Distributed by INDICAN PICTURES

TWO MEN WENT TO WAR

starring

Kenneth Cranham, Leo Bill & Derek Jacobi

Phyllida Law, James Fleet, Rosanna Lavelle, Julian Glover & Anthony Valentine

amazingly - a true story

director

John Henderson
producers

Ira Trattner & Pat Harding

editor

David Yardley

director of photography

John Ignatius

Production Designer

Sophie Becher & Steve Carter

Composer

 Richard Harvey

 Writers

Richard Everett, Christopher Villiers

Based on the Book: Amateur Commandoes by

Raymond Foxall

Running Time:
109 minutes

For further information contact Dan Hill. Tel: 323-650-0832

TWO MEN WENT TO WAR

Short Synopsis

Based on a true story, Sergeant Peter King (Kenneth Cranham) of the Army Dental Corps, too old to fight, and Private Leslie Cuthbertson (Leo Bill), a trainee dental mechanic in the Corps, are thrown together by their passionate desire to see active service. Armed with just two revolvers and a dozen grenades, King persuades Cuthbertson to join him on a mission to occupied France.

In a letter to Winston Churchill, King explains their intention to invade France and fight the Germans. After a number of failed attempts, they finally arrive by boat and stumble across a German radar station. They succeed in blowing-up what they believe to be the main Operations Room, but are soon forced to make their escape as the entire compound unexpectedly erupts with gunfire and explosions. After narrow escapes from the Germans and a stray mine in the Channel, the two men are picked up at sea and interrogated as spies.

Identified as deserters, they are returned to their barracks to be court martialed. At the eleventh hour King and Cuthbertson are saved by the arrival of Major Merton (Derek Jacobi), Churchill’s Chief Intelligence Advisor. Their letter has been received in Whitehall and Merton corroborates their heroic story. Exonerated of lying, King and Cuthbertson are nevertheless reprimanded by the Court for their behaviour, but receive an invitation to tea with the Prime Minister should they ever be in Whitehall.

TWO MEN WENT TO WAR

Long Synopsis

Set in 1942 against the backdrop of World War II, and based on a true story, this eccentric tale begins in England at a backwater barracks, where Sergeant Peter King and Private Leslie Cuthbertson, our two protagonists, practice the art of dentistry. King, a Sergeant in the Army Dental Corps, has received one rejection too many of his request for frontline duty, and is fed-up with being a passive participant in the war. Similarly, Private Cuthbertson, a trainee dental mechanic, is bored by classes on dental hygiene and desperate to see action. This is a story about two men trapped in dead-end jobs, desperate to live out their dreams.

Cuthbertson comes to King’s attention when he finds him playing with a grenade in the Armoury. Later that night after yet another rejection, Sergeant King wakes Cuthbertson and the two set off, on what Cuthbertson believes is a routine army exercise. It is only when King asks for his paybook to enclose with a letter to Churchill that Cuthbertson begins to understand King’s plan. Cuthbertson has been enlisted by King to travel to France and fight the Germans. They are going to see some action and reek havoc. But first, they must travel to a small fishing port in Cornwall, steal a boat and sail across the Channel to France.

After a train and bus journey the men, laden with a rucksack full of grenades and dentistry equipment, eventually arrive at a small fishing port and are met by the local darling Emma Fraser. Smitten by Cuthbertson she persuades the men to stay overnight at her mother’s pub. Reluctantly King accepts the offer, but is really only interested in getting a boat to cross the Channel and becomes annoyed at the flirtation between the young people. Cuthbertson reveals to Emma that he is on a secret mission.

