ALBERT NOBBS

Directed by

Rodrigo Garcia

Screenplay by

Gabriella Prekop

John Banville

Glenn Close

Starring

Glenn Close

Mia Wasikowska

Aaron Johnson
Janet McTeer

Pauline Collins

Brenda Fricker

with Jonathan Rhys Meyers and Brendan Gleeson

Cert: TBC
Running Time: 108mins
RELEASE DATE
For further enquiries please contact
Synopsis

Award winning actress Glenn Close (Albert Nobbs) plays a woman caught in an unusual love triangle. Passing as a man in order to work and survive in 19th century Ireland, some thirty years after donning men’s clothing, she finds herself lost in a prison of her own making. Mia Wasikowska (Helen), Aaron Johnson (Joe) and Brendan Gleeson (Dr. Holloran) also join a prestigious, international cast that includes Jonathan Rhys Meyers, Janet McTeer, Brenda Fricker and Pauline Collins.

Rodrigo Garcia directs from a script that Glenn Close, along with Man Booker prize-winning novelist John Banville and Gabriella Prekop, adapted from a short story by Irish author George Moore.

Production Notes

GLENN CLOSE’S CONNECTION to the character of Albert Nobbs stretches back almost three decades to her 1982 performance in Simone Benmussa’s theatrical interpretation of the short story, Albert Nobbs, by nineteenth century Irish author George Moore. ‘I think that Albert is one of the truly great characters, and the story, for all the basic simplicity, has this strange emotional power,’ begins Close, whose turn in the Off-Broadway production prompted rave reviews and scooped the actress an Obie Award.

Even as Close’s career skyrocketed the character remained with her. ‘There’s something very deeply affecting about the life that Albert’s lived,’ the actress continues. ‘I felt like that from the very start with this character. I became very busy in my career but the story was always something that I believed would make a wonderful movie.’

Close has worked continuously on story ideas across the intervening years, developing a passionate attachment to the character of Nobbs; a woman living in nineteenth century Dublin whose bid to survive penury prompts her to disguise herself as a man. She secures a precious job at a reputable city hotel, Morrison’s.

‘Albert doesn’t want to end up in the poorhouse,’ explains Close. ‘At this time Ireland was extremely poor and around the corner from the hotel is abject poverty. She knows that without this job that’s where she could end up. And she knows people could get fired any day. There is a sense of fear among all the hotel workers.’

When the audience meets Albert, the character has played her role as a male servant in Morrison’s Hotel for so long that she has lost her own, true identity. ‘She wasn’t even told what her name was,’ Close says. ‘She’s an illegitimate child, raised by a woman who was paid to raise her and who never revealed her real name. I figured the woman was paid not to tell. The parents didn’t want to be bothered by this child ever again. So Albert starts off with a lack of identity and embeds herself in this hotel when she’s 14 years old. Hence she has no life tools; she’s lived in a hotel all of her life.’

The play in which Close starred in the early 1980s is based on the short story by George Moore although Benmussa’s version was very sparse, with parts of the story told via mime. Close, however, knew that the tale’s poignancy, tragedy and humour, the latter realised by a wonderful collection of characters that gather around the central location of Morrison’s Hotel, would fuel a film adaptation.

‘The initial play I did was very minimalist,’ concedes the actress. ‘The power of the story is like a simple glass of water,’ she continues. ‘Light reflects in a glass of water and it is actually a very complex thing. The story is quite simple but it touches on issues that are so powerful that everybody brings their own life and their own baggage to the story, and then takes away something, too. I am hoping it will be universally appealing. Hopefully other people will agree.’

CERTAINLY PRODUCERS Bonnie Curtis and Julie Lynn agreed, with Curtis responding to Close’s passion for, and knowledge of, the character and the story. ‘One of the elements that interested me as a producer was Glenn’s hands-on, nightly experience in the theatre with the story,’ Curtis explains. ‘Making this movie with Glenn made a lot of business sense to me.’

Curtis met Close on the 2005 comic drama The Chumbscrubber. ‘It was day two of her time on set,’ recalls Curtis, ‘and Glenn walked up to me, gave me a script, and said, “I must play this part on the big screen before I die.” She was looking me right in the eye and I said we should do it right there and then.’ Curtis laughs, ‘She suggested I might want to read it first.’

The producer read the script that very night, ‘and it got inside me in ways I didn’t even understand,’ she says, ‘and I knew it would be right. When someone like Glenn says that they must play a part before they die, you figure it’s a good character and script. Albert has that struggle for identity and purpose and yet she hasn’t been equipped with the tools to get there. I think that it is a really universal life experience.’

Fellow producer Julie Lynn concurs. ‘The story is about a woman who is naïve, and is in her own bubble of loneliness because she’s lived with her face hidden from the outside world for decades, as a means of survival and self-protection. When we first meet her, she has been separated emotionally from the rest of the world.’

With the character and story resonating across the years, Close has sought out the best people to help her realise her vision for a big-screen adaptation. At the turn of the 1990s, when she was shooting Meeting Venus with Hungarian director Istvan Szabo, Close handed him the story and received in return her very first treatment. By 2001 the actress, turned writer and producer, had a draft with which she was satisfied, and arrived in Ireland to scout locations. Among the buildings she found was Cabinteely House in southeast Dublin. Now, ten years on, the house is finally transformed into Morrison’s Hotel.

Irish producer Alan Moloney explains, ‘Glenn suggested the main location. She had come here ten years ago and it’s a wonderful choice. We also shot at Portmarnock Beach, Dublin city centre, but most of the piece unfolds in Morrison’s. It really helps when Glenn Close is also your location scout!’

FROM HER FIRST scouting trip in 2001 through the start of production in 2011, Close refined and honed the script — most recently with input from acclaimed Irish writer John Banville who was introduced to her by friend and filmmaker Stephen Frears. Although it was only when shooting her second project with filmmaker Rodrigo Garcia, 2005’s Nine Lives, however, that she settled on her ideal director.

Close recalls, ‘I had a wonderful time on Rodrigo’s movies and he loves women.’ The pair also shot 1999’s Things You Can Tell Just by Looking at Her. ‘It’s beautiful to be on set with a director who loves women. Also he’s a beautiful writer in his own right.’

Colombian filmmaker Garcia is the son of iconic writer Gabriel García Márquez. ‘Rodrigo has that heritage,’ says Close. ‘Not only is he the perfect director but he’s also deeply collaborative, and has been so open to letting me give him ideas.’

The director remembers his first discussions with Close. ‘I was a little nervous about reading it,’ he concedes. ‘I love working with Glenn but what if I read it and felt as though I couldn’t do it, or it wasn’t my thing? I knew it was her passion. She’d done the play twenty years earlier and had scouted locations. So I went into it hoping that I could connect and I really did.’

Garcia responded to the piece the moment that he began reading Close’s script. ‘The themes are very contemporary although the story is very much of its time, late nineteenth century, and is very much about the inner life of a person and her problems with identity, erasing herself and living in hiding,’ he says. ‘But the story is also about a lot of characters and is very rich and full of drama, which is rare nowadays.’

‘Today in a lot of scripts characters talk about their problems. Instead of the audience being told a story, you hear characters bitching. This was the opposite. It had a very laid-out story that unfolded in a beautiful way and you were never ahead of it while you reading it. Five pages from the end, I still didn’t know what would happen. It seemed a great challenge.’

The director says that he found the themes of the story especially appealing. ‘One of the main themes is people’s dreams and what they want for themselves, their true ambitions and their hopes,’ he explains. ‘Albert, like all the characters in the script, wants more for herself, and most of all, the characters want to be their best selves. A lot of them are trapped with low ceilings over their heads, masks and fake identities.’

‘This is set in late nineteenth century Dublin where poverty and the threat of poverty had a huge impact,’ he continues. ‘You could find yourself on the street within weeks of losing your job or losing a position. But it still feels contemporary: how can you find a way to be yourself? Living in secrecy and having to please others in order to survive, that has a universal connection for people.’

Producer Julie Lynn, who has worked with Garcia no fewer than seven times, believes that he is the perfect director for the film. ‘I cannot think of a bad thing to say about him,’ she smiles. ‘He says that he does not know who the character is until the actor tells him. He used to be a DoP, and all his crew will tell you that he is their favourite because he’s such a collaborator. He’s always the smartest person in the room and was always so clearly in control of the vision for the piece.’

