[image: image1.png]gnolia

pictures

Magnolia Pictures, StudioCanal, Working Title & Timnick Films
Present
A MAGNOLIA PICTURES RELEASE

THE TWO FACES OF JANUARY
A film by Hossein Amini
98 minutes, 2.35

Starring Viggo Mortensen, Kirsten Dunst and Oscar Isaac
Official Selection

2014 San Francisco International Film Festival

2014 Berlin Film Festival
FINAL 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

	
	
	

	
	
	

SYNOPSIS
Screenwriter Hossein Amini (The Wings of the Dove, Drive) makes a stylish directing debut with this sleek thriller set in Greece and Istanbul, 1962, and adapted from a novel by Patricia Highsmith (The Talented Mr. Ripley), THE TWO FACES OF JANUARY centers on a wealthy American couple (Viggo Mortensen) and (Kristen Dunst) on a tour of Greece in the 1960’s. There they meet a con-artist (Oscar Isaac) who becomes entranced with the couple’s wealth and beauty. A sudden accident puts all three in danger as they set off through Greece as the trio’s allegiance is put to the test.
DIRECTOR’S STATEMENT – HOSSEIN AMINI
Patricia Highsmith’s The Two Faces of January was a book I first read over 20 years ago. It was loosely plotted, inconsistent at times, often illogical, but somehow the story and its flawed characters got under my skin and never left.

It was the only book I’ve ever adapted that I felt compelled to direct, mostly because I recognized so many of the characters’ emotional contradictions and shortcomings in myself. Highsmith has an uncanny ability to shine a light on the parts of ourselves we’d rather hide, especially the indignity of human emotions and behavior.

Her characters are liars, conmen, drunks; they become irrationally jealous, paranoid, and often stupid. Yet these very flaws and contradictions are what make them so painfully human and relatable.

The darker side of human nature is often explored in films but rarely the weaker side. That is what fascinated me about this book. There’s a line at the beginning of the film where Rydal talks about ‘the cruel tricks Gods play on men’. The three principle characters in the film are at the mercy of the Gods, but they are also defiant in the way they struggle against their fate.

As a director, I felt passionately about all three of them. I didn’t want to study them through a microscope, but to be complicit in their mistakes, sympathize with their moral and emotional dilemmas and share in their fear and heartbreak.

I didn’t want to depict a postcard version of 1960s Greece or Turkey either, but rather to show a world that reflected their psychological state of mind and their descent into a personal underworld.

For me, despite all their flaws, these characters are heroic in their own way. Life conspires to defeat them, but in defeat they are at their most dignified and human, and that is their cry of defiance against the Gods.

– Hossein Amini

London, January 2014
ABOUT THE PRODUCTION
THE TWO FACES OF JANUARY is a suspense thriller starring Academy Award nominee Viggo Mortensen (The Lord of the Rings, The Road, A History of Violence), Golden Globe nominee and Cannes Best Actress winner Kirsten Dunst (Spider-Man, Melancholia, Marie-Antoinette) and Oscar Isaac (Drive, The Bourne Legacy, Inside Llewyn Davis). It is based on the novel of the same name by Patricia Highsmith and adapted by Academy Award nominee Hossein Amini (Drive, Snow White and the Huntsman). The film is Amini’s directorial debut.

1962. A glamorous American couple, the charismatic CHESTER MACFARLAND (Viggo Mortensen) and his alluring younger wife COLETTE (Kirsten Dunst), are in Athens during a European vacation. While sightseeing at the Acropolis they encounter RYDAL (Oscar Isaac), a young, Greek-speaking American who is working as a tour guide, scamming female tourists on the side. Drawn to Colette’s beauty and impressed by Chester’s wealth and sophistication, Rydal gladly accepts their invitation to dinner.

All is not as it seems with the MacFarlands, however. Chester’s affable exterior hides darker secrets. When Rydal visits the couple at their exclusive hotel, Chester presses him to help move the body of a seemingly unconscious man who he claims attacked him. In the heat of the moment, Rydal agrees but as events take a more sinister turn he finds himself compromised and unable to pull himself free. His increasing infatuation with the vulnerable and responsive Colette gives rise to Chester’s jealousy and paranoia, leading to a tense and dangerous battle of wits between the two men. Their journey takes them from Greece to Turkey, and to a dramatic finale played out in the back alleys of Istanbul’s Grand Bazaar.

THE TWO FACES OF JANUARY is produced by Tom Sternberg (The Talented Mr. Ripley), Working Title’s Tim Bevan & Eric Fellner and Robyn Slovo (Tinker Tailor Soldier Spy). Executive producers are Tim Bricknell (Breaking and Entering), Ron Halpern (Inside Llewyn Davis) and Max Minghella. The creative team includes director of photography Marcel Zyskind (A Mighty Heart, Mammoth), production designer Michael Carlin (The Last King of Scotland, The Duchess), costume designer Steven Noble (Never Let Me Go, Under the Skin), editors Nicolas Chaudeurge (Fish Tank, Wuthering Heights) and Jon Harris (Kick-Ass, 127 Hours) and composer Alberto Iglesias (The Constant Gardener, Tinker Tailor Soldier Spy).
IN THE BEGINNING

THE TWO FACES OF JANUARY is a passion project that has stirred Hossein Amini’s creative imagination for nearly 15 years. From the time he first read Patricia Highsmith’s psychological thriller, which was originally published in 1964, he was hooked, and persevered through thick and thin for more than a decade to bring
THE TWO FACES OF JANUARY to the big screen. Amini’s attraction to Highsmith’s offbeat and absorbing suspense novel – which counts as one of the more obscure of her writings, even for aficionados – came down to the three main characters and the tangled triangle that develops between them over the course of the story.
“I first read The Two Faces of January at university,” says Amini, an acclaimed screenwriter who was Oscar- and BAFTA-nominated for The Wings of the Dove (1997) and whose scripts for Jude (1996), The Four Feathers (2002) and Drive (2011) were also highly praised. “The characters really stuck with me. Chester is a real Highsmith villain but he does something so surprising and redemptive at the end that it made me work backwards and think about the extraordinary compassion she has for very troubled, bad, dangerous people. She doesn’t just put readers in the villain’s shoes; she makes you feel oddly compassionate and understanding towards them. She loves her villains and there’s something about that that got under my skin. Every time I’d stop between other projects, it would be the book that kept coming back to me.”

Amini always recognized that undertaking an adaptation of this lesser-known Highsmith work would prove challenging. The book was published nine years after her greatest success, The Talented Mr. Ripley, but never embraced with the same fervor; Highsmith even received a rejection letter from her publisher declaring “a story can handle two neurotic characters but not three”. But despite struggling to find copies of the book in the intervening years, as it was often out of print, The Two Faces of January continued to exert a potent hold over Amini. “Every time I came back to it, I found something new,” he says. “I learnt even more about the book doing the adaptation. I assumed that I was getting further away from the book but, in fact, so much of it has invisibly made its way into the film.”

