PAGE
2

[image: image1.jpg]FOCUS

FEATURES

INTERNATIONAL

Away We Go

Directed by Sam Mendes Written by Dave Eggers & Vendela Vida

Production Notes

International Press Contacts:

Focus Features International

Oxford House, 4th Floor

76 Oxford Street

London, W1D 1BS

Tel: +44 207 307 1330

Anna Bohlin

Manager, International Publicity

anna.bohlin@focusfeatures.com
Karen Finnegan

Director, International Publicity

karen.finnegan@focusfeatures.com
www.filminfocus.com
Away We Go
Synopsis

Exploring the comedic twists and emotional turns in one couple’s journey across contemporary America, Away We Go is the new movie from Academy Award-winning director Sam Mendes, from the first original screenplay by novelists Dave Eggers & Vendela Vida, and featuring music by singer/songwriter Alexi Murdoch.
Longtime (and now thirtysomething) couple Burt (John Krasinski) and Verona (Maya Rudolph) are going to have a baby. The pregnancy progresses smoothly, but six months in, the pair is put off and put out by the cavalierly delivered news from Burt’s parents Jerry and Gloria (Jeff Daniels and Catherine O’Hara) that the eccentric elder Farlanders are moving out of Colorado – thereby eliminating the expectant couple’s main reason for living there.
So, where, and among whom of those closest to them, might Burt and Verona best put down roots to raise their impending bundle of joy? The couple embarks on an ambitious itinerary to visit friends and family, and to evaluate cities. The first stop on the grand tour is Phoenix, where the duo spends a day at the (dog) races with Verona’s irrepressible (and frequently inappropriate) former colleague Lily (Allison Janney) and her repressible family, including husband Lowell (Jim Gaffigan); then it’s Tucson, and a visit to the lovely Grace (Carmen Ejogo), Verona’s sister.
An intimate conversation with her sister, who is her lone living relative, gives Verona a refreshed perspective – which she will sorely need in Wisconsin, where Burt’s childhood “cousin” Ellen, now known as LN (Maggie Gyllenhaal), and her partner Roderick (Josh Hamilton) have Burt and Verona over to their home. After LN and Roderick elaborate on their intractable ideas for raising children and running a household, Burt and Verona bolt for Montreal and a warmer welcome from their former college classmates Tom (Chris Messina) and Munch (Melanie Lynskey).

Even though the latter’s house is full of children, comfort and joy, a night out for the four old friends provides a bracing reminder of how much it takes to sustain a relationship and a family. When an emergency phone call forces Burt and Verona into an unanticipated Miami detour to visit Burt’s brother Courtney (Paul Schneider), they realize that they must define home on their own terms.
A Focus Features presentation in association with Big Beach of an Edward Saxon/Big Beach production in association with Neal Street Productions. A Sam Mendes Film. Away We Go. John Krasinski, Maya Rudolph, Jeff Daniels, Maggie Gyllenhaal, Allison Janney, Chris Messina, Catherine O’Hara, Paul Schneider. Casting by Ellen Lewis and Debra Zane, C.S.A. Music by Alexi Murdoch. Music Supervisor, Randall Poster. Costume Designer, John Dunn. Film Editor, Sarah Flack, A.C.E. Production Designer, Jess Gonchor. Director of Photography, Ellen Kuras, ASC. Executive Producers, Mari Jo Winkler-Ioffreda, Pippa Harris. Produced by Edward Saxon, Marc Turtletaub, Peter Saraf. Written by Dave Eggers & Vendela Vida. Directed by Sam Mendes. A Focus Features Release.

Away We Go
About the Production
Green Light

Away We Go marks the first movie that director Sam Mendes has helmed from an original screenplay since the Academy Award-winning American Beauty. He remarks, “I was feeling the need to do something writer-led. Dave Eggers & Vendela Vida’s script was delightful, and had a lightness of spirit even when dealing with serious issues. Most of all it made me laugh.”

In another first, Mendes prepared to make – and ultimately filmed – Away We Go while still in post-production on another movie, Revolutionary Road. “I committed to making Away We Go faster than I’ve ever made another movie. It was a way of letting off steam after the intensity of filming and editing” the latter, he muses. “It is kind of a companion piece in that there’s also a couple who want to escape and find themselves –only this time, they do.
“In their screenplay, Dave and Vendela wrote about what happens to a couple on the brink of starting the next phase of their life, with a newborn, and the hope, fear, and excitement of that time. As a parent myself, I recognized it all.”
Academy Award-winning producer Edward Saxon says, “When writers of Dave and Vendela’s talent send you their original screenplay, it’s an incredible gift. I was pulled in by its humor, its relevance, and its incredibly vivid characters.”

Academy Award-nominated producers Peter Saraf and Marc Turtletaub’s independent production and finance company Big Beach joined forces with Saxon. Saraf notes, “I had previously worked with Ed on several projects and know that he has excellent taste, and an uncommon understanding of material.

“When he brought us Dave and Vendela’s script, we knew immediately that it would be a great opportunity to reunite. This script is truly unique, and has that rare combination of being immensely entertaining and having emotionally satisfying storytelling. It doesn’t get any better, and it doesn’t happen often.”

Comparably, Saxon found that “offering the chance to work with Sam Mendes and to work from a terrific script by Dave Eggers & Vendela Vida” had actors lining up to participate.
He adds, “The kinds of questions that Burt and Verona are asking themselves are ones that all of us explore in our own lives; ‘How and where are we going to put down roots?’ or ‘What does it mean to have a family these days?’ So we had no shortage of interested actors, even some who might not ordinarily play smaller parts where they were only going to work a week or so.”
In terms of casting the leads, Saxon notes, “When we met Maya Rudolph, we were knocked out by her depth and humanity. We already knew about her amazing sense of humor from her chameleon-like work on Saturday Night Live. Essentially, she was Verona in real life.”

The actress confirms, “This character is so close to me in real life; it felt like fate. I don’t see anyone like Verona in movies, or in scripts. I loved what Dave and Vendela wrote, I loved the characters of Verona and Burt. Certainly, some of what happens to her happened to me while I was pregnant. Perhaps the coolest thing was that she is [of] mixed [race] and her partner is somebody who doesn’t look like her; that this is never an issue in Away We Go spoke to my own personal experience.”
Of her leading man, Saxon remarks, “John Krasinksi had a small part in [the Mendes-directed] Jarhead and has since become more well-known because of his television series The Office, so Sam knew how talented he was. I hope I get to work with him again when he becomes a big honking movie star!”
Krasinski says, “This project is a perfect storm of creative superpowers; great material with a director of Sam’s caliber and a true talent of a cinematographer like Ellen [Kuras]. I had heard about Dave and Vendela’s script even before Sam got involved. It was such a cool project, I was just looking forward to seeing and enjoying it when it came out. Then I got a call from Sam saying, ‘I’m only thinking of you for the role.’ That was pretty amazing.

“The script was extremely funny, but the theme that I felt bonded to right away was belonging somewhere. No matter what you are doing in life, your biggest dream is to find where you belong. Burt and Verona go after that, which I think is brave. Through the dialogue, you also get a sense that these two are partners who get each other so well that they allow you each other to be their truest self; that’s something that people hope for in a relationship.”
Mendes adds, “The chemistry between John and Maya carries the film. They’re both very inventive. The spirit of the film was in their hands, and they didn’t let me down. Both of them were willing to go somewhere new as actors.”

The director made a point of surrounding himself with new collaborators behind the scenes for Away We Go. He explains, “The people I’ve worked with on multiple films before are all amazing, but I wanted to challenge myself by working with a new crew; I felt I needed to change my perspective on things, and shock myself out of some habits. Different speeds and rhythms would help me achieve the freshness and looseness that I was trying for with this movie.”
For their part, crew members rose to the challenge of a movie that would shoot across three states, with only two sequences were shot on a soundstage. As Burt and Verona’s journey loops them around and across North America, so too had the production had
searched around the country. Many of the key locations were “cast” in the hills, valleys, and towns of Connecticut.

Production designer Jess Gonchor remembers, “I was excited to work with Sam. I read the script and went to his office thinking, ‘We’re going to go to all these places…’ Then I found out that we’re going to try to do almost the whole movie in Connecticut…! This was the most challenging project I’ve done, in terms of achieving this many different looks.”

“Connecticut is a versatile state, from urban looks in places like Stamford, New Haven and Bridgeport to the rural countryside around Litchfield County,” explains location manager Tyson Bidner. “We found locations to serve as sections of Denver, Phoenix, Montreal, parts of Wisconsin, and even a little bit of Miami.”

“It’s almost like this story takes place as a series of postcards,” says director of photography Ellen Kuras. “The characters are within the postcard, and we’re seeing the backgrounds change as they question and explore where they want to go and who they want to be. This is a comedy, but it’s one about the human condition.”
Paul Schneider, cast as Burt’s brother Courtney Farlander, muses that reading the script put him in mind of “A Christmas Carol, where Marley and the ghosts come to Scrooge and lead him through these various situations. In Away We Go, Burt and Verona touch down into several different mutations of relationships.”
Gonchor remarks, “Sam told me that, in getting at the comedy in this character-driven script, he wanted to take it to the point of just before it falls off the edge.”

Kuras and Bidner worked closely with Mendes and Gonchor. Kuras says, “At the beginning, Sam and I talked about shaping the vision of the movie and what was appropriate for the story. Jess and I had to come up with ideas about creating different looks for the different places. I used particular lenses to keep the flatness of the postcard-feel image, although we were shooting widescreen. Flattening the image enables me to marry the characters into the background a little more.”

For his part, Gonchor “created five different color palettes, one for each state that the story takes place in. I had them up on a wall, next to each other, and kept working at them.

“Colorado is done up as bleak; Arizona is bright sunshine; Wisconsin is scholastic; Montreal is brick and collegiate; and Miami is pastel. Once I had sold Sam on these looks, every piece of dressing or prop, and every paint color, stuck to its palette so that nothing crossed over. Working with him was a pleasure; I came up with some crazy ideas and he said, ‘Go for it.’”
Also a first-time collaborator with the director, Kuras offers, “Coming after [previous Mendes movies’ cinematographers] Roger Deakins and [the late] Conrad Hall, I feel
honored that he would trust me, and our working together enabled me to be more creative and more daring. The DP and director’s relationship is one of confidence and security, and one of exploration. Sam likes to be able to rehearse on location with actors on the morning of a particular scene; he would invite me to watch the blocking and the movement, so this way I could get a jump on the lighting and work with my crew and he could have enough time to work with the actors to get the performances he wants.”
Mendes notes, “I didn’t go into many of these locations with too much predetermined. I wanted whatever we were getting in any location – atmosphere, weather – to dictate how the scenes would be, so I kept them loose.

“The DP is the center of the crew, and the DP’s personality is the overriding atmosphere-setter along with the director’s. Ellen has great warmth and an easy manner about her, which helped keep everyone relaxed and bring out the comedy in the scenes.”

The director also praises costume designer John Dunn, noting that “some of the most difficult costuming jobs are on contemporary movies. You have to give the characters originality without it looking ‘cute’ or self-consciously hip. John did it all with amazing skill.”

Dunn was comfortable working with the director “because he and I both have theater experience. I was able to have a dialogue with him in a way I often can’t with directors. We went through the script together and worked to identify and individualize Burt and Verona – and create contrasts with everyone they’re visiting; throughout, they’re a little bit out of season with whichever environment they’ve gone into. They haven’t yet evolved into who they really are.
“With Burt’s clothing, to show him as unselfconscious we did a mix-and-match that looks sort of thrown-together but in an interesting way – maybe just a little irritating to Verona, yet reflecting confusion with their lives. John can look dashing and wonderful, so I needed to tone him down a little…In Away We Go, the clothing – and many of the characters we encounter are only in one set of clothing – is about how much a person is interested in revealing or hiding about their real self.”
As for exploring those characters’ selves, Carmen Ejogo, cast as Verona’s sister Grace, reports that the actors “spent weeks getting ready for film, sitting with the director and the screenwriters, talking out our characters. Rehearsals are somewhat rare in filmmaking, but Sam makes time for you to do that.”

“He did on American Beauty, too,” reveals Allison Janney, the only actor to appear in both Away We Go (as Lily) and the earlier picture. “He knows how to talk to actors. In rehearsals, we are able to identify nuances which Sam incorporates to make the scenes and characters richer on-screen.”
“It’s a huge luxury for a supporting player,” marvels Melanie Lynskey, who plays the couple’s longtime friend Munch. “No one usually thinks of us! But Sam is very patient as he gets to the core of scenes.”

Mendes explains, “I’ve always done rehearsals. It makes an enormous difference on a movie like this, where we had actors for only a few days. They have to establish and tell the whole story of their character before the story moves on and moves past them. It’s very important that they hit the ground running, to convey an existing relationship.”
Krasinski – who himself had written and directed a movie (Brief Interviews with Hideous Men) shortly before filming Away We Go – muses, “Sam’s rehearsals are about making sure all the actors discover what the scene is about. He adjusts you for a scene. If you’re a spinning top, he never wants you to stop; he will give you the momentum to keep going. If you need a solution for a scene that isn’t working, he will find the one that works best and also affects the rest of the movie. So when the time comes to shoot, you are all basically on the same page.”
Even so, Mendes reveals, “When we start shooting, as is often the case, I throw in things to have the actors improvise for a few takes. Then we go back to the scripted version of the scene and it feels much more like natural speech – and I didn’t want to veer off this script too much, because it was wonderful and that’s why we were all doing it. In the finished film, there are only three or four scenes that are improvised – plus a few surprises and happy accidents. Since they really got on with each other, I could say to John or Maya, ‘That thing you did yesterday behind the camera, do it in front of the camera.’”
Saxon
praises Mendes for always keeping an eye on “finding the best way of telling a story. It’s a complicated process, directing, but Sam has a great sense of where True North is for the story and the characters; his compass is strong and he was able to keep us on course.”