Garcia’s vision for Albert Nobbs is one that he shares with both Close and director of photography Michael McDonough. ‘I love period movies but I’ve never really thought about myself as a director of one,’ says Garcia. ‘When Glenn showed me the script I thought that it had so many themes, was well dramaticised and was funny, but we did think, “How are we going to shoot this so that it would have its own look and its own tone and is not just a period look? How would it have the ‘Albert Nobbs’ look, whatever that may be?”

‘You want to try and shy away from something that is too stuffy, but on the other hand you don’t want to go too far the other way and make it too modern so that it becomes like a music video. One of the reasons I wanted to work with Michael McDonough was that he can find a new yet subtle way of looking at something.’

McDonough and Garcia opted for what the latter describes as ‘a contemporary feel but still believable for the period.’ He explains, ‘You need to maximise your resources to make the piece as rich as possible. The movie is shot in a widescreen format and that does give you a bigger dimension. You put your money in a few key scenes that are larger scale, like the big party scene, and then our exteriors, which let the story breathe.’

‘When you start thinking that you’ve been a while in the hotel and it’s all quite contained, you come in with bigger things that you can afford. That gives it some scope. The important thing for me though is that actors always take pressure away. People always say, “Do you feel pressure working with such accomplished actors?” But really the opposite is true, it takes pressure away from me. And alongside Glenn we have some really amazing characters and wonderful actors.’

THE PRIMARY CHARACTER, and the central point around which the story turns, is of course Albert Nobbs. Close notes that she’s able to carry off the role because of Albert’s position in the hotel. ‘The key is that Albert is a very good servant,’ Close says. ‘Servants weren’t supposed to make eye contact so that was very much in her favour. There’s comportment, the way of moving, with pants that are a bit too long and shoes that are a bit too big, but I think the biggest challenge for me is lowering the voice and the accent.’

Alongside Albert is a clutch of workers at the hotel, many of whom find their lives affected by the quiet, withdrawn butler.
When looking for the right person with whom to share her life, Nobbs is drawn to the character of Helen, a maid working in the hotel, someone with whom Nobbs believes she can share a better a life, a partner to share dreams of running an independent business. Australian actress Mia Wasikowska, whom Garcia cast in her first-ever American production, “In Treatment,” plays Helen.

‘I opened up my email and there in the inbox was an email saying it was from Rodrigo Garcia saying “Albert Nobbs job offer”, and I just thought, “Yes, I’ll do it”,’ says Wasikowska. ‘I didn’t even need to read the rest of the email! I knew I was going to do it straight away, but then I read it and it just got better and better, especially hearing that Glenn Close was so involved.’

‘My character, Helen, is a young maid working in the hotel,’ continues the actress. ‘She’s a spirited person and kind of cheeky but also there’s a soulfulness about her. She’s in her early 20s and has probably been working in the hotel for years. She definitely has aspirations to work up the ladder in the hotel.’

When Nobbs begins gently courting Helen, the young maid is encouraged to show interest by her boyfriend, Joe. ‘Helen goes on these dates with Albert with the idea or intention of helping her and Joe get out of the hotel,’ says Wasikowska. ‘Albert and Helen’s arc really grows, however, and their relationship changes as they go on these dates. Albert wants to form a partnership with her that can be safe and secure; Albert is courting her, while Joe is encouraging her to go on these dates to get gifts like chocolate and whisky and money.’

‘Helen reluctantly goes to please Joe. They get to know each other and Albert reveals himself the most to Helen, and he, or she, has never done that before to anyone, and Helen takes that on board. She’s doesn’t like the idea of conning someone but she is in love with Joe and wants to do the best by their relationship.’

The bond between Helen and Joe was a feature of Moore’s original story, but here the producers note that the relationship is ‘boosted a little.’ Julie Lynn explains, ‘Our ensemble is insanely good and we have such fantastic chemistry between the characters of Helen and Joe.

‘Joe’s youth is a real boon, too,’ she says. ‘It means that despite some of the unpleasant things he does, you can understand him a little more and why he is making his mistakes. And it makes us much more likely to forgive him. And when you have an actor who is just 20 years old, it gives him a vulnerability and allows us to forgive him, in a way in which I’m not sure we could with an actor who’s way into his 30s.’

Joe, played by English actor Aaron Johnson, arrives at the hotel early in the piece. ‘Joe is going from job to job and stumbles across Morrison’s Hotel, blags his way into a job as a boiler man, and ends up taking a job there as a handyman,’ explains Johnson. ‘Joe is ambitious and has high hopes and dreams that one day he’ll get out, go to America and make a life there. He’s not educated, can’t read and write but in his mind he thinks he can get to America and there might be an opportunity to do something great.’

As the story transpires, Joe is revealed as having suffered a troubled upbringing. ‘Joe has real ambition. He is a very clever boy, but is caught up in a cycle of abuse,’ explains Johnson. ‘He was abused by his father and will become an abuser if he leaves it the way it is. He desperately tries to break that; he doesn’t want to become like his father. That’s what he’s fighting against. He can’t advance himself or his family.’

One of the most boisterous characters in the film is Doctor Holloran. Irish actor Brendan Gleeson takes on the role ‘Holloran, a medical doctor,’ explains the actor. ‘He came down from Belfast where he’d been living his with wife and having an affair. He loved both women but they wanted exclusivity and so he bailed out. He reveals that part of his life to Albert at one point. He may be drinking himself to death. I have a feeling he’s someone quite bright and brilliant but never wanted to work too hard on anything, so had reached that place where he hadn’t achieved a lot.’

ALL THE MAIN characters in Albert Nobbs find their lives affected by the quiet, retiring butler, and while the film unfolds as a tragedy it plays with levity and lightness of touch. ‘The piece is not showy — Glenn’s not that way — and there’s an awful lot of fun going on,’ says Gleeson. ‘You can knock quite a lot of laughs out of something that is supposed to be very poignant and sad and tragic.’

‘It says a lot for Glenn’s confidence and her innate understanding that you don’t have to have a drear-fest to tell a tragedy. In fact the best way to tell tragedy is to find hilarity in it. When people have a twinkle in their eye the tragedy is doubled.’

Close says that she recognised the humour in the story from the very outset. ‘Through all these years of working on Albert Nobbs I knew that there was humour in it, even if other people didn’t see it,’ she says. ‘It’s not leaping off the page – it’s not that kind of humour – it comes through the character and nuance and situation. I knew when people saw all these characters together that it is really fun. There are some beautiful moments.’

Producer Bonnie Curtis agrees. ‘Nobbs is so endearing,’ she says. ‘The piece is a witty drama, a human comedy, and it’s also a love story. As a producer you’re trained to keep the message simple and sell it as one thing, but with this it is so rich and complex.’

Close concludes: ‘I’ve always felt that if I could do Albert, with this team, I could then think of doing something else with my life. As an actor you want to work with the best people and the fact that everyone has gathered to tell this particular story is truly wonderful because everyone is so perfect in their roles. I think for all the time that I have had this in my head and tried to make it happen this is the perfect time to do it, because the perfect people are on-board. I’m glad that we’re finally there.’

#

CAST

Glenn Close – Nobbs/Writer/Producer

Glenn Close has headlined the critically acclaimed original legal thriller, “Damages,” on FX for three seasons. The drama has moved to Direct TV for this its fourth season, with all new episodes. For her riveting portrayal of high-stakes litigator ‘Patty Hewes’, Glenn was nominated for a 2010 Emmy Award and won two consecutive Emmys as Best Actress in a Drama Series for Damages’ first two seasons. For the show’s 2009 premiere season, she won a Golden Globe Award in addition to the Emmy and received a SAG nomination. She was also nominated for a 2010 Golden Globe and SAG Award. Prior to “Damages,” Close won rave reviews and an Emmy nomination for her portrayal of Captain Monica Rawling in a season-long story arc on FX’s “The Shield.”
Glenn Close made her feature film debut in George Roy Hill's The World According to Garp. Her performance in the film earned her awards from the Los Angeles Film Critics Association and the National Board of Review as well as her first Academy Award nomination. She was subsequently Oscar-nominated for her performances in Lawrence Kasdan's The Big Chill; Barry Levinson's The Natural; Adrian Lyne's smash Fatal Attraction; and Stephen Frears' Dangerous Liaisons (for which she was also a BAFTA Award nominee).

Close's other films include Richard Marquand's Jagged Edge; Barbet Schroeder's Reversal of Fortune; Franco Zeffirelli's Hamlet; István Szabó's Meeting Venus; Ron Howard's The Paper; Stephen Herek's 101 Dalmatians; Kevin Lima's 102 Dalmatians; Wolfgang Petersen's Air Force One; Robert Altman's Cookie's Fortune; Rose Troche's The Safety of Objects; Merchant Ivory's Le Divorce; Chris Terrio's Heights; Rodrigo García's Things You Can Tell Just by Looking at Her and Nine Lives; and Lajos Koltai’s Evening.

