[image: image1.jpg]MAGNET

Magnet Releasing

Presents

SHROOMS
A film by Paddy Breathnach

84 min.; 35mm; 1.85:1; Dolby SRD
Distributor Contact:

Jeff Reichert/Matt Cowal
Magnolia Pictures

49 West 27th St., 7th Floor

New York, NY 10001

(212) 924-6701 phone

(212) 924-6742 fax

jreichert@magpictures.com
mcowal@magpictures.com

SYNOPSIS
“I promised you gringos the trip of a lifetime; well, here it comes . . .”
When five American college students arrive in Ireland to go on a camping trip with their old college buddy Jake, they are in high spirits. Jake has promised them the ‘trip’ of a lifetime’ because he claims Ireland has the best magic mushrooms in the world. It sounded like it would be great fun. Now that they are tripping things don’t seem so funny. Bluto, one of the gang is missing. Tara thinks he’s dead because she feels she has seen his death before but nobody believes her they think she is just out of it. They’re out of it too. That was the whole point of coming here, but there is something out there, something watching them, something that will kill them if they don’t get out of the forest and get help.

Jake (Jack Huston), the instigator of the trip and self-confessed mushroom expert. Tara (Lindsey Haun), is his sometime girlfriend; Troy (Max Kasch), is a would-be martial arts devotee; Holly (Alice Greczyn), is his quirky girlfriend; Bluto (Rob Hoffman), is the Jock of the group, and his girlfriend, Lisa (Maya Hazen), is the resident glamour girl. Together they will embark on a journey that will test not just their friendship but their sanity.

ABOUT THE PRODUCTION

‘’The actual idea for the movie goes back to a time when I was taking mushrooms with friends,’’ says writer Pearse Elliott, for whom SHROOMS is his third feature film (previously he wrote Man About Dog and was both screenwriter and director on The Mighty Celt). ‘’I was relaying the funny side of that experience and people couldn’t believe the reaction. I felt that there was a good story there and I thought it would be interesting to make a horror film about such an important aspect of youth culture.’’

As the initial idea developed into a feature-length script, Pearse turned to acclaimed director Paddy Breathnach (Ailsa, I Went Down). The pair had successfully collaborated on the hit comedy Man About Dog and both were anxious to work together again. ‘’Paddy has talked about doing a horror film for years,’’ says Pearse. ‘’As a director you have to be very technically skilled to make a horror film and Paddy certainly has those skills. We had spoken about doing a horror movie in the past and we were both anxious to make a movie that would have commercial appeal in America. This project gave us the opportunity to do both those things.’’

For director Paddy Breathnach, the idea of making a film in the horror vein had always appealed and Pearse Elliott’s script provided the route. ‘’Pearse had written a first draft,’’ he says, ‘’and there was a lot of good stuff there, particularly some excellent set-pieces. I‘ve always wanted to do a horror film because I’ve always been interested in that genre. The idea of making the story more psychological by using mushrooms was even more exciting and that’s when we went ahead.’’

Producer Rob Walpole takes up the story. ‘’Pretty much from the moment that Paddy and myself started in the film business, we wanted to make a horror film. After I Went Down, we had a couple of digs at it but it didn’t quite work out and horror wasn’t fashionable back then. When SHROOMS came along we knew we had something with a great hook and a great twist which we felt audiences would want to see. ’’

Adds producer Paddy McDonald: ‘’The light bulb went off because Paddy had already been talking about directing a horror movie for quite a while and Pearse had been talking about writing a horror movie for quite a while, so the dots just connected.’’

‘’This is much more than a horror film,’’ continues Pearse. ‘’A bog-standard horror film wouldn’t have excited audiences. What excited the financiers was the combination of the horror element, the thriller element and the supernatural element. It’s good to keep the audience guessing at all times.’’

It’s clear from talking to all the filmmakers involved that nobody was interested in making a straightforward slasher movie about college kids getting lost in the woods. Introducing the hallucinogenic potential of the mushrooms added that key element to the mix. Robert Walpole explains: “The hook is that the characters in the film are not sure if what’s happening to them is real or if they are just tripping. That seemed to us to be a really good angle. The horror films that work are scary because of a really strong central idea. That and the fact they tell a story that has audiences thinking ‘there but for the grace of God go I’. People get this immediately.’’

In the movie business, timing is everything. While SHROOMS was in pre-production, it appeared that horror movies were going out of fashion. Currently, horror films are undergoing a major revival. ‘’There was a feeling a few years ago that the horror genre was out of vogue,’’ explains Paddy Breathnach. ‘’There was doubt in the industry as to whether it was still viable but this is a good time again. People have said that it’s down to the political state of the world and people’s level of anxiety. Also, more women are going to horror movies than ever before which is very interesting. Maybe that’s why Japanese films have worked so well. Their horror films principally have women in central roles and that has transferred into the US remakes.’’
“When Paddy McDonald and I went to Cannes in 2004,’’ says Rob Walpole, by way of further explanation, “there was this whole kind of vibe that they didn’t want horror films but they wanted romantic comedies.’’ Paddy McDonald continues: “we kept plugging away and then the tide turned. You suddenly had The Exorcism of Emily Rose and Hostel and When a Stranger Calls and The Dark, etc. Once that type of film did well in America, things began to happen. You also had many tongue-in-cheek horror movies doing well. Having said that, this is not a tongue-in-cheek film; we want to scare the bejaysus out of people!’’

When the project got the green light, cast and crew decamped to Monaghan and Armagh and its environs for an intense, seven-week shoot. In making a psychological horror film such as SHROOMS, the country itself becomes an extra character, notably the woodland, which provides the setting for the majority of the action. ‘’I do a lot of hunting, a lot of outdoor stuff,’’ says writer Pearse Elliott, “and I find there’s something really intriguing about being out in the elements and having to fend for yourself. You can see that, for example, in John Boorman’s Deliverance. Within the context of this film, the forest was a natural terrain and it provided us with all those things. Not only do our young leads have to deal with the supernatural elements; they have to deal with the natural elements, too.’’

“I want audiences to be frightened,’’ notes director Paddy Breathnach. “I want them to experience a rollercoaster ride that makes them fearful. I’d also like them to get a sense of the uncanny atmosphere and appreciate that sense of otherness around you when you go to certain places. Horror expands your sense of personal awareness and heightens your feelings. I’d like the audience to connect to that feeling.’’
ABOUT THE CAST

The cast of SHROOMS is an intriguing blend of American, Irish and English talent. Up-and-coming young American actors, all of whom are beginning to make a big impression on the Hollywood scene, portray the college students.

‘’When we started out on this project,’’ says producer Rob Walpole. ‘’We wanted to go after a cast who could deliver to a mass audience. Paddy McDonald located the casting agents of many good horror movies. You don’t get these people into a movie easily so Paddy Breathnach had to do a good job of work explaining to them what we were all about. It was going to be a sophisticated piece of filmmaking as opposed to a straightforward slasher movie in which the air comes out of the tires in the third act.’’

