PAGE
22

[image: image1.jpg]1
A [\‘

l\”\DTH
[PRISON
I oAl

Hatt Potlet

~ Final Production Information ~

Thirteen year-old Harry Potter (DANIEL RADCLIFFE) has reluctantly spent yet another summer with the Dursleys, his dismal relatives, “behaving himself” and not practicing any magic. That is, until Uncle Vernon’s bullying sister, Aunt Marge (PAM FERRIS), comes to visit. Aunt Marge has always been particularly horrible to Harry and this time pushes him so far that he “accidentally” causes her to inflate like a monstrous balloon and drift away!

Fearing punishment from his Aunt and Uncle (and repercussions from Hogwarts and the Ministry of Magic, which strictly forbids students from using magic in the non-magic world), Harry escapes into the night.

He is promptly picked up by the Knight Bus, a fantastic triple-decker purple vehicle that whisks him off to the Leaky Cauldron pub. Upon arrival, Harry is met by the Minister of Magic, Cornelius Fudge, who inexplicably doesn’t punish the teenager for his errant wizardry and instead insists that he spend the night at the Leaky Cauldron before heading back to Hogwarts for his third year of study.

It quickly transpires that a dangerous and enigmatic wizard, Sirius Black (GARY OLDMAN), has escaped Azkaban prison and is believed to be searching for Harry. Legend has it that Black was responsible for leading Lord Voldemort to Harry’s parents and ultimately to their subsequent deaths; it is also believed that he is determined to kill Harry too.

To make matters worse, Hogwarts is playing host to the Dementors, the terrifying Azkaban guards who are stationed at the school in an attempt to protect the students from Black. The Dementors suck the souls from their victims and, unfortunately for Harry, they seem to have more of an effect on him than the rest of his classmates. Their ominous presence chills the young wizard to the bone, rendering him virtually helpless, until Professor Lupin (DAVID THEWLIS), the new Defense Against the Dark Arts teacher, trains Harry in how to use the Patronus Charm to shield himself from the Dementors’ paralyzing effects.

Meanwhile, Harry’s third year at Hogwarts is filled with exciting new creatures like Buckbeak, a magical half-horse, half-eagle creature called a “Hippogriff”; eerie encounters with Divination Professor Sibyll Trelawney (EMMA THOMPSON) and the omen of death known as the “Grim”; and breathtaking adventures, including clandestine visits to the wizarding village of Hogsmeade, deciphering secrets hidden in the enchanted Marauder’s Map, and a terrifying trip to the Shrieking Shack (the most haunted dwelling in Britain).

Along the way, Harry will try to make sense of Hermione’s (EMMA WATSON) puzzling appearances and disappearances, with the help of Ron (RUPERT GRINT) and the giant Hagrid (ROBBIE COLTRANE), who has taken on a new position at Hogwarts as the Care of Magical Creatures teacher.

A confrontation between Harry and the menacing Sirius Black seems inevitable…but what exactly is Professor Lupin’s relationship with Black? What is the dark secret that Professor Snape (ALAN RICKMAN) is so eager to reveal? And just why is Ron’s pet rat Scabbers so frantic to escape his grasp?

Harry will need all of the courage, magic and support he can muster to answer these questions and uncover the truth behind Sirius Black and his ties to the gifted young wizard’s mysterious past.

Warner Bros. Pictures presents a Heyday Films / 1492 Pictures production, an Alfonso Cuarón film, Harry Potter and the Prisoner of Azkaban, starring DANIEL RADCLIFFE, RUPERT GRINT, EMMA WATSON, ROBBIE COLTRANE, MICHAEL GAMBON, RICHARD GRIFFITHS, GARY OLDMAN, ALAN RICKMAN, FIONA SHAW, MAGGIE SMITH, TIMOTHY SPALL, DAVID THEWLIS, EMMA THOMPSON and JULIE WALTERS.

Directed by ALFONSO CUARÓN, the film is produced by DAVID HEYMAN, CHRIS COLUMBUS and MARK RADCLIFFE. The screenplay is by STEVE KLOVES, based on the novel by J.K. ROWLING. The executive producers are MICHAEL BARNATHAN, CALLUM McDOUGALL and TANYA SEGHATCHIAN. The director of photography is MICHAEL SERESIN; the production designer is STUART CRAIG; the editor is STEVEN WEISBERG, and the music is composed by JOHN WILLIAMS.