Close’s ten Golden Globe Award nominations include a win for Best Actress in a Mini-Series or Motion Picture for Television for her performance in Andrei Konchalovsky's adaptation of “The Lion in Winter” (which also earned her a SAG Award).

The latter is also among the television projects that have brought her twelve Emmy Award nominations, among them a win for her portrayal of real-life hero Margarethe Cammermeyer in Jeff Bleckner's “Serving in Silence: The Margarethe Cammermeyer Story,” which Close executive produced.

Her other notable films for television include Jack Hofsiss' taped staging of “The Elephant Man;” Randa Haines' “Something About Amelia;” Jack Gold's “Stones for Ibarra;” Christopher Reeve's “In the Gloaming” (for which she won a CableACE Award) and Richard Pearce's musical remake of “South Pacific,” in which she starred and sang as Nellie Forbush, and which she executive-produced. She executive produced and starred thrice opposite Christopher Walken in the “Sarah, Plain and Tall” trilogy, directed, alternately, by Glenn Jordan and Joseph Sargent. She likewise executive produced and starred in “The Ballad of Lucy Whipple,” directed by Jeremy Kagan.

Glenn Close made her professional theatre, and Broadway, debut in Harold Prince's revival of Love for Love. Other early stage credits include Paul Giovanni's The Crucifer of Blood and Simone Benmussa's adaptation of The Singular Life of Albert Nobbs, for which she won an Obie Award. Close's first Tony Award nomination came for her role in Joe Layton's musical Barnum and she subsequently won Tony Awards for her performances in The Real Thing and Death and the Maiden, both directed by Mike Nichols.

For her portrayal of Norma Desmond in Andrew Lloyd Webber's musical Sunset Boulevard, Close won a Tony Award, a Drama Desk Award, a Los Angeles Drama Critics Circle Award and a Dramalogue Award. She would later reteam with the show's director, Trevor Nunn, in London for his Royal National Theatre revival of A Streetcar Named Desire.

She has been honoured with a Crystal Award from Women In Film; a GLAAD Media Award; a People's Choice Award; the National Association of Theatre Owners' Female Star of the Year award at ShoWest and a Gotham Award for her contributions to the New York independent filmmaking community. She is a trustee emeritus of The Sundance Institute, having served as a board member for 16 years.

In 2009, Glenn Close participated in the launch of BringChange2Mind.org, a not-for-profit organization dedicated to confronting, head-on, the stigma associated with mental illness. It was created by Close together with the Child and Adolescent Bipolar Foundation (CABF), Fountain House and Garen and Shari Staglin of IMHRO (International Mental Health Research Organization), and has the support of the major mental health organizations in this country. The idea for this campaign evolved out of Close’s first-hand observation of battles with mental illness within her family and subsequent volunteer work at Fountain House, a globally-acclaimed, New York based, clubhouse model program that provides people with mental illness critical access to education, employment and community.

Close actively supports Puppies Behind Bars and their program Dog Tags: Service Dogs for Those Who’ve Served Us. She recently co-directed, narrated and co-produced Pax, a documentary short subject that looks at the program and the affect it has had on one particular soldier, Sergeant Bill Campbell, who returned home from Iraq with post-traumatic stress and traumatic brain injury. The film is currently playing in film festivals around the country and won an Honourable Mention at the NYC Downtown Short Film Festival.

Close is also a Founding Member of the Panthera Conservation Advisory Committee. Panthera is an international non-profit whose sole mission is conservation of the world’s 36 species of wild cats.

Mia Wasikowska – Helen

In a short amount of time, Mia Wasikowska has established herself as a rising star of the big screen. A trained ballerina turned actress, Wasikowska has been challenging herself as a performer since the age of 9.

Wasikowska made her debut to US audiences as the tormented and suicidal teen “Sophie” in HBO’s series “In Treatment.” Produced by Mark Wahlberg and directed by Rodrigo Garcia, “In Treatment” focuses on the relationship between a therapist (Gabriel Byrne) and his patients. In recognition of her performance, Wasikowska was honoured by the Los Angeles based organization Australians in Film (whose Host Committee includes Cate Blanchett, Naomi Watts, Nicole Kidman and Hugh Jackman, among others) with the Breakthrough Actress Award. The series was also nominated for a Golden Globe Award for Best Drama Series.
In January 2009, Wasikowska was seen in a supporting role in the film Defiance. Based on a true story, three Jewish brothers (Daniel Craig, Liev Schrieber and Jamie Bell) escape from Nazi-occupied Poland into the Belarusan forest where they encounter a village of Russian resistance fighters. Wasikowska plays “Chaya,” a young villager who builds a relationship with one of the brothers. The war film, directed by Ed Zwick was distributed by Paramount Vantage.

In October 2009, Wasikowska appeared in a supporting role in Fox Searchlight’s film, Amelia starring Hilary Swank and Richard Gere for director Mira Nair. Wasikowska portrayed “Elinor,” a young fan of Earhart whose motivations for building a relationship with Earhart are questioned by her reliable friend “George” (Gere). During the same month, Wasikowska shared the screen with Hal Holbrook in the independent picture That Evening Sun directed by Scott Teems. Wasikowska earned an Independent Spirit Award nomination for Best Supporting Actress for her role as a naïve Tennessee teenager.

On March 5, 2010, Wasikowska starred as the title character in Tim Burton’s retelling of the Lewis Carrol novel, Alice in Wonderland. The Disney live and 3-D animated film was shot primarily in Los Angeles and London and co-starred Johnny Depp, Anne Hathaway, Michael Sheen and Alan Rickman. The same summer, Wasikowska co-starred in the Academy Award nominated film The Kids Are All Right with Annette Bening, Julianne Moore and Mark Ruffalo. The Lisa Cholodenko film was also recognized with an Independent Spirit Award and Golden Globe Award for Best Film. In the Focus Features film, Wasikowska portrayed the teenage daughter of lesbian parents who sets out to find her sperm donor father.

In March 2011, Wasikowska tackled the lead role in Jane Eyre, director Cary Fukunaga’s screen adaptation of Charlotte Bronte’s classic novel. The film released to worldwide critical acclaim, praising the performances of Wasikowska and Michael Fassbender (as “Rochester”).

Come September 2011, Wasikowska will be seen in another lead role in the Gus Van Sant directed film Restless alongside Henry Hopper. Produced by Imagine Entertainment with Bryce Dallas Howard, Wasikowska is “Annabel,” a terminally ill girl who falls in love with a death-obsessed teenage boy. The script was penned by first-time screenwriter Jason Lew. An official selection of the 2011 Cannes Film Festival, Restless will be released by Sony Classics. Most recently, Wasikowska shared the screen with Shia Laboef, Tom Hardy and Jessica Chastain in the period film The Wettest County in the World.
Wasikowska will soon start production on the Fox Searchlight dramatic thriller Stoker opposite Nicole Kidman and Matthew Goode. The film, directed by Chan-wook Park from a screenplay by actor Wentworth Miller, tells the story of a teenage girl (Wasikowska), who, while mourning the death of her father is introduced to her uncle who mysteriously shows up to meet the family.
Wasikowska began her acting career in her home country of Australia, landing a recurring role on the popular medical drama “All Saints.” Upon securing her first major role in the independent film Suburban Mayhem, Wasikowska was recognized by the Australian Film Institute Awards for Best Young Actor. She followed up these projects with acclaimed performances in Lens Love Story, Skin (a short film,) September, and in the Australian horror film Rogue alongside Michael Vartan and Radha Mitchell.

Wasikowska resides in Canberra, Australia.

Aaron Johnson – Joe

Aaron Johnson is making his mark with diverse roles that define him as one of the industry's most respected and sought after young actors.

Johnson was most recently seen portraying a young John Lennon in Nowhere Boy starring opposite Anne-Marie Duff and Kristen Scott Thomas. Directed by Sam Taylor Wood, the film follows Lennon through his teenage years and first steps to stardom. Johnson received nominations from the British Independent Film Awards for Best Actor and from the London Film Critics Circle Awards for Young Performer of the Year.

