[image: image1.jpg]soy¥NLOId

THE UK FILM COUNCIL and BBC Films present in association with UNITED ARTISTS

A REVOLUTION FILMS PRODUCTION

A MICHAEL WINTERBOTTOM FILM

CODE 46

TIM ROBBINS

SAMANTHA MORTON

Written by Frank Cottrell Boyce

Directed by Michael Winterbottom

Produced by Andrew Eaton

Running Time: 92mins Certificate: tbc
Publicity information

Charles McDonald/Jo Falcon

Tel: 020 7636 2700

e-mail: charles@mcdonaldrutter

jo@mcdonaldrutter.com

synopsis

The near future. While investigating the creation of fraudulent ‘papelles’ (a form of insurance cover, passport and visa rolled into one) at the Sphinx Insurance company in Shanghai, husband and father William falls in love with the worker he suspects, Maria Gonzalez. He does not report her. They spend the night together. William returns to his wife and son in Seattle. When one of Maria’s clients dies, while using a fake set of papelles, William is sent back to Shanghai. Torn between his professional duty and his powerful love for Maria, William must decide whether to risk his career and his marriage to be with her.

The UK Film Council’s Premiere Fund presents in association with United Artists and BBC Films a Revolution Films production of a Michael Winterbottom Film CODE 46. Code 46 was developed with the support of the MEDIA Programme of the European Union. CODE 46 stars Tim Robbins and Samantha Morton and was directed by Michael Winterbottom, produced by Andrew Eaton and written by Frank Cottrell Boyce. Executive Producers are David M Thompson and Robert Jones. Directors of photography were Alwin Kuchler BSC and Marcel Zyskind, editor Peter Christelis, production designer Mark Tildesley, line producer Rosa Romero and the casting director was Wendy Brazington. Music is by The Free Association.

ABOUT THE PRODUCTION

Ideas and Inspiration

Code 46 grew out of a series of conversations between director Michael Winterbottom, producer Andrew Eaton and scriptwriter Frank Cottrell Boyce, who had flirted for several years with the idea of making a science fiction film. But not, as one might expect from the team which created “The Claim” and “24 Hour Party People”, a science fiction film dominated by hardware, futuristic sets and special effects. Instead, while being set in a recognisable near-future with many parallels to our own time, it would combine elements of a love story, a film noir thriller and Greek mythology, together with an exploration of the emotional consequences of human cloning.

Now Code 46 is completed, the film-makers are still reluctant to see it pigeon-holed as a straight science fiction picture. “If we’d described it as just a science fiction film,” explains Michael Winterbottom, “the audience would have been expecting something much more concerned with technology or design, or with the differences between now and then. Our idea was to make a love story set in the near future, in a world that is meant to be more of a parallel to the world of today, but with the elements combined in a slightly different way. “At the same time, Code 46 is also a modern version of a classic film noir thriller. The detective, William (Tim Robbins), comes to Shanghai to investigate a crime and falls in love with Maria (Samantha Morton), the person who committed the crime.”
The idea of cloning introduced another level of emotional complication, the possibility that in the near future it might be possible to meet and fall in love with someone to whom one was genetically linked. This in turn took the film-makers back to the classic Greek myth of Oedipus: “Our story became a more mythic, abstract version of the idea that you can’t control who you love. What was particularly attractive was the idea of taking a very ordinary love story, one which everyone can recognise, but then pushing it to its extreme by introducing the Oedipal taboo against sleeping with your mother. That was the appeal of the cloning element, the idea that William could fall in love with someone who is genetically identical to his mother, without his being aware of it.”

Code 46 therefore became a classic story of doomed love, but with a crucial genetic twist. “The original idea,” says producer Andrew Eaton, “was to tell the story of a doomed love affair, in which two people are in love, but there is a particular reason why they can’t be together. Brief Encounter, Casablanca and The English Patient all have that shape. So that’s where the idea of cloning came in, because our story became a modern version of the myth of Oedipus, in which the incest is beyond William and Maria’s control.

“In the case of Code 46 it’s complicated by the fact that one of the reasons that they fall in love is that they instinctively recognise that they’re from the same DNA, but they can’t explain their attraction rationally. I think that that’s very much in line with the idea of ‘soul mates’ in this day and age – the idea that people fall in love and they can’t stop themselves.”

Scriptwriter Frank Cottrell Boyce was surprised to find unexpected echoes of an earlier project: “The strange thing about William and Maria being genetically related to one another is that it generates all these powerful emotions that they can’t quite understand or control. They don’t really know what those feelings are, and they don’t know what to do with them.

“I was actually thinking about William and Dorothy Wordsworth, who I’d written about in my earlier screenplay for Julien Temple’s Pandemonium. They were brother and sister but they grew up apart, so when they were finally reunited, it created a lot of static and sexualised feelings which they didn’t know how to cope with.”

Cottrell Boyce was excited by the idea of a pair of doomed lovers who, like the characters in a Greek myth, find themselves at the mercy of an ineluctable Fate. Also, there were intriguing parallels with modern ideas about the ways in which some aspects of human behaviour are genetically determined. “What makes all those Greek stories so compelling is the idea of Fate. And as a society we’re now replacing the idea of Fate with the idea of genes. People are going around saying, ‘I can’t help myself, it’s my genes which are predisposing me to be fat, or angry, or in love, or whatever.”

Imagining The Future

Producer Andrew Eaton knew from the outset that creating a convincing vision of the future on a moderate budget would be a major challenge. Even if that future was meant to be just around the corner. One key strategy was to ground Code 46’s imagined view of the future in the known present: “There’s hardly anything in the film that doesn’t have some basis in current fact. In the case of climate change and some of the technology, we’ve taken a few leaps of imagination, but they’re not a million miles away from what exists now. Probably the most fantastical element is the Empathy Virus, the idea that you would be able to take a pill and then effectively read somebody else’s mind. But everything else – global warming, the cloning of human beings, the problems with cross-border travel - are just extrapolations from the present.”

A significant background influence on Code 46 was Michael Winterbottom’s experience of making his last film, In This World, which recorded the epic journey undertaken by two young Afghani men from a refugee camp in Peshawar, north-west Pakistan to London. “There was quite a lot in Code 46 that grew out of our experience of making In This World,” acknowledges Winterbottom. “One important thing was the frustration of passports, visas and all the bureaucracy that goes with travelling through a lot of different countries - the problem of not having the right paperwork. That became part of the back story, the need for papelles, the road-blocks and security, and the difficulties of cross-border travel in general.”