A few failed attempts later, the men finally set sail. After a long and difficult journey they arrive on land, but quickly come to believe that they are back in Cornwall, when they hear two women chatting in English about cookery. But it turns out to be a radio transmission being monitored by a German Signals Officer. Although relived that they have actually arrived in France, the two men soon become disappointed at the lack of action and Cuthbertson is quick to criticise King and his promise of finding adventure. Nonetheless, King is on a mission and with Cuthbertson in tow proceeds with his haphazard plan. Eventually they come across a railway track and on King’s instruction they follow the track. When they reach an empty station signal box, King enters, leaving Cuthbertson on guard. A German Signalman manages to slip past Cuthbertson and into the box, where King is forced to hit him over the head. Before they can work out what to do next, a train full of German soldiers approaches. They only just manage to operate the signals to let the train pass through the station without alerting suspicion. Relieved and exhausted the two men once again set off in search of some action, neither one of them knowing what the future holds.

King, desperate to maintain his hard exterior and rank, constantly belittles

Cuthbertson until the young man retaliates and the pair come to verbal blows. Gradually, both men begin to soften and we begin to understand why Cuthbertson looks up to King and why King is so insecure.

When the men finally come across a German radar base King produces a plan, which has Cuthbertson standing guard, while King goes under the fence to plant the grenades. Unhappy with his passive role, Cuthbertson challenges King, saying that he hasn’t come all this way to watch someone else’s action. King’s response is that he believes that whoever goes in there will die. Cuthbertson eventually persuades King to involve him in the blowing up of what they believe is the main Operations Room. They set the bombs and soon the base erupts with gunfire and explosions, much more than either expected from their supply of weapons. For a moment King thinks that Cuthbertson has been caught in the gunfire but within minutes Cuthbertson appears on a motorcycle with sidecar and they make a rapid and narrow escape back to the coast.

The men eventually locate their boat and prepare to set sail once again. But their journey back to England is not destined to be easy. The boat is out of fuel and they have to start rowing. After losing an argument with a stray mine in the Channel, the two men are picked up at sea and taken back to England where they are interrogated as spies. Their identity is eventually established and they are labelled as deserters and taken to Aldershot Barracks to be court martialed.

In the meantime, King’s letter to Churchill has found its way into the hands of Churchill’s Chief Intelligence Officer, Major Merton, who tells Churchill about the proposed antics of our protagonists. It is believed that Churchill admired the tenacity of the men and instructed Major Merton to track the men’s progress.

Luckily, just as the court is about to pass its verdict Major Merton intervenes and asks the men a series of questions, which prove that they were at the German Radar Station. He also tells the court that Sergeant King and Private Cuthbertson managed to create a useful diversion with their explosions, because on that very same night the Parachute Regiment were attempting to steal portions of the German radar equipment and bring it back to England for analysis. Major Merton also reports that the two men blew up the cookhouse and not the Operations Room as they had thought.

Exonerated of lying, King and Cuthbertson are reprimanded by the Court for their behaviour, but invited to tea with the Prime Minister should they ever be in Whitehall.

The two men never met again. Both achieved their aim of seeing active service. Sergeant King was decorated for bravery, ending his army career as a major and retiring to New Zealand. Private Cuthbertson transferred to the Durham Light Infantry and eventually became Deputy Mayor of Newcastle-upon-Tyne.

Production Story

TWO MEN WENT TO WAR was co-written by Richard Everett and Christopher

Villiers. It was shot on location in London, Surrey and Cornwall.

Playwright Richard Everett came across a book in Godalming library called Amateur Commandos by Raymond Foxall. On reading the flyleaf, he burst out laughing because the story was so absurd and quintessentially English. Says Everett, "I mean, two army dentists who decide to invade France single-handedly and succeed in blowing up a German signal box, it was so ridiculous it could only be true." Everett told Villiers about the story over dinner one evening and together they agreed to write a screenplay inspired by the adventures of Cutherbertson and King, who, as Villiers says, "were terribly serious about what they did." It was the idea that this was a very small story set against World War II and yet it wasn’t at all a typical war story that appealed to the writers. At its heart, it was a story about two men stuck in dead-end jobs desperate to make their mark. This script was the first writing collaboration between Everett and Villiers and the original draft took them one year to complete. Through the writing process, they discovered both a Cuthbertson and a King in themselves; they spent hours pretending to be the characters. Says Everett; "the scene in the English Channel came about as we both sat on inflatable chairs bobbing about in the pool one summer, imagining a land mine floating toward us."
After a number of drafts, and only once the writers were happy with the screenplay they showed it to director John Henderson. Henderson was immediately taken with the idea and concept of the story. He admits to being a great admirer of the British character and was drawn to the British eccentricity and the rites of passage at the core of the story. Says Henderson "I was attracted to the transformation of each character, where a young Private becomes a man and the hard-nosed Sergeant reveals himself to be just as fragile as anyone else." For the writers, the involvement of Henderson in the project gave them enormous encouragement.