Also in 2010, Johnson starred as the title role in the instant cult-classic Kick-Ass. The film was directed by Matthew Vaughn who also co-produced the film with Brad Pitt, and co-wrote the screenplay with Jane Goldman. Johnson stars as Dave Lizewski, an average high school student and avid comic book fan who lives a simple life with few friends until he makes the decision to become a “Kick-Ass” superhero, even though he has no real powers. The film has grossed $100M in worldwide box office receipts.

In the British independent film, Dummy, Johnson was cast alongside up and coming actors Thomas Grant and Emma Catherwood. Johnson showed incredible depth and range in this coming of age drama about two brothers whose lives are thrown into turmoil when their mother dies, leaving them to fend for themselves.

Johnson's other film credits include The Greatest opposite Pierce Brosnan, Susan Sarandon and Carey Mulligan which screened at the 2009 Sundance Film Festival; Angus, Thongs and Perfect Snogging, directed by Gurinder Chadha, and based on the hugely popular, international best-selling book series by the same name; The Illusionist directed by Neil Burger and starring Edward Norton; Shanghai Knights with Jackie Chan and Owen Wilson; and The Thief Lord with Caroline Goodall and Jasper Harris.

Johnson has also appeared in several popular UK television series, including “Feather Boy,” “Family Business,” “Nearly Famous” and “Talk To Me.”
Johnson developed an interest in performing at age six and made his debut on stage at age nine in a West End production of Macbeth co-starring alongside Rufus Sewell. A year later he was cast in a role in Arthur Miller's All My Sons and later went on star in the title role in Charlie Lavender at the Southwark Playhouse.

Brendan Gleeson – Holloran

Internationally acclaimed Dublin born actor Brendan Gleeson’s latest projects are Safe House directed by Daniel Espinoza, The Raven directed by James McTeigue and The Cup directed by Simon Wincer. Currently in theatres, Gleeson appears alongside Don Cheadle in John Michael McDonagh’s The Guard. 2010 saw the release of Perrier's Bounty, directed by Ian Fitzgibbon for Parallel Films and Green Zone, a Paul Greengrass film with Matt Damon. Gleeson also reprised the role of Prof. 'Mad-Eye' Moody in seventh instalment of the Harry Potter series, Harry Potter and the Deathly Hallows: Part 1. In 2009, Brendan Gleeson won the Emmy award for Outstanding Lead Actor in a Miniseries or Movie for his portrayal of Winston Churchill in the HBO movie “Into the Storm” directed by Thaddeus O’Sullivan. “Into the Storm” was aired on HBO and the BBC and garnered fourteen Emmy nominations in total. Brendan Gleeson also won the IFTA for Actor in a Lead Role for Television and was nominated for a BAFTA for his performance.

A former teacher, Brendan Gleeson left the profession to pursue a career in his first love, acting, and joined the Irish theatre company Passion Machine. Gleeson landed his first starring role in I Went Down, which was followed by his much acclaimed role in John Boorman’s The General. His performance gained him awards for not only Best Actor at the 1998 Boston Society of Film Critics Awards, but for Best Actor at the 1998 ALFS, and further awards by the London Film Critics and the Best Actor award at the 1999 Irish Film & Television Awards.

Gleeson’s rise to fame began when he appeared in Jim Sheridan’s The Field, followed by a number of small roles in such films as Far and Away and Into The West. Gleeson attracted the attention of Hollywood, when he starred as Hamish in the film Braveheart, alongside Mel Gibson. Other notable screen credits include John Woo’s Mission: Impossible 2, Steven Spielberg’s A.I. Artificial Intelligence, John Boorman’s Tailor of Panama and Country of My Skull, Danny Boyle’s 28 Days Later, and Martin Scorsese’s Gangs of New York.

Over the past few years Gleeson has become a household name after appearing in a number of successful films. His film credits include August Nicholson in M. Knight Shyamalan’s The Village, Cold Mountain directed by Anthony Minghella, Ridley Scott’s Kingdom of Heaven, Breakfast on Pluto directed by Neil Jordan, Wolfgang Peterson’s Troy, Black Irish directed by Brad Gann, Studs directed by Paul Mercier, Harry Potter and the Goblet of Fire directed by Mike Newell, Harry Potter and the Order of Phoenix directed by David Yates, John Boorman’s The Tiger’s Tail and Beowulf directed by Robert Zemeckis. He also appeared in In Bruges in 2009 under the direction of Martin McDonagh alongside Colin Farrell and Ralph Fiennes. Brendan Gleeson was nominated for a Golden Globe and BAFTA award for his role in In Bruges.

Janet McTeer – Hubert

The versatile English actress Janet McTeer has prolific experience in film, theater, and television. Her notable film credits include Kenneth Branagh’s As You Like It from BBC/HBO Films, the eerie Terry Gilliam’s Tideland, and the Sundance favourite Tumbleweeds where McTeer won a Golden Globe for Best Actress and an Academy Award® nomination for Best Actress. McTeer’s television credits include BBC’s “Sense and Sensibility”, Simon Curtis’ “Amazing Mrs. Pritchard”, “Miss Julie”, and “Precious Bane” which earned her a Best Actress nomination from the Royal Television Society. Her vast theater experience also spans very broadly to include The Grace of Mary directed by Danny Boyle for the Royal Court and Traverse that brought McTeer an Olivier Award Best Actress nomination.

Jonathan Rhys-Meyers – Viscount Yarrell

Jonathan Rhys Meyers first gained international attention and a London Film Critics Circle Award for his starring role in Todd Haynes’ Velvet Goldmine with Ewan McGregor, Christian Bale and Toni Collette. Since then, Rhys Meyers has snatched up a Golden Globe Award for his starring role in the CBS television miniseries “Elvis” and was honored again when he received his 2nd Golden Globe nomination for his role as Henry the VIII in “The Tudors.” Rhys Meyers continues to land leading roles opposite today’s hottest film actors and directors, and has emerged as one of Hollywood’s most sought after leading men.

Rhys Meyers recently wrapped filming Belle Du Seigneur, Rhys Meyers stars opposite Natalia Vodianova in the English-language adaptation of Albert Cohen's epic Swiss tale of a tortured love affair between a high-ranking Jewish official and the protestant wife of one of his employees. Belle Du Seigneur is set to be released in 2012.

Rhys Meyers was last seen on the big screen in the psycho-thriller Shelter opposite Julianne Moore for Swedish directors Mans Marlind and Bjorn Stein. In the film Rhys Meyers plays a man with multiple personalities with Moore playing his psychiatrist.

Rhys Meyers also starred in From Paris With Love opposite John Travolta. The film centres around a young embassy worker (Rhys Meyers) and an American secret agent (Travolta) who cross paths while working on a high-risk mission in Paris. The film, directed by Pierre Morel, grossed $23.7 million worldwide.
In 2010 Rhys Meyers concluded his run as Henry the VIII in the fourth and final season of the Showtime original series “The Tudors.” The series, which earned Rhys Meyers two Golden Globe nominations for his portrayal of the king, focused on the rarely depicted, turbulent early years of Henry’s life including his romantic and political relationships. “The Tudors” was created by Michael Hirst and was directed by a variety of award winning directors including, Charles McDougall. “The Tudors” enjoyed excellent ratings over its four seasons.

Rhys Meyers starred in the film, The Children Of Huang Shi, directed by Roger Spottiswoode. The film takes place in a war-ravaged China in the 1930’s and co-stars Michelle Yeoh, Chow Yun Fat, and Radha Mitchell.
Rhys Meyers showed great range in the musical romance August Rush alongside an all-star cast including Terrance Howard, Robin Williams and Keri Russell. The story centres around an orphaned musical prodigy who uses his gift as a clue to finding his birth parents, Rhys Meyers and Russell. The film was directed by In America’s Kirsten Sheridan.

Rhys Meyers received the great honor of a Golden Globe Award for Outstanding Lead Actor in a Miniseries or Movie for his portrayal of the young Elvis Presley in the television miniseries “Elvis.” In addition to this honor he received an Emmy nomination for his role. The flawless portrayal of the “king” by a young Irish actor floored critics and audiences alike.

Rhys Meyers was seen in the blockbuster action sequel Mission Impossible III in which he co-stared with Tom Cruise, Laurence Fishburne, and Phillip Seymour Hoffmann under the direction of J.J. Abrams.

Rhys Meyers earned critical acclaim for his role in the edgy film by Woody Allen, Match Point. Dubbed as Allen’s “comeback,” the film was nominated for three Golden Globes including Best Picture. Match Point, which co-starred Scarlett Johansson, debuted at the Cannes Film Festival in 2005 with Rhys Meyers winning the festival’s Chopard Trophy for Male Revelation.

