

YES

Written and directed by Sally Potter

Starring Joan Allen, Simon Abkarian, Sam Neill and Shirley Henderson

EAST COAST

Donna Daniels Public Relations
Donna Daniels
Rona Geller
Ph: (212) 869-7233
Fx: (212) 869-7114
1375 Broadway, 21st Floor
New York, NY 10018

WEST COAST

Block- Korenbrot
Melody Korenbrot
Mark Roper
Ph: (323) 655-0593
Fx: (323) 655-7302
8271 Melrose Ave.,
Suite 200
Los Angeles, CA 90046

DISTRIBUTOR

Sony Pictures Classics
Carmelo Pirrone
Angela Gresham
Ph: (212) 833-8833.
Fx: (212) 833-8844
550 Madison Ave., 8th Fl.
New York, NY 10022

www.sonyclassics.com

CONTENTS

MAIN CREDITS	3
SHORT SYNOPSIS	4
LONG SYNOPSIS	4-5
SALLY POTTER ON YES	6-10
SALLY POTTER ON THE CAST	11
ABOUT THE CREW	12-14
ABOUT THE MUSIC	15
CAST BIOGRAPHIES	16-18
CREW BIOGRAPHIES	19-21
DIRECTOR'S BIOGRAPHY	22
PRODUCERS' BIOGRAPHIES	23
GREENESTREET FILMS	24-25
THE UK FILM COUNCIL	26
END CREDITS	27-31

**GREENESTREET FILMS
AND
UK FILM COUNCIL
PRESENT**

**AN
ADVENTURE PICTURES
PRODUCTION**

**IN ASSOCIATION WITH
STUDIO FIERBERG**

**A FILM BY
SALLY POTTER**

Y E S

**Written and directed by
SALLY POTTER**

**Produced by
CHRISTOPHER SHEPPARD
ANDREW FIERBERG**

**Executive Producers
JOHN PENOTTI
PAUL TRIJBITS
FISHER STEVENS
CEDRIC JEANSON**

JOAN ALLEN

SIMON ABKARIAN

SAM NEILL

**SHIRLEY HENDERSON
SHEILA HANCOCK**

**SAMANTHA BOND
STEPHANIE LEONIDAS**

**GARY LEWIS
WIL JOHNSON
RAYMOND WARING**

**Director of Photography
ALEXEI RODIONOV**

**Editor
DANIEL GODDARD**

**Production Design
CARLOS CONTI**

**Costume Design
JACQUELINE DURRAN**

**Sound
JEAN-PAUL MUGEL
VINCENT TULLI**

**Casting
IRENE LAMB**

**Line Producer
NICK LAWS**

SHORT SYNOPSIS

YES is the story of a passionate love affair between an American woman (Joan Allen) and a Middle-Eastern man (Simon Abkarian) in which they confront some of the greatest conflicts of our generation – religious, political, and sexual. Sam Neill plays Allen’s betrayed and betraying politician husband, and Shirley Henderson is a philosophical cleaner who witnesses the trail of dirt and heartbreak the lovers leave behind them as they embark on a journey that takes them from London to Belfast, Beirut to Havana.

LONG SYNOPSIS

The film begins in London in the present day. A cleaner (Shirley Henderson) sets the scene as she removes some stained sheets from a marital bed whilst ruminating wryly on the nature of dirt. A woman rushes angrily through the room. “She” (Joan Allen) is an American scientist of Northern-Irish descent - a molecular biologist, a woman of distinction and achievement. She flies high; constantly on the move, circling the globe: conferences, commissions. Because she grew up in a divided country she understands holy and civil war; but at home - the immaculate white house we first see her in - she lives also on her own private battleground; a marriage that has broken down beyond repair. Her betraying English husband (Sam Neill) is in politics. They try to keep up an appearance of togetherness for the sake of his career, but she feels like an exile in her own home.

That night, at a banquet, she meets a man, who sees her grief and makes her laugh. “He” (Simon Abkarian) is Lebanese. Once a doctor, he had to escape from Beirut and now works as a cook. Where he once picked shrapnel out of people’s bodies and cut flesh to save their lives, he now cuts the flesh of animals. He cuts it well, he cooks it well, but the memory of war is never far away. His work-mates in the noisy kitchens (Gary Lewis, Wil Johnson, Raymond Waring) taunt him about his background and his beliefs. He lives alone in a small flat, separated from his culture, his family and his homeland.

Both exiles, He and She begin a passionate affair that starts sweetly as a sanctuary for each of them, but gradually pushes them to the limits of who and what they are and challenges all their assumptions about sexuality and surrender, morality and ethics, about God and about love.

World events start to cast a long shadow over their intimacy. Eventually he decides to end the affair when he finds he can no longer tolerate the imbalance of worldly power in their relationship; the secrecy, the claustrophobia of her need (which at first excited him), the challenge that the affair poses to his identity. His belief in God, and in the world he left behind, begins to surface once more, and now seems higher than the call of love and sex. All that first attracted him to this blonde American-Irish professional woman now reminds him only of his humiliation and loss.

He pushes her away at the very moment that her marriage seems to have irretrievably broken down, increasing her sense of isolation. The sexual and spiritual affinity she had found in her snatched moments with this man suddenly seem like more than just an illicit affair. The relationship has become the most important part of her life. They have a blazing argument in which, for the first time, he seems to have all the power in his hands – the power to say “no”. But as he rejects her, the deeper reasons for his anger and anguish gradually emerge; the pain and humiliation he experiences every day as a man from the Middle-East living in the West.

In the middle of their night-long argument in an echoing car-park, the woman is called away to her beloved aunt (Sheila Hancock), who lies comatose in a nursing home in Belfast. The aunt is an atheist and socialist whose dying regret is that she never visited Cuba. When the aunt eventually dies, the woman telephones her lover to try to persuade him to travel with her to Havana and give their relationship a last chance. But he has returned to Beirut – for the first time in over a decade – to attend the baptism of the first-born son of an old friend.

It seems that everything is over. Their world has split in two. With nothing left to lose, the woman leaves for Havana. In the eyes of those who know her - her husband, her closest female friend (Samantha Bond), and her god-daughter (Stephanie Leonidas), for whom she is a mentor and role model - she seems to have vanished.

Will her lover join her in Cuba or have their differences finally made a life together impossible? The tragedy of their separation becomes the sweetest of sorrows; absence brings them closer and closer. Can “No” ever become “Yes”?

SALLY POTTER ON YES

I started writing YES in the days following the attacks of September 11th 2001 in New York City. I felt an urgent need to respond to the rapid demonization of the Arabic world in the West and to the parallel wave of hatred against America.

I asked myself the question: so what can a filmmaker do in such an atmosphere of hate and fear? What are the stories that need to be told? Instinctively I turned to love and to verse (and to humor). Love, because it is ultimately a stronger force than hate; and verse, because its deep rhythms and its long tradition (from medieval sonnets to Icelandic sagas to rap) enable ideas to be expressed in lyrical ways that might otherwise be indigestible, abstract or depersonalized. (And humor, because in the face of such heavy global hysteria, the need for levity becomes stronger than ever.) Whereas a documentary can explore the underlying historical and political issues, a work of fiction needs to venture into emotional terrain; the experiences we have in common, whatever our differences.

So I began writing an argument between two lovers, one a man from the Middle East (Lebanon), the other a woman from the West (an Irish/American) at a point where their love affair has become an explosive war-zone, with the differences in their backgrounds starting to overshadow them as individuals. My job was to create two characters that are contradictory, complex, and sympathetic, with both strengths and weaknesses. I wanted to draw portraits that flow against the tide of cliché (particularly the stereotypes of the enemy 'over there' and the potential 'enemies within' – the exiles, immigrants, and asylum-seekers living in the West. For this reason, also, the man's religion is left deliberately ambiguous.)

