matt Cowal
	
	Brandy Fons

	Arianne Ayers
	
	Fons PR

	Magnolia Pictures
	
	902 E. 5th Street, Suite 206

	(212) 924-6701 phone
	
	Austin, TX 78702

	publicity@magpictures.com
	
	brandy@fonspr.com

SYNOPSIS

Four siblings seek refuge in an old home after the death of their mother, only to discover that the house has another, more sinister, inhabitant, in this haunting directorial debut from Sergio G. Sánchez, screenwriter of The Orphanage and The Impossible.
ABOUT THE PRODUCTION
Marrowbone is Sergio G. Sánchez’s anticipated filmmaker debut.
Up until now, Sánchez had been responsible for some of the best screenplays of recent Spanish cinema, praised for his ability to manage emotions and connect almost immediately with the audience. Especially well known are The Orphanage and The Impossible, both helmed with great success by his friend J.A Bayona. Although, Sánchez, describes himself first as filmmaker and after as screenwriter, had been searching for a story that was powerful enough that could prime the pump to his filmography as director.

He was very aware of the importance of finding a good story that could stir up as deep as possible he dismissed many ideas until he came up with the best possible one.
On a train trip, talking about stories that he had liked, talking about classic cinema and old films, the seed of Marrowbone emerged, says Belén Atienza, producer of the film. The relationship between Atienza and Sánchez goes way back. Atienza had produced both films in which Sergio had written for Bayona, so she was perfectly aware of the untold talent and how much could Sergio offer as a filmmaker. Since the very beginning she knew she would like to be a part of Sergio’s new phase.
The script for Marrowbone was built brick by brick. Sánchez recalls the peculiar writing process: I started developing it. They were different phases. During the first draft, I was sending Belén Atienza a few pages per day. Not really knowing where the story was headed.
Atienza concludes: It was like a novel delivered by installments. Each day you were discovering a little more about the characters and the story. Until we rounded everything up, because it was a complex story, with different time lines, with several twists that had to fit together.

This idea of a novel in installments is not by chance. Marrowbone shares with this type of literature the presence of an independent universe, filled with secrets that entices the audience and invites them to stay and live inside.
When the story was finished, those involved in the project at the time all agreed that they had a fiction story with its own rhythm, it was alive. The odyssey of four siblings that cross the Atlantic escaping from a mysterious trauma with a life of its own.

For Telecinco Cinema, once they took a glimpse at the script that Sánchez had delivered they surrendered to its great possibilities. We knew since the beginning that we were before an incredible material, marvelous… says Ghislain Barrois, producer at Telecinco Cinema.

Same as with Belén Atienza, in Telecinco Cinema they were also decided to be by Sánchez ‘s side when he decided to start his new phase as filmmaker. They had known him as screenwriter and now they had the chance to participate is his rite of passage to filmmaking and doing so with story they really liked.
It’s a combination of fantasy and terror and drama genre. One of those pieces you don’t see every day says Álvaro Augustin, also producer at Telecinco Cinema. What they felt when they saw Marrowbone just on the paper already indicated it won’t be an ordinary film.
Sandra Hermida, also one of the usual people in the team, Line Producer for The Orphanage and The Impossible also comes in as Line producer and executive producer in Marrowbone. It’s his first film but we don’t have the feeling of being with a first time director, says Hermida, trying to explain how a first time director had managed to gather that amount of trust and affection preparing his first feature.
The answer to this mystery could be answered looking into Sánchez’s career as screenwriter, but we should go beyond that to understand it. Sánchez had already proven in the films he had been a part of, his high level of commitment with them, a participation that went beyond the writing phase. Especially in the involvement in J.A Bayona’s films. The relationship that was established during the preparation of their two films together defied the usual separation between director and writer. It was more of a creative symbiosis. They were both responsible for a high percentage of the worlds they created. We can see a lot of their shared curiosities both in The Orphanage as well as in The Impossible. In particular, Sánchez advised in several decisions, as well as supporting others and was key in some aspects regarding the casting and the directing of actors.