Atypically, the course for the movie’s music was set early on. Mendes notes, “I always wanted to have a singer/songwriter write the music for Away We Go. In pre-production, I discovered Alexi Murdoch and I knew I would be using a lot of the songs from his album. He became very much a part of putting it together, and wrote new songs for the movie as well.”

Mendes and Murdoch looked for inspiration to movies like Harold and Maude and Magnolia, which were scored by and with singer/songwriters. Once in the cutting room, the director “found that scenes would be edited slightly differently because of the song that was playing. The rhythm of the film changed because of the music.”

Following the rehearsals period with the actors, filming began in Wilton, Connecticut; in the first of many instances of one location portraying another location, Wilton stood in for the suburbs of Denver, where Burt and Verona are living as the story commences. Although Krasinski and Rudolph had rehearsed with Mendes already, there is nothing
quite like an intimate scene to truly introduce the principals to one another…and, per the screenplay, to the audience.

Krasinski says of his leading lady, “I don’t know of anyone who could have played Verona other than Maya, who is gifted. She has an understanding of the world and of what’s funny, so she knows not to go for the joke; when you’re as talented as she is, you play it like it’s no big thing. She’s so honest, but it’s easy and fun for her – which makes it that way for whomever’s working with her.”

Rudolph says that she and Krasinski “had met before this project, but I didn’t really know him. However, when we started working together on Away We Go, we felt we spoke the same language. He could very easily have been part of the Saturday Night Live world that I was in for seven-and-one-half years; he made me laugh every day. Sam Mendes gave us the freedom to figure out who this couple was.”
The characters that the two leads play share that same dynamic of comfort and ease with each other, so the chemistry was crucial. Yet both actors had to have firm senses of their characters’ individual strengths – some of which might also, as the screenplay explores, be seen as weaknesses.
“I think Burt is a dreamer,” offers Krasinski. “He’s also naïve, yet smart at what he wants to be smart at. He’s one of those guys who knows 10,000 little things but doesn’t know much about one big thing. Burt doesn’t overthink the world; he just kind of lets it happen to him. A lot of the time, that’s a blessing, but Verona does sometimes have to rein him in a bit.
“Having a baby is the epitome of a life-changing moment. You can’t just slide through life any more; you have to exhibit real responsibility and strength. At the beginning of Away We Go, Burt and Verona get really excited – and terrified.”

Head make-up artist Michele Paris, who had worked with Mendes prior on Revolutionary Road, worked with the costume and visual effects departments on prosthetic bellies and latex stomachs to realistically convey Verona’s advanced-stage pregnancy, during which most of the story transpires.
Even so, quips Rudolph, “I looked great compared to what I really looked like when I was pregnant, with my nose growing in width…”

The actress feels that “Verona’s world is the one she has with Burt; really, the two of them have a world of their own,” says Rudolph. “Meeting them, we see that they both work from their home, and their work is strewn all over the house – especially Burt’s projects. While they can carry their world with them wherever they go, the news that this cozy world – the one they’ve kind of had since college – is to be expanded means building a new nest for their child, and so they decide to find the perfect place to live.
“Wherever they go, they are strong for each other. I feel that she brings him to life in a way that he might not be on his own, and vice versa. She may be more of the driving force, but she wouldn’t feel right without him. On their trip together, they are given windows into what their lives could be.”
So it was that Krasinski and Rudolph found themselves partnering with different sets of actors. Krasinski marvels, “It was basically like a traveling play with a new cast every week; they would join our troupe for just a few days and knock it out of the park. Talk about free acting lessons; I think I ended up stealing something from everybody in the movie…!”
Filming opposite Jeff Daniels and Catherine O’Hara, as Burt’s parents Jerry and Gloria, proved to be a particular pleasure as O’Hara’s off-camera antics kept everyone on the set relaxed and laughing.

In fact, Daniels warns that “if you dare look her in the eye during a scene…you’re gone. Sometimes you have to fight your way through to not break up.”

Mendes confirms, “It’s barely possible to get through a scene without laughing! Catherine is literally one of the funniest people I have ever met; she had us in stitches.”
Having worked with her before, Daniels had an idea of what to expect from O’Hara both on camera and off; however, he had not worked with Krasinksi prior, and Mendes knew that the early sequence was crucial to establishing Burt’s character, in that a son often reflects a father.
Dunn adds, “We wanted to show that sense of fear that young people can have of maybe becoming one of their parents.”

Daniels reports, “Sam wanted to make sure that John and I were recognizably father and son, even taking it to a stylistic extreme in that we wear similar glasses. We both grew out beards for the roles, and worked on subtly mirroring each other; the way we sit, the rubbing of our eyes, and our speaking rhythms and cadences.”
Mendes admits, “I thought we could pull off having them look very similar – and not have it commented on, letting humor bubble up from the situation.”

Daniels comments, “In our scenes together, you had four actors who love doing comedy – which is precise and hard to do. It was great to get in there and play off of each other. This script was very funny on the page, but for us it was not just about how many jokes are in the scene.”
The couple’s search for the perfect place – if one indeed exists – takes them (and took the production on location) to Arizona, for the scenes with Verona’s sister Grace. Filming took place at Tucson’s J.W. Marriott Star Pass Resort & Spa, which itself already had what executive producer (and green initiative captain) Mari Jo Winkler-Ioffreda praises
as “an aggressive recycling program. It was also good news that crew members could stay there, which meant less gas used for transportation.”

In Away We Go, the Star Pass is cast to type as the luxury resort where Grace works. Ejogo, who plays Grace, laughs, “Grace is sort of the more expensive version of Verona. She seems to have everything under control and organized, with a lucrative job in a glamorous setting. The two sisters’ parents are gone, so they are each other’s most intimate friend in the world.
“It all starts with the writing, and I responded to the quality of Dave and Vendela’s work; there are several vignettes in the story, and none of the characters feel stereotyped. All the actors were very trusting of Sam because he finds the layers which make the scenes more dynamic.”

For Grace, Dunn and Mendes “wanted her to reflect another path that Verona might have gone on,” notes the costume designer. “But we also wanted to convey that Grace is maybe a little bit envious of the life Verona has, so Grace emulates Verona in her casual clothing.”

Earlier in Arizona (as scripted), the production alighted in Phoenix. At the dog track, Allison Janney holds court as Lily.
Janney remarks, “I was grateful to Sam and [casting director] Debra Zane for hiring me for American Beauty years ago, but it’s been too long in-between and I adore Sam, so I have to talk to him about being part of his regular stable of actors…

“Meeting up with Lily again, I think what Verona learns is that, as parents people change – or maybe just become more of who they are. I don’t think I’ve ever played anyone quite like Lily. She’s quite a character, a little much; she doesn’t have any boundaries.”

Dunn praises the actress as someone who “wears clothing extraordinarily well. Allison wants to look different from character to character, and this is a more blue-collar and slightly trashy look than has probably been seen on her before.”

Jim Gaffigan, cast opposite Janney as Lily’s husband Lowell, comments, “With this wardrobe, I found myself getting into character, behaving differently; I don’t normally wear jewelry…
“My character has a pretty healthy amount of detachment. Together, Lowell and Lily are a stark example of parenting getting messed up. In the ‘nature-vs.-nurture’ debate – ”

“She’s more the ‘nature’ kind of gal!” laughs Janney.

The campus scenes set in Madison, Wisconsin were filmed at The Taft School’s sprawling (220 acres for 600 students) campus in Watertown, Connecticut. It is there that Burt and Verona seek out Burt’s childhood friend and “cousin” LN (formerly known as
Ellen). LN is played by Maggie Gyllenhaal, an actor with whom Mendes had long sought to work.
For Gyllenhaal, it was worth the wait, since “on the set, he is very collaborative; when I would have an idea about something, he would really hear me out. Even if he ultimately didn’t agree, Sam made me feel that he had listened.
“I found the script to be hilarious and moving, and all about trying to get to a place that’s honest before you become a parent.”

To that end, playing a mother of two came easier to Gyllenhaal than it would have a couple of years earlier. The actress points out, “I just had a baby in 2006, so I can relate to the anxieties of being a parent – whether it is Burt and Verona’s, or my character LN’s. I don’t know if I could have played some of these scenes – like comforting a crying eleven-month-old – if I hadn’t been a mom.

“LN definitely goes against the grain. She is fiercely attached to her ideas about parenting; she has highly specific ideas about child-rearing.”

Burt and Verona’s subsequent visit to the home LN shares with her partner Roderick, played by Josh Hamilton, sets up a sharp contrast between the two couples in a sequence that escalates in both comedy and intensity.
Gyllenhaal praises Krasinski and Rudolph “because these are two people who make everybody laugh, yet are basically playing the straight men in our scenes together, reacting to some crazy things. They had to be still and quiet yet also convey so much and be funny, so that the scenes are both outrageous and real.”
Elaborating on some of his character’s tendencies, Hamilton reveals that “Since LN is independently wealthy, Roderick is for the most part a stay-at-home dad. His favorite animal is a seahorse, because the male seahorse carries the babies in his brood pouch; Roderick is envious. He has a very strong maternal instinct, which is to be applauded. Whether or not he and LN have good ideas about parenting, what makes them maddening is how they clearly assume their way is the only way to parent.
“Like Maggie, I became a parent in the past couple of years. So, much of the script rang true for me and was finely observed. People now are taking longer to settle down and figure out the rest of their lives. Until you have a kid, you have no idea of the battles over schools of thought for parenting…”
Dunn advises that “what looks like peasant clothing on LN and Roderick is actually high-end expensive clothing. They’re determined not to look like everybody else, so it’s a style of dressing as well as indulging expensive tastes.”

Still in Connecticut, downtown Stamford and parts of New Haven effortlessly stood in for Montreal interiors and exteriors; in an acting stretch, the Montreal pancake house is
played by Remo’s, an Italian restaurant in Stamford. In Montreal, Burt and Verona seek the comfort of their old friends Tom and Munch.
Melanie Lynskey, who plays Munch, remarks, “The two couples were at university together years before. Now, Burt and Verona come to visit and find something that’s very grounded. In a beautiful townhouse, our characters’ kids are spilling all over each other. But, as happens with anyone, there are things that have happened that we don’t want to talk about. Towards the end of the visit, this becomes evident.

“I have friends who have gone through what Tom and Munch have gone through; reading the script, I knew that I wanted to tell that story with these characters, and I felt that if any director could lead us through that, it would be Sam Mendes. He gets the balance of emotion and comedy right. Much of the movie is very funny, but there are more serious moments.”
Chris Messina, cast opposite Lynskey as Tom, praises the actress in turn for “being committed 1,000%. She has a scene – which she had to do over and over again – which is heartbreaking, odd, and unique. Only Dave Eggers and Vendela Vida could have written a scene like that.”
Mendes notes that “the scenes that Chris and Melanie play change the mood of the movie, and I think they do them wonderfully.”
Messina adds, “There is a beautifully written scene about the doors we have within ourselves. Individual scenes, and the movie as a whole, explore the difference between a house and a home; not just about the superficial stuff, but about going deeper and deeper and unlocking all those doors with love and patience and generosity.”

That necessity cues the final leg of the trip, which begins in Florida (filmed in Miami Beach, Florida) and ends in South Carolina (filmed in Leesberg, Florida – “about an hour outside of Orlando,” notes Gonchor).

It is there that Burt and Verona’s own bond is redefined and a shared definition of home is reached.
“I love the exploration of home in this movie; what that means and what it is,” states Rudolph. “Ultimately, home is what and where you make it.”
Mendes says, “I hope that people will find themselves in this movie somewhere. Away We Go is filled with hope and light and life force, and that is a real testament to Dave and Vendela as writers.”
Going Green
While viewers of Away We Go will take note of the actors, the music, the direction and the writing, what will not be readily apparent is that it was made as a “green” production.

What this entailed during filming was that alternative fuels were used; 49% of waste from landfills was redirected into recycling and composting; and carbon emissions were substantially reduced. These guidelines were upheld during a location shoot that spanned three American states (Connecticut, Arizona, and Florida) through the spring of 2008.
In “going green,” everything was separated into five categories – bottles, cans, plastic, compost, and paper – during the production of a mainstream feature film, a rare feat that is anticipated and hoped to become a more common achievement. Away We Go adhered to energy-saving and environmentally friendly guidelines throughout its production.
The production office observed the Motion Picture Association of America (MPAA)’s Best Practices Guide for Green Production and was advised by Green Media Solutions [f/k/a Earthmark Green Production Consulting]. Executive producer Mari Jo Winkler-Ioffreda and Focus Features executive vice president of physical production Jane Evans coordinated efforts at every phase of the extensive location filming.
All departments complied with the guidelines, from camera (shooting with three-perf film, which uses 25% less stock and chemicals in the manufacturing and processing) to costumes (using low-energy washers and dryers in the costume shop, and outfitting the characters in vintage or borrowed clothing as much as possible) to sound (using rechargeable batteries) to photography (production and publicity stills were evaluated online rather than via contact sheets).

At all points in the filming, and at each of the three different states lensed in, the production reduced its carbon emissions, or “carbon footprint,” as an on-set recycling program was set up each time. A substantial percentage of the trucks and campers ferrying the cast and crew were using reclaimed Biodiesel 5, a petroleum diesel fuel blend that runs on recycled/collected cooking grease from local restaurants. Away We Go was the first East Coast-based film production to use Biodiesel 5 (B5) on location, and the production was able to procure it in every state.