The argument between the two lovers came out onto the page, for the most part, in iambic pentameter (ten syllables per line). Perhaps my background as a lyricist made me write this way; as if the film was a song. Or perhaps it was an instinctive attempt to let the characters speak to each other on screen about things which are hard to express in normal conversation. Either way, I tried to find a form in which the characters could speak to each other from somewhere intimate and surprising in themselves.

The argument became a sequence which was then made, experimentally, as a five-minute short film. Excited by its possibilities I then decided to develop the two characters, their storyline, and

the mosaic of lives around them, into a feature-length script. The sub-plots would include the woman's husband, a betrayed and betraying English politician; their god-daughter, a withdrawn teenager trying to grow up in a beauty and celebrity-obsessed culture; three kitchen hands, each battling with their beliefs and prejudices in the midst of the noise and confusion of the workplace; the heroine's aunt, trying to make sense of her life as it ebbs away; and a cleaner, functioning as a one-woman chorus who sees and hears it all. Each character would be caught in a different kind of solitude, each trying to reach out to those around them, each one trying to be heard.

In the screenplay the verse is like a river running through the film as we delve into the characters' thought-streams and back out into their speech. I had learnt from the five-minute film that the actors delivered the verse best, paradoxically, when they ignored it; when they spoke concentrating on the meaning, rather than the rhymes, as if the text was just a heightened form of ordinary speech. (For this reason many viewers of the film don't really notice its rhymes or its metre.)

The war in Iraq began as we began rehearsals; with Joan Allen and Simon Abkarian heading a fine, committed cast. Lines from the script became more and more pertinent, as the characters' journey accelerated. We all felt we were working on something urgently contemporary. During the working process we discussed the usual details of design, light and lens, or character and costume. But we also talked passionately about the deeper themes of the film; the struggle to understand each other (East and West, Christian and Muslim); the desire to respect each other's differences and to find a way of living side by side.

As world events overtook the story we had to cancel our shoot in Beirut (the war had made us un-insurable) and Joan Allen, an American citizen, could no longer work in Cuba (thanks to a new Bush administration decree). It took some fancy footwork to overcome these problems.

That the film was made at all is testimony to the ingenuity of the producers, Christopher Sheppard and Andrew Fierberg, and the dedication and generosity of the cast, crew, and facility houses who invested in the film with their unpaid labor or deferred fees to make it possible. It was truly a labor of love. Everyone wanted to contribute to a 'yes' in the face of the destruction and despair of war.

All thanks are due also to GreeneStreet Films who were excited enough by the project to decide to finance the film along with The UK Film Council, in times when risk-taking in cinema is increasingly rare.

YES: The Rhyme and Reason

How can I describe YES? Is it a love story? It is certainly romantic, but it is also quite definitely political. And it is also funny, though you couldn't really call it a comedy.

It does have a plot (a love story) that respects the classic principle that there must be an obstacle to the lovers' union. She is married – but adultery is commonplace these days, so that would hardly count as an obstacle. What is less common is that the love affair is between an American woman and a Middle-Eastern man, so the obstacle is both cultural and political.

But perhaps what is most unusual is the way the story is told: the lovers (and all the other characters in the film) speak to each other in verse. However, just as the film is not really 'about' its plot, neither is it a film 'about' poetry. (The direction to the actors was to respect the meaning of the words but to ignore the rhymes. The metre was to function as an invisible 'holding structure': present if you know about it, but not designed to be read self-consciously, or even to be heard, except subliminally.)

So where does that leave us? Trying to describe or analyze your own film is always difficult. The energy has all gone into making it (building it up); trying to write about it sometimes feels like pulling it down (taking it apart). In thinking about how to provide some useful words for this press-kit I found myself reading a letter by John Berger (novelist and screenwriter). He is thanked in the credits at the end of the film, not only for having read several drafts of the script whilst it was in development, but also for the inspiration he provides as a writer of political sensibility and integrity who also takes risks with form. After the first private screening of the completed film this is what he wrote:

"The film is about the rhyming of contradictions. The verse confirms this in a way I hadn't foreseen. The places, the locations, are like characters too. The cleaner makes us realise this – and the camera moves all the while around and in and through these places with the same caring curiosity as she has. She's like the camera-woman. If the places are characters, what is scene? The arena of world politics today is the scene – and above it the sky to which everyone, at one moment or another, prays."

In another part of the letter he referred to the structure of the narration and his experience of how it worked for him:

“The narration of YES proceeds, again and again, through glances to denouements (nakedness). This procedure applies to every character – to those in the background of the story and to those in front. And this stitching-and-finally-unfurling-narration derives, first, from the way each person is portrayed. And, then, it is picked up by the camera movements and the music. The nakednesses are always surprising. (As they are in life when the one looking is attentive. Dress renders us similar, nakedness renders each of us incomparable.)”

So, perhaps the film is about becoming naked – the human commonality beyond (behind? inside?) our cultural and political differences. It is also about the very small and the very large; from the micro world of molecular science, and the dirt observed by the cleaner; to the enormity of war; the giant clash of fundamentalisms, eastern and western.

And in between those two worlds – somewhere on the middle of the scale of the very small to the very large – lies the human body with its desires, frailties, strengths, and, ultimately, mortality.

SALLY POTTER ON THE CAST

Simon Abkarian was my first and only choice to play the part of 'He'. An immensely talented stage actor (mostly in Paris) with a charismatic screen presence, he is of Armenian and Lebanese extraction, and identified strongly with the character and with the themes of the film. Some of the scenes are inspired by stories he told me.

I had long admired **Joan Allen's** serious, intelligent performances. When Simon and Joan worked together for the first time, the chemistry between them (and their mutual respect) was immediately evident. Joan brought a radiant and vulnerable quality to her role and both actors constantly sought truthfulness in their performances. They became the most committed, dedicated, generous collaborators I could ever have hoped for.

Sam Neill tackled the difficult role of a disillusioned English politician (Joan Allen's husband in the story) with great goodwill and subtlety, and helped create a sympathetic presence with enormous skill.

Shirley Henderson, as the cleaner (a sort of one-woman chorus, commenting on the protagonists and seeing what they cannot see) brought her uniquely ironic, delicate, and sometimes extremely funny presence to her role as a woman contemplating the trail of dirt and heartbreak that we leave for others to clean up in the house and on the planet.

The kitchen men (**Gary Lewis, Wil Johnson** and **Raymond Waring**) launched into their arguments with gusto. Their characters (as with all the characters in the film) are trying to figure out what they really believe – about God, politics, asylum seekers, women, sex, and America – and they give voice to prejudice and to confusion (in verse, of course). They were a joy to work with.

The great **Sheila Hancock** (playing the aunt), as well as bearing an uncanny physical resemblance to Joan Allen, appears late in the story and gives voice to ruminations about the end of Communism as she reaches the end of her life; (a sequence that had many of us in tears as we filmed it, and inspired a stunning performance from Joan Allen).

Stephanie Leonidas (luminous as a confused teenager) and **Samantha Bond** (as her mother) complete the strong ensemble cast.

ABOUT THE CREW

YES brought together several key crew members that have worked with Sally Potter on previous films. Alexei Rodionov (director of photography) is reunited on YES with Sally Potter for the first time since the acclaimed ORLANDO (1992). Carlos Conti (production designer) and Jean-Paul Mugel (sound recordist) had previously both worked on THE TANGO LESSON (1997) and THE MAN WHO CRIED (2000). Walter Donohue (story editor), Irene Lamb (casting), Penny Eyles (script supervisor) and Fred Frith (musician) had previously contributed their own distinct talents to all of the last three of Sally's previous films.

