PAGE
2

[image: image1.jpg]FOCUS

FEATURES

INTERNATIONAL

 [image: image2.jpg]

 One Day

A Lone Scherfig Film
Screenplay by David Nicholls,

Based on His #1 International Bestseller
One Day
Synopsis
Twenty years. Two people…

Directed by Lone Scherfig (director of An Education, Academy Award-nominated for Best Picture), the motion picture One Day is adapted for the screen by David Nicholls from his beloved bestselling novel One Day.

After one day together – July 15th, 1988, their university graduation – Emma Morley (Academy Award nominee Anne Hathaway) and Dexter Mayhew (Jim Sturgess of Across the Universe) begin a friendship that will last a lifetime. She is a working-class girl of principle and ambition who dreams of making the world a better place. He is a wealthy charmer who dreams that the world will be his playground.

For the next two decades, key moments of their relationship are experienced over several July 15ths in their lives. Together and apart, we see Dex and Em through their friendship and fights, hopes and missed opportunities, laughter and tears. Somewhere along their journey, these two people realize that what they are searching and hoping for has been there for them all along. As the true meaning of that one day back in 1988 is revealed, they come to terms with the nature of love and life itself.
A Focus Features and Random House Films presentation in association with Film4 of a Color Force production. A Lone Scherfig Film. Anne Hathaway, Jim Sturgess. One Day. Patricia Clarkson, Ken Stott, Romola Garai, Rafe Spall. Casting Director, Lucy Bevan. Music Supervisor, Karen Elliott. Music by Rachel Portman. Costume Designer, Odile Dicks-Mireaux. Editor, Barney Pilling. Production Designer, Mark Tildesley. Director of Photography, Benoît Delhomme, AFC. Co-Producer, Jane Frazer. Executive Producer, Tessa Ross. Produced by Nina Jacobson. Based on the book by David Nicholls. Screenplay by David Nicholls. Directed by Lone Scherfig. A Focus Features Release.
One Day
About the Production
Falling in Love with a Love Story
“The wit of David Nicholls’ writing appealed to me,” says One Day director Lone Scherfig. “But what compelled me was just how much of a real love story the piece is – and at a level you rarely come across.”

“It is a love story,” affirms David Nicholls, the author of the internationally praised bestselling 2009 novel One Day and also the screenwriter of the 2011 movie adaptation One Day. “It’s also about friendship and family, nostalgia and regret, and the way that our hopes and dreams don’t quite come true – at least, not in the way that we’re expecting them to. There is a bittersweet quality to it.
“I wanted to write an old-fashioned – I suppose it is that – romance showing the ups and downs of a relationship over a long period of time.”

Nicholls spent two years working on the novel. “I was writing other things alongside it,” he notes. “Also, it required a lot of planning beforehand, like a jigsaw puzzle; planting seeds in one year of the story that turned into plot points in another. I had to work out what was going to happen on the many July 15ths. I didn’t write One Day as a screenplay in disguise but I love writing dialogue and fiction, so perhaps inevitably there was a filmic quality.
“Writing One Day was a real pleasure. I wrote the first half and then took a break from it for about six months; then went back to revise the first half and carried on to the second half.”

Film producer Nina Jacobson, well-versed in recognizing books’ potential as movies and shepherding them to the screen, was struck by how much One Day affected her as she read it. She says, “I fell in love with the characters. The story is very universal. These characters, Emma and Dexter, and their journey truly speak to the way in which you transform after graduating from college and living your life; who you are then, and who you are twenty years later.
“It takes us time to grow up and until we do, we can’t necessarily be with the person we’re meant to be with. That time is necessary, yet it’s also something you can’t get back. So there is a wistful tone to the story.”
Seeing the novel’s potential as a classic movie romance, she worked to secure the film rights – promising Nicholls that she would keep the story within its original British setting while he adapted the book into a feature script. “Nina has been a great champion of the story,” says Nicholls. “She is a force of nature! I’m amazed that it all came together so quickly.”
Jacobson offers, “At many studios, the inclination would be to Americanize it and not to keep the U.K. setting and keep the characters British. To me, that would have meant compromising the specificity of the book and the singularity of the characters; the setting is part of the appeal.
“We sought out creative partners whose inclination would be to not make that change.” The film was soon set as a co-production in the unique partnership of Random House Inc.’s Random House Films division and Focus Features, with the U.K.’s Film4 co-financing. The security engendered by this confirmed backing early freed up the filmmakers to concentrate on getting the movie made.
The writer had made the page-to-screen progression before, as his novel Starter for Ten became the movie Starter for 10. The narrative of One Day was more ambitious but, as Nicholls reflects, “There’s a challenge involved in trying to condense twenty years of a character’s life into a novel anyway. When you have to condense it even further, into maybe two hours of screen time, you just have to accept the fact that you’re going to lose things. Having said that, One Day is a very faithful adaptation in terms of both the mood and the tone – as well as the storytelling style.”
Jacobson clarifies, “Dex and Em are seeing each other more than that one day a year, but we are seeing them once a year. That’s how it is in the book, and in the movie as well.
“With him being the writer first and last you always knew that even if you had to condense, say, three different bits of the book into two pieces of the movie, that the big themes of romance – and Dex and Em’s respective emotional and spatial journeys – would absolutely still come through.”
Talk of directors soon turned to Lone Scherfig, whose film An Education was then becoming one of the most-discussed pictures of the year, ultimately receiving 3 Oscar nominations including for Best Picture. But Nicholls and Jacobson had also seen the director’s earlier features Italian for Beginners and Wilbur Wants to Kill Himself, and well remembered them.

Nicholls comments, “It was clear that the qualities she has as a director were ones that One Day was going to need; integrity, and a sense of how to modulate the highs and lows of the story.”
“Lone was our first choice for the movie,” says the producer. “You watch her films, and you see how she has an incredible command of character and of performance, and of the intimate moments between people.

“We knew that she would find the nuances in the characters and their evolution, and communicate all of that while capturing time and place – without losing sight of Emma and Dex as the essence of the story. It would be a matter of conducting the orchestra while making sure the melody didn’t get lost.”
Scherfig was prompt to commit, and just as promptly began envisioning the right lead actors with Jacobson, who was keen that “the casting of the movie should feel right on the money – given how many people read and loved the book.”
As it happens, notes Scherfig, Academy Award nominee Anne Hathaway had read the script “at an early stage. She liked Emma so much that she flew to London to talk to me and tell me why she should have the part! Anne shares Emma’s humor and strength. She is a highly experienced actress who lends huge warmth and fragility to the part, more than anyone else I can imagine.”
Hathaway muses, “If you’re lucky, you can find a story that really moves you. If you’re lucky, you can find a character who speaks to you. With One Day, I found both.”
She reports, “Nina Jacobson had sent me the book, which had been published in the U.K. but not yet in America. I read the script before I read the book. I will always remember the experience of sitting at my kitchen table and reading it – the script seemed like it was on fire, as if lit from within. I was so entertained; all these unexpected things happened throughout. I could envision the whole film so vividly. I could hear Emma’s voice, her northern English accent; I related to her, and I loved her.
“I didn’t think they were going to see any American actresses, so when I found out that Lone would be open to meeting me, I was very grateful.”
Scherfig describes Emma as “witty, insecure, hard-working, and bookish. There’s always the question that we and she are asking; is Dexter too privileged for her, is he too self-assured? With her vast range as a performer, Anne captures those doubts but also all of Emma’s more tenacious qualities – and her ability to see through Dexter’s façades.
“Her interpretation of Emma is empathetic and nuanced. Anne’s warmth and courage as an actress are extraordinary; these are rare qualities that she shares with some of the great stars of classic British and American cinema.”
For Hathaway, “these two characters were vividly and truthfully drawn in David’s writing. You feel instantly that you know them. When they feel something, you feel it too. The emotional moments hit you hard because you’re so invested in Em and Dex as individuals – and as a couple.
“Each of them has their own priorities, their own individual arc, and then their relationship has an arc as well. You’re watching them make mistakes that are understandable; you think, ‘I’d probably do that as well.’”
Nicholls comments, “Emma Morley is a complex character who puts in the effort to achieve her life’s ambition. We see her through an initial disappointment in terms of her seemingly unrequited attraction to Dexter and then through working in a Tex-Mex restaurant – Loco Caliente – and later as a schoolteacher, before she finally comes into her own as a writer of children’s books.

“Anne Hathaway has the vulnerability and intelligence that Emma Morley needs. Through Anne, you see Emma grow and change. She is spot-on.”
Hathaway states, “I believe in Emma; I wish I knew her. She is a girl that I recognized as true, and I hoped that if I could then everyone watching the film could too.”
Actor Jim Sturgess adds, “Dex tells Emma that she’s ‘the smartest person I know.’ Well, there’s a lot of Emma in Anne. She has an intellectual wit, as has Emma. On the set, I’d often find myself sitting next to Anne; I’d be reading a foolish magazine and she’d be reading some highbrow novel – that’s Em and Dex right there! She’s lovely, and we got on straight away.
“I was glad to get to act opposite someone who cared so deeply about the story – which is a lot of fun but also very emotional – and these characters.”

Sturgess got to act with Hathaway because, as Jacobson recalls, “When we first saw Jim audition opposite Anne, one of the most striking things was how natural they felt as friends, and how much you wanted them to be together. For a movie romance, those are the essential ingredients.

“Anne greatly identified with Emma, and Jim immediately understood how layered a character Dexter is as well as how extensive his emotional journey is. Jim shares Dexter’s humor and laid-back elegance, and understood how to play the character’s less-sympathetic moments in a way that you can comprehend and forgive Dexter his mistakes – which are many.”
Scherfig adds, “Jim is extremely musical and collaborative. He will modestly downplay his efforts, but I found him to be thorough in his preparation with a real attention to detail including in the psychological sense.”
Nicholls comments, “What we have in Jim Sturgess is an attractive actor of great charm and warmth – I’ve always admired him in the movies I’ve seen him in – who is able to take the edge off some of the worst of Dexter Mayhew’s behavior.”

When asked to evaluate his character, Sturgess is inclined to give Dex his due. The actor reflects, “I felt it was important not to judge him too harshly. He was a hard character to pin down, because he changes so much throughout the film and I don’t think he really knows who he is. He wants to enjoy life to the fullest.
“But he’s different things to different people, which I feel we all are in life. Dex starts off as a bit of a lovable rogue and a carefree student; for example, to his mother Alison [played in the film by Academy Award nominee Patricia Clarkson], he’s a sort of passageway back to her youth and she enjoys his antics and his spirit.”

The same cannot be said of Dexter’s father Steven, who is portrayed in One Day by Olivier Award winner Ken Stott. Sturgess admits, “Steven sees his son as having become obnoxious. Dex does get clouded by the world of celebrity in his career as a TV presenter, but changes again when he becomes a husband [to Sylvie, played by Golden Globe Award nominee Romola Garai] and father.”
Sturgess never lost sight of what mattered most to Dex, even when the character himself does. He offers, “This story realistically approaches what ‘love at first sight’ is. The most consistent thing which Dexter remains all the way through the film is being the love of Emma Morley’s life. That is a stabilizing force. How, then, does he choose to handle it? This is the journey that he takes in the story.”
That journey, says Hathaway, “is such a big part of the story of One Day. Dexter has never really been all that challenged in his life. At the beginning of the story, he has a sense that he belongs everywhere, a sense that everything is going to turn out just fine, and for a while it does. When things start to go a bit badly for him and life happens, he doesn’t know how to handle it. He gets lost, and we watch him with the hope that he will find his way back.
“As a fellow actor, it was eye-opening to see Jim’s approach to the work; he’s very soulful and has an enormous heart and openness about him, but at the same time he’s so hard-working and creative. All of his own qualities lend themselves to Dexter; Jim brought so much to the part. His Dex is heartbreaking.”
Beyond the chemistry required for a movie romance, Scherfig found that “Anne and Jim seemed to forge an understanding that they would do whatever they could to make this project special. There is great chemistry and respect between them, an uncomplicated enjoyment of each other’s company, which I think the viewer will be able to feel.”