This film has been rated “PG” by the MPAA for “frightening moments, creature violence and mild language.”

Harry Potter and the Prisoner of Azkaban will be distributed worldwide by Warner Bros. Pictures, a Warner Bros. Entertainment Company.

www.harrypotter.com / AOL Keyword: Harry Potter
*
*
*

A NEW DIRECTION

Harry Potter and the Prisoner of Azkaban is Warner Bros. Pictures’ third film adaptation of J.K. Rowling’s celebrated Harry Potter novel series, in which Harry and his friends Ron and Hermione, now teenagers, return for their third year at Hogwarts, where they are forced to face their darkest fears as they confront an escaped prisoner who poses a great threat to Harry, and contend with the chillingly foreboding Dementors, who are sent there to protect them.

When director Alfonso Cuarón was first approached about helming Harry Potter and the Prisoner of Azkaban, he had just completed work on his award-winning film Y Tu Mamá También and was not familiar with what he calls “the mythology of Harry Potter.” After reading Steve Kloves’ screenplay and the series of novels, Cuarón was hooked.

 “Even though on the surface this is a story about magic and magical creatures, it was the issues explored in it that were so interesting to me, and so relevant today,” says the acclaimed writer-director, who directed the enchanting family tale A Little Princess and was nominated for a Best Screenplay Oscar in 2003 for Y Tu Mamá También. “Issues about growing up, identity, relationships with friends, the lack of parental guidance and the search within. There are also issues about social class, injustice, racism – things that affect all of us around the world.”

As producer David Heyman notes, “Y Tu Mamá También is a story about the rights of passage from teenager to manhood, and the third Harry Potter story is about the journey from childhood to teenager. The themes are quite similar. Alfonso has a keen understanding of the nuances of teenage life – he is a teenager at heart. Moreover, you only need to watch A Little Princess to see that he has magic in his soul. He is a deeply compassionate man with a great sense of humor. He is a wonderful filmmaker.”

“Alfonso is terrific with young actors, and that’s obviously very important with these films,” adds Chris Columbus, who joined Heyman and producing partner Mark Radcliffe as a producer on Harry Potter and the Prisoner of Azkaban after directing the first two blockbuster Harry Potter films. “He is also one of the most visually exciting directors working today, and he has an incredible storytelling sense.”

Having spent a total of four years directing Harry Potter and the Sorcerer’s Stone and Harry Potter and the Chamber of Secrets, Columbus made a decision “to finally have dinner with my kids!” he says good-naturedly. “Choosing another director to further explore the cinematic world of Harry Potter was really a double-edged sword. On the one hand, we were looking for a director who would be happy to take on an established universe, with sets and a cast already in place, but at the same time we wanted someone who would bring their own point of view and vision to the production. We wanted the audience to continue these adventures with the characters and world they’d grown to love, but be equally exposed to a new perspective.”

Author J.K. Rowling, who reportedly counts A Little Princess as one of her favorite films, gave Cuarón her full support as he endeavored to bring her exciting yet contemplative third novel to the screen. “Jo Rowling asked me not to be too literal with my interpretation, but to be faithful to the spirit of the books,” the director relates. “She’s so eloquent about the world she has created, and equally aware that if you want to make a film that is not more than two and a half hours long, you have to make choices. I knew that if I honored the universe that is Harry Potter, I could potentially make my best film yet.”

Cuarón enjoyed the fact that he “inherited” a pre-established world of sets and cast, as it gave him more time to focus on the story and the performances of stars Daniel Radcliffe, Emma Watson and Rupert Grint. For the young actors, the production brought two new challenges: conveying their characters’ adventurous transition to adolescence, and working for the first time without Columbus, their acting mentor.

“I got the chance to put into practice everything I learned over two years working with Chris,” Daniel Radcliffe enthuses. “I don’t think I’d have been able to make an Alfonso Cuarón movie before this, but I felt ready having learned so much with Chris, and equally everything I’ve learned with Alfonso I’ll be able to put into practice with Mike Newell. It’s a continual education for me.”

For Emma Watson, the greatest gift Columbus gave her was confidence, which was crucial to her portrayal of Hermione in Prisoner of Azkaban. “Alfonso made us think about our characters and how they would react to certain situations, which is something I don’t think I was ready to do in the first two films,” she muses.