Rhys Meyers is also recognized for his role as the girls’ soccer coach in the award-winning sleeper hit Bend It Like Beckham, in which he starred with Keira Knightly and Parminder Nagra. Rhys Meyers other film credits include starring roles in Oliver Stone’s epic Alexander, with Colin Farrell and Angelina Jolie; and Mira Nair’s Vanity Fair, with Reese Witherspoon.

On the small screen, Rhys Meyers has starred in a wide range of long-form projects, both here and in the U.K. Among his television credits are the Showtime presentation of “The Lion in Winter,” with Patrick Stewart and Glenn Close; Alfonso Arau’s “The Magnificent Ambersons”; “Gormenghast”; “The Tribe”; and “Samson and Delilah.”

Born in Dublin, Ireland, Rhys Meyers made his film debut in A Man Of No Importance, and then played the young assassin in Neil Jordan’s biopic Michael Collins. His subsequent film credits have included The Maker, Telling Lies In America, starring Kevin Bacon; The Governess, opposite Minnie Driver; the thriller B. Monkey; Mike Figgis’ The Loss Of Sexual Innocence; Ang Lee’s Western Ride With The Devil; Julie Taymor’s Titus, with Anthony Hopkins and Jessica Lange; Prozac Nation, opposite Christina Ricci; The Tesseract; the crime drama I’ll Sleep When I’m Dead, with Clive Owen and Charlotte Rampling; and The Emperor’s Wife.

Rhys Meyers currently resides in Los Angeles and Ireland.

Pauline Collins – Mrs. Baker

Born in Exmouth and raised in Liverpool, award-winning actress Pauline Collins, OBE trained at the Central School of Speech and Drama in London. She worked as a teacher until 1962, and then debuted on the stage at Windsor in A Gazelle in Park Lane. Collins debuted in the West End in Passion Flower Hotel in 1965 and a long list of successful stage roles followed.

Collins first came to prominence portraying Sarah Moffat in the hugely successful TV series “Upstairs, Downstairs” and its spin-off “Thomas and Sarah.” She also played Samantha Briggs in the 1967 series of “Doctor Who.” Other early TV credits include the UK's first medical soap “Emergency - Ward 10,” and the first series of “The Liver Birds.”

She later drew acclaim for playing the title role in the play Shirley Valentine for which she received Olivier, Tony and Drama Desk awards for Best Actress. She reprised the role in the 1989 film adaptation, winning a BAFTA and garnering Golden Globe and Academy Award nominations for Best Actress.

Collins’ other film credits include City of Joy (co-starring Patrick Swayze), Paradise Road (with Glenn Close and Cate Blanchett), and Mrs. Caldicot's Cabbage War, appearing with her husband John Alderton.

After Shirley Valentine, Collins starred alongside her husband John Alderton in the popular ITV drama series “Forever Green” in which the couple escape the city with their children to start a new life in the country. It ran from 1989 to 1992 over 18 episodes.

More recently, Collins played Miss Flite in the BBC production of Charles Dickens’ “Bleak House.” In 2006, she became only the third actor to have been in both the original and newest series of “Doctor Who,” appearing in the episode ‘Tooth and Claw’ as Queen Victoria. Later that year, Collins appeared in “Extinct,” a programme where eight celebrities campaigned on behalf of an animal to save it from extinction. She campaigned to save the Bengal tiger and won the public vote. Most recently, Collins appeared as Alice in the popular BBC TV series “Merlin,” and she will be seen next in the new comedy drama “Mount Pleasant” on Sky.

Collins is married to actor John Alderton and lives in London with her husband and their three children.

Bronagh Gallagher – Cathleen

Born and raised in Northern Ireland, Bronagh Gallagher shot to fame playing Bernie in the hit film The Commitments, in which she starred with fellow cast member Maria Doyle Kennedy.

Gallagher went on to star in a wide range of films including: Pulp Fiction, Star Wars: The Phantom Menace, Mary Reilly, Tristan and Isolde, Tara Road, Middletown, 13, and Faintheart. More recent credits include: Sherlock Holmes, and Tamara Drewe.

Her TV work includes: “Dear Sarah,” You, Me and Marley,” “The Shadow of a Gunman,” and “Sinners” for which she received an IFTA Best Actress nomination. Her more recent work includes: “Field of Blood,” “The Accused: Helen’s Story,” and “The Street II,” for which she received a Best Actress nomination in 2008 from the Royal Society of Television.

Gallagher also has a strong body of work in theatre with starring roles in long list of productions including: The Iceman Cometh, Peer Gynt, Caucasian Chalk Circle, The Rocky Horror Show, and Light. She most recently starred in Warhorse at The National Theatre.

Brenda Fricker – Polly

In 1990, Fricker won an Oscar for her performance in My Left Foot, directed by Jim Sheridan. Other films include Cloudburst, Valediction, How About You, Closing The Ring, Inside I’m Dancing, Conspiracy Of Silence, The Intended, War Bride, Resurrection Man, Painted Angels, A Time To Kill, Swann, Angels In The Outfield, Home Alone II, Utz, and The Field.

On television, Fricker created the role of Nurse Megan Roche in “Casualty” for the BBC, a role she returned to in 2010 for one final story. She has worked extensively in television in Ireland, Britain, the USA, Australia and Canada. Credits include: “The Body Farm,” “Beautiful People,” “Omagh,” “No Tears,” “Going Down: The Rise And Fall Of Heidi Fleiss” and “Mother Me Daughter.”

In Ireland, Brenda was nominated for an IFTA Award for her performance as Maureen Lessing, the central role in “Relative Strangers” on RTE.

Brenda lives in Dublin.

Antonia Campbell Hughes – Emmy

In the last year, Antonia has been named a Star of Tomorrow by Screen International, and garnered a ‘Rising Star’ award nomination at the Irish Film and Television Academy Awards. She is about to play leading roles in two features: Storage24 opposite Noel Clarke, and Kelly & Victor with Julian Morris. She stars as ‘Alice’ in Lotus Eaters, an independent comedy drama feature directed by Alexandra McGuinness which premiered at the Tribeca Film Festival earlier this year to unanimous acclaim, and which will be released in the US in the autumn. She also plays the lead role of ‘Arlene Kelly’ in the thriller The Other Side of Sleep directed by Rebecca Daly which just premiered at the Cannes Film Festival as a part of the prestigious Directors’ Fortnight; Antonia’s performance was critically lauded with Screen International marking her out as a ‘talent to watch’.
In 2009, her supporting role in Jane Campion’s Palme D’Or, BAFTA and Oscar nominated feature Bright Star saw her win rave reviews for her performance alongside Ben Whishaw and Abbie Cornish. Based on the romance between John Keats and Fanny Brawne, Antonia played the role of ‘Abigail O’Donaghue’, the maid with whom Mr Brown, John Keats’ best friend, fathers a child out of wedlock. She also featured in Brendan Grant’s Tonight is Cancelled and as ‘Lucia Joyce’ and she played the lead role of ‘Angel’ in Alex Orwell’s The Task. Her short film credits include starring in Anthony Wilcox’s Hello Carter with Dominic Cooper and Bella Freud's 2011 campaign short film directed by Martina Amati.
For television, Antonia is perhaps best known for her lead role of ‘Sam’ alongside Jack Dee in the award-winning BBC comedy series “Lead Balloon” which has just returned for its fourth series. She was most recently seen in “When Harvey Met Bob,” a film for BBC television telling the story of when Bob Geldof met Harvey Goldsmith; Antonia played ‘Marsha Hunt’ alongside Domhnall Gleeson and Ian Hart. In the ongoing series “Bluebell Welch” for MTV, she plays the title role of the music fan and MTV presenter, who tries to play it cool but also shows flashes of her manically obsessive fandom. She also portrayed the character of ‘Abigail’ in the Jennifer Saunders series “The Life and Times of Vivienne Vyle” which earned her critical acclaim. Her other television credits include Channel 4’s “Scapegoat,” as well as “Damage” for RTE which was nominated for 3 awards at the Irish Film and Television Awards. She has also been seen in the BAFTA nominated “Delta Forever” (BBC), “Free Agents” (Channel 4), and “Music’s biggest fan” (MTV).
On stage Antonia played in The Lion’s Mouth/Rough Cuts at the Royal Court theatre and in Roberto Zucco directed by Jimmy Fay at the Project theatre in Dublin.

Maria Doyle Kennedy – Mary

Born and raised in Dublin, Ireland, Maria studied Politics at Trinity College and during her time there joined her first band.