Given the project’s limited resources and Michael Winterbottom’s preference for filming on location, the idea of spending three-quarters of the budget on futuristic studio sets in a studio was not an appealing one. On the contrary, it was something that Winterbottom, producer Andrew Eaton and production designer Mark Tildesley consciously wished to avoid. All three were sure that this approach would pay dividends, not only financially but also aesthetically, as Eaton explains: “Rather than spending £3 million building a Blade Runner-style set, which would have meant imagining everything and then building it from scratch, we decided to use ‘found’ spaces. Michael suggested going to places like Shanghai and Dubai, which have this extraordinary, contradictory architecture. In Shanghai there is Third World poverty in the shadow of some of the most modern skyscrapers in the world. In Dubai there is the skyscraper area of the city and then just behind it is the desert. It was those curious juxtapositions which were interesting and attractive.”

All of which fitted perfectly with Winterbottom’s preferred way of directing: “I like to be on location. For me, the story never really coheres until you know where you’re filming, because the inter-action between the characters and the environment is crucial. Most of my films are observational in some way, so without a sense of the place, and how the characters react to each other within that space, it’s hard for me to tell who the characters are going to be. So to build a completely artificial futuristic world on studio sets would not have worked, for me or for the film.”

It was therefore out of an imaginative extrapolation from this actual, tangible sense of a contemporary urban reality that Code 46’s vision of the future was born. As Michael Winterbottom is keen to make clear: “We said, Let’s imagine that climate change means that areas that were once fertile are now desert, so the area around Shanghai is a desert. Let’s imagine that the ozone layer is depleted and people are afraid to go out in the daytime, so they work at night. Also, let’s imagine that because of these changes, living outside of a controlled urban environment is very hard, so everyone wants to live inside the city. Which means that the cities are even more densely populated than now, and in order to control that urban space you have to have some kind of privatised visa system, which gives permission for some people to live in the city. But only those who have the official papelles, which are printed in the office where Maria works. Meanwhile, the disenfranchised people who have no papelles live in the desert area, al fuera, beyond the city limits.”

Filming on location in Shanghai, Dubai and Jaipur might not seem the cheapest way of envisioning the future, but Michael Winterbottom worked closely with production designer Mark Tildesley and cinematographer Marcel Zyskind (both of whom had had worked on In This World). Having scouted the locations in advance, they were able to shoot quickly and efficiently. Filming almost exclusively with available light, they were able to react to the sights, sounds and textures of the urban settings.

Not that these spaces always seem as familiar as they should, because the film makes extensive, inventive use of “creative geography”, often matching the exterior or exit of a building in one well-known city with the entrance or interior of a building in a different city. “We thought that the most interesting thing to do,” says production designer Mark Tildesley, “would be to try to fool the audience by taking the most interesting bits from each location. So you’d have the impression that you were walking out of a door in one city, but you’d actually end up walking out of it into completely different place, somewhere else entirely.”

Initial plans to give the film’s interior sets, in particular the Sphinx insurance agency offices where Maria works, a distinctly futuristic look were later scaled back. The reason, says Mark Tildesley, was the possibility that they might detract from the emotional core of the story, the love affair between William and Maria: “At one point, we were going to have all sorts of screens with big pictures of natural beauty, seascapes and stuff, which would help Maria and her fellow the workers get through their day. But as the design of the film evolved, we realised that it might be distracting to have lots of sophisticated interiors with screens and all sorts of stuff going on.

“So in the end, we decided that it was more important to develop a consistent emotional space than to create a gadget-ridden futuristic world. What Michael needs, as a director, is a breathing space in which the drama can evolve; so he won’t ever let you elaborate the design to the point where it is distracting from the heart of the film.”

Although scriptwriter Frank Cottrell Boyce describes himself as “a bit of sci-fi buff”, he too saw the logic of scaling back the obvious differences between the imagined world of the future and the world we inhabit now. For, as he points out, the future is not always what the science fiction novels, comics and films promise it will be. And the changes which revolutionised our view of the world have been at once less tangible and more far-reaching than the ones which sci-fi pundits predicted: “In our lifetime the actual physical appearance of the world hasn’t changed an awful lot. My generation grew up reading Dan Dare comics and we thought that by now we’d all be going on holiday to the moon, living in capsule apartments, driving futuristic cars and flying around on our own personal jet-packs. But in fact, there have been very few radical changes in transport or domestic living spaces in our lifetime.

“What has happened is that there have been huge changes in travel and communication, and a massive mental change in our thinking about genetics and human behaviour. When Michael and I started talking about Code 46, we both thought that the next big change would be in the field of genetics. And that it would have a huge effect. Also, like the Internet, its influence will be largely invisible but also absolutely colossal.”

Casting

The casting of a straightforward two-handed love story is crucial. If there is no chemistry between the two leading characters, in this case William (played by Tim Robbins) and Maria (played by Samantha Morton), the audience will not make the necessary emotional investment in their story. In an ideal world, Michael Winterbottom would have liked to cast the two lead actors at the same time, but when Samantha Morton expressed a keen interest in the Code 46 script, he grabbed her before someone else did. Morton loved the script from the moment she read it:

“When I first read the script I couldn’t stop crying. I was thinking, ‘How cruel life is sometimes, how beautiful life is, and how it’s sort of out of our hands.’ It’s such an amazing, one in a million love story. But it’s not mushy, like a date movie, it’s a film for adults about love. It reminds you of what love is, how you love your partner, and how it is a good thing to be in love.

“Maria doesn’t know she’s going to fall in love with this guy, William. You wake up in the morning and you don’t realise what’s going to happen. When I was little I used to sit on the bus on the way to college and think, ‘My husband could be on this bus and I wouldn’t know it.’ And that’s the story of Code 46, it’s telling you, you don’t know what’s around the corner.”
Tim Robbins committed to the project shortly afterwards, drawn to Code 46 by its unusual, science fiction-inflected take on a classic romantic scenario. “What appealed to me about Code 46,” says the multi-talented Robbins, “was the placing of a love story in this futuristic environment where genetics, DNA and cloning have deconstructed romance. And like any good love story, at the heart of it is the battle to continue that fiery passion, and to overcome whatever obstacles are placed in front of you.”