Regarding the creative binomial, Bayona and Sánchez, Hermida also affirms that it was unavoidable that Bayona participated in Marrowbone. She states: They are two filmmakers that create a cinema, which is analogous and supplementary, with obsessions and themes alike.
They both fondly recall the moment they started working together in The Orphanage. They didn’t know each other well and it was surprising to confirm they shared the same tastes and they liked discovering new films to each other. In some way, the seed of the common cinephilia is part of Marrowbone, says Bayona, for whom, Sánchez’s feature could have been a part of those film sessions they used to enjoy.
Bayona was always ready to commit 100% with Sánchez in any project he decided to start, to support him, but truth be told, he was really blown away by the strength of Marrowbone’s script. Maybe due to the quality he saw, or maybe because he’s also a filmmaker, he gave advice to Sánchez, but always with respect, being aware that the project and its needs were in the best possible hands. Bayona brought in this creative wisdom in the different phases of the film. Once he read the script, he gave his notes and during the editing process he shared his point of view.
But the question is: What are the obsessions they both share? A great deal of it comes from their special interest in childhood, youth and all which happens when their characters swim into the deep and dark water of adulthood. It’s not by chance that Marrowbone’s main characters are four kids that haven’t yet reach adulthood. The same way The Orphanage and The Impossible placed the lights and shadows of childhood at the core.
They both defend the importance of fiction as a medicine to cure deep wounds or even as shelter for a hostile reality we are not able to manage. Marrowbone tells the story of 4 orphan siblings that only have each other and that face the threat of a voracious past, that doesn’t let go and the promise of a future of light that doesn’t really sets in. While they try to overcome that moment, they take shelter in a house, which actually is a great fiction that allows them to live under the mirage of being safe from that, which harms them.
The adventure of growing is presented as the films that left a mark in Sánchez’s education, through genre. But as Bayona points out: It’s a subtle approach to the genre, without tightening the screws. The genre, as a way of reaching the truth, but not as a purpose itself. It’s the kind of feature that is no longer done, that don’t requires special effects or make up; terror is at the story’s core and gradually consumes everything, says the Catalonian director.
Marrowbone moves along different areas. A balance between drama and different elements of genre that adjust to the point of view of four siblings, full of life, but also with anxiety. And all of it, impregnated with a unique romanticism that tinges each frame.
It’s only logical that the family dynamics between the four members constitutes the cornerstone that articulates all the film. That’s why since the beginning, the search for the cast was essential. The actors not only have to work individually but also as a whole. With the accuracy of a Swiss clock in which no piece can sing out of tune.

Sánchez had his concerns of what they could achieve being his first film: I thought that this being a first film, it would be difficult to get actors of certain level and I was truly surprised by the auditions I received.

As we mentioned, it was not only about getting four good actors, it was about them coming together the right way. Sanchez insists: It was very hard for me to think of the characters individually. We had to get a group that worked.
Sánchez profiled very carefully the personalities of each sibling; Jack, Billy, Jane, and Sam represent different way, sometimes opposed, sometimes complementary to face the trauma they have in common. That’s why their inner relationships are so fascinating and complex.
The main weight falls on Jack. As the older sibling, he faces the responsibility of looking after his siblings. He struggles with the usual concerns of a boy his age – his love for Allie – and the responsibility his mother has given him by asking him to keep the family together.
As Sánchez comments on his problematic past: He is a tortured character because he lives with anguish and emptiness in his memory and is constantly trying to close that hole. George MacKay, an actor of enormous prestige despite his youth, plays Jack. Surely the actor who has seen more committed in my life, concedes Sanchez. He never leaves the character and, in fact, was a little afraid to get into his hotel room, which had full of mementos and little papers on the character. He was locked up in Jack all day. A superlative delivery that reveals the degree of commitment to the character.

That identification with his character was so extreme that he somehow took to the set, becoming the captain of the group of actors, in his leader, referenced Sandra Hermida. Although to be honest, MacKay not only became the heart of the actors, but the team in full. One of the anecdotes that best condense his unique attitude occurred on the last day of filming, when he left a note written for each of the people involved in it, thanking them for such an exciting trip possible.

By contrast, Jane, the second sister, symbolizes goodness in the absence of the mother: Whenever there is a violent or negative instinct, Jane compensates. She fight for the brothers can leave behind their painful past, explains Sánchez.

The actress responsible is Mia Goth, who notes that despite being 19, Jane is more mature than she should. It’s due to the circumstances, the environment.

The whole team agrees to highlight the portentous presence of Goth. It was enough for her to be placed in front of the camera to fill the screen. Something that many of those involved brought to mind such emblematic actresses as Shelley Duvall or Sissy Spacek. Anya Taylor-Joy, who portrays Allie in the film, recalls the sequence in which Jane is violently rubbing her arms and how she was overwhelmed by her unlimited delivery: There you can appreciate all its intensity.

Mia has to live it. She gets into the part until she becomes Jane. If you have to pretend, it does not work, with these words Sánchez summarizes her intense acting method.