SALLY POTTER ON THE CREW

Alexei Rodionov (director of photography)

It was a joy to work with Alexei once again. He displayed a willingness to adapt to difficult conditions that is characteristically Russian. In many of the sequences in London, for example, for budgetary reasons Alexei was operating the camera, setting his own lights, and acting as his own grip. His instinctive camera work and constant search for the right frame for the scene and the subject, gives his work a unique vitality and depth. He managed to find and create light with minimal resources and the beauty of his portrait lighting is staggering. I admired his hand-held work in particular, but it is his overall eye that I love; along with his perfectionist capacity for hard dedicated work. He and his team (including steadicam operator Eric Bialas) achieved beautiful results with a gracious, generous attitude, a willingness to experiment (for example with camera speeds, particularly the use of 6 frames per second) and a capacity to withstand heat and exhaustion towards the end of the shoot in Cuba.

Carlos Conti (production designer)

One of the great film designers, Carlos is nevertheless a man who is not above the humblest of tasks – from painting the wall to sweeping the set – if that will help achieve the necessary result. His design work goes beyond sets and objects to an engagement with the total look of the film. We search for locations together, always laughing, always looking for ways to understand and develop the image. In this film he worked miracles with a very small art department budget to create a strong look where each location became a 'character' in the story.

Jean-Paul Mugal (sound mixer)

This is my third collaboration with Jean-Paul who is, without doubt, peerless in his ability to record direct sound beautifully in very difficult, sometimes extremely noisy conditions. His presence on the set is a creative one: he listens in the deepest sense – not just to the voices but to what they are saying; to what the film itself is saying. He contributes energetically as well as qualitatively to the final result.

Vincent Tulli (supervising sound editor)

As a sound-recordist himself, Vincent is ferociously creative in guarding direct sound (sound recorded during the shoot rather than dubbed afterwards). Together with Anne Delacour's immaculate dialogue editing, and his own musical ear, he proved to be a dynamic re-recording sound mixer, working for the most part from his ProTools laptop in the mixing studio.

Jacqueline Durran (costume designer)

Jacqueline's inventiveness and sensitivity both to character and to color made her a delight to work with. In particular, the 'look' she created for Joan Allen (somewhere in the lineage of Hitchcock's blonde heroines) helped give her character some unexpected references. As all heads of department on this film, Jacqueline put a huge amount of energy and hands-on work into realizing the design.

Daniel Goddard (editor)

This was my first collaboration with Daniel, whose work on LOVE IS THE DEVIL I had particularly admired. He brought a patient, sober eye to the material and proved to be an astute and inventive editor. We worked closely for six months and his experience in video technology proved very helpful in finding new ways to tell the story.

Digimages (digital blowup)

YES was filmed on super-16mm (with some video inserts). The challenging transition to 35mm was expertly and creatively handled by Digimages in Paris (a dedicated team led by Tommaso Vergallo) and their work contributed significantly to the final look of the film.

Christopher Sheppard and Andrew Fierberg (Producers)

YES is my fourth film with Christopher Sheppard as producer. For this production we enlisted the help and collaboration of Andy Fierberg, known for his experience and expertise with cutting-edge low-budget independent filmmaking, mostly in New York.

Hands-on producing is the least understood, most invisible of all aspects of filmmaking and tends to be a thankless task. The producer works ceaselessly on all aspects of organisation, budget and schedule to create an infrastructure that makes everyone else's work possible. In this instance the challenges faced by the producers were even greater than usual from both budgetary and logistical points of view. (Not least because of the war which began as we went into rehearsals.) Christopher and Andy worked with enormous skill, flexibility and ingenuity to ensure that I could realise my vision of the film and that each member of the cast and crew could function to their optimum within the resources available.

The sheer number of hours they worked (and the volume of paperwork) before, during and after the shoot is astounding. First to arrive and last to leave, their specific skills, experience and dedication combined to extraordinary result. What they achieved is, in my view, close to miraculous. They are the hidden heroes of this production and I wish to thank them.

I am extremely grateful to the crew: to those heads of department mentioned above and also to the unsung labors of others, particularly those in the production office, who worked so hard behind the scenes. Low-budget filming now depends more than ever on the talent, willingness, and dedication of these people behind the camera.

ABOUT THE MUSIC

The score for YES includes the music of Philip Glass (played by the Brazilian group, Uakti), Gustavo Santaolalla (21 GRAMS), Kronos Quartet (with Café Tacuba) and Eric Clapton and BB King (which Sam Neill plays 'air guitar' to in the film).

A remarkable arrangement of the Cuban classic 'El Carretero' by Venezuelan Gonzalo Grau integrates the Armenian instrument, the duduk, for the first time in a salsa.

An arrangement by Sally Potter and Fred Frith of 'Fawn', a haunting piece by Tom Waits and Kathleen Brennan, plays over the end-sequence on the beach.

Further original music by Sally Potter (including for the end credits) was made with the participation of long-term collaborator, the celebrated guitarist and improviser Fred Frith, who has played on Sally's last four films.

CAST BIOGRAPHIES

JOAN ALLEN (“SHE”)

A founding member of the vaunted Steppenwolf Theatre Company, and recipient of one Tony award and three Academy Award nominations, and a further nine film and theatre critics awards, Joan Allen has had a remarkable career on both stage and screen. The first of Joan Allen’s Academy nominations was in recognition of her portrayal of First Lady Pat Nixon in Oliver Stone’s NIXON (1995). The following year she received a second Oscar nomination for her role as Elizabeth Proctor in Nicholas Hytner’s adaptation of THE CRUCIBLE. In 1997 she headlined a stellar cast in Ang Lee’s acclaimed THE ICE STORM. In 2001 she received her third Academy Award nomination for her leading role in THE CONTENDER.

Selected feature film credits:

THE BOURNE SUPREMACY (2004), dir. Paul Greengrass
OFF THE MAP (2003), dir. Campbell Scott
THE CONTENDER (2000), dir. Rod Lurie
WHEN THE SKY FALLS (2000), dir. John Mackenzie
PLEASANTVILLE (1998), dir. Gary Ross
FACE/OFF (1997), dir. John Woo
THE ICE STORM (1997), dir. Ang Lee
THE CRUCIBLE (1996), dir. Nicholas Hytner
NIXON (1995), dir. Oliver Stone
SEARCHING FOR BOBBY FISCHER (1993), Steven Zaillan

SIMON ABKARIAN (“HE”)

An Armenian who grew up in France and the Lebanon, Simon Abkarian was first known for his charismatic performances in leading roles in the Greek Tragedies with the Theatre du Soleil (directed by Ariane Mnouchkine). In 2001 Simon Abkarian received the Prix Moliere (the highest accolade in French theatre for an actor) for his performance in “Une Bete Sur La Lune” (directed by Irina Brook). He has also directed several plays including an acclaimed production of “Titus Andronicus” (2003). YES is his first leading role in the English language on film. He is currently playing the male lead in a French comedy, LE DEMON DE MIDI.