Robbins also liked the fact that the happily married William’s battle with sexual temptation had a professional as well as a personal dimension: “William’s struggle had to be an internalised one, the kind that people who are married go through when they’re exposed to sexual temptation. But there’s something else working too. There’s got to be a deep frustration with his work, because he wouldn’t betray his work like that if it wasn’t something he was becoming sick of. William is at the end of his rope about his job. He just can’t do it anymore. William works in a profession that controls behaviour, and because of that he can’t ever possibly be free. So finding Maria, and having this powerful attraction towards her, is like finding a liberation away from the rules that he has imposed upon himself.”

Expanding on the same subject, Michael Winterbottom adds, “William is an insurance investigator who’s come to restore order and punish crime. But in the same moment he realises that it is Maria who is stealing the papelles, he falls completely in love with her. So William is someone whose safe, organised life is turned upside down by Maria, who has a completely different perspective on life.

“Unlike William, Maria feels that rules are there to be broken. So not only are their characters different, their entire philosophies are different. Maria thinks that she’s doing the right thing by giving the papelles to her customers, which allows them to take risks and do dangerous things. Whereas William’s philosophy is that he’s doing the right thing by trying to prevent them from taking such risks, especially without the appropriate insurance cover.”

Although there is an age difference of almost twenty years between William and Maria, Robbins is adamant that the attraction between the two is not a symptom of his middle-aged character’s mid-life crisis. On the contrary, their incandescent love is determined by something much deeper: “OK, some 44-year-old men go gaga over a 26-year-old girl and ruin their lives, but that’s really more about getting old and a whole bunch of other insecurities. This is a story about two people who feel a very strong attraction, and who are meant to be together, but who can’t be because they share something which is more than skin-deep - the same genes.

CAST BIOGRAPHIES

TIM ROBBINS

Tim Robbins made his acting debut in 1972 at the Theatre for the New City in New York City. After graduating from UCLA, Tim made his professional debut on television’s St. Elsewhere in the same year as he co-founded The Actor’s Gang, an ensemble in its 22nd year for which Robbins serves as Artistic director.

In 1992, Robbins received critical acclaim for his portrayal of the amoral studio chief in Robert Altman’s The Player, a performance that earned him the Best Actor Award at the Cannes Film Festival and the Golden Globe Award for Best Actor in a Musical or Comedy. That same year, his starring performance in Bob Roberts also earned him a Golden Globe nomination for Best Actor.

Other notable acting performances include The Shawshank Redemption for which Robbins received a Screen Actors Guild Award nomination for Best Actor, Robert Altman’s Short Cuts giving Robbins his second Golden Globe Award, Tony Bill’s Five Corners, the Coen Brothers’ The Hudsucker Proxy, Adrian Lyne’s Jacob’s Ladder and Ron Shelton’s Bull Durham and Michel Gondry’s Human Nature. He recently filmed Clint Eastwood’s Mystic River, co-starring with Sean Penn, for which he has just received and Academy Award nomination for Best Supporting Actor.

Last year, Robbins performed in The Guys, a play about a fire captain who lost eight of his men on September 11th. Robbins performed the play with Swoosie Kurtz at the Flea Theatre in New York and at Lincoln Center with Susan Sarandon. The play was then performed at the Actor’s Gang Theatre in Los Angeles with Helen Hunt and at the Edinburgh Festival and the Abbey Theatre in Dublin with Susan Sarandon.

As a filmmaker, Robbins wrote, directed and produced Cradle Will Rock, which debuted to a standing ovation at the 1999 Cannes Film Festival. The film, which chronicles the real-life drama behind the Orson Welles production of Mark Blitzstein’s 1930’s musical, won the National Board of Review Award for Special Achievement in Filmmaking and won Best Film and Best Director at the Barcelona Film Festival.

Robbins also wrote, directed and produced the highly acclaimed film, Dead Man Walking, adapted from the book by Sister Helen Prejean. Robbins received the Best Screenplay Award from the Austin Film Festival for his script and an Academy Award nomination for Best Director along with four awards at the Berlin Film Festival, the Humanitas award and the Christopher award. The film also earned a nomination for Best Actor for Sean Penn as well as the Academy Award for Best Actress for Susan Sarandon.

Robbins made his directing and screenwriting debut with the award-winning political satire, Bob Roberts, a “mockumentary” about a dubious right-wing candidate’s race for the Senate. Robbins also starred in and co-wrote the songs for this film which was nominated for a Golden Globe award and received the Best Film, Best Director and Best Actor Award at the Boston Film Festival, as well as Best Film at The Tokyo International Festival.

Robbins also executive-produced The Typewriter, The Rifle And The Movie Camera, a documentary about filmmaker Sam Fuller, which won the 1996 Cable ACE Award for Best Documentary.

In 1982, Robbins co-founded the Actors’ Gang, the highly acclaimed and respected Los Angeles theatre ensemble dedicated to the production of wild, original and provocative theatre. He is currently its Artistic Director as it celebrates its 22nd anniversary. The Actors’ Gang has received over 100 Awards including Dramalogue, L.A Weekly and Ovation Awards, and the prestigious Margaret Hartford Award for “continued excellence.” Robbins himself was honored with the LA Weekly Award for his direction of the Gang’s debut production, a midnight performance of Ubu Roi, and earned a nomination for Best Director from the Los Angeles Drama Critics Circle for the group’s production of Brecht’s The Good Woman Of Szechuan. Most recently The Gang has produced Mephisto, The Seagull, The Guys, The Exonerated, Alagazam and Orlando, and has developed educational outreach programs in the arts with local schools.

Robbins lives in New York City with his proudest accomplishments and finest production to date.

SAMANTHA MORTON

Samantha Morton is best known to international audiences for her role in Woody Allen’s Sweet and Lowdown, for which she received both Academy Award and Golden Globe nominations for Best Supporting Actress.

Morton first came to the attention of film audiences as Iris in Carine Adler’s Under the Skin, for which she received the Boston Film Critics’ Award as Best Actress. She was also seen in Alison Maclean’s Jesus’ Son, opposite Billy Crudup and following this she featured in Julien Temple’s Pandaemonium and in Amos Gitai’s Eden.