Music quickly became a motivating force in her life and she has continued to sing and tour worldwide, one of her favourite places to play being the GLASTONBURY Festival at which she has appeared 4 times.

Her first acting role came about because of her singing talent when she starred in Alan Parker's The Commitments. She has gone on to make several films including The General directed by John Boorman and Miss Julie directed by Mike Figgis.

Her television credits include “The Tudors” for which she won a GEMINI award in 2008, and two IFTA awards in 2008 and 2009 for “Dexter” (season 5) and the cult classic “Father Ted.”

She stars in the new series of “Downton Abbey” and has just completed filming on the ITV/ABC mini-series “Titanic” which will premiere in 2012 on the 100th anniversary of the tragedy.

Music remains her first love and she has released 4 albums on her own label Mermaid Records, which she launched in 2001. Her first album, CHARM was nominated for a METEOR award, the second, SKULLCOVER, sold out its limited edition in a couple of months and the third album, MUTTER, was also nominated for a METEOR award. She has just released THE STORMS ARE ON THE OCEAN, a collection of Appalachian songs and is currently working on SING, due for release in 2012, which will feature duets with John Prine, Damien Rice and Paul Brady.

CREW

Rodrigo Garcia – Director

Rodrigo Garcia was born in Colombia and grew up in Mexico City. His credits as director of photography include Danzon (dir. by Maria Novaro); Mi Vida Loca (dir. by Allison Anders) and Gia (dir. by Michael Cristofer).

His features as writer and director are Things You Can Tell Just By Looking at Her (Fondation Gan Award, Cannes 2000), Ten Tiny Love Stories, Fathers and Sons and Nine Lives (Winner Locarno Film Festival, 2005).

Mr. Garcia also directed for the series “Six Feet Under” and “The Sopranos.” He directed the pilot episodes of the series “Carnivale” and “Six Degrees,” and was nominated for an Emmy for his direction of the pilot for “Big Love.”
Mr. Garcia directed 21 episodes of the first season of HBO's acclaimed half-hour drama “In Treatment,” and also served as Writer, Executive Producer and Showrunner for the project. Mr. Garcia also directed the feature film Passengers, starring Anne Hathaway and Patrick Wilson.

Most recently, Mr. Garcia wrote and directed two projects: a short film, Tired of Being Funny and a feature film, Mother And Child. Mother and Child stars Naomi Watts, Annette Bening, Kerry Washington, Samuel L. Jackson and Jimmy Smits, and premiered at the 2009 Toronto International Film Festival. Tired of Being Funny stars John Mahoney and Lili Taylor, and made its premiere at the 2010 Florida Film Festival.
Gabriella Prekop – Writer

Born in Budapest, Hungary, Prekop has worked on a wide range of film and television projects in both Europe and the United States.

She has worked in film as a script consultant on My Queen Karo, Dirty Mind, Linkeroever, Sisters Apart, For the Living and The Dead, Being Julia, Taking Sides, Sunshine, Sweet Emma Dear Bobe, Meeting Venus (starring Glen Close), Hanussen, and Colonel Redl.

Prekop has taught at the EU’s “Sources” and “Sources 2” writing workshops, The Media Exchange in Finland, The Screenwriter’s Lab in Kent, England and London’s prestigious National Film and Television School.

Her work for Hungarian Television includes: “Home Cooking,” “Stuffed Cabbage And Coffee Cake,” “The Third Musketeer,” “The Panther And The Kid,” and “Globe.”
Between 1979 and 1999, Prekop was also Commissioning Editor for Drama, Script Consultant and Story Editor ("dramaturg") with Hungarian Television's Drama Group. During that period, she was responsible for over 30 television plays and films.

Formerly a member of The Motion Picture Public Foundation of Hungary’s Feature Film Commission, Prekop is currently a member of the European Film Academy.
John Banville – Writer

John Banville was born in Wexford, Ireland, in 1945. He was educated at Christian Brothers Schools and St Peter’s College, Wexford. He worked in journalism from 1969, as a sub-editor on The Irish Press and from 1986 at The Irish Times. He was Literary Editor at The Irish Times from 1988 to 1999.

Banville’s first book, Long Lankin, a collection of short stories and a novella, was published in 1970. His first novel, Nightspawn, came out in 1971. Subsequent novels are: Birchwood (1974), Doctor Copernicus (1976), Kepler (1980), The Newton Letter (1982), Mefisto (1986), The Book of Evidence (1989), Ghosts (1993), Athena (1995), The Untouchable (1997), Eclipse (2000), Shroud (2002), The Sea (2005), The Infinities (2009). His non-fiction book, Prague Pictures: Portraits of a City, was published in 2003. Scripts of his three adaptations of dramas by Heinrich von Kleist, The Broken Jug, God’s Gift (after Amphitryon), and Love in the Wars (after Penthesilea), are published by Gallery Press in Ireland.

The Newton Letter was filmed for Channel 4 Television as “Reflections,” with a script by the author, and directed by Kevin Billington. Banville has adapted Elizabeth Bowen's novel The Last September, which was filmed for Scala Productions in 1997, directed by Deborah Warner, with a cast including Maggie Smith, Michael Gambon, Fiona Shaw and Jane Birkin; the film was produced by Yvonne Thunder, with Neil Jordan and Steven Woolley as executive producers.

Banville’s version of Kleist’s comedy, The Broken Jug, was staged at the Abbey Theatre in Dublin in June 1994, and a short television drama, “Seachange,” was broadcast in autumn 1994 by RTE television. Another Kleist adaptation, God’s Gift, was staged at the Dublin Theatre Festival 2000 and on tour. A one-man adaptation of his novel, The Book of Evidence, ran at the Kilkenny Theatre Festival in 2002, and had an extended run at the Gate Theatre, Dublin, in 2003. Banville has also worked with the film director Neil Jordan on a number of projects, including The End of the Affair. His screen adaptation of his novel The Sea will be filmed in 2012.

Banville has contributed to numerous BBC radio programmes, including a series of short monologues, collectively titled “Stardust,” on Copernicus, Kepler and Newton, broadcast on “The Verb” in 2004. An adaptation of Henry James’s The Spoils of Poynton was broadcast by RTE radio in the 1980s. He has written two plays broadcast on BBC Radio 4, “Kepler” and “Todtnauberg.”
Banville is a regular reviewer for, among other publications, The New York Review of Books, New York Times, and Bookforum in America, The Irish Times, The Guardian and The Observer.
Among the awards John Banville's novels have won are the Allied Irish Banks Fiction Prize, the American-Irish Foundation Award, the James Tait Black Memorial Prize, and the Guardian Fiction Prize. In 1989 The Book of Evidence was shortlisted for the Booker Prize, and was awarded the first Guinness Peat Aviation Award; in Italian, as La Spiegazione dei Fatti, the book was awarded the 1991 Premio Ennio Flaiano. Ghosts was shortlisted for the Whitbread Fiction Prize 1993, The Untouchable for the same prize in 1997. In 2003 he was awarded the Premio Nonino, and in 2006 the Premio Grinzane—Francesco Biamonti. He has also received a literary award from the Lannan Foundation in the US. He won the Man Booker Prize in 2005 for The Sea, and was shortlisted for the 2007 International Man Booker Prize.

Under the pen-name Benjamin Black he has written four crime novels, Christine Falls (2006), The Silver Swan (2007), The Lemur (2008), and Elegy for April (2010).
Bonnie Curtis – Producer

Bonnie Curtis was born in Texas and graduated as Valedictorian from Abilene Christian University with a BA in journalism. She moved to Los Angeles with her first love in mind: film.

Curtis immediately found production work on the films Dead Poets Society and Arachnophobia before being hired as Steven Spielberg’s assistant in 1990—embarking on what would become a fifteen-year professional relationship with the acclaimed director.

After the films Hook and Jurassic Park, Curtis became a Production Associate on Schindler’s List and served as Associate Producer on The Lost World: Jurassic Park, and Amistad. In 1998 she Co-Produced the epic blockbuster Saving Private Ryan, for which she received the Producer of the Year award from the Producers Guild of America. Next came A.I. Artificial Intelligence followed in 2002 by Minority Report, starring Tom Cruise.

Fulfilling a long-time desire to work with a first-time filmmaker, Curtis produced The Chumscrubber with Lawrence Bender (Good Will Hunting, An Inconvenient Truth) for first-time director Arie Posin in 2005. The film starred Glenn Close, Ralph Fiennes and Jamie Bell and was an official selection for both the Sundance Film Festival and South by Southwest Film Festival as well as winning the Audience Award for Best Film at the Moscow Film Festival.

