Film4 presents in association with Mirage Enterprises and Sam Taylor-Wood

LOVE YOU MORE


Directed by Sam Taylor-Wood

Written by Patrick Marber

Produced by Caroline Harvey, Patrick Marber Anthony Minghella and Sam Taylor-Wood

Press Screening Thursday 22 May, 11:00 am, Bunuel Theatre

Official Screening Saturday 24 May, 11:00 am, Debussy Theatre

2nd Screening Saturday 24 May, 2:30 pm, Bunuel Theatre

Running time 15 minutes

Publicity enquiries:

Mia Farrell
Cannes mobile +33 (0) 6 45 26 28 76
US mobile +1 310 866 9495
miafarrell@mac.com

Mirage Enterprises

Old Chapel Studios, 19 Fleet Road, London NW3 2QR

Tel: +44 (0) 20 7284 5588 Fax: +44 (0) 20 7284 5599

charvey@mirageenterprises.co.uk

To download hi-res images for press and publicity purposes please visit: http://download.aiglondon.com/download/Love_You_More_Images/ user name: press password: loveyoumorefilm

Introduction

Love You More is the short film debut of award winning British artist Sam Taylor-Wood, written by Oscar Nominee Patrick Marber (Closer, Notes on a Scandal) and produced by Oscar winner Anthony Minghella (The English Patient, The No.1 Ladies Detective Agency) together with Caroline Harvey, Marber and Taylor-Wood.

The film stars Harry Treadaway (Control, Brothers of the Head) and Andrea Riseborough (Happy Go Lucky, Margaret Thatcher – The Long Walk to Finchley) and was shot by Oscar Nominated cinematographer Seamus McGarvey (Atonement, The Hours).

The film features two songs by Buzzcocks: the titular *Love You More* and its B side *Noise Annoys*, and a cameo appearance from Peter Shelley, the band's lead singer.

Love You More will have its world premiere in Official Selection at the Cannes Film Festival 2008 where it will compete for the Palm D'Or.

Synopsis

Summer, 1978. London.

Georgia sits in a Geography class covering her exercise book with graffiti. Her classmate Peter watches her with longing.

Georgia turns and catches him - but ignores his gaze.

After school Peter goes to the local record shop to buy the new Buzzcocks single, Love You More.

It's the day of its release and he's desperate to own it.

As he's flicking through the rack of 'New Releases' Georgia comes in.

She's after the same record...

But there's only one copy. And Peter's got it.

Georgia quizzes him on Buzzcocks. She's quietly impressed that this seeming geek knows his stuff. But there's still only one copy.

Georgia slips it into Peter's school bag and they hurry out.

In the street she invites him to listen to the stolen record with her. He hesitates and admits he's supposed to be going straight home. Georgia laughs and leads him to her place – a flat above a pub.

They go to her bedroom and listen to the song. It's loud and quick and it ends suddenly. Georgia throws herself at Peter and they devour each other; a frenzy of skin and limbs, the energy of the music propelling them into losing their virginities.

Georgia walks Peter home. Peter wants to know if she'll continue to ignore him at school. Georgia says, "Don't be poxy". They kiss, tenderly.

Peter watches Georgia depart. He's madly in love.

Georgia walks away from him. A nervous look in her eyes.

Perhaps she will never love him more than she did today...

Harry Treadaway (Peter)

Harry trained at LAMDA and graduated in 2006. He took time off in 2004 to film *Brothers of the Head* for which he received a BIFA Nomination for Most Promising Newcomer. He played Stephen Morris in *Control*, which premiered at Cannes in 2007 and he will shortly be seen alongside Bill Murray and Tim Robbins in Tom Hanks' production of *City of Ember*.

Andrea Riseborough (Georgia)

Andrea graduated from RADA in 2005. She has worked at the Royal Court – *The Pain and the Itch*, the National Theatre – *Burn, Chatroom* and *Citizenship*, on television – *Party Animals* and the soon to be seen *Margaret Thatcher* – *The Long Walk to Finchley*, and on Film – *Magicians* and Mike Leigh's forthcoming *Happy-Go-Lucky*.