Billy, the third of the siblings, is perhaps the most troublesome. He represents courage, the bravery that Jack sometimes lacks. In return he has a tendency to rush and move towards the dark side. It contrasts with Jane, who leads the family into the light. Billy is therefore one of the most interesting characters in the story as it condenses the fears of the group, the fear with which they have to learn to live with.

He is only a teenager who, like the boys of his age, wants to explore, feel free. A vehemence that given the peculiar situation in which his family is, turns out to be counterproductive and dangerous. The most obvious metaphor for summarizing Billy's character corresponds to that of a caged bird that is eager to fly.

The actor playing the part is Charlie Heaton, who during the shooting lived a great moment by achieving great recognition for his participation in the series Stranger Things. According to the rest of the cast, he is an actor of incredible strength. Anya Taylor-Joy calls his performance heartbreaking, while George MacKay recalls how impressed he was after working with him and testing his overwhelming energy.

The aura of a classic actor that seems to accompany all the actors in the film is also clear in Heaton. River Phoenix or some young Leonardo DiCaprio or Jack Nicholson were some of the names that came to mind while they saw him on the screen.

The fourth brother is Sam. He’s the youngest, so everyone feels they have to overprotect him by hiding the most scabrous aspects that have led them to their present situation, which is funny considering Sam is very conscious of what happens.

In this sense, Sam is a fundamental pillar of the family. He tries to remain innocent before his siblings, as if he fears to put them in danger if he verbalizes everything he knows. It seems that his older siblings need to believe that he is more tender and naive than he really is. For them, his innocence is living proof that not everything is corrupted in the world.

The young Matthew Stagg was recruited to play Sam. The process of building the character with Stagg was very different from the other actors. Not having evil yet, we had to work with caution all the darkness that the film entails. We decided to go scene by scene instead of explaining him all of his character’s background.

Matthew enjoyed discovering something new about his character every day. It was beautiful when we could see how he understood things in front of the camera, to witness that, remembers Sánchez.

There is an essential character in the film that does not belong to the group of siblings. This is Allie, played by actress Anya Taylor-Joy. Allie is practically the only link they have with the outside world, the lens through which they observe what goes on outside the walls of their little microcosm.

Sánchez describes Allie: She is a bright, cheerful character that holds us to the story and the moment in which it happens. Allie represents the real world. Her life is radically different from the siblings’ one.

George MacKay, the actor who shares more screen time with Anya, has no words for Anya’s abilities: She has a strong empathy for the character, she gets you involved too. She gets you involved in everything that has to do with her.

The romance between Jack and Allie accurately sums up the idiosyncrasy of both characters. It’s teenage love shared by two young people who neither want nor have time to consider where it will lead.

Sánchez agrees with MacKay: Anya is a person ahead of her age. Sometimes I did not believe she’s actually 20 years old. She has an incredible talent. She is able to articulate each of her thoughts and doubts with absolute certainty. Her mind just goes really fast and lives everything with high intensity. Sometimes I was afraid she could hurt herself.
Bayona points out how despite her youth, Taylor-Joy, thanks to works like The Witch, Multiple and now Marrowbone, has become a key figure of the genre, similar to that played by Winona Ryder in the 90s.

The five actors had the challenge of displaying an instant connection on the screen. Fortunately, from the beginning there was great complicity between them. They took advantage of the two weeks they spent in Asturias before the shooting started. Instead of rehearsing the scenes envisioned in the script, they spent much of their time improvising, creating a trustful bond between them.

They were in a foreign country and they didn’t speak the language, so that made their bond grow stronger. In terms of isolation, this was also the situation their characters were going through in the film.

In this sense, and even if it was just for a limited time, they also formed a family. Bayona believes that the fact of having such young actors, far from going against it, is one of the great virtues that the film presents: They have the energy of when you have made few films and you want to eat the screen.

Beyond the five main characters played by flesh and blood actors, there is another character that is also essential and has to do with the Asturias nebula. It’s the house where the siblings live, the miniature universe that frees and cages them at the same time, and which, although in the film is located in a fictional point of Maine, was shot in the Asturias. Sánchez, who is an Asturian, clearly bet on filming in his land and giving the opportunity to those landscapes of dim light and sifted to reinforce the more emotional aspects of the storyline. Although the plot is located in the United States, the truth is that the Asturian skies had accompanied Sanchez during the process of conception of the script influencing his mood. Therefore, they seemed like the most logical scenario for filming.

One of the main conditions that Sanchez put on the table, and that the rest of the team seconded with enthusiasm, was that the house had to be real, not a set. As he points out with his statements it was essential that it creaked, breathed. He was the one to propose Torre de Arango in Pravia as the main set.