Paddy Breathnach elaborates: ‘’the roles were clearly defined in the script but I also had clear ideas of who I wanted to cast. You see certain actors and you’re aware of certain qualities that they have which they can bring to the role. You can also slightly adapt the role to suit a particular actor’s personality. That happened with Lindsey in particular.’’The Lindsey in question is 21-year-old Lindsey Haun who plays Tara, the all-American girl through whose eyes we see many of the events unfold. ‘’Tara is drawn to Ireland because of a guy!’’ says Lindsey. ‘’She’s trying to stretch her boundaries. She’s a straight-A student who is very successful in everything she does but she plans this mushroom trip to Ireland with her friends to gain some new experiences.’’
Unfortunately for Tara, what she and her friends experience on their camping trip to Ireland is not something they’ll want to write home about. Already something of a cult figure among horror film fans, thanks to her leading role in John Carpenter’s Village of the Damned (1995), Lindsey was very taken with the experience of filming in Ireland in general (‘’I’ve always wanted to come to Ireland: to be so in touch with this beautiful land every day has been a cool experience’’) and with Paddy Breathnach in particular. ‘’I didn’t really know much of Paddy’s work but he sent me I Went Down and I loved it,’’ she relates. ‘’The characters were great; the actors were great and the storytelling was wonderful. It made me really excited to work with him. He’s one of the greatest directors I’ve ever worked with.’’

As an ensemble piece, it was important that everybody got along. According to Lindsey, that was never in doubt from day one. ‘’The cast is fantastic and we all hit it off really quickly. We have so much fun on set yet the cast is very professional. This is intense stuff so you’re going to go crazy if you don’t let loose once in a while! When all six of us are on set, it’s mayhem.” “As soon as they all started working together it felt real,’’ says producer Rob Walpole. ‘’They looked like a group of mates. They are all good actors and they are all competitive but they get on really well and push one another. They didn’t disappear when they had finished their own bit. They were there for each other from the start to the finish.’’

‘’It was very important that there was no weak link in the ensemble,’’ adds writer Pearse Elliott. ‘’You need all the energy from all the cast. We found Jack and Lindsey early in the process and that really set the standard.’’

The Jack in question is Jack Huston, a 23-year-old with a flawless film pedigree. He is the son of Tony Huston, the grandson of John and the nephew of Anjelica. The character of Jake was one he found both challenging and compelling. ‘’Jake is an Anglo Irish guy who was sent over to boarding school in England and grew up there detached from his family,’’ he explains. ‘’He’s a bit of an outsider, a bit of a rebel. He kind of had a hard time when he was younger and as a consequence became involved in drugs. It started off as an attempt at being cool but then became a way of life. He went to college in America where he hooked up with the other characters. Now he has invited them all to Ireland for their first ‘shroom trip. And that’s when events start unfolding!’’

Being a Huston, Jack is obviously no stranger to these shores and he fondly recalls his visits here. ‘’I love Ireland,’’ says Jack. ‘’Obviously my father grew up here, in Galway. Every summer I used to go down to Clonakilty and that was my home away from home during the summer. There’s something about the land that’s very inspiring. There’s something surreal about the Irish countryside and that adds to the plot of the movie. ‘Like Lindsey, Jack was drawn to the project by the prospect of working with director Paddy Breathnach. ‘’I had been aware of Paddy’s work as a producer and as a director,’’ he says. ‘’Man About Dog and The Mighty Celt are two films I’ve seen and admired. Paddy is amazing to work with. He’s one of those directors you can easily converse with. If something is not working with a scene he’ll talk about it with an actor and make it better. He’s not afraid to try something different. That’s very cool.’’

In working on such an ensemble piece, Jack forged a strong bond with his fellow cast members. ‘’I got on with all the other guys immediately,’’ he explains. ‘’In some ways the development of the off-screen friendships follow the character arc of the movie. My best friend in the movie is Troy so I developed a particularly strong relationship with Max.’’

The Max in question is Max Kasch, a 22-year-old Californian actor. Max was very taken with his character, even if he does become the butt of the group’s jokes at times. ‘’Troy reads very comical on the page,’’ he explains. ‘’Martial arts guys are always interesting because of their devotion and because of the spiritual element they bring to their passion. I liked the fact that he’s not a cliché; there are many elements to Troy that were interesting to play and to bring out.’’

Having grown up in Santa Monica, Max didn’t find the Irish countryside as much of a culture shock as some of his American co-stars. ‘’This is my first time in Ireland,’’ he says, ‘’and I really dig it. I grew up on a small sheep farm so this is close to home. I hadn’t met any of the other guys before until the first week of rehearsals. It was a very quick bonding experience, and that really helped.’’ Like everyone else involved in the production, Max was happy to make a scary movie that went beyond the normal conventions of the genre.

‘’Other than it being a good horror movie,’’ he explains, ‘’I would hope that people will come away from this film taking a good look at themselves. What happens to the characters in this movie is all linked to a particular flaw in their make up. There’s a lesson there for all of us!’’

Troy’s girlfriend, Holly, is played by 20-year-old Alice Greczyn. Alice was excited when she read the script and twice as excited when the call came almost immediately for her to pack her bags and fly to Ireland. ‘’I read for it in LA and they sent the tape to Ireland,’’ she explains. ‘’Next thing I knew, I needed a passport! It all happened so quickly!’ Of all the female characters, Alice found Holly the most intriguing. ‘Holly is the weird girl in the group of friends,’’ the actress recounts. ‘’She’s kinda hippyish, doesn’t really fit in, doesn’t even shave her armpits! She’s Troy’s girlfriend so she’s sort of along for the ride on this mushroom trip to Ireland. She kinda gets scared easily, too.”
Thanks to Pearse’s script, Holly is given plenty of opportunities to get scared. And anyone who thinks filmmaking is all about glamour would do well to meet Alice Greczyn at the end of a shooting day. ‘’It isn’t so glamorous!’’ she laughs. ‘’But it’s hard to complain because it’s such a fun, interesting job and you get to meet so many cool people. The day-to-day grind is very draining. Your body can only take so much mud, moss and fake blood!’’ While most of the young American actors met for the first time on the set of Shrooms, Alice did spot one familiar face. ‘’I knew Rob before, from working on a TV show in America, so that was kind of fun, bumping into him again. I didn’t know anyone else, but we pretty much got along great right from the beginning. Everyone’s been really cool and really friendly.’’