With the leads in place, Nicholls realized that they would be taking ownership – at least temporarily – of his characters. He notes, “A book only belongs to the novelist – it’s their story. They decide what the characters say and how long it is and even, sometimes, what the book cover looks like.

“A movie is entirely collaborative, and you have to embrace that.”
For her part – and, for her part of Emma – Hathaway was delighted to have an abundance of source material. She confides, “If I could control anything in this business, I would try to have a book written along with every single script that you get. Because usually you have to fill in gaps yourself. On One Day, when you didn’t know what the subtext of a scene was or might be, you could just go right to the book. I found this to be an invaluable resource.
“Since the book and the script were both written by David, there was considerable overlap between the two. The book was the sort of material that you love returning to. I read it several times, and each time I would fall in a little deeper, and new things would surprise me.”
Nicholls continued to hone his screenplay adaptation through the winter and spring of 2010. He reports, “A novelist doesn’t get to leave the house very much; screenwriters have to go to meetings and come up with solutions. It’s much more collaborative.

“You do debate things, and go back-and-forth many times in great detail, but it was pretty stress-free. Nina and Lone were a delight to work on it with.”
Scherfig remarks, “Whether you are reading David’s book or his screenplay, you feel as if you are reading something written by a friend. I think the screenplay adaptation is particularly extraordinary because he has both a big, profound love story and the ability to focus you on what’s mattering to these people in their ongoing lives.”
After a cast and filmmakers read-through of the shooting script, which Nicholls described as “terrifying and exciting at the same time,” filming was ready to begin.

One Book

By the time the movie One Day began filming, the novel One Day was already a bestseller around the world. It had been sold for publication in 31 different languages – a rarely reached benchmark for a book these days – and would go to #1 on the bestseller lists in the U.K., Italy, and Sweden; #2 on Germany’s; and #3 on Russia’s.

When the book was first published in June 2009 in the U.K. by Hodder & Stoughton, David Nicholls’ novel was heartily embraced by reviewers and the public. Becoming a must-read, it hit #1 first on the hardcover and later on the paperback Sunday Times bestseller charts. The novel won the Galaxy National Book Award for Popular Fiction Book of the Year. To date, nearly 400,000 copies have been sold in the U.K.

One Day was published in the U.S. as a trade paperback original in June 2010 by Vintage Books, an imprint of Random House, Inc.’s Knopf Doubleday Publishing Group. Word of mouth had already spread across the pond, and the novel commenced a 12-week stint on The New York Times Trade Paperback Fiction Bestseller list, rising to the #4 position. There currently are 600,000 copies in print of the Vintage paperback and e-book editions.

Writing in The New York Times, Janet Maslin noted that the book had become the “no-Sweden, no-vampire fiction hit of the summer.”

Rave reviews accrued through year’s end, as The New York Times Book Review named the novel among the 100 Notable Books of 2010; Entertainment Weekly named it one of “The [10] Best Fiction [Books] of the Year,” with Henry Goldblatt citing it as “a luscious, beautiful, and ultimately devastating portrait of two soul mates;” and the book also made best-of lists from Barnes & Noble and Amazon, among others.

The latter site hosted numerous reviews from readers who had never posted one prior. Many readers confessed to have read the book in, appropriately enough, one day.

Nicholls states that the book “is not autobiographical, though of course I have my own memories of the two decades that we follow Em and Dex through.

“I wanted to convey the intimacy of leafing through a photo album, and the emotions that each snapshot calls forth. In this telling, the snapshot is that one day – July 15th – of a year. You’re much the same at 23 and 43 – and yet you are so very different.”

The book has, he notes, “appealed to people both younger and older than myself. They have identified with it, and that’s been a great surprise and delight to me, as it’s quite a personal book and a personal story. But people have written to me, ‘I have my own Dexter, and the book made me get in touch with him again,’ or ‘I have my own Emma, and I’m married to her.’ I believe that people have responded to this story because there hasn’t been a years-spanning romance like this in a while.
“I hope people who have enjoyed the book will love the film as well. My two big loves growing up were books and films, and it’s always been hard to separate the two.”
St. Swithin’s Day
The “one day” of the book, the film, and Dexter and Emma’s love and lives is July 15th, which is also the date of St. Swithin’s Day.
In British folklore, there is a rhyme that reads;
St Swithin’s day if thou dost rain
For forty days it will remain
St Swithin’s day if thou be fair
For forty days ‘twill rain no more
The feast day of St. Swithin (sometimes written as St. Swithun) falls every year on July 15th. Legend has it that if it rains on that day, then it will rain every day for forty days; and that if the sun shines on that day, then the weather will be beautiful for forty days.

The legend is rooted in a real man; St. Swithin himself was an Anglo-Saxon Bishop at Winchester Cathedral in the ninth century AD. Although tradition dictated his being buried inside Winchester Cathedral, he was a humble man; on his deathbed, he asked if he could be buried in the churchyard so that the rain could fall on him and so that people could walk close to him. Although his wishes were initially respected, nine years after his death the body was moved to a shrine within the Cathedral. His displeasure was registered when a massive storm broke and continued for forty days. The legend began, and endures to this day.
David Nicholls adds, “I was also inspired by Billy Bragg’s fine song ‘St. Swithin’s Day,’ which I first heard back in the 1980s.”
Production on One Day began in July 2010; filming progressed through St. Swithin’s Day and into the weeks beyond.
Places of the Heart
Eight weeks of filming One Day took the cast and crew to locations in and around London, Edinburgh, and Paris through the summer of 2010; this was most appropriate, since Dexter and Emma’s story unfolds over summer days. Ultimately, the production shot at over 50 different locations.

Lone Scherfig muses, “We moved around all the time, experiencing so much, yet it was always July 15th…”
“It was a very ambitious schedule on a not-giant budget,” reflects Nina Jacobson. “Fortunately, our crew found their footing quickly. Each department met and exceeded the demands we placed on them.

“The locations we selected were part of conveying where our characters are at that moment in their life. One or both of our lead actors are in every scene, and sometimes it was a race to finish at each location in time.”
For Anne Hathaway, the peripatetic pace was welcome because “shooting on location helps you to embody the atmosphere of the scene and tell the story. I was very excited to be working in London, Paris never disappoints, and we had a great time in Edinburgh.”

In Edinburgh, the production managed the feat of getting an entire shooting crew to the top of Arthur’s Seat – 823 feet above the city – for a couple of days of filming. Some of the heavier equipment had to be transported up by helicopter, but the majority was carried up, Sherpa-style, by all hands on deck. Other Edinburgh locations included Moray Place and Parliament Square.

The England locations were numerous; the production headquartered at Ealing Studios, where such classics as The Ladykillers and It Always Rains on Sunday were made. The production also filmed at another storied studio, Pinewood Studios, the decades-long home to the celebrated Pink Panther and James Bond series; managed to secure Westminster Cathedral for a wedding sequence; filmed at the landmark Big Ben clock tower by dawn’s light; and set up shop at vivid street locations around Waterloo and Dalston.

The combination of the book’s massive popularity and the two leads’ star appeal drew heavy spectator traffic wherever the unit ventured out into the London streets. Jim Sturgess remarks, “People would come up to me and ask, ‘Is this bit in the movie?’ or ‘Who is playing so-and-so?’ This was the first time that I’d played a character who has a strong reference point to others’ imagination.”
Scherfig was intent on making London into a key player within One Day. She marvels, “London is so eclectic and full of life, and I do have a strong sense and recall of the periods we’re depicting. Throughout the 1990s, London was a highly energetic place and because Emma and Dexter live hectic lives in that era, I wanted to render the scenes quite full-on and expressionistically.
“The city and the era itself helped to define the style of the film, with small tonal and visual adjustments for each sequence and each year.”
Key members of the filmmaking team were cinematographer Benoît Delhomme, hair and make-up designer Ivana Primorac, production designer Mark Tildesley, and – reunited with the director following An Education – costume designer Odile Dicks-Mireaux.
In France, filming took place at the Palais Royal, for a tête-a-tête between Dexter and his mother; at the venerable Gare du Nord, arguably the busiest train station in Paris; and up and down the Canal Saint Martin, among other locations depicting two different years in the story. The first is 1990, when Dexter is spending a year living in Paris teaching English and is visited by his parents; the second is 2001, when he goes to visit Emma, now an established children’s books author who is residing in the city.

Scherfig further quantifies the differences by explaining that “Dexter’s mother’s Paris is the posh Paris; Emma’s is the bohemian Paris.”

Sturgess enthuses, “I’ve always wanted to shoot even just one scene in Paris. It’s so vividly conveyed in the book; to be suddenly standing in the streets that you’ve read about was a thrill.”

A bonus filming location for everyone – particularly the two leads – was along the Brittany coast, in breathtaking Dinard and its environs. The French town provided the locations of harbor exteriors and a shimmering seawater pool, as well as the beach La Guimorais. Although the book’s setting for Dex and Em’s holiday scenes is Greece, Jacobson comments that the production “needed to find somewhere a little closer by to where we were working overall. Dinard is incredibly romantic, and feels as exquisite and extraordinary as Greece.”

Scherfig reminds that “this is an all-summer film, and to be able to play out one of the summer sequences in Brittany added a rare beauty and softness to that particular day in our love story.”
Twenty Years, On Call
Anne Hathaway notes, “Lone is so detail-oriented and so specific; she is involved in everything. The hair, the make-up, the clothes...”

Lone Scherfig confirms, “Shooting One Day was a fantastic challenge for each of the departments. The film opens at daybreak in 1988 and ends at dusk in the summer of 2011, travelling through all the intense, witty, and moving moments in David Nicholls’ story. I felt fortunate and privileged during our summer of work.
“Many members of the crew have lived through the same times and places as our main characters. So the film is packed with subtle layers and authentic details, be it a curtain swaying in a breeze from the Thames river; Emma’s much-too-warm boots; or a track coming from Dexter’s car radio.”

With the story spanning two decades, the time periods would rarely not be referenced, but the march of time needed to be gradual and subtle. Hathaway remembers initially “thinking, ‘Oh, how much fun this is going to be.’ The closer I got to doing it, I realized that it was going to take specific, carefully measured nuances for each year.”

Accordingly, the leading lady spent a lot of time with the design teams working out what her character’s progression should be. She remarks, “We had to decide exactly what Em’s habits were at all different points of her life, and figure out how we were going to reflect them.

“If you’re playing a character at one point and then years later, it’s easy to imagine a host of changes and that you would do something quite dramatic. With this film, everything had to be noticeable but also subtle; you have pockets of growth in your life, and sometimes you have a pivotal year that changes you.”
Hathaway reveals, “With this crew, I felt like I was taken care of all the time – and thank goodness, because of course we didn’t shoot in order; there was one day of filming where I shot four different years…
“We had to calculate every decision. What were Emma’s habits at different points of her life? It wasn’t enough to find ‘a look;’ we had to ask ourselves, ‘Why did she choose this?’ or ‘Where was she when she made the decision to cut her hair off?’”

On the tonsorial tip, Jim Sturgess adds, “By which haircut I was getting, I could just about tell where Dexter was in his life. We spent a lot of time with the hair and make-up and costume departments before we started shooting – and then again on every day of shooting – in order to get all these looks right.
“I predict that I look better as Dex at age 43 than I myself will at that age!”
Costume designer Odile Dicks-Mireaux, who was again (after An Education) travelling through time on-screen with director Lone Scherfig, was careful not to plan “a documentary of a whole load of different fashions. First and foremost, we want audiences to be going through the emotional journey with these two believable characters. But because we couldn’t have our extras looking ‘2010,’ you’ll see them in what people were wearing; huge shoulder pads, pleated trousers, and colored jeans.”