Patrick Salvador, production designer and whose acclaimed work in Gabe Ibáñez's Automata served as a cover letter to join the project, had the challenge of bringing a 17th-century Asturian stone palace to Maine. The house had to be adjusted both on its exterior façade and its interior morphology.
Among the requests that Sanchez had in mind, was that he did not want a house of terror, but something that felt more authentic, reflecting the emotional state of its inhabitants. In this sense, it was necessary to reinforce the appearance of a semi-abandoned place, in line with the vital circumstances of the siblings. The lawn was cut and allowed to grow for five months to convey this impression. Thus, the garden surrounding the house acquired a menacing hue, closer to a jungle than to a tidy and prepared courtyard. It was to mark the boundary between the house and the outer civilization. Our protagonists live in the world with their own rules, invisible to society that continues with their concerns on the other side.

All this was very easy to convey thanks to the house they chose, because it was totally isolated, with no signs of modern life around it (motorways, gas stations, etc), as if the history had really run its course without it.

Regarding the inside, austerity was the rule when defining spaces. However, they insisted that every detail, every object, told part of the story of the siblings. This is one of the characteristics that best define the career of Patrick Salvador: his obsession to make each of the choices of his discipline an extension of the storyline.

All the actors were especially motivated by the fact of working in a real place. According to Charlie Heaton: It was fascinating to act in a real house.

In addition to the house, it was also important the recreation of the town that Jack visits on occasions to run errands. This village is conceived in the film to aggressively contrast with the reality of the house. While this has barely evolved since 1931 - when the house was closed -, the village people live fully in the year that corresponds to them, 1969. As Salvador points out: It’s a town that we don’t see much in terms of footage, but the feeling that you are somewhere else has to be very fast. The chosen place was the Old Factory of Arms of Oviedo, which also had to be transformed to fit the geographical and temporary needs of the story.

Asturias, and the inhabitants of Pravia in particular, gave their all to the film, putting all the means that were at their disposal to help with the shooting.

In order for the house to acquire all its relevance, the work of Patrick Salvador had to find its replica in Xavi Giménez’s photography, prestigious cinematographer with an impressive career behind him. His characteristic timeless and dense photographic style could not be more appropriate to portray a site, as well as the lives of some young people, who somehow remained frozen in time, in an imprecise and blurred past, more mental than physical.

In Xavi Giménez’s opinion: The script already had the main elements, the photographic language was already included in it. He adds: There was an emotional dysfunction in the story. We constructed that contrast with the light of the film. The relationship between Sergio G. Sánchez and Xavi Giménez was very fluid. They both agreed on the decisions about light and color that suited the story. Returning to that idea of ​​a past arrested in a youth that has not just reached adulthood, Sánchez asked for everything to have an atmosphere of idealized memory. The summer of your childhood that you will always remember and that you would want to return to, and which is gradually poisoned.

As with the art direction, Sánchez was explicit in requesting that the photography didn’t go towards the common items of the genre. As Bayona points out, who worked with Xavi Giménez in the Penny Dreadful series: The photography for Marrowbone drinks much of the cinema of the 70s as it can be the one of Néstor Almendros. It is very naturalistic, nothing sensationalist. It is very interesting to approach the genre from that perspective.

As for the light treatment, they went for natural light from the beginning. Giménez details it in its own terms: We saw that there was a way in that the use of natural light, that the plastic was as realistic as possible, making the characters move within spaces almost natural and with a lot of freedom.

Marrowbone's staging was more than final, it was sought that the light did not deform the approaches of the actors to their characters. Rather, the opposite, to support them. Light must be an ally, never an obstacle. This detail was also based on the fact that the main location, the house, has electric power, but as a result of the abandonment is unused. In this way the use of natural light responded in an organic way to the needs of the script. As Patrick Salvador points out in reference to Xavi Giménez and the attitude with which he faced the lighting: He is a very courageous director of photography, who is not afraid of the intensity, the chiaroscuro.

Filming in Asturias meant for the photography team to overcome some obstacles. It was, for example, impossible to predict what kind of climatology they would encounter, not every day, but almost every hour. As soon as they were struck by a sunny sky like a few minutes later by an intense fog. Something that forced them to make fast decisions and to establish a contingency plan according to the needs. In return, the powerful visual presence of Asturias ended up endowing the film with all its expressive force.

Already in the first week of filming, Giménez and Sánchez understood that they were not in front of a feature film that could be filmed normally, that it was not good to have an established plan. It was necessary to let go and let emotions guide camera decisions.