Selected feature film credits:

NOT FOR OR AGAINST (2003), dir. Cedric Klapisch
ARAM (2002), dir. Robert Kechichian
THE TRUTH ABOUT CHARLIE (2002), dir. Jonathan Demme
ALMOST PEACEFUL (2002), dir. Michel Deville
ARARAT (2002), dir. Atom Egoyan
LILAS LILI (1999), dir. Marie Vermillard
TEMPEST IN A TEAPOT (1997), dir. Arnold Barkus
LE SILENCE DU RAK (1996), Christopher Loizillon
WHEN THE CAT’S AWAY... (1996), dir. Cedric Klapisch

SAM NEILL (“ANTHONY”)

Sam Neill’s distinguished career spans a great variety of roles and genres of filmmaking, from blockbusters such as JURASSIC PARK (1993) to his role as the husband in THE PIANO (1993). Sam Neill has received many accolades for his work including three Golden Globe and three AFI nominations for best actor and an AFI best actor award for A CRY IN THE DARK (1989).

Selected feature film credits:

THE ZOOKEEPER (2001), dir. Ralph Ziman
THE DISH (2000), dir. Rob Sitch
MY MOTHER FRANK (2000), dir. Mark Lamprell
THE HORSE WHISPERER (1998), dir. Robert Redford
VICTORY (1995), dir. Mark Peploe
JURASSIC PARK (1993), dir. Steven Spielberg
THE PIANO (1993), dir. Jane Campion
DEATH IN BRUNSWICK (1991), dir. John Ruane
THE HUNT FOR RED OCTOBER (1990), dir. John McTiernan
DEAD CALM (1989), dir. Philip Noyce

SHIRLEY HENDERSON (“CLEANER”)

Shirley Henderson is a favourite collaborator of several filmmakers (including Michael Winterbottom and Mike Leigh). She has delighted audiences everywhere with her varied and always surprising and touching performances.

Selected feature film credits:

WILBUR WANTS TO KILL HIMSELF (2002), dir. Lone Scherfig
HARRY POTTER AND THE CHAMBER OF SECRETS (2002), dir. Chris Columbus
ONCE UPON A TIME IN THE MIDLANDS (2002), dir. Shane Meadows
24 HOUR PARTY PEOPLE (2002), dir. Michael Winterbottom
BRIDGET JONES’ DIARY (2001), dir. Sharon Maguire
THE CLAIM (2000), dir. Michael Winterbottom
TOPSY TURVY (1999), dir. Mike Leigh
WONDERLAND (1999), dir. Michael Winterbottom
TRAINSPOTTING (1996), dir. Danny Boyle

SHEILA HANCOCK (“AUNT”)

The legendary Sheila Hancock (a household name for her work in British television) is known for the caustic intelligence and humour she brings to her roles.

Selected Feature Film Credits:

HOLD BACK THE NIGHT (1999), dir. Philip Davis
LOVE AND DEATH ON LONG ISLAND (1997), dir. Richard Kweitniowski

Sheila Hancock Credits Continued:

DANGEROUS LADY (1995), dir. John Woods

A BUSINESS AFFAIR (1993), dir. Charlotte Brandstrom

3 MEN AND A LITTLE LADY (1990), dir. Emile Ardolino

BUSTER (1988), dir. David Green

SAMANTHA BOND (“KATE”)

Selected Feature Film Credits:

DIE ANOTHER DAY (2002), dir. Lee Tamahori

THE WORLD IS NOT ENOUGH (1999), dir. Michael Apted

WHAT RATS WON'T DO (1998), dir. Alastair Reid

TOMORROW NEVER DIES (1997), dir. Roger Spottiswoode

GOLDEN EYE (1995), dir. Martin Campbell

ERIK THE VIKING (1989), dir. Terry Jones

STEPHANIE LEONIDAS (“GRACE”)

Selected Feature Film Credits:

FOGBOUND (2002), dir. Ate de Jong

GARY LEWIS (“BILLY”)

Selected Feature Film Credits:

GANGS OF NEW YORK (2002), dir. Martin Scorsese

SHINER (2000), dir. John Irvin

BILLY ELLIOT (1999), dir. Stephen Daldry

EAST IS EAST (1999), dir. Damien O'Donnell

MY NAME IS JOE (1998), dir. Ken Loach

ORPHANS (1997), dir. Peter Mullan

CARLA'S SONG (1996), dir. Ken Loach

SHALLOW GRAVE (1994), dir. Danny Boyle

WIL JOHNSON (“VIRGIL”)

Selected Feature Film Credits:

EMOTIONAL BACKGAMMON (2001), dir. Leon Herbert

SOUTH WEST 9 (2000), dir. John Irvin

BABYMOTHER (1999), dir. Julian Henriques

RAYMOND WARING (“WHIZZER”)

Selected Feature Film Credits:

24 HOUR PARTY PEOPLE (2002), dir. Michael Winterbottom

LUCKY BREAK (2001), dir. Peter Cattaneo

CREW BIOGRAPHIES

ALEXEI RODIONOV (DIRECTOR OF PHOTOGRAPHY)

Alexei Rodionov graduated from the Union State Film Institute (Department of Cinematography) in Moscow 1972. He worked on Features for television as a camera operator and then as a Director of Photography of Feature Films at Mosfilm Studio in Moscow. To date, Alexei has completed eighteen feature films including COME AND SEE, Elem Klimov's anti-war masterpiece. He has been twice nominated as Best Cinematographer in the Russia's prestigious Nika Awards for his work on MUSULMANIN (1995) and ZHENA KEROSINSHCHIKA (1988). YES re-unites Alexei with Sally for the first time since ORLANDO.

Selected feature film credits:

WHERE ESKIMOS LIVE (2002) – Tomasz Wisziewski

EISENSTEIN (2000) – Renny Bartlett

MUSULMANIN (1995) – Vladimir Khotinenko

ORLANDO (1992) – Sally Potter

ZHENA KEROSINSHCHIKA (1988) – Aleksandr Kajdanovsky

COME AND SEE (1985) – Elim Klimov

CARLOS CONTI (PRODUCTION DESIGNER)

Born in Cordoba, Argentina Carlos Conti moved to Paris over twenty years ago where he has established an international reputation as one of cinema's great production designers. His credits include: BETTY BLUE , directed by Jean-Jacques Beineix; MA SAISON PREFERÉE, directed by André Techiné , NELLY AND MR ARNAUD, directed by Claude Sautet and MOTORCYCLE DIARIES , directed by Walter Salles. YES is the third collaboration with Sally Potter after THE TANGO LESSON and THE MAN WHO CRIED.

Selected feature film credits:

THE MOTORCYCLE DIARIES (2004) – Walter Salles

THE MAN WHO CRIED (2000) – Sally Potter

FOOLISH HEART - Hector Babenco

THE TANGO LESSON (1997) - Sally Potter

NELLY ET MONSIEUR ARNAUD - Claude Sautet

MA SAISON PREFEREE - André Techiné

ROSELYNE ET LES LIONS - Jean-Jacques Beineix

BETTY BLUE - Jean-Jacques Beineix

JACQUELINE DURRAN (COSTUME DESIGNER)

Jacqueline Durran assisted Academy Award-winner Lindy Hemming on several films including THE WORLD IS NOT ENOUGH, Mike Leigh's TOPSY TURVY, and Sally Potter's THE MAN WHO CRIED. She then made the transition to costume designer with Mike Leigh's ALL OR NOTHING and has since designed the costumes for several films including David Mackenzie's acclaimed debut YOUNG ADAM.

Selected feature film credits:

VERA DRAKE (2004) – Mike Leigh

YOUNG ADAM (2003) – David Mackenzie

ALL OR NOTHING (2002) – Mike Leigh

JEAN-PAUL MUGEL (SOUND MIXER)

Jean-Paul Mugel has a distinguished career as one of France's most accomplished sound-recordists and mixers. As part of his work for the screen he has recorded live music as well as films in French, English and Spanish and most recently Oliver Stone's epic ALEXANDER.