 Cuarón felt lucky to be working with the actors at this age, with their invaluable experience from the first two productions. “They knew everything related to their characters and the universe around them, as well as all the technical aspects, such as special effects, blue screen, and acting against a ball on a stick,” he observes. “Plus, they had matured to the point where they were willing to explore more emotional territory than they had ever done before.”

One of the Cuarón’s main considerations is the inner journey the central teen characters embark upon, in which the fears they face manifest themselves from within, rather than in the form of tangible monsters. According to Heyman, “It was important for Alfonso to encapsulate the way the kids’ lives changed when they hit thirteen. The demons they experience are not just monsters on the outside, such as spiders or the Basilisk. Their demons come from within.”

“Harry isn’t so much dealing with the threat of magical creatures, but revelations about his own life,” Cuarón elaborates. “He discovers new things about his identity and those around him that force him to grow up fast.”

Radcliffe tapped into what he describes as “the teenage angst” in Rowling’s novel for his portrayal of thirteen year-old Harry Potter. As he sees it, “Harry is a very angry young man. He’s not afraid to talk back to the Dursleys, nor to confront his own identity, although I think as with any other teenager his anger is balanced with a kind of social awkwardness.”

As Harry confronts startling revelations about his past, Hermione also experiences a coming of age of her own. “In the first two films, Hermione is the sensible one, always knowing what to do,” Watson says of her precocious character, whose Muggle heritage is a point of contention with Slytherin nemesis Draco Malfoy. “In the third story, Hermione decides she’s not going to take it anymore, not from Malfoy or anyone else. She ends up punching Malfoy and storming out of a class. She’s more ‘girl power,’ more outrageous, and of course more fun to play.”

To help the three young actors deepen their understanding of their characters, Cuarón asked them each to write an essay detailing how they viewed their character’s growth from their early days at Hogwarts to the beginning of the third story. “I remember handing in my essay and being so pleased, as neither Emma or Rupert had done theirs yet,” Radcliffe remembers, grinning. “I wrote a whole page on my character. But then the next day, Emma came in and had written sixteen and a half pages!”

“My essay about Hermione made me think of things I’d never thought about before,” Watson confides. “Alfonso asked us to write about why our characters behave the way they do, what’s behind their thoughts, and how things affect them. He calls it ‘taking off their masks.’ I realized that Hermione’s obsession with books and schoolwork is her security blanket. It really helped me to understand her.”

Cuarón is still awaiting Rupert Grint’s essay. “But hey, that’s my character!” Rupert protests. “Dan and Emma helped me give Alfonso all the usual excuses, like the dog ate my homework, that kind of thing. But Ron has never liked schoolwork, and he’d have found every excuse possible to get out of doing the essay, so I was just being in character!”

The director found the exercise incredibly useful, as it gave him further insight into the personalities of his young cast and their characters. “The kids really bared their souls in those essays, and were not afraid of revealing or exploring their vulnerabilities,” says Cuarón, who kept the compositions even after production wrapped. “We often used them as reference during filming, a sort of short hand that helped the kids get into the moment.”

*
*
*

NEW CHARACTERS & CASTMEMBERS

In addition to developing the teen identities of the central cast, Harry Potter and the Prisoner of Azkaban also introduces several mysterious new characters, played by a host of Britain’s finest and most respected actors.

To play escaped convict Sirius Black, the man accused of leading to the murder of Harry Potter’s parents, the filmmakers turned to versatile actor Gary Oldman. “Gary is one of the finest actors of his generation, and one of the brightest, most sensitive and caring actors I’ve ever worked with,” producer David Heyman praises. “Whenever you see Gary in a film, he is compelling, dynamic and dangerous. But there is a vulnerability that lies within him. These qualities of danger and warmth are vital to the role of Sirius Black, and Gary very powerfully conveys all of the character’s emotional complexities.”

“The whole story is based around Sirius Black, the only prisoner to ever escape Azkaban prison, who everyone believes is trying to kill Harry,” Alfonso Cuarón notes. “But Black is a character with many layers. It was an extremely challenging role to play, even for an actor of Gary’s calibre.”

“I’m such a huge fan of Gary Oldman’s, when I met him I was absolutely terrified,” Daniel Radcliffe admits. “But he’s such a cool guy, and he makes you feel very comfortable.”