The Rob in question is Robert Hoffman. The 25-five-year-old Floridian is a professional dancer who has also made his mark in the world of improvised comedy. Portraying Bluto was a challenging experience for the young actor. “Bluto is the outcast of the group,’’ says Rob. ‘’He’s like the steroid head, arrogant, Jock-ish kind of guy. Bluto is just there to have fun with his girlfriend. He’s not interested in anyone else. It’s when he heads off to do mushrooms on his own that he gets into a whole world of trouble. I really liked the character of Bluto but then I liked all the characters. The script really appealed to me. I liked the twists and I liked the way it was a horror story with a difference.’’

In portraying the maverick of the group, Rob feels he benefited from the fact that he arrived in Ireland a little bit later than the other cast members. ‘’The rest of the guys had been together for a week before I arrived,’’ he explains, ‘’and that made it easier for me to feel like the outsider of the group. I knew Alice from when we worked together on a US show but it’s always fun to make a movie with a bunch of people who are all around the same age. We all took to each other really quickly and hung out, and all that stuff.’

Unlike his fellow actors, Rob Hoffman has experience of working on stage and his comedy pedigree meant he was no slouch when it came to improvising lines. He brought that experience to bear on SHROOMS. ‘’I always try to respect what the writer has put on the page,’’ says Rob, ‘’but the script wasn’t carved in stone. We could toy with it a little but not too much. I work on improv shows back in the States but I don’t like to toy with other people’s work. That said, Paddy did allow me to throw in a couple of lines here and there, so that was cool.’’

Bluto’s girlfriend, Lisa, is played by Maya Hazen, a 24-year-old actress for whom SHROOMS is her biggest film to date. ‘’I suppose you could describe Lisa as a prom queen type,’’ Maya explains. ‘’She takes good care of herself and grooms herself. She’s the fashion leader among her friends: a real girlie-girl. She knows she looks good and is very confident. She’s probably a bit spoiled and she’s a bit like me, but I’m a bit more subtle about it!’’

As with Alice Greczyn, Maya’s character is really put through the mill on this film. ‘’At the beginning it wasn’t too demanding but it got very demanding over the final few weeks,’’ she recounts. ‘’I’m in the water and I’m muddy and I’m covered in moss. It’s not the most glamorous of situations, but its great fun!’’

You would imagine that a group of young Americans let loose in Ireland for the first time would be regular partakers of the craic, but Maya provides an interesting insight into the lot of a young actress on a physical horror film. ’’To help me unwind after an intense day on set, I do some yoga,’’ she confesses. ‘’I also like to chill out and listen to music. I thought I’d be doing more partying here in Ireland, but I’m just too tired! We’re all just too tired!’’

When it came to casting some of the more nightmarish roles, especially those of deranged, forest-dwelling brothers Ernie and Bernie, the producers looked closer to home. ‘We had worked with Sean and Don before,’’ says producer Rob Walpole, ‘’so they were part of the family, if you like. It was brilliant of them to entertain such a mad proposition. These guys are some of the best actors we know and they enjoyed playing those extreme characters so much its unreal.’’

For IFTA award-winning actor Sean McGinley (Ernie), the decision to work with this team again was a no-brainer. ‘’Both Don and I had worked with Paddy before and when he is involved, you’re going to say yes straight away,’’ says Sean. ‘’He’s a good bloke and an accomplished director. I’ve worked with Pearse before, too, and his scripts are always well crafted. He pushes the boat out and never compromises.’’

Another of Ireland’s most successful and popular actors, Don Wycherley (Bernie), also needed little persuading to come aboard. For him, part of the attraction was the opportunity to portray a truly repulsive character. ‘’Ok, so it’s not terribly glamorous,’’ he laughs, ‘’but its great fun. I’ve never worn a prosthetic before so that’s gas, for a start. We went over to London to meet the creature effects guys and there were bits of bodies all over the place. They told me I just need a frontal lobotomy to look like Sean! The way I like to look at it is that these make-up guys like a challenge so they took the two best-looking guys in the whole of the acting community in Ireland and tried to make them ugly. And what a job they have done!’’

Sean further explains. ‘’A lot of planning took place between Paddy and the creature effects guys about the look of Ernie and Bernie. It’s about as far away from the Celtic Tiger that you can get, which is what I like about the script. It sort of subverts all that stuff.’’ Given that both actors are likely to scare the stuffing out of audiences, it’s ironic that neither are devotees of the genre. ‘’I’m not a mad horror film fan,’’ says Sean, ‘’but I know my kids are. I remember The Omen when it first came out and it scared the bejaysus out of me!’’. ‘’I wouldn’t watch one on my own, either,’’ adds Don. ‘’I would want my kids there with me! But I had never done a horror movie before so I was delighted to be asked. I think this will send a few shivers through the audience.’’

Another character destined to send shivers through the audience is The Black Brother whom we hear about while the trippers are sitting around their campfire exchanging scary stories. Casting such an intriguing character was never going to be easy until Toby Sedgwick sent in his audition tape. ‘’Paddy spent a lot of time working with the actors on their movement,’’ explains producer Rob Walpole. ‘’The Black Brother is a prime example but Toby is a trained dancer and his audition tape was just him walking in silhouette across a white background. It was really chilling.’’

Londoner Toby Sedgwick has a long list of film credits but is primarily known for his work in theatre, notably in the area of dance and mime. The role of the mysterious Black Brother was one he relished. ‘’I had long conversations with Paddy about The Black Brother,’’ he explains. ‘’He’s an unknown quantity in this story, like the Feral Human and the Lonely Twin. We decided that there should be quite a lot of economy within the character. You shouldn’t show too much and the movement of the camera and the movement of The Black Brother shouldn’t be slow and laborious. It should unsettle the audience visually.’’

When it came to portraying The Black Brother, Toby was able to draw on his extensive experience of dance and mime, but also his grounding in theatre. ‘’I think there are certain aspects in the movement of the character that are reminiscent of Japanese Noh theatre,’’ he explains. ‘’It’s the quietly ominous aspect of The Black Brother that really stands out, so he shouldn’t be too overplayed.’’

Of all the actors involved in SHROOMS, Toby was the one who got to spend the most time in the make-up chair. Ever the seasoned pro, Toby took it all in his stride. ‘’I hadn’t done that level of make-up work before,’’ he says, ‘’but as an actor I believe if a job has to be done it has to be done. And if it means sitting in the make-up chair for three hours to get the look right, then so be it!
ABOUT THE INFLUENCES

The majority of horror films emerging from Hollywood at the moment fall into two main categories: they’re either straightforward slasher movies or tongue-in-cheek movies that combine black humour with the odd shocking moment. When they were preparing to make SHROOMS, Paddy Breathnach and his team were anxious not to follow those paths and instead looked east for their inspiration. “The Asian horror movies were an influence because they are films I like a lot,’’ says Paddy. ‘’They present images that, on the face of it, shouldn’t frighten you, but somehow they do. There’s something deep within that’s scary. It connects with us in a primitive way and that opens up something very interesting as a filmmaker because you have to generate that atmosphere. It’s an intellectually engaging challenge about something quite basic.’’