Last year she starred in the title role in Lynne Ramsay’s critically acclaimed Morvern Callar, which she followed with Steven Spielberg’s Minority Report opposite Tom Cruise.

Most recently Samantha starred in Jim Sheridan’s In America, which premiered at the Edinburgh Film Festival last summer and earned her an Academy Award nomination for Best Actress.

She has just finished shooting Roger Michell’s Enduring Love opposite Rhys Ifans and Daniel Craig.
OM PURI

Once described as “the finest actor of the post-Independence generation”, Om Puri has appeared in more than 140 films, dividing his work between the Indian cinema and English-language projects such as Richard Attenborough’s Gandhi (1982), Mike Nichols’ Wolf (1994) and Roland Joffé’s City of Joy (1992). More recently, he played liberal-minded Pakistani taxi driver Parvez in Hanif Kureishi’s My Son the Fanatic (1997), and won a BAFTA Best Actor award for his portrayal of the Pakistani patriarch George ‘Genghis’ Kahn in Damien O’Donnell’s East is East (1999).

JEANNE BALIBAR

Before making her feature film debut in Arnaud Desplechin’s La Sentinelle (1992), Jeanne Balibar worked extensively in the French theatre. Subsequent film roles include: Jacques Rivette’s Va Savoir (2001), Raoul Ruiz’s Comédie de L’Innocence (2000), Ça Ira Mieux Demain (2000), Benoît Jacquot’s Sade (2000) and Oliver Assayas’s Fin Août, Début Septembre (Late August, Early Summer) (1998). Her most recent film, Jean-Claude Biette’s Saltimbank (2003), was shown in the Director’s Fortnight section of this year’s Cannes Film Festival.

CREW BIOGRAPHIES

MICHAEL WINTERBOTTOM

DIRECTOR

Michael Winterbottom film credits include Butterfly Kiss (1994) and Go Now (1995) which won Winterbottom his second Prix Europa. Jude (1995) with Christopher Eccleston and Kate Winslet premiered at the Directors Fortnight in Cannes and won The Michael Powell award for Best Film at the Edinburgh Film Festival and The Golden Hitchcock Award at Dinard.

In 1996 he was in competition at Cannes with Welcome To Sarajevo. I Want You (1997), competed at Berlin in 1998. These were followed by With Or Without You, for Channel 4 Films and Miramax, and Wonderland which was selected for competition at the 1999 Cannes Film Festival and played at Edinburgh. Wonderland won the British Independence Film Award for Best Film and was nominated for Best British Film at the 2000 BAFTA’s.

2001 saw The Claim which played in competition at Berlin. It was followed by a return to official competition at Cannes in 2002 with 24 Hour Party People.

Michael returned to Berlin last year with In This World which won a total of four prizes including the Golden Bear and Film Not In The English Language at this year’s BAFTA Awards. He is developing Roddy Doyle’s A Star Called Henry as well as a number of other titles.

He has also worked as an executive producer with his long time producer Andrew Eaton through their company Revolution Films on Damien O’Donnell’s follow-up to East Is East, Heartlands which was released in the UK in spring 2003 and Stephen Fry’s directorial debut Bright Young Things which was released in the UK last October. With Andrew he is currently executive producing Tracey Emin’s first feature Top Spot and The Stars’ Tennis Balls, Stephen Fry’s adaptation of his novel. Additionally Michael Executive Produced Resurrection Man, produced by Andrew Eaton and directed by Marc Evans in 1997.

ANDREW EATON

PRODUCER
In 1993 Andrew Eaton produced Family, a four part drama for the BBC, written by Roddy Doyle. Shortly afterwards he and Michael Winterbottom, who directed Family, formed Revolution Films. Through Revolution Films Eaton and Winterbottom have collaborated on nine features. Go Now (1995) won them a Prix Europa, Jude (1996), starring Kate Winslet and Christopher Eccleston, premiered at the Directors Fortnight in Cannes and won the Michael Powell award for Best Film at the Edinburgh Film Festival. This was followed in 1997 by I Want You which premiered in competition at Berlin, winning a special prize for Cinematography.

In 1998 Eaton and Winterbottom made With Or Without You and Wonderland back to back. Wonderland was selected for competition in Cannes and played at the Edinburgh International Film Festival in 1999. The film went on to win Best Film at the British Independent Film Awards and was nominated for Best British Film at the 2000 BAFTAs. In 2001 Andrew produced The Claim which was selected for competition in Berlin. This was followed by 24 Hour Party People which was also selected for competition in Cannes in 2002. In February 2003 Michael and Andrew’s latest collaboration In This World won 3 prizes in Berlin including the Golden Bear and Film Not In The English Language at this year’s BAFTA Awards.
Andrew has also worked as an executive producer with Michael at Revolution on Damien O’Donnell’s follow-up to East Is East, Heartlands, which was released in the UK in spring 2003, and Stephen Fry’s directorial debut Bright Young Things which is due for release this autumn. With Michael he is currently executive producing a number of titles including Tracey Emin’s first feature Top Spot and Stephen Fry’s adaptation of his own novel The Stars’ Tennis Balls. He is also producing Roddy Doyle’s A Star Called Henry for Michael to direct.

As well as his work with Michael Winterbottom, Andrew produced The James Gang, directed by Mike Barker, and Resurrection Man with director Marc Evans.

FRANK COTTRELL BOYCE

SCRIPT WRITER

Code 46 is Frank Cottrell Boyce’s fifth film with director Michael Winterbottom. Their earlier collaborations were on 24 Hour Party People (2002), The Claim (2000), Welcome to Sarajevo (1997) and Butterfly Kiss (1995). In between Cottrell Boyce scripted Julien Temple’s Pandemonium (2000) and Alex Cox’s Revenger’s Tragedy (2002). He recently worked with Annand Tucker on The Railway Man (2003), having previously written the director’s Hilary and Jackie. Cottrell Boyce’s most recent work was on Millions (2003), directed by Danny Boyle.