Rafe Spall, who plays “Ian, a really bad stand-up comedian” and Emma’s first boyfriend, offers, “I say, bring back the 501 jeans! We’re far enough out of the 1990s now to be able to comment on the decade, and One Day will be one of the first films to capture that. But, seeing all the extras dressed in the ‘90s clothes – wow.”
Turning to the lead characters, Dicks-Mireaux sized them up early and often. She reports, “Dexter, because he has money, makes the obvious choices in fashions. Emma is more complex; at the beginning of the story, she is wearing things that are slightly old-fashioned. Change really comes for her in Paris, later in the story. At every turn, Lone and Anne and I discussed what Emma would wear and what she wouldn’t. We concluded that Emma wasn’t keen on trousers, for instance.
“While we would do many wardrobe fittings, it became apparent that we had to evaluate the complete look; the clothes with the hair and make-up.”

To that end, hair and make-up designer Ivana Primorac is praised by producer Nina Jacobson as being “truly at the top of her field. I was blown away by her ability to capture the fullness of a younger face, and the thinning of the face as one gets a little older.”

Primorac saw the challenge of One Day as “telling this story year by year not only with the sheer number of years covered, but also with two ordinary people. The approach with their looks had to be gentle rather than strong. Given that we meet them in their early 20s, it’s not so much about wrinkles on the skin as it is what they’ve been through; with age comes knowledge and experience, and that’s reflected in people’s faces. I try to make them look ever-so-slightly older in each year. It was especially interesting with Dex, because he learns some things the hard way.
“Lone and Odile and I discussed how even though this is recent history that we all remember, we still had to be objective. Shapes and looks of the times had to be taken into account, so we studied magazines of the period from Vogue to Blitz to The Face, which was especially influential at the time. We also spoke to, and looked at photographs, of real people and friends of friends online. I would make collages on the floor, to see how we could progress. We did dressed-up tests with the actors, and then figured out what we all thought was the best way forward.”
With the actors already so invested in their portrayals, Primorac found that “when I first met with them together, there was an understanding between them, as two artists, of Dex and Em’s story – in addition to an incredible chemistry. They only cared about their characters, not about what would suit Anne and Jim, and that was a gift.”
Cinematographer Benoît Delhomme’s work also inspired Primorac, who says that he “seamlessly paints such a beautiful picture of every part of the story; he varies his palettes, which guides the story along emotionally and also conveys the passage of time.”
Scherfig says that Delhomme “embraces and is inspired by the reality and by the surprises that occur when you work in a city as lively and varied as London. His sense of style is extraordinary, and he would easily identify the small visual elements that should differ from one of the film’s summer days to the next. It was almost like we were shooting a series of individual short films back to back, but the overall film has a style of its own. This is very much because of Benoît’s ability to always have fresh eyes even though he already has such a wealth of experience.”
Hathaway notes that “while the film looks lush, what’s happening in the story always feels real. The beauty of a moment is heightened by Benoît’s cinematography.
“[Production designer] Mark Tildesley also has an amazing eye, and I want him to come and design my home because every choice he makes is perfect!”

For Tildesley, the key to taking on the assignment “was to envision the story in three stages; early, middle, and end of all the years in which we’re coming back to Emma and Dexter – because there wasn’t that much difference between, say, 1992 and 1994.

“Lone wanted links, and touchstones for the characters; for example, there is a mirror that you first see in Emma’s flat early on. She has bought it in a junk shop, and you’ll find that it travels with her throughout the story. We wanted things that were concise, and based in and with the characters.”

As with many on the filmmaking team, Tildesley found that personal memories would on occasion influence his approach. He notes, “I was in college around the same time Em and Dex are, so that was like a time warp. I got some of my old photos out to look for inspiration in them. Sometimes, coming onto the finished sets felt just…weird.”
David Nicholls agrees, “Seeing aspects of one’s life ending up recreated is bizarre. Emma’s student bedroom was so similar to the ones I remember; the accuracy and attention to detail from Mark’s department, and from Lone, impressed me.
“If I were in the art department and knew that something wasn’t actually going to be in the shot, I wouldn’t bother with it. They don’t share that philosophy.”

In finishing the movie, Scherfig enlisted another An Education veteran, film editor Barney Pilling – who, because of their shorthand, began his work while shooting was still underway – as well as Academy Award-winning composer Rachel Portman.

The latter’s score is complemented by a soundtrack that echoes what Dex and Em would be hearing during their lives and times – curated by music supervisor Karen Elliott – as well as a bonus musical component; Elvis Costello, the iconic singer/songwriter whose artistry has resonated for decades, saw an early cut of the movie. Costello was so affected by the picture that he conceived an original song to be heard on the soundtrack; “Sparkling Day,” for which he wrote the words and composed the music, is performed by the artist with his band the Imposters. “It’s a very beautiful song,” marvels Scherfig.
Lone Range
Nina Jacobson comments, “The way Lone tells this story feels original and authentic, natural and organic. The performances that she has gotten from our actors are extraordinary.”
Anne Hathaway assesses working with Lone Scherfig as “a real lesson in everything. Lone would always make a choice that I couldn’t predict, whether it was a location or a scene approach.”

Jim Sturgess concurs, “Lone would have me play a sad scene with humor, and a funny scene with poignancy; she would change it up, encouraging you to try different things. This way, she had options on how to shape the piece. I trusted her completely.”
Hathaway comments that “about halfway through filming, I stopped trying to imagine the scenes in my head. I concentrated on knowing my lines and understanding why Emma was saying them – and then kind of left everything else up to Lone. Each day was dynamic because of her.”
Sturgess adds, “Because of that, for us each day on the set would feel like the first day on the set. Lone is possibly one of the funniest people I’ve ever met. But she also cares about every single person on the set, and navigated us to the right tone of the piece. The story holds a lot of layers. She was always tuned in to how to guide us through it.”

Hathaway relates, “We found the shared truth to tell Dex and Em’s story. As a result, there is a joyous quality to One Day.”

Scherfig concludes, “I wouldn’t want to make a movie that was lacking in love or in humor, and this one has a lot of both. So I hope audiences will laugh and cry – sometimes at the same time – with Emma and Dexter.”

One Day

About the Cast
Anne Hathaway (Emma)
Anne Hathaway received Academy Award, Golden Globe Award, Screen Actors Guild Award, and Spirit Award nominations for her performance in Jonathan Demme’s Rachel Getting Married; additionally, she won the Critics’ Choice Movie Award and the National Board of Review and Chicago Film Critics Association’s citations for Best Actress.
Previously, she memorably starred opposite Meryl Streep in David Frankel’s The Devil Wears Prada. With her fellow actors from Ang Lee’s multi-Academy Award-winning Brokeback Mountain (also for Focus Features), she was a Screen Actors Guild Award nominee for Outstanding Performance by a Cast in a Motion Picture.

Among Ms. Hathaway’s other movies are such blockbuster hits as Garry Marshall’s The Princess Diaries, The Princess Diaries 2: Royal Engagement, and Valentine’s Day; Tim Burton’s Alice in Wonderland; and Peter Segal’s Get Smart. She notably portrayed author Jane Austen in Julian Jarrold’s Becoming Jane; and voiced lead roles in two animated features: Cory and Todd Edwards and Tony Leech’s Hoodwinked, and Carlos Saldanha’s Rio. Her voiceover work as guest star in an episode of The Simpsons earned her an Emmy Award.
Filmgoers have also seen her in Edward Zwick’s Love and Other Drugs, which reteamed her with Jake Gyllenhaal of Brokeback Mountain, and for which she was nominated for a Golden Globe Award; Gary Winick’s Bride Wars, opposite Kate Hudson; Tommy O’Haver’s Ella Enchanted; and Douglas McGrath’s adaptation of Nicholas Nickleby, among other pictures. She first gained industry attention through her work on the television series Get Real, earning a Teen Choice Award nomination for her portrayal.
Theatregoers have seen her in Daniel Sullivan’s acclaimed Shakespeare in the Park staging of Twelfth Night; and in Lincoln Center’s Encores! production of Carnival, directed by Kathleen Marshall, for which Ms. Hathaway won the prestigious Clarence Derwent Award. She has also performed in the Encores! Concert Gala, the Stephen Sondheim Birthday Gala, and (in workshop) Andrew Lloyd Webber’s The Woman in White.
She supports several philanthropic initiatives, and has traveled to Cambodia for the documentary project A Moment in the World; is active with Step Up Women’s Network, a foundation created to strengthen community resources for women and girls; and serves on the advisory board of Lollipop Theater Network, which screens movies in hospitals for pediatric patients suffering from chronic or life-threatening illnesses.

Ms. Hathaway studied acting at the Paper Mill Playhouse in New Jersey, and with the award-winning Barrow Group in New York City; in April 2005, the latter honored her for her achievements, which included being the first and only teenager ever admitted into their intensive acting program. She also studied in the musical theatre program of the Collaborative Arts Project (CAP 21), which is affiliated with New York University. She is additionally an accomplished dancer, having studied at the Broadway Dance Center in New York City; and is a first soprano, having performed in two concerts at Carnegie Hall as a member of the All-Eastern U.S. High School Honors Chorus.
She recently co-hosted the 83rd Annual Academy Awards telecast with James Franco; and is currently at work filming Christopher Nolan’s globally anticipated The Dark Knight Rises, in which she stars as Selina Kyle opposite Christian Bale as Bruce Wayne.
Jim Sturgess (Dexter)
Following his breakout role as lead character Jude Feeny in Julie Taymor’s Beatles-scored fantasia Across the Universe, Jim Sturgess has emerged as one of the entertainment industry’s most multifaceted young actors working in a variety of film genres.
He followed that acclaimed musical with lead roles in Robert Luketic’s hit drama 21, opposite Kate Bosworth and producer Kevin Spacey; and Kari Skogland’s fact-based IRA tale Fifty Dead Men Walking, with Ben Kingsley, which earned Mr. Sturgess a Vancouver Film Critics Award nomination for Best Actor.
His other films include Justin Chadwick’s The Other Boleyn Girl, with Natalie Portman and Scarlett Johansson; Wayne Kramer’s Crossing Over; and, in voiceover, Zack Snyder’s Legend of the Guardians: The Owls of Ga’Hoole.

Mr. Sturgess won the Fantasporto Best Actor Award at the 2010 Oporto International Film Festival for his performance in Philip Ridley’s Heartless. He was most recently seen in Peter Weir’s epic adventure The Way Back, starring alongside Ed Harris, Saoirse Ronan, and Colin Farrell.

He will next be seen starring opposite Kirsten Dunst in Juan Diego Solanas’ romantic fantasy tale Upside Down.
In 2008, Empire Magazine recognized Mr. Sturgess with a Best Newcomer nomination for the Jameson Empire Movie Awards.

Patricia Clarkson (Alison)

An Academy Award nominee and Emmy Award winner, Patricia Clarkson is one of today’s most respected actresses.

Ms. Clarkson’s continuous innovative work in independent film earned her the Independent Award for Acting Excellence at the 2009 ShoWest Awards. In 2003, her performance in Peter Hedges’ Pieces of April brought her nominations for Golden Globe, Screen Actors Guild, Broadcast Film Critics Association, Independent Spirit, and Academy Awards. The National Board of Review and the National Society of Film Critics cited her as that year’s Best Supporting Actress for her work in both Pieces of April and Thomas McCarthy’s The Station Agent. Her work in the two films, tandemed with her portrayal in David Gordon Green’s All the Real Girls, additionally earned her the 2003 Sundance Film Festival’s Jury Prize for Outstanding Performance.

Most recently, she received rave reviews for her starring role in Ruba Nadda’s Cairo Time, which won the Best Canadian Feature award at the Toronto International Film Festival; and starred opposite Emma Stone and Stanley Tucci in Will Gluck’s boxoffice hit Easy A. She has reteamed with the latter director on the soon-to-be-released Friends with Benefits.