Winkler-Ioffreda remarks, “Some cities were more progressive in the green movement than others. It takes education, and talking to people, so that better recycling programs can be set up. For instance, once vendors are assured that B5 will not harm engines or vehicles and that the American Trucking Association has approved it, they would sign off on using B5. Our generators ran on it, too.”

Furthering the initiative, the cast and crew availed themselves of environmentally responsible products. Craft services and catering’s biodegradable-only products were
recycled and composted; 16 oz. aluminum SIGG water bottles – with filtered tap water made available for refilling daily – were provided to one and all, which in itself kept 10,000 non-biodegradable plastic water bottles out of landfills and off the shooting sites; and organic food was purchased from local purveyors at every leg of the shoot, to cite just a few examples.

Sam Mendes enthuses, “To be moving around with a lighter, more deft unit means that it doesn’t take you hours and hours to park every day.”

Sets and props left over from the shoot were donated to organizations such as Build the Green and/or to co-producers and co-financiers Focus and Big Beach; the latter two then made use of the materials in subsequent films that they put into production.

The production’s overall efforts were detailed in a report presented at the December 2008 “Hollywood Goes Green” conference in Los Angeles, entitled Away We Go: A Pilot Study of Sustainable Film Production Practices.

Winkler-Ioffreda states, “The support was overwhelming. People care about the environment, and you feel the importance to do what you can. Hopefully, everyone from this shoot will, on their next jobs, ask for some of the things that we’ve implemented on Away We Go.”

John Krasinski confides, “The incredible part about it is that you realize just how easy it is to do – and how much you are saving.”
 Away We Go
Q&A with Dave Eggers & Vendela Vida
Q: How did the script come about?

Dave Eggers & Vendela Vida: The first foray either one of us had into screenplays was when Dave co-wrote Where the Wild Things Are with Spike Jonze. So in the middle of that process, around 2005 or so, the form was more familiar, and we felt more comfortable experimenting a bit. We originally were struggling with the idea of raising a child in what was, at that time, a very strange America. So we thought, is there any way to raise a kid rationally in this environment? And that was the initial idea. But we went in a bunch of different directions after that.

Q: And how did the writing process work – in physical proximity, what with your both taking turns at scenes or alternating...?

DE & VV: We wrote all of it together, mostly while sitting on the couch in our living room, just before and just after our daughter was born. We’d all be on the couch together, and while she slept or nursed, we’d talk out scenes and one of us would type. Basically, we were just trying to make each other laugh.

Q: How much of the concept (pregnancy, finding a home, the journey into “adulthood”) arose from your own personal experience(s)?

DE & VV: Very little, oddly enough. The only thing we can see as really related to our own experience is that we have two kids, and the couple in the movie is having a baby. Other than that, it’s sort of weird how few similarities there are between our own lives and those of Burt and Verona. For starters, we never had the same sense, with a baby on the way, of “Where are we going to live?” We’ve lived in the same place for a long time, and our son and daughter have had grandparents living close from the time they were born. So we’ve been lucky to be more grounded than Burt and Verona. We imagined what it would be like to be more untethered, traveling around, trying to picture a family growing in that state or this neighborhood. Along the way, we wrote a few scenes that were closer to our own experience, but the strange thing is, those scenes ended up getting deleted. They just didn’t come across as funny on the page, or in keeping with the characters’ personalities. So what ended up in the movie is pretty much 100% fictional.

Q: Were there specific scenes or character traits that found their way in from your own lives or your friends’ lives?

DE & VV: Not from our friends, but maybe from types of parents we’d observed from afar. In the movie, Burt and Verona are taking a road trip to figure out where they want to settle down, but they’re also trying to figure out what kind of parents they’re going to be, and what kind of childhood they want to create for their kid. So we wanted to show
different types of parenting styles – the kind of parents who don’t censor what they say in front of their kids, the kind who don’t let their kids out of their sight, the kind who ultimately don’t want to be parents.

Q: Were there any couples’ tale clichés that you sought to avoid – like, say, a manufactured second-act fight/break-up and then “I’m going to stay with so-and-so after all.”
DE & VV: Well, we knew that this couple had a baby on the way, and if we had them breaking up in the middle of the movie, it would paint them as sort of wildly irresponsible people. So early on, we decided we didn’t want a break-up, followed by the usual montage scene showing each half of the couple spending time alone, or with their best friend, or looking sad and alone at a crowded bar. We thought we’d try to write about a couple that actually likes each other, flaws and all, and is committed to staying together. We figured the conflict part of the movie could come from a different, less familiar, place.

Q: How many drafts did you go through and at what point did you feel, “It’s ready?”
DE & VV: We always do a lot of drafts for our books, but we were lucky in that at least the first draft of this screenplay came together pretty painlessly. That happens only once in a blue moon, and we felt very fortunate. Then, once Sam Mendes took on the project, we made a lot of surgical adjustments.

Q: To what extent did you work with the director to refine the screenplay before – or during – filming?
DE & VV: When Sam took on the film, he promised he wouldn’t make us do a significant amount of rewriting. But the one thing he felt strongly about was that the ending had to change. In the original script, Burt and Verona ultimately flee the country, and go to live in Costa Rica. (We wrote the script during a different administration, so that seemed like the only rational way to deal with the situation – to flee to a country that had basically never been involved in any conflict.) So we did have to spend some time figuring out where they would end up and weaving that decision into the rest of the script. And, of course, small things came up when we were doing read-throughs with the actors. We would think we were done with a scene and we’d hear the actors read it and they’d bring so much more complexity to their characters, that we’d end up tailoring the scene to their voices and mannerisms. But Sam was exceedingly sensitive about the text. All of his suggestions were good ones. He improved every scene.

Q: When you were writing, did you envision specific actors for the roles?

DE & VV: The strange thing is, we wrote this film with John Krasinski and Maya Rudolph in mind. We started with Maya, who we’d liked for a long time; we knew she could handle the comedy and thought she’d been underutilized in dramatic roles. And we wanted Burt to be tall and kind of lanky, so John came to mind. So when we met up with
Sam, we mentioned John and Maya, and though he auditioned a bunch of other actors, he stuck with these original two. It was pretty amazing, actually.

Q: How much were you involved in casting discussions with Sam?

DE & VV: We were fortunate in that Sam really wanted our opinions. In fact, we got so lucky with John and Maya being cast that we started to think we could just include anyone we wanted in the project. We drove the casting department crazy. We started writing in small parts for friends of ours – literally giving the characters our friends’ real names – but we soon learned things didn’t really work that way. That said, Sam was great in that he sent us audition tapes and checked with us before he ultimately offered the parts to anyone. We could not be happier about the cast.

Q: Who especially impressed you in the finished film; who really made the words and/or emotions come across?

DE & VV: It sounds corny, but everyone really nailed their parts. Neither one of us really had vast experience with this process, so it was an immeasurable pleasure seeing the actors fine-tune and improve the dialogue.

Q: Will you do another project like this?

DE & VV: We would definitely do it again if it could be as painless and fun as this was. We’d known the producer, Ed Saxon, for a long time, and Sam included us in every decision. It really felt like making a movie with a bunch of friends in the backyard. And Focus Features operates the same way our own little publishing company does – very hands-off when it comes to the making of things, very inclusive in the decision-making. We know how lucky we were to have such a good experience with every step of the process, and if we ever did it again – and we’ll try – we’d want it to be just like this.
 Away We Go

About the Cast

JOHN KRASINSKI (Burt) has twice shared the Screen Actors Guild Award for Outstanding Performance by an Ensemble in a Comedy Series with his colleagues from the hit NBC show The Office. The program has also won the Emmy Award for Outstanding Comedy Series, among other honors.

The Newton, Massachusetts native graduated from Brown University as an honors playwright and later studied at the National Theater Institute in Waterford, CT.
He adapted David Foster Wallace’s book Brief Interviews with Hideous Men into the independent feature film of the same name, which Mr. Krasinski also directed. The movie stars Julianne Nicholson opposite, among other men, Bobby Cannavale, Josh Charles, Dominic Cooper, Timothy Hutton, Christopher Meloni, Chris Messina of Away We Go, Max Minghella, Lou Taylor Pucci, and Ben Shenkman.

He previously worked with Away We Go director Sam Mendes on Jarhead. Among Mr. Krasinski’s other feature films as actor are George Clooney’s Leatherheads; Bill Condon’s Dreamgirls and Kinsey; Ken Kwapis’ License to Wed; Gregg Araki’s Smiley Face; Nancy Meyers’ The Holiday; Christopher Guest’s For Your Consideration (which starred Catherine O’Hara of Away We Go); and, in voiceover as Lancelot, Chris Miller and Raman Hui’s Shrek the Third (which also featured Maya Rudolph of Away We Go).
Mr. Krasinski will next be seen starring onscreen with Meryl Streep, Alec Baldwin, and Steve Martin in Nancy Meyers’ untitled romantic comedy.
MAYA RUDOLPH (Verona) began her performing career with the famed improvisational troupe The Groundlings.

In 2000, she made her debut on NBC’s Saturday Night Live, where she continued as one of the show’s regular players for over seven years. Ms. Rudolph’s turns included memorably skewed portrayals of Oprah Winfrey, Donatella Versace, and Michelle Obama; and such recurring sketches as “Wake Up Wakefield” and “Time-Travelin’ Scott Joplin” (in which she played, and played piano, as Mr. Joplin).
Her previous films include Robert Altman’s A Prairie Home Companion; Mike Judge’s Idiocracy; Bruce Paltrow’s Duets; Peter Segal’s 50 First Dates; Miguel Arteta’s Chuck & Buck; Andrew Niccol’s Gattaca; James L. Brooks’ As Good As It Gets; and, in voiceover as Rapunzel, Chris Miller and Raman Hui’s Shrek the Third (which also featured John Krasinski of Away We Go).
The child of music producer Dick Rudolph and singer Minnie Riperton, Ms. Rudolph has followed in their footsteps by producing music, singing, and playing instruments in bands.

She recently was seen in a recurring role on the NBC comedy series Kath & Kim.

Soon to be seen on-screen in the title role of John Hindman’s The Answer Man, JEFF DANIELS (Jerry) is currently starring on Broadway in God of Carnage, which Matthew Warchus has staged from Christopher Hampton’s adaptation of Yasmina Reza’s play; the production’s ensemble of actors also includes Hope Davis, James Gandolfini, and Marcia Gay Harden.
Mr. Daniels was raised in Michigan, where he attended Central Michigan University, majoring in English and minoring in Theatre. While there, he starred in school productions of Tennessee Williams’ Summer and Smoke and Lanford Wilson’s The Hot L Baltimore for guest director Marshall W. Mason, who invited him to join the Circle Repertory Company in New York.
His extensive subsequent NYC stage work included starring in the Second Stage production of Lanford Wilson’s Lemon Sky, for which he received a Drama Desk Award nomination. The role of Jed Jenkins in the New York production of the latter playwright’s Fifth of July brought the actor his first widespread recognition. He played Jed in three different productions; off-Broadway at Circle Rep (1978), in Los Angeles at the Mark Taper Forum (1979), and finally on Broadway (1980), which again brought him a Drama Desk Award. He returned to Circle Rep to star in a one-man show adaptation of Dalton’s Trumbo’s World War I novel Johnny Got His Gun, for which he won a 1983 Obie Award; and reunited with Marshall Mason for Lanford Wilson’s Redwood Curtain, at San Diego’s Old Globe Theatre and on Broadway in 1993.
He reprised his role in the latter for the telefilm version directed by John Korty, as he had earlier reprised his Fifth of July role for the Kirk Browning-helmed television taping of Marshall Mason’s original staging. Among his other telefilm credits are Lee Grant’s No Place Like Home; The Caine Mutiny Court-Martial, directed by Robert Altman; and Robert Harmon’s The Crossing, in which Mr. Daniels starred as George Washington.
His dozens of feature film credits include James L. Brooks’ Academy Award-winning Terms of Endearment; Woody Allen’s The Purple Rose of Cairo, in a dual role, and Radio Days; Mike Nichols’ Heartburn; Jonathan Demme’s Something Wild; Bill Phillips’ There Goes the Neighborhood, which was his first onscreen pairing with Catherine O’Hara of Away We Go; Ronald F. Maxwell’s Gettysburg and Gods and Generals, as Civil War Lt. Col. Joshua Chamberlain in both; Jan de Bont’s Speed; Carroll Ballard’s Fly Away Home; Gary Ross’ Pleasantville; Clint Eastwood’s Blood Work; Stephen Daldry’s The Hours; George Clooney’s Good Night, and Good Luck; and Scott Frank’s The Lookout. More recently, his performance in Noah Baumbach’s The Squid and the Whale brought him Independent Spirit and Golden Globe Award nominations.
In 1991, Mr. Daniels established the Purple Rose Theatre Company, a not-for-profit professional theatre spotlighting Midwestern actors, directors, playwrights and designers, located in the small town of Chelsea, Michigan. The Purple Rose shared the American Critics Association’s 1998 Best New American Play Award with Lanford Wilson for his play, Book of Days. Mr. Daniels has written twelve plays for the Purple Rose. His first play, Shoe Man (1991), won The Detroit News’ Best New Play Award. His 2006 work Guest Artist, won The Detroit Free Press Best New Play Award, and was nominated for Best New Play by the American Theatre Critics Association.
In 1998, he formed Purple Rose Films, a Michigan-based production company. A filmed version of his play Escanaba in da Moonlight, which he adapted, directed, and starred in, was self-distributed and became one of the top-grossing independent films of 2001. His second writing/directing and acting venture, Super Sucker, won the 2001 Audience Award for Best Feature at the U.S. Comedy Arts Festival in Aspen, Colorado.