ALWIN KUCHLER BSC

DIRECTOR OF PHOTOGRAPHY

Having photographed director Lynne Ramsay’s three short films - Small, Deaths, Kill the Day and Gasman – Alwin Kuchler served as cinematographer on her two features, Ratcatcher (1999) and Morvern Callar (2002). In 1999, he photographed Kevin McDonald’s Oscar-winning documentary One Day in September. Before Code 46, he had photographed Michael Winterbottom’s The Claim (2000). His other credits include Peter Cattaneo’s Lucky Break (2001), Damien O’Donnell’s Heartlands (2002) and Roger Michell’s The Mother (2002).

MARCEL ZYSKIND

DIRECTOR OF PHOTOGRAPHY

Prior to Code 46 Marcel Zyskind shot Michael Winterbottom’s In This World. He has also served in a number of different capacities on a variety of British, Spanish, Swedish and Danish productions. These include 28 Days Later (2002), 24 Hour Party People (2002), La Playa de los Galgos (The Beach of the Greyhounds) (2002), Leva Livet (Days Like This) (2001) and Dancer in the Dark (2000).

MARK TILDESLEY

PRODUCTION DESIGNER

Mark Tildesley worked with Michael Winterbottom on 24 Hour Party People (2002), The Claim (2000), Wonderland (199) and I Want You (1998). Prior to that he had designed Marc Evans’ Resurrection Man (1998) and House of America (1997). His most recent credits are for Roger Michell’s The Mother (2003) and Danny Boyle’s Millions (2003).

PETER CHRISTELIS

EDITOR

Having earned his first editor credit on Michael Winterbottom’s In This World (2002), Peter Christelis returned to work on Code 46. He had previously worked as an assistant editor on several earlier Winterbottom films, including Butterfly Kiss (1995), Go Now (1995), I Want You (1998), and With or Without You (1999). He served in the same capacity on Tim Roth’s directorial debut The War Zone (1999).

NATALIE WARD

COSTUME DESIGNER

As well as Michael Winterbottom’s 24 Hour Party People (2002) and Wonderland (1999), Natalie Ward has served as costume designer on Roger Michell’s The Mother (2003), Damien O’Donnell’s Heartlands (2002), and, most recently Andy Humphries’ Sex Lives of the Potato Men (2003), which stars comedian Johnny Vegas and Mackenzie Crook.

THE FREE ASSOCIATION

MUSIC

Belfast-born composer David Holmes made his name as a DJ before releasing his first solo album, The Film’s Crap, Let’s Slash the Seats (1995). Tracks from this debut work were used on the soundtracks and trailers for films such as David Fincher’s The Game (1997) and Meet Joe Black (1998). Since working with producer Andrew Eaton on Marc Evans’ Resurrection Man (1998), David Holmes has composed the music for Steven Soderbergh’s Out of Sight (1998) and Ocean’s Eleven (2001). He also scored Buffalo Soldiers (2001). Together with Steve Hilton, he is a founder member of The Free Association, which combines live performance and film soundtrack work, while aiming to push boundaries in both areas.

WENDY BRAZINGTON

CASTING DIRECTOR

Before Code 46, Wendy Brazington cast Michael Winterbottom’s five previous films. She also cast Stephen Fry’s Bright Young Things (2003) and Damien O’Donnell’s Heartlands (2002). Her next credit will be on Damien O’Donnell’s Inside I’m Dancing (2004).

CAST AND CREW

	CAST IN ORDER OF APPEARANCE
	

	TIM ROBBINS
	WILLIAM

	TOGO IGAWA
	DRIVER

	NABIL ELOUAHABI
	VENDOR

	SAMANTHA MORTON
	MARIA

	SARAH BACKHOUSE
	WEATHER GIRL

	JONATHAN IBBOTSON
	BOXER

	NATALIE MENDOZA
	SPHINX RECEPTIONIST

	OM PURI
	BACKLAND

	EMIL MARWA
	MOHAN

	NINA FOG
	WOLE

	BRUNO LASTRA
	BIKKU

	CHRISTOPHER SIMPSON
	PAUL

	LIEN NGUYIN
	SINGER IN NIGHTCLUB

	DAVID FAHM
	DAMIAN ALEKAN

	JEANNE BALIBAR
	SYLVIE

	TARO SHERABAYANI
	JACK

	NINA SOSANYA
	ANYA

	SHELLEY KING
	WILLIAM’S BOSS

	TUYET LI
	APARTMENT SECURITY

	BENEDICT WONG
	MEDIC

	NINA WADIA
	HOSPITAL RECEPTIONIST

	ESSIE DAVIS
	DOCTOR

	TEO-WA VUONG
	TESTER

	JENNIFER LIM
	TESTER WITH COUPLE

	ARCHIE PANJABI
	CHECK IN

	PAUL BARNES
	MAN IN CORRIDOR

	NABIL MASSAD
	SUNGLASSES MAN

	KERRY SHALE
	CLINIC DOCTOR

CREDITS
	PRODUCTION CO-ORDINATORS
	RUTH BRESLAW

	
	STEFFY MARRION

	ASSISTANT CO-ORDINATOR
	GABRIELLE LE RASLE

	PRODUCTION RUNNER
	TOM LEEBURN

	PRODUCTION TRAINEE
	ANDREW GWYN DAVIES

	ASSISTANT TO MICHAEL WINTERBOTTOM AND ANDREW EATON
	MELISSA PARMENTER

	
	

	PRODUCTION ACCOUNTANT
	JON DUNCAN

	ASSISTANT ACCOUNTANT
	ROB SEAGER

	
	

	1ST ASSISTANT DIRECTOR
	MIKE ELLIOTT

	2ND ASSISTANT DIRECTOR
	ANTHONY WILCOX

	3RD ASSISTANT DIRECTOR
	CHRIS STOALING

	FLOOR RUNNER
	RHYS SUMMERHAYES

	RUNNER
	LEWIS PARTOVI

	UK CROWD ASSISTANT DIRECTOR
	CANDY MARLOWE

	
	

	LOCATION MANAGER
	JONAH COOMBES

	LOCATION ASSISTANT
	KIERAN BAINE

	UNIT MANAGER
	JOSH YUDKIN

	SOUND RECORDIST
	STUART WILSON

	SOUND MAINTENANCE
	ORIN BEATON

	SOUND ASSISTANT
	CHIA YU CHEE ‘RAM’