Ms. Clarkson’s other film credits include: Martin Scorsese’s Shutter Island; Woody Allen's Whatever Works and Vicky Cristina Barcelona; Blind Date, opposite director Stanley Tucci; Isabel Coixet’s Elegy; Scott Hicks’ No Reservations; Steven Zaillian’s All the King’s Men; Craig Gillespie’s Lars and the Real Girl; George Clooney’s Good Night, and Good Luck, for which she and the cast received both Screen Actors Guild and Gotham Award nominations for Best Ensemble; Todd Haynes’ Far from Heaven, also for Focus Features, which won her the New York Film Critics Circle and National Society of Film Critics awards for Best Supporting Actress; Rose Troche’s The Safety of Objects, for which she won the Deauville Festival of American Cinema’s award for Best Female Performance; Sean Penn’s The Pledge; Frank Darabont’s The Green Mile, for which she and a cast that included Tom Hanks and James Cromwell received a Screen Actors Guild Award nomination for Best Ensemble; Lisa Cholodenko’s High Art, for which she received an Independent Spirit Award nomination for Best Supporting Actress; Joe Johnston’s Jumanji; Daniel Petrie’s Rocket Gibraltar; and Brian De Palma’s The Untouchables.

On television, she guest-starred in the celebrated series Six Feet Under, for which she won an Emmy Award in 2002 and again in 2006. Ms. Clarkson’s other notable TV credits include a multi-episode stint on Frasier; a regular role on Murder One; and, on Saturday Night Live, the memorable “Motherlover” music video.

Born and raised in New Orleans, she was acting in school plays by her early teens. After studying speech at Louisiana State University for two years, she transferred to Fordham University in New York, where she graduated summa cum laude with a degree in theatre arts. She earned her MFA at the prestigious Yale School of Drama, where she appeared in Electra, Pacific Overtures, Pericles, La Ronde, The Lower Depths, and The Misanthrope.

Ms. Clarkson made her professional acting debut on the New York stage. There, she has appeared in Eastern Standard, both on and off-Broadway; Nicky Silver’s acclaimed plays Maidens Prayer, for which she received Outer Critics Circle and Drama Desk Award nominations and Raised in Captivity; Oliver Oliver; Jerry Zaks’ Lincoln Center staging of John Guare’s The House of Blue Leaves; and several of Richard Greenberg’s plays, including Three Days of Rain. Her regional credits include performing with the Williamstown Theatre Festival, the South Coast Repertory, and Yale Repertory.

Ken Stott (Steven)
Ken Stott’s next performance is in the long-awaited two-part film version of The Hobbit, being directed by Peter Jackson.

Audiences have seen him in such features as Danny Boyle’s Shallow Grave; Mike Nichols’ Charlie Wilson’s War; S.J. Clarkson’s Toast; David Yates’ multi-Emmy Award-winning telefilm The Girl in the Café, Lasse Hallström’s Casanova; Antoine Fuqua’s King Arthur; Mike Hodges’ I’ll Sleep When I’m Dead; Anand Tucker’s Saint-Ex; Jake Scott’s Plunkett & Macleane; Jim Sheridan’s The Boxer; Bill Forsyth’s Being Human; He also starred opposite Richard E. Grant in Peter Capaldi’s Academy Award-winning short film Franz Kafka’s ‘It’s a Wonderful Life.’
Mr. Stott is well-known for playing the title role of the detective inspector in the television drama Rebus, as well as for the series Messiah and The Vice. His other notable credits for U.K. television include Richard Laxton’s telefilm Hancock & Joan, in which he starred as the celebrated comedian Tony Hancock; Nicholas Renton’s telefilm Uncle Adolf, in which he starred as the title character; and the classic miniseries The Singing Detective, written by Dennis Potter and directed by Jon Amiel.
A veteran of the theatre, Mr. Stott has appeared in numerous productions at the Royal National Theatre, including The Recruiting Officer, directed by Nicholas Hytner and for which he was nominated for an Olivier Award; and Arthur Miller’s Broken Glass, directed by David Thacker and for which he won an Olivier Award.

His many other stage credits include Lindsay Posner’s Duke of York production of A View from the Bridge as well as his Royal Court stagings of American Bagpipes, 1953, Colquhoun & Macbryde, and (at the Young Vic) The Misanthrope; Terry Hands’ Royal Shakespeare Company stagings of Henry IV, Parts 1 and 2 and The Merry Wives of Windsor; Franco Zeffirelli’s staging of Filumena, with Joan Plowright and Frank Finlay; Hamlet, directed by Jonathan Miller; Oklahoma!, staged by James Hammerstein; The Rose Tattoo, under the direction of Peter Hall; and the original London production of Yasmina Reza’s God of Carnage as well as the Broadway staging, both directed by Matthew Warchus.
Romola Garai (Sylvie)

One Day marks the fifth film that Romola Garai has starred in for Focus Features. The previous movies were Joe Wright’s award-winning Atonement, which earned her an Evening Standard British Film Award nomination for Best Actress; Woody Allen’s Scoop; Mira Nair’s Vanity Fair; and Damian O’Donnell’s Rory O’Shea Was Here (a.k.a. Inside I’m Dancing). The latter performance earned her a London Critics’ Circle Film Award as well as well as a British Independent Film Award nomination. In 2003, she was cited as one of Variety’s “10 Actors to Watch.”

One Day also continues Ms. Garai’s tradition of starring in notable screen adaptations of novels. In addition to those previously mentioned, these have included Tim Fywell’s I Capture the Castle (from the Dodie Smith book), for which she received her first British Independent Film Award nomination; Douglas McGrath’s Nicholas Nickleby (from the Charles Dickens book); Tom Hooper’s miniseries Daniel Deronda (from the George Eliot book); and François Ozon’s Angel (from the Elizabeth Taylor book), in which she played the title role. Most recently, she starred as Jane Austen’s Emma Woodhouse in the miniseries Emma, directed by Jim O’Hanlon; for her portrayal, Ms. Garai received a Golden Globe Award nomination.
Her other feature credits include Tinge Krishnan’s upcoming Junkhearts, with Eddie Marsan and Tom Sturridge; Stephen Poliakoff’s Glorious 39 (a.k.a. 1939); Richard Eyre’s The Other Man; Michael Apted’s Amazing Grace; Kenneth Branagh’s As You Like It; and Gillies Mackinnon’s telefilm The Last of the Blonde Bombshells, in which she played the younger incarnation of Dame Judi Dench’s character. Her other U.K. television credits include the series Attachments; John Strickland’s miniseries Perfect; and, soon to air, Marc Munden’s miniseries The Crimson Petal and the White as well as the new series The Hour.
Ms. Garai notably starred on the London stage as James Joyce’s daughter Lucia in Calico, which was written by Michael Hastings and directed by Edward Hall; alternating, in the Royal Shakespeare Company productions of King Lear and Chekhov’s The Seagull, both staged by Trevor Nunn in the U.K. and also around the world; and, most recently, in Sean Holmes’ staging of Christopher Hampton’s adaptation of Chekhov’s Three Sisters.
Rafe Spall (Ian)
One of Britain’s rising acting stars, Rafe Spall is currently at work on Ridley Scott’s highly anticipated sci-fi thriller Prometheus, starring alongside Charlize Theron, Michael Fassbender, and Noomi Rapace. He will next be seen on-screen in Roland Emmerich’s Anonymous, starring as William Shakespeare opposite Rhys Ifans, Vanessa Redgrave, Derek Jacobi, David Thewlis, Joely Richardson, and Mark Rylance.

His other films include Edgar Wright’s hits Shaun of the Dead and Hot Fuzz; Menhaj Huda’s award-winning independent feature Kidulthood; Ridley Scott’s A Good Year, with Russell Crowe; Tom Harper’s The Scouting Book for Boys; and Alan Brennan’s upcoming Earthbound.
Mr. Spall has starred on television in Desperate Romantics and Pete Versus Life, the latter in the title role. He also recently completed production on the six-part The Shadow Line, written and directed by Hugo Blick with a cast including Chiwetel Ejiofor and Christopher Eccleston.
His telefilm credits include Andrei Konchalovsky’s The Lion in Winter, with Patrick Stewart and Glenn Close; Nicholas Renton’s A Room with a View, starring opposite Elaine Cassidy; Adrian Shergold’s He Kills Coppers; John Alexander’s Frankie Howerd: Rather You Than Me, starring opposite David Walliams; Bill Eagles’ Dracula; and Brendan Maher’s Wide Sargasso Sea, starring as Edward Rochester opposite Rebecca Hall.
Mr. Spall’s theatre credits include Just a Bloke and Alaska, at the Royal Court; The Knight of Burning Pestle, at the Young Vic, Michael Grandage’s production of John Gabriel Borkman, at the Donmar Warehouse; and, most recently, If There Is, I Haven’t Found It Yet, at the Bush.
One Day
About the Filmmakers
Lone Scherfig (Director)

Lone Scherfig’s most recent film as director was An Education, adapted by Nick Hornby from Lynn Barber’s memoir. An Education received three Academy Award nominations, for Best Picture, Best Adapted Screenplay, and Best Actress (Carey Mulligan). Ms. Scherfig was a BAFTA and British Independent Film Award nominee for Best Director, and Ms. Mulligan won both of those Awards for Best Actress.

The movie received many other honors, including winning the World Cinema Audience Award at the 2009 Sundance Film Festival and the Audience Award at the 2009 Mill Valley Film Festival; receiving two Screen Actors Guild Award nominations, for Carey Mulligan’s portrayal and for Outstanding Performance by a Cast in a Motion Picture (recognizing the entire ensemble); being nominated for four Critics’ Choice Movie Awards; and, awarded to Ms. Scherfig, the Spirit Award for Best Foreign Film.
In her native Denmark, she began her career directing award-winning commercials and television dramas. Her first feature as director, The Birthday Trip, was screened at the 1991 Berlin International Film Festival and won several awards at festivals worldwide. Her second feature, On Our Own, won the Grand Prize at the Montreal Film Festival.
Ms. Scherfig next wrote and directed Denmark’s fifth official “Dogme” film, Italian for Beginners. It was this feature that brought her to the attention of the worldwide film industry, critics, and moviegoers. At the 2001 Berlin International Film Festival, the film won the Silver Bear Jury Prize for Best Director, the FIPRESCI International Film Critics Award, and the Ecumenical Prize. Additional awards from around the world for the picture included Best Original Screenplay from the Danish Film Academy; the Hamptons International Film Festival’s Best Film Audience Award; Best Director, Best Film, and Best Actor (Peter Gantzler) honors at the Valladolid International Film Festival; the People’s Choice Award at the Warsaw Film Festival; Best Screenplay and Best Actor awards at the Festival D’Arcachon in France; Best Film at the Paris International Film Festival; and a Goya Award nomination for Best European Film.
Her first English-language film was Wilbur Wants to Kill Himself, which she co-wrote with Anders Thomas Jensen; and which starred Jamie Sives, Shirley Henderson, Adrian Rawlins, and Mads Mikkelsen. Honors for the picture included Best Screenplay at the U.S. Comedy Arts Festival in Aspen; Best Picture at the Skip City Festival in Japan; and four British Independent Film Award nominations, including Best Screenplay. Reteaming with Mr. Jensen, Ms. Scherfig conceived and wrote the characters on which writer/director Andrea Arnold’s Red Road was based. Ms. Arnold received the Jury Prize for Best Direction at the 2006 Cannes International Film Festival.
Ms. Scherfig’s other features as director include Just Like Home, which reunited her with actor Peter Gantzler and which she co-wrote with Niels Hausgaard.