Mr. Daniels has received an Honorary Doctorate from his alma mater, Central Michigan University; The Detroit News’ Michiganian Of The Year Award; the Governor’s Michigan Artist Award; and was honored by the State Of Michigan with a House and Senate Resolution that proclaimed October 4th, 2000 as Jeff Daniels Day.
CARMEN EJOGO (Grace) was an Image Award nominee for portraying civil rights activist Coretta Scott King in Clark Johnson’s telefilm Boycott.

Born in London, England to a Nigerian father and a Scottish mother, she has starred notably in film and on television in both the U.K. and the U.S. Her first major roles were in two U.K. television miniseries; Cold Lazarus, directed by Renny Rye from the final teleplay of renowned writer Dennis Potter, and Colour Blind, directed by Alan Grint.

Ms. Ejogo’s early U.K. film work includes Julien Temple’s Absolute Beginners; Jeremiah Chechik’s The Avengers; Michael Winterbottom’s I Want You; and Charles McDougall’s “Steal Away” segment of the telefilm Tube Tales.

Her portrayal of the real-life title character in Charles Haid’s U.S. miniseries Sally Hemings: An American Scandal, opposite Sam Neill as Thomas Jefferson, brought her to critics’ and audiences’ attention, as well as to America, where she now lives.

Ms. Ejogo’s subsequent films include Kenneth Branagh’s adaptation of Shakespeare’s Love’s Labour’s Lost, opposite Matthew Lillard; Thomas Carter’s Metro, opposite Eddie Murphy; Sam Weisman’s What’s the Worst That Could Happen?; Chazz Palminteri’s Noel; Neil Jordan’s The Brave One; Gavin O’Connor’s Pride and Glory, opposite Edward Norton; and George C. Wolfe’s Humanitas Prize-winning telefilm Lackawanna Blues, for which she was again an Image Award nominee and for which she was honored with a Black Reel Award.
JIM GAFFIGAN (Lowell) is well-known to audiences for not only his television and movie performances but also his stand-up comedy. In the latter field, he is one of the
most successful of touring comics as well as among those with the highest number of appearances on both Late Show with David Letterman and Late Night with Conan O’Brien.

His Beyond the Pale Comedy Central special DVD was certified platinum, selling over 150,000 copies, with the CD selling over 170,000 copies. His 2008 Comedy Central Live Tour, Jim Gaffigan: The Sexy Tour, encompassing 50 sold-out shows, was recorded for a new Comedy Central special. The accompanying DVD and CD, both entitled King Baby, were released in late March.
 Mr. Gaffigan has costarred or played recurring roles on several TV shows, including The Ellen Show, That ‘70s Show, and Ed. He has also guest-starred on Flight of the Conchords, Sex and the City, and each of the Law & Order shows, among others. Of late, he has been a series regular on My Boys, which recently returned for a fourth season.

He has appeared in, among other films, Danny Leiner’s The Great New Wonderful; Broken Lizard’s Super Troopers; David O. Russell’s Three Kings; Gary Winick’s 13 Going on 30; Marco Schnabel’s The Love Guru; Sol Tryon’s The Living Wake; and Hilary Brougher’s Stephanie Daley.

Mr. Gaffigan was the co-writer, and voice of all the characters on Pale Force, the superhero crime-fighting series that he created with Conan O’Brien on NBC.com. In addition to its weekly airings on the Internet, episodes also premiered on Late Night with Conan O’Brien. The two-season, 40-episode series was nominated for Broadband Emmy and Webby Awards.

His award-winning commercials campaigns include ones for Sierra Mist, Rolling Rock, Saturn, and ESPN; for his body of work in this field, he was honored by Business Week as Salesman of the Year.
MAGGIE GYLLENHAAL (LN) most recently starred onscreen as Rachel Dawes in Christopher Nolan’s worldwide phenomenon The Dark Knight, with Christian Bale, Aaron Eckhart, and Academy Award winner Heath Ledger.
The native New Yorker’s breakout role was opposite James Spader in Steven Shainberg’s Secretary, which world-premiered at the 2002 Sundance Film Festival. Her performance earned her Independent Spirit and Golden Globe Award nominations. She won the Chicago Film Critics Association award for Most Promising Performer, in tandem with her work in two other 2002 movies, including Spike Jonze’s Adaptation; the Boston Society of Film Critics award for Best Actress; the National Board of Review Award for Breakthrough Performance; and the Gotham Awards’ Breakthrough Award, among other honors.
She returned to the Sundance Film Festival four years later with the world premiere of writer/director Laurie Collyer’s SherryBaby, which brought Ms. Gyllenhaal her second Golden Globe Award nomination. She was also again an Independent Spirit Award nominee, for her performance in Don Roos’ Happy Endings.
Among her other movies are Richard Kelly’s Donnie Darko, opposite her brother Jake Gyllenhaal; John Waters’ Cecil B. DeMented; Marc Forster’s Stranger than Fiction; John Sayles’ Casa de los Babys; Oliver Stone’s World Trade Center; Bart Freundlich’s Trust the Man; Mike Newell’s Mona Lisa Smile; Penny Marshall’s Riding in Cars with Boys; and, directed by her father Stephen Gyllenhaal, A Dangerous Woman and Waterland, the latter marking Ms. Gyllenhaal’s film debut. She will soon be seen in Scott Cooper’s Crazy Heart, starring with Jeff Bridges and Robert Duvall.
She works on stage in addition to film, starring as Alice in Patrick Marber’s award-winning Closer at the Mark Taper Forum in Los Angeles for director Robert Egan, and previously at the Berkeley Repertory Theatre; playing in Anthony and Cleopatra at the Vanborough Theatre in London; starring in Tony Kushner’s play Homebody/Kabul, which ran in both Los Angeles and at the Brooklyn Academy of Music; and, most recently, starring off-Broadway with Denis O’Hare and Peter Sarsgaard in Austin Pendleton’s Classic Stage Company production of Chekhov’s Uncle Vanya.
Ms. Gyllenhaal is a graduate of Columbia University, where she studied Literature.
JOSH HAMILTON (Roderick) recently starred onstage for Away We Go director Sam Mendes, in the latter’s Bridge Project productions of Chekhov’s The Cherry Orchard and Shakespeare’s The Winter’s Tale, in repertory at both the Brooklyn Academy of Music and London’s Old Vic.

His many other New York stage credits include Tom Stoppard’s epic The Coast of Utopia, staged by Jack O’Brien; for the New Group, Ethan Hawke’s staging of Jonathan Marc Sherman’s Things We Want and Scott Elliott’s staging of David Rabe’s hurlyburly, for which Mr. Hamilton was a Drama Desk Award nominee; Daniel Sullivan’s Broadway staging of David Auburn’s Proof; The Cider House Rules, directed by Tom Hulce; subUrbia, directed by Robert Falls; and the original off-Broadway production of Kenneth Lonergan’s This Is Our Youth, directed by Mark Brokaw. He recently starred in the latter play anew for an L.A. Theatre Works staging.

Mr. Hamilton’s films include Frank Marshall’s Alive; Alek Keshishian’s With Honors; Noah Baumbach’s Kicking and Screaming; Mark Waters’ The House of Yes; Jed Weintrob’s The F Word; Katherine Dieckmann’s Diggers; John Jeffcoat’s Outsourced; Zoe Cassavetes’ Broken English; and Joe Swanberg’s Alexander the Last.

His television work includes Abby My Love (Emmy Award), Absolutely Fabulous, and Delocated.

ALLISON JANNEY (Lily) has showcased her versatility in a wide range of roles in film, television, and theater. She previously worked with Away We Go director Sam Mendes on the multi-Academy Award-winning American Beauty, and shared a Screen Actors Guild Award with her fellow actors from that film for Outstanding Performance by a Cast in a Motion Picture.
Her other films include Brian Robbins’ upcoming A Thousand Words; Jason Reitman’s Juno; Adam Shankman’s Hairspray; Cameron Watson’s Our Very Own, for which she was an Independent Spirit Award nominee; Stephen Daldry’s The Hours; Neil LaBute’s Nurse Betty; Gil Junger’s 10 Things I Hate About You; Woody Allen’s Celebrity; Mike Nichols’ Primary Colors; Nicholas Hytner’s The Object of My Affection; Stanley Tucci and Campbell Scott’s Big Night; and two animated features, Tim Johnson and Karey Kirkpatrick’s Over the Hedge and Andrew Stanton and Lee Unkrich’s Academy Award-winning Finding Nemo.

Ms. Janney is currently starring on Broadway in the musical 9 to 5, after having starred in the show’s world premiere run at the Ahmanson Theatre in Los Angeles. Joe Mantello is directing the show, which has music and lyrics by Dolly Parton and a book by Patricia Resnick, both of whom worked on the 1980 film, from which the musical is adapted.
While a freshman studying acting at Kenyon College in her native Ohio, Ms. Janney auditioned for Paul Newman and Joanne Woodward. They recommended that she study at the Neighborhood Playhouse in New York City, which she proceeded to do. Since then, her stage work has included the Broadway revival of Arthur Miller’s A View from the Bridge, for which she earned a Tony Award nomination as well as the Outer Critics Circle and Drama Desk Awards; the Broadway revival of Noel Coward’s Present Laughter, for which she won a Theatre World Award and was a Drama Desk Award nominee; the Public Theater’s Shakespeare in the Park production of The Taming of the Shrew; and the Williamstown Theatre Festival production of Lillian Hellman’s The Autumn Garden.
Ms. Janney starred for seven years as C.J. Cregg on the celebrated NBC series The West Wing, in the process winning four Emmy Awards and four Screen Actors Guild Awards.

MELANIE LYNSKEY (Munch) made a memorable screen debut in Peter Jackson’s Heavenly Creatures, starring opposite Kate Winslet. The performance earned Ms. Lynskey the New Zealand Film and Television Award for Best Actress.

Ms. Lynskey’s films since then have included Andy Tennant’s Ever After, starring Drew Barrymore; Peter Jackson’s The Frighteners; Mihalis Kakogiannis’ The Cherry Orchard, with Charlotte Rampling and Alan Bates; Gillian Ashurst’s Snakeskin, for which she was again a New Zealand Film and Television Award nominee for Best Actress; Andy Tennant’s Sweet Home Alabama, opposite Reese Witherspoon; Billy Ray’s Shattered Glass; Anthony McCarten’s Show of Hands; and Clint Eastwood’s Flags of Our Fathers.

The native New Zealander will soon be seen on-screen in several more movies, including Jason Reitman’s Up in the Air, with George Clooney; Tim Blake Nelson’s Leaves of Grass, opposite Edward Norton; Joseph Infantolino’s independent feature Helena from the Wedding; and Steven Soderbergh’s The Informant, starring Matt Damon.

An accomplished and versatile actress in television in addition to on film, Ms. Lynskey played a recurring role as Rose, opposite Charlie Sheen, for several years on the hit show Two and a Half Men; starred in the series Drive; and has notably guest-starred on such shows as The L Word, Psych, and The Shield. Ms. Lynskey has also starred in the television miniseries Rose Red, directed by Craig Baxley, and Comanche Moon, directed by Simon Wincer.
CHRIS MESSINA (Tom) will next be seen onscreen opposite Amy Adams in Nora Ephron’s Julie & Julia. His most recent film was Woody Allen’s Vicky Cristina Barcelona, with Rebecca Hall and Academy Award winner Penélope Cruz.
The native New Yorker was directed by his fellow Away We Go actor John Krasinski in the independent feature Brief Interviews with Hideous Men. Mr. Messina’s other films include Robert Cary’s award-winning Ira and Abby, as one-half of the titular duo, opposite screenwriter Jennifer Westfeldt; Paul Weiland’s Made of Honor; Darren Grodsky and Danny Jacobs’ Humboldt County; J.J. Abrams’ soon-to-air telefilm Anatomy of Hope; and Alan Ball’s Towelhead.
Mr. Messina first worked with the latter writer/director in a guest-starring arc on the acclaimed series Six Feet Under. The actor’s other guest appearances on TV shows include ones on Medium and Law & Order.
Among his many stage appearances are ones in Caryl Churchill’s Far Away, opposite Frances McDormand for director Stephen Daldry at the New York Theatre Workshop; Oscar Wilde’s Salome opposite Al Pacino and Marisa Tomei, in Estelle Parsons’ Broadway production; Adam Rapp’s Faster; This Thing of Darkness, for Craig Lucas at the Atlantic Theatre Company, Melanie Marnich’s Blur, at Manhattan Theatre Club; Jessica Goldberg’s Good Thing directed by Jo Bonney, at The New Group; and Frank Pugliese’s Late Night, Early Morning, which premiered at the 2004 Tribeca Theatre Festival and won the Jury Award for Best Theater at the 2005 Aspen Comedy Festival.