Selected feature film credits:

ALEXANDER (2004) – Oliver Stone

THE MAN WHO CRIED (2000) – Sally Potter

BEAU TRAVAIL (1999) – Claire Denis

ALICE & MARTIN (1998) - André Téchiné

THE TANGO LESSON (1997) – Sally Potter

FARINELLI (1994) – Gerard Corbiau

KIKA (1993) – Pedro Almodovar

WINGS OF DESIRE (1987) – Wim Wenders

VINCENT TULLI (RE-RECORDING MIXER)

Vincent Tulli had a career as a sound-recordist before moving into post-production sound. (He sometimes combines the two). He is also involved with music production.

Selected feature film credits:

CHEEKY (2003) – David Thewlis

CRIMSON RIVERS (2000) – Mathieu Kassovitz

JOAN OF ARC (1999) – Luc Besson

TAXI (1998) – Luc Besson

L'APARTEMENT (1996) – Gilles Mamouni

LA HAINE (1995) – Mathieu Kassovitz

DANIEL GODDARD (EDITOR)

Daniel Goddard's work as a film editor has been in parallel with directing his own short experimental films and installations with his brother, under the name 'honey brothers'. He also writes and performs music.

Selected feature film credits:

BODYSONG (2003) – Simon Pummell

LOVE IS THE DEVIL (1998) – John Maybury

DIRECTOR'S BIOGRAPHY

SALLY POTTER (WRITER / DIRECTOR)

Sally Potter left school at sixteen to become a filmmaker. She joined the London Filmmakers Co-op and started making experimental short films. She later trained as a dancer and choreographer at the London School of Contemporary Dance, before founding her own company, The Limited Dance Company.

Sally went on to become an award-winning performance artist and theatre director, with shows including 'Mounting', 'Death and the Maiden' and 'Berlin'. In addition, she was a member of several music bands (including FIG and The Film Music Orchestra) working as a lyricist and singer. She collaborated (as a singer-songwriter) with composer Lindsay Cooper on the song cycle 'Oh Moscow' which was performed throughout Europe, Russia and North America. (Her music work continued later when she co-composed with David Motion the soundtrack to ORLANDO, and created the score for THE TANGO LESSON. Her most recent music work is as producer and composer of the original tracks for YES.)

Sally returned to filmmaking with her short film THRILLER (1979) which was a hit on the international festival circuit. This was followed by her first feature film, THE GOLD DIGGERS (1983), starring Julie Christie; a short film, THE LONDON STORY (1986); a documentary series for Channel 4, TEARS, LAUGHTER, FEARS AND RAGE (1986); and a programme about women in Soviet cinema, I AM AN OX, I AM A HORSE, I AM A MAN, I AM A WOMAN (1988).

The internationally acclaimed ORLANDO (1992) brought Sally's work to a wide audience. Starring Tilda Swinton, the film was based on Virginia Woolf's classic novel (adapted for the screen by Sally Potter). In addition to two Academy Award nominations, ORLANDO won more than 25 international awards, including the "Felix" awarded by the European Film Academy for the best Young European Film of 1993, and first prizes at St Petersburg, Thessaloniki and other festivals.

Sally's next film was THE TANGO LESSON, (in which she also performed, with renowned tango dancer, Pablo Veron). First presented at the Venice Film Festival, the film was awarded the "Ombú de Oro" for Best Film at Mar del Plata Festival, Argentina, the SADAIC Great Award from the Sociedad Argentina de Autores y Compositores de Música, as well as receiving "Best Film" nominations from BAFTA and the US National Board of Review.

In 2000 she completed THE MAN WHO CRIED (starring Johnny Depp, Christina Ricci, Cate Blanchett and John Turturro), a story set just before World War II in Paris, in the world of the opera.

Feature film credits:

THE MAN WHO CRIED (2000)

THE TANGO LESSON (1997)

ORLANDO (1992)

THE GOLD DIGGERS (1983)

PRODUCERS' BIOGRAPHIES

CHRISTOPHER SHEPPARD (PRODUCER)

YES is producer Christopher Sheppard's fourth collaboration with Sally Potter.

After a successful career in publishing, first as a journalist (with assignments across five continents) then as managing editor of 'The New Internationalist', Christopher Sheppard began producing and directing documentary films in 1985. The first of these, MAN-MADE FAMINE, presented by Glenda Jackson, won several international awards. He has made more than twenty documentary films, most of them independent productions tackling social and political issues, including DEATH OF A RUNAWAY (1992) and CHILD'S EYE (1995), both nominated for Royal Television Society Awards.

Adventure Pictures was formed in 1988 by Christopher Sheppard when he joined forces with director Sally Potter. The widely acclaimed ORLANDO (1992) marked his debut as a feature film producer, and was a five-nation co-production (one of the earliest independent films to be structured this way). This was followed by THE TANGO LESSON (1997), where Christopher once again brought together a dynamic team of independent film companies from around the world, and THE MAN WHO CRIED (2000).

His work as a producer has been characterized by the creative management of extremely low budget films which nevertheless have impressively high production values. For YES, Christopher enlisted the collaboration of Andrew Fierberg to tackle the challenge of even-lower-budget filmmaking.

ANDREW FIERBERG (PRODUCER)

Andrew Fierberg is the principal of Studio Fierberg and was the co-founder of double A films, a New York-based company, created in 1995, to produce provocative, independent films. Andrew's credits include: SECRETARY (Special Jury Prize winner at the 2002 Sundance Film Festival); 13 CONVERSATIONS ABOUT ONE THING, starring Matthew McConaughey, John Turturro and Alan Arkin; and HAMLET, starring Ethan Hawke, Sam Shepard and Bill Murray.

Upcoming projects include AMERICA BROWN, premiering at the 2004 Tribeca Film Festival and the new Lodge Kerrigan film starring Damian Lewis, which he is producing with Steven Soderbergh.

Andrew sits on the Board of Directors of the Film Forum (New York). Andrew was supervising producer of a series of six short films that accompanied "The Concert for New York City" on DVD, a project which helped to raise more than \$30 million for 9/11 related charities. He worked on the short film series with directors Woody Allen, Spike Lee, Martin Scorsese, Ed Burns, Kevin Smith and Jerry Seinfeld.

GREENESTREET FILMS

GreeneStreet Films (GSF), an independent financing and production company, was founded by independent producer John Penotti and actor Fisher Stevens in 1996. A thriving presence in New York's independent film community, GreeneStreet is dedicated to making quality films and television projects with high production values that are both artistically provocative and financially viable. To accomplish this goal, GSF has secured operational and production financing through private equity sources.

Currently the company is in post-production on its latest project: SLOW BURN a sexy thriller from writer/director Wayne Beach starring Ray Liotta, LL Cool J, Mekhi Phifer and Taye Diggs which GSF co-financed and co-produced with Sidney Kimmel Entertainment. GSF's most recent production, the comedy UPTOWN GIRLS directed by Boaz Yakin (FRESH, REMEMBER THE TITANS) starring Brittany Murphy and Dakota Fanning, was released by MGM in August 2003.

GSF's slate of upcoming projects will continue the company's tradition of economically and intelligently producing a diverse array of quality projects. This fall, GSF and Killer Films teamed up for the first time to option the New York Times bestseller Positively Fifth Street, which John Ridley (THREE KINGS) will adapt and direct. MONK, a biopic on iconoclastic jazz musician and composer Thelonious Sphere Monk, will reunite GSF with writer-director Leon Ichaso (PIÑERO). The comedy JACK TUCKER will mark the directing debut of screenwriters John Requa and Glenn Ficarra (BAD SANTA, CATS AND DOGS), who will co-direct from their script. Woody Harrelson will star as Jack Tucker. Benjamin Ross (RKO 481, THE YOUNG POISONER'S HANDBOOK) will direct PERCY TOWNE FIFTH, a dark comedy written by playwright Jerome Hairston.