For Oldman, it was the chance to work with Alfonso Cuarón that initially attracted him to the role. “Alfonso brings such passion and heart to his films,” Oldman observes, “which is partly a reflection of his Latin American background, the infusion of culture and music.”

Like Sirius Black, duality is a key aspect of Hogwarts’ newest Defense Against the Dark Arts Professor, Remus Lupin, played by David Thewlis (Timeline, Naked, The Big Lebowski). “Lupin is very avuncular and likeable, but he also has this dark secret,” Thewlis says. “He’s one of the last surviving links between Harry and his parents, along with Sirius Black and Professor Snape. So Lupin is a great comfort to Harry, which was part of the appeal of the role. Many of the scenes I have are with Daniel – no special effects, just conversation – which was very rewarding for both of us.”

“David brings a great warmth to the character of Lupin,” says Cuarón. “He is like Harry’s elder brother, the person who offers advice and support without being patronizing, but he has demons himself. David brings tremendous wisdom and warmth to the role, but it is never simply black and white.”

Michael Gambon (Sleepy Hallow, Gosford Park, Angels in America) joins the cast as Hogwarts’ esteemed Headmaster Albus Dumbledore, a role played by the late Richard Harris in the previous two Harry Potter films. “People often ask me what it’s like to be taking over from Richard Harris and I liken it to King Lear,” Gambon relates. “So many actors have played Lear, and none of us worry about what the previous actor has done; you just take the part and make it your own.”

Gambon does play tribute to Harris in his own subtle way. “I am originally Irish, and on my first day of shooting, the Irish accent just came out. It seemed natural. Alfonso liked it, so I kept it. I think of it as my homage to Richard.”

“What Michael brings to the film is really exceptional,” Heyman says. “Dumbledore is eccentric with a twinkle in his eye, and Michael has those qualities. On the one hand, he acknowledges Richard with the Irish accent, but he also very much makes the character his own.”

The role of the extremely near-sighted yet prescient Professor of Divination Sibyll Trelawney is played by multi-talented actress-writer Emma Thompson. “Because Trelawney is always looking beyond the present into the future, she is completely incapable of seeing what’s right in front of her,” Thompson reveals. “She’s very neurotic and there is something faintly helpless about her, but underneath her helplessness is steel.”

“Emma brings something special to Trelawney,” says Cuarón. “Her performance is very funny, but she also adds a foreboding undercurrent to the character.”

Another mysterious new character in the film is Peter Pettigrew, one of James Potter’s closest friends, who is said to have been murdered by He Who Cannot Be Named. Pettigrew is played by Timothy Spall (The Last Samurai, Vanilla Sky, Almost Famous). “I thought the character an interesting one to play, as he is both repulsive and sympathetic, and he elicits a begrudging sympathy from the audience,” Spall says. “He’s a sort of pariah. Out of a group of school mates, he’s the runt who hangs around and is tolerated because the others feel sorry for him. But he’s really on the periphery of the group, and as with many runts, he’s the biggest troublemaker.”

Other notable additions to the ensemble cast include Julie Christie as Madam Rosmerta, the kind and caring landlady of the Three Broomsticks pub; Pam Ferris as Harry’s overbearing Aunt Marge; actress-comedienne Dawn French as the vibrant Fat Lady in the portrait at Gryffindor Tower; actor-comedian Lenny Henry, who provides the voice of the Knight Bus’s colorful, talking shrunken head; and comedian-actor Paul Whitehouse, who dons the armor of Sir Cadogan.

*
*
*

ABOUT THE PRODUCTION

In keeping with the thematic elements imbued in Harry Potter and the Prisoner of Azkaban, director Alfonso Cuarón set out to establish a more mature tone in the characters’ wardrobe, the sets and the look of the film itself. Since most teenagers are hyper-aware of pop culture and fashion trends, Cuarón felt that Harry, Ron, Hermione and the other students at Hogwarts should be no exception.

“What I really wanted to do was to make Hogwarts more contemporary and a little more naturalistic,” he explains. “For instance, I studied English schools and watched the way the kids wore their uniforms. No two were alike. Each teenager’s individuality was reflected in the way they wore their uniform. So I asked all the kids in the film to wear their uniforms as they would if their parents weren’t around.”

“I ended up with my tie totally messed up and my shirt half pulled out,” says Rupert Grint, ever true to character. “It was fun, but it also had a serious purpose in helping us establish individual identities.”