	SOUND TRAINEE
	DARKO MOCILNIKAR

	SUPERVISING SOUND EDITOR
	JOAKIN SUNDSTROM

	RE-RECORDING MIXER
	TIM ALBAN, RICHARD DAVEY

	EFFECTS EDITOR
	CHRISTER MELEN

	
	

	SUPERVISING ART DIRECTOR
	MARK DIGBY

	ART DIRECTOR
	DENIS SCHNEGG

	ART DIRECTOR OVERSEAS
	DAVID BRYAN

	SET DECORATOR
	MICHELLE DAY

	STANDBY ART DIRECTOR
	CHRIS LIGHTBURN-JONES

	DRAUGHTSMAN
	ROD GORWOOD

	ASSISTANT ART DIRECTORS
	PAUL DRAKE

	
	MARK LARKIN

	GRAPHIC ARTIST
	CHARLIE COBB

	FT2 ART DEPARTMENT TRAINEE
	GWEN MURRAY

	
	

	MAKE UP & HAIR
	KONNIE DANIEL

	
	LESLEY SMITH

	
	

	COSTUME ASSISTANT
	KATE TOWNS

	COSTUME MAKER
	ESME YOUNG

	
	

	1ST ASSISTANT CAMERA
	SIMON TINDALL

	2ND ASSISTANT CAMERA
	CHRIS CONNATTY

	FT2 CAMERA TRAINEE
	SOPHY MILLINGTON

	CAMERA TRAINEE
	JULIA CURTIN

	CAMERA VAN DRIVER
	CLINT EDWARDS

	
	

	PROPS MASTER
	NICK THOMAS

	DRESSING PROPS
	CHARLIE MALIK

	
	

	GAFFER
	REUBEN GARRETT

	BEST BOY
	STEVEN MATHIE

	ELECTRICIAN
	MATTHEW BUTLER

	ELECTRICIAN
	PAUL HARRIS

	ELECTRICIAN
	LEE CLEAL

	ELECTRICIAN
	ADRIAN MACKAY

	RIGGING GAFFER
	TONY MILLER

	RIGGING
	PAT DALY

	
	

	CONSTRUCTION MANAGER
	DAN CRANDON

	CARPENTERS
	BEN GREEN

	
	BRUCE BARNES

	
	MARK WALLIS

	
	JASON HTAY

	
	SAM ABELMAN

	
	TIM POWIS

	
	PAUL HALTER

	SCENIC PAINTERS
	JOHN BURGESS

	
	JODY RAYNES

	
	GILLIAN CAMPBELL

	
	JOE WESTERN

	
	

	POST PRODUCTION SUPERVISOR
	PETER BACH

	
	

	SUPERVISING SOUND EDITOR
	JOAKIM SUNDSTRÖM

	
	

	EFFECTS EDITOR
	CHRISTER MELÉN

	FOLEY SUPERVISOR
	ANTHONY FAUST AMPS

	FOLEY EDITOR
	MICHAEL REDFERN

	FOLEY ARTISTS
	ANDI DERRICK

	
	PETER BURGESS

	
	

	RE-RECORDING MIXERS
	TIM ALBAN

	
	RICHARD DAVEY

	
	

	ASSISTANT EDITOR
	IAN BUCHAN

	
	

	SLIDE & VIDEO PROJECTION
	DICK STRAKER

	
	SVEN ORTEL

	
	JOHN O’CONNELL

	SPECIAL RAIN EFFECTS
	RICHARD CONWAY

	TECHNICIAN
	NIGEL WILKINSON

	
	

	DIGITAL SPECIAL EFFECTS BY
	SMOKE & MIRRORS LONDON

	DIGITAL EFFECTS SUPERVISOR
	TONY LAWRENCE

	DIGITAL EFFECTS ARTIST
	HANI ALYOUSIF

	DIGITAL EFFECTS ARTIST
	JON BERRIDGE

	DIGITAL EFFECTS ARTIST
	ISABELLA LANER

	DIGITAL EFFECTS ARTIST
	RAOUL TEAGUE

	DIGITAL EFFECTS ARTIST
	BEN TURNER

	DIGITAL EFFECTS PRODUCER
	EMMA IBBETSON

	DIGITAL EFFECTS CO-ORDINATOR

	PIERRE FLETCHER

	3D ARTIST
	CHRISTIAN ANDERSSON

	
	REBEKAH KING-BRITTON

	
	

	PICTURE DELIVERABLES
	PEPPER

	
	

	DIGITAL 2ND UNIT
	

	DIRECTOR
	MATHEW WHITECROSS

	CAMERA
	ANNE MARIE LEAN-VERCOE

	
	

	DIGITAL 3RD UNIT
	

	CAMERA
	ROGER EATON

	CAMERA
	SEBASTIAN SHARPLES

	
	

	SHANGHAI UNIT
	

	PRODUCED WITH ASSISTANCE OF SHANGHAI FILM STUDIO
	

	PRODUCTION MANAGER
	CHARLOTTE ASHBY

	ASSISTANT PRODUCTION MANAGER
	ZHANG JUN

	NON-CHINESE EXTRAS CO-ORDINATOR
	MARIA BARBIERI

	DIRECTOR’S INTERPRETER
	JUDY GONG

	AD INTERPRETER
	DING YING

	AD INTERPRETER
	TOMTOM LIU

	CAMERA INTERPRETER
	KRISTA CHEN

	ART DEPARTMENT INTERPRETER
	RACHEL BI

	COSTUMES INTERPRETER
	MEG XIE

	ACCOUNTS INTERPRETER
	HELEN WAN

	ACTORS INTERPRETER
	CHRISTINE ZHANG

	TIM ROBBINS’ VAN DRIVER
	ZHOU XIANJING

	SAMANTHA MORTON’S VAN DRIVER
	SUN WEIHUA

	PREVIA DRIVER
	YANG RENWEI

	MERCEDES DRIVER
	JASON CAO

	PRODUCTION DEPARTMENT CAR
	YAO LI

	
	