Writer Pearse Elliott concurs: “I watched many Asian horror movies and appreciated what they could do with movement and skill rather than big budgets. There are themes in this film that emerge from what’s happening in the real world. The idea for the feral creature came from an article I read about the Taliban and how they would use one to terrorise their prisoners. The cruel kid / lonely twin reminded me of when I was young and I saw a group of kids stoning a passer-by. Fear is a very primal thing.’’

“This movie is taking the narrative drive of the American teen slasher movie,’’ explains producer Rob Walpole, “and crossing it with the tone of the Asian horror genre, in that the thing that’s doing the haunting and the scaring is coming from within.’’

Adds Paddy McDonald: “Everything that takes place is wrapped up in the form of the classic, sitting-around-a-campfire ghost story. It’s a primal thing and very much a part of our culture. Also, if you look at Japanese horror films, it’s the oddness of the way the characters move that strikes you. American teen slashers always fall apart in the last third once you see where the horror is coming from. We were very mindful of trying to avoid that.’’
ABOUT THE PRODUCTION
Set in Glengarriff but filmed in and around Monaghan, Armagh and Derry over a period of seven weeks, SHROOMS is a psychological horror film in which much of the action takes place in a forest setting. As with most good movies of this genre, the look and atmosphere of the film is crucial. With this in mind, the team turned to director of photography Nanu Segal and production designer Mark Geraghty.

“I generally work from shot lists,’’ explains director Paddy Breathnach. “At the outset, I sat with Mark and Nanu and showed them photographs of key locations for this movie. I went round with both of them to those locations and we thrashed out ideas back and forth between us. We watched a lot of movies and picked out camera angles or devices that we thought would be useful. It was very much a collaborative process.’’

Nanu Segal takes up the story. “When we sat down early on, we knew we wanted to shoot the movie in a naturalistic way rather than in a way that deliberately heightened the horror. We looked at a lot of movies, including The Blair Witch Project and a number of Asian horror movies. And there was plenty of planning across all departments. Paddy is brilliant: very easy to work with but very precise. He has a detailed shot list and knows exactly what he wants, but he’s also a collaborative director who is prepared to listen to ideas.‘’

‘’In terms of the look of the film,’’ adds Mark Geraghty, ‘’we didn’t want it to be too grainy or too hand-held. We wanted to get away from the Blair Witch thing because people were bound to compare the two because of the kids-in-the-forest angle, even though our movie is nothing like that.’’

Of course, when shooting any movie in Ireland, you’re going to be at the mercy of the weather, as Nanu Segal articulates: ‘’the weather was pretty challenging. When we wanted it to be sunny, we had torrential rain; and when we wanted it to be overcast, there was glorious sunshine; but we got there in the end! The biggest challenge was thus working around the elements, being patient with the weather, and trying to work that around the story.’’

“It’s an absolute nightmare!’’ comments Mark Geraghty. “With the light changing every five minutes it’s hard to match anything. It’s a seven-week shoot so we had to watch the season change. We had to pick locations that didn’t have too much greenery. We went around filming in various forests and we also decided to shoot the movie day for night, which really helped with the look of the film. We want to bring people, slowly; deeper and deeper into the forest until everyone feels they are completely lost. When the kids split up, you never get the feeling that they are near each other. We spent weeks carefully planning each location. Finding the right locations for the forest was crucial because that’s where 80% of the story takes place. The forests are personalities in themselves.’’

Another location with a personality of its own is the location that represented the Young Offenders Centre in the story, now abandoned but still filled with dread. ‘’The place was absolutely amazing,’’ explains Nanu. ‘’We didn’t have to do very much with it because it had these incredible textures. When you have a tight schedule you need locations that are spot-on and it was certainly that.’ We truly found a gem of a location,’’ concurs Mark. ‘’When I saw it, I was amazed. The building had run to rack and ruin for some reason in the early 1970s. It’s being sitting there every since. It has hundreds of windows and great, long corridors. We actually had to do very little with it, just tone down the colours. The textures on the walls and floors are wonderful.

There are very few physical locations on this film because so much is shot in the forest. Much was shot in the forest but, tellingly, the filmmakers were keen that the story should not be over-reliant on computer-generated special effects. Director Paddy Breathnach explains: ‘’I wanted to be careful about having too much CGI so many of the effects were done in the camera. That said, there are certain things that work well with CGI and some shots you can enhance, such as shadows creeping into the frame. Sometimes, though, you can rely too much on CGI and it can’t deliver that uncanny image.’’

Production designer Mark Geraghty elaborates: ‘’Simple is better and scarier, as we’ve learned from the Japanese movies. We know immediately what we’ve got and we know what works as opposed to waiting to see what happens in post production. Obviously there are certain things we have to do with CGI and we work very closely with the Creature Effects guys, but they are absolutely masters of their craft and what they are producing is fantastic.’’

Ah yes, the Creature Effects guys.

 A key aspect of the horror element of any movie is the prosthetic effects team and SHROOMS boasts the best in the business. Under the aegis of the master of horror himself, Cliff Wallace, Steve Painter and Simon Rose worked their prosthetic magic on the cast of SHROOMS. Steve has previously been involved with such blockbusters as Saving Private Ryan (1998), Cold Mountain (2003), Alexander (2004), King Arthur (2004) and Kingdom of Heaven (2005). Simon, for his part, has worked on films such as The Beach (2000), Black Hawk Down (2001) and The Four Feathers (2001). “Its fun working on war movies such as Saving Private Ryan,’’ says Steve, ‘’and you do get a kick out of the audience reaction to the famous D-Day landing sequence. But it’s so much more fun working on a horror film such as this. Helping to create the Lonely Twin and working on the unique look of The Black Brother and the two brothers gave us tremendous satisfaction.’’
‘’It’s fascinating pushing the envelope out as far as you can,’’ adds Simon, sitting in a trailer festooned with latex moulds and body parts. ‘’But it’s also fascinating working with people who are sitting for hours in the make-up chair. Some nod off after a while but you just keep working away on them. It’s like being on a ship!’’
‘’Simon and Steve are completely committed and excited about what they do,’’ says director Paddy Breathnach. ‘’There are two aspects to their job: the preparation and the execution. You need to have a gift to be able to understood what’s best for a certain shot and the importance of movement within a shot. They are both open and generous guys who have thrown themselves into this project. They connected with the cast and the cast has enormous affection for them. That’s good for me because I don’t want an actor coming on set cheesed off after sitting in a make-up chair for hours. I want them happy and ready to go. They have a very interesting role because it’s hugely technical but it’s also very artistic.’’