Once on board the project, Henderson worked collaboratively with the writers to further develop and hone the script, bringing both his writing and directing abilities to play. John has worked in comedy since the age of 16 and feels "that true situation comedy is where you take normal people and put them in a situation that is abnormal, the comedy derives from the fact that the characters just don’t know how to handle the situation."
American producer, Ira Trattner, then became involved at the beginning of 2001. Says Ira Trattner "I loved the Britishness of the story and was totally drawn to the characters." Trattner was in touch with Keith Hayley of Little Wing Films about the company’s new slate of films and he asked Hayley to read TWO MEN WENT TO WAR. After reading the script Hayley invited Trattner, the director and writers to a meeting to discuss their vision for the film. For Henderson, "the characters were intrinsically funny; the writers didn’t have to add any gags to the performances because the moment you describe the story – it’s about two army dentists who are eccentric enough to want to go off to France and fight the Germans single-handedly - ​ it makes you smile." It was clear the team were united in the telling of the film and Little Wing decided straight away to finance the film.

It was once the film was financed that producer Pat Harding joined the team. She was approached by Keith Hayley, whom she had previously worked with and was truly thrilled to be invited to work on the film. Says Harding "it’s an absolutely delightful script, one of the best to come my way in years."

Sarah Bird was appointed as casting agent. Producer Ira Trattner says "We were in the wonderful position of not having to look for stars to finance the film, but rather in a position where we could choose the right actors for the roles." Henderson wanted actors that weren’t typecast; he wanted "blank canvasses, because the characters set the tone for the world of the story.

When choosing Sergeant King, Henderson wanted an actor who looked like he had lived life; he didn’t want a sex symbol, he wanted a man who had everything to lose, just like the character. He later confessed that his interpretation of King was largely based on the character of his own father who had served in the WWII. He wanted a brilliant actor who looked the part of a 1940’s man and could very quickly portray a hard working-class sergeant without parody. Kenneth Cranham was the very actor that Henderson was looking for; he had seen him in the acclaimed television series Harvey Moon where he had played an ex-RAF man returning home.

Ken Cranham has had the most remarkable and eclectic career kicking off with Joe Ortons’s original production of RUFFIAN ON THE STAIR, and the controversial ground breaking production of SAVED by Edward Bond. His performance as The Inspector in the multi award winning production of AN INSPECTOR CALLS extended his notoriety as a theatre actor to both sides of the Atlantic when he appeared from London’s National Theatre and West End to huge critical acclaim on Broadway.

The pages of his TV credits move from BBC landmark classics such as ORANGES ARE NOT THE ONLY FRUIT to costume dramas including OUR MUTUAL FRIEND and the contemporary drama of SINS. He became an international household name in the 80’s as the title role in HARVEY MOON, and more recently returned to our screens to play Henderson in WITHOUT MOTIVE.

During his film career Cranham has worked with many great directors, ranging from Zeffirelli to Carol Reed to Greenaway.