Sam Taylor-Wood Director and Producer

1967 1990	• •							
	Love You More Destricted	Director Director	Screenplay by Patrick Marber segment "Death Valley"	35mm 35mm	15mins 8mins			
	sic Videos 5 <i>Turn the Lights Out When You Leave</i> Director Written by Elton John with Thomas Jane							
2001	I Want Love	Director	Written by Elton John	with Robe	ert Downey Jnr			
Select 2007	elected Exhibitions 007							
2006	Still Lives, Baltic, Newcastle Sam Taylor-Wood, Museum of Contemporary Art, Sydney; City Gallery Wellington, Wellington							
2005	Sex and Death and A Few Trees, Galleria Lorcan O'Neill, Rome							
2004	Sam Taylor-Wood, Engineer's Palace, State Russian Museum, St Petersburg and Museum of Contemporary Art, Moscow New Work, White Cube, London David, National Portrait Gallery, London and Manchester Art Gallery, Manchester							
2003	Sam Taylor-Wood, BAWAG Foundation, Vienna							
2002	Still Life/Object/Real Life/Memento Mori, Collection Display, Tate Modern, London Sam Taylor-Wood, Musée d'Art Contemporain de Montréal, Montreal Sam Taylor-Wood, Hayward Gallery, London							
2001	Solo exhibition, Espacio Uno, Museo Nacional Centro de Arte Reina Sofia, Madrid							
1999	Directions, Hirshhorn Museum and Sculpture Garden, Washington							
1998	Solo exhibition, Prada Foundation, Milan Turner Prize nomination, Tate Gallery, London							
1997	Sam Taylor-Wood: Five Revolutionary Seconds, Sala Montcada de la Fundació "la Caixa", Barcelona Solo exhibition, Kunsthalle Zürich, Zurich and Lousiana Museum of Modern Art, Humlebæk 47th Venice Biennale, Venice – Illy Café Prize for Most Promising Young Artist							

Patrick Marber Writer and Producer

Patrick Marber was born in London in 1964.

Plays

Dealer's Choice, After Miss Julie, Closer, Howard Katz, The Musicians, Hoop Lane, Don Juan in Soho

Film

The Egg, Old Street, Closer, Asylum, Notes on a Scandal (winner BIFA Best Screenplay 2007)

τv

(co-writer) The Day Today, Knowing Me Knowing You with Alan Partridge, Paul & Pauline Calf Video Diaries

Anthony Minghella CBE Producer

Throughout his acclaimed career as a director, producer and writer Anthony Minghella's films were nominated for 24 Academy Award Oscars and 36 BAFTA Awards. He is best known for his Oscarwinning film *The English Patient* (1996), which he adapted and directed from Michael Ondaatje's novel of the same name.

He made his feature film debut directing and writing the critically acclaimed *Truly Madly Deeply* (1991). His other film work has included *The Talented Mr. Ripley* (1999), which he adapted from the Patricia Highsmith novel, *Cold Mountain* (2003), which he adapted from the Charles Frazier novel and *Breaking and Entering* (2006) an original screenplay.

Anthony also directed *Madam Butterfly* with his wife Carolyn Choa. *Madam Butterfly* was a coproduction between The English National Opera House, The Lithuanian Opera House and The Metropolitan Opera House in New York. *Madam Butterfly* won a Lawrence Olivier Award for Best New Opera Production.

From 2002 until 2008, Anthony Minghella was Chairman of the British Film Institute. He held Honorary Doctorates from the University of Hull (1998) the University of Southampton (2000) and the University of Bournemouth (2001).

Since 2000, Anthony Minghella was joint-owner with Sydney Pollack of Mirage Enterprises. The company has been involved in projects such as *Iris, The Quiet American, The Interpreter* and most recently *Michael Clayton* and *The Reader.*

His last productions were *The No. 1 Ladies Detective Agency,* based on the novel by Alexander McCall Smith which he co-wrote with Richard Curtis and directed, the screenplay for *Love Life,* a segment of the forthcoming *New York, I Love You* which will be directed by Shekhar Kapur and *Love You More,* the short film debut of artist Sam Taylor-Wood.

Caroline Harvey Producer

Caroline is Head of Development at Mirage Enterprises in London and worked on the company's productions of *Cold Mountain, Breaking and Entering, Michael Clayton* and *The No. 1 Ladies Detective Agency.*

Love You More is her first film as producer.

Adrian Sturges Co-Producer

Adrian has produced eight short films and two feature films – comedy *The Baker* with Damian Lewis, Kate Ashfield and Michael Gambon and thriller *The Escapist* with Brian Cox, Joe Fiennes, Dominic Cooper and Damian Lewis, which had its premiere at the 2008 Sundance Film Festival.

Adrian is a partner in Picture Farm, a London and New York based Production Company whose first film, Marc Singer's *Dark Days*, won the Independent Spirit Award and the Sundance Audience and Cinematography Awards.

Adrian was born in London and studied at Cambridge and the National Film and Television School. In 2005 Screen International named him a Star of Tomorrow in their survey of British film talent.