Working closely with Steve and Simon was hair and make-up designer Linda Mooney. ‘’It’s a collaborative process,’’ she explains. ‘’We worked closely with Cliff Wallace’s Creature Effects team and we had great fun with the two brothers, played by Sean and Don, and also with The Black Brother, played by Toby. I’ve had actors sitting in my chair for 20 years and I can safely say that Toby is the most patient actor I have ever met. He would just quietly sit there getting his prosthetic look and he’d put his fellow actors to shame. There’s not a lot of humour around at 5.30 in the morning but Toby was always up for a laugh!’’

IFTA award-winner Linda has worked with both Paddy and Pearse before (on Man About Dog and The Mighty Celt) and she relished the opportunity to work with them again, particularly in the horror genre where research is such a key. ‘’Paddy and I had been meeting for six months before filming began to sort out the look of the characters,’’ Linda explains. ‘’We both brought in books and photos, whether it was in-bred brothers in South Africa or photographs from the backwoods of Louisiana; anything we could get our hands on that could help develop the look.’’

While many of the production crew looked upon the Irish weather with dread, Linda relished the unpredictable climate. ‘’I wanted it to rain,’’ she explains, ’’because it doesn’t feel right shooting a horror film when the sun is splitting the trees! You need the doom and gloom and it’s a better look for us than having the harsh sunshine. Other departments might have complained about being up to our knees in the rain and muck of Monaghan, but not us!’’

Another person who wasn’t complaining was costume designer Rosie Hackett even though the inclement weather posed many problems for her department. ‘’It was so cold and so wet in Monaghan,’’ she says, ‘’yet we had to dress the cast as if it was late summer, early autumn! Half my budget went on thermals and waterproofs. It was truly miserable at times. We had wet suits made for the girls to wear when they are in the water. It worked brilliantly and the girls were happy because the suit was so tight it made them look even skinnier than they are!’’

Rosie enjoyed the particular challenge of working in the horror genre. ‘’I do like horror films, particularly Japanese horror films, and that was a starting point for all of us. They are the most stylish of films.’’ Like Linda Mooney, Rosie was taken with the research work and attention to detail of the director. ‘’When I sat down with Paddy at the start,’ she explains, ‘’he had a lot of strong ideas and he also found some fascinating influences in the work of a South African stills photographer. The way Paddy works is that he wants to explore as many ideas and possibilities as he can. He’s great because when he’s made up his mind, that’s it, but he will push you to go down every avenue.’’

When it came to designing a costume for each of the characters, Rosie’s brief was simply that each would reflect the personality of the wearer. ‘’With the youngsters it was all about putting together a palette of strong colours and getting the right costume for each character,’’ she explains. ‘’For example, Lindsey’s boil-in-the-bag jacket looked terrific on screen, especially when it was in the water. The biggest challenge for me was getting the continuity right because we were shooting out of order. With Lindsey you had to remember, for example, that her character had just slid through a bog having emerged from a lake, so you had to make sure her costume reflected that. That sort of thing kept me awake nights!’’
CAST BIOS
Lindsey Haun (Tara) starred in a TV commercial at the age of 3 and made her movie debut at the age of 9 in the popular TV drama Desperate Rescue: The Cathy Malone Story (1993). Her credits since then have included the cult hits Village of the Damned (1985) and Addams Family Reunion (1988). For American TV she has appeared on “Melrose Place”, “3rd Rock From The Sun”, “Malcolm in the Middle” and “Alias”. Away from the screen, she fronts the band 7th Fall, her passion for music having being ignited by her father, Air Supply guitarist Jimmy Haun.

Jack Huston (Jake) made his screen debut on the made-for-TV epic Spartacus (2004), playing Flavius, opposite Goran Visnjic in the title role. He has since appeared in the horror film Neighbourhood Watch (2005) and the drama Factory Girl (2006), co-starring Guy Pearce as Andy Warhol and Sienna Miller as his muse, Edie.

Max Kasch (Troy) made his film debut in the gangland thriller VIP (2001). Since then he has appeared in movies such as Chrystal (2004), with Billy Bob Thornton, and Waiting (2005), with Ryan Reynolds. His TV credits include appearances on ER and The X-Files. He recently filmed the golfing drama, The Greatest Game Ever Played, with Bill Paxton. Off-screen, Max is a talented musician and he fronts the band, Brother, with his siblings (and fellow actors) Dylan and Cody.

Alice Greczyn (Holly) made her film debut in the popular comedy Sleepover (2004). Since then she has featured in Fat Albert (2005), starring Kenan Thompson, and The Dukes of Hazzard (2005), with Johnny Knoxville and Seann William Scott. Her TV credits include “Quintuplets,” starring Andy Richter (and featuring her SHROOMS co-star Robert Hoffman); and the lottery drama series, “Windfall.”
Robert Hoffman (Bluto) made his debut in the TV drama “American Dreams” (2003). Since then he has appeared in such films as Gigli (2003), Pirates of The Caribbean: The Curse of the Black Pearl (2003), You Got Served (2004) Coach Carter (2005) and She’s The Man (2006). His TV credits include work on the series “Quintuplets” and “Vanished.” A trained dancer (and former Mr Dance of America), Rob worked on the choreography for You Got Served. Rob also appears on the hit comedy improv show, “Wild ‘N Out”, for MTV. Internet fans will know Rob as the Urban Ninja.

Maya Hazen (Lisa) made her movie debut in The Comeback (2005) starring Lisa Kudrow. Since then the Tokyo-born actress has appeared in Fifty Pills (2005) with Eddie Kaye Thomas, and Lucky You, starring Eric Bana and Drew Barrymore. Her TV credits include work on the series “Beyond The Break.”
Toby Sedgwick (The Black Brother) is an accomplished dancer, mime artist and movement director. His theatre work includes The Magical Olympical Games (National Theatre), The Servant of Two Masters (West Yorkshire Playhouse), Harpo Marx in Animal Crackers (Manchester Royal Exchange), The Nativity (Young Vic) and The Noise of Time (Barbican). His film credits include 28 Days Later (2002) starring Cillian Murphy, and Vacuums (2002), with Chevy Chase.

Sean McGinley (Ernie) is one of Ireland’s most popular and successful actors. He made his film debut in The Field (1991), and his credits since have included Braveheart (1995), The Butcher Boy (1997), The General (1998), Gangs of New York (2002) and On a Clear Day (2005), for which he won an IFTA award as Best Supporting Actor. He previously worked with Paddy Breathnach and Pearse Elliott on Man About Dog (2004) and with Pearse again in The Mighty Celt (2005). Sean will be familiar to TV audiences through his work in “The Family,” “DDU,” “On Home Ground” and “Pure Mule.” Sean was recently seen in Ken Loach’s Cannes-award winning drama, The Wind That Shakes the Barley.