King in TWO MEN WENT TO WAR offered the perfect headline role for Cranham to play following on from the heightened violence of GANGSTER NUMBER 1. By his own description "King is a wonderful character, who is totally expanded by his wartime experiences, but has to somehow come to terms with a subjugated, small life in a Dental Army Corp. Ultimately, King can't accept this dead-end job and this is what the story is about”.
For the young Cuthbertson, Henderson wanted an actor who was at the beginning of his career, just like the character in the script. Leo Bill graduated from RADA in summer 2001 and had just finished a small part in Gosford Park and a rather apocalyptic role in 28 Days Later, when he auditioned for the role. Says producer Pat Harding, "When Leo came into the audition we all knew he was Private Cuthbertson. He understood the character straight away and his timing and quirkiness were absolutely spot on." Says Leo Bill, "It’s funny, but I thought the character of Cuthbertson was kind of like me. I loved his naivety and blind enthusiasm to achieve." Leo Bill thought he had done a good audition, but never thought that he would get the coveted lead role, because he was just out of drama school. Needless to say, he couldn’t believe his fortune when, after the second audition, he was offered the role. Says Bill; "The first person I told was my girlfriend. She was over the moon, especially since we could now afford the flat we had rented!"

Cranham and Bill rehearsed with director John Henderson for two weeks prior to the shoot. This rehearsal period, often a luxury, was invaluable, because it gave the actors an opportunity to discuss the roles and explore the father and son relationship that King and Cuthbertson develop during the telling of the story. It also gave the actors a chance to bond. Says Bill, "I was really worried before we met, because King and Cuthbertson are inseparable, it’s their story, and I thought if Cranham hates me or I hate him it’s going to be the worst experience of my life. Fortunately we get on really well. Cranham is wicked and he is very funny."

When Henderson set about casting the film he had firm ideas about some of the supporting roles. To Henderson, Derek Jacobi embodied Whitehall and he was thrilled when Jacobi agreed to play the role of Major Merton, Churchill’s Chief Intelligence Officer. Says Henderson, "James Fleet just was right for Major Bates and Phillyda Law, whom I’d previously worked with and love, was great in the role of Faith. To be honest, I am absolutely thrilled with the cast and grateful to the producers for allowing us to have the freedom to choose the right actors for the roles."

Running in parallel to the casting process, Henderson had got together with cinematographer John Ignatius and Production Designers Sophie Becher and Steve Carter, to discuss the look of the film. Together they spent a lot of time discussing the story, watching old movies, paging through books on the period and visiting locations before settling on a visual style for the film. Says Henderson, "I wanted to take the blue out of the palette, to keep the visuals very warm, to make the audience feel comfortable and draw them into the story. I didn’t want to use any flashy techniques or be too tricksy with the design because, ultimately, I didn’t want to distract the audience away from the characters and the story”.

Right from the start, Henderson was "keen not to set the comedy up in a contrived way, but to play everyone absolutely straight, encouraging the audience to laugh with, not at the characters." The result, a beautiful and charming film with a very English sensibility.
TWO MEN WENT TO WAR

Cast Biographies

Sergeant King - Kenneth Cranham

Veteran British character actor Kenneth Cranham’s film credits include: Gangster No1 by Paul McGuigan, The Boxer by Jim Sheridan, Chocolate by Claire Denis and Prosperos Book by Peter Greenaway. Television credits include some of Britain’s favourite drama series:- Inspector Morse, Bergerac, Lovejoy and Kavanagh QC. Theatre credits include such plays as The Novice by Richard Eyre; An Inspector Calls by Stephen Daldry and Geography of a Horse Dreamer by Sam Shepherd. TWO MEN WENT TO WAR is his first headlining starring role in a feature film.

Private Cuthbertson - Leo Bill

Rising star Leo Bill graduated from RADA in summer 2001. Since graduating

He has worked with a number of high profile directors including Robert Altman, Mike Leigh and Danny Boyle. His feature film credits include Gosford Park and 28 Days Later. His theatre credits include Macbeth directed by Adrian Noble.