When Cuarón asked Radcliffe how Harry would dress as he became a teenager, “I thought it would have been too much of a leap for Harry to become very image conscious,” the young actor considers. “He wouldn’t wear badges or chains. But he is becoming more self aware, and although his clothes aren’t exactly cool, they are less formal and less childish.”

Much to Emma Watson’s delight, Hermione also enjoys a bit of a fashion evolution. “Hermione is out of tweed skirts and knitted grandma-type jumpers and – dare I say it – wearing jeans!” Watson reports. “She’s not trendy, but more stylish than she used to be. Hermione still wears her uniform with the top button done up, but she’s trying!”

In keeping with Cuarón’s contemporary vision, costume designer Jany Temime made subtle changes to the design of the Hogwarts uniforms themselves. “We darkened the colors and included a hood with the house colors inside, so you immediately knew which house each student belongs to,” says Temime. “To encourage individuality, we gave everyone a choice of singlets, jumpers, cardigans and other variations on the uniform.”

“The changes are not a complete deviation from the wardrobe from the first two films, but more a reflection of the character developments within the books themselves,” Columbus suggests. “We’re not dressing the kids in ultra-fashionable clothes. Their wardrobe represents a gradual change, which reflects their natural transition to teenagers.”

Temime also brought a fresh look to the Hogwarts Quidditch uniforms. “The idea was to make them more modern, resembling gear from a sport like rugby or football,” she explains. “So we introduced stripes and numbers. Because the Quidditch sequence takes place in the rain, we had to use a very modern waterproof fabric, and that in itself gave the uniforms a more contemporary look.”

Creating the look of escaped prisoner Sirius Black was a culmination of weeks of design work between Temime, Cuarón, Oldman and the hair and make-up departments. “We tried all sorts of things,” Oldman says. “We thought that perhaps over the twelve years Black was in prison, his hair has gone grey. His tattoos were Alfonso’s idea. All in all, it was a very collaborative effort.”

For Harry’s confidante, Professor Lupin, Temime chose “tweeds typical of England. Alfonso said that Lupin should look like an uncle who parties hard on the weekends! So we made sure his gown was always unkempt and more shabby than the other teachers’ robes.”

In developing the wardrobe for Hogwarts’ new Divination teacher, Professor Trelawney, Emma Thompson made sketches of what she thought her comically far-sighted character would look like and sent them to Cuarón and Temime.

 “I saw her as a person who hasn’t looked in the mirror for a long time,” Thompson says. “She has these huge bulging eyes, and hair that just kind of explodes at the top of her head and clearly has not been brushed in a long, long time. It has probably had squirrels nesting in it at some point.”

Using material infused with mirrors and eyes to underscore the future-minded character’s short sightedness, Temime created a perfectly frumpy look for Trelawney, highlighted by oversized glasses equipped with magnifying lenses. “The glasses are absolutely what make the costume,” Thompson enthuses. “Though if I had to play Trelawney for a long period, I would be blind by the end of the shoot because I can’t see through them.”

Temime’s designs also help give Michael Gambon’s Professor Dumbledore a distinct identity from Richard Harris’ portrayal of the character. “Alfonso wanted Dumbledore to look like an old hippie, but still very chic and with a lot of class,” she explains. “His previous costumes had been quite heavy and majestic, but we took some silk and tie-dyed it so when Dumbledore is walking around, his robes float behind him. It’s a much lighter look, which also gives the character more energy.”

For the mysterious Peter Pettigrew, Temime selected a 1970s era suit and wove silver hairs and a threaded tail into it. “His look is frozen in time, and has become very threadbare and worn.”

*
*
*

Harry Potter and the Prisoner of Azkaban once again welcomes back Academy Award winning production designer Stuart Craig and his team of talented art directors, scenic artists, draftsmen, storyboard artists, sculptors and set decorator Stephenie McMillan. Having designed key set pieces for the Harry Potter film series, including the Great Hall and the Gryffindor common room, Craig was tasked with expanding Harry Potter’s world within Hogwarts – and beyond – for the third production.