Even a skilled, insightful screenwriter like Amini can find it daunting working out how to get audiences to fall for unlikeable characters. But he embraced it as an exciting challenge, and set out to craft an adaptation that incorporated the finest elements of a sophisticated, old-school psychological thriller but would also, through its pacing and avoidance of artificial plot devices, still feel modern. Amini, who has tailored scripts from Jude the Obscure by Thomas Hardy, The Wings of the Dove by Henry James, The Four Feathers by A.E.W. Mason and Killshot by Elmore Leonard, felt he understood Highsmith’s thriller more than any other novel he’s previously adapted.

Regarding his desire to direct THE TWO FACES OF JANUARY, Hoss, as he’s known to most, would clarify that becoming a director wasn’t the chief attraction, it was specifically this story he wanted to tell. Shortly thereafter, in a meeting with Tom Sternberg, who had been a producer on The Talented Mr. Ripley and was in London working with Harold Pinter on a new adaptation of Sleuth with Jude Law (eventually released in 2007), Amini shared his ambitions but explained that he wasn’t making any headway with the late author’s publishing house, Diogenes, to secure the option. Thanks to his work on The Talented Mr. Ripley, Sternberg had an existing relationship with Diogenes, which is highly protective with the late author’s works. “I was moved by Hoss’s passion and said, ‘Okay, let’s do it,’” says Sternberg. “The negotiations took a long time and the rights were optioned at a reasonable cost.”
Thanks to Sternberg’s Talented Mr. Ripley connections, the project subsequently landed at Mirage Enterprises co-owned by Anthony Minghella and Sydney Pollack, writer-director and executive producer respectively on that 1999 Highsmith adaptation. The UK Film Council, which has since been folded into the BFI Film Fund, came on board in a development capacity and the deal was made for Amini to write and direct. Before Minghella passed away in 2008, Sternberg sent the highly respected filmmaker an early draft of Amini’s script and received a paragraph of notes in return, but the project’s stay at Mirage was brief when Pollack died two months after Minghella. With the rights reverting back to Sternberg and Amini, the latter worked on further drafts until arriving at a version they were both happy with in January 2010.

After the script began circulating, it quickly ended up in Viggo Mortensen’s hands. The actor met with Amini at his home in Madrid late in 2010, enthusiastically attaching himself to star as Chester MacFarland and remaining steadfast throughout efforts to get the film in front of the camera. “He has been incredibly gracious and generous throughout the whole process,” says Amini. “He’s been a real partner.” Once Mortensen was attached, STUDIOCANAL agreed to finance THE TWO FACES OF JANUARY, pre-selling distribution rights in territories like Spain and Argentina where the Spanish-speaking actor has a large following.
STUDIOCANAL also invited Working Title Films to come on board in a production capacity, having enjoyed a similar, successful arrangement with the British production company on Tinker Tailor Soldier Spy (2011). Robyn Slovo, Working Title’s producer on Tinker, Tailor, Soldier, Spy, joined THE TWO FACES OF JANUARY in the same role in early 2012, working closely with Amini to further develop the script and to shepherd the film through its production cycle. “It was a natural fit because STUDIOCANAL and Working Title had just done Tinker Tailor together,” says Slovo, “and this is the same kind of classy, intelligent, adult film.”

Slovo and Amini recruited an outstanding team of creative collaborators, including director of photography Marcel Zyskind, whose work with Michael Winterbottom Amini had admired production designer Michael Carlin and costume designer Steven Noble. “Hoss and I met everybody together and we took the decisions together,” says Slovo.
“For Hoss, it was very useful to have somebody who was always as involved in the process as he was.”

THE THREE FACES OF JANUARY
After Viggo Mortensen committed to playing Chester MacFarland, Amini slightly tweaked his conception of the character. “Viggo looks heroic and there’s an element of Gatsby in the character, which doesn’t exist in the book so much,” says the British-Iranian Amini. “I love that element of striking, handsome, charismatic men who are destined to be defeated somehow; Chester struck me as that sort of character, whereas in the book he is a little more wasted from the very beginning.”

Oscar Isaac was the next to sign on as Rydal Keener. The two men had worked together on Nicolas Winding Refn’s stylish thriller Drive, in which the up-and-coming actor had portrayed Carey Mulligan’s Latino boyfriend. But although Amini was going around in circles trying to find the right actor to portray the small-time conman who falls under the MacFarland’s glamorous spell, Isaac admits that when Amini first let him read the script while they were on Drive, “it would have been unrealistic for me to expect to play Rydal”. When the Coen brothers subsequently cast him as their lead in Inside Llewyn Davis, however, doors suddenly flung wide open for Isaac.

“I met with a lot of actors but I just kept thinking, ‘God, Oscar would be perfect,’” says Amini. “Luckily, the Coens hired him first, making it much easier for us to cast him. I think he’s an extraordinary actor. There’s a softness he has. When you have close-ups of his eyes, you see real innocence and vulnerability.”

As with Mortensen, Isaac’s entrance somewhat altered Amini’s approach, steering him further away from F. Scott Fitzgerald’s notion of “golden people” towards a slightly grittier representation. Finding the right actress to play Colette was the last significant piece of Amini’s casting puzzle – and the hardest of the three roles to cast because the character had moved furthest from book to screenplay. “In the book, Colette is very different,” says Amini. “She’s almost a nymphomaniac, not very educated; she really comes on to Rydal and is almost an unwitting part of what happens to her in the story.”

While he was initially considering another actress, when Dunst expressed interest he agreed to meet with her and was instantly won over, deciding she was the only one he wanted for Colette. “Kirsten automatically brings real intelligence and sophistication to any part she plays,” he says. “The more I thought about it, I realized that she makes the character more three-dimensional. All three parts are so inspired by the book, but they’re also quite different in many ways, and hers particularly. She’s much more aware of what’s going on in the film.”

The filmmakers managed to secure the actress, who was fresh off her Best Actress triumph for Lars Von Trier’s Melancholia at the Cannes Film Festival. “She’s the younger wife of an older man,” notes Slovo. “It was crucial that the two actors playing Chester and Colette absolutely look like they could be married. Viggo and Kirsten made that relationship work wonderfully. They made it very plausible.”

None of the stars were concerned about Amini’s inexperience behind the camera. “It didn’t feel like we were working with a first-time director at all,” says Mortensen. “Hoss is really well prepared; he’s making the most of this opportunity. But he’s also allowed everyone to contribute and make suggestions. He knows the story so well but he didn’t mind it evolving either on set. He let us take chances and push it right to the line sometimes. I like that because it’s unorthodox. It was always correct in terms of the dialogue and the period and the look but it’s also human because it’s surprising sometimes.”

“As a person, I find him to be a genuine gentleman,” says Isaac. “We’d had a really good working relationship on Drive, where we really changed my character from the script. I had a lot of trust in him from that experience.”

Although all three were aware of Highsmith’s work, none of them had read THE TWO FACES OF JANUARY but did so after they’d committed to the project. Isaac praises Amini for adding depth and substance to Highsmith’s slim volume and for making the characters much more layered and well-rounded. “There’s something more dynamic and grounded about our story,” says the actor. “In the book, Rydal tends to be a more passive character but in the film he’s a much more active part of the story.”