Emma Fraser - Rosanna Lavelle

A graduate of the National Student Theatre, Cambridge University, Rosanna Lavelle won the Sunday Times Outstanding Performance Award for her role as Beatrice in A View from the Bridge. Since then, she has worked at Birmingham Repertory Theatre. Her theatre credits include Closer and Private Lives. Her television credits include the award winning drama Hillsborough and more recently she featured in the film Charlotte Gray.

Major Merton - Derek Jacobi

Derek Jacobi is an award-winning actor with an outstanding career in

theatre, television and feature films. His feature film credits include: The Day of the Jackal, Henry V, Dead Again, Love is the Devil, Gladiator and Gosford Park.

Faith - Phyllida Law

Phyllida Law is a popular British actress with several awards for her performances in theatre, television and film. Her acting career spans thirty years and her West End theatre credits include: The Importance of Being Earnest, La Cage Aux Folles and Jenkins Bar. Her television credits include: House of Eliot, Poirot and Hamish MacBeth. Her feature film credits include: The Winter Guest, in which she starred alongside her daughter Emma Thompson, the highly acclaimed Saving Grace, Jane Austen's Emma, Peter’s Friends and most recently The Time Machine.

Major Bates - James Fleet

James Fleet’s prolific career spans theatre, television and feature films. He

Is probably most well known for his role in the hit television series The Vicar of Dibley. His other television credits include: A Year in Provence, Moll Flanders, Chambers and Fields of Gold. He has also starred in over 16 feature films including: Four Weddings and a Funeral, Sense and Sensibility, and Charlotte Gray.
Colonel Hatchard – Julian Glover

Glover is an accomplished film actor; having worked with Steven Speilberg on Indiana Jones & the Last Crusade, Richard Attenborough on Cry Freedom and George Lucas on Star Wars – The Empire Strikes Back, to name a few. Television credits include: Midsummer Murder, Taggart, Rumpole of The Bailey, Lovejoy and In Hitler’s Shadow.

Sergeant Major Dudley – Anthony Valentine

Valentine’s feature credits include Peoples Princess, American Cuisine, House of Angelo, The Damned and No Way Back. Television credits include Waking The Dead, The Bill, The Knock and The Detectives. Theatre credits include The White Devil at the Lyric, Hammersmith, ART at Wyndhams Theatre and Hans Anderson at the London Palladium.

Crew Biographies

John Henderson – Director

John Henderson started his career as a series writer on the award winning

television series Not the Nine-O-Clock News. However, before long he was

directing Spitting Image, a hugely influential satirical series that began

in the early 1980s. His television credits include: The Old Grey Whistle Test, The Last Englishman, The Borrowers and Alice Through the Looking Glass .
In 1995, John Henderson made his first feature film Loch Ness that starred Ted Danson and Joely Richardson and was distributed worldwide by Polygram. To date his feature film credits include Bring Me the Head of Mavis Davis and In Search of an Impotent Man. His latest film The Water Giant is nearing completion.
Richard Everett - Writer

Everett is the author of seven produced stage plays including Happy Event,
Close to the Wind, Hand over Fist and Present from the Past. He has also

written plays for BBC Radio 4 and has written extensively for animation with

over 150 scripts to his credit. Among them are the BAFTA nominated Joseph for the Testament series, Dig, Dug and Daisy, a series created for Dorling Kindersley, The Cabbage Patch Kids, The Life of Confucius and Nick and Perry The Alien Space Dogs. Most recently he wrote the screenplay for the animation feature Under the Black Flag.
Christopher Villiers - Writer

Villiers is an actor with a list of film and television credits spanning twenty years and ranging from Mansfield Park to First Knight. He currently stars as the new boss in the ITV series The Vice. As well as acting, Villiers has written for television Sisters and London Bridge and directed Everett’s play Hand over Fist.