She has a slate of several films with her Chumscrubber director Posin, and is currently prepping their next project, The Look of Love, which Posin will direct in 2011. Curtis will produce with fellow Albert Nobbs producer, Julie Lynn.

Other future projects include Mark Twain Remembers written by Academy Award winner Ronald Harwood, and Taravella, financed by Jeff Sagansky’s Winchester Fund.

In 2002 Ms. Curtis was featured as one of thirty Great Women of Film in Helena Lumee’s best selling book from Watson Guptill Press. In 2004 she was the recipient of the Women in Film Topaz Award from the Dallas chapter. She has co-chaired GLSEN’s (Gay, Lesbian, Straight Education Network) Respect Awards for the past four years and has served as an Honour Society Member for the organization since 2005 and currently serves on the organization’s National Leadership Council.

Ms. Curtis lives in Los Angeles with her partner of 12 years, graphic artist Kim Lincoln, their daughter Maggie, and their dog Boo.
Julie Lynn – Producer

Julie Lynn formed Mockingbird Pictures in the summer of 1999. Mockingbird’s latest release is Rodrigo Garcia’s Mother and Child for Sony Pictures Classics, starring Annette Bening, Naomi Watts, Kerry Washington, Jimmy Smits, and Samuel L. Jackson. The film premiered at the Toronto International Film Festival, closed the San Sebastian Film Festival, won the Grand Prize at Deauville, and was in the Spotlight section at Sundance.

Recent films from Mockingbird include Mr. Garcia’s Passengers with Anne Hathaway and Patrick Wilson, Robin Swicord’s The Jane Austen Book Club with Maria Bello, Emily Blunt, and Hugh Dancy, Brad Silberling’s 10 Items or Less with Morgan Freeman and Paz Vega, the Rodrigo Garcia/Jared Rappaport/Rob Spera triptych Fathers and Sons, and Mr. Garcia’s acclaimed Nine Lives with Glenn Close, Holly Hunter, Sissy Spacek, and Robin Wright Penn.

Mockingbird Films have played at many festivals, including Toronto, Sundance, Deauville (Grand Prize), San Sebastian (Closing Night), and Locarno (Grand Prize), and have been nominated for multiple Independent Spirit Awards.

Earlier in her career, Ms. Lynn co-produced Steve James’s Joe and Max, as well as HBO’s presentation of Margaret Edson’s Pulitzer Prize-winning play WIT, directed by Mike Nichols and starring Emma Thompson. That production won The Peabody, The Humanitas, The Christopher, and three Emmy Awards, including “Best Picture.” Ms. Lynn also supervised the horse races on Gary Ross’s Academy Award-nominated Seabiscuit for Kennedy/Marshall, Dreamworks, and Universal Pictures.

As time allows, Ms. Lynn serves as a story consultant for Pixar Animation Studios, on films including Pete Docter’s UP.

Ms. Lynn spent three years as Vice President for the Fresh Produce Company. Prior to that she was Creative Executive for Oscar-winning producer Mark Johnson. Before moving to L.A., Ms. Lynn practiced law at the Thomas Jefferson Center for the Protection of Free Expression in Charlottesville, Virginia. She received her JD from the University of Virginia’s Law School and a BA from its College of Arts and Sciences.

Ms. Lynn is married to Douglas Smith, an author and professor of American History. They have two children, Zoe and Jack.

Alan Moloney – Producer

Dublin born Alan Moloney is a film and television producer. He established the award winning Parallel Film Productions in Dublin in 1993. The company is now a market leader in feature film and television drama in Ireland and the UK.

Alan is currently Executive Producer on a busy slate of mini-series and TV movies for a variety of international broadcasters. These include “Neverland,” a prequel to the classic, J.M. Barrie's Peter Pan directed by Nick Willing (Alice, Tin Man), starring Rhys Ifans, Anna Friel and Bob Hoskins and an adaptation of Robert Louis Stevenson’s “Treasure Island” directed by Steve Barron and starring Eddie Izzard as the infamous “Long John Silver” along with Donald Sutherland and Elijah Wood. Both are for a host of International Networks and Sky Movies (“Neverland”) and Sky One (“Treasure Island”) in the UK. Currently both projects are in post-production.

Over the past fifteen years Alan has produced such diverse films as John Crowley’s stunning directorial debut Intermission (2003 – Best Film, IFTA) starring Cillian Murphy and Colin Farrell, Neil Jordan's Golden Globe nominated Breakfast on Pluto (2005) starring Cillian Murphy (Golden Globe nominee, best actor), Liam Neeson and Stephen Rea and the hugely acclaimed Beckett on Film (2003 – South Bank Award, Peebody Award) for which Alan and Michael Colgan of Dublin’s Gate Theatre produced film versions of the 19 stage plays of Samuel Beckett. Amongst the film directors that took part in the project were Oscar award winner Anthony Minghella, David Mamet, Atom Egoyan and iconic artist Damien Hirst. Actors included Kristen Scott Thomas, Julianne Moore, Jeremy Irons, John Gielgud, Michael Gambon, John Hurt amongst many others.

In 2006 Alan worked with Harold Pinter when he again joined forces with Michael Colgan to produce a TV adaptation of the stage play Celebration, directed by John Crowley and starring Michael Gambon, Colin Firth, Sophie Okonedo. In 2007 he produced Joe Strummer ‐ The Future is Unwritten directed by Julien Temple (British Independent Film Awards – best documentary). In the same year he also produced The Escapist, a prison escape thriller written and directed by Rupert Wyatt which premiered at the Sundance Film Festival starring Joe Fiennes, Dominic Cooper, Damian Lewis and Brian Cox (British Independent film awards – best achievement in production) and Ian Fitzgibbon's first feature film A Film With Me In It which starred Dylan Moran.

In 2009 he produced Triage starring Colin Farrell, Paz Vega and Christopher Lee directed by the Academy Award winning director Danis Tanovic. He also produced the movie Perrier's Bounty directed by Fitzgibbon, starring Cillian Murphy, Jim Broadbent and Brendan Gleeson. Both films had their world Premieres at the Toronto International Film festival September ’09 and were released in 2010.

Alan has been responsible for numerous TV dramas in Ireland and the UK including the hugely popular “Kingdom” (2005‐ 2009) ‐ Executive Producer, “The Clinic” (2003 ‐ 2009) – Executive Producer, “Sinners” (2002) Producer, “Amongst Women” (1999) – Executive Producer (BAFTA and RTS nominee and winner best TV drama at BAMFF, best TV drama IFTA), “Ballykissangel” (series 1‐ 6) – Executive Producer, amongst others.
Patrizia Von Brandenstein – Production Designer

 SEQ CHAPTER \h \r 1Patrizia Von Brandenstein began her film career in 1972, with a debut screen credit as a set decorator on the acclaimed drama The Candidate, and subsequently worked as both a scenic artist and costume designer, with credits including Between the Lines and Saturday Night Fever.

Teaming with husband and fellow production designer Stuart Wurtzel on Joan Micklin Silver’s turn-of-the-century immigrant tale Hester Street, helped move Von Brandenstein into art direction. Soon she was designing sets for films as varied as the teen comedy drama Breaking Away and Milos Forman’s lavish period recreation Ragtime, for which she shared an Oscar nomination as art director.

By the early 1980s she was a full-fledged production designer, assuming supervisory capacities and laying out much of the visual texture of her films. Among her notable projects was the striking Heartland, set in the old West, and her work with director Mike Nichols on Silkwood, Working Girl and Postcards from the Edge.

In 1985, Von Brandenstein won the Academy Award for her vividly detailed rendering of the age of Mozart for Amadeus, her second collaboration with Forman. In 1987, Von Brandenstein received her third Oscar nomination for Brian De Palma’s The Untouchables, and further distinguished herself with her work on the teen musical Beat Street, the high-society comedy drama Six Degrees of Separation and a return to the West for The Quick and the Dead.

Her additional production credits include A Chorus Line, Billy Bathgate, Sneakers, Leap of Faith, Just Cause, The People Vs. Larry Flynt and Mercury Rising, as well as A Simple Plan, Man on the Moon, Shaft, The Ice Harvest, All the King’s Men and Goya’s Ghosts. Von Brandenstein also worked on the historical drama The Last Station, directed by Michael Hoffman, for whom she designed The Emperor’s Club in 2002.