CATHERINE O’HARA (Gloria) won the National Board of Review Award and the Kansas City Film Critics Circle award for Best Supporting Actress for her performance in Christopher Guest’s For Your Consideration, and was also nominated for Independent Spirit and Critics’ Choice Awards. She has also collaborated with Mr. Guest as one of the ensemble in A Mighty Wind, Best in Show, and Waiting for Guffman.
The Toronto native won an Emmy Award, and was nominated for four more, as part of the writing team on the classic comedy series SCTV, which she created with fellow acting/writing/directing/improv alumni from Toronto’s famed Second City Theatre. Compilations of the program are available on DVD.
Ms. O’Hara’s many screen credits include Martin Scorsese’s After Hours; Mike Nichols’ Heartburn; Tim Burton’s Beetlejuice; the first two Home Alone movies, directed by Chris Columbus; Bill Phillips’ There Goes the Neighborhood, which was her first onscreen pairing with Jeff Daniels of Away We Go; Ron Howard’s The Paper; David Keating’s The Last of the High Kings; Dean Parisot’s Home Fries; Jerry Ciccoritti’s The Life Before This, for which she won a Genie Award (Canada’s equivalent of the Academy Award);
Jake Kasdan’s Orange County; Mark Palansky’s Penelope; and, in voiceover, Henry Selick’s The Nightmare Before Christmas, Tim Johnson and Karey Kirkpatrick’s Over the Hedge, Gil Kenan’s Monster House, and Spike Jonze’s upcoming Where the Wild Things Are.
PAUL SCHNEIDER (Courtney) grew up in North Carolina and attended the N.C. School of the Arts’ School of Filmmaking. He began acting in school projects and graduated with a degree in Film Editing.

In 1999, he and a group of his film-school classmates began work on George Washington. The feature earned an Independent Spirit Award nomination, a New York Film Critics Circle award as Best First Film, and top honors at the Atlanta Film Festival, among others.

Mr. Schneider starred opposite Zooey Deschanel in David Gordon Green’s second feature, All the Real Girls, which won a Special Jury Prize at the 2003 Sundance Film Festival.

His subsequent films as actor include Cameron Crowe’s Elizabethtown; Thomas Bezucha’s The Family Stone; Andrew Dominik’s The Assassination of Jesse James by the Coward Robert Ford; Craig Gillespie’s Lars and the Real Girl; and Jane Campion’s Bright Star.

Mr. Schneider wrote and directed the feature Pretty Bird, which world-premiered at the 2008 Sundance Film Festival and which starred Paul Giamatti and Billy Crudup.

He currently stars on the NBC comedy series Parks and Recreation, with Amy Poehler.
Away We Go

About the Filmmakers

SAM MENDES (Director) won the Best Director Academy Award for American Beauty, which also won Oscars for Best Picture, Best Actor (Kevin Spacey), Best Original Screenplay (Alan Ball), and Best Cinematography (Conrad L. Hall) and was nominated for 3 more. Mr. Mendes also won the Directors Guild of America and Golden Globe Awards, among other honors, for his work on the film.

His other films as director are Road to Perdition, which also earned Mr. Hall an Academy Award, and which was nominated for 5 more Oscars; Jarhead, starring Jake Gyllenhaal and Jamie Foxx; and Revolutionary Road, for which Kate Winslet won the Golden Globe Award for Best Actress [Drama] and for which Mr. Mendes was again a Golden Globe Award nominee. The latter was also nominated for 3 Academy Awards.
As producer, Mr. Mendes’ credits include Susanne Bier’s Things We Lost in the Fire, starring Halle Berry and Benicio Del Toro; and Marc Forster’s The Kite Runner, based on Khaled Hosseini’s best-selling novel.

Noted for his work in the theatre, Mr. Mendes founded the Donmar Warehouse in London, running it from 1992-2002. During this decade, the Donmar’s productions included Assassins, Translations, Cabaret, Glengarry Glen Ross, The Glass Menagerie, Company, Habeas Corpus, The Front Page, The Blue Room, To the Green Fields Beyond, Uncle Vanya and Twelfth Night. The latter staging transferred to the Brooklyn Academy of Music (BAM) in 2004. He has also produced – in tandem with his associate Caro Newling – over 60 plays, many of which have transferred to New York, including Electra, True West, Juno and the Paycock, and the Tony Award-winning revival of The Real Thing. Also on Broadway, through his Neal Street Productions, he most recently produced Shrek the Musical, and last directed Gypsy with Bernadette Peters; most recently, Mr. Mendes directed The Cherry Orchard and The Winter’s Tale, in repertory at both BAM and London’s Old Vic, as the inaugural shows of the Bridge Project. The latter is a three-year partnership between Neal Street, BAM, and the Old Vic that will stage pairs of classic plays in, and with actors from, both the U.S. and the U.K.
His work for the Royal Shakespeare Company includes stagings of Troilus and Cressida, The Alchemist, The Tempest, and Richard III. For The National Theatre, he has directed The Sea, The Rise and Fall of Little Voice, The Birthday Party, and Othello. In London’s West End, he has staged The Cherry Orchard, The Plough and the Stars, Kean, London Assurance, and Oliver! He has also directed the Broadway transfers of the Donmar’s productions of Cabaret, which received four Tony Awards including Best Revival of Musical, and David Hare’s The Blue Room, starring Nicole Kidman and Iain Glen.
In 2002, Mr. Mendes won the London Evening Standard Award for Best Director. He is a three-time winner and five-time nominee for the Olivier Award for Best Direction, as well as a three-time winner of the London Critics Awards.
DAVE EGGERS & VENDELA VIDA (Screenplay) are making their screenwriting debut with Away We Go.

Dave Eggers is the author of six books, including What is the What and the upcoming nonfiction work Zeitoun. He is the founder and editor of McSweeney’s and the co-founder of 826 National, a network of tutoring and writing labs for youth.

Vendela Vida is the author of three books, including the novels And Now You Can Go and Let the Northern Lights Erase Your Name – both of which were New York Times Notable Books of the Year. She is a founding co-editor of The Believer magazine, and the editor of The Believer Book of Writers Talking to Writers. Her new novel, The Lovers, will be published in 2010.

EDWARD SAXON (Producer) won an Academy Award as one of the producers of The Silence of the Lambs. The movie remains one of only three to ever sweep the main categories at the Academy Awards, winning Best Picture, Best Director (Jonathan Demme), Best Actor (Anthony Hopkins) Best Actress (Jodie Foster), and Best Adapted Screenplay (Ted Tally).
Mr. Saxon has produced several of Mr. Demme’s films before and since, including The Truth About Charlie, Beloved, Philadelphia (which won two Academy Awards, including Best Actor [Tom Hanks]), Married to the Mob, and Something Wild.
He was also a producer of Adaptation. The film, written by Charlie and Donald Kaufman and directed by Spike Jonze, won the Golden Globe and Academy Awards for Best Supporting Actor (Chris Cooper) and the Golden Globe Award for Best Supporting Actress (Meryl Streep), among other honors.

He was a producer on Tom Hanks’ directorial debut, That Thing You Do! As executive producer, Mr. Saxon’s credits include Carl Franklin’s Devil in a Blue Dress; George Armitage’s Miami Blues; Myles Connell’s The Opportunists; Richard Linklater’s Fast Food Nation; and Victor Nunez’ Ulee’s Gold, for which Peter Fonda was an Academy Award nominee.

In documentary features, Mr. Saxon was a producer of Angus Gibson and Jo Menell’s Mandela: Son of Africa, Father of a Nation, which was nominated for an Academy Award; and producer and executive producer, respectively, of Mr. Demme’s Cousin Bobby, and Storefront Hitchcock and Haiti Dreams of Democracy
He is a founding Advisory Board member of the Independent Film Channel.

Mr. Saxon was raised in St, Louis, Missouri, and graduated from McGill University and The Peter Stark Producing Program at USC’s School of Cinema-Television. Originally an actor, he was one of VH1’s first VJs, and can be seen as a head in a jar in The Silence of the Lambs.
MARC TURTLETAUB (Producer) founded Big Beach in August 2004 with Peter Saraf to produce and finance independent feature films. The company’s production of Little Miss Sunshine won Academy Awards for Best Supporting Actor (Alan Arkin) and Best Original Screenplay (Michael Arndt), and won the Independent Spirit Award for Best Feature, among many other honors.
Mr. Turtletaub has served as a producer on all of the company’s acclaimed films, including Little Miss Sunshine, directed by Jonathan Dayton and Valerie Faris; Liev Schreiber’s Everything Is Illuminated, starring Elijah Wood; Matt Mulhern’s Duane Hopwood, starring David Schwimmer and Janeane Garofalo; Ramin Bahrani’s Chop Shop, which world-premiered at the 2007 Cannes International Film Festival and for which the filmmaker was honored with the Independent Spirit Award for Someone to Watch; and Laurie Collyer’s SherryBaby, starring Golden Globe Award-nominated Maggie Gyllenhaal of Away We Go.
Big Beach’s most recent features produced by Mr. Turtletaub were Sunshine Cleaning, directed by Christine Jeffs and starring Amy Adams, Emily Blunt, and Alan Arkin; and Is Anybody There?, directed by John Crowley and starring Michael Caine. Venturing into stage work, the company also recently produced the hit off-Broadway show Sleepwalk with Me, written by and starring Mike Birbiglia and directed by Seth Barrish, which won the 2009 Lucille Lortel Award for Outstanding Solo Show.
Upcoming from Big Beach are a new documentary feature from director Jeffrey Blitz, who was an Academy Award nominee for Spellbound; and Philip Seymour Hoffman’s Jack Goes Boating, in which Mr. Hoffman stars opposite Amy Ryan.

PETER SARAF (Producer) founded Big Beach in August 2004 with Marc Turtletaub to produce and finance independent feature films. The company’s production of Little Miss Sunshine won Academy Awards for Best Supporting Actor (Alan Arkin) and Best Original Screenplay (Michael Arndt), and won the Independent Spirit Award for Best Feature, among many other honors.

Mr. Saraf has served as a producer on the company’s acclaimed films, including Little Miss Sunshine, directed by Jonathan Dayton and Valerie Faris; Liev Schreiber’s Everything Is Illuminated, starring Elijah Wood; and Ramin Bahrani’s Chop Shop, which world-premiered at the 2007 Cannes International Film Festival and for which the filmmaker was honored with the Independent Spirit Award for Someone to Watch.

Big Beach’s most recent features produced by Mr. Saraf were Sunshine Cleaning, directed by Christine Jeffs and starring Amy Adams, Emily Blunt, and Alan Arkin; and Is Anybody There?, directed by John Crowley and starring Michael Caine. Venturing into stage work, the company also recently produced the hit off-Broadway show Sleepwalk with Me, written by and starring Mike Birbiglia and directed by Seth Barrish, which won the 2009 Lucille Lortel Award for Outstanding Solo Show.
Upcoming from Big Beach are a new documentary feature from director Jeffrey Blitz,
who was an Academy Award nominee for Spellbound; and Philip Seymour Hoffman’s Jack Goes Boating, in which Mr. Hoffman stars opposite Amy Ryan.

Prior to founding Big Beach, Mr. Saraf was an independent producer and longtime partner with director Jonathan Demme and Away We Go producer Edward Saxon at the production company Clinica Estetico. There, he co-produced Victor Nunez’ award-winning Ulee’s Gold; produced Mr. Demme’s The Truth About Charlie, starring Mark Wahlberg, Thandie Newton, and Tim Robbins; executive-produced Spike Jonze’s award-winning Adaptation; produced Mr. Demme’s The Agronomist, which won the Gotham Award for Best Documentary; co-produced Angus Gibson and Jo Menell’s Academy Award-nominated documentary Mandela: Son of Africa, Father of a Nation; produced Juan Botas and Lucas Platt’s documentary One Foot on a Banana Peel, the Other Foot in the Grave; executive-produced Mr. Demme’s short The Complex Sessions, with Neil Young and Crazy Horse, and produced Mr. Demme’s feature-length Storefront Hitchcock, with Robyn Hitchcock. Mr. Saraf also joined David Byrne to remix and remaster the 15th-anniversary rerelease of Mr. Demme’s Talking Heads concert film Stop Making Sense.
MARI JO WINKLER-IOFFREDA (Executive Producer) most recently executive-produced Peter Hedges’ Dan in Real Life, starring Steve Carell and Juliette Binoche.
Prior to her executive producer credits, she was co-producer on Scott Hicks’ No Reservations; on two Curtis Hanson films, In Her Shoes and Lucky You; and on Peter Chelsom’s Shall We Dance.

Ms. Winkler-Ioffreda worked her way up through the production ranks, as production supervisor and then production manager for a decade, organizing shoots in New York, Newfoundland, Halifax, Winnipeg, South Carolina, and Los Angeles. The movies she worked on during those years included Anthony Minghella’s Cold Mountain; Lasse Hallström’s The Shipping News; Nicholas Hytner’s The Crucible and The Object of My Affection; and Jocelyn Moorhouse’s A Thousand Acres.

A dedicated environmentalist, Ms. Winkler-Ioffreda is currently serving as East Coast Chair of the Producers Guild of America’s national Green Committee and is working to promote environmental practices within the film industry.
Prior to joining Sam Mendes and Caro Newling in Neal Street Productions, PIPPA HARRIS (Executive Producer) was Head of Drama Commissioning for the BBC.

In the latter capacity at the BBC, the projects she oversaw included Stephen Poliakoff’s The Lost Prince, which won three Emmy Awards, including Outstanding Miniseries; Tom Hooper’s Daniel Deronda, which won the Banff Television Festival’s Rockie Award for Best Miniseries; Julian Farino’s Flesh and Blood, which won Royal Television Society (RTS) Awards for Best Actor (Christopher Eccleston) and Best Writer (Peter Bowker); Dominic Savage’s Out of Control, which won the RTS Award for Best
Single Drama; and David Yates’ State of Play, which won three BAFTA Awards, including Best Actor (Bill Nighy).

Earlier in her career, as executive producer, BBC Drama Serials, she supervised production on Antonia Bird’s Care, which won the BAFTA Award for Best Single Drama; Peter Kosminsky’s Warriors and David Yates’ The Way We Live Now, both of which won the BAFTA Award for Best Drama Serial; and Mr. Yates’ The Young Visiters, for which Jim Broadbent was a BAFTA Award nominee. Prior to joining the BBC, Ms. Harris worked as a development executive in the drama divisions of Carlton TV and Channel 4.