“The script has a lot of nuances to it,” echoes Mortensen, who studied the history of ancient Greece in preparation for playing Chester. “The characters don’t always say what they mean, or they say things to achieve some other goal. Even in playing the scenes, we’d find by the end of the day that there was a lot more to it than we even realized. And we had all studied it pretty well by that point. I kept finding new layers. It’s not just the con that they try to pull on each other, what it’s about changes as the story goes on.”

Chester and Rydal are both fairly emotional men. Rydal, in particular, is very sensitive – he even writes poetry. They’re also both con artists, albeit operating at different levels in scamming terms. Chester has fleeced wealthy investors in America by selling them shares in a non-existent oil well, accruing large sums and facing the consequences of his illegal actions when a private detective tracks him down in Athens. Rydal operates on a smaller playing field, using his knowledge of the Greek language and customs to skim money from naïve tourists relying on his services as a local tour guide.

“We were playing with the idea that he finds it easy to do but he’s not wholly comfortable in that position,” says Isaac. “He’s doing to make ends meet. I wouldn’t say he feels guilt, more discomfort at having to skim money because he can and because he needs it. He wishes he was above that. The first time he sees Chester, he kind of wants what Chester has but he also disdains him a little bit. And, of course, he completely underestimates who Chester is.”

“When we meet him, there’s an unease about Rydal,” the actor continues. “He’s searching; he’s looking for an identity; he’s looking for a father figure. The book describes him as someone who constantly looks into people’s eyes to see if there’s an adventure there. He’s eager for that.”

Whereas Rydal spots Chester as a liar and cheat early on in Highsmith’s novel, which also pits them as antagonists from the start, Amini waits until halfway through to set them at loggerheads, with the balance of power between the two shifting throughout the film, particularly as they become inextricably linked through events and the father-son dynamics take hold. Estranged from his own father, who recently passed away, Rydal initially looks up to Chester with a son’s innocent admiration, a theme Amini encouraged the actor to explore; for his part, Chester recognizes Rydal’s veneration and exploits it as the psychological duel between the two men escalates.

This duel, and the duality that exists between Chester and Rydal, is reflected in the film's title. The Romans named January after Janus, the god of beginnings and transitions. Opening a door onto each new year, January represents the end of the old and the birth of the new. It also signifies the duality of man, with Janus traditionally depicted as having two faces looking in opposite directions, one to the future and the other to the past. As Chester and Rydal’s fates intertwine, they, too, become twinned like Janus.

It’s an accepted fact that the female characters in Highsmith’s novels are invariably less interesting and more one-dimensional than their male counterparts, and Colette MacFarland certainly falls into that mold. Both Amini and Dunst acknowledge this, and while they worked successfully to bring more dimensionality to the role, they could only push so far without disrupting the narrative’s thriller essence. It wasn’t an issue that overly concerned Dunst.

“What interested me first and foremost was the story,” says the actress. “For me, it’s not always necessarily about needing to play a certain role. It was more that I wanted to be part of making this story come to life. You strive to be a part of movies like this and when you are, it makes you really work hard. I loved the dynamic between these three characters. It created a very alive energy of, what’s going to happen next?”

In some ways, Chester and Colette fall out of love as the strain of being pursued by Greek police and the fact that her husband lied to her about the fate of their late-night visitor in Athens begins to take its toll. There is also a growing attraction to Rydal, who is closer in age and seems to offer the things her husband can’t, namely understanding and compassion. “I was playing that line of loving someone but falling out of love with them,” says Dunst. “Colette’s idea of what her marriage is starts falling apart. Chester kind of turns into a monster in her eyes and she starts to see Rydal as her knight in shining armor.”

HOSS’S INFLUENCES
Following in the footsteps of the successful translations of her work, which include Anthony Minghella’s The Talented Mr. Ripley and Alfred Hitchcock’s Strangers on the Train, Amini was aware of the lofty expectations that come with any Highsmith adaptation: sophistication, intelligence, complicated, contradictory and deeply flawed characters who find themselves in tense, stressful scenarios, and dark thrills. “This is a more tightly-knitted psychological thriller than The Talented Mr. Ripley because you’re following the same three characters constantly,” says Slovo. Of the complex moral decisions that come into play in THE TWO FACES OF JANUARY, she adds, “None of the characters are going to heaven. Not without an argument anyway.”

Amini absorbed multiple cinematic references in preparing for his directorial debut: the influence of Hitchcock, godfather of the modern-day thriller, is evident. Amini also steeped himself in movies made around the time THE TWO FACES OF JANUARY is set, in particular French and Italian thrillers from the era “just to get a sense of the world and the landscape and the composition”, including Michelangelo Antonioni’s 1960 classic L’Avventura and Jean-Luc Godard’s Le Mepris for its portrait of a crumbling marriage. He sees THE TWO FACES OF JANUARY as closer in spirit to Plein Soleil, the original 1960 French adaptation of The Talented Mr. Ripley featuring the great Alain Delon in the role of Tom Ripley, than Minghella’s sumptuous 1999 adaptation starring Matt Damon and Jude Law. His film was also heavily influenced by Amini’s love of American and French film noir, in particular its themes of fate undermining the protagonists’ hopes and dreams and its somewhat unforgiving world view.

“Hoss has made a psychological thriller in the truest sense of the word,” observes Isaac. “It’s about exploring the neuroses of these people as they come together and collide.”

“The psychological battle between the two men is the theme that has always resonated with me the most,” says Amini. “I love the idea of two men going against each other and even though one will have to destroy the other, there is a respect and almost an affectionate love between the two while that’s going on. Initially, I thought of this story as a sort of love triangle with Theseus, Ariadne and the Minotaur. But gradually it became much more about Zeus and Cronos, the idea that the son has to kill the father in order to become a man.”

While all three characters behave badly in degrees, Mortensen doesn’t view any of them as amoral. “Everybody’s got their secrets; even the nicest, calmest nun has got the possibility to think strange things or have resentments,” notes the actor. “All these characters have their secret desires and resentments, and their own sense of morality. Chester’s just an opportunist. No one’s purely good or purely bad in this story.”
FROM CRETE TO ATHENS TO ISTANBUL TO LONDON
THE TWO FACES OF JANUARY went into production in October 2012 on the island of Crete. Highsmith’s thriller stretches across the Continent, taking in Paris, Istanbul and Greece, the Cradle of Civilization. Because of the economic meltdown in Greece at the time and the resulting anti-government demonstrations, the production at first looked to shoot entirely in and around Istanbul before transferring to Ealing Studios in London for interiors. But when it proved difficult to find certain locations in Turkey without hopping on a plane from Istanbul, they decided to add in Crete and a brief stint in Athens as well as Istanbul (Amini opted to leave the MacFarland’s Paris sojourn out of his adaptation). The $21m production ended up filming for three weeks in Crete, four days in Athens and four weeks in Istanbul, before finishing off with two weeks at Ealing Studios.