GSF financed and produced the number one box office hit SWIMFAN, released by Twentieth Century Fox, and the five-time Oscar-nominated Miramax release IN THE BEDROOM, directed by Todd Field, starring Sissy Spacek, Marisa Tomei, and Tom Wilkinson. GSF also financed and produced Fisher Stevens' JUST A KISS, which was released by Paramount Classics and the three-time ALMA award winning PIÑERO, released by Miramax, as well as the critically acclaimed comedies THE CHATEAU (released by IFC Films) and LISA PICARD IS FAMOUS (released by First Look). LISA PICARD IS FAMOUS was an official selection of the 2000 Cannes International Film Festival in the Un Certain Regard category. Other GSF films include ILLUMINATA, A PRICE ABOVE RUBIES and I'M NOT RAPPAPORT.

In 2003 GSF teamed up with writer/directors Yakin, Eli Roth (CABIN FEVER), and Scott Spiegel (EVIL DEAD 2) to launch Raw Nerve, an independent horror film production company. Raw Nerve's mandate is to create a brand of well-crafted, intense horror films on lean budgets, following in the tradition of John Carpenter's HALLOWEEN, Tobe Hooper's THE TEXAS CHAINSAW MASSACRE and, more recently, Roth's CABIN FEVER. The label's first film, 2001 MANIACS, a remake of Herschell Gordon Lewis's slasher classic 2000 MANIACS, starring Robert Englund (NIGHTMARE ON ELM STREET) is currently in post-production.

During Cannes 2003, GSF launched GreeneStreet Films International (GSFI), an international sales company that sells GSF, Raw Nerve and third-party projects worldwide.

John Penotti (Executive Producer)

John Penotti began his film career by working on various Sidney Lumet features including Q+A, FAMILY BUSINESS and A STRANGER AMONG US, in addition to acting as an associate producer on Fine Line's NAKED IN NEW YORK. His other producing credits include Miramax's A PRICE ABOVE RUBIES, Universal's I'M NOT RAPPAPORT and Paramount's COMPANY MAN.

John executive produced IN THE BEDROOM, starring Sissy Spacek, Marisa Tomei, Tom Wilkinson and Nick Stahl. John produced PINERO starring Benjamin Bratt and released domestically by Miramax Films. In addition, he produced the #1 box office hit SWIMFAN, as well as the 2003 box office hit UPTOWN GIRLS, directed by Boaz Yakin. John executive produced Fisher Stevens' JUST A KISS, as well as two other projects for GSF; THE CHATEAU, distributed by IFC Films and the critically acclaimed LISA PICARD IS FAMOUS. Currently John is producing ROMANCE AND CIGARETTES, a musical starring James Gandolfini, Susan Sarandon, Kate Winslet, Mandy Moore and Christopher Walken, directed by John Turturro, and executive produced by Joel and Ethan Coen.

Fisher Stevens (Executive Producer)

As an actor, Fisher made his motion picture debut at the age of sixteen in the horror film THE BURNING. But it was THE FLAMINGO KID in 1984 that established Fisher as a serious young actor. Since then, Fisher has gone on to star in such films as MY SCIENCE PROJECT, REVERSAL OF FORTUNE, SHORT CIRCUIT, HACKERS, ONLY YOU, UNDISPUTED, and many others. On stage he was seen on Broadway in *Torch Song Trilogy*, *Brighton Beach Memoirs*, and the Lincoln Center's production of *Carousel*, as well as numerous television appearances.

Fisher co-founded the New York-based theater company NAKED ANGELS in 1986, which is still going strong after fifteen years. He is also a founding partner of GreeneStreet Films and has executive produced several films including the five-time Oscar-nominated IN THE BEDROOM. JUST A KISS marked Fisher's directorial debut. Currently, he is executive producing SLOW BURN a sexy thriller starring Ray Liotta, LL Cool J, Mekhi Pfeifer and Taye Diggs.

Cedric Jeanson (Executive Producer)

Cedric has been a partner and President, Production Financing of GSF since August 2001. As President of GSFI, Cedric supervises all aspects of the acquisitions, sales and distribution of all GSF and Raw Nerve films on a worldwide basis.

Prior to GSF Cedric joined Miramax in 1993, rising to Executive Vice President, Miramax International, a position he held during his last three years there. While at Miramax, Cedric was involved in the international sales, distribution, and marketing of all the Miramax and Dimension films, a total of 150 films including PULP FICTION, HEAVENLY CREATURES, THE ENGLISH PATIENT, GOOD WILL HUNTING, JACKIE BROWN and the SCREAM franchise, among many others. Prior to Miramax, Cedric co-wrote and co-produced award-winning television commercials in France and later obtained his MBA from the J.L. Kellogg Graduate School of Management at Northwestern University in 1991. He then worked as a Manager of International Distribution for Dino De Laurentiis Communications.

THE UK FILM COUNCIL

The UK Film Council is the Government-backed strategic agency for film in the UK. Its main aim is to stimulate a competitive, successful and vibrant UK film industry and culture, and to promote the widest possible enjoyment and understanding of cinema throughout the nations and regions of the UK.

The New Cinema Fund aims to support filmmakers who are curious, diverse and demanding – just like their audience. With £15 million to invest over three years, the New Cinema Fund is committed to innovative and original material from a diverse range of filmmakers.

To date the New Cinema Fund has announced over 30 feature film funding awards including Kevin Macdonald's TOUCHING THE VOID, (Outstanding British Film, BAFTA 2004, Best British Film, Evening Standard Film Awards, 2004), Emily Young's KISS OF LIFE (Carl Foreman Award (first film), BAFTA 2004), Ntshaveni Wa Luruli's THE WOODEN CAMERA (Crystal Bear, Berlinale 2004), Peter Mullan's THE MAGDALENE SISTERS (Golden Lion, Venice Film Festival 2002, MEDIA 2003 Award), Paul Greengrass' BLOODY SUNDAY (Golden Bear, Berlin Film Festival 2002, Audience Award, Sundance Film Festival 2002), Meera Syal's ANITA & ME, Duncan Roy's triptych AKA, Simon Pummell's BODYSONG (BAFTA Interactive Award 2003), Don Letts & Rick Elgood's ONE LOVE, John Crowley's INTERMISSION, and Dagur Kári's NOI THE ALBINO.

Up and coming projects include Michael Caton Jones' SHOOTING DOGS, Saul Dibb's BULLET BOY, Lucile Hadjigalilovic's INNOCENCE, Amma Asante's A WAY OF LIFE, Brad McGann's IN MY FATHER'S DEN, Timothy and Stephen Quay's THE PIANO TUNER OF EARTHQUAKES, Ken Loach, Emanno Olmi and Abbas Kiarostami's TICKETS, and Ziad Doveiri's LILA DIT CA.

The New Cinema Fund also invests in an ambitious programme of shorts schemes including Cinema Extreme, The Completion Fund and Low Budget Digital Shorts to encourage directors, producers and creative talent to explore new storytelling methods in the short film genre. The New Cinema Fund co-finances over 120 shorts and trains over 1900 short filmmakers per year.

The New Cinema Fund is a founding sponsor of the Berlinale Talent Campus, now in its third year. The Berlinale Talent Campus 2004 gave 520 emerging filmmakers from 84 countries the opportunity to learn from world-class filmmakers and forge international contacts.

Paul Trijbits (Executive Producer)

Paul Trijbits is Head of the New Cinema Fund at the UK Film Council where he acts as executive producer on all the films which are supported by the New Cinema Fund.