Don Wycherley (Bernie) is one of the most familiar faces (and voices) on the Irish acting scene. He made his screen debut in Widows’ Peak (1994) and has since appeared in such movies as I Went Down (1997), When Brendan Met Trudy (2000), and Veronica Guerin (2003), where he played detective Chris Mulligan. Don is most familiar to TV audiences through his portrayal of Raymond on the popular series “Bachelor’s Walk.” He also made his mark as Fr Aidan O’Connell in Ballykissangel, as Frank in Showbands, and as Fr Cyril MacDuff in the cult comedy series, Fr Ted. Don has recently completed the Irish drama Speed Dating, co-starring Hugh O’Conor.
ABOUT THE CREW

Paddy Breathnach (Director)
Paddy Breathnach co-founded Treasure Films with Robert Walpole in 1992. They have since completed a variety of projects for the big and the small screen. Paddy made his directorial debut with the award-winning Ailsa (1994), based on a Joseph O’Connor story (he had previously won the Special Jury Prize at the Cork Film Festival for his short, A Stone of the Heart). He followed that up with the hugely popular gangster road movie I Went Down (1997), starring Brendan Gleeson and Peter McDonald, and written by Conor McPherson. This was followed by Blow Dry (2001), a wry comedy that featured an international cast including Josh Hartnett and Alan Rickman. In 2002, Paddy teamed up with writer Pearse Elliott for the comedy Man About Dog, which became one of the most successfully independently produced Irish films ever screened in Ireland. Wearing his producer’s hat, Paddy was responsible for the award-winning 1999 documentary Southpaw – The Francis Barrett Story and the drama The Mighty Celt (2005), written and directed by Pearse Elliott and co-starring Robert Carlyle and Gillian Anderson.

Pearse Elliott (Writer)

One of Ireland’s most exciting young filmmakers, Pearse made his directorial debut with the critically acclaimed drama The Mighty Celt (2005), produced by Paddy Breathnach. Pearse was IFTA-nominated for his script on that project. Previously he wrote the commercially successful Man About Dog, this time directed by Paddy Breathnach, for which he received Best New Talent and Best Script nominations at the 2004 Irish Film and Television awards. Pearse cut his directorial teeth on the BBC television series Pulling Moves (2004), co-starring Ciaran McMenamin and Simon Delaney, for which he also provided the screenplay.

Rob Walpole (Producer)

Rob Walpole co-founded Treasure Films with Paddy Breathnach in 1992. His first feature film as a producer was the hugely popular gangster road movie I Went Down (1997), starring Brendan Gleeson and Peter McDonald, and written by Conor McPherson. SHROOMS is his second collaboration with the director/writer team of Paddy Breathnach and Pearse Elliott after the smash hit comedy Man About Dog. He also produced Conor McPherson’s debut feature Saltwater an adaptation of the play This Lime Tree Bower and is currently working with McPherson on a new feature film which is based on a short story by playwright Billy Roche. In 2004 he produced Pearse Elliott’s feature debut The Mighty Celt starring Robert Carlyle and Gillian Anderson.

Other credits as producer with Treasure include the documentaries The Road to America, about the Irish soccer team; WRH, about Waterford Regional Hospital); (Southpaw – The Francis Barrett Story) and the award winning animated film Ape.

Paddy McDonald (Producer)

Paddy McDonald joined the Treasure Entertainments Production team for the film The Mighty Celt in 2005 which was his production debut. SHROOMS marks his second feature.

Gail Egan & Simon Channing Williams (Executive Producers)

Producers Gail Egan and Simon Channing Williams formed the independent production company Potboiler Productions in 2000.Their most recent production is the award-winning Brothers of the Head (2005), written by Tony Grisoni (Fear and Loathing in Las Vegas) and directed by Keith Fulton and Louis Pepe (Lost in La Mancha). Egan served as executive producer on Fernando Meirelles’ The Constant Gardener (2005), produced by Channing Williams, adapted from the best-selling novel by John le Carré and starring Ralph Fiennes and Rachel Weisz. The team have executive produced/produced Mike Leigh’s multi-award-winning Vera Drake (2004); Douglas McGrath’s Nicholas Nickleby (2002) (which received a Golden Globe Award nomination for Best Picture); Irwin Winkler’s De-Lovely (2004); and Paddy Breathnach’s Man About Dog (2004). Channing Williams has produced all of Mike Leigh’s films since Life is Sweet (1990).

Nanu Segal (Director of Photography)

Nanu Segal established her reputation as a cinematographer of note through her work on a series of short features including Crow Stone (2001), The Art of the Critic (2003) and Waverley (2005). She was DP on the powerful TV mini-series Frances Tuesday (2004), co-starring Tamzin Outhwaite and Douglas Henshall, and the 2006 drama Song of Songs, starring Natalie Press.

Mark Geraghty (Production Designer)

Mark Geraghty has been Production Designer on an array of critically acclaimed and hugely popular features. These include The Snapper (1993), The Van (1996), Dancing at Lughnasa (1998), When the Sky Falls (2000), The Count of Monte Cristo (2002), In America (2002), Get Rich or Die Tryin' (2005) and Tristan + Isolde (2006). His TV work includes the powerful mini-series Family (1994), with Sean McGinley and Ger Ryan. Mark has recently worked on the biopic Connolly (2006), co starring Conor Mullan and Susan Lynch.

Linda Mooney (Hair and make-up)

Linda Mooney received an IFTA in 2003 for her work on Kieron J. Walsh’s drama Watermelon. She also received a nomination the following year for Paddy Breathnach’s Man About Dog. Linda worked on Paddy Breathnach’s debut feature Ailsa (1994) and has since amassed a strong list of TV (The Whipping Boy, Watermelon) and feature (The Baby of Macon, This is the Sea, Man About Dog, The Mighty Celt) credits.

Rosie Hackett (Costume Designer)

Rosie Hackett began her film career as costume designer on Kirk Jones’ Waking Ned (1998), starring David Kelly. Since then she has worked on films such as The Lost Son (1999), Me Without You (2001) and Chasing Liberty (2004), starring Mandy Moore. She first worked with Paddy Breathnach on Blow Dry (2001). Her TV credits include Crime and Punishment (2002), White Teeth (2002) and The Canterbury Tales (2003).