She is a recipient of Denmark’s prestigious Carl Theodor Dreyer Honorary Award.
David Nicholls (Screenplay; Novel)
Born in Eastleigh, Hampshire, David Nicholls attended Toynbee Comprehensive School and Barton Peveril Sixth Form College prior to studying English Literature and Drama at the University of Bristol.
Having graduated, and keen to pursue a career as an actor, he applied for and won a scholarship to study at the American Musical and Dramatic Academy in New York. Following his studies there, he returned to London in 1991. There he worked in a number of bars and restaurants before finally earning an Equity card. He worked sporadically as an actor for the next eight years, appearing in plays at the Battersea Arts Centre, the Finborough, West Yorkshire Playhouse, and Birmingham Rep. In between jobs he worked as a bookseller at Waterstones, Notting Hill.
A three-year stint at the Royal National Theatre followed, with Mr. Nicholls understudying and playing small parts in, amongst other plays, Arcadia, Machinal, Inadmissible Evidence, and The Seagull. During this period, he began working as a freelance script reader, before taking a job at BBC Radio Drama as a script reader/researcher. This led to script-editing jobs at London Weekend Television and Tiger Aspect Productions.
He also began to write, developing a screen adaptation of Sam Shepard’s play Simpatico with director Matthew Warchus, an old friend from University. He also wrote his first original script, the situation comedy, Waiting, which was later optioned by the BBC.
Simpatico was filmed in 1999, starring Nick Nolte, Jeff Bridges, Sharon Stone, Catherine Keener, and Albert Finney. Mr. Nicholls was now able to write full-time, and his first U.K. television production followed soon afterwards; the hourlong I Saw You, directed by Tom Vaughan and starring Paul Rhys and Fay Ripley, won Best Short Drama at the annual Banff Television festival. He next wrote four episodes of the top-rated series Cold Feet, and his work on the show earned him a BAFTA Award nomination. He was again a BAFTA nominee for the “Much Ado About Nothing” episode of ShakespeaRe-Told, starring Damian Lewis and Sarah Parish. The latter later then starred in his original teleplay Aftersun, directed by Peter Lydon and also starring Peter Capaldi. His most recent work for television was adapting Thomas Hardy’s book Tess of the D’Urbervilles into a miniseries, directed by David Blair and starring Gemma Arterton.

His first novel, Starter for Ten, was featured on the first Richard and Judy Book Club. He has since written the novels The Understudy and One Day.

He adapted Starter for Ten for the screen; Tom Vaughan directed the feature Starter for 10, which starred James McAvoy, Rebecca Hall, and Alice Eve. Mr. Nicholls then adapted Blake Morrison’s memoir And When Did You Last See Your Father? for the screen; Anand Tucker directed the feature [And] When Did You Last See Your Father?, which starred Colin Firth, Jim Broadbent, and Juliet Stevenson.
Mr. Nicholls is currently working on his fourth novel, as well as a feature film adaptation of Charles Dickens’ Great Expectations.

Nina Jacobson (Producer)
Nina Jacobson graduated from Brown University and shortly thereafter made her career in the film business. She was a studio executive at DreamWorks, Universal Pictures, and the Walt Disney Studios.

At the latter, she became President of Walt Disney Motion Picture Group. Among the hits that she shepherded at Walt Disney Pictures and/or Touchstone Films were M. Night Shyamalan’s The Sixth Sense, which was nominated for six Academy Awards including Best Picture; Boaz Yakin’s Remember the Titans; Wes Anderson’s The Royal Tenenbaums; Gore Verbinski’s Pirates of the Caribbean: The Curse of the Black Pearl, starring Academy Award nominee and Screen Actors Guild Award winner Johnny Depp; and Andrew Adamson’s The Chronicles of Narnia: The Lion, the Witch and the Wardrobe.
The latter was one of several literary properties for which Ms. Jacobson has overseen a successful transition to the big screen. In 2007, she formed her own production company, Color Force. The company’s Diary of a Wimpy Kid, directed by Thor Freudenthal, was recently followed by the sequel Diary of a Wimpy Kid: Rodrick Rules, directed by David Bowers; both were adapted from Jeff Kinney’s book series and produced by Ms. Jacobson.
While making One Day, she began work on another film version of a worldwide bestseller; Gary Ross will direct the Color Force production of The Hunger Games, adapted from the first of Suzanne Collins’ book trilogy. The Hunger Games is scheduled for nationwide release on March 23rd, 2012. Academy Award nominee Jennifer Lawrence stars in the lead role of Katniss Everdeen.
Ms. Jacobson actively supports the organizations Teen Line, Feminist Majority Foundation, and Inner City Filmmakers.
Tessa Ross (Executive Producer)

Tessa Ross was appointed Head of Film4 in December 2002. In November 2004, her role was expanded to include that of Channel 4’s Head of Drama. She is now Controller of Film and Drama at Channel 4.

Film4, which is Channel 4’s theatrical feature film division, is known for working with the most innovative talent in the U.K., whether new or established. The division has built a reputation for developing and financing such films as Danny Boyle’s Slumdog Millionaire, which was honored with 8 Academy Awards, 4 Golden Globe Awards, 7 BAFTA Awards, and the BIFA (British Independent Film Award) for Best Film; Shane Meadows’ This is England, the winner of 2 BIFA Awards and a BAFTA Award; Steve McQueen’s Hunger, which won the Camera d’Or at the 2008 Cannes International Film Festival, 3 BIFA Awards, and BAFTA’s Carl Foreman Award; Walter Salles’ The Motorcycle Diaries, also with Focus Features, which won an Academy Award, 2 BAFTA Awards, and 3 awards at the 2004 Cannes International Film Festival; Mat Whitecross and Michael Winterbottom’s The Road to Guantanamo, which earned BIFA and Independent Spirit Awards for Best Documentary; and Kevin Macdonald’s BAFTA and BIFA Award-winning Touching the Void and The Last King of Scotland, starring Academy Award winner Forest Whitaker.

Film4 previously partnered with Focus Features on Martin McDonagh’s In Bruges, for which star Colin Farrell won a Golden Globe Award. It also backed Mike Leigh’s Oscar-nominated Happy-Go-Lucky, for which star Sally Hawkins won a Golden Globe Award; and Chris Morris’ Four Lions, which grossed nearly £5m at the U.K. box office. Other recent projects include Sam Taylor-Wood’s Nowhere Boy, for which Anne-Marie Duff won BIFA and London Critics’ Circle Film Awards; Ken Loach’s Looking for Eric; Peter Jackson’s The Lovely Bones; and Mark Romanek’s Never Let Me Go, for which Carey Mulligan won the BIFA for Best Actress.

Film4’s recent and forthcoming releases include Danny Boyle’s 127 Hours, nominated for 6 Academy Awards including Best Picture and Best Actor (James Franco) and 8 BAFTA Awards; Richard Ayoade’s directorial debut Submarine; Joe Cornish’s directorial debut Attack the Block; Peter Mullan’s Neds; Pawel Pawlikowski’s Woman in the Fifth; with Focus Features International, Mike Leigh’s Oscar-nominated Another Year; and, again partnered with Focus Features, Kevin Macdonald’s Roman epic adventure The Eagle, starring Channing Tatum and Jamie Bell; Andrea Arnold’s Wuthering Heights; The Iron Lady, directed by Phyllida Lloyd and starring Meryl Streep; and Steve McQueen’s SHAME, with Michael Fassbender and Carey Mulligan.

Jane Frazer (Co-Producer)
Jane Frazer has been co-producer on several movies for Focus Features, including Joe Wright’s multi-award-winning Atonement and Pride & Prejudice, both Working Title Films productions starring Keira Knightley; Bharat Nalluri’s Miss Pettigrew Lives for a Day, starring Frances McDormand and Amy Adams; and Mira Nair’s Vanity Fair, starring Reese Witherspoon. She recently reteamed with Focus and Mr. Wright on Hanna, starring Saoirse Ronan, as line producer of the Finland unit on the complex location shoot.

She began her producing career in the mid-1980s, working with directors Stephen Frears (on My Beautiful Laundrette, as production manager) and Bernard Rose (on Paperhouse and Chicago Joe and the Showgirl, as associate producer), and then with Peter Medak (on Let Him Have It, as associate producer).

From 1992 through 1999, Ms. Frazer worked as head of production for Working Title Films. Among the notable films that she oversaw there were Mike Newell’s smash Four Weddings and a Funeral; the Academy Award-winning Dead Man Walking (directed by Tim Robbins) and Elizabeth (directed by Shekhar Kapur); Joel and Ethan Coen’s O Brother, Where Art Thou?, The Big Lebowski, and Academy Award-winning Fargo; Roger Michell’s blockbuster Notting Hill; and Stephen Frears’ The Hi-Lo Country and High Fidelity.

She was co-producer on Robert Altman’s Gosford Park, for which Julian Fellowes won the Academy Award for Best Original Screenplay.
Benoît Delhomme, AFC (Director of Photography)
Born in Paris, Benoît Delhomme spent most of his childhood in Cherbourg (in Normandy), and in his homemade darkroom experimented with black-and-white stills photography.

Between1980 and 1982, he studied cinematography at the Louis Lumière School in Paris under the inspirational tutelage of Cesar Chiabaud, who was director Robert Bresson’s favorite camera operator. In 1985, Mr. Delhomme worked as camera assistant to the legendary French cinematographer Bruno Nuytten on the eight-month back-to-back shoot of Claude Berri’s features Jean de Florette and Manon des Sources, adapted from the Marcel Pagnol books, in Provence. In the years following, Mr. Delhomme worked on more than 40 short films, experimenting with cameras and cinematography.

In 1992, he shot his first feature film, with the Vietnamese first-time director Tran Ahn Hung, entirely on a soundstage in Paris; The Scent of Green Papaya won the Camera d’Or Award in its world premiere at the Cannes International Film Festival, subsequently receiving an Academy Award nomination in the foreign film category. Mr. Delhomme received a Camerimage nomination for his work. The director and cinematographer reteamed two years later to make Cyclo, which was shot on location in Saigon and won the top prize, the Golden Lion, at the Venice International Film Festival. The Saigon shoot spurred Mr. Delhomme to take up painting in addition to taking on feature shoots.
Two films with director Cedric Klapisch, When the Cat’s Away and Family Resemblances, followed and were successful in France and internationally. Mr. Delhomme received a César Award (France’s Oscars equivalent) nomination for his work on Agnès Merlet’s Artemisia, starring Valentina Cervi.

Inspired by John Singer Sargent’s paintings, he shot David Mamet’s adaptation of The Winslow Boy. He collaborated twice with Mike Figgis and Benoît Jacquot, respectively, on The Loss of Sexual Innocence and Miss Julie and on Sade and Adolphe.

In 2000, Anthony Minghella invited Mr. Delhomme to work with him on a short art film Play, an adaptation of the Samuel Beckett play for Channel 4. Returning to features, he shot Tsai Ming-Liang’s Taiwanese film What Time Is It Over There?, winning the Special Jury Prize for Cinematography at the Chicago Film Festival.
His subsequent features have included Michael Radford’s The Merchant of Venice, starring Al Pacino; John Hillcoat’s The Proposition, for which Mr. Delhomme won the Australian Film Institute (AFI) Award for Best Cinematography, among other honors; Anthony Minghella’s Breaking and Entering; Mikael Hafström’s 1408 and Shanghai; Mark Herman’s The Boy in the Striped Pajamas; Hideo Nakata’s Chatroom; Dito Montiel’s The Son of No One, starring Channing Tatum and Mr. Pacino; and Mr. Pacino’s work-in-progress Wilde Salome (a.k.a. Salomaybe).
Mark Tildesley (Production Designer)

After graduating from the London College of Printing, Mark Tildesley earned a First Class BA Honours from the Wimbledon School of Art under the direction of Richard Negri.

Mr. Tildesley subsequently co-founded the Catch 22 Theatre Company. At Catch 22, he directed, designed, and performed in productions. He continued designing for the theater, working on numerous productions for the New Vic Theatre (under the direction of Michael Bogdanov) and at the Royal Opera House.