Before joining the UK Film Council Paul produced and executive produced a number of feature films with both first-time and established directors. His credits prior to joining the UK Film Council include Paul Hills' BOSTON KICKOUT, Richard Stanley's HARDWARE, Danny Cannon's THE YOUNG AMERICANS, William Brookfield's MILK, Dom Rotheroe's MY BROTHER TOM, Paul Weiland's ROSEANNA'S GRAVE, John Duigan's PARANOID, Philippa Cousins' HAPPY NOW and Menhaj Huda's IS HARRY ON THE BOAT?

END CREDITS

Cast (in order of appearance)

Cleaner	SHIRLEY HENDERSON
She	JOAN ALLEN
Anthony	SAM NEILL
He	SIMON ABKARIAN
Virgil	WIL JOHNSON
Billy	GARY LEWIS
Whizzer	RAYMOND WARING
Grace	STEPHANIE LEONIDAS
Cleaner in Swimming Pool	BARBARA OXLEY
Kate	SAMANTHA BOND
Waiter	KEV ORKIAN
Kitchen Boss	GEORGE YIASOUMI
Cleaner in Laboratory	BERYL SCOTT
Aunt	SHEILA HANCOCK
Father Christmas	LOL COXHILL
Priest	FATHER CHARLES OWEN
Nuns	MANDY COOMBES
	BETI OWEN
Cleaner in Nursing Home	DOT BOND
Woman in Cuban Apartment	DORCA REYES SÁNCHEZ
Friends in Beirut	ANTOINE AGOUDJIAN
	CHRISTINA GALSTIAN
Associate Producers	LUCIE WENIGEROVÁ
	DIANE GELON
Production Manager	MICHAEL MANZI
Script Supervisor	PENNY EYLES
Story Editor	WALTER DONOHUE
Production Coordinator	SCOTT BASSETT
Second Assistant Director	OLIVIA PENISTON-BIRD
Director's Assistant	AMOS FIELD REID
Production Assistants	DAVID PURCHAS
	HESTER CAMPBELL
Assistant to Joan Allen	PAM PLUMMER
Steadicam Operator	ERIC BIALAS
Focus Puller / Operator	DENIS GARNIER
Clapper Loader	SARA DEANE
Boom Operator	PIERRE TUCAT
Chief Make-up Artist	CHANTAL LÉOTHIER
Stills Photographers	NICOLA DOVE
	GAUTIER DEBLONDE
Videographer	DANIEL MUDFORD
Production Lawyer	LAW OFFICE DIANE GELON
Production Accountants	PETER EARDLEY
	FREYA PINSENT
LONDON CREW	
Location Manager	BEN GLADSTONE
Location Assistant	SAMSON HAVELAND
Casting Assistant	EMILY CRAIG
Third Assistant Directors	ADAM COOP
	CHRISTOPHER BURGESS
Floor Runner	MICHAEL CLARK-HALL
Art Director	CLAIRE SPOONER
Art Department Assistants	JOSHUA HARTNETT
	CESAR BAEZ
Set Costumer	CAMILLE BENDA
Additional Costumes	CARLO MANZI RENTALS
	ANGELS THE COSTUMIERS
Wigs	LONDON WIGS
Gaffers	MARK CLAYTON
	BARNABY SWEET

Electrician	BENJAMIN KERR
Trainee Electrician	XIAOYU LI
Trainee Clapper Loader	ANNA CARRINGTON
Catering	5 STAR LOCATION CATERING
Location Vehicles	WILLIES WHEELS Ltd
Unit Driver	IAN LISI
Fight Coordinator	ANDREAS PETRIDES
CUBA CREW	
Local Production	AUDIOVISUALES ICAIC
	PRODUCCIÓN-DISTRIBUCIÓN
Executive Producer	FRANK CABRERA RODE
Production Manager	IOHAMIL NAVARRO CUESTA
Location Manager	CARLOS DE LA HUERTA
Production Assistant	JORGE GARCÍA LORENZO
Runners	ALBERTO REYTOR
	MALVIN CABRERA
	CARLOS CAMACHO
	VIVIAN POMBO
Accountant	MIRIAM MARTÍNEZ
Production Coordinator	CARLOS BUSTAMANTE
First Assistant Director	MAGALY BATISTA
Make-Up Artist	ALINA POMBO
Casting Director	LIZ ALVAREZ
Set Dresser	JULIO CÉSAR MORA
Translator	ELBIA RONDÓN
Wardrobe	RAFAEL SOUCHAY
Props	HUMBERTO FIGUEROA
Gaffer	DANIEL PÉREZ
Electricians	ARIEL LEYVA
	HECTOR ALFARO
Grip	DAMIAN FUENTES
Sunset Operator	JORGE MENDIVIL
Production Drivers	ALEXANDER IBANEZ
	ARMANDO ROCHE
Minibus Driver	FRANCISCO CRUZ
Crew and Cast Drivers	NELSON HERNÁNDEZ
	IGNACIO VALDÉS
Production Van	LUCIDES COLLAZO
Camera Truck Driver	JULIO CRUZ
Grip Truck	RICARDO VICTORES
Lighting Truck	MIGUEL MONTALVO
Genny Operators	CARLOS MIRANDA
DOMINICAN REPUBLIC CREW	
Local Production	BASANTA & Co, S.A.
Executive Producer	JUAN BASANTA
Location Manager	FERNANDO MEDINA
Production Manager	PABLO LLUBERES
Production Assistants	ELENA TEJADA
	JOSÉ ENRIQUE ESPÍRITU SANTO
Costumes	CHELY MORAN
Art Department	TANYA VALETTE
	ISMAEL GUANTE
	RAUL RECIO
Catering	CLARA RODRIGUEZ
	ORLANDO CARABALLO
Grips	JULIO CÉSAR DIAZ V.
	RADAMÉS REYES
	JOSÉ MANUEL HERNÁNDEZ
	MIGUEL TAPIA
Dolly Grip	ANDRÉS GONZÁLES "KABUBI"
Electricians	FRANCISCO HERRERA
	CRISTINO ADAMES
Transportation	JOSÉ JIMÉNES
Dominican Casting	VOLUMEN AGENCIA DE CASTING

BELFAST CREW

Production Coordinator
Runner
Driver

DEAN HAGAN
ROBERT WARD
RAYMOND BURNS

BEIRUT CREW

Executive Producer
Production Manager
Armenian Advisor

MICHEL GHOSN
LARA SABA
HAGOP HANDIAN

POST-PRODUCTION CREW

Post-production Supervisor
Post-production Consultants

JONATHAN HAREN
JEANETTE HALEY
EMMA ZEE

Assistant Editors

TOM KINNERSLY
ANJA SIEMENS
LALIT GOYAL
SEAN LYONS
VINCENT TULLI

Re-recording Mixer

RICHARD STREET

Assistant Re-recording Mixer

SHEPPERTON STUDIOS

Re-recorded at

JOAKIM SUNDSTRÖM

Sound Effects Editor

ANNE DELACOUR

Dialogue & ADR Editor

ANTHONY FAUST A.M.P.S.