	FOR SHANGHAI FILM STUDIOS
	

	PRODUCTION EXECUTIVE
	JOHN ZHONG

	PRODUCTION CO-ORDINATOR
	HELEN LI

	LOCATION MANAGER
	LIN CHUXIONG

	ART DIRECTOR
	ZHOU XINREN

	ASSISTANT DIRECTOR
	XU WEIGUANG

	PROP MASTER
	HUANG YUGUO

	GAFFER
	SONG GUOZHEN

	ASSISTANT LOCATION MANAGER
	YU YAQIANG

	CONSTRUCTION CO-ORDINATOR
	TAO LEIPEI

	COSTUME ASSISTANT
	XIAO YINGJUAN

	PROPMAN
	JIN ZHIBAI

	PROPMAN
	LU LIMING

	PROPMAN
	PAN JIANMING

	PROPMAN
	WANG CHENGLIANG

	PAINTER
	JIN YAOZHONG

	STANDBY CARPENTER
	CHEN TUQUAN

	CAMERA GRIP
	SHEN GUOJUN

	ELECTRICIAN
	ZHONG WEIBAO

	ELECTRICIAN
	CAO LONGDE

	ELECTRICIAN
	ZHOU RONG

	CATERER
	WANG ZEMIN

	PRODUCTION ASSISTANT
	ZHANG ZELIANG

	PRODUCTION ACCOUNTANT
	YANG YUFENG

	UK CREW VAN DRIVERS
	SUN WENHAO

	
	XU XINLI

	SFS VAN DRIVERS
	SHEN CHONGCHANG

	
	ZOU JIE

	CAMERA TRUCK DRIVER
	ZHANG ZHIYI

	LIGHTING TRUCK DRIVER
	ZHAO HAIBAO

	ART DEPARTMENT VAN DRIVER
	ZHOU YONGXIANG

	SOUND VAN DRIVER
	LIANG FARUN

	CATERING VAN DRIVER
	ZHU HAITANG

	
	

	DUBAI UNIT
	

	BAREFACE PRODUCTIONS
	

	FIXER/PRODUCTION MANAGER
	YVETTE KIRSTEIN

	PRODUCTION ASSISTANT
	GEORGINA HOCKLEY

	2ND ASSISTANT DIRECTOR
	JOHN LOCKE

	ART DIRECTOR
	MATILDA WAINWRIGHT

	PROP MISTRESS
	VICTORIA ORLOVA

	LOCATION MANAGER
	NASSER AHMED

	STUNT CO-ORDINATOR
	RON OAKLEY

	PRECISION DRIVER
	MILES PEARCE

	GRIP
	CLINT COVEY

	RUNNERS
	ALI IBRAHIM ALI

	
	AMMAR MASOUD

	CATERING
	SANDWICH EXPRESS

	CREW BUS DRIVERS
	SUDHI DHARMA

	
	ZIYARAT SHAH

	
	KENNETH MICHAEL

	ARTIST DRIVERS
	ARUN PANDEY

	
	MOHAMMED KHAN

	MAKE UP VAN DRIVER
	DOPAL YADAV

	CAMERA VAN DRIVER
	SUDHAKAR RANGARAO

	SOUND VAN DRIVER
	ABU JAFFER

	
	

	INDIAN UNIT
	

	KAILASH PICTURE COMPANY
	

	DIRECTOR OF KAILASH PICTURE COMPANY
	KAILASH SURENDRANATH

	PRODUCER OF KAILASH PICTURE COMPANY
	ARTI SURENDRANATH

	PRODUCTION MANAGER
	MR. ARUN

	PRODUCTION ASSISTANT
	KITISHA GAGLANI

	2ND ASSISTANT DIRECTOR
	SUJATA MELMANI

	3RD ASSISTANT DIRECTOR
	PIKU AHUJA

	LOCATION MANAGER
	HEMANT SINGH

	LOCATION ASSISTANT
	RAM SINGH

	GRIP
	GYAN CHAND KIKHI

	ACCOUNTANT
	BHARAT SAWANT

	RUNNER
	VIJAY MAJGE

	RUNNER
	GURU JOSHI

	
	

	ADDITIONAL UK CREW
	

	ASSISTANT DIRECTORS
	CHARLIE WALLER

	
	CAROLINE CHAPMAN

	
	SARAH COOMBS

	GRIP
	LUCHO ZUIDEMA

	COSTUME ASSISTANTS
	TAJ CAMBRIDGE

	
	LIZA BRACEY

	
	SIAN COAKLEY

	
	STEPHEN NOBLE

	
	

	UNIT DRIVER (TIM ROBBINS)
	STEVE RODGERS

	UNIT DRIVER (SAMANTHA MORTON)
	GEOFF HOLLAND

	MINI BUS DRIVER
	LIAM ROPER

	
	

	STILLS PHOTOGRAPHER
	PETER MOUNTAIN

	ADDITIONAL STILLS
	SARAH LEE

	
	

	CATERING
	LEILA MCALISTER

	COOKS
	HARRY LESTER

	
	SYLVAIN JAMOIS

	CATERING ASSISTANTS
	ROSE POMEROY

	
	RACHAEL SILLS

	
	CAITLIN ELFER

	CAFFE MOBILE
	STEVE MILLS

	
	

	SECURITY FOR TIM ROBBINS
	STEVEN HUGHSON

	
	

	LOCATION SECURITY
	TEX JAMES

	LOCATION SECURITY
	DARREN STOCK

	
	

	HEALTH & SAFETY
	CHRIS CULLUM

	
	

	CAMERA EQUIPMENT
	ICE FILMS

	LIGHTING EQUIPMENT
	VFG BOW

	
	AFM

	
	AIRSTAR

	SOUND EQUIPMENT
	TACET DIGITAL SOUND EQUIPMENT HIRE

	
	RICHMOND FILM SERVICES

	STEADY-CAM EQUIPMENT
	GUBBI FILM – DENMARK

	WALKIE TALKIES
	WAVEVEND

	
	

	RUSHES LAB
	SOHO IMAGES

	RUSHES
	JOHN TAYLOR

	
	TONE DAVIES

	LABORATORY CONTACT
	MARTIN MCGLONE

	
	

	PRINTS BY
	DELUXE

	NEGATIVE CUTTING
	SOHO COMPUTER MATCH

	
	

	TRANSPORT
	SET WHEELS

	
	HERITAGE

	
	FIRST VEHICLE RENTAL

	FACILITIES VEHICLES
	STUDIO WORKSHOPS

	
	