The designer worked closely with director Alfonso Cuarón in the creation of many new sets for the ambitious production, including: Professor Trelawney’s Divination classroom, which was cleverly transformed from Professor Lupin’s Defense Against the Dark Arts classroom with the aid of over 500 teacups; the dark forest, which was built in Shepperton Studios’ largest sound stage; Hogsmeade village; The Three Broomsticks public house; Azkaban prison; the clocktower courtyard; and the feat of engineering known as the Shrieking Shack.

One of the film’s most challenging environments to create, the Shrieking Shack needed to give the impression of being almost alive, “creaking and moving as if being continually buffeted by the wind,” says Craig, who was nominated for an Academy Award for Best Art Direction for Harry Potter and the Sorcerer’s Stone, and has won three Oscars for his work on The English Patient, Dangerous Liaisons and Gandhi.

The long and winding road to the “most haunted building in Britain” commences through the trunk of the Whomping Willow, continues down an underground tunnel, snakes up through a trap door, farther up a set of rickety stairs, and finally ends in the Shack’s ruinous living room. “The journey to the Shrieking Shack is meant to represent the terrible journey Lupin endures during his transformation into a werewolf,” Craig reveals. “The living room is totally decimated and reflects his inner torment.”

Though not typically involved in set design, special effects supervisors John Richardson and Steve Hamilton collaborated with Craig and company to bring the Shrieking Shack to life by constructing the set on a large hydraulic platform.

Cuarón added his own flair to the film’s overall design, incorporating subtle references to his Mexican heritage in many of the sets. For example, when the teens pass the clocktower terrace en route to Hogsmeade village, the sculptures surrounding the terrace fountain feature serpents and eagles, based on a motif taken from the Mexican flag.

To help establish a contemporary, atmospheric look to the film, Cuarón employed the talents of editor Steven Weisberg (A Little Princess, Men In Black II), sound designer Richard Beggs (Lost in Translation, Adaptation) and director of photography Michael Seresin (Midnight Express, Fame, The Life of David Gale).

“This story is much darker than the previous two, so the lighting is more moody, with more shadows,” Seresin says. “Alfonso is a great believer in using close-ups sparingly. By shooting with wide angle lenses, the backgrounds become as important to the storytelling as the actors.”

According to Cuarón, he utilized an array of wide angle lenses to amplify Hogwarts’ prominence in the story, and underscore the characters’ development: “We have the camera moving constantly and don’t use close-ups as a storytelling device. We prefer to observe the kids from further away, as I find body language to be very interesting.”

“Although Alfonso ‘inherited’ several established Harry Potter sets, the way he and Michael Seresin shot them using wide angle lenses makes for a whole new visual experience,” Craig believes. “It’s like seeing the world of Harry Potter with fresh eyes.”

Adding to the film’s eerie atmosphere is the footage filmed on location in Glen Coe, Scotland, where the production spent several weeks filming scenes depicting Hogwarts’ exterior environs, including the climactic sequence in which Harry, Ron and Hermione attempt to rescue Buckbeak, the magical Hippogriff. “The scenes we shot in Scotland represent my proudest achievement of the film,” enthuses Seresin, who endured 28 days of rain while shooting in the Highlands. “We couldn’t have dialed up more perfect weather for our story. The whole crew was sliding around in the mud, but I couldn’t have been happier!”

The film’s moody tone is also reflected in the exhilarating Quidditch sequence, which takes place in the rain. Set against a dark and threatening sky, the scene depicts the dangerous effects the Dementors have on Harry, and portends another paralyzing encounter – one that could cost Harry his very soul.

*
*
*

AMAZING CREATURES & MAGICAL TRANSFORMATIONS

Like all of J.K. Rowling’s beloved Harry Potter stories, Harry Potter and the Prisoner of Azkaban is inhabited by imaginative creatures and magical transformations. Introduced in this film are Buckbeak, the half-horse, half-eagle breed known as the Hippogriff; Professor Lupin’s secret alter ego, a deadly werewolf; and the chillingly haunting Dementors, who guard Azkaban prison by preying on its captors’ worst fears.

In addition, the film features the magical vehicle known as the Knight Bus, an otherworldly “expansion” of Harry Potter’s obnoxious Aunt Marge, and the appearance of the squabbling pets Crookshanks, Hermione’s cat, and Scabbers, Ron’s rat.