His feature film credits as production designer encompasses notable collaborations with several directors. For Danny Boyle, he designed 28 Days Later…, Millions, and Sunshine, for which he won a British Independent Film Award (BIFA). For Marc Evans, he designed Resurrection Man and House of America, the latter of which brought Mr. Tildesley won a BAFTA (Wales) Award. His films for Michael Winterbottom include I Want You, With or Without You, Wonderland, The Claim, The Killer Inside Me, 24 Hour Party People, and Code 46. The latter two films earned him BIFA nominations.

Mr. Tildesley’s other films as production designer include Fernando Meirelles’ The Constant Gardener, also for Focus Features, for which he was an Art Directors Guild Award nominee; Mike Leigh’s Happy-Go-Lucky; Roger Michell’s The Mother; David Gordon Green’s Your Highness; Juan Carlos Fresnadillo’s 28 Weeks Later; and, again for Focus Features, Richard Curtis’ Pirate Radio.
He recently reunited with Danny Boyle to design the director’s unique reinterpretation of Frankenstein, staged at the National Theatre.

Barney Pilling (Editor)

Also for Focus Features, Bharat Nalluri’s Miss Pettigrew Lives for a Day (starring Frances McDormand and Amy Adams) was the first feature film edited by Barney Pilling. Also for One Day director Lone Scherfig, Mr. Pilling edited the Best Picture Oscar nominee An Education, starring Academy Award nominee Carey Mulligan. He subsequently edited Mark Romanek’s Never Let Me Go, which also starred Ms. Mulligan.
He has twice been nominated for a BAFTA Award, for his editing on episodes of the hit series Spooks (titled MI-5 in the U.S.) and Life on Mars. On the latter, he edited the first two installments, both helmed by Bharat Nalluri. The duo also teamed for the miniseries Tsunami: The Aftermath.
The first of Mr. Pilling’s two years of work on another program, As If, earned him a Royal Television Society Award. He has also edited episodes of Hustle, Sea of Souls, Ashes to Ashes, and Hotel Babylon; and two seasons of the series No Angels.

Odile Dicks-Mireaux (Costume Designer)
Odile Dicks-Mireaux was a BAFTA Award nominee as costume designer on One Day director Lone Scherfig’s Oscar-nominated An Education, previously for Focus Features, she was costume designer on Fernando Meirelles’ The Constant Gardener, for which Rachel Weisz won an Academy Award.

Her feature work also includes Stephen Frears’ Dirty Pretty Things and telefilm The Deal; Roger Donaldson’s The Bank Job; Roland Emmerich’s 10,000 BC; Gregory Read’s Like Minds (a.k.a. Murderous Intent); Angela Pope’s Captives; Gregor Jordan’s Buffalo Soldiers; Toa Fraser’s Dean Spanley; William Monahan’s London Boulevard; and, most recently, Declan Donnellan and Nick Ormerod’s Bel Ami.
Ms. Dicks-Mireaux started her career as costume designer at the BBC, where she worked on a diverse group of programs, ranging from the classic Blackadder and Doctor Who series to Warris Hussein’s telefilm Clothes in the Wardrobe (released theatrically as The Summer House) and Ben Bolt’s miniseries The Scarlet and the Black (which featured Rachel Weisz).

After leaving the BBC, she continued to work in U.K. television, winning a BAFTA Award for Best Costume Design on Julian Jarrold’s telefilm remake of Great Expectations and receiving BAFTA nominations for her work on Andy Wilson’s miniseries Gormenghast and Tim Fywell’s telefilm The Woman in White.

Ms. Dicks-Mireaux’ other television work includes Stephen Poliakoff’s acclaimed miniseries The Lost Prince, for which she received an Emmy Award and a Royal Television Society Award.

Rachel Portman (Music)
Rachel Portman’s score for Douglas McGrath’s Emma earned her an Academy Award. She has also been an Oscar nominee for scoring Lasse Hallström’s The Cider House Rules and Chocolat. Ms. Portman additionally received Grammy Award nominations for the latter two scores, and a Golden Globe Award nomination for Chocolat. She was recently an Emmy Award nominee for scoring Michael Sucsy’s HBO film Grey Gardens. She has since reteamed with the director on his upcoming The Vow; and with Mr. McGrath on the just-wrapped I Don’t Know How She Does It and the recently screened documentary feature His Way.

Ms. Portman has been composing music for the movies and television for nearly 30 years. Her early credits include Peter Duffell’s Experience Preferred…But Not Essential and Jim Henson’s television series The Storyteller.
She collaborated extensively with director Beeban Kidron, scoring such telefilms and features as Oranges Are Not the Only Fruit, starring Charlotte Coleman; Antonia and Jane, starring Imelda Staunton and Saskia Reeves; Used People; Great Moments in Aviation; and To Wong Foo Thanks for Everything, Julie Newmar. For writer/director Mike Leigh, Ms. Portman scored the telefilm Four Days in July; the short The Short & Curlies; and the award-winning feature Life is Sweet. Notably, her theme for the latter picture was heard at the Oscars ceremony in 1992, accompanying a history of comedy in film.
Her many other film scores include the ones for John Madden’s Ethan Frome; Jeremiah Chechik’s Benny & Joon; John Duigan’s Sirens; Alan Taylor’s Palookaville and The Emperor’s New Clothes; Jerry Zaks’ Marvin’s Room; Jonathan Demme’s Beloved, The Truth About Charlie, and The Manchurian Candidate; Garry Marshall’s The Other Sister; Lynne Ramsay’s Ratcatcher; Aileen Richie’s The Closer You Get; Robert Redford’s The Legend of Bagger Vance; Douglas McGrath’s Nicholas Nickleby and Infamous; Roman Polanski’s Oliver Twist; and Declan Donnellan and Nick Ormerod’s Bel Ami, starring Robert Pattinson. Ms. Portman has scored four features for Wayne Wang: The Joy Luck Club, Smoke, Because of Winn-Dixie, and the soon-to-be-released Snow Flower and the Secret Fan.
She composed the 2003 opera The Little Prince, based on the classic Antoine de Saint-Exupéry story, which was subsequently recorded for airing as part of PBS’ Great Performances concert series. In 2010, the U.K. native was awarded the OBE (Officer of the Order of the British Empire) in the Queen’s New Years Honours List for her services to the film industry.
Ivana Primorac (Hair & Make-up Designer)
Ivana Primorac has been BAFTA Award-nominated for Best Make-up and Hair five times, for her work on Tim Burton’s Charlie and the Chocolate Factory and Sweeney Todd, both starring Johnny Depp and Helena Bonham Carter; Anthony Minghella’s Cold Mountain, starring Jude Law, Nicole Kidman, Academy Award winner Renée Zellweger; Stephen Daldry’s The Hours, starring Academy Award winner Nicole Kidman; and Joe Wright’s Atonement, also for Focus Features.
Other films for which Ms. Primorac has been the hair and make-up designer include, also for Focus Features, Joe Wright’s Hanna, starring Saoirse Ronan; Rowan Joffe’s soon-to-be-released Brighton Rock; Stephen Daldry’s The Reader, starring Academy Award winner Kate Winslet; Justin Chadwick’s The Other Boleyn Girl, starring Eric Bana of Hanna; Anthony Minghella’s Breaking and Entering; M. Night Shyamalan’s The Last Airbender; and Milos Forman’s Goya’s Ghosts, starring Natalie Portman and Javier Bardem. The latter earned her a Goya Award nomination.

She has also worked on such films as Peter Jackson’s Academy Award-winning The Lord of the Rings: The Return of the King; Laurence Dunmore’s The Libertine, starring Johnny Depp; M. Night Shyamalan’s The Village; Patrice Chéreau’s Intimacy; Stephen Daldry’s Billy Elliot; Ridley Scott’s Academy Award-winning Gladiator; Tim Roth’s The War Zone; Shekhar Kapur’s Elizabeth; Kenneth Branagh’s In the Bleak Midwinter (a.k.a. A Midwinter’s Tale); Nancy Meckler’s Sister My Sister; Chris Menges’ Second Best; and Tom Stoppard’s Rosencrantz & Guildenstern Are Dead. Currently, Ms. Primorac is at work on Stephen Daldry’s Extremely Loud and Incredibly Close, starring Tom Hanks and Sandra Bullock opposite screen newcomer Thomas Horn.
One Day
Produced in Association with Twins Financing LLC
	CAST

	 In order of appearance

	Emma
	
	Anne Hathaway

	Dexter
	
	Jim Sturgess

	Callum
	
	Tom Mison

	Tilly
	
	Jodie Whittaker

	Customer
	
	Tim Key

	Ian
	
	Rafe Spall

	Marie
	
	Josephine de la Baume

	Alison
	
	Patricia Clarkson

	Steven
	
	Ken Stott

	Ingrid
	
	Heida Reed

	Tara
	
	Amanda Fairbank-Hynes

	Waiter
	
	Gil Alma

	Floor Manager
	
	David Ajala

	Suki
	
	Georgia King

	Rapper
	
	Ukweli Roach

	Mrs. Major
	
	Lorna Gayle

	Cocktail Waitress
	
	Clara Paget

	Aaron
	
	Matt Berry

	Sylvie
	
	Romola Garai

	Mrs. Cope
	
	Diana Kent

	Mr. Cope
	
	James Laurenson

	Murray Cope
	
	Matthew Beard

	Samuel Cope
	
	Toby Regbo

	Colin
	
	Tom Arnold

	Jasmine (2001)
	
	Eden Mengelgrein

Kayla Mengelgrein

	Teenager on Eurostar
	
	Sienna Poppy-Rodgers

	Jean-Pierre
	
	Sebastien Dupuis

	Jasmine (2005)
	
	Maisie Fishbourne

	Nightclub Girl
	
	Phoebe Fox

	Jasmine (2007 and 2011)
	
	Emilia Jones

	Waitress
	
	Joanna Ampil

 CREW
	
	
	

	Directed by
	
	Lone Scherfig

	Screenplay by
	
	David Nicholls

	Based on the book by
	
	David Nicholls

	Produced by
	
	Nina Jacobson

	Executive Producer
	
	Tessa Ross

	Co-Producer
	
	Jane Frazer

	Director of Photography
	
	Benoît Delhomme, AFC

	Production Designer
	
	Mark Tildesley

	Editor
	
	Barney Pilling

	Costume Designer
	
	Odile Dicks-Mireaux

	Make-up Designer
	
	Ivana Primorac

	Music by
	
	Rachel Portman

	Music Supervisor
	
	Karen Elliott

	Casting Director
	
	Lucy Bevan

	
	
	

	Production Manager
	
	Simon Fraser

	First Assistant Director
	
	Barrie McCulloch

	
	
	

	Supervising Location Manager
	
	Jonah Coombes

	
	
	

	Supervising Art Director
	
	Denis Schnegg

	
	
	

	Set Decorator
	
	Dominic Capon

	
	
	

	Script Supervisor
	
	Sue Hills

	
	
	

	Sound Designer/
Supervising Sound Editor
	
	Glenn Freemantle

	
	
	

	Post-Production Supervisor
	
	Polly Duval

	
	
	

	First Assistant ‘A’ Camera
	
	Dermot Hickey

	Second Assistant ‘A’ Camera
	
	Dean Murray

	Steadicam Operators
	
	Julian Morson

Peter Robertson

Simon Baker

	Camera Operator
	
	Simon Finney

	Additional First Assistant Camera

	
	Rene Adefarasin

Rawdon Hayne

	Additional Second Assistant Camera
	
	Ben Adefarasin

	Video Assist
	
	Pacu Trautvetter

	Camera Trainee
	
	Claire Pie

	
	
	