She recently wrapped production on Violet & Daisy, the directing debut of Geoffrey Fletcher, Oscar winning screenwriter of Precious.
Michael McDonough – Director of Photography

Scottish born Cinematographer, Michael McDonough studied Art at The Glasgow School of Art and The Royal College of Art in London. He developed an interest in film during a Prix de Rome scholarship. He received his Masters from NYU's film program, which is where he forged his friendship with director Debra Granik. The two have since collaborated on Down To The Bone and the Academy Award nominated Winter’s Bone.

On New York I Love You, he partnered with directors Allen Hughes, Randy Balsmeyer and Shunji Iwai and recently completed, Darlin’ Companion, with Lawrence

Kasdan. The film stars Elisabeth Moss, Diane Keaton, Kevin Kline and Dianne Wiest.

His most recent project Lay The Favorite, Take the Dog wrapped in June 2011. It was directed by Stephen Frears and was shot digitally. Michael’s extensive experience in HD makes him highly sought after as the industry shifts to using this medium more frequently.

McDonough resides in Glasgow and New York.
Pierre-Yves Gayraud – Costume

Costume Designer Pierre-Yves Gayraud’s first feature was with the iconic Catherine Deneuve on Indochine for which he received a César nomination. Pierre designed for Doug Liman and Universal on The Bourne Identity. His collaboration with director Tom Tykwer began on Paris Je T’Aime, where he worked with Natalie Portman. He went on to design Perfume, starring Dustin Hoffman, for which the German Film

Awards gave him Best Costume and he is currently working with the Tykwer on Cloud Atlas starring Tom Hanks and Halle Berry. Most recently he completed

The Three Musketeers for Paul W.S. Anderson.
Steven Weisberg – Editor

Steven Weisberg is from New York City. This is his second collaboration with director, Rodrigo Garcia. His most recent was this year’s film, Mother and Child. Some of Steven's other credits include: Harry Potter and The Prisoner of Azkaban, Men In Black II, Nurse Betty, Great Expectations, Little Princess, The Producers, The Cable Guy, Message In A Bottle and Mr Magorium's Wonder Emporium. Steven most recently was additional editor on The Chronicles of Narnia: The Voyage of The Dawn Treader.
Amy Hubbard – Casting

Hubbard was born in London and is a graduate of Trinity College Dublin and The College of Law in London. She has worked for some of the best agents in the business Ken McReddie (Ken McReddie Associates), Sally Long-Innes (Independent) and the late Sam Cohn (ICM New York). But casting is where her passions lie, and she is delighted to form one quarter of the family business, Hubbard Casting, which has been open for business since 1975.

Hubbard has worked across film and television. Her screen credits include: The Lord of The Rings trilogy, Chocolat, and the award-winning The Arbor. Her more recent work includes: The Devil’s Double, Ghosted, The Hobbit and the TV mini-series “Neverland.”

Priscilla John – Casting Director

Casting Director Priscilla John, CDG works primarily on both UK and US Feature Films and TV and is based in London. Her credits include 47 Ronin, Captain America: The First Avenger, Pillars of the Earth, Gulliver's Travels, Mamma Mia!, Brideshead Revisited, Miss Potter, Pirates of the Caribbean II and III, Casanova, Saving Private Ryan, Brassed Off, Quills, Little Voice, Amistad, Seven Years in Tibet, Distant Voices Still Lives, A Fish Called Wanda and The Jewel In the Crown.
Matthew Mungle – Make-Up
Academy award winning special effects make-up artist Matthew Mungle was raised in Durant, Oklahoma, one of 5 children born to an Atoka Dairy farmer. After graduating from Oklahoma State University in theatre arts, Mungle worked in props and make-up on various local theatre productions before moving to Hollywood where he accepted a place at Joe Blasco’s Make-Up Center. Mungle’ dedication and ability resulted in Blasco creating a position for him at the school once he graduated.

Mungle’s first major project as a working make-up artist was with Edward Scissorhands in 1990. Bram Stoker’s Dracula followed in 1992, earning Matthew his first Academy Award. In 1993, Schindler’s List earned him a second nomination, and his work on aging James Woods for his role in Ghosts of Mississippi in 1996, garnered him a third Oscar nod.

Mungle’s particular talent for aging created a whole slew of job opportunities for him in both film and television. His television credits include: HBO’s “Citizen John,” starring James Woods, which earned Mungle his first Emmy in 1993. Six additional nominations followed before he won his second Emmy in 2001 for “X-Files” (DeadAlive), in 2002 for TNT’s “Door-To-Door” and in 2006 for HBO’s final episode of “Six Feet Under” (Everyone’s Waiting). His recent TV work includes prosthetic aging on HBO’s “John Adams,” and Showtime’s “Tracy Ullman: State Of The Union.” In addition, Mungle continues his work on CBS’s “C.S.I.,” “House,” and “N.C.I.S.”

His film credits include: The Omen, Knocked Up, X-Men 3: The Last Stand, and Indiana Jones And The Kingdom Of The Crystal Skull.
Mungle balances his busy schedule in film and TV with his work on the Tony Award-winning Broadway musical Wicked, creating the prosthetic facial make-up for the show’s Broadway, U.S. tour, Japan and Los Angeles productions.

Lynn Johnston – Make-Up

Irish born make-up artist Lynn Johnston has over twenty years experience in the international film industry.
Lynn was drawn to the art of make-up in the early nineties and learnt her skill under award winning make-up artists on several Hollywood feature productions shooting in Ireland – The Commitments, Far & Away, The Nephew, Reign of Fire, and King Arthur. She was a key make-up artist on Apocalypto, which received an Academy Award nomination for make-up and hair.
In recent years, she has designed several productions of different genres and periods and has won an IFTN award for Neil Jordan’s Breakfast on Pluto.
Brian Byrne – Music

Award-winning composer Brian Byrne moved to Los Angeles from Ireland in July 2003 to expand his career as a film and television composer. Since then, Brian has consistently worked as a composer, conductor, songwriter, arranger and pianist – in the US and in Europe.
From huge orchestral scores to minimal ensemble compositions, Brian has written music for films in many genres. He won the Irish Film and Television Award for his original score for the Irish Sci-Fi comedy Zonad, directed by John Carney. He then scored an indie drama called The Good Doctor, starring Orlando Bloom. Brian’s previous film work includes conducting and arranging the scores to Jim Sheridan’s Oscar-nominated In America and Kristen Sheridan’s drama, Disco Pigs.
Brian has collaborated with such international luminaries as Katy Perry, Bono, Barbra Streisand, Lisa Stansfield, Van Morrison, The Corrs, Sinead O’Connor, Alan Bergman, Ronan Tynan, Luis Miguel, Vince Gill, Gladys Knight, to name a few. He toured with Diane Warren, arranged a song for Sex and the City 2 and played piano on Liza Minnelli’s cover of Beyonce’s “Single Ladies (Put a Ring on it).”
Byrne’s varied musical credits also include a score for a short film directed by Eric Stoltz and the theme music to the “Late Late Show”.
Brian’s American conducting debut came in 2004 at Carnegie Hall. He was commissioned to write all the arrangements and conduct the Royal Philharmonic Orchestra for the release of Ronan Tynan’s first solo album. He continued on as Musical Director for Ronan’s Tour and subsequently wrote two original compositions for the album.
As musical Director for the BBC Beautiful Night concert, he conducted the Ulster Orchestra with artists Jamie Cullum, Bob Geldof, Neil Hannon (The Divine Comedy), Hot House Flowers, Ronan Keating (Boyzone), Brian Kennedy and Alanis Morissette, performing for 10 million people during a live telecast throughout Ireland, the U.K. and Europe.
Brian was educated at the Royal Scottish Academy of Music and Drama. He graduated in 1997 with first-class honours in music and was awarded The Peter Knox Memorial Award for overall performance. Later that year he received the Outstanding Musicianship Award from Berklee College’s touring faculty in Scotland as well as winning the PRS Sir Arthur Bliss Prize Scholarship for composition that enabled him to study film composition at London’s Royal College of Music. In 2008, Brian added ASCAP’s Film and Television Scoring Workshop’s Steve Kaplan Scholarship to his already long list of accomplishments and awards. Most recently he had the honour of writing a fanfare for Her Majesty the Queen's state visit to Ireland.
Byrne wrote the music, and Glenn Close the lyrics for the End Credit song “Lay Your Head Down,” which is performed for the soundtrack by celebrated Irish recording artist Sinead O’Connor. The song is based on a waltz theme composed for the film called “Mrs. Baker’s Waltz,” which appears throughout the film.
#

PAGE
5