Bringing Buckbeak to life required months of imagination, research and extensive preparation, beginning with the winged creature’s skeletal design. “I didn’t realize how difficult it was going to be to create Buckbeak,” Cuarón admits. “Once we worked out the physiology, the way his bones would actually move, we had to capture his personality, which is a mixture of regal elegance, particularly when he is flying, and the clumsy and greedy creature he becomes back on land.”

Creature effects supervisor Nick Dudman spent nearly a year developing several “practical” Hippogriffs for the production, while visual effects supervisors Roger Guyett and Tim Burke were responsible for overseeing the creation of a computer-generated Buckbeak who could walk and fly.

“Some of the effects Framestore CFC achieved with the Hippogriff have never been done before,” Guyett reports, “especially with the complexities of the feathers, which have to respond with each movement as if they were part of a real bird.”

Equally taxing to the filmmakers was the challenge of transforming mild-mannered Professor Lupin into a werewolf in a unique and inventive way. “There are so many werewolves in movie history, we were concerned with repeating something that had been seen before,” Cuarón says. “So, rather than go with a traditional hairy werewolf, we went with a hairless one.”

Like Buckbeak, the lupine creation is a combination of practical effects – done with actor David Thewlis to depict the initial stages of Lupin’s transformation – and CGI shots, which show the werewolf in full motion. To ensure the collaboration between practical and computer effects would be fluid as possible, both teams had to determine how, and how quickly, the werewolf should move. “We asked ourselves what would happen when the werewolf walked on all fours instead of two legs,” Guyett recalls. “We needed to understand every detail of his frame and muscle tone.”

Vividly conveyed by Rowling in the novel and perhaps the scariest entities in the film, the ghoulish Dementors wreak havoc on Harry Potter when they descend upon Hogwarts, ostensibly to protect the students from escaped prisoner Sirius Black. These frightening otherworldly beings posed yet another visual challenge for the filmmakers.

“Alfonso wanted the Dementors to have a completely different quality from the other mythical creatures in the story,” Heyman notes. “He began the design process by experimenting with slow motion movement. Then he played the slow motion in reverse, as if the Dementors were preceding a character into a room, rather than following.”

To achieve the abstract feel Cuarón wanted for the ethereal prison guards, the filmmakers worked with American puppeteer Basil Twist in a series of experiments with underwater puppets. “Basil came to London and we tested various Dementor forms in a huge water tank to get an idea of their movement,” Cuarón elaborates. “We shot these tests in slow motion, which was really beautiful, but this method was not practical to use for the film.”

“It was these early tests that provided the creative direction for the Dementors,” Burke adds. “Alfonso wanted to do something metaphysical, not tangible, and the water tests provided that quality.”

After an intense collaboration with Burke, Guyett, the visual effects team at ILM, and costume designer Jany Temime, who experimented with various fabrics to help find the best look and movement for the Dementors, Cuarón is proud of their haunting personification of Rowling’s chilling characters. “I think we have created truly scary creatures,” the director says. “You get a sense that the Dementors are so decayed that if they opened a door, their fingers would fall off, but at the same time, they simply have to inhale in order to suck out your soul.”

In addition to working with ILM and Framestore CFC to create key visual effects shots for the film, Guyett and Burke supervised the crafting of additional VFX material from The Moving Picture Company, Cinesite and Double Negative.

“One of the most exciting aspects of working on the Harry Potter films is seeing the visual effects get progressively better, due to a combination of our own experience and advances within each production,” says producer Chris Columbus.

Another colorful new character in the film is the magically mechanized, triple-decker Knight Bus, created by special effects supervisors John Richardson and Steve Hamilton. The spectacularly purple bus appears to race through the streets of London, shape-shifting as necessary to maneuver through Muggle traffic.

“It was a big operation to manufacture a road-worthy vehicle that has three levels,” says Richardson. “We basically took a retired London bus and built a new chassis that could withstand the customised body. Then the stunt team put it through its paces.”

The practical Knight Bus sequences were shot over several weeks at various locations in and around London, using intricate choreography to give the impression that the vehicle is rocketing past traffic at 100 miles per hour. “It’s not as scary as it looks,” stunt co-ordinator Greg Powell assures. “We drove the bus at about 30 miles per hour and the other cars were going only about 8. It took weeks of planning with stunt drivers, and even the people you see on the street are stunt men and women, who were trained to walk incredibly slow just to make the bus look faster.”