Sánchez, has a very formed opinion about what Giménez's great contribution to the group was: It is a luxury to work with a director of photography who is always so aware of the emotion.
But not only was in Xavi Giménez’s shoulders to convey the powerful emotions that shake Marrowbone. The memorable filmography of Fernando Velázquez as composer credited him as the right person to put music to the film. More when he was responsible for doing the same for feature films written by Sanchez as The Orphanage or The Impossible. Their worlds had already collided on previous occasions and were facing a new opportunity to get the best of each other.

The complicity between them was so evident that Sanchez encouraged Velazquez to feel free and fly all he wanted with his composition.

In the words of Velázquez: It is a movie with a lot of heart, with a lot of spirit. What I hope to achieve is that people when they see the film have the same feeling with music as I had when I saw it. Let them think 'this story has always existed', which is timeless. I hope that the music contributes to reinforce that feeling of classic.

Sanchez had no doubt that Velázquez was the right choice. His ability to attack emotions and his control of simple, but unforgettable melodies, able to get under the skin, seemed to set him as the perfect match to the story. The goal was to find a composition that would not only be remembered as audiences left the cinema, but would lead the viewer through the plot, translating each element of the script into the musical field.

Velázquez reveals that in the first place they faced the most luminous parts of the story and slowly trying the darkest. A shift of light into the gloom that matches the journey that the viewer makes.

Regarding the main theme, Velázquez decided that this one was going to suffer variations depending on which of the four siblings accompanied it, reinforcing at the same time the bond of the group, but also the peculiarities of its members. For example, with Sam he used instruments like the harp and celesta, while in Billy he leaned toward American violins.

Another aspect that was taken into account is that the musicality of Allie and Porter must be different from that of the four siblings, since the former belong to reality and the latter are tied to a sort of almost illusory spaces.

The design of the soundtrack allowed Velázquez to enjoy the great opportunity to work with the Symphony Orchestra of Asturias. It is one of the great orchestras we have in Spain and have never recorded a movie. My luck was double. First, to count on them and second, to accompany them in their first experience in recording a soundtrack, a process is somehow different from that followed in a symphonic concert. Recording with them I felt like a child on Christmas Eve, Velázquez assures enthusiastically.
The recording took place in Oviedo, in the Auditorio Príncipe Felipe, whose impressive acoustics gave, in the words of Velázquez, a very particular color to the tape, reinforcing the classic feeling.

The soundtrack of Velázquez finishes molding the complex surroundings of Marrowbone. A film designed from its early stages to support multiple readings, which shows its great possibilities.

The difficulty of this film is to talk about it without revealing any of the details. The audience is going to find a very rich universe, full of nuances, with many turns and, above all, a lot of emotion. That is what we have put to the film and I hope it is what the viewer takes. In these terms Sanchez defines what he expects the audience to find once the lights in the room are turned off.

It allows you to approach without knowing absolutely anything and to revise it knowing already the secrets continues. Secrets, a concept that accurately details the complex internal architecture of his first film as a filmmaker, a word carved in stone on the frontispiece of Marrowbone.

Director’s Notes by Sergio G. Sánchez
For me Marrowbone is a thriller that combines many elements, thriller, horror, love story and fantasy. I am very interested in that mixture of genres that invites the viewer to participate in the game, to actively participate and compose a puzzle. My intention was to make a classic movie of suspense, to shoot so that it seemed like a movie from another time, away from the patterns of the current genre cinema. But for this not seem like an exercise of nostalgia, I tried to narrate it for it to have a complex and original structure. I often use the simile of a Russian doll to define the structure of the film. This is not a classic story in three acts. The framework is more complex. Each time a new mystery is revealed it is as if we open one of these matrioshkas, the film changes and reveals a new identity. What begins as a story becomes a family drama, then to become a ghost story, then a psychological thriller ... and so on until finally to the last of those dolls that encircles the heart of the story that which surrounds the emotion of this fable.

Throughout the process I was very aware so that the film could have more than one reading. I think that if you face the movie without knowing anything, you can follow the mystery plot and enjoy every turn. But once you know all the secrets, you can watch the movie again and understand it in another way. The most poetic, or fabled, side of history takes on a new meaning once you understand everything that is happening and you can see it again, taking a different journey with its characters. In order to achieve this, I have attempted to top the story with small details that can go unnoticed in a first viewing and that take on a new meaning in later viewings.