Ira Trattner - Producer

Producer Ira Trattner started his career as a motion picture attorney for

Warner Bros. Since his departure from Warner Bros., Trattner has developed feature film projects with directors Wes Craven, Roland Joffe and Carl Reiner. His feature film credits include Off the Mark and Sister, Sister starring Jennifer Jason Leigh and Eric Stoltz. He has recently developed the epic love story On Earth in association with Jerry Bruckheimer Films.

Pat Harding – Producer

Pat Harding begun her career in film as a Production Accountant in films

such as Soft Top, Hard Shoulder, Solitaire for 2 and Cousin Bette but was

soon working as a Production Manager, Line Producer and finally Producer.

Her most recent credits include Caught in the Act, If Only, Shergar and

Revelation, starring Terence Stamp and Derek Jacobi.

Keith Hayley, Robert Bevan, Charlie Savill, Amanda Coombes, Amit Barrooah – Executive Producers Hayley, Bevan and Savill are co-founders of Little Wing Films Ltd, the sole financiers of Two Men Went to War.

Little Wing Films most recent credits include: Tabloid TV starring John Hurt and Matthew Rhys, Silent Cry starring Emily Woof and Frank Finlay, Phoenix Blue starring Amanda Donohoe, Nine Dead Gay Guys starring Stephen Berkoff, Crust starring Kevin McNally, Pure starring Molly Parker, American Cousins starring Shirley Henderson and Dan Hedaya and Conspiracy of Silence starring Brenda Fricker. Little Wing Films has recently produced, in association with Rotholz Pictures, their first American film When Will I Be Loved directed by James Toback and starring Neve Campbell. TWO MEN WENT TO WAR is the first of these films to be released.

John Ignatius - Director of Photography

Ignatius is best known for his work in commercials and television. He has worked with John Henderson on a number of TV projects, including the 1995 television series The Last Englishman.
Steve Carter - Production Designer

Steve Carter had art directed on feature films including: Proof of Life,
War Zone and Rocket Post. His television credits include the acclaimed BBC series Nature Boy andTenth Kingdom; TWO MEN WENT TO WAR is his first credit as Production Designer.

Costume Designer – Jill Taylor

Jill Taylor is one of the UK’s most respected costume designers. Her feature credits include some of the most successful British features including: The Full Monty, Sliding Doors, Priest, The Year’s Love, Purely Belter, Born Romantic and Crush.

Casting Director – Sarah Bird

Sarah Bird is well known for casting high profile TV, theatre and film productions. Her work for TV includes the BBC series: Madame Bovary, Mother Love, Hetty Wainthrop Investigates and A Fatal Inversion. West End theatre productions include: Art, The Importance of Being Earnest and Godspell. Features include Brian Gilbert’s Wilde and Khaled el Hagar’s Room To Rent.

Editor – David Yardley

David Yardley is one of the UK’s finest editors and has won countless awards and BAFTA nominations for his work. His drama credits for TV include some of the highest quality productions of the last decade; BBC’s The Lost World, Channel 4’s Alice Through The Looking Glass, BBC’s Ivanhoe and BBC’s The Sculptress. His title sequence work includes Bond’s Golden Eye.

Cast List (in order of appearance)