Full cast and crew

Directed by Sam Taylor-Wood

Written by Patrick Marber

Produced by Caroline Harvey, Patrick Marber, Anthony Minghella and Sam Taylor-Wood

Co-producer Adrian Sturges

Boom operator Sound assistant

Simon Bysshe

Executive producer Katherine Butler

Cast in order of appearance	ee:	Production designer	Alice Normington
Georgia	Andrea Riseborough	Art director	Charmian Adams
Peter	Harry Treadaway	Standby art director	Alexis Hamilton
Teacher	Samuel Roukin	Assistant art director	Daisy Brown
Record shop owner	Paul Ritter	Set decorator	Claire Richards
Record shop customer	Peter Shelley	Prop master	Megan Wright
Georgia's mum	Harriet Ashcroft	Construction	Gerry Outer
Peter's mum	Alex Kelly	Construction	Derek Pullen
	,	Art department assistants	Chantelle Valentine
		Art department assistants	Joe James
Director of photography	Seamus McGarvey BSC	Art department runners	Gabriel Stargardter
Focus puller	Jennie Paddon	Art department runners	Will Snow
Clapper loader	Tom Wilkinson		Will Show
2nd Clapper loader	Andy Jones	Costumo designor	Julian Day
	u, coc	Costume designer	Julian Day
Key grip	Rob Barlow	Wardrobe supervisor	Shaida Day
Grips	Emmet Cahill		
	Andy Sauer	Hair & make-up designer	Suzanne Stokes-Munton
Rigger	Julian Weaver		
		Hair & make-up assistants	Melanie Raab
Script supervisor	Susanna Lenton		Kelly Wasling
Gaffer	Larry Prinz	Landian management	David Duaday
Best boy	Mark Thornton	Location manager	David Broder
Electricians	Jim Wall	Additional location manager	_
Liectricians	Andy Munday	Location assistant	Carl Rock
	Howard Davidson	Huit ab ata manbana	Niell O/Pries
	Min Soo	Unit photographers	Niall O'Brien
	Aldo Camilleri		Kristian Taylor-Wood
	Barnaby Sweet	Editor	Lies Cummina
	burnaby owect	Editor	Lisa Gunning
Casting director	Nina Gold CDG	Assembly editor	Serkan Nihat
Consultant	Sam Gainsbury	Cound aditorial by Coundals	
Concurtant	Cum Cumobary	Sound editorial by Soundelu	Simon Chase
Production manager	Andrew Gregory	Supervising sound editor Sound effects editor	Stephen Hart
Production co-ordinator	Natalie Malla		•
Production assistant	Joseph Warley	Sound consultant	Eddy Joseph
Production runners	Spike Blake	Sound re-recorded at Real W	lauld Daat
1 Todaotton Tunners	Mark Stephenson		
	Luke Rodgers	Sound re-recording mixer	Mike Prestwood Smith
	Luke Hougers	Digital Intermediate provide	d by EFilm
First assistant director	Alex Oakley	g p	,
Second assistant director	Mark Hopkins	Supervising digital colourist	Steven J. Scott
Third assistant directors	Emily Perowne	DI Production supervisor	Chris Taft
	Celena Radwanski	DI Project manager	Michael Dillon
First aider	Sherry Newton	DI Editorial supervisor	Mark Rathaus
	•	Digital colour assist	Mitch Paulson
Production sound mixer	John Midgley	Assistant producer	William Beaton
Boom operator	Steve Hancock		
Sound assistant	Simon Pysoho	Title decien	Malaalm Corrett DDI

Title design

Malcolm Garrett RDI

Next To Nothing
Composed by J Gosling / E Ramazanogulu / L Burman
Produced by John Gosling and Emre Ramazanogulu

Love You More

Written and composed by Peter Shelley
Published by Complete Music Ltd / Universal Music Publishing Ltd
Courtesy of EMI Records Limited

Noise Annoys

Written and composed by Peter Shelley
Published by Complete Music Ltd / Universal Music Publishing Ltd
Courtesy of EMI Records Limited

Camera equipment Panavision

Cranes Nationwide
Costumes Angels
Catering Fayre Events
Film stock Kodak
Laboratory Deluxe

Rerecording studio Real World Studios

Insurance AON

Thanks to

Tim Angel, Buzzcocks, Tim Bricknell, Katherine Butler, Karen Cattini, Anton Corbijn, Kevin Cummins, Raf Edmonds, Eric Fellner, Anne Guidera, Shelley Guild, Nick Hornby, Jay Jopling, Franklin Leonard, Louise Long, Clare Maclean, Andrew Miller, Neil Mockler, Sinead Moran, Peter Normington, Niall O'Brien, Gerardine O'Flynn, Vanessa Pimblett, Sydney Pollack, Jamie Reid, Ian Robinson, Tessa Ross, Kevin Shepherd, Melanie Smith, Penny Smith, Linder Sterling, Louise Sterne, Robert Sterne, Mark Strong, The Treehouse Trust, Barry Tyerman, Baillie Walsh, Faye Ward, Sarah Whaley, Jackie Whatborough, Hugh Whittaker, Adrian Wootton, Sarah-Jane Wright

Shot entirely on location in London


© Channel Four Television Corporation, Mirage Productions LLC and Sam Taylor-Wood MMVII