

BEATS

BY BRIAN WELSH SYNOPSIS

1994, a small town in central Scotland.

Best mates Johnno and Spanner share a deep bond. Now on the cusp of adulthood,

life is destined to take them in different directions – Johnno's family are moving him

to a new town and a better life, leaving Spanner behind to face a precarious future.

But this summer is going to be different for them, and for the country. The explosion

of the free party scene and the largest counter-cultural youth movement in recent

history is happening across the UK.

In pursuit of adventure and escape, the boys head out on one last night together to

an illegal rave. Stealing cash from Spanner's older brother, under the hazy

stewardship of pirate radio DJ D-Man, the boys journey into an underworld of

anarchy, freedom and a full-on collision with the forces of law and order.

A universal coming of age story, set to a soundtrack as eclectic and electrifying as

the scene it gave birth to, BEATS is a story for our time – of friendship, rebellion and

the irresistible power of gathered youth.

DIRECTOR: Brian Welsh

PRODUCER: Camilla Bray

EXEC. PRODUCER: Steven Soderbergh

SCREENPLAY: Kieran Hurley, Brian Welsh

MUSIC: JD Twitch (Optimo)

CAST: Cristian Ortega, Lorn Macdonald, Laura Fraser

Q&A WITH BRIAN WELSH

How did you come to be involved with BEATS, which is based on Kieran Hurley's 2012 play of the same name?

A friend said, "You have to see this show playing at the Bush Theatre in London – it's about you growing up." When I read the synopsis of BEATS – this story about a 15-year-old boy going to a rave at the time the Criminal Justice Act was introduced – I grabbed a ticket and went along.

I thought it was the best thing I'd ever seen and genuinely felt like it was talking to me directly, articulating my own experience in a way that I didn't have the words or self-knowledge to. At the end of the play I realised that everyone else had the same reaction, whether they had grown up in the 90s or the 60s.

Why did you want to tell this story?

I had made various attempts at developing a 90s rave film with people I knew from that era but had never really happened upon the right set of circumstances. I had some great characters, some great scenes, but never had the right balance between a 'party' film and a film that actually had something meaningful to say about this shared cultural moment.

What Kieran's play did brilliantly was weave the personal story of Johnno and Spanner together with the wider socio-political discussion about Scotland in 1994, what the Criminal Justice Act meant, and the ideas it represented. This may make it sound dry, but it's important to mention that this was all done in a way that was both hilarious and profoundly moving.

What were the steps that led to the play becoming a screenplay?

The play was a piece of single-voice narration, telling the story of the time, the place and a journey to a rave using the inner voice of multiple characters: Johnno, Spanner, Robert and Alison. It had very few actual scenes. Kieran and I spent many months, years in fact, meeting up trying to add meat to the bones of this one-man poem, giving the story cinematic thrust, action and shape so it could meet the demands of a multi-character movie.

After 'Glasgow Girls', this is your second feature set in Scotland – were you able to bring any of your own experiences of going out and clubbing to BEATS?

I am Scottish and so, yes, I have a lot of experience of going out raving in Scotland. The film is very personal in that respect. Hopefully this comes through.

What were your impressions of raving as a teenager?

Like Johnno and Spanner, I was very young when I was introduced to this intoxicating world of music and partying. Talking about it now, I still get butterflies and a bit twitchy. I loved the music, I loved the sense of sheer lawlessness, but mostly I loved the people. Many of the friends I made then are still my closest friends now. Music was a massive part of it. Aged 15 I sold my guitar and bought a set of decks, aspiring to DJ at parties. I still do, to be honest.

Why did you ask Keith McIvor, aka JD Twitch from the DJ duo Optimo, to look after the music?

Keith is an absolute don of the Scottish techno scene. He appeared and reappeared in my consciousness when going out as a teenager, at first with [the club night] Pure and then with Optimo, a night he does with the also legendary Jonnie Wilkes.

I used to go to a couple of spots in Aberdeen called the Pelican and the Works. Twitch played them regularly. Then when I moved to Glasgow the Sub Club was the spot and Optimo at that time was widely regarded as the best night. Everyone we spoke to when researching the film said, "Keith is your man!" He is so highly respected and rightfully so. He was the first guy to bring many of the Detroit greats over to the UK – I think the first time Jeff Mills played the UK was at Pure.

Music is integral to the film – how closely did you work with Keith on this?

Back in the 90s we used to make endless mixtapes and we wanted the film to feel like a chaotic cassette mash-up, with beat-matching and tracks playing over each other. We wanted the score to feel as if a mixtape had been laid to picture. Keith was the man to make this happen. Keith and I worked closely together, sharing records and working to get the pitch right. Pretty early on we cut together a montage of

references and archive footage of various nights in Scotland, clips from feature films that were important and he did a live mix jam to those images. When we heard that mix I knew we could do something really special together.

The film itself goes on a varied musical journey from some of the unsophisticated but banging hardcore tracks that the boys would have listened to in their bedroom to these big, profound, mind-expanding tracks from Detroit in the rave. What I dig is the way a lot of the tracks have this reggae roots vibe. This brings a playful energy and humour to the images and seems to capture the spirit of the boys. When a lot of the raves were kicking off in London in the very early days, Jamaican sound systems would be borrowed and at times the music would borrow this flavour too.