Sergeant Peter King

Kenneth Cranham

Private Leslie Cuthbertson
 Leo Bill

Sergeant Major Dudley

Anthony Valentine

Major Bates

 James Fleet

Private Horrocks

Richard Sutton

Chief Armourer

Anthony O’Donnell

Corporal at bomb crater

Paul Bayfield

Dental Trainee 2

Jason Round

Colonel Hatchard

Julian Glover

 Young Sergeant

Tim “Nobby” Clarke

Sergeant Mowat

Nick Miles

Drill Sergeant

Brian Bosley

Bar Steward

Dickon Tolson

Sentry 1

Nick Hussey

Sentry 2

Nathan Stevenson

Military Policeman on Train
Tim McMullan

Trolley Lady at Station

Barbara Massey

Emma Fraser

Rosanna Lavelle

Mrs Fraser

Mossie Smith

Postman

Ian Lindsay

Daphne

Sara Markland

Rose

Beth Cordingly

Major Desmond Merton

Derek Jacobi

German Signals Officer

Erich Redman

Faith

Phyllida Law

Winston Churchill

David Ryall

French Woman

Sandra Reinton

German Signalman

Chris Gudgeon

German Train Guard

Stephan Grothgar

Stone-throwing German

Jason Stammers

German Officer with Dog
Richard Everett

Military Policeman

Alan Thruston

 Doctor Oliver Holmes

Christopher Villiers

Interrogator

David Curtiz

Naval Intelligence Officer
Charles Oakden
Little Wing Films

Present

An Ira Trattner Production

Directed by
John Henderson

Produced by

Ira Trattner

Producer

Pat Harding

Screenplay by

Richard Everett

Christopher Villiers

Executive Producers
Keith Hayley

Robert Bevan

Charlie Savill

Amanda Coombes

Amit Barrooah

Co-Producer

Sally French

Associate Producers

Christopher Villiers

Richard Everett

First Assistant Director
Tim Lewis

Second Assistant Director
Emma Horton

Third Assistant Director
Ben Harrison

Floor Runner

Paul Bennett

Script Supervisor

Kim Armitage

Production Manager/Co-ordinator Emma Mager

Assistant Co-ordinator
Linda Crook

Production Assistant
Matthew Sampson

Rushes Runner
Paul Dix

Production Accountant
Kevin Freemantle

Assistant Accountant
Jean-Claude Fauchez

Casting Director

Sarah Bird

Assistant Casting Director Suzy Catliff

Location Managers
Mark Mostyn

Hugh Gourlay

Director of Photography John Ignatius

Camera Operator
Jeremy Gee

Focus Puller

Jay Jay Odedra

Clapper Loader

Richard Ackland

Camera Trainee
Tim Gee

Sound Recordist
Ian Voigt

Sound Maintenance Engineer Simon Firsht

Boom Operator

Richard Jay

Camera Grip

Bill Geddes

Steadicam Operator
Xandy Sahla

2nd Unit Cameraman
Steve Tickner

2nd Unit Focus Pullers Guy Sherborne

Mark Milsome ,Alex Howe

2nd Unit Clapper Loaders Peter Bathurst

Harry Bowers

2nd Unit Grip

Gary Romaine

Lighting Gaffer
George Vince

Best Boy

John Sturt

Electricians

Andy Hebden

Colin Price

Generator Operator
Steve Cussell

Rigging Gaffer

Mickey Wilson

Production Designers
Sophie Becher

Steve Carter

Art Director

Sam Stokes

Assistant Art Director
Gavin Fitch

Set Decorators

Sophie Newman

Penny Crawford

Property Buyers
Lucy Howe

Debbie Wilson

Art Department Runner
Natasha Rand

Costume Designer
Jill Taylor

Assistant Costume Designer Charlotte Sewell

Wardrobe Assistant
Ginnie Reay-Humble

Military Costume Advisor Joe Hobbs

Make-up Designer
Graham Johnston

Make-up Artist

Lorna McGowan

Property Master

Steve Wheeler

Dressing Props/Storeman Dave Reilly

Dressing Props
Richard Dalton

Construction Manager
David Barker

Painters

Pat Bailey

Guy Rutter

Carpenter

Paul Houston

Standby Art Director
Nina Ross

Standby Props

Paul Turner

Mitch Niclas

Standby Rigger

Paul Buffery