CREDITS
	
	

	Tara
	Lindsey Haun

	Jake
	Jack Huston

	Troy
	Max Kasch

	Lisa
	Maya Hazen

	Holly
	Alice Greczyn

	Bluto
	Rob Hoffman

	Ernie
	Don Wycherley

	Bernie
	Sean McGinley

	
	

	Black Brother
	Toby Sedgwick

	The Dog
	Andre Pollack

	Lonely Twin
	Jack Gleeson

	Paramedic
	Mike Carbery

	
	

	Mysterious Woman 1
	Anna Tikhonova

	Mysterious Woman 2
	Goranna McDonald

	Lonely Twin Double
	Jake Allen

	Lonely Twin's Brother
	Berry Murphy

	Feral Boy
	Joe Murphy

	Young Lonely Twin
	Joe Phelan

	Black Brother Double
	Peter McMahon

	Bluto Double
	Thomas Creighton

	
	

	Associate Producers
	Rebecca O' Flanagan

	
	Katie Holly

	
	

	Script Consultant
	Nic Ransome

	
	

	Production Co-ordinator
	Cathy Mooney

	Assistant Production Co-ordinator
	Michelle Carew

	Production Assistant
	Mike Hayes

	Assistant to the Producers
	Sarah Power

	
	

	Script Supervisor
	Kathleen Weir

	
	

	Production Accountant
	Rory MacDermott

	Assistant Accountant
	Fionnuala Dorney

	Post-Production Accountant
	Billi Webster

	
	

	Location Manager
	Clodagh Tierney

	Location Scouting
	Miriam Coleman

	Assistant Locations Manager
	Brendan O' Sullivan

	Locations Assistant
	Dearbháile O'Hanlon

	Locations Trainee
	Karl Daly

	
	

	1st Assistant Director
	Andrew Hegarty

	2nd Assistant Director
	Alex Jones

	3rd Assistant Director
	Jonathan Shaw

	Trainee Assistant Directors
	Keith Barry

	
	Rory Shaw

	Additional Trainee Assistant Director
	Denis Fitzpatrick

	
	

	Casting Director-Ireland
	Rebecca Roper

	Casting Director -Prague
	Viktoria Flidr

	Casting Directors-UK
	Rosalie Clayton

	
	Sinead MacManus

	Casting Assistants-LA
	Joanne Bloom

	
	Dominica Posseren

	
	

	Focus Pullers
	Dave Wyatt

	
	Mark Maidment

	
	Conor Hammond

	
	Eric Greenberg

	
	John Bailie

	
	Kurt Savage

	Steadi-Cam Operator
	Roger Tooley

	Additional Steadi-Cam Operator
	Paul Edwards

	Under Water Photography
	Mark Maidment

	Clapper Loader
	Andrew O' Reilly

	
	Andy Gardner

	
	Mark Byrne

	Camera Grip
	John Dunne

	Trainee Grip
	Eoin Reilly

	Video Assist
	Melissa Kenny

	Camera Trainee
	Rory O'Riordan

	
	

	Sound Mixer
	Simon Willis

	Boom Operator
	Andrew Felton

	Sound Trainee
	Kevin Lawler

	Additional Sound Trainee
	Richard Fleming

	
	

	Additional Sound
	Jim Corcoran

	Additional Boom Operator
	Pat Doyle

	
	

	Gaffer
	Warren Ewen

	Best Boy
	Pat Ryder

	Electricians
	Tim Fletcher

	
	Richard Nevin

	
	Liam Moran

	
	Steven Carthy

	
	Mike Mooney

	
	Dermot Coleman

	
	Carlo McDonnell

	Generator Operator
	Martin Holland

	Rigger
	Gary Donoghue

	
	

	Art Director
	David Wilson

	Assistant Art Director
	Rory Bruen

	Production Buyer
	Keavy Lalor

	Property Master
	Dave Peters

	Dressing Props
	Seamus Kelly

	
	Keith Cullen

	Stand-by Props
	Dermot Blighe

	Trainee Stand-by Props
	Ross Swetak

	Art Deptment Trainee
	Aine Smith

	
	

	Construction Manager
	Mick Deegan

	Carpenters
	David Byrne

	
	Aiden McKenna

	
	Steven Sherlock

	Scenery Painter
	Monica Liddle

	Stand-by Carpenter
	David Byrne

	Standby-Rigger
	Robbie Reilly

	Stagehand
	John Purdy

	
	

	Costume Supervisor
	Louise Stewart

	Costume Assistant
	Lauren Hanna

	
	

	Chief Hair & Make Up Artist
	Linda Mooney

	Assistant Make Up/Hair
	Tom McInerney

	Additional Make Up/Hair
	Catherine Biggs

	
	

	Special FX Make Up & Prosthetics
	Creature Effects

	Creature Effects Technicians
	Cliff Wallace

	
	Simon Rose

	
	Stephen Painter

	
	Dave Bonneywell

	
	Ian Morse

	
	Bill Turpin

	
	

	Opticians
	Lorcan Ronaghan

	
	Roisin Gallagher

	
	Eileen McKenna

	
	

	Stunt Co-ordinator
	Joe Condron

	Stunt Performers
	Brendan Condron

	
	Norman Kelly

	
	Ben McCoy

	
	Seamus O' Doherty

	
	Tony Condron

	
	John Sheridan

	Lisa/Holly Stunt Doubles
	Amika La Franchie

	
	Samantha Heaney

	
	

	Special Effects by
	Team FX

	Special Effects Floor Superviser
	Kevin Byrne

	Special Effects Technicians
	Gerry Farrell

	
	Kevin Nolan

	
	Jimmy Lumsden

	
	

	Action Vehicles
	Eamonn Murphy

	
	

	Animal Wrangler
	Eddie Drew

	Cow Wrangler
	David Bowe

	
	

	Tree Surgeon
	Donal Galvin

	
	

	Transport Captain
	Eamonn Murphy

	MPV Driver
	Michael Phelan

	Minibus Driver
	Thomas Carolan

	Prop Standby Driver
	Jason Clarke

	Camera Truck Driver
	Anthony Clarke

	Electrical Truck Driver
	Derek Sweetman

	Artists Trailers
	Christopher Heron

	Make Up Truck Driver
	Thomas Melia

	Costume Truck Driver
	James Kelly

	Transport Facilities by
	Anthony Carroll

	
	

	Catering By
	Lighthouse Location Caterers

	Catering Manager
	Tremayne Light

	Catering Crew
	Niamh-Anne McCann

	
	Hexia Ping

	
	Kevin Broderick

	
	Rafal Cymanski

	
	

	Unit Nurse
	Celine Traynor

	
	

	Stills Photographer
	Liam Daniel

	
	

	
	

	Directors
	Robert Walpole

	
	Paddy McDonald

	2nd Unit DoP
	P J Dillon

	2nd Unit Focus Pullers
	Eric Greenberg

	2nd Unit Clapper Loaders
	Andy Gardner

	
	Sam Smith

	
	

	Pick Up Shoot
	Additional Crew

	Production Manager
	Clare Kavanagh

	Production Co-ordinator
	Sarah Power

	1st Assistant Director
	Peter Agnew

	2nd Assisant Director
	John Wallace

	3rd Assistant Director
	Kate McLaughlin

	Trainee AD
	Jedda Downey

	Director of Photography
	Peter Robertson

	Additional Photography
	Sean Corcoran

	
	Gerry MacArthur

	Focus Puller
	Simon Walsh

	Clapper Loader
	Eoin Farrell

	
	Paul Shanahan

	Camera Trainees
	Christine Ayoub

	
	Shane Robertson

	Grip
	Paul Tsan

	Sound Mixer
	Jim Corcoran

	Boom Operator
	Pat Doyle

	Gaffer
	Stephen McCarthy

	Best Boy
	Stephen Doyle

	Art Director
	Johnny Byrne

	Props
	Noel Walsh

	Graphics
	Jenni Cooney

	Costume Supervisor
	Louise Stewart

	Wardrobe Assistant
	Helen Kane

	
	