What qualities did you look for in the actors playing Johnno and Spanner?

We were looking for humour, in-the-moment brilliance, authenticity, likeability, warmth, love, friendship, commitment. We saw hundreds of boys. So many were great but striking the right chemistry was hard. Something struck when Lorn [Spanner] and Cristian [Johnno] got together. They really vibed off each other – I think that's because they're good friends already. They both have exciting careers ahead of them.

The rave is a pivotal scene in BEATS. Where did you film this and how did you manage to make the event appear so authentic?

We were clear from the outset that in order for the rave to feel real we had to actually have a proper rave, with proper music, in a proper venue. And not only that it had to be THE rave, an absolute mega stomper, with everyone going nuts. Because of the wonderful people of Glasgow working with us we managed to pull off what was essentially a giant recreation of an illegal rave in a secret venue. It was so real the cops showed up at the end of the night to shut us down.

During the film I think you really *feel*. You come out of the cinema feeling you were actually in the middle of it, in the middle of a big, illegal rave.

Weirdcore, who does visuals for Aphex Twin and MIA, is also involved in the film – what did he do, and how did you recruit him?

Weirdcore – Nicky Smith – read the script, we met and instantly got on. I loved his work and was flattered when he agreed to be involved. He used to do the visuals for parties in the 90s and we had a shared love of Stakker Humanoid's 'Humanoid' video and a bunch of 90s scratch 16mm animation. I supplied him with some visuals and content and he blended, effected, coloured and generally 'Weirdcored' them. Through this process we developed a language for the visuals at the party. Lots of people say that this is their favourite moment in the film. It also created a great atmosphere in the warehouse on the big night.

The two leads, Johnno and Spanner, are young and idealistic – are there any parallels in this regard with the brazen rave scene you depict in the film?

I think many of the characters in the film are young and idealistic. The sad thing is that this idealism can be fleeting. I think we all have to fight hard as we get older to try to maintain this idealism. This is one of the ideas of the film.

The best thing you can do as a young person is to disobey because without disobedience how can we carve out a new direction, how can we look to the future with hope? The sad thing about disobedience is that when it catches, when it becomes fashionable or cool, it inevitably becomes the mainstream – it's monetised and sucked into the system.

In the film, it's important to mention that we are coming to this rave at the fag-end of the dance scene. The Criminal Justice Act stamped out the embers of the free-party scene. Since then, dance music culture, along with every other aspect of our lives, has become commercialised.

Why did you decide to show the film in black and white?

We wanted the film for the large part to feel like a memory. Something from a scrapbook of your teenage years, an important moment held sacred, almost mythologised.

In a way BEATS is a classic coming of age story – are there any other films you had in mind when you were making this?

There's loads: buddy movies like 'Superbad' and 'Thelma and Louise', teenage rite-of-passage movies like 'Dazed and Confused' and 'The 400 Blows', and music films such as 'Do the Right Thing' and '24 Hour Party People'.

The film takes place during the mid-1990s' free-party era – Castle Morton, Spiral Tribe, the Criminal Justice Act – and there's a strong Us vs Them narrative running through the film. What do you think kids watching the film will think of that era?

I'm not sure – it's 25 years ago. But when I was looking back at the 60s or 70s as a teenager, I thought that era was pretty cool. I enjoyed fantasising at the revolutionary counter-culture power of Woodstock. There was a period when I used to be very angry that I wasn't around when Hendrix was alive, for example. Maybe they will feel the same about the M25 parties or Castle Morton and the sense of anarchy, freedom and togetherness these represented.

Q&A WITH KIERAN HURLEY, BEATS PLAYWRIGHT AND FILM CO-WRITER

How did your play BEATS come about?

I had a personal interest in the music and culture of the rave scene and had been fascinated with the legislation of the Criminal Justice Act, particularly the infamous "repetitive beats" wording. It seemed to capture something about entrenched power's inherent fear of young people and the weird radical possibility of young folk and social outsiders claiming shared space on their own terms, even when that's just to dance and have a good time.

Why do you think the story resonated with the audience?

Hard to tell, but I think it felt authentic and timely and a lot of people recognised themselves in the story. Young people loved the energy of it, but there's also an intergenerational thing in it too, and a lot of older people connected with it through the character of Allison, Johnno's mum. Mostly I think it landed because it's a story with a lot of heart.

What did Brian propose when he first got in touch with you?

Brian saw it at the Bush Theatre when we did three nights there. He then proceeded to spend a year courting me while I sniffed him out to figure whether I could trust him. I was a bit wet behind the ears, I didn't even have an agent, so I was more guarded than I needed to be.

How did you go about turning the play into a film script?

The first thing is that the play is about 70 minutes long, which is short. As it was a monologue story told in the third person, a lot of it is descriptive. Once that's stripped out there's about enough story there for a 20-minute short. So Brian and I set about building and expanding on this world together. At first it was strange to share something that I had such ownership over with someone else, but it was also really freeing.

What did you find hard about this, and what came easily?