Highsmith’s writings explored the golden age of travel for American tourists in Europe, and it was crucial to convey that sense on screen for the MacFarlands. “1962 would have been an interesting time for Americans to travel,” says Mortensen. “They were maybe a bit hapless, maybe a bit loud, you could definitely make money off them. But they weren’t, for most people, the bad guys then. Generally for a European, even if you might think Americans were a bit foolish, it was that golden period of goodwill after World War II.”

THE TWO FACES OF JANUARY opens at the Acropolis in Athens, the preeminent archaeological monument of ancient Greece, which includes the Parthenon. This is where Chester and Colette MacFarland first encounter Rydal, who is offering his tour-guide services to a gaggle of young, wealthy American women. Incredibly, the production gained permission to film inside the Parthenon, where visitors are normally restricted to walking around the perimeter. To film in one of the busiest tourist destinations in Greece, production designer Michael Carlin’s crew needed to cover up the contemporary lighting and signage around the Acropolis and Parthenon with polystyrene rubble. Amini was also required to shoot around a pair huge cranes sitting on the ancient site, choosing angles that minimized their appearance in the frame and removing the rest in digital post-production.

With only two days to capture everything they needed, Amini admits the task was daunting. “There were hundreds of tourists just off camera in every shot,” he smiles. “We had to depend on their charity. Most people were very nice about it but every once in a while there would be an irate person who’d say, ‘I paid my money, I’m walking right through your set!’”

Istanbul and Crete served as the other two locations. To stand in for the cavernous lobby of the grand hotel in Athens where Chester and Colette are staying when they first meet Rydal, the locations team found a Turkish university building, while a scene at Athens airport towards the end of the film was accomplished at a racetrack facility in Istanbul. The climactic encounter between Rydal and Chester, which begins with an intense confrontation at an outdoor café before turning into a foot chase, was shot in Istanbul’s Grand Bazaar, one of the oldest and largest covered markets in the world. The cat-and-mouse pursuit through its maze-like, crisscrossing avenues and alleyways, involving the Greek police who have come to arrest Chester, is an enthralling, impressionistic, noir sequence in which Amini tips his hat to The Third Man.

“Ironically, one of the biggest feats was turning the Grand Bazaar into the Grand Bazaar,” says Production Designer Michael Carlin. “You can only shoot in the Grand Bazaar at night when it’s closed. And when it’s closed, every shop is shuttered up and dark and the owners know how to negotiate. In many cases, it was cheaper or easier to build shop fronts over the existing stop fronts although most people were very cooperative.”

The crew had to cover up modern signage and replaced new windows with old wooden frames. “It was almost more difficult than building Blenheim Palace,” Carlin jokes. From start to finish, the sequence took eight days to complete. “For the sequence around the café, which is right in the middle of the more labyrinthine part of the Bazaar, we had a dozen shops in four directions dressed and theatrical wings going off in different directions and we shot over two nights. Then overnight it was all moved and shuffled into other configurations and places. The Turkish were very good at that logistical organization.”

Istanbul also stood in for the Athenian street market where Rydal takes the MacFarlands on a day tour and Chester ends up purchasing a bracelet for Colette, with Rydal explaining the significance of the snake-headed bangle –a Cretan design representing immortality and worn as a protective charm – and speaking fluent Greek to haggle down the price while grifting a tidy profit for himself without his American companions’ knowledge. Taking over a side street in the Ballat district, which was once the Greek area of the city, the art direction and costume teams festooned it with market stalls and appropriately attired extras, making it feel like you were stepping back in time. Shutters had been added to the side of the buildings to conceal plastic windows, and store facades and signage were dressed appropriately.

The most relaxed portion of the shoot happened on the island of Crete, with the production basing itself in the picturesque harbor town of Chania and radiating out from there to shoot sequences in the dusty hills nearby and in the city’s lanes, alleyways and seafront. One tip of the harbor is currently an archaeological site, where an old Ottoman mosque once sat and offering sweeping views of the old Venetian lighthouses. The production created a vibrant seafront square in the space for sequences where the trio dine together after they’ve gone on the run, and, later, a panicked Chester pushes through the crowds in search of his wife and Rydal. “I really loved Chania,” enthuses Isaac. “I’ve never been anywhere as magical as that. My mother came out to visit me there and everything about it I just adored. It’s an amazing place.”

A national strike ended up working fortuitously for the production when cast and crew were able to shoot at Knossos, the Bronze Age Minoan city which bore the myth of Theseus and the Minotaur, without vast crowds of tourists, as the ancient site’s guards were swept up in the labor protest. Although the interiors of Knossos were recreated at Ealing Studios, Amini shot for two days at Knossos, which serves as the site for the narrative’s most shocking turn of events.

“They prepared all of the locations really well,” observes Mortensen. “The mountains in Crete, Knossos, Istanbul, getting permission to shoot inside the Parthenon – it was all amazing. In Knossos, we got a lucky break because we had the place to ourselves but that happened throughout the shoot with the weather and locations. There’s a Persian saying: ‘Luck smiles on the efficient’. We were ready so it’s great when something fortunate like that happens.”

At Ealing Studios, Amini recreated the interior of the Athens hotel, the interior of a Chania guesthouse, and the underground portions of Knossos. “We had to remember how hot it was in Greece and Turkey when we were in London shooting on a stage,” laughs Dunst. The exterior of the Grand Hotel was also sourced in London after an Istanbul location fell through. “We turned up one day and there was scaffolding all around the building,” says Carlin. “Things move at a very fast pace in Istanbul.”

Working symbiotically with Amini throughout the shoot, enabling him to achieve his ambitious vision, was Danish cinematographer Zyskind. “He’s young and dynamic and I needed him to shoot quickly because we were moving around so much on location,” says the writer-director. Amini had considered shooting on celluloid but ended up going digital; however, Zyskind used anamorphic lenses, which allows for a closer resemblance to celluloid by creating a softer, more classic-appearing image. “We’ve had people tell us it’s a very good example of how close digital can come to film.”

READY TO WEAR
As befits a sophisticated, stylish American couple touring Europe in 1962, what Chester and Colette wear reflects their wealth and own sense of elegance. While Chester predominantly wears suits, including a cream linen number that figures prominently after the outlaws flee Athens and for which costume designer Steven Noble took inspiration from The Great Gatsby, Colette is mostly attired in smart daywear. Noble sourced two vintage dresses for Dunst to wear, designing the remainder using digital reprints of original fabrics and adding a contemporary update by reducing the number of accessories – hats and gloves, mainly – that a woman of Colette’s standing would have worn at the time.

“She’s very on trend for ’62, which is when they’d just got rid of the big petticoated ‘50s look to go much slimmer,” says Noble. “But the hemlines are still below the knee. The silhouette I went for with Kirsten was a figure-hugging pencil line to give her that wiggle when she walks, that sexiness.”

For reference in dressing the cast, Noble relied on magazines and films of the time, as well as a treasure trove of home movies taken by Cretans in the early and mid-20th century. With Rydal, Noble dressed Isaac in as many Greek labels from the period as he could to reflect someone who has been residing in Athens for two years. Most are originals, which Noble actually sourced from a costume hire outfit in London. “The owner’s Greek so that helped,” he smiles.