Standby Carpenter
Lee Hosken

Standby Painter

Jim Dyson

Unit Nurse

Nicky Jarvis

Post Production Consultant Alistair Hopkins

Unit Publicist
Deborah Hunter for CKPR

Utility Stand-in
Brian Bosley

Stunt Co-ordinator
Glenn Marks

Editor

David Yardley

Assistant Editor
Simon Brasse

Editing Trainee
Emily Yardley

Stills Photographer
Liam Daniel

Special Effects

Any Effects

Effects Supervisor
Tom Harris

Effects Designer

Paul Kelly

Effects Technicians
Steve Wiseman

Danny Hargreaves

Peter Toulson

Marine Co-ordination
Aquafilm

Catering by

Bon Appetit

Caterers

Rozza Reader

Andy Soane

Mark Gill

Facility Vehicles

On Set Location Services Ltd

Facility Drivers

Daniel Brown

Don Williams

Stephen Rose

Luke Chisholm

John McMeekin

Facility Drivers (Cornwall) Ian Maskell

Nigel Howard

Jon Croft

Dean Macey

Kevin Grace

Standby Props Driver
Jimmy Day

Props Dressing Driver
Keith West

Unit Drivers

John Horan

Alf Stone

Peter Newman

Minibus Drivers

Eddie Coleman

Paul Wood

Camera Equipment supplied by Arri Media

Steadicam

Optical Support

Lighting

VFG Lighting Pinewood

Action Vehicles

+ Plus Film Services

1st Position Vehicles

Costumiers

Morris Angel & Son

Carlo Manzi

Guns & Weaponry

Bapty & Co Ltd

Armourer

Faujja Singh

Background Casting
20:20 Casting

For Little Wing Films
Marcie Gatsky

Karen Everett

Piers Tempest

Legal Services

Lee & Thompson

Partnership Legal Services Tarlo Lyons

Financial Advisors

Coutts & Co

Completion Bond
The Completion Gurantors (TCG)Inc

Insurance
Media & Entertainment Services

Sales Agent

Park Entertainment

Post Production Supervisor Liz Pearson

Film Processing and Telecine Martin McGlone at Soho

Images

Digital Processing, Effects & Opticals Digital Film Lab

Digital Film Lab Team
Kris Kolodziejski

Vicci Allen

Giles Livesey

Toby Brockhurst

John Hinchliffe

Eric d’Souza

Andreas Rostock

Composer

Richard Harvey

Music Supervisor

Robin Morrison

Music Editor/Producer
Michael Paert

Orchestrations

Richard Harvey

Additional Orchestrations Bill Connor

Music Preparation

Ann Miller

Preparation Assistant
Margaret Holter

Orchestra

Budapest Film Orchestra

Conductor

Richard Harvey

Orchestral Leader
Mr Gabor Bohus

Orchestral Contractor
Concert & Media Ltd, Budapest

Music Recorded at
Hungarian Radio Studios,

Budapest

Music Recordist and Mixer Gerry O’ Riordan

Music Mixed at

Snake Ranch Studios, London

Music Edited at

Fireworks Studios, London

Technical Assistant
Tom Garrard-Cole

Music Licensing and Clearance Sasheen Andregg

Production Co-ordinator
Claire Griffin

Executive Producer
Tony Prior for Fireworks Music

Ltd

Sound re-recorded at
Videosonics Cinema Sound,

London

Supervising Sound Editor Terry Brown

Re-recording Mixer
Hugh Johnson

Effects Editor

Bernard O’Reilly

Supervising Dialogue Editor Rory Farnon

Dialogue Editor

Evelyn Ficarra

Foley Recordist/Editor
Ed Bulman

Foley Assistant

Gianluca Buttari

Foley Artists

Melissa Lake

Lionel Selwyn

Dubbing Assistant

Dan Johnson

Negative Cutting

Soho Computamatch

Script Clearances

Sarah Hughes

Library Footage

British Pathe News

Dailies

Sound Recordist

Tim Fraser

Boom Operator

Loveday Harding

2nd Camera Operator
Tim Wooster

2nd Camera Focus Puller
Simon Heck

2nd Camera ClapperLoaders George Steel

Toby Eedy

Grips

Nick Pearson

Colin Strachan

Electricians

Chris Bird

Tony Ephgrave

Carl McGilivray

Daniel Philliben