Being able to film with an English cast set in the United States but in Asturias has been a luxury and a pleasure. I think we have the best natural set in the world and we should get more out of it. Few countries in the world have a variety of landscapes as rich as ours and local professionals as qualified. I think that as important as making a Spanish cinema that represents our culture is to attract international filming that strengthens our industry. We planned to shoot in the United States or Canada, and from the financial point of view would have been more interesting due to the tax exemptions we could have had outside, but for us it was very important to prove that this film could be filmed here with a local team. We work carefully from photography, production design and costumes to make it credible and after passing the first test in Toronto we have been able to verify that it has worked.

What I am most proud of is the cast of the film. George MacKay, Anya Taylor Joy, Charlie Heaton, Mia Goth, and Matthew Stagg are all sensational actors, who give their all, with levels of self-demand that are out of the ordinary and they are all fantastic in the film. They are not yet well-known names for the audiences, they are all at the beginning of their careers, but I truly believe that they will all have a bright future in ten years, and when I look back I will not believe the luck I had to have such an spectacular cast in my first movie.
Childhood in Resistance (by Belén Atienza)
I’ve been lucky enough to know Sergio G. Sánchez’s scripts first hand. Anyone who has taken a look at them will have confirmed that not only is he a first class screenwriter, but above all there’s a filmmaker behind every line. Just taking a look at his style, clearly visual, in the richness of its details. As you dig into the pages you can see each shot due to the accuracy in which the actions are described. That’s why it was unavoidable, that sooner or later, after many good screenplays, we would get to Marrowbone, his first and long awaited feature film for the big screen as director.
There are elements in Marrowbone that were already in Sergio’s previous works and here he has explored its full potential. Childhood, youth, as territories stranded by the ocean of time. Its cinema appeals to that apparently complete happiness, but incredibly fragile, in which you can get a glimpse of the cracks of growing up. The worries of adulthood that wait around the corner.
I always knew that I would be by Sergio’s side when he took the step into filmmaking. It’s an honor and a privilege for me. It has been very stimulating to see how Marrowbone’s seed germinated before our eyes, branching out in a thousand directions. We sometimes lost the control of the story, but is there something more thrilling than a story that has found its own path? This is, in my opinion, what Sergio has accomplished above all. A story with a life of its own. The four siblings are flesh and bone people. One wants to stay and live with them, know their secrets and be by their side in their fears… Sergio has always had a huge talent for emotions and for creating three-dimensional characters. Up until now, he had proven so in his writing but here, he has taken a quality leap. Marrowbone started with an exceptional screenplay that made us want to hop onto that ship, but its magic comes in how it has drifted in an amazing film. The casting is full of actors with a charisma beyond question, the idyllic light stained with melancholy, the use of genre as an element that gradually tinges the story, the building of the house as another character…. It all shows how Sergio was destined to get here, to start an incredible career as filmmaker that we can only be grateful for being able to be here and enjoy it.
I’d stated before that Sergio had gifted us with marvelous and unforgettable characters. Four orphan siblings that due to their complicity, they defy all that haunts them. I’ve always believed that Sergio’s cinema resembles his characters. Now, his first film as director, confirms so. It’s an activist cinema, a war declaration facing the troubles of a cinema that hasn’t aged well. It belongs to the kind of movies that are no longer made, that bets on truth, emotion and elegance. It’s, in short, childhood in resistance.

The Line that Changes Everything (by J. A. Bayona)

There’s a moment in Marrowbone that in my opinion connects both films I’ve done with Sergio G. Sánchez. It happens during the first minutes, when the mother draws a line on the floor and states: Everything changes from now on. It’s a message directly to her kids; she’s telling them that once they cross that line, they are force to grow up, even though in essence, they are still children. In our cinema, the look is always connected to a kid’s point of view. It happens in the films we’ve done together and it happens in Marrowbone. The characters struggle between different worlds, they fight to remain in one, but they are destined to grow up and enter the other one.
The phrase that the mother states, can also be understood like a hidden message for the audience. It’s telling us that going through that threshold will take us directly to the film’s mysteries, to a secret that promises to change us forever. A point of no return. A journey that has to do with the fantastical. Sergio always puts his characters’ drama at the forefront, but uses genre to tell those parts of drama among the shadows. Genre is a crucial and essential element that gradually sneaks under the door, always to help the characters, not the other way round. The fantastic element helps narrate the ordinary in an extraordinary way, as something that can’t be, but it in the end, is. In Marrowbone, all those principles take place simultaneously. We know something is happening beyond that surface of apparently calm images, and of course, we are willing to unravel its deepest nooks We want to cross the threshold and dig into the story.
To share with Sergio the crossing of his own threshold into directing, has been one of the biggest privileges of my cinematographic life. To leave aside my directing cap and act as an executive producer has turned out to be easier that I thought, because since its screenplay, Marrowbone is a stunning film. It’s marvelous seeing how in each step Sergio has transformed himself into a thrilling feature film, full of cinema, unique. I’ve always believed that our films are built in some way over people that grow. Those who at the end of the film, they know more about themselves than when they started the journey, even if the revelation can come out as bitter. At this moment, after finishing the complex but thrilling process of Marrowbone’s production, side by side with someone we can already call an outstanding director, I can state that both, Sergio and myself, have grown up a little, maybe a lot. And we have done so, together. Luckily, here there are no bitter revelations. Because Marrowbone is exactly the film we dreamed it would be.