“As soon as I put the costumes on, they made me walk differently and behave differently,” says Dunst. “My least favorite thing was the shoes because they were tiny, wobbly vintage shoes. Walking around the Parthenon was not comfortable.”

Noble and his team also worked hard to ensure that every extra was fully attired in appropriate period clothing and hairstyles, a factor that aided the three main actors. “A lot of times, even in big movies, people in the deep background might not always be dressed appropriately in terms of the quality of the costume or the period,” says Mortensen. “Or their wigs will be kind of crooked. There’s just not as much care taken. With this movie, every single person in the background or that we walk past, whether it was in Greece or the Grand Bazaar, looked right. It makes you feel like you’re there.”

Although the film is set in 1962, Amini and his cast were keen that The Two Faces Of January never feel like a stuffy period piece. Mortensen deemed it important that the actors not feel constrained by an overly precise definition of period detail and felt Amini’s approach was the opposite of stifling, allowing for a sense of freedom. “We had crew members that were as obsessive, if not more than we were, about everything being really right,” he says. “The right tie, the right cufflink, every book or lamp or trinket. But within that, thanks to Hoss’s way of doing things, we didn’t feel constrained by the visually correct aspect of the period or the language.”

THIS IS THE END
To compose the film’s score, Amini selected Alberto Iglesias, who has worked extensively with Pedro Almodovar. “I felt we needed a classic, sort of Bernard Herrmann-esque score and Alberto is one of the very few composers who could do that well,” says Amini. “He’s got incredible range in terms of what he can do. His score is in love with the characters in a way that maybe the audience might not have been without it there. It’s a fine balance with these three characters. You need to put the audience in their shoes and Alberto’s music allows you to feel closer to them.”

For Amini, the most challenging aspect of the entire production was sitting in the editing suite and trying to craft the suspenseful narrative with his editor. He confesses to feeling a bit of “snow blindness” in the early stages as he toiled to find the right balance and fine-tuned the narrative. “I learned so many things in the editing,” says Amini. “One lesson was that you can start as a drama but when it turns into a thriller, you can’t then go back to being a drama because the audience are on a different and faster ride by then.”

“It was interesting to find that we could take it from two hours to 90 minutes and yet still tell almost the same amount of story in less time,” he continues. “When you’re shooting in beautiful places like Greece and Turkey, and you have an amazing DP, the temptation is to think that I’ve got to preserve the beauty of everything we’ve shot. But the audience will still get that impression whether a shot lasts six seconds or three seconds.”

Having declared that his directing ambitions were restricted to THE TWO FACES OF JANUARY, Amini has since been bitten by the filmmaking bug and hopes to find further opportunities to direct in the future. “Having done it, it’s quite addictive,” he says. Adds Dunst with a laugh: “I think by the second day, Hoss was already saying, ‘I love this, I can’t wait to do it again.’”

“Of course Hoss had a few sleepless nights,” says Slovo. “What director doesn’t? But he’s to the manor born. He loves directing and he’s very good at it. Directors have all sorts of different styles but the good ones know what they want and know when they’ve got it.”

Amini is understandably proud of the film he’s made, and singles out the performances of Mortensen, Dunst and Isaac as one of its strongest suits. “It goes back to what the strengths of the book are, which is three compelling characters,” he says. “I always liked the ambition of trying to make an audience like three unlikeable characters. It’s a film about jealousy, drunkenness, rivalry. They’re negative qualities but they’re also human qualities and it goes back to that whole idea behind Greek tragedy, where men pit themselves against the Gods and lose but in defeat are heroic. Your humanity is your victory.
ABOUT THE CAST

VIGGO MORTENSEN - Chester
Since his screen debut as a young Amish farmer in director Peter Weir’s Witness, Viggo Mortensen's movie-acting career has been marked by a steady string of diverse performances. Critics have continually recognized his work in more than 40 films, including The Road, Good, Appaloosa, Eastern Promises, A History of Violence, Alatriste, The Lord of the Rings trilogy, A Walk on the Moon, Portrait of a Lady, La Pistola de Mi Hermano, Carlito's Way, The Indian Runner, and The Reflecting Skin, to name a few.

Mortensen will next be seen in the The Two Faces of January opposite Kirsten Dunst. A thriller centered on a con artist, his wife, and a stranger, who tries to flee a foreign country after one of them is caught up in the murder of a police officer set which will be released by Magnolia Pictures in August 2014.
He was last seen in the Argentine thriller Everybody Has a Plan playing dual roles. Mortensen’s other recent film credits include A Dangerous Method, his third collaboration with David Cronenberg.

John Hillcoat’s The Road, the critically acclaimed film adaptation of Cormac McCarthy’s best-selling novel, Appaloosa, directed by Ed Harris and Good, directed by Vicente Amorim. Mortensen’s performance in David Cronenberg’s, Eastern Promises, garnered him an Academy Award, Golden Globe, SAG, and BAFTA nominations for Best Performance by a Leading Actor.
Born in New York to an American mother and a Danish father, Mortensen spent the early part of his childhood in Manhattan. His family traveled extensively, and he spent several years living in Venezuela, Argentina, and Denmark. He began acting in New York, studying with Warren Robertson, and appeared in several plays and movies before moving to Los Angeles. He is also an accomplished poet, photographer, and painter. He exhibited his photographic series "Skovbo" in Iceland, at the Reykjavik Museum of Photography, and “The Nature of Landscape and Independent Perception” with George Gudni at Bergamot Station in Santa Monica. Mortensen has also shown his work at the Robert Mann Gallery in New York City, as well as in New Zealand, Denmark, and Cuba.

In 2002, he founded Perceval Press, an independent publishing house specializing in art, poetry, and critical writing. Perceval's mission is to publish texts, images, and recordings that might not otherwise be presented. Mortensen’s books of photography and writing are available through Perceval Press.

KIRSTEN DUNST - Colette
Kirsten Dunst was most recently seen in ANCHORMAN 2: THE LEGEND CONTINUES and will next be seen in Hossein Amini’s THE TWO FACES OF JANUARY opposite Viggo Mortensen and Oscar Isaac. She was recently cast in MIDNIGHT SPECIAL opposite Michael Shannon and Joel Edgerton directed by Jeff Nichols.