	Gaffer
	
	Andy Long

	Best Boy
	
	Mark Hanlon

	Rigging Electrical Gaffer
	
	Ian Franklin

	Electricians
	
	Eugene Grobler

Tony Burnes

Wailoon Chung

	Genny Operator
	
	John Saunders

	Chargehand Rigging Electricians
	
	David Wall

Sam Kite

	Electrical Rigger
	
	Paul Barker

	Practical Electrician
	
	Gary Parnham

	
	
	

	Grip
	
	Colin Strachan

	Trainee Grip
	
	Charlie Wall

	
	
	

	Sound Mixer
	
	John Casali

	Boom Operator
	
	Chris Murphy

	Sound Third Man
	
	Alan McFeely

	
	
	

	Costume Supervisor
	
	Natalie Humphries

	Assistant Costume Designer
	
	Bart Cariss

	Wardrobe Master
	
	Alan Birkett

	Stand-by Costume Assistants
	
	Anna Reynolds

Julia Goldsmith

	Crowd Costume Coordinator
	
	Natasha Cousins

	Crowd Costumiers
	
	Sally Crees

Nathaniel Turner

Basil Anastasi

Martin Clark

Rebecca Gore

	Wardrobe Trainees
	
	Holly McLean

Katie Akroyd

	Costume Makers
	
	Alison O’Brien

Ritchie Charlton

Jools Feedam

	
	
	

	Hair & Make-up Artists
	
	Karen Edwards

Lesley Smith

Jo Adams

	Junior Hair & Make-up
	
	Sidony Etherton

	
	
	

	Senior Art Director
	
	Sue Whittaker

	Art Director
	
	Katrina Dunn

	Stand-by Art Director
	
	Arwel Evans

	Assistant Art Directors
	
	Will Newton

Camise Oldfield

	Graphic Artist
	
	Alan Payne

	Draughtsman
	
	James Wakefield

	Art Department Runner
	
	Faye Brinkworth

	Production Buyers
	
	Kathryn Pyle

Abi Groves

	Assistant Set Decorator
	
	Mia Summerville

	Petty Cash Buyer
	
	Jo Berglund

	
	
	

	Property Master
	
	Noel Cowell

	Storeman
	
	Craig Cheeseman

	Chargehand Dressing Props
	
	Adrian Platt

	Dressing Props
	
	Will Ayres

Martin Kane

Steve Conway

	Chargehand Stand-by Props
	
	Lloyd Vincent

	Stand-by Props
	
	Tom Roberts

	Stand-by Painter
	
	Simon Hutchings

	Stand-by Carpenter
	
	Dave Creed

	Stand-by Rigger
	
	Martin Goddard

	
	
	

	First Assistant Editor
	
	Jo-Anne Dixon

	Editorial Trainee
	
	Kieran Waller

	Post-Production Coordinators
	
	Charlotte Dean

Amy Jackson

	
	
	

	Production Coordinator
	
	Fiona Garland

	Assistant Production Coordinator
	
	Michael Mann

	Second Assistant Director
	
	Zoe Liang

	Crowd Second Assistant Director
	
	Sarah Macfarlane

	Third Assistant Director
	
	Carley Lane

	Assistants to Ms. Jacobson
	
	Jon Arenson

Lydia Trickey

	Assistant to Ms. Frazer
	
	Helen Swanwick

	Assistant to Ms. Scherfig
	
	Maj-Britt La Cour

	Production Runners
	
	Bridie McKie

Edward Squires

	Floor Runners
	
	Dominic Channing-Williams

Vaughn Stein

Toby Spanton

	
	
	

	Location Manager
	
	Josh Yudkin

	Assistant Location Managers

	
	Amie Tridgell

Eleri Coulten

	Unit Manager
	
	John Crampton

	Location Runners
	
	Lottie Mason

Joseph Gale

	
	
	

	Construction
	
	Palace Scenery Ltd.

	Construction Supervisor
	
	John O’Connor

	Chargehand Carpenters
	
	John Allen

Martin Payne

	Department Head Painter
	
	Dave Haberfold

	Painter
	
	George Dean

	Stagehand
	
	Des O’Boy

	
	
	

	Stunt Coordinator
	
	Jim Dowdall

	Stunt Performers

	Nathan Barris

Nellie Burroughs

James Embree

Neil Finnighan

Paul Heasman

Frank Henson
	
	Nick Hobbs

Derek Lea

Andy Smart

Tony Smart

Rocky Taylor

Chris Webb

	
	
	

	Special Effects Supervisor
	
	Mark Holt

	Special Effects Floor Supervisor
	
	Jamie Weguelin

	Special Effects Senior Technician
	
	Patrick O’Sullivan

	
	
	

	Transportation Coordinator
	
	Dean Moran

	Action Vehicles Coordinator
	
	Gary Weekes

	Drivers

	Ray Baker

Richard Cain

Andrew Ellis

Christopher Free

Lynford Flye

Barry Goodwin

Chris Hammond

Brian Howard
	
	Brenden O’Gorman

John Kemp

John Mitchell

Graham Poppleton

John Smith

Brian Williams

Jim Wilkes

Simon Jones

	

	Sound Design & Post-Production by Sound 24

	Supervising Dialogue/ADR Editor
	
	Nina Hartstone

	Sound Effects Editors
	
	Ben Barker

Niv Adiri

	Dialogue/ADR Editors
	
	Robert Ireland

Emilie O’Connor

	Foley Editor
	
	Hugo Adams

	Foley Artists
	
	Jack Stew

Andrea King

	 Sound Mix Technicians
	
	James Corless

Adam Scrivener

	ADR Mixer
	
	Peter Gleaves

	ADR Recordist
	
	Emmet O’Donnell

	ADR Recorded at
	
	Goldcrest Post Production

	Foley Recordist
	
	Adam Mendez

	Foley Recorded at
	
	Anvil Studios

	ADR Voice Casting
	
	Louis Elman, AMPS, MPSE
Abigail Barbier

	Crowd Recordist
	
	Sandy Buchanan

	Sound Re-recorded at
	
	Pinewood Studios

	Re-recording Mixers
	
	Ian Tapp, CAS
Richard Pryke, CAS

	
	
	

	Insurance
	
	Aon/
Albert G. Ruben Insurance Services

	Legal Services
	
	Wiggin LLP

	Music Legal
	
	Christine Bergren

	Music Clearances
	
	Abbie Lister

	Clearances
	
	Ashley Kravitz

Kate Penlington

	
	
	

	Financial Controller
	
	Alistair Thompson

	First Assistant Accountant
	
	Maggie Murray

	Assistant Accountants
	
	Marie Dong

Tina Falcone

	Location Accountant
	
	Shawn Fleming

	Accounts Assistant
	
	Ben Rackley

	Accounts Runner
	
	James Custance

	Post-Production Accountant
	
	Lara Sargent, Sargent Disc

	Assistant Post-Production Accountants
	
	Louise Green

Kirstie White

	
	
	

	Dialect Coach
	
	Jill McCullough

	Choreographer
	
	Francesca Jaynes

	Casting Director’s Assistant
	
	Millie Scalchi

	U.K. Extras Casting
	
	The Casting Collective Ltd.

	Unit Publicist
	
	Claudia Kalindjian

	Still Photographer
	
	Giles Keyte

	EPK Crew
	
	Special Treats/
Jamie Newton

Oscar Deeks

Mark Rivers

	Child Supporting Artists/
Child Licensing
	
	Ann Koska/Sally King Ltd.

	‘Emma’ Stand-In
	
	Sal Fulcher

	 ‘Dexter’ Stand-In
	
	Karl King

	Security
	
	AR Location Services

	
	
	John Barnes

Rodney DeWinter

Herbie Fowles

Danny Heffernan

Anthony Stagles

Nicky Surressi

	Security to Ms. Hathaway
	
	Edward Lawrence

	Unit Medic
	
	David Morley

	Health and Safety Advisor
	
	Anne Shanley

	Asset Manager
	
	Anna Hinds

	Caterers
	
	Bon Appetit

	Catering Director
	
	Steven Barnett

	Chefs
	
	Raymond Reader

Daniel Edwards

Andrew Soane

Christopher Barnett

	
	
	

	Production Facilities
	
	Ealing Studios

	Facilities Captain
	
	Danny Brown

	Facilities and Technical Vehicles
	
	On-Set Location Services Ltd.

	Walkies & Mobile Phones
	
	Wavevend Ltd.

	Editing Equipment
	
	West 7 Post

	Post-Production Script
	
	FATTS

	Platforms
	
	Charles Wilson Ltd.

	Rigging Equipment
	
	Geewhizz Ltd.

	Action Vehicles
	
	Reel Vehicles Ltd.

	Travel Agency
	
	BCD Travel

	Costume Suppliers
	
	Angels The Costumiers

Carlo Manzi Rentals

	Wigs
	
	Peter Owen

	
	
	

	Underwater Safety by Diving Services U.K.

	Diving Coordinator
	
	Dave Shaw

	Assistant Diving Coordinator
	
	Phoebe Rudomino

	Diving Supervisor
	
	Dean Mills

	Water Technician
	
	Peter Rutledge

	Divers
	
	Peter Harcourt

Dave Tanner

Paul Daniels

	
	
	

	 French Unit

	