ABOUT THE FILMMAKERS

Sergio G. Sánchez (Director)

Marrowbone is Sergio G. Sanchez first feature film as director. His career as a successful scriptwriter is more than credited. He made his debut with Juan Antonio Bayona with the screenplay for The Orphanage, a film sponsored by Guillermo del Toro, which became a phenomenon from its very premiere at the Cannes Film Festival and was received with an impressive 10-minute ovation.

Of the seven Goya awarded to the film, one of them went to Sanchez's hands for his script. After the warm welcome of their first feature film, Bayona and Sánchez, far from accommodating, changed the tone for their next bet without leaving aside those themes they both share. Sánchez wrote the script of The Impossible, taking as reference the shocking odyssey of a Spanish family that survived the 2004 tsunami in Southeast Asia.

The film, in which Bayona once again acted as director, not only was a box office success within the Spanish borders, but achieved a great international resonance reaching the figure of 180 million dollars box office worldwide, with an Oscar nomination to its leading actress, Naomi Watts, in the category of Better Actress.

Sánchez has also been in charge of the adaptation of Jorge Torregrossa's The End and Palm trees in the Snow by Fernando González Molina. Marrowbone is his first feature film; Sanchez had already directed short films such as 7337 and Low Season, as well as the TV movie The Pianist Hands.

J.A Bayona (Executive Producer)

In Marrowbone, J.A Bayona is an Executive Producer, but he is well known for being a successful filmmaker. With just three feature films, Bayona is one of the most influential figures in Spanish cinema and a director of unquestionable international projection. In fact, at the moment, he is helming Jurassic World: Fallen Kingdom, set in Hollywood and which will be released in 2018 with the same stars as the first one, Bryce Dallas Howard and Chris Pratt.

Born in Barcelona, ​​he was able to channel his enormous passion for cinema by studying at the School of Cinema and Audiovisuals of Catalonia (ESCAC). After directing his first two short films - My Holidays and The Spongeman - Bayona met Sergio G. Sánchez and formed with him one of the great creative tandems in Spanish cinema.

Sánchez was responsible for The Orphanage’s script, his debut feature, and with which he achieved a huge blockbuster, unusual for a first time director, as well as fourteen Goya Award nominations. It won seven of them, including the award for first time director for Bayona and Best Original Screenplay for Sánchez.

In his second feature film, The Impossible, he told the true story of a family that survived the 2004 Indian Ocean tsunami. Sánchez was again responsible for writing the script. Starring international stars such as Naomi Watts and Ewan McGregor, and with the upcoming star, Tom Holland. This overwhelming survival story received five Goya awards including Best Director for Bayona. The awards also came from outside the Spanish borders. Naomi Watts won a Golden Globe nomination for Best Actress in a Drama and an Academy Award for Best Leading Actress for her performance.

Although in his third feature film, he did not work with Sánchez, it was him who told him about Patrick Ness’ novel. Released in 2016, A Monster Calls was an ambitious challenge that combined real image with different techniques of animation to put together for the screen the wrenching drama of a boy who takes refuge in his imagination to face the terminal illness of his mother. This time the film won nine Goya awards including again one for Bayona as director. Bayona has also work for television, in this occasion it was for Showtime’s Penny Dreadful. He helmed the first two episodes of the series, which established the visual design, and tone of the whole series created by John Logan.
Belén Atienza (Producer)

Belén Atienza has an extensive career as a producer. Within Telecinco, Atienza was executive producer on works such as Guillermo del Toro’s Pan’s Labyrinth, which won three Oscars from the Academy, Agustín Diaz Yanes’ Alatriste starring Viggo Mortensen or J.A Bayona’s The Orphanage, in which she met Sergio G. Sánchez.