On Neal Street’s features, she was producer of Tom Vaughan’s Starter for 10, starring James McAvoy, Rebecca Hall, and Alice Eve; and David Attwood’s telefilm Stuart A Life Backwards, starring Benedict Cumberbatch and BAFTA Award nominee Tom Hardy, which won the RTS Award for Best Single Drama. She also co-produced Sam Mendes’ Jarhead, executive-produced Susanne Bier’s Things We Lost in the Fire, and co-executive-produced Mr. Mendes’ Revolutionary Road.

ELLEN KURAS, ASC (Director of Photography) is the first cinematographer to win the Best Dramatic Cinematography award at the Sundance Film Festival an unprecedented three times. She was first cited for her work on Ellen Bruno’s documentary Samsara (which also brought her the Eastman Kodak Best Documentary Cinematography Focus Award and the Student Academy Award). For Best Dramatic Cinematography, she was honored for her (black-and-white) work on Tom Kalin’s Swoon (which also brought her an Independent Spirit Award nomination), and for Rebecca Miller’s Angela and Personal Velocity: Three Portraits (which also brought her an Independent Spirit Award nomination).

Earlier in 2009, she was an Academy Award nominee in the Best Documentary Feature category, for The Betrayal (Nerakhoon). The film is Ms. Kuras’ directorial debut, in collaboration with the film’s subject, Thavisouk Phrasavath. She also shot and produced the feature, which was a highly personal project that she had worked on for years.
Ms. Kuras has twice been nominated for an Emmy Award, for her work on Spike Lee’s 4 Little Girls and the documentary/miniseries A Century of Women. She has collaborated several more times with Spike Lee, including on his features Summer of Sam and Bamboozled, his telefilm A Huey P. Newton Story, and his documentary Jim Brown All American. She has reteamed with Rebecca Miller on The Ballad of Jack and Rose (starring Daniel Day-Lewis and Camilla Belle), and shot segments of Jim Jarmusch’s Coffee & Cigarettes. She was reunited with Tom Kalin on 30, a half-hour narrative film commissioned by Geoffrey Beene.

She shot Martin Scorsese’s documentary No Direction Home: Bob Dylan and was then a camera operator on the director’s concert film Shine a Light. She has been the cinematographer on several concert films, including Jonathan Demme’s Neil Young:
Heart of Gold; Julian Schnabel’s Lou Reed’s Berlin; and Michel Gondry’s Dave Chappelle’s Block Party.
For the latter director, she was also the cinematographer on the award-winning Eternal Sunshine of the Spotless Mind and Be Kind Rewind. Ms. Kuras has additionally been the director of photography on such features as Ted Demme’s Blow, Mary Harron’s I Shot Andy Warhol, and Harold Ramis’ Analyze That. Her earlier films include Steve McLean’s Postcards from America, Jill Godmilow’s Roy Cohn/Jack Smith, Douglas Keeve’s Unzipped, Richard Wenk’s Just the Ticket, and Scott Silver’s The Mod Squad.

Her television credits include the original HBO feature If These Walls Could Talk, for which she was cinematographer on the segment directed by Nancy Savoca and starring Demi Moore.

In 2006, Ms. Kuras was the recipient of a Gotham Award for her body of work. In 2003, she was given the MUSE Award from New York Women in Film & Television, and is the first cinematographer to have been so honored. Three years prior, she received the Kodak VISION Award from Los Angeles Women in Film & Television.

JESS GONCHOR (Production Designer) came to industry attention as a production designer with his work on Bennett Miller’s Capote, starring Academy Award winner Philip Seymour Hoffman.

He went on to design the blockbuster The Devil Wears Prada, which starred Golden Globe Award winner Meryl Streep for director David Frankel; and the Coen Brothers’ Academy Award-winning No Country for Old Men and Burn After Reading (also for Focus Features), for which he was an Art Directors Guild Award winner and nominee for Excellence in Production Design, respectively.
The native New Yorker first honed his craft in off-off-Broadway theater productions. Segueing into films, he worked in the art departments of such features as Nicholas Hytner’s The Crucible; Clint Eastwood’s A Perfect World; and Rob Reiner’s The American President.

Mr. Gonchor worked as an assistant art director on Edward Zwick’s The Siege, and was later an art director on the filmmaker’s The Last Samurai, sharing in the design team’s Art Directors Guild Award nomination.

His newest project as production designer is the Coen Brothers’ A Serious Man (also for Focus Features).
SARAH FLACK, A.C.E. (Editor) won a BAFTA Award, and was nominated for the American Cinema Editors’ Eddie Award and a Cinemarati Award, for editing Sofia Coppola’s Lost in Translation (also for Focus Features). She reteamed with the writer/director on Marie Antoinette.
Ms. Flack has collaborated with Steven Soderbergh on several projects, editing his features Full Frontal, The Limey (for which she was nominated for an Online Film Critics Society Award), and Schizopolis.

Her credits as film editor also include Peter Hedges’ Dan in Real Life, Michel Gondry’s Dave Chappelle’s Block Party, John Polson’s Swimfan, Jim Simpson’s The Guys (also for Focus Features), Michael Showalter’s The Baxter, Mark Gibson’s Lush, and Edward Burns’ Looking for Kitty.

Ms. Flack graduated from Brown University with a B.A. in Political Science and in Semiotics/Film. After a job in Prague on the set of Steven Soderbergh’s Kafka, she began working as an apprentice and later as an assistant editor, with Claire Simpson (on Caroline Thompson’s Black Beauty and Robert Towne’s Without Limits); with Nancy Richardson and Pietro Scalia (on Desmond Nakano’s White Man’s Burden); and with Jill Bilcock (on Baz Luhrmann’s William Shakespeare’s ‘Romeo + Juliet’).
JOHN DUNN (Costume Designer)’s collaborations with Jim Jarmusch include Broken Flowers (also for Focus Features); Ghost Dog: The Way of the Samurai; and the “INT. TRAILER. NIGHT.” segment (starring Chloë Sevigny) of the Ten Minutes Older series of short films.

Mr. Dunn began designing costumes for movies over two decades ago, beginning with his work as an assistant on Martin Scorsese’s After Hours, Michael Mann’s Manhunter, and Jonathan Demme’s Married to the Mob.

His subsequent films as costume designer include Mr. Scorsese’s “Life Lessons” segment of New York Stories, and (co-designed with Rita Ryack) Casino; Anthony Minghella’s Mr. Wonderful; Julian Schnabel’s Basquiat; John Duigan’s Lawn Dogs; Nicholas Hytner’s The Object of My Affection; Todd Solondz’ Storytelling; Jonathan Glazer’s Birth; Kevin Bacon’s Loverboy; Mary Harron’s The Notorious Bettie Page; George Hickenlooper’s Factory Girl; Todd Haynes’ I’m Not There; David Gordon Green’s Pineapple Express; and Diane English’s The Women.
Mr. Dunn recently designed the costumes for the premiere episode of the upcoming HBO series Bored to Death; and is currently designing the ones for the latter network’s new 1920s-set series Boardwalk Empire, with Mr. Scorsese directing the premiere episode.
ALEXI MURDOCH (Music) sold his first self-published EP of music, Four Songs, out of an apartment. The singer/songwriter’s performances and recordings have brought him a following around the globe.

In 2006, he released the critically acclaimed debut album Time Without Consequence, through his own label Zero Summer Records.

While his work on Away We Go represents the first time that he has composed original music and songs to score an entire feature, Mr. Murdoch’s songs have been prominently
used in films and on television. Notably, his song “Orange Sky” was heard in Zach Braff’s Garden State as well on the TV show The O.C.; and one of his unreleased songs, “Through the Dark,” was spotlighted in the closing scene of Ben Affleck’s Gone Baby Gone as well as on House. Other popular songs of his include “All My Days,” “Blue Mind,” and “Home.”

He lives by the sea on the isolated west coast of Scotland.
Away We Go

Credits

 Produced in Association with Twins Financing LLC
	Cast

	Burt
	
	John Krasinski

	Verona
	
	Maya Rudolph

	Grace
	
	Carmen Ejogo

	Gloria
	
	Catherine O’Hara

	Jerry
	
	Jeff Daniels

	Lily
	
	Allison Janney

	Lowell
	
	Jim Gaffigan

	Ashley
	
	Samantha Pryor

	Taylor
	
	Conor Carroll

	LN
	
	Maggie Gyllenhaal

	Roderick
	
	Josh Hamilton

	Wolfie
	
	Bailey Harkins

	Baby Neptune
	
	Brendan and Jaden Spitz

	Tom
	
	Chris Messina

	Munch
	
	Melanie Lynskey

	James
	
	Colton Parsons

	Katya
	
	Katherine Vaskevich

	Ibrahim
	
	Jerome Walter Stephens

	Cammie
	
	Brianna Eunmi Kim

	Courtney
	
	Paul Schneider

	Annabelle
	
	Isabelle Moon Alexander

	Professor Ruby
	
	Finnerty Steeves

	Performance Mom
	
	Stephanie Kurtzuba

	Beckett
	
	Pete Wiggins

	Gwen
	
	Audrey Amey

	Dana
	
	Shirley Roeca

	Carrie
	
	Tory Wood

	Dancer Guys
	
	Michael Breckley

	
	
	Steve Lai

	
	
	Randy Lee

	
	
	Duane Sequira

	Dancer Girls
	
	Vivien Eng

	
	
	Leah O’Donnell

	Valet
	
	Hector Flores

	Star-Spangled Banner Singer
	
	Alexandra Henderson

	Stunt Coordinator/Water Safety
	
	Ricou Browning

 Crew
	Directed by
	
	Sam Mendes

	Written by
	
	Dave Eggers & Vendela Vida

	Produced by
	
	Edward Saxon

	
	
	Marc Turtletaub

	
	
	Peter Saraf

	Executive Producers
	
	Mari Jo Winkler-Ioffreda

	
	
	Pippa Harris

	Director of Photography
	
	Ellen Kuras, ASC

	Production Designer
	
	Jess Gonchor

	Editor
	
	Sarah Flack, A.C.E.

	Costume Designer
	
	John Dunn

	Music Supervisor
	
	Randall Poster

	Music by
	
	Alexi Murdoch

	Casting by
	
	Ellen Lewis and Debra Zane, C.S.A.

	
	
	

	Unit Production Manager
	
	Mari Jo Winkler-Ioffreda

	First Assistant Director
	
	Timothy Bird

	Second Assistant Director
	
	Jennifer Truelove

	Associate Producer
	
	Corinne Weber

	
	
	

	Production Supervisor
	
	David Bausch

	Post-Production Supervisors
	
	Jennifer Lane

	
	
	Alexis Wiscomb

	Art Director
	
	Henry Dunn

	Set Decorator
	
	Lydia Marks

	Second Unit Director of Photography – AZ & FL
	
	Patrick Capone

	First Assistant A-Camera
	
	Carlos Guerra

	Second Assistant A-Camera
	
	Sebastian Almeida

	Camera Loader
	
	Susan E. Jacob

	Script Supervisor
	
	Jayne-Ann Tenggren

	Still Photographer
	
	François Duhamel

	Re-Recording Mixers
	
	Scott Millan

	
	
	Paul Hsu

	Choreographer
	
	Cynthia Onrubia

	Assistant Choreographer
	
	Harrison Beal

	Assistant Art Directors
	
	Charles E. McCarry

	
	
	Miguel Lopez-Castillo

	
	
	Lauren Fitzsimmons

	B-Camera Operator
	
	Peter Agliata

	First Assistant B-Camera
	
	Edward Rodriguez

	Second Assistant B-Camera
	
	Debbie Stampfle

	Production Sound Mixer
	
	Ben Patrick

	Boom Operator
	
	Brian Wittle

	Sound Utility
	
	Dan Wesson

	Additional Sound Utility
	
	Nick Carbone

	Assistant Costume Designer
	
	Sharon Globerson

	Set Costume Supervisor
	
	Tim McKelvey

	Key Costumers
	
	Janna Notick

	
	
	Sandi Figueroa

	
	
	Askia Won-Ling Jacob

	Set Costumer
	
	Trenee Clayton

	Costume Production Assistants
	
	Margaret Moy

	
	
	Adam Watt

	Department Head – Make-up Artist
	
	Michele Paris

	Key Make-up
	
	Mary Aaron

	Department Head – Hair Stylists
	
	Judi Cooper-Sealy

	
	
	Beatrice DeAlba

	Key Hair Stylist
	
	Belinda Anderson

	First Assistant Editor
	
	Janet Gaynor

	Editorial Assistant
	
	Jen Choi

	Assistant Editors – Film Dailies
	
	James Cohen

	
	
	Andrew Buckland

	Apprentice Editor – Film Dailies
	
	Alan Lowe

	Post-Production Coordinator
	
	Leslie Bautsch

	Chief Lighting Technician
	
	John Nadeau

	Best Boy Electric
	
	Tom Potoskie

	Rigging Gaffer
	
	Chris Lombardozzi

	 Rigging Best Boy Electric
	
	Sean McCardell

	Genny Operator
	
	Jim Ferris

	Electrics
	
	Satish Shahi

	
	
	David A. Dutkus, Jr.