I think a lot of young writers making a leap from theatre to telly or film can get lost in the challenge – it's a different craft. Working closely with Brian helped because in the first instance I'm bringing this world and character voices of the original, and he's bringing this assured knowledge of film storytelling. So I was able to learn a lot very quickly on the job and discover that I had a real instinct for it too.

Did working on the script allow you to flesh out the story and characters, adding more context and colour?

Not only did it allow for it, it was absolutely necessary. We also ended up making significant changes to some key relationships, and there's a whole host of important characters that don't feature in the original. It really is its own very different thing.

What would you say are Brian's qualities as a director and writer?

He is an instinctive storyteller who is able to trust his gut on things, but he marries that with a thorough architectural understanding of structure and form. And he works in a distinctive visual language that is never hindered by being overly showy and pretentious. He's a proper artist of the people, if you know what I mean. He is always open to being challenged and never too precious about me telling him I think something he's suggested is shite, which is a helpful quality in any collaborator.

What would you like the audience to take away from BEATS?

I wouldn't want to be too prescriptive but if they're moved by the story in some way, then great. If they have fun and enjoy spending time with these characters, that's brilliant. If in and through that they find themselves thinking about how we as a society regard young people, about the importance of togetherness in spite of an individualistic society that alienates us from one another, and about the role of the police in that society, well, that's even better.

Q&A WITH KEITH McIVOR, MUSIC SUPERVISOR

How did you get involved in the film?

Brian Welsh came to see me play about a year and a half prior to work on the film commencing and we had a brief conversation. I think he had decided there and then that we would work together.

Music plays a crucial part in the film – did you find the task daunting?

It was a lot less daunting than I thought it would be. It is an era I lived through and I would say I have a particularly deep knowledge of music from that time so I had an almost endless supply of suggestions. There were several very heated (though always amicable) disagreements over music choices along the way.

Does the BEATS story resonate with your experiences of the rave scene in Scotland at the time?

Even though my background is very different, yes, very much so. I was present when the rave scene was filmed and it felt uncannily like I had been beamed back to the early 1990s.

How did you go about putting the soundtrack together for the film?

Initially I made several mixes and, from those, certain tracks stuck in Brian's mind. One whole section of one of those mixes appears in the film almost as I jammed it. But overall, over the course of the production, I must have sent almost one thousand different pieces of music to Brian. So, some of it was instinct but a lot of it was lateral thinking and rummaging.

Did Brian give you free rein?

He was open to listening to everything I sent but he definitely had strong views on the kind of thing he was looking for.

Was the idea to use tracks from that period or to mix it up with whatever style of music worked with the scene?

We decided early on that the mood was more important than being very strict about historical accuracy with regard to the music, though the majority of music used is of the era.

Which tracks are you pleased to have got on the soundtrack?

I'm particularly pleased that some music from completely beyond the world of dance music made it in there. I've always been as into music that is not for the dancefloor as I am into dance music and I think it gives the film more nuance not being all banging dance tracks. I'm particularly happy that something like 'Blue River' by David Cunningham made it.

You DJed at the rave in the film – did it bring back memories of free parties? I did. It was one of my best gigs of 2017 and it was also a very strange experience as it felt so uncannily authentic that it was quite emotional. It was definitely the closest I'll ever get to time travel.

Tracks by Carl Craig, Model 500 and Inner City feature in the film – how important was Detroit techno to the music being played at parties at the time? In Scotland, very, very important. There is a deep connection to the music of Detroit here.

What drew you to include more obscure cuts by the likes of Vapourspace, Sextant and C'hantal in the film?

Hours before the rave scene was to be filmed I very quickly threw together an ambient mix to be played as the doors opened and the first people came through. The Sextant and C'hantal tracks were on there and when Brian was going through all the footage later, they stuck with him. Vapourspace has been a track I have been in

love with since it came out [in 1993] and it felt like it was its time again. It still sounds phenomenal.

The rave epiphany scene that uses the Vapourspace track is particularly effective.

I think that is my favourite music/visual moment in the film. It is the closest I have ever seen any film get to truly showing what those moments could be like.

NOTES ON THE BEATS SOUNDTRACK

Put together by Keith McIvor, aka JD Twitch of Glasgow's long-running DJ duo Optimo, and director Brian Welsh, the 30 tracks used in BEATS not only help tell Johnno and Spanner's story but also capture the excitement and adrenaline rush of getting caught up in the thrill of the rave. Drawing on McIvor's exhaustive musical knowledge and his recollections of parties in early-90s Glasgow, the soundtrack takes in big-hitters at the time such as The Prodigy, Orbital, Leftfield and LFO alongside cult techno tracks by the likes of Plastikman, Joey Beltram, N-Joi and Model 500. There are key releases from the pioneering Belgian dance label R&S – Beltram's 'Energy Flash', Outlander's 'Vamp' – and classic rave anthems from original Dutch heavyweights such as Human Resource, Phantasia and Inner Light, all of which would have been played at the time at clubs and free parties across the UK.