Atienza produced, along with Telecinco Cinema, now as an independent producer with the production company, the following two feature films by J.A Bayona, The Impossible, also written by Sánchez and A Monster Calls, based on the novel by Patrick Ness, who also wrote the film’s script. The Orphanage won five Goya Awards and last year A Monster Calls won 9 awards. Both films were huge box offices successes.

Atienza also served as executive co-producer in the first two chapters for Penny Dreadful for Showtime helmed by Bayona and which helped set up the tone for the whole series.

 Currently, Belén is a producer in Bayona’s upcoming film, Jurassic World: Fallen Kingdom, which will be released in June 2018.

Sandra Hermida (Executive and Line Producer)

Sandra Hermida has collaborated in J.A Bayona’s three feature films The Orphanage, The Impossible and A Monster Calls as line producer, winning three Goya awards for each one of them.

Originally from Madrid, her filmography also includes, several feature films in which her involvement has been key for them to succeed. Among her most outstanding works are Alejandro González Iñárritu’s Biutiful and starring Javier Bardem, Claudia Llosa’s Aloft and more recently, Oriol Paulo’s The Invisible Guest

In Sánchez’s debut she’s also an Executive Producer.

Xavi Giménez (Director of Photography)

Born in Barcelona, ​​Xavi Giménez is an absolute reference in Spanish cinematography.

His extensive curriculum includes more than thirty feature films. An important part of them correspond with genre films, as, for example, the three films that he has photographed for Jaume Balagueró: Los Sin Nombre, Darkness and Fragile.

With Juan Carlos Fresnadillo’s Intact he received his first nomination for the Goya awards, followed by a second one that would arrive in 2009 thanks to his approach to the ancient Alexandria in Amenábar’s Agora. He also approached US Television when he was the DOP for the two episodes of Penny Dreadful that J.A Bayona’s directed for Showtime.
Patrick Salvador (Production Designer)

Patrick Salvador has worked as an art director in different films of Spanish cinema, such as Gabe Ibáñez’s Hierro or Fernando González Molina’s A tres metros sobre el cielo.

To date his most ambitious work has been the creation of the dystonic universe of Automata, also by Gabe Ibanez, and for which he had to imagine what would the year 2044 would be. Automata earned him his firs nomination for the Goya Awards.

He combines his work in cinema with the commercials. Brands like Audi, Coca-Cola, Samsung or Orange have trusted in their powerful imagination when designing their worlds.

Fernando Velázquez (Composer)

Fernando Velázquez is a Spanish-born film composer. He previously collaborated with A Monster Calls director J.A. Bayona as composer of the scores for The Impossible and The Orphanage, the latter of which brought him a Discovery of the Year nomination at the World Soundtrack Awards as well as a European Film Award nomination and Spain’s Cinema Writers Circle’s Best Score honors. His work on each film earned him a Goya Award (Spain’s Oscars equivalent) nomination. At the International Film Music Conference in Úbeda, he was nominated for the Jerry Goldsmith Award for Young Composers.
His feature film scores have also included the ones for Guillermo del Toro’s Crimson Peak and Andres Muschietti’s Mama, both starring Jessica Chastain; John Erick Dowdle’s Devil; Brett Ratner’s Hercules; Koldo Serra’s The Backwoods, starring Gary Oldman; and Tom Kalin’s Savage Grace, starring Julianne Moore and Eddie Redmayne.

Mr. Velázquez is an accomplished cello player in orchestras including Madrid’s Teatro Real Opera. His cellist performances, as well as his training in conservatories such as Jesús Guridi, and his composition studies in the RCSM Madrid and Paris, inspire and inform his film compositions.

When not composing original scores for movies, he enjoys playing guitar in rock bands – a passion of his from an early age.
CREDITS

Cast Credits

GEORGE MACKAY

ANYA TAYLOR – JOY

CHARLIE HEATON

MIA GOTH

MATTHEW STAGG

KYLE SOLLER

NICOLA HARRISON

TOM FISHER

PAUL JESSON

MYRA KATHRYN PEARSE
Crew Credits
WRITTEN AND DIRECTED BY

SERGIO G. SÁNCHEZ
PRODUCED BY

BELÉN ATIENZA

ÁLVARO AUGUSTIN

GHISLAIN BARROIS

EXECUTIVE PRODUCER

J.A BAYONA

EXECUTIVE PRODUCERS

SANDRA HERMIDA

PALOMA MOLINA

DELEGATE PRODUCER

JORGE TUCA

DIRECTOR OF PHOTOGRAPHY

XAVI GIMÉNEZ

PRODUCTION DESIGNER

ATRICK SALVADOR

EDITOR

ELENA RUIZ

MUSIC

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

5
21

[image: image1.jpg]