	DIGITAL FILM MASTERING BY
	THE MOVING PICTURE COMPANY

	HEAD OF PRODUCTION
	MICHAEL ELSON

	PRODUCERS
	MATTHEW BRISTOWE

	
	BEGÕNA LOPEZ

	COLOURIST
	MAX HORTON

	ONLINE FILM EDITORS
	RICHARD ETCHELLS

THOMAS URBYE

	FILM SCANNING
	KENNEDY DAWSON

JOHN COULTER

	FILM RECORDING
	PAUL STOKER

RICHARD GAUSIS

LESTER PARKER

JOSH SUTCLIFFE

	
	

	MAIN TITLES AND CREDITS DESIGNED AND PRODUCED BY

CENTRAL STATION TECHNICOLOUR
	

	
	

	POST PRODUCTION SCRIPT
	SAPEX SCRIPTS

	LEGAL SERVICES PROVIDED BY
	RENO ANTONIADES AND NICOLE CARMEN-DAVIS

LEE & THOMPSON

	INSURANCE SERVICES PROVIDED BY
	BOYD HARVEY

MEDIA INSURANCE BROKERS

	COMPLETION GUARANTOR
	GRAHAM EASTON

FILM FINANCES

	BANKING SERVICES
	LEE BEASLEY, RICHARD PATERSON AND ALEX HUDSON

THE ROYAL BANK OF SCOTLAND

	FOR REVOLUTION FILMS
	

	POLLY TAYLOR
	PRODUCTION EXECUTIVE

	LAURA PHILLIPS
	MARKETING AND PUBLICITY

	MARTYN RICHMOND
	PRODUCTION ASSISTANT

	
	

	ALEX FULLER
	SYSTEMS SUPPORT AND SOFTWARE DEVELOPMENT

	
	

	MUSIC COMPOSED BY
	DAVID HOLMES AND STEVE HILTON

	MUSIC RECORDED AND MIXED BY
	HUGO NICOLSON

	KEYBOARDS AND PIANO BY
	SCOTT KINSEY

	DRUMS BY
	ZACH DANZIGER

	GUITAR BY
	LEO ABRAHAMS

	ADD VOCALS BY
	PATI YANG

	ASSISTANT AT AIR
	CHRIS BARRETT

	ASSISTANT AT THE TOWNHOUSE
	TIM ROE

	
	

	WARNING SIGN

WRITTEN BY BERRYMAN/BUCKLAND/CHAMPION/MARTIN

PUBLISHED BY BMG MUSIC PUBLISHING

PERFORMED BY COLDPLAY

LICENSED COURTESY OF EMI RECORDS LIMITED

	NO WOMAN NO CRY

WRITTEN BY VINCENT FORD

USED BY PERMISSION OF FIFTY-SIX HOPE ROAD MUSIC LIMITED/ODNIL MUSIC LIMITED/BLUE MOUNTAIN MUSIC LIMITED.

ALL RIGHTS FOR THE WORLD ADMINISTERED BY RYKOMUSIC LIMITED.

	SHOULD I STAY OR SHOULD I GO

WRITTEN BY JOE STRUMMER AND MICK JONES

PUBLISHED BY NINEDEN LIMITED ADMINISTERED BY UNIVERSAL MUSIC

PERFORMED BY MICK JONES

ARRANGED BY JOSH HYAMS AND MARK REVELL
	MENINA E MOÇA

TRADITIONAL

WRITTEN BY FAUSTO FRAZĀ0 AMÉRICO PINTO EDMUNDO BETTENCOURT

PUBLISHED BY SPA

PERFORMED BY MILLA JOVOVICH

	SONG NO. 6

WRITTEN BY NORMAN COOK AND ASHLEY SLATER

PUBLISHED BY UNIVERSAL MUSIC PUBLISHING LIMITED

PERFORMED BY FREAKPOWER

COURTESY OF UNIVERSAL-ISLAND RECORDS

LICENSED BY KIND OF PERMISSION FROM THE UNIVERSAL FILM AND TV LICENSING DIVISION
	ROW ROW ROW THE BOAT

TRADITIONAL

	
	

	COMMONWEALTH GAMES SWIMMING FOOTAGE

LICENSED COURTESYOF BBC SPORT

	SPECIAL THANKS TO

ISABEL BEGG

JOSH HYAMS AND MARK REVELL

JUMEIRAH INTERNATIONAL LLC

LORDS CRICKET GROUND

ROBIN MCKIE

NUENDO UK

VIRGIN ATLANTIC AIRLINES
	LLOYD’S OF LONDON

FIONA NEILSON

ANITA OVERLAND

JANE WRIGHT

	
	

	PRODUCTION EXECUTIVE FOR BBC FILMS
	JANE HAWLEY

	
	

	FOR UK FILM COUNCIL
	

	PRODUCTION EXECUTIVE
	BROCK NORMAN BROCK

	PRODUCTION EXECUTIVE
	LUKE MORRIS

	
	

	HEAD OF BUSINESS AFFAIRS
	WILL EVANS

	HEAD OF PRODUCTION FINANCE
	VINCE HOLDEN

	HEAD OF PHYSICAL PRODUCTION
	FIONA MORHAM

	
	

	DOLBY DIGITAL
DELUXE

KODAK

ORIGINATED ON MOTION PICTURE FILM FROM KODAK

	DEVELOPED WITH THE SUPPORT OF THE MEDIA PROGRAMME OF THE EUROPEAN UNION

[image: image2.png]HETES

	
	

	INTERNATIONAL DISTRIBUTION THE WORKS

	
	

	BBC FILMS

	
	

	RECEIPTS COLLECTED AND DISTRIBUTED BY NATIONAL FILM TRUSTEE COMPANY LIMITED

	
	

	SUPPORTED BY THE NATIONAL LOTTERY THROUGH THE UK FILM COUNCIL PREMIERE FUND

	

	MPAA CERTIFICATE NO. 40188

OWNERSHIP OF THIS MOTION PICTURE IS PROTECTED BY COPYRIGHT LAWS AND OTHER APPLCABLE LAWS, AND ANY UNAUTHORISED DUPICATION, DISTRIBUTION OR EXHIBITION OF THIS MOTION PICTURE COULD RESELT IN CRIMINAL PROSECUTION AS WELL AS CIVIL LIABILITY

	© CODE 46 FILMS LIMITED

PAGE
21