The soundtrack brings together music from the original Detroit techno trio known as the Belleville Three – Juan Atkins (Model 500), Kevin Saunderson (Inner City) and Derrick May (via Francesco Tristano's version of 'Strings of Life') – as well as Motor City jams from Carl Craig (as 69) and Richie Hawtin (as Plastikman). Hawtin's Plus 8 labelmate Vapourspace appears with his celestial epic 'Gravitational Arch of 10', first released in 1993 and which scores a pivotal scene in the film. The Orbital brothers, Phil and Paul Hartnoll, have recorded a new version of their rave anthem 'Belfast' especially for 'Beats'. Threaded throughout are tracks that could only have come from McIvor's collection but which fit naturally in the mix: modernist lullabies from Sextant, David Cunningham and John Broadwood, and cavernous dub from NYC's Liquid Liquid. Add the smiley-faced UK hardcore of Kaotic Chemistry and A

Homeboy, A Hippie and A Funki Dredd, and you're left with a love letter to the dying days of the second summer of love.

Additional music for BEATS was composed by The Golden Filter.

TRACKS INCLUDE:

Ultra-Sonic – 'Annihilating Rhythm Part 1'

The Prodigy – 'The Heat (The Energy)'

Kaotic Chemistry - 'LSD'

Outlander - 'Vamp'

A Homeboy, A Hippie and A Funki Dredd – 'Total Confusion (Heavenly Mix)'

Lee 'Scratch' Perry – 'Bucky Skank'

The Prodigy – 'Wind It Up'

Model 500 - 'The Chase'

John Broadwood - 'Luma'

Joey Beltram - 'Energy Flash'

Liquid Liquid - 'Optimo'

The Acid - 'Ghost'

HWLS - '004 feat. Noah Breakfast'

LFO - 'Track 4'

The Prodigy – 'Hyperspeed (G-Force Part 2)'

Leftfield - 'Song of Life'

David Cunningham - 'Blue River'

Sextant - 'Drug Oriented'

C'hantal - 'The Realm'

Phantasia – 'Inner Light'

Plastikman – 'Spastik'

Orbital – 'Belfast (Beats edit)'

N-Joi - 'Anthem'

Inner City - 'Big Fun'

69 - 'Desire'

Vapourspace – 'Gravitational Arch of 10'

Human Resource - 'Dominator'

Francesco Tristano - 'Strings of Life'

Hudson Mohawke – 'Scud Books'
The Joubert Singers – 'Stand on the Word'

CAST BIOGRAPHIES

CRISTIAN ORTEGA (Johnno)

Cristian's recent credits include the lead in the US tour of the National Theatre of Scotland's 'Let The Right One In', having originally appeared in the show, directed by the award-winning John Tiffany, at the Apollo Theatre in London's West End. Recent screen credits include a leading role in the BBC crime drama mini-series 'One of Us' ('Retribution' on Netflix), directed by William McGregor. Cristian has also appeared on stage in Scotland at the Oran Mor, Dundee Rep, Traverse Theatre and Citizen's Theatre in a variety of shows. Born and raised in Edinburgh, Cristian moved to Glasgow to train at the prestigious Royal Conservatoire of Scotland.

LORN MACDONALD (Spanner)

Lorn graduated from the Royal Scottish Conservatoire in 2015. Best known for his role as Gregor in 'Worlds End' for the BBC, Lorn's TV credits also include appearances on 'Outlander' and 'Neverland'. On film, he has appeared in *Living in Fear* and *Bruadar A' Bhaus* and has appeared on stage at theatres including Citizens Theatre, Lyceum Youth Theatre and Festival Theatre Edinburgh.

ROSS MANN (D-Man)

Having trained at the Royal Conservatoire of Scotland Ross has gained multiple theatre credits including 'We Interrupt This Programme', 'Selkie' and 'Lifesaving' (Òran Mór) as well as 'Emancipation Acts' (Glasgow Life), and 'Romeo and Juliet' (Bard In The Botanics). On film Ross has appeared in *Reverb*, *I Am the Architect* and *Not A Word* and, on television, 'Outlander' and the web series 'As It Occurs To Me'.

GEMMA McELHINNEY (Laura)

Gemma's recent television credits include 'Mrs Wilson' directed by Richard Laxton for the BBC. On film Gemma has recently appeared in *Wild Rose* for director Tom

Harper and *Outlaw King* directed by David Mackenzie, for Netflix. Gemma's theatre credits include Noël Coward's 'This Happy Breed' for Pitlochry Festival Theatre, 'Interiors' directed by Matt Lenton for Vanishing Point, 'The Monster in The Hall' directed by Guy Hollands for The National Theatre of Scotland, 'Plume' directed by Andy Arnold for The Tron Theatre, 'Who's Afraid of Virginia Woolf?' directed by James Brining for Dundee Rep Theatre and 'Medea' directed by Clare Todd for the Citizen's Theatre.

AMY MANSON (Cat)

Amy was recently seen in *Edie* starring alongside Sheila Hancock, the film premiered at the Edinburgh Film Festival. She will soon be seen in Scott Graham's feature *Born to Run*. On television, Amy appeared as Cathy Gordon in 'The White Princess' for Starz as well as appearances in 'Once Upon a Time' (ABC), 'Atlantis' (ABC), 'Being Human' and 'Outcasts'. She is also known for her stage work, and is twice winner of the Critics' Award for Theatre in Scotland for Best Female Performer.