Dunst’s additional film credits include the following: UPSIDE DOWN with Jim Sturgess directed by Juan Diego Solanas.Walter Salles’s film adaptation of the classic Jack Kerouac novel, ON THE ROAD, opposite Sam Riley, Garrett Hedlund and Kristen Stewart; BACHELORETTE, directed by Leslye Headland, opposite Isla Fisher and Lizzy Caplan; MELANCHOLIA, directed by Lars Von Trier, opposite Charlotte Rampling and Charlotte Gainsberg for which Kirsten earned the Best Actress prize at the 2011 Cannes Film Festival and was named Best Acrett by the National Society of Film Critics; Stewart Andrew Jarecki’s ALL GOOD THINGS with Ryan Gosling; Marie-Antoinette, directed by Sofia Coppola and also starring Jason Schwartzman; Eternal Sunshine of the Spotless Mind, written by Charlie Kauffman, directed by Michel Gondry and starring Jim Carrey, Kate Winslet and Mark Ruffalo; Sam Raimi’s Spider-Man trilogy, opposite Tobey Maguire; How to Lose Friends and Alienate People with Simon Pegg; Elizabethtown, written and directed by Cameron Crowe, opposite Orlando Bloom; Wimbeldon with Paul Bettany; the Mike Newell film, Mona Lisa Smile, opposite Julia Roberts, Julia Stiles and Maggie Gyllenhaal; the independent film, Levity, co-starring Billy Bob Thornton and Morgan Freeman; The Cat’s Meow, a semi-biographical murder-mystery in which, directed by Peter Bogdanavich, Dunst portrayed Marion Davies; Bring it On, which opened number-one at the box office; the critically acclaimed Sofia Coppola film, The Virgin Suicides, with James Woods and Kathleen Turner; Crazy/Beautiful, directed by John Stockwell; Drop Dead Gorgeous with Ellen Barkin and Kirstie Alley; Dick with Michelle Williams; Little Women with Susan Sarandon and Winona Ryder; Jumanji with Robin Williams; Mother Night with Nick Nolte; the Barry Levinson film Wag The Dog starring Dustin Hoffman and Robert De Niro; Neil Jordan’s Interview with the Vampire, with Tom Cruise and Brad Pitt, for which she received a Golden Globe nomination, among other accolades; and Small Soldiers with the late Phil Hartman.

Dunst got her showbiz start at the age of three, when she began filming television commercials. With more than 50 commercials under her belt, she made the jump to the big screen in 1989 in Woody Allen’s New York Stories.

Dunst’s career has not been limited to the big screen. In addition to a critically acclaimed recurring role on the hit television drama “ER,” for which she was honored by The Hollywood Reporter with a “Best Young Star” award, she starred in Showtime’s The Outer Limits and Devil’s Arithmetic, produced by Dustin Hoffman and Mimi Rogers; the telefilm Ruby Ridge: An American Tragedy; the Wonderful World of Disney’s Tower of Terror; and Lifetime Television’s 15 and Pregnant.

Exploring work behind the camera, as well, Dunst made her directorial debut with the short film WELCOME, starring Winona Ryder, which screened at the 2008 Sundance Film Festival, and recently wrapped production on the short film BASTARD, which she directed and co-wrote. The film, which stars Juno Temple and Brian Geraghty, was accepted into the 2010 Tribeca and Cannes Film Festivals.

OSCAR ISSAC - Rydal
Oscar Isaac most recently appeared in The Coen Brothers critically lauded Inside Llewyn Davis. He was also recently seen in The Bourne Legacy, the fourth installment of the Bourne franchise, directed by Tony Gilroy. Isaac also recently starred in W.E., directed by Madonna, Nicolas Winding Refn’s Drive and as King John in Ridley Scott’s Robin Hood.

Upcoming films include Therese based on the Emile Zola novel Thérèse Raquin. Other films include the Anchor Bay ensemble feature Ten Years for which Oscar wrote an original song that he performs in the film; Zak Snyder’s Sucker Punch; Agora, directed by Alejandro Amenabar; Balibo for which Oscar received an AFI Award for Best Supporting Actor; Ridley Scott’s Body of Lies; Daniel Barnz’s Won’t Back Down, Steven Soderbergh’s Che; Vadim Perelman’s The Life Before Her Eyes; HBO’s PU-239 and as Joseph in The Nativity Story.

Off-Broadway, Isaac appeared in Zoe Kazan’s play We Live Here at Manhattan Theatre Club, as Romeo in Romeo and Juliet; and in Two Gentlemen of Verona, the latter productions for the Public Theatre’s Shakespeare in the Park. Oscar also appeared in Beauty of the Father at Manhattan Theatre Club and in MCC Theatre’s Grace.

Other theatre credits include: Arrivals and Departures; When It’s Cocktail Time in Cuba

and Spinning into Butter. While a student at Juilliard, Isaac played the title role in Macbeth; he also co-wrote and performed in the show American Occupation, and was seen in The Marriage of Figaro; The Birds; Three Sisters and many other productions.

DAISY BEVAN – Lauren
Her feature film debut saw her appear alongside Cate Blanchett in Shekhar Kapur’s Elizabeth in 1998 which she followed with The Affair of the Necklace, in the role of the Princess Royal, alongside an all-star cast including Hilary Swank, Adrien Brody and Christopher Walken.

In Hossein Amini’s The Two Faces of January, Daisy takes on the role of Lauren.

ABOUT THE FILMMAKERS
Hossein Amini - Writer & Director

Iranian-born screenwriter HOSSEIN AMINI (Screenplay by) was nominated for a BAFTA and an Oscar in 1998 for his adaptation of Henry James’ classic novel Wings of a Dove, which starred Helena Bonham Carter, Linus Roach and Alison Elliott.

Amini has also written the screenplay for the 1996 release Jude, which starred Kate Winslet and Christopher Eccleston, which won the Edinburgh Film Festival prize for Best British Film. Other credits include the 2002 release The Four Feathers, with Heath Ledger and Killshot (2008).

In 2011, Amini wrote the screenplay for Drive, which starred Ryan Gosling and Carey Mulligan. Drive was nominated for the Palme d’Or at the Cannes Film Festival and was also nominated for Best Film at the BAFTAs 2012.

Most recently, Amini co-wrote Universal Pictures’ Snow White and the Huntsman and for his directorial debut has adapted Patricia Highsmith’s The Two Faces of January, starring Viggo Mortensen, Kirsten Dunst and Oscar Isaac.

Robyn Slovo - Producer

Robyn Slovo began her career writing and producing for the stage. She segued to reading and story-editing for film and television, and in 1993 became executive in charge of all development for BBC Single Drama/Films. While at the BBC, she worked on a diverse slate of feature films, telefilms, and television dramas.

In 1997, Ms. Slovo joined George Faber and Charles Pattinson in forming Company Pictures. She was head of film at the U.K. production company, remaining with Company for a decade. Company credits during her stint there included Stephen Hopkins’ The Life and Death of Peter Sellers; the original U.K. television series Shameless; Terry Johnson’s Not Only But Always and Tom Hooper’s Elizabeth I.

Among her credits are producing Lynne Ramsay’s Morvern Callar, starring Samantha Morton; co-producing Norman Jewison’s The Statement, starring Michael Caine; executive-producing Penny Woolcock’s Mischief Night and Dan Wilde’s Alpha Male; and producing Gimme Shelter, a short film directed by Ben Affleck. The latter was made in late 2008 in the Democratic Republic of Congo, for the United Nations High Commission for Refugees.

Also for Working Title Films, Ms. Slovo produced Catch a Fire, starring Derek Luke as real-life South African hero Patrick Chamusso. The movie, made on location, was directed by Phillip Noyce and written by Ms Slovo’s sister Shawn Slovo.