	Production Service Company
	
	Firstep

	Line Producer
	
	Raphaël Benoliel

	Production Manager
	
	Matthieu Rubin

	Art Director
	
	Veronique Melery

	Second Unit

Director of Photography
	
	Frederic Martial Wetter

	First Assistant Camera

	
	Fabienne Octobre

	 ‘B’ Camera Clapper Loader
	
	Nathalie Lao

	Key Grip
	
	Cyril Kuhnholtz

	Crane Technicians
	
	Olivier LeBlanc

Jean Chesneau

	‘B’ Camera Grip Assistants
	
	Christian Martinello

Thibaut Guenois

	‘B’ Camera Trainees
	
	Garance Garnier

Bruno Rasquillet

	‘C’ Camera Focus Puller
	
	Francois Quillard

	‘C’ Camera Loader
	
	Philippe Billon

	Best Boy
	
	Arnaud Imbert

	Gaffer
	
	Jean-Francois Drigeard

	Best Boy
	
	Manuel Gaspar

	Electricians

	
	Victor Abbadia

Antonin Drigeard

Michel Boissy

Christophe Coic

Tom Mitaux

	Genny Operators

	
	Loic Le Pechon

Joel Germaneau

	Best Boy Rigger
	
	Jean-Pierre Voisin

	Rigging Electricians

	
	Franck Fiquet

Lionel Bailly

	Costume Supervisor
	
	Patricia Colin

	Costumiers
	
	Laurence Caines

Renata Bouchaux

Olivier Ligen

Pascaline Suty

Sarah Montford

	Wardrobe Mistress
	
	Laurence Caines

	Wardrobe Assistants
	
	Pascaline Suty

Olivier Ligen

Virginie Lego

Sarah Montfort

	Seamstress
	
	Renata Bouchaux

	Make-up Artists
	
	Frederique Arguello

Sophie Farsat

	Art Department Runner, Paris
	
	Isabelle Schwager

	Buyer, Brittany
	
	Soizic Herve

	Buyers

	
	Geraldine Laferte

Anne Lacroix

	Assistant Buyers

	
	Richard Perrussel

Noemie Juillet

	Dressing Props, Paris
	
	Jean Miel

	Swing Gang, Paris
	
	Jean Dalmasso

Patrick Dubois

Fabrice Messy

Robin Mandiziara

Ronan Sevic

	Swing Gang, Brittany
	
	David Brossay

Loic Merel

Yann Peletier

Kevin Laslier

Jacques LeMeilleur

	Production Coordinator
	
	Geraldine Niche

	Production Secretary
	
	Angelique Bosio

	Crowd Second Assistant Director
	
	Thomas Bidart

	Third Assistant Director
	
	Julien Petit

	Production Office Runner
	
	Mathieu Debusschere

	Floor Runners
	
	Guilhem Malgoire

Jean Chesquiere

	Location Manager
	
	Perrine Coulogner

	Assistant Location Managers, Paris
	
	Benoit Guilbaud

Elisa Touraine

	Assistant Location Managers, Brittany
	
	Stephen Seznec

Mikael Paytra

	Locations Production Assistant
	
	Clarisse Merel

	Construction Manager
	
	Jacques Oursin

	Carpenters

	
	Christophe Pfeil

Jeremy Visconte

Nicolas Meunier

Pascal Houdrichon

	Locksmith
	
	Leon Mendy

	Painters

	
	Jean-Pierre Guillon

Laurence Durlot

Valia Sanz

	Construction Ripper
	
	Sebastien Robert

	Special Effects Technicians

	
	Guillaume Puthod

Romain Theudiere

Carol Styczen

	Head Technician
	
	Mathias Gruschwitz

	Unit Manager/Transport Supervisor
	
	Nathalie Anselme

	Transportation Captains
	
	Nicolas Jaubert

Denis Bourgeois

	Vehicles Coordinator
	
	Ghislain Le Guisquet

	Drivers

	Claire Auge

Phillipe Benard

Manu Bernardi

Laurent Busquet

Frederic Chartier

Malik Chennit

Rose Cool

Philippe Coutureau

Bruno Deschamps

Cyrille Dufaut

Pierre Maxime Duval

Jean-Jacques Graslin

Cyril Guillaumin

Benoit Hemard
	
	Benoit Hemard

Robert Hoehn

Francois Litou

Patrick Loferon

Emmanuel Mahieu

Philippe Mayer

Alexandre Mazeas

Alban Nelva

Eric Pilon

Phillipe Rinino

Nicolas Tavlitzki

Estelle Tredup

Remy Vinet

Alain Yang

	Production Accountant
	
	Bernard Lamy

	First Assistant Accountant
	
	Astrid Monarque

	Cashier
	
	Tatiana Bouchan

	Casting Director
	
	Nicolas Ronchi

	Extras Casting Director
	
	Estelle Chailloux

	Extras Casting Director’s Assistant
	
	Pablo Barbetti

	Catering

	
	Melanie Fourcin

Arnaud Coda

Geoffrey Fourcin

Vincent Kine

	Facilities
	
	Richard Berkeley

Philippe LeForestier

Sebastien Guerrieri

	 Scottish Unit

	Production Manager
	
	Suzanne Reid

	Location Manager
	
	Stephen Burt

	Unit Manager
	
	Michael Campbell

	Art Director
	
	Martin Kelly

	Electrical Rigger
	
	Iain Harrison

	Additional Crane Grip
	
	Tim Critchell

	Sound Third Man
	
	Tim Dyer

	Costume Wardrobe Assistant
	
	Sally-Gay McGann

	Costume Fitting Runner
	
	Jared Southern

	Production Coordinator
	
	Lindsay Goodall

	Production Runner
	
	Abi Ross

	Crowd Runner
	
	Rory Stewart

	Glasgow Stage Hand
	
	Alex Fresher

	Location Assistant
	
	Barry Gornell

	Carpenters
	
	John Watt

Colin Fraser

	Skymore RVs
	
	Robert Hepburn

	Transport
	
	Driven Scotland

	Vehicle Coordinator
	
	Willie Bennie

	Minibus Hire
	
	Courtney Travel

	Helicopter Operations
	
	Stewart Lewery

	Helicopter Pilot
	
	Chris Sutton

	Health and Safety Advisor
	
	Glynn Henderson

	Unit Nurse
	
	Stars Nurses, Pauline More

	Security
	
	Media Security

	Caterers
	
	BCC TV & Film Location Caterers

	
	
	

	Second Unit/Scotland

	Unit Manager
	
	Ed Smith

	First Assistant Director
	
	Martin Krauka

	Second Assistant Camera
	
	Grant McPhee

	Camera Trainee
	
	Jonathan Wright

	Grip
	
	Iain Johnston

	Electricians

	
	Jim Wall

Mark Funnell

	4x4 Genny Operator
	
	Mick Dowling

	Sound Recordist
	
	Cameron Mercer

	Costume Stand-by
	
	Maggie Scobie

	Hair and Make-up Artists

	
	Sarah Fidelo

Nicole Stafford

	Stand-by Props
	
	John Booth

	Floor Runners
	
	Dan Taylor

Charmaine Gilbert

	Camera Truck Driver
	
	Kevin Grace

	Facilities
	
	Davy McPherson

	
	
	

	Visual Effects by One of Us Ltd.

	Visual Effects Supervisor
	
	Tom Debenham

	Visual Effects Producer
	
	Chaya Feiner

	Visual Effects Executive Producer
	
	Rachael Penfold

	Lead Compositor
	
	Petra Schwane

	Compositors
	
	Frank Engen

Jorge Cañada Escorihuela

Lewis Saunders

	3D Supervisor
	
	Dominic Parker

	3D Artists
	
	Sam Swift-Glasman

Stephen Murphy

	
	
	

	Titles and Motion Picture Graphics
	
	Momoco

	
	
	

	Rushes Colorist
	
	Nicola Scott

	Dolby Sound Consultant
	
	James Shannon

	
	
	

	Digital Intermediate Provided by DELUXE 142 Features

	Digital Colorist
	
	Adam Glasman

	Digital On-Line Editors
	
	Emily Greenwood

Justin Tillett

	Digital Intermediate

Head of Department
	
	Patrick Malone

	Digital Intermediate Producers
	
	Marie Fernandes

Rob Farris

Rob Farris

	Digital Intermediate

Assistant Producer
	
	Cheryl Goodbody

	Digital Film Technical Supervisor
	
	Laurent Treherne

	Digital Film Bureau Manager
	
	John Palmer

	Digital Film Bureau
	
	Timothy P. Jones

Fiorenza Bagnariol

Gordon Pratt

	Systems Administrator
	
	Neil Harrison

	Digital Intermediate Assistant
	
	Aurora Shannon

	Data Wrangler
	
	Dan Helme

	
	
	

	Music Editor
	
	Yann McCullough

	Recording Engineer
	
	Chris Dibble

	Conductor
	
	David Snell

	Auricle Control Systems
	
	Chris Cozens

	Orchestrations
	
	Jeff Atmajian

Rachel Portman

	Orchestra Contractor
	
	George Hamer

	Music Associate
	
	Youki Yamamoto

	Music Preparation
	
	Colin Rae

	Assistant

Music Recording Engineers
	
	Lewis Jones

Aled Jenkins

Jeremy Murphy

	Assistants to Rachel Portman
	
	Helen Hurd

Karen Westropp

	Choir Director
	
	Lee Ward

	Solo Treble
	
	Joseph Deery

	Choir
	
	The London
Oratory School Schola

	String Arrangements for

“Sparkling Day”
	
	Rachel Portman

Adam Langston

SONGS
Talkin’ ‘Bout A Revolution
Words and Music by Tracy Chapman

Performed by Tracy Chapman

Licensed Courtesy of Warner Music UK Limited

Sowing The Seeds Of Love

Written by Roland Orzabal/Curt Smith

Performed by Tears For Fears

Courtesy of Mercury Records Limited (United Kingdom)

Under license from Universal Music Operations Ltd.

Cielito Lindo
Written by Quirino Fidel Mendoza Cortes

Performed by Dante Concha, Paco Palomino, Chano Puente de la Vega, Fernando Toro

Born Of Frustration
Written by Booth/Glennie/Gott

Performed by James

Courtesy of Mercury Records Limited (United Kingdom)

Under license from Universal Music Operations Ltd.

Joy

Written by Feldman/Durbet

Performed by François Feldman

Courtesy of Universal Music Division Mercury (France)

Under license from Universal Music Operations Ltd.

Rhythm Of The Night
Written by Bontempi, Francesco/Gordon, Annerley/Spagna, Giorgio/

Glenister, Peter W./Gaffey, Michael

Performed by Corona

Licensed Courtesy of Warner Music UK Limited and Extravaganza Publishing Srl.

Rocks
Written by Bobby Gillespie, Neil Innes, Robert Young

Performed by Primal Scream

Courtesy of Sony Music Entertainment UK Ltd. and Warner Bros. Records

By Arrangement with Warner Music Group Film & TV Licensing

Roll To Me
Written by J. Currie

Performed by Del Amitri

Courtesy of Mercury/A&M (United Kingdom)

Under license from Universal Music Operations Ltd.

Step It Up
Words and Music by Robert Birch and Nicholas Edward James Hallam

Performed by Stereo MCs

Courtesy of Universal-Island Records Ltd.

Under license from Universal Music Operations Ltd.

Reverend Black Grape
Written by Ryder/Bendelow/Birtwistle/Mittler/Wright

Performed by Black Grape

Courtesy of MCA Records Inc.

Under license from Universal Music Operations Ltd.

The Gift
Written by Joseph Wisternoff/Nicholas Warren/Ewan MacColl/

Jason Greenhaigh/Paul Smith

Performed by Way Out West

Courtesy of Sony Music Entertainment UK Ltd.
Aftermath
Written by Thaws

Performed by Tricky

Courtesy of Universal-Island Records Ltd.

Under license from Universal Music Operations Ltd.

Praise You
Written by Camille Yarbrough and Norman Cook

Performed by Fatboy Slim

Licensed courtesy of Skint Records

Life is a Rollercoaster
Written by Greg Alexander and Rick Nowels

Performed by Ronan Keating

Courtesy of Polydor UK Ltd.

Under license from Universal Music Operations Ltd.

Angels
Words and music by Robert Williams and Guy Chambers

Performed by Jodie Whittaker

Tear Off Your Own Head (It’s a Doll Revolution)

Written by Elvis Costello

Performed by Elvis Costello

Courtesy of Island Def Jam (United States)

Under license from Universal Music Operations Ltd.

Don’t Stop Movin’
Written by Barrett, Cattermol, Lee, McIntosh, O'Meara, Spearritt, Stevens,
Ellis & Soloman

Performed by S Club 7

Courtesy of Polydor Ltd. (United Kingdom)

Under license from Universal Music Operations Ltd.

Le Lien SNCF

Written by Michaël Boumendil

Courtesy of Sixième Son

With kind authorization of SNCF and Sixième Son

Sparkling Day

Words and Music by Elvis Costello

Performed by Elvis Costello and the Imposters

Master courtesy of the Super-Lycanthropic Process - Another Lupetone Recording

Soundtrack Available on Island Records

Movie posters courtesy of Universal Studios Licensing LLC

Footage courtesy of ITN Source

WATCHMEN(and (DC Comics. All Rights Reserved. Used with permission.

Mortal Kombat 4 video game footage courtesy of

Warner Bros. Entertainment Inc.

The Unbearable Lightness of Being by Milan Kundera

courtesy of HarperCollins Publishers

This film has benefited from the tax credit for foreign film production in France

Special Thanks
Feline Allentoft and Jesper Allentoft

La ville de Dinard

Sir William Borlase’s Grammar School, Marlow

Bristol Costume Services

Bikubenfonden

Jamie Sives

	[image: image3.png]

	cert #46738

[image: image4.png]A\
7!

	[image: image5.png]Kodak

Motion Picture Film

Copyright (2011 Focus Features LLC. All Rights Reserved.

Country of First Publication: United States of America.

Focus Features LLC is the author of this motion picture

for purposes of the Berne Convention and all national laws giving effect thereto.

The characters and events depicted in this photoplay are fictitious.

Any similarity to actual persons, living or dead, is purely coincidental.

This motion picture is protected under the laws of the United States and other countries.

Unauthorized duplication, distribution or exhibition may result in
civil liability and criminal prosecution.

Read the Vintage book
Dolby Stereo SR/SRD/DTS, in selected theatres
Aspect Ratio: 2:35/1 [Scope]
www.ExperienceOneDay.com
www.Facebook.com/OneDayMovie
[image: image6.jpg]

A Focus Features Release