	
	
	Carl Tebbenhoff

	Base Camp Genny Operator
	
	John Gilgar

	Key Grip
	
	Dennis Gamiello

	Best Boy Grip
	
	Brendan Quinlan

	Dolly Grip
	
	Edward W. Lowry

	Key Rigging Grip
	
	Jared Sturner

	Best Boy Rigging Grip
	
	Anthony Gamiello

	Grips
	
	Glen Engels

	
	
	Christopher Gamiello

	
	
	Vincent Arteca

	Rigging Grip
	
	Bruce Jordan

	Property Master
	
	Tommy Allen

	Assistant Property Masters
	
	Eric Cheripka

	
	
	Ann Edgeworth

	Special Effects Coordinator
	
	Robert J. Scupp

	Production Coordinator
	
	Anita Sum

	First Assistant Production Coordinator
	
	Pamela Bertini

	Travel Coordinator
	
	Jim Pellegrinelli

	Second Second Assistant Director
	
	Matthew Mason

	Production Secretary
	
	Emilie Deschamps

	Assistant to Mr. Saraf
	
	Daniele Melia

	Assistant to Mr. Saxon
	
	Justin Bell

	Assistant to Ms. Winkler-Ioffreda
	
	Eric Papa

	Assistant to Mr. Mendes
	
	Julie Blumenthal

	Office Production Assistants
	
	Deliana Daskalova

	
	
	Tariq Yasin

	Asset Production Assistant
	
	Patrick Sandefur

	Film Runner
	
	Michael W. Manning

	Key Set Production Assistant
	
	Scott Foster

	Set Production Assistants
	
	Dan Gloeckner

	
	
	Anne Yvette Legendre

	
	
	Nick Schepisi

	
	
	Dana Zolli

	
	
	Crystal Jackson

	
	
	Ira Chute

	
	
	Michelle Mehn

	Graphic Designer
	
	Edward Ioffreda

	Model Builder
	
	Rachel Short Janocko

	Art Department Coordinator
	
	Kelly Solomon

	Art Department Production Assistant
	
	Erica Torres

	Assistant Set Decorator
	
	Katherine Szilagyi

	Lead Dresser
	
	Chris Vogt

	On Set Dresser
	
	Ruth A. DeLeon

	Set Dressers
	
	Robert Vogt

	
	
	Kelly Canfield

	
	
	Kevin Mahon

	
	
	Charles Morris

	
	
	Kyle Morris

	
	
	Rick Dondero

	
	
	Megan Rowland

	
	
	Duncan MacPherson

	
	
	Richard Oeser

	Supervising Sound Editor
	
	Paul Hsu

	Dialogue Editor
	
	Branka Mrkic-Tana, MPSE

	ADR Editors
	
	Ruth Hernandez

Marissa Littlefield

	Foley Editor
	
	Jamie R. Baker

	Assistant Sound Editor
	
	Mike Poppleton

	Apprentice Sound Editor
	
	David Corcoran

	Sound Intern
	
	Joy Smith

	Post-Production Sound Editorial Facility
	
	C5, Inc., New York

	Music Editor
	
	Annette Kudrak

	Foley Mixer
	
	George Lara

	Foley Artist
	
	Marko Costanzo

	ADR Mixers
	
	Mark DeSimone

	
	
	Bobby Johanson

	
	
	David Boulton

	
	
	Michael Miller

	ADR Recordists
	
	Beaux Neylon

	
	
	Mike Howells

	
	
	Brian Gallagher

	
	
	Courtney Bishop

	ADR Recorded at
	
	Soundtrack F/T

	
	
	Sound One Corp.

	
	
	P.O.P. Sound

	ADR Voice Casting
	
	Sondra James

	Mix Technicians
	
	Bob Chefalas

	
	
	Bret Johnson

	
	
	Paul Tirone

	Re-Recorded at
	
	Soundtrack F/T

	Construction Coordinator
	
	Martin Bernstein

	Construction Foreman
	
	Mike Melchiorre

	Shop Craftsmen
	
	David Hill

	
	
	Isaac Cohen

	Key Construction Grip
	
	Richard Dowgin

	Best Boy Construction Grip
	
	Scott Eberle

	Shop Electrics
	
	Michael Gallart

	
	
	Patrick B. Fontana

	Head Painter
	
	Alex Gorodetsky

	Paint Foreman
	
	Christopher J. Weiser

	On-Set Painter
	
	Kathrine Rondeau

	Scenics
	
	Victor F. Morales

	
	
	Steve Rosenzweig

	
	
	George Kousoulides

	
	
	Quang Nguyen

	
	
	Jennifer Buturla

	Scenic Shopman
	
	Mike Smith

	Head Greensman
	
	Amy Safhay

	Greens Foreman
	
	Ginny Walsh

	Additional Greens
	
	Luke Malloy

	Location Manager
	
	Tyson Bidner

	Assistant Location Managers
	
	Kat Donahue

	
	
	Michael Grosky

	Location Assistants
	
	Christopher Cloud

	
	
	Sarah Crofts

	
	
	Justin C. Rosini

	
	
	Demian Resnick

	
	
	Kate Eisemann

	Location Production Assistant
	
	Kamen Velkovsky

	Parking Coordinator
	
	Jose Tejada

	Parking Co-Coordinator
	
	David Laurentin

	Insurance provided by
	
	AON/Albert G. Ruben

	Legal Services provided by
	
	Jackie Eckhouse, Esq. and

Jerry L. Dasti, Esq./

Sloss Eckhouse Brennan LLP

	Clearance Services provided by
	
	Ashley Kravitz

Cleared By Ashley, Inc.

	Music Legal and Clearances by
	
	Christine Bergren

	Production Accountant
	
	Richard Mancuso

	First Assistant Accountant
	
	Ginny Reilly

	Second Assistant Accountant
	
	Kelly O’Bier

	Second Second Assistant Accountant
	
	Sara Gagliardi

	Payroll Accountant
	
	Patricia Porter

	Accounting Clerk
	
	High Spurgin

	Post-Production Accountant
	
	Diana Ascher

Trevanna Post

	Production Video Assist
	
	Andrew Cavagnet

	Unit Publicist
	
	Rob Harris

	Transportation Captain
	
	Kris Keefe

	Transportation Co-Captain
	
	Kevin Keefe

	D.O.T. Compliance Coordinator
	
	Amber R. Kirsch

	Drivers

	Rich Vetere
	
	Harry Hendricks

	Dennis O’Grady
	
	Mark A. Whittaker

	Dominick Vitale
	
	Silford Martin

	Richard Presutti
	
	Chris Erway

	Rudy Camphausen
	
	Douville J. Junot

	Robert Lansing
	
	Mike Vukson

	Giovanni LoDuca
	
	Gary O’Connell

	Christopher DeFeo
	
	Tom Breheny

	Richard Vishinsky
	
	Mike Hogan

	Jimmy Williams
	
	Michael A. Imbro

	David Thompson
	
	Thomas Thompson

	Rafael Davila
	
	Dave Conelli

	Robin Monaghan
	
	Tom Kearns

	Brian Walker
	
	Rich Cella

	Enrico Caruso

	Dialect Coach
	
	Jerome Butler

	Product Placement
	
	Laurie Gershon

	Casting Associates – Ellen Lewis Casting
	
	Geoff Miclat

	
	
	Meghan Rafferty

	Casting Associate – Debra Zane Casting
	
	Tannis Vallely

	Casting Assistant – Debra Zane Casting
	
	Shayna Markowitz

	Extras Casting
	
	Grant Wilfley/

Grant Wilfley Casting

	Extras Casting Associate
	
	Melissa Braun

	Catering
	
	Gourmet to U

	Chefs
	
	Gregory Cuozzo

	
	
	Jorge H. Pina

	
	
	Anthony Torre

	Craft Service
	
	J&P Craft

Peter Marschark

Jason Acevedo

Joseph DeCongilio

Todd Kelly

	Digital Visual Effects by MR. X INC.

	Visual Effects Supervisor
	
	Dennis Berardi

	Visual Effects Producer
	
	Sarah McMurdo

	Sequence Lead
	
	Daniel Mizuguchi

	Visual Effects Coordinator
	
	Matt Glover

	Pipeline Supervisor
	
	Aaron Weintraub

	Digital Matte Painting
	
	Matt Schofield

	Digital Compositors

	Mathieu Archambault
	
	Thai Son Doan

	Barb Benoit
	
	Danny Duchesneau

	Dominik Bochenski
	
	Andrew Nguyen

	Wayne Brinton
	
	Kevin Quatman

	Rob Del Ciancio
	
	Marco Polsinelli

	Sébastien Veilleux

	3D Artists
	
	Hubert Chan

	
	
	Chris De Souza

	
	
	Jason Edwardh

	
	
	Jason Gougeon

	
	
	Jessica Nolet

	
	
	Matt Ralph

	
	
	Dominic Remane

	
	
	Jim Su

	Production Management
	
	Isabelle Langlois

	
	
	Sarah Barber

	
	
	Cheyenne Bloomfield

	
	
	Cathy Jeffries

	
	
	Jesh Krishna Murthy

	Dailies Operator
	
	Rob Phillips

	Production Assistants
	
	Tommy Gervais

	
	
	Safia Siad

	Additional Visual Effects by Brainstorm Digital, Inc.

	Visual Effects Producers
	
	Glenn Allen

	
	
	Richard Friedlander

	Visual Effects Supervisor
	
	Eric J. Robertson

	Digital Compositors
	
	Daniel Cayer

	
	
	Ella Boliver

	Digital Intermediate by Deluxe New York

	Digital Intermediate Colorist
	
	Joseph Gawler

	Digital Intermediate Editor
	
	Jacob Robinson

	Digital Intermediate Coordinator
	
	Darrell R. Smith

	Digital Intermediate Assistants
	
	Jonathan Sanden

	
	
	Jack Lewars

	Smoke Artist
	
	Chris Mackenzie

	Scanning & Recording
	
	Markus Janner

	Data Wrangler
	
	Duck Grossberg

	QC Lead
	
	Molle DeBartolo

	Video Master Colorist
	
	John Potter

	Dailies Colorist
	
	Steven Bodner Jr.

	Dailies Project Manager
	
	Jeff Hocken

	Dailies Colorist Assist
	
	Kevin Krout

	Engineering
	
	Tim Mullen

	
	
	David Chai

	HD Avids provided by
	
	Pivotal Post

	Big Beach Crew

	Head of Physical Production & Finance
	
	Mike Phillips

	Head of Creative
	
	John Hodges

	Creative Executive
	
	Michael B. Clark

	Colorado Unit

	Production Supervisor
	
	Brooke C. Johnson

	Second Assistant Camera
	
	Tod Boyle

	Key Grip
	
	Matt Stelling

	Best Boy Grip
	
	Mitch Stelling

	Location Manager
	
	Jean Chien

	Transportation Captain
	
	Dennis J. Steele

	Picture Car Driver
	
	Stephen H. Davenport

	Drivers
	
	Todd Helman

	
	
	Daniel “Bigsey” Biggs

	Craft Service
	
	Savanna Johnson

	Set Production Assistant
	
	Keith Price

	Film Runner
	
	Georgia Cox

	Arizona Unit

	Production Supervisor
	
	Kelly Helstrom-Maxwell

	Additional First Assistant Director
	
	Keith C. A. Jones

	Additional B Camera Operator
	
	Chris Norr

	Additional First Assistant Camera
	
	Ed Nessen

	Additional Second Assistant Camera
	
	Meg Kettell

	Camera Loader
	
	Steve “Whit” Whitcomb

	Additional Video Assist
	
	Joshua Zientarski

	Set Costumer
	
	Joseph Cigliano

	Additional Costumers
	
	Margaret McFarland

	
	
	Magda Amado

	Additional Make-up Artists
	
	Valerie Badalian

	
	
	Angelica Castillo

	
	
	Maria Morales-Pappas

	Additional Hair Stylists
	
	Bari Goldin

	
	
	Jeffrey Sacino

	
	
	Dana Vargas

	Electrics
	
	David Knoblock

	
	
	Joshua Anderson

	
	
	Michael Tesfai

	
	
	Robert S. Nielsen

	
	
	Russell Beard

	
	
	Troy Felder

	
	
	Paul Stapleton-Smith

	
	
	Cory R. Starr

	Rigging Gaffer
	
	Nickolas H. Xiros II

	Rigging Best Boy Electric
	
	Jon McGinty

	Best Boy Grip
	
	Marty Miller

	Grips

	Geoff Nangle
	
	Alonso Parra

	John “Jay” Coolidge
	
	Xavier “Ox” Luerano

	Keith Karidis
	
	Jeremy Tiffin

	Michael P. Fredrickson
	
	Fred A. Gibson

	Assistant Prop Master
	
	Keith L. Mosca

	Location Manager
	
	Jean Chien

	Assistant Location Manager (Phoenix)
	
	Jason Sallee

	Location Assistant
	
	Joe Mundo

	Location Scouts
	
	Kyle Hanlon

	
	
	Denton Hanna

	Production Coordinator
	
	Lisa Matsukawa

	Assistant Production Coordinator
	
	Teddy R. Wenger III

	Production Secretaries
	
	Charlotte Gilliam

	
	
	Kyle Page

	Assistant Set Decorator
	
	Sarah Sprawls

	Leadman
	
	Gregg Singer

	Set Dressers
	
	David J. Shaw

	
	
	Rich Till

	
	
	Vicki L. Dittemore

	
	
	David Goldstein

	
	
	Roy Harris Zarow

	Additional On-Set Dresser
	
	John M. Oswald

	First Assistant Accountant
	
	Maureen Higgins

	Payroll Accountant
	
	Alonzo Nevarez

	Accounting Clerk
	
	Marc Siegel

	Extras Casting
	
	Helen McCready/

Helen Wheels Productions

	Twenty-four Frame Playback
	
	Sarah Sher

	
	
	Bryan Miller

	Transportation Coordinator
	
	Dan Romero

	Transportation Captain
	
	Jim Alfonso

	Driver Captain
	
	Hal W. Gibson

	Drivers

	Curt Randoll
	
	Charlie Carpenter

	Leonard “Lennie” Suppes
	
	Wesley S. Bloom

	Cllnt Coyle
	
	Richard Currens

	Emmett Willis
	
	Steve Wagner

	Fred Davis
	
	Monty Lira

	Lee Nashold
	
	David Teasley

	Steven W. Polon
	
	Steve Buring

	Robert Chookhachian
	
	Mark Varner

	Marc Wolff
	
	Rick Purdy

	Elmer Malits
	
	Sid Highsmith

	Lynn Ashby
	
	Johnny Schramm

	Mack Matlock Jr.
	