For Working Title Films and STUDIOCANAL, Robyn Slovo produced Tinker, Tailor, Soldier, Spy directed by Tomas Alfredson and starring Gary Oldman, Colin Firth and Tom Hardy.

Tom Sternberg - Producer

Tom Sternberg joined Francis Ford Coppola's American Zoetrope in 1976. For Zoetrope he produced the Academy Award-nominated Apocalypse Now, The Black Stallion and The Black Stallion Returns. Sternberg's credits as producer also include Wayne Wang's Dim Sum and Eat a Bowl of Tea, David Lynch's Lost Highway, Anthony Minghella’s The Talented Mr. Ripley starring Cate Blanchett, Matt Damon, Jude Law and Gwyneth Paltrow, Audrey Wells’ Under the Tuscan Sun from a script by Ms. Wells and starring Diane Lane, and Kenneth Branagh’s Sleuth from a script by Harold Pinter and starring Jude Law and Michael Caine.

He has always been very interested and involved with foreign-language films. As the American representative for many of the important foreign film producers, he has sold the North American distribution rights to many of the most important foreign-language films, including Il Postino, Cinema Paradiso, Mediterraneo, Europa Europa, Indochine, Jean de Florette, Manon des Sources, To Live, The Story of Qiu Ju and many of the films of Francois Truffaut and Eric Rohmer. A native of New York, Sternberg graduated from Princeton University. After college he worked for the impresario Sol Hurok, NBC News, and the Children's Television Workshop. He lives in Los Angeles and Tuscany with his wife, Violetta, and their daughter, Alessandra.

Marcel Zyskind – Director of Photography

Born in 1979, Marcel Zyskind is relatively young to be such an accomplished DoP. Marcel is best known for his frequent collaborations with director Michael Winterbottom, which include Trishna, The Killer Inside Me, Genova, A Mighty Heart, The Road to Guantanamo, Tristram Shandy: A Cock and Bull Story, 9 Songs, Code 46, In this World and most recently, Everyday. Other films include Bullet Boy for director Saul Dibb, Mammoth for director Lukas Moodysson and Mr Lonely for director Harmony Korine. Marcel won the highly regarded cinematography award at the San Sebastian Film Festival in 2004 for his work on Nine Songs and has twice been a nominee for the best cinematographer award at the European Film Academy Awards, for In This World in 2002 and Code 46 in 2003 (shared with Alwin Kuchler).

Daniel Phillips – Makeup and Hair Designer

Following a hairstyling apprenticeship, and training as a technical graphic artist in the marine industry, award-winning hair and makeup designer Daniel Phillips continued his studies at the London College of Fashion studying media, film and editorial makeup and hair, resulting in 2 years on the fashion and beauty circuit. From there he spent 9 years at the BBC honing his craft in the makeup department, covering a host of period and contemporary film and studio based projects.

Now a freelance designer in Film and TV, Daniel has been awarded 2 Emmy's, Royal Television Society awards and several Film and TV BAFTA nominations. Other projects alongside The Two Faces of January include; Jane Eyre, The Best Exotic Marigold Hotel, The Queen and recently Universals Dracula Year Zero. Daniel's makeup and hair skills together with his positive and calming approach to the actors and projects have position him a designer in high demand and he is currently filming the sequel The 2nd Best Exotic Marigold Hotel.
Michael Carlin – Production Designer

Michael Carlin studied sculpture in Perth and Sydney and practiced as a Fine Artist before moving to London in the late 1980s to pursue a career in film.

He worked in various capacities on independent films such as Peter Greenaway's The Cook, The Thief, His Wife and Her Lover; Richard Stanley's Dust Devil; and Iain Softley's Backbeat whilst also designing music videos and commercials.

Michael’s first film as Production Designer was David Evans' Fever Pitch, adapted by Nick Hornby starring Colin Firth. He has worked on many films since then including Kevin Macdonald's The Last King of Scotland, In Bruges for Focus Features with director Martin McDonagh starring Colin Farrell and Ralph Fiennes; Saul Dibb’s The Duchess, starring Kiera Knightley and Ralph Fiennes, for which Michael received an Oscar Nomination for Best Achievement in Art Direction and The Eagle, his second collaboration with director Kevin Macdonald.

More recently, Michael has collaborated with Academy Award nominated director Lasse Hallstrom on Salmon Fishing in the Yemen starring Ewan McGregor and Emily Blunt, Mira Nair’s The Reluctant Fundamentalist, Steven Knight’s Hummingbird and most recently Suite Francaise for director Saul Dibb.

Steven Noble – Costume Designer

Steven graduated with distinction from York College of Art. He spent several years designing for Jasper Conran, and later the theatre, which honed his love for costume design. Steven’s feature credits include Jonathan Glazer’s Under the Skin, starring Scarlett Johansen; Wuthering Heights, directed by Andrea Arnold; and Mark Romanek’s adaptation of the Kazuo Ishiguro novel Never Let Me Go with Andrew Garfield, Keira Knightley and Carey Mulligan in the lead roles. Television work includes director Julian Jarrold’s two-part ITV drama An Appropriate Adult, about Fred West.

Steven’s work will next be seen in Blueprint Pictures’ Posh, Lone’s Scherfig’s feature adaptation of the critically-acclaimed stage play, due for release later this year.

Alberto Iglesias - Composer
Spain’s most acclaimed composer, Alberto Iglesias, has solid classical training that includes piano, guitar, composition and counterpoint, as well as electronic music studies. He has composed scores for such avant-garde Spanish directors as Almodovar and Juliio Medem, and also composed scores for Oliver Stone, John Malkovich, Fernando Meirelles, Marc Foster, Steven Soderbergh, and Tomas Alfredson. He won twice the European Film Award for Best Original Soundtrack for Volver and Broken Embraces as well as his nominations for both an Academy Award and BAFTA for The Constant Gardener and The Kite Runner. He has also won Ten Goya Awards. During 2011 Iglesias received the Hollywood Film Composer Award for both Tinker Tailor Soldier Spy and The Skin I Live In in the 15th Annual Hollywood Film Festival and Hollywood Film Awards. In 2012 he was nominated for the Academy Awards -for third time- and for the BAFTA prize for the film Tinker Tailor Soldier Spy.
Olivier Courson - Chairman and CEO, STUDIOCANAL

In 6 years, Olivier Courson developed STUDIOCANAL, building it into a European studio, the company being today one of the leaders of feature films production, acquisition and distribution, distributing directly on all media, across three main countries in Europe – France, United Kingdom and Germany – as well as in Australia and New Zealand.