RACHEL JACKSON (Wendy)

Edinburgh native Rachel Jackson relocated to London several years ago after attending the prestigious Rose Bruford College. She is a Spotlight Prize nominee and has an impressive list of TV credits, including 'Outlander' (Sony Pictures), 'Two Doors Down' (BBC Scotland), Scot Squad' (The Comedy Unit/BBC Scotland) as well as work with ITV and Channel 4. She wrote and starred in the online series 'Bunny Boiler' for BBC3 in 2017. Rachel debuted at the Edinburgh Fringe Festival in 2017 to mass critical acclaim with her show 'Bunny Boiler.' In addition to *Beats*, 2019 sees Rachel also starring in *The Party's Just Beginning*, Karen Gillam's directorial debut.

LAURA FRASER (Alison)

Laura was born in Glasgow and trained at the Royal Scottish Academy of Music & Drama. Her film credits include *The Man in the Iron Mask*, *Kevin and Perry Go Large*, *A Knight's Tale*, *Vanilla Sky* and *16 Years of Alcohol*, Laura's upcoming film projects include *Tales from the Lodge* and *Dark Encounter*. Laura starred as Lydia in the final series of 'Breaking Bad' and reprises the role in AMC/Netflix's 'Better Call Saul'. Most recently she starred in four-part BBC drama 'One of Us', six-part ITV

drama 'The Loch' and Season 2 of 'The Missing', for which she won the BAFTA Scotland Award for 'Best Actress'.

BRIAN FERGUSON

Having starred in a number of short films, *Beats* will be Brian's feature debut. On television, Brian has appeared in shows including, 'Line of Duty', 'Outlander', 'Taggert' and 'Doctors'. An experienced stage actor, he has appeared in productions including 'The Changeling' at The Globe, 'Adler & Gibb' at The Royal Court, 'Richard III' at the RSC and 'Earthquakes in London' at the National Theatre.

Directed by BRIAN WELSH

Written by KEIRAN HURLEY & BRIAN WELSH

Produced by CAMILLA BRAY

Based on a play by KEIRAN HURLEY

Executive Producers MARY BURKE NORMAN

MERRY

LESLIE FINLAY PETER

HAMPDEN

EWAN ANGUS RICHARD

WOLFE

Executive Producers STEVEN SODERBERGH

REBECCA O'BRIEN

SCOTT MEEK

Executive Producers WILL CLARKE

MIKE RUNAGALL ANDY MAYSON VINCENT MARAVAL

Director of Photography BEN KRACUN

Production Designer VICTOR MOLERO

Line Producer EIMHEAR MCMAHON

Costume Designer CAROLE K FRASER

Production Sound Mixer DAVID BOWTLE-MCMILLIAN AMPS

Visual Artist NICKY SMITH

Supervising Sound JOAKIM SUNSTROM

Re-recording Mixer **ROBERT FARR**

Edited by **ROBIN HILL**

Music Director **KEITH MCIVOR**

Original Music by STEPHEN HINDMAN & PENELOPE TRAPPES

CAROLINE STEWART Casting Director

With CHRISTIAN ORTEGA

> LORN MACDONALD LAURA FRASER

First Assistant Director **ALAN J WANDS**

WENDY ASHMAN Second Assistant Director

ROBBIE KIRKPATRICK **Location Manager**

Art Director STEPHEN MASON

Construction Manager DANNY SUMSION

Makeup & Hair Designer **RACHAEL SPEKE**

Gaffer **SCOTT NAPIER**

Post Production Supervisor **ROSANAGH GRIFFITHS**

Music Supervisors **PHIL CANNING**

PIERS MARTIN

Assembly Editor / First Assistant Editor **NEIL WILLIAMS**

CAST

Johnno CRISTIAN ORTEGA

LORN MACDONALD Spanner Alison LAURA FRASER Robert **BRIAN FERGUSON** D-Man **ROSS MANN**

GEMMA MCELHINNEY Laura **AMY MANSON** Cat

Wendy **RACHEL JACKSON** Fido **NEIL LEIPER KEVIN MAINS** Les

Sergeant Ian Black STEPHEN MCCOLE Gary PC Billy Moncreif Connor Colin

First Assistant Camera A-Cam Second Assistant Camera A-Cam Steadicam Operator / B-Cam Operator First Assistant Camera B-Cam Second Assistant Camera B-Cam

First Assistant Camera C-Cam Second Assistant Camera C-Cam Grip Camera Trainee C-Cam Second Unit Camera Creative Skillset Camera Trainee DIT Additional DIT Digital 8 Operator Stills Photographer

Script Supervisor
Production Coordinator
Assistant Production Coordinator
"Assistant to Director & Producer /
Production Assistant"
Production Runner

Prop Buyer Standby Art Director Graphic Designer Petty Cash Buyer Art Department Assistant Vehicle Wrangler Storyboard Artist

Prop Master Standby Props

Dressing Props

Prop Hand Dailies

Crowd Casting / Second Assistant Director

Choreographer Casting Assistant Fight Coordinators JOSH WHITELAW RYAN FLETCHER PATRICK MCALINDON MARTIN DONAGHY