	Pat Larkin

	Office Production Assistants
	
	Steven Jacobs

	
	
	Lee Lusby

	Set Production Assistants
	
	Sean McIntosh

	
	
	Jere Sallee

	
	
	Jason Soule

	
	
	Will Novak

	
	
	Ernie Lausten

	Set Medic
	
	Dave Giere

	Craft Service
	
	Dominic Sbardella

	
	
	Jeffry Freeman

	
	
	Lance Conlee

	
	
	Marie Randall

	
	
	Philip Giunta

	Catering (Tucson)
	
	Starr Pass Catering

	Catering (Phoenix)
	
	Wayno’s Catering

	Florida Unit

	Production Supervisor
	
	Elayne Schneiderman

	Art Director
	
	Rosa Palomo

	Assistant Art Director
	
	Nicholas Scott

	Art Department Production Assistant
	
	Nel Hernandez

	Buyer
	
	Karen Virgin

	Camera Loader
	
	April Ruane Crowley

	Key Costumer
	
	Lynette Bernay

	Set Costumer
	
	Heather Holmes

	Seamstress
	
	Carolyn Finlayson

	Costume Assistant
	
	Sahar Halabi

	Make-up
	
	Felice Diamond

	Additional Hair
	
	Carol Raskin

	
	
	Caridad “Cuqui” Collazo

	
	
	Gunnar Swanson

	Best Boy Electric
	
	Gary Ryan

	Genny Operator
	
	Garry Hirt

	Electrics
	
	Reynaldo Guimet

	
	
	James Seckel

	
	
	George Richardson

	
	
	Nicolas “Chachito” Donadio

	Rigging Best Boy
	
	Kai Morbey

	Rigging Electrics
	
	Scott L. Gordon

	
	
	Eddie Santiago

	
	
	Raymond J. Orraca

	Best Boy Grip
	
	Matthew J. Errico

	“B” Dolly Grip
	
	Ben J. Kanegson

	Grips
	
	Chris Jones

	
	
	Chris Estrada

	
	
	Chris Young

	Best Boy Grip - Leesburg
	
	Danny Mallory

	Grips - Leesburg
	
	Marvin Hauen

	
	
	Bill Losh

	
	
	John E. Mulier

	Best Boy Rigging Grip
	
	Jamie Klein

	Rigging Grips
	
	Earl Perque Jr.

	
	
	Todd Wood

	
	
	Jorge Parra

	Rigging Grip - Leesburg
	
	William F. Boone

	Assistant Property Masters
	
	Shawn W. Logue

	
	
	Kim Pierce

	Assistant Props
	
	Graylan Franklin

	Special Effects Coordinator
	
	Bruce E. Merlin

	Production Coordinator
	
	Lisa L. Martin

	Assistant Production Coordinator
	
	Julie Ann Grasso

	Key Office Production Assistant
	
	Seville Michelle Anastos

	Office Production Assistant
	
	Ivan Garcia

	Production Intern
	
	Benjamin Velez

	Production Coordinator - Leesburg
	
	Bernie Cassar

	Assistant Production Coordinator - Leesburg
	
	Chelsey Cary

	Production Assistants
	
	Erica McKee

	
	
	Adam Gonzalez

	Set Production Assistants
	
	Giovanni Rodriguez

	
	
	Mario Xavier

	
	
	Daniel Garcia

	Art Department Coordinator
	
	Elizabeth Boller

	Assistant Set Decorator
	
	Kevin Kropp

	Lead Dresser
	
	Frank A. Raffa Jr.

	Set Dressers
	
	Emilio Saez

	
	
	Orlando Castro

	
	
	Jeremy Alan Read

	
	
	Michael Calabrese

	Set Dresser – Leesburg
	
	Michael D. Fitzgerald

	On-Set Dresser
	
	Chris Alicea Jr.

	Construction Coordinator
	
	James Harris

	Construction Foreman
	
	James P. Crapser

	Gang Boss
	
	Brian Luehring

	Carpenter
	
	Douglas Winters

	Prop Makers
	
	Daniel Stacy

	
	
	Dennis J. Harris

	
	
	William Bricker

	
	
	Michael Charboneau

	
	
	Paul Damien

	
	
	Brian P. Harris

	Construction Electrician
	
	John R. Salemi

	Painters
	
	Jeffrey Harris

	
	
	Julian Mercado

	Construction Production Assistant
	
	Paul A. Burnett

	Greensman
	
	Cary Whitaker

	Greensman - Leesburg
	
	Robert Welch

	Greens - Leesburg
	
	Ben F. Lowe III

	Marine Coordinator
	
	Ricou Browning

	Marine Crew
	
	Justin Browning

	Head Scenic Artist
	
	John Balling

	Scenic Foremen
	
	Roger L. Sherman

	
	
	Jack Reeves

	Scenic Painter
	
	Lucy Weber

	Scenic
	
	Dean F. Janik

	Location Manager
	
	Jennifer Radzikowski

	Assistant Location Managers
	
	Sandra Woodward

	
	
	Susanne Ragnarsson

	
	
	John Garrett

	Location Assistants
	
	Jeff Rollason

	
	
	Marcel Pinkowski

	Location Scout
	
	Leah Sokolowsky

	Location Production Assistants
	
	Brian J. Burger

	
	
	Benjamin Velez

	First Assistant Accountant
	
	Jamie Horwitz

	Second Assistant Accountant
	
	Vicki Pearlman

	Payroll Accountant
	
	Leena P. Ogle

	Accounting Clerk
	
	Alex Puma

	Transportation Captain
	
	Jon Bergholz

	Transportation Co-Captain
	
	Danny Taylor

	Transportation Production Assistant
	
	Mishelle Laborde

	Drivers

	Rodney Thorpe
	
	Craig M. Hofstrand

	Willie L. Bell
	
	Daniel Dusch

	David Hamilton
	
	David B. Bostic

	Pirty Lee Jackson
	
	Manuel Cuevas

	Michael Ware
	
	James Taylor

	Vincent King
	
	Richard Andresen

	Robert R. Grandin
	
	Adam Cincannon

	Joe T. Griffin
	
	Ron Wilson

	Antonio M. Galindo Sr.
	
	Vickie Robison

	Jim Stewart
	
	Cara L. Sachse

	Michael Cannestro
	
	Ronald Parsell

	Patricia Mathis
	
	Robert E. Byrd

	Anthony Abbruzzese
	
	Larry Craig

	John H. Stephens
	
	Jackie Lee Belcher

	Garvin Adams
	
	David Zydorski

	Don Baer
	
	Keith Morris

	W. Randy Warbritton
	
	Leslie M. Hughes

	Set Medics
	
	Freddy Figueredo

	
	
	Lisa Bullard

	
	
	Frank F. Fernandez

	Set Medic – Leesburg
	
	Vivian Enfinger

	Extras Casting
	
	Lori Wyman

	Catering
	
	Buddy Devingo

	Catering Assistant
	
	Carmen Devingo

	Craft Service
	
	Marc H. Katz

	Craft Service Assistants
	
	Mack McKelvey

	
	
	Derek Dion

	Craft Service Assistant - Leesburg
	
	Matthew Kelley

	Main and End Titles by
	
	Scarlet Letters

	Color Timer
	
	Dave Pultz

	Dolby Sound Consultant
	
	Andy Potvin

	Music Coordinator
	
	Jim Dunbar

Soundtrack available on Zero Summer Records
	“The Good Times”

Composed by Guy Fletcher

Courtesy of APM Music
	“The Prego Shuffle”

Written and performed by Kathy Smith

Courtesy of Kathy Smith Lifestyles

	“All My Days”

Written and performed by
Alexi Murdoch

Courtesy of Zero Summer Records
	“Blue Mind”

Written and performed by Alexi Murdoch

Courtesy of Zero Summer Records

	“Night Birds”

Written by Roger Odell
and William Sharpe

Performed by Shakatak

Courtesy of Shakatak Masters Ltd.

	“Steak Rock”

Written and performed by Endless Boogie

Courtesy of NoQuarterRecords

	“Song for You”

Written and performed by
Alexi Murdoch

Courtesy of Zero Summer Records
	“The Four Seasons Spring Violin Concerto

in E. Allegro”

Written by Vivaldi

Arranged by Emanuel/Taylor/Levinson

Performed by
The Royal Philharmonic Orchestra

Courtesy of Extreme Production Music

	“Sin Tu Amor”

Written and performed by
Gabriel Francisco
	“Towards the Sun”

Written and performed by Alexi Murdoch

Courtesy of Zero Summer Records

	“Breathe”

Written and performed by
Alexi Murdoch

Courtesy of Zero Summer Records
	“Teach Me to Whisper”

Written by Charles Waldron

Performed by Liquid Mind

Courtesy of Real Music

	“Diamond Day”

Written and performed by Vashti Bunyan

Courtesy of Spinney
	“Golden Brown”

Written by Jean-Jacques Burnel,

Hugh Cornwell,

Jet Black and Dave Greenfield

Performed by The Stranglers

Courtesy of EMI Records Ltd.

Under license from

EMI Film & Television Music

	“What Is Life”

Written and performed by

George Harrison

Courtesy of EMI Records Ltd.

Under license from

EMI Film & Television Music

	“So Long, Farewell”

Written by

Richard Rodgers and Oscar Hammerstein

Courtesy of Williamson Music

	“John the Rabbit”

Written and performed by

Elizabeth Mitchell
	“H.A.P.P.Y.”

Written by Robert Brammer

and Winston Hislop

Performed by

Clint Eastwood & General Saint

Courtesy of Greensleeves Records

	“Some of These Days”

Written by Sheldon Brooks
Produced by Stewart Lerman

and Jim Dunbar

Performed by

Vince Giordano and his Nighthawks

	“Meet Me in the Morning”

Written and performed by Bob Dylan

Courtesy of Columbia Records

By arrangement with

Sony Music Entertainment

	“Hercules Theme”

Written by Andrew Butler

and Noel Gonzales

Performed by Hercules and Love Affair

Courtesy of DFA Records

under exclusive license to
EMI Records Ltd. and Mute Corporation

Under license from

EMI Film & Television Music
	“Oh! Sweet Nuthin’ ”

Written by Lou Reed

Performed by Velvet Underground

Courtesy of Atlantic Recording Corp.

By arrangement with

Warner Music Group Film & TV Licensing

	“Let’s Finish (Sinden remix)”

Written by Sylvia Gordon,

Deantoni Parks and Graeme Sinden

Performed by Kudu

Courtesy of Nublu Records
	“Mr. Tambourine Man”

Written by Bob Dylan

	“Wait”

Written and performed by

Alexi Murdoch

Courtesy of Zero Summer Records
	“The Ragged Sea”

Written and performed by Alexi Murdoch

Courtesy of Zero Summer Records

	“Orange Sky”

Written and performed by Alexi Murdoch

Courtesy of Zero Summer Records

This motion picture used sustainability strategies to reduce its carbon emissions

and environmental impact

For more information visit www.filminfocus.com/green

 [image: image2.jpg]N
green

Green lives here.

Stock footage provided by Thought Equity and Footage Bank
Stock photos provided by Corbis and Getty Images
Footage from The Sound of Music Courtesy of Twentieth Century Fox

All rights reserved
Clip taken from Kathy Smith: Pregnancy Workout

provided through the courtesy of Lionsgate
Special Thanks
 The Connecticut Commission on Culture & Tourism Film Division and Ellen Woolf
The Arizona Department of Commerce Film Office

The Colorado Film Commission

Governor Charlie Crist and the Florida Legislature for Florida’s Entertainment Industry Financial Incentive www.filminflorida.com
Florida Governor’s Office of Film & Entertainment
	Joseph Violante/Technicolor

Scott Fleischer/Panavision New York

Seventh Generation

Alex Woo

Amelia Rose

Ashley Morgan Designs

RedStart Design

Getchen Julius

Lori Bonn

Wendy Culpepper

	Scott Rudin

Helen Ficalora

Satya Jewelry

TSE

Yigal Azrouel

Helen Kaminski

Osklen

G1

Levi’s

Kodi Smith / Connecticut Film Center

	Color by

[image: image3.jpg]FU J:FILM

	[image: image4.png]FILMED WITH

| r I
+HANAVISION
L= 1

CAMERAS & LENSES

®

	Prints by Deluxe

	[image: image5.png]ida.com

',Qilm@flor\\\])

	[image: image6.jpg]

	

	
	

	[image: image7.png]A\
7!

MPAA #45199
	[image: image8.jpg]THIS PICTURE MADE UNDER
THE JURISDICTION OF

AFFILIATED WITH
AF.L.-C.1.O.-C.L.C.

Copyright (2009 Focus Features LLC and Big Beach, LLC. All Rights Reserved.

Country of First Publication: United States of America.
Focus Features LLC and Big Beach, LLC are 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.

[image: image9.jpg]B
Big B
¥,‘E,
ach

Dolby SR/SRD/DTS, in selected theaters
Aspect Ratio: 2:35/1 [Scope]

www.AwayWeGoMovie.com
 A Focus Features Release