	Chief Make Up & Hair Artist
	Linda Mooney

	Make Up & Hair Assistant
	Tom McInerney

	
	

	Creature FX Technicians
	Stephen Painter

	
	Simon Rose

	Construction
	Russ Bailey

	Rigging
	Robbie Reilly

	Painter
	Robbie Robertson

	Carpenter
	Paul Keogh

	Special FX
	Special FX Ireland

	
	

	Post Production Supervisor
	Clare Kavanagh

	
	

	Assistant Film Editors
	David O'Brien

	
	Shane Woods

	VFX pre-visualisation
	John Kennedy

	
	

	Sound Designer
	Jon Stevenson

	Dialogue Editor
	Fionán Higgins

	ADR Mixer
	Michael Miller

	ADR Recordist
	Courtney Bishop

	Guide ADR
	Paddy Gibbons

	Foley Artists
	Goro Koyama

	
	Andy Malcolm

	
	Caoimhe Doyle

	Foley Recording Mixer
	Don White

	Re-recording Mixers
	Tom Johnson

	
	Peter Blayney

	
	

	Music by:
	Dario Marianelli

	Music Orchestrated by:
	Dario Marianelli

	
	Benjamin Wallfisch

	Music Conducted by :
	Benjamin Wallfisch

	Additonal Music by:
	Jody K. Jenkins

	
	Patrick McCarthy

	Music Editor:
	Chris Benstead

	Score Co-ordinator:
	Maggie Rodford for Air-Edel

	Music Recorded at:
	Air Studios, London

	Music Mixed at:
	Air-Edel Recording Studios, London

	Music Engineered by:
	Nick Wollage

	Assistant Engineers:
	Chris Barrett & Nick Taylor

	Music Preparation:
	Ruth Chan

	Musicians Contractor:
	Hilary Skewes for Buick Productions

	
	

	For Nordisk Film Shortcut
	

	Head of Production
	Gitte Wahl

	Head of Technical
	Ivan Schmidt

	Coordinator
	Mia Bang Stenberg

	Lustre Incinerator Grading
	Sandra Klass

	Flame Operators
	Sam Bassett

	
	Thomas Dyg

	3D Operator
	Michael Holm

	Graphic Design
	Carina Jensen

	Arri Laser Re-recording
	Anders Marker

	Dailies
	Thomas Hojmark

	
	Anders Bloch-Rose

	Colortiming
	Ejvind Bording

	Coordinator
	Charlotte Sommer

	Sound Engineer
	Per Sidor

	
	

	For NIFTC
	

	Chief Executive
	Richard Williams

	Head of Production
	Andrew Reid

	Head of Finance
	Linda Martin

	Legal services
	Damian McParland, Millar McCall Wylie

	Funding Programmes Manager
	Elsie Brown

	Funding Programmes Administrator
	Susie Wright

	Production Co-ordinator
	Ann Quinn

	
	

	For Ingenious Film Partners
	

	Physical Production
	Paula Jalfon

	Legal & Business Affairs
	Lesley Wise

	Commercial Affairs
	Guillaume de Chalendar

	Accounting
	Mark Fielding

	
	

	For Ingenious Media Services Limited
	

	Operations
	Peter Touche

	Distribution
	Jane Moore

	Legal & Business Affairs
	Ellen Fraser

	
	

	
	

	
	

	For Potboiler Productions
	

	Bek Leigh
	Claire Broughton

	Cassandra Sigsgaard
	Abbie Browne

	Edie Kahler
	

	
	

	Lighting Equipment Supplied by
	Arri (NI) Limited

	Cameras and Lenses Supplied by
	Arri (NI) Limited

	Additional Lighting Equipment supplied by
	Cine Electric

	Additional Camera and Lenses by
	Panavision Ireland

	ADR
	Ardmore Sound, Ireland

	Sound Recorded at
	Ardmore Sound, Ireland

	Editing Facilities
	Windmill Lane Ltd, Dublin

	Digital Post Production
	Nordisk Film Shortcut

	Processing Laboratory
	Nordisk Film Shortcut

	Printing Laboratory
	Nordisk Film ShortCut

	Stock
	Kodak @ Link-Up

	Stills Digital Output
	Repro 35

	
	

	International Courier Services
	Aerfast International

	Local Couriers
	Gerry Mullins Vans

	
	Cyclone Couriers

	Photocopier supplied by
	T.O.S. Northeast

	Unit Transport
	Argus Car & Van Rental

	Costumiers
	Angels the Costumiers

	
	BBC Resources

	
	

	Security
	Denis Mullan Security

	Travel Agent
	Flair Travel

	Facility Vehicles Supplied by
	G & H Film and Television Services

	Walkie Talkies
	SHOOT N.I.

	Mobile Phones
	TVF Communications

	Post Production script by
	SAPEX

	
	

	Legal Services
	James Hickey, Johanna Hogan, Ruth Hunter at

	
	Matheson Ormsby Prentice

	Auditing Services Ireland

	
	and Registered Auditors

	Auditing Services UK
	Tenon Group

	Financial Services
	Elaine Gill, Aoife McRedmond, Sandra McElroy at

	
	Anglo Irish Bank

	Completion Guarantor
	Film Finances Inc

	EPK
	The Special Treats Production Company

	Unit Publicity
	Kate Bowe PR

	
	

	Make Up
	Shiseido Ireland

	Skin care
	Dermalogica

	Map
	© Ordnance Survey Ireland/Government of Ireland

	
	Copyright Permit No. MP 002206.

	
	

	"Jackknife",
	"New Year"

	Performed and produced by the Rig Brothers
	Performed and produced by the Rig Brothers

	Written by Patrick McCarthy
	Written by Thomas Stampalia and Patrick McCarthy

	Published by Weaverswayed Music (BMI)
	Published by Tennessee Grace Music (BMI)

	
	Weaverswayed Music (BMI)

	
	

	"Tiger"
	"Close My Eyes"

	Performed and produced by the Rig Brothers
	Performed and produced by the Rig Brothers

	Written by Thomas Stampalia and Patrick McCarthy
	Vocals - Jane Runnells

	Published by Tennessee Grace Music (BMI)
	Written by Patrick McCarthy

	Weaverswayed Music (BMI)
	Published by Weaverswayed Music (BMI)

	
	

	© 2006 Glengarriff Films UK Ltd
	

	
	

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

tel 212 924 6701 fax 212 924 6742

www.magpictures.com * www.magnetreleasing.com
PAGE
21

[image: image1.jpg]