JONNY GARWES
LAURA DINNETT
ANDREW FLETCHER
ERIN CURRIE
JENNA GAHAGAN
CLYDE JONES
DERRICK PETERS
ANDREW MITS
MARTIN CAMPBELL
JOSH ROWE
GEORGE GEDDES
MIHAIL URSU
GRANT MCPHEE
MARC CAMPBELL
JIM RUSK

MARGARET GRAHAM SHONA MACKENZIE ZOE GILCHRIST

DEAN ROGERS

JACK THOMAS-O'BRIEN KIRSTY DYER

LEE PORTER
CAROLINE GREBBELL
ALEXA GALEA
CHLOE FRIZZELL
RACHEL SMITH
JERRY ORGAN
LEE CANHAM

TONY SHERIDAN
DAVID MACLEOD
JOHN LLAING
ROB EVANS
CAMERON WHITE
FRED MACMILLAN
STUART ANDERSON
CHRIS MACLEAN
FIONA DONNELLY
RYAN CLACHRIE

KATHARINE 'KK' KENNEDY

NATALI MCCLEARY ROSS BARRATT EMMA CLAIRE BRIGHTLYN DAVID GOODALL Third Assistant Director Floor Runner Runner / Driver Third Assistant Director Dailies

IONA BANNERMAN FRASER MALCOLM Floor Runner Dailies **ALLAN MACLEOD ELENA LERONES** MALCOLM RUMBLES **CALUM BRUCE** MARK O'CONNOR

Unit Manager Locations Assistant GARTON

Costume Supervisors

Costume Standby Creative Skillset Costume Trainee Costume Dailies

Makeup & Hair Artist Creative Skillset Makeup & Hair Trainee Makeup & Hair Dailies

Sound Maintenance Engineer Second Assistant Sound

Best Boy Rigger Electricians

Console Operator

Rosetta Productions Business Affairs

Production Accountant Assistant Production Accountant

Assistant Construction Manager ROBERTSON Painters

STEWART FORREST CATERINA VENGEANCE-

HENRY GORDON

KYLE WILLIAMS

DANI LAMBIE SUSIE WILL JADE MCNAUGHTON LORNA STIRLING CRISTINA VIZIREANU JANICE BURGOS NAOMI YOUNGMAN NADINE POWELL

KATH RAYNER **HEATHER SCHREUDER** AMY BUCHANAN **NICOLA MULDOON**

> **GARY DOIG CONOR MCALEESE**

COLIN PRICE BILLY WILSON GRANT MCLEAN DAVID WILSON GREIG WILSON CRAIG MCLELLAN JONATHAN MACKENZIE PAUL JOYCE **DAVID MITCHELL** JON TOWLER

ALIYA YOUNG

NEIL CAIRNS PAUL ZIELENIEC

ALEX 'SAS'

BOBBY GEE LEO MORAN PAUL CURRAN SAM CURRAN

BOBBY HUGHES

Carpenters RICHARD HASSAL

PHIL BOWEN
DAVID RICHMOND
JAKE DRUMMOND

Trainee Carpenter MCKENZIE HARRIS

Stagehands/Drivers JASON STRACHAN

PAUL COLBURN

Minibus Drivers GARY DOHERTY

DOUGIE WOTHERSPOON

DREW MCGURK

Health & Safety Advisor

Security

SCOTLAND LTD

ACTION MEDIA SAFETY MEDIA SECURITY

Insurance JOHN O'SULLIVAN

MEDIA INSURANCE BROKERS

Publicist ZOE FLOWER

EPK JACK COCKER

Rave Event Manager PAUL SWEENEY
Assistant Event Manager BECKY MACQUARRIE
Event Security IN HOUSE STEWARDS LTD

Event Promoters ROSS ANDERSON MATTHEW CRAIG

DJ KENNY GRIEVE DJ DANIEL LURINSKY

PA System Supplied by PHIL ZAMBONINI

Technician BORIS GRATTON

Co-edited by BRIAN WELSH

Second Assistant Editor SEAN MAHON Post Production Assistant ELLA COOK

Post Production by
LIPSYNC POST
Facility Director
LISA JORDAN

Assistant Post Producer ROBERT WAREING

Colourist TOM RUSSELL
Head of DI JAMES CLARKE
DI Coordinator LIZZIE NEWSHAM
Senior Online Editor WILLIAM CHETWYND

DI Assistants KATIE CROFT

Head of Technical Support Technical Operators

Head of Engineering

Sound by Sound FX Editor Dialogue Editors

Foley Artist Foley Mixer

Titles by Head of Design Senior Designer Designer Design Coordinator

VFX by COLLECTIVE

Post Production Accountants Managing Director Accountant Assistant Accountant

Archive Footage Provided by

Camera Equipment Provided by Catering by FOOD COMPANY Facilities Provided by Lighting Equipment Provided by Rushes Data Management by ADR Recorded at Crowd Wrangling by

FOR BFI
Director of Film Fund
Head of Production
Development Executive
HAMILTON
Head of Production Finance
Business Affairs Manager

FOR CREATIVE SCOTLAND

CESAR PILETTI
MICHAEL HOPKINS
GIANLUCA FERRARI
RICK WHITE
ALEX CRONE
JORDAN MALONGA
CLARISSA JEAN JACQUES
LINDEN BROWNBILL