Olivier Courson strongly developed STUDIOCANAL’s productions, with films including TINKER, TAILOR SOLDIER, SPY adapted from John Le Carré, produced by Working Title, directed by Tomas Alfredson and starring Gary Oldman, Colin Firth and Tom Hardy; the Coen brothers INSIDE LLEWYN DAVIES with Oscar Isaac, Justin Timberlake, Carey Mulligan and John Goodman, produced by Scott Rudin that was awarded the Jury’s Grand Prize at the 2013 Cannes Film Festival; THE TWO FACES OF JANUARY, a Working Title production, based on a Patricia Highsmith novel, directed by Hossein Amini, starring Viggo Mortensen, Kirsten Dunst and Oscar Isaac; NON-STOP, action-packed thriller reuniting UNKNOWN director Jaume Collet-Serra, producer Joel Silver, and actor Liam Neeson, and also starring Julianne Moore and Michelle Dockery, THE GUNMAN also produced by Joel Silver, directed by Pierre Morel with Sean Penn, Javier Bardem and Idris Elba; MACBETH, produced by SEE-SAW FILMS starring Michael Fassbender and Marion Cotillard, directed by Justin Kurtzel, PADDINGTON, produced by Harry Potter’s producer David Heyman, based on the famous, and hugely popular, bear in the duffle coat loved by families worldwide, starring Colin Firth, Nicole Kidman and Hugh Bonneville, and SHAUN THE SHEEP in partnership with Aardman Animations, bringing one of their most popular animated characters to the big screen.

In 2012, Olivier Courson did a strategic move for STUDIOCANAL, in TV business by taking a majority stake in Tandem Communications (WORLD WITHOUT END, THE PILLARS OF THE EARTH, CROSSING LINES). And in December 2013 he expanded STUDIOCANAL’s ambitions in TV, investing in UK’s RED Production Company, one of the leading independent company with the objective of becoming a European leader in content.

Ronald Halpern - Executive Vice President International Production & Acquisitions, STUDIOCANAL
Ron Halpern oversees all International productions and acquisitions for STUDIOCANAL, Europe’s largest film company with distribution in the UK, France, Germany and Australia. Current productions include the Coen Brothers’ Inside Llewyn Davis; NON STOP directed by Jaume-Collet Serra and starring Liam Neeson and Julianne Moore, SERENA directed by Susanne Bier, Starring Bradley Cooper and Jennifer Lawrence, The Gunman produced by Joel Silver, directed by Pierre (Taken) Morel and starring Sean Penn, Javier Bardem and Idris Elba, and THE TWO FACES OF JANUARY written and directed by Hossein Amini and starring Viggo Mortensen, Kirsten Dunst and Oscar Isaac. Previous productions included Batfa winning and Academy Award nominated TINKER TAILOR SOLDIER SPY, as well as THE TOURIST with Johnny Depp and Angelina Jolie, THE LAST EXORCISM and CHLOE. STUDIOCANAL also co-produced Collet Serra's UNKNOWN starring Liam Neeson.
Ron also oversees the theatrical adaptations and productions of STUDIOCANAL, which have included notably THE PRODUCERS by Mel Brooks, THE GRADUATE and THE LADYKILLERS.

Before joining STUDIOCANAL in 1996, Ron worked for CBS SPORTS at 3 Olympic Games.
He holds a BA and a MBA from Columbia University.
Eric Fellner - Co-Chairman of Working Title Films
Eric Fellner is the Co-Chairman of Working Title Films with partner Tim Bevan. Together they have made more than 100 films that have grossed over $6 billion worldwide. Their films have won 10 Academy Awards® (for Tom Hooper’s Les Misérables, Joe Wright’s Anna Karenina, Tim Robbins’ Dead Man Walking; Joel and Ethan Coen’s Fargo; Shekhar Kapur’s Elizabeth and Elizabeth: The Golden Age; and Joe Wright’s Atonement) and 35 BAFTA Awards and numerous prestigious prizes at the Cannes and Berlin International Film Festivals.
Robbins’ Dead Man Walking; Joel and Ethan Coen’s Fargo; Shekhar Kapur’s Elizabeth and Elizabeth: The Golden Age; and Joe Wright’s Atonement) and 35 BAFTA Awards and numerous prestigious prizes at the Cannes and Berlin International Film Festivals.

Fellner and Bevan have been honored with the Producers Guild of America’s David O. Selznick Achievement Award in Theatrical Motion Pictures, the PGA’s highest honor for motion picture producers. They have been accorded two of the highest film awards given to British filmmakers; the Michael Balcon Award for Outstanding British Contribution to Cinema, at the Orange British Academy Film [BAFTA] Awards, and the Alexander Walker Film Award at the Evening Standard British Film Awards. They have also both been honored with CBEs (Commanders of the Order of the British Empire).

The company’s commercial and critical hits include The Interpreter, About a Boy, Notting Hill, Elizabeth, Fargo, Dead Man Walking, Bean, High Fidelity, Johnny English, Billy Elliot, Four Weddings and a Funeral, Bridget Jones’s Diary, Bridget Jones: The Edge of Reason, O Brother, Where Art Thou?, Love Actually, Shaun of the Dead, Pride & Prejudice, Nanny McPhee, United 93, Mr. Bean’s Holiday, Hot Fuzz, Elizabeth: The Golden Age, Burn After Reading, Frost/Nixon, Atonement, Senna, Tinker Tailor Soldier Spy, Contraband and most recently Anna Karenina, Les Misérables, I Give It A Year and most recently About Time and Rush.

Working Title’s upcoming 2014 release slate includes Hossein Amini’s The Two Faces of January, starring Viggo Mortensen, Kirsten Dunst and Oscar Isaac, James Marsh’s Theory of Everything, starring Eddie Redmayne and Emily Watson, Baltasar Kormákur’s Everest starring Jake Gyllenhaal and Josh Brolin and Stephen Daldry’s Trash starring Martin Sheen and Rooney Mara.

Tim Bevan - Co-Chairman of Working Title Films
Tim Bevan is Co-Chairman and Co-Founder of Working Title Films, one of the world’s leading film companies, which he formed in 1984 and then partnered with the company’s co-chairman Eric Fellner in 1992. Working Title has made over 100 films that have grossed over $6 billion worldwide. Its films have won 10 Academy Awards® and 35 BAFTA Awards and prestigious prizes at the Cannes and Berlin International Film Festivals. He has been honored with two of the highest film awards given to British filmmakers; the Michael Balcon Award for Outstanding British Contribution to Cinema at the Orange British Academy Film [BAFTA] Awards and the Alexander Walker Film Award at the Evening Standard British Film Awards. Tim and Eric have both been honored with CBEs (Commanders of the British Empire).

CREDITS

Cast:

VIGGO MORTENSEN - Chester
KIRSTEN DUNST – Colette
OSCAR ISAAC – Rydal

DAISY BEVAN - Lauren
Crew:
written and directed by HOSSEIN AMINI

produced by TOM STERNBERG, TIM BEVAN, ERIC FELLNER, ROBYN SLOVO

Based on the novel “THE TWO FACES OF JANUARY” by PATRICIA HIGHSMITH published by DIOGENES VERLAG AG
Executive producers AMELIA GRANGER, LIZA CHASIN, OLIVIER COURSON, RON HALPERN,

MAX MINGHELLA, TIMOTHY BRICKNELL

co-producer CAROLINE HEWITT

director of photography MARCEL ZYSKIND

production designer MICHAEL CARLIN

costume designer STEVEN NOBLE

make-up and hair designer DANIEL PHILLIPS

music by ALBERTO IGLESIAS

casting by JINA JAY
49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

1
3

[image: image1.png]