Supervising Foley Editor and Mixer

ROBERT BRAZIER

Foley Editor

GEORGE HAPIG

Foley Artist

JEAN-PAUL MUGEL

ADR Mixer

MAYFLOWER STUDIOS

Foley and ADR recorded at

POLL MOUSSOULIDES

Dialogue Coaches

JOAN WASHINGTON

Digital Color and Visual Effects by
Production Managers

DIGIMAGE
TOMMASO VERGALLO
JUAN EVENO

Head of Technology

ANGELO COSIMANO

Digital Grading

FRANÇOIS DUPUY

Assisted by

CLAIRE COUTELLE

ALINE CONAN

Scanning

NATACHA LOUIS

On-line Editing

SILVAIN HEITZ

KENJI CHANSIN

CHRISTOPHE ROBLEDO

Digital Operator

JEAN RÉMY MORANÇAIS

Post Supervisor

TOBY RIDGWAY

Scientific Images

OXFORD SCIENTIFIC FILMS

Research

ANN HUMMEL

Avid supplied by

ARTISTIC IMAGES

Lighting Equipment

AFM LIGHTING

AFM Contact

EDDIE DIAS

Insurance Services

AON / ALBERT G. RUBEN

Completion Bond

FILM FINANCES LTD

For Film Finances

SHEILA FRASER MILNE

RUTH HODGSON

Freight Agent

DYNAMIC INTERNATIONAL

Rushes Processing

SOHO IMAGES

Soho Images Liaison

MARTIN McGLONE

Negative Cutting

JASON WHEELER FILM SERVICES

Laboratory

LABORATOIRE ÉCLAIR

Technical Director

PHILIPPE REINAUDO

Optical Grading

BRUNO PATIN

Production Manager

OLIVIER CHIAVASSA

Title Design

STEPHEN MASTERS

Aaton Camera supplied by

ICE FILM EQUIPMENT

Film Stock supplied by

KODAK

Sound

DOLBY DIGITAL

FOR GREENESTREET FILMS

Head of Production
Head of Business and Legal Affairs
Manager of Business and Legal Affairs
Business and Legal Affairs Consultant
Assistant to John Penotti
Assistant to Cedric Jeanson

TIM WILLIAMS
VICKI CHERKAS
MARY LAWLESS
BRIAN KORNREICH
LORI LAZAR
MICHELLE JONAS

FOR UK FILM COUNCIL

Production Executive
Head of Physical Production
Senior Business Affairs Executive

EMMA CLARKE
FIONA MORHAM
NATALIE BASS

MUSIC

TEN LONG YEARS

performed by B.B.King and Eric Clapton
composed by Ridley B King/Jules Bihari
published by Careers – BMG Music Publishing, Inc/Powerforce Music BMI
Licensed courtesy of Warner Strategic Marketing UK

NORKETSOU BAR

performed by Winds of Passion
courtesy of Garni

WALTZ NO. 7 IN C SHARP MINOR, OP.64 NO.2

composed by Frédéric Chopin
performed by Dimitri Alexeev
licensed courtesy of Emi Records Ltd

PIANO CONCERTO NO. 2 IN C MINOR, OP. 18

composed by Sergei Rachmaninoff
performed by Yefim Bronfman, piano with The Philharmonic Orchestra
conducted by Esa-Pekka Salonen
courtesy of Boosey & Hawkes Licensing
courtesy of Sony Classical
by arrangement with Sony Music Licensing

WALTZ IN A FLAT MAJOR

performed by Katia and Marielle Labèque
composed by Johannes Brahms
courtesy of Sony Classical
by arrangement with Sony Music Licensing

EL CARRETERO

composed by Guillermo Portabales
arranged by Gonzalo Grau
© 1968 Peermusic (UK) Ltd.
Latin-American Music Pub. Co. Ltd

PARU RIVER

by Philip Glass
performed by Uakti
© 1999 Dunvagen Music Publishers Inc
All rights reserved. Used by permission.
courtesy of The Decca Music Group Limited
Licensed by kind permission from The Universal Film & TV Licensing Division

YEGHISHI BAR

performed by Yeghish Manoukian
composed by Yeghish Manoukian
courtesy of Parseghian Records

IGUAZU

performed by Gustavo A. Santaolalla
composed by Gustavo A. Santaolalla
published by Universal / MCA Music Ltd
Licensed courtesy of Warner Strategic Marketing UK

12/12

performed by Kronos Quartet
written by Ruben Isaac Alabarran Ortega, Enrique Arroyo
and Emanuel Del Real Diaz
(arr. Osvaldo Golijov)
published by EMI Music Publishing
Licensed courtesy of Warner Strategic Marketing UK

CLAUDE CHALHOUB – GNOSSIENNE

performed by Claude Chalhoub
composed by Eric Satie
(arr. by Claude Chalhoub)
with kind permission of Métisse Music (publisher)
(P) 2001 Teldec Classics International GMBH
Taken from the album Claude Chalhoub 8573-83039-2
Courtesy of Warner Classics

FAWN

composed by Tom Waits and Kathleen Brennan
arranged by Sally Potter and Fred Frith
© Jalma Music
by kind permission of Warner/Chappell Music Limited

Original Music by
With the participation of
Additional Arrangement
Music Consultant
Music performed by:
Guitars
Cristal Baschet, Ondes Martenot

SALLY POTTER
FRED FRITH
GONZALO GRAU
OSVALDO GOLIJOV
FRED FRITH
THOMAS BLOCH

Piano, Bass, Percussion
Saxophone
Trumpet
Duduk
Tres
Percussion
Music recorded at
Recording Engineer
Recording Supervisor
Copyright Consultants

GONZALO GRAU
THOMAS KOENIG
PHILIPPE SLOMINSKI
ROSTOM KHACHIKIAN
FINO GOMEZ ALMEIDA
JEAN-PIERRE DROUET
STUDIOS MERJITHUR, PARIS
SAM Y BARDET
FRANCK LEBON
IVAN CHANDLER – MUSICALITIES
JILL MEYERS

With Special Thanks to

John Berger
Fiona Shaw

The Producers Gratefully Acknowledge the Contribution of:

Louis Bacon
Chris Pia
Michael Garfinkle
Michael Gordon

David Liptak
Joseph Petri
James Caccavo
Brian Collins

The Filmmakers Wish to Thank

Philippe Akoka
Sandrine Ageorges
Beverly Berger
Nella Bielski
Gabriel Boustani
Giuliana Bruno
Amy Carr
Simon Channing Williams
Julie Christie
Prof. Shamshad Cockcroft
Eric Clapton
Prof. John Couchman
Robyn Davidson
Gail Egan
Roslyn Fierberg
Neil Gillard
Philip Glass
Kristina Goodman

Vince Holden
Amelia Hougén
Isaac and Mark
Achim Korte
The Kronos Quartet
Pankaj Mishra
Prof. Peter Mobbs
Hinke Multhaupt
Jeannie Murphy
Thom Osborn
Leda Papaconstantinou
Simon Perry
Prof. Steven Rose
Gustavo Santaolalla
Catherine Schaub
Jean Turner
Tom Waits
Bart Walker

Morris Fierberg (1930 – 2003)

The Advanced Biotechnology Centre, Imperial College, London
Aquascutum
Angie Bruce Flowers
Staff and Residents of Athlone House Nursing Home, Highgate
Autoridad Metropolitana de Transporte (AMET)
Ayuntamiento de San Pedro de Macorís
Ayuntamiento Santo Domingo
Capital Scenery
Central Foundation Girls School, Bow
Cerruti
CXD

Frederick Sheppard

The Drapers' Company
Fornarina
Grahams Hi-Fi
Gran Car Company, Cuba
LA Fitness, Leadenhall Street
Oficina de Patrimonio Cultural, Dominican Republic
Northern Ireland Film and Television Commission
Smiths of Smithfield
St. Joseph's Church at Highgate
Therapy, Bishopsgate
Unión Árabe de Cuba

Made with the support of the National Lottery through the UK Film Council's New Cinema Fund

© GreeneStreet Films, LLC and UK Film Council 2004