LIPSYNC POST
CHRISTER MELÉN
GAVIN ROSE
SEBASTIAN DALE
ALEKSANDRA STOJANOVIĆ
VLADIMIR KERKEZ

LIPSYNC DESIGN
HOWARD WATKINS
JULIA HALL
TOM BURKE
CHLOE TETU

INVISIBLE ARTS

WILL HARDWICK STEPHANIE STAUNTON JOHN HARDWICK

EAM LONDON SHAYNE SAVILL PATRICK KIELY CARMEN VIANA

BBC ARCHIVE
GETTY IMAGES
JIM RUSK
THORSTEN FLEISCH

TAKE 2 FILM SERVICES
THE REALLY DELICIOUS

SKYEMORE RVs LTD PANALUX SERIOUS FACILITIES

BOOM POST SYNC OR SWIM

BEN ROBERTS FIONA MORHAM DAVID SEGAL

IAN KIRK VIRGINIA BURGESS Director of Screen Senior Screen Executive Legal Manager Legal Services LLP NATALIE USHER
ROBBIE ALLEN
MARK WILSON
NEIL GILLARD, WIGGIN

FOR BBC SCOTLAND

Business Affairs ANNIE PATERSON

FOR LIPSYNC

PETER RAVEN ROBIN GUISE

FOR SIXTEEN FILMS

HABIB RAHMAN EMMA LAWSON

International Sales by ALTITUDE FILM SALES

WILD BUNCH

GURSHARN KHAIRA

ROBIN ANDREWS

FOR ALTITUDE FILM SALES
Head of Legal and Business Affairs
International Marketing Managers

Senior Sales Manager
VICKI BROWN
International Sales Manager
CHARLIE KEMBALL
International Sales Coordinator
CHARLIE KEMBALL

International Sales Coordinator JORDAN ALLWOOD

FOR WILD BUNCH BRAHIM CHIOUA EMMANUELLE CASTRO

M CHIOUA EVA DIEDERIX

World revenued collected and distributed by Freeway CAM B.V

SPECIAL THANKS TO:

GIORGIA DE STEFANO, JULIA TAUDEVIN, ALASDAIR MACINNES BATHGATE REGAL

BECKY MARSHALL, BILLY BUNTER, BOB WONG, CHET CAPKINER, CITY OF GLAGOW COLLEGE

CITY PROPERTY (GLASGOW) LLP, CLYDEBANK COOPERATIVE SOCIETY, DAN CULLEN

DAVE CLARKE, DIXON BASEMENT JAMS, DONALD MACKINNON, DV CREW, EMILY HICKMAN, EUAN MATTHEWS, FERGUS CLARKE, FIONA DE SOUZA, GARY LAWSON, GLASGOW CITY COUNCIL & FILM OFFICE, GOVAN WORKSPACE, GOVANHILL BATHS COMMUNITY TRUST, GREGOR MARKS, HAMISH MCCHLERY, HARRY BOYD, IVOR MIDDLETON, JAMIE CLOUGHLEY, JAMIE WARDROP, JAY PENDER, JIMI NICHOLL, JOHNNY WHOOP, JONNIE WILKES, JOSH HILL, JUSTIN HUTCHINSON-CHATBURN, KATIE SHAMBLES, KRIS BELL, LAURA CASTELLI, LOUISE ZERGAENG POMEROY, LOVELL HOMES MARC MCLEAN, MARK MAXWELL, MATT CHLEBEK, MATTHEW SMITH, NATALIE DAVIDSON, NICK STEWART, NICK HOLLYWOOD, NORTH LANARKSHIRE COUNCIL, OLIVIA GRAY, OMAR ELERIAN, PAUL BRANNIGAN, RAY PHILIP, ROB SMITH, ROBBIE BIRRELL, RUSS FOREMAN, RUSS DJ DRIBBLER, SALLY GOLDBERG, SARRA WILD, SCOTT KYLE, THE SCOTTISH POLICE MUSEUM, SHAUN MURPHY, SLAM, STUART COSGROVE, SUE RODGERS, THE GOLDEN FILTER, THE RAT PACK, TLC SOUNDSYSTEM, TOM

MARSHALLSAY, TOM FISHER, WARPRO PRODUCTION SERVICES , WILBA SANDIESON, WILL DAVENPORT, YSANNE REID

"Annihilating Rhythm Part 1"
Performed by Ultra-Sonic
Written by Hughes/Lee
Licensed courtesy of Ultra-Sonic
Published by Fairwood Music/Clubscene

"Love Is All Around"
Performed by Puresync
Written by Presley
Licensed courtesy of Puresync
Published by Universal Music Publishing

"Untitled"

Performed by Lee Canham, Damon Reece, Shaun Paterson, Tim Lanham Written by Mangum Licensed courtesy of Lee Canham Published by Universal Music Publishing

"The Heat (The Energy)"
Performed by The Prodigy
Written by Howlett
Licensed courtesy of XL Recordings/Beggars Group
Published by BMG VM Music Ltd, a BMG Company

"LSD"

Performed by Kaotic Chemistry Written by Playford/O'Keefe/Colebrooke Licensed courtesy of Moving Shadow Ltd Published by Moving Shadow Ltd

"Vamp"

Performed by Outlander Written by Salon Licensed courtesy of Cooking Vinyl obo R&S Records/The Orchard Published by Strictly Confidential

"Total Confusion (Heavenly Mix)"
Performed by A Homeboy, A Hippie and A Funki Dredd
Written by Pound/Williams/Winter/Earnes
Licensed courtesy of Rising High Records/MPS
Published by Warner/Chappell Music Ltd.

"Bucky Skank"
Performed by Lee 'Scratch' Perry
Written by Perry
Licensed courtesy of Sanctuary Records Group Ltd, a BMG Company
Published by BMG Music Publishing

"Wind It Up"
Performed by The Prodigy
Written by Howlett
Licensed courtesy of XL Recordings/Beggars Group

Published by BMG VM Music Ltd, a BMG Company

"The Chase"
Performed by Model 500
Written by Atkins
Licensed courtesy of Metroplex
Published by Dreamscape Entertainment BMI

"Luma"

Performed by John Broadwood Written by Broadwood Licensed courtesy of Optimo Trax Published by Copyright Control

"Energy Flash"
Performed by Joey Beltram
Written by Beltram
Licensed courtesy of Cooking Vinyl obo R&S Records/The Orchard
Published by Strictly Confidential

"Optimo"

Performed by Liquid Liquid Written by Hartley/Principato/McGuire/Young Licensed courtesy of The Domino Recording Company Ltd Published by Domino Publishing Companies Ltd

"Ghost"

Performed by The Acid Written by Freeland/Nalepa/Cuming Licensed courtesy of Infectious Music Ltd, a BMG Company Published by BMG Rights Management UK Ltd, a BMG Company/Bucks Music Group

"004 feat. Noah Breakfast"
Performed by HWLS
Written by Beresin/Elwin/Mathews
Licensed courtesy of Future Classic Records
Published by Mushroom Music Pty Ltd, administered by BMG/Kobalt Music
Publishing/Warner/Chappell Music

"Track 4"

Performed by LFO
Written by Bell/Varley/Williams
Licensed courtesy of Warp Records
Published by Warp Music/Warner/Chappell Music (PRS)

"Hyperspeed (G-Force Part 2)"
Performed by The Prodigy
Written by Howlett/Aleem/Aleem/Harrell/Brown
Licensed courtesy of XL Recordings/Beggars Group
Published by BMG VM Music Ltd, a BMG Company

"Song of Life"
Performed by Leftfield
Written by Barnes/Daley/Rupkina
Licensed courtesy of Sony Music Entertainment UK Ltd

Published by Chrysalis Music Ltd, a BMG Company

"Blue River"

Written and performed by David Cunningham
Licensed courtesy of David Cunningham
Published by David Cunningham through MCPS/PRS

"Drug Oriented"
Performed by Sextant
Written by Namlook
Licensed courtesy of Fax +49-69/450464
Published by Freibank

"The Realm"

Performed by C'hantal
Written by Agostino/Mannino/Pino
Licensed courtesy of The Licensing Partnership
Published by High Fashion Music B.V., under licence from Matty Dee Music

"Inner Light"
Performed by Phantasia
Written by Adams/Engelen/Van Lierop
Licensed courtesy of ArtFabric BVBA
Published by EMI Music Publishing Limited.

"Spastik"
Performed by Plastikman
Written by Hawtin
Licensed courtesy of Plus 8 Records and Budde Music
Published by Plus 8 Records

"Belfast"

Performed by Orbital
Written by Hartnoll/Hartnoll/Hildegard/Page
Licensed courtesy of Orbital
Published by Sony Music Publishing/Antico Edition

"Anthem"

Performed by N-Joi Written by Romeo/Davis/Turbo/Dunbar Licensed courtesy of Sony Music Ltd

Published by Minder Music Ltd, a BMG Company/Sony/ATV Music Publishing/Kobalt Music Publishing

"Big Fun"

Performed by Inner City Written by Forest/Pennington/Jackson/Saunderson Licensed courtesy of Virgin EMI Records Published by Universal Music Operations Limited

"Desire"

Performed by 69
Written by Craig
Licensed courtesy of International Music Network
Published by International Music Network

"Gravitational Arch of 10"
Performed by Vapourspace
Written by Mark Gage
Original recording 1993; this digital remaster ®2003 by arrangement with Mark Gage/Vapoursongs Publishing (ASCAP)

"Dominator"
Performed by Human Resource
Written by Pernet/Nash/Drexhage/Mahu/Van Beek
Licensed courtesy of Armada Music
Published by Universal Music Publishing

"Strings of Life"
Performed by Francesco Tristano
Written by May/James
Licensed courtesy of InFiné Music
Published by Transmat Music

"Scud Books"
Performed by Hudson Mohawke
Written by Birchard
Licensed courtesy of Warp Records
Published by Warp Music

"Stand on the Word"
Performed by The Joubert Singers
Written by Joubert
Licensed courtesy of Elias Music
Published by Elias Backyard, Freak'n See Music and Basic Like This Recordings