Like the Knight Bus, the magical “expansion” of Harry’s obnoxiously overbearing Aunt Marge was also achieved through largely practical means. 38 tweed suits of increasing size were used to costume actress Pam Ferris during the meticulous shooting process. “I wore various prosthetic bodies, which inflated at different rates, and at my largest I was about four and a half feet wide,” says Ferris, who could not walk or eat while wearing the 50 pound costume.

The film’s primary animal characters, Ron’s pet rat Scabbers and Hermione’s cat Crookshanks, play important roles in the story. “I hate spiders, but I think rats are quite cool, so I didn’t mind doing my scenes with Scabbers,” Rupert Grint says. “The animal department shaved bits of his fur off so he would look manky, but he’s really quite a nice and healthy rat, who just had a bit of a make over!”

The onscreen animosity between rat and cat is purely animal acting, assures animal trainer Gary Gero, a veteran of all three Harry Potter films. “Before we introduced the animals to each other, trainer Julie Tottman worked with the cat and David Sousa trained the rat, so we knew we had some control over them,” Gero explains. “But we weren’t sure how they would react when they had to work together, so we created a little parallel runway with netting so they couldn’t cross over into each other’s territory. When it came time to shoot, neither cared at all. They ignored each other, so there was never any real fighting.”

*
*
*

EXPERIENCE THE MAGIC IN IMAX

 Harry Potter and the Prisoner of Azkaban will be released in IMAX® theatres in addition to conventional theatres beginning June 4th, 2004. The film has been digitally re-mastered into the unparalleled image and sound quality of The IMAX Experience® through proprietary IMAX DMR® (Digital Re-mastering) technology.
This release represents the third IMAX DMR film release from Warner Bros. Pictures in the last two years, and comes on the heels of the successful performances of the second and third chapters of The Matrix trilogy in IMAX theatres.

As with The IMAX Experience versions of The Matrix Reloaded and The Matrix Revolutions, Harry Potter and the Prisoner of Azkaban has been digitally transformed into the unparalleled image and sound quality of The IMAX Experience® through revolutionary and proprietary IMAX DMR® (Digital Re-mastering) technology. IMAX Theatres offer unequalled clarity and intensity of image as audiences experience the magic, excitement and adventure of Harry Potter and the Prisoner of Azkaban on screens up to eight stories tall and 120 feet wide, and surrounded by 12,000 watts of pure digital sound. (IMAX screens are three times larger than the average 35mm screen, 4500 times larger than the average TV screen, and are as wide as an NFL football field.)

 “We are very excited to bring the magic and adventure of Harry Potter and the Prisoner of Azkaban to life on the giant IMAX screen,” says director Alfonso Cuarón. “The breathtaking IMAX format brings a whole new perspective to this magical story.”

“Just as the characters have developed and matured over the course of the films, so too has technology, enabling us to give audiences the chance to further explore the world of Harry Potter in IMAX’s dynamically immersive format,” says producer Chris Columbus.

“Harry Potter and the Prisoner of Azkaban is a film rich in detail, and that detail will be well served by the scope of IMAX,” adds David Heyman, producer of the Harry Potter film series. “I have loved the immersive IMAX experience ever since I first saw Fires Of Kuwait over ten years ago, so it is a thrill for me to have Harry Potter shown in this exciting format.”

The sheer size of a 15/70 film frame, combined with the unique IMAX projection technology, is the key to the extraordinary sharpness and clarity of a 15/70 film. The 15/70 image is ten times larger than a conventional 35mm frame and three times bigger than a standard 70mm frame. IMAX projectors are the most advanced, highest-precision and most powerful projectors ever built. The key to their superior performance and reliability is the unique “Rolling Loop” film movement. The Rolling Loop advances the film horizontally in a smooth, wave-like motion. During projection, each frame is positioned on fixed registration pins, and the film is held firmly against the rear element of the lens by a vacuum. As a result, the picture and focus steadiness are far above normal projection standards and provide outstanding image clarity.

To fully envelop IMAX Theatre-goers, the presentation is enhanced by a six-channel stereo surround system comprised of 44 custom designed speakers that extract 12,000 watts of pure digital srround sound. The IMAX Proportional Point Source loudspeaker system was specifically designed for IMAX Theatres and allows the audience superb sound quality regardless of where they may be seated.

Today, there are more than 200 films in the medium’s film library, many of them bridging the gap between education and entertainment experience, providing entertainment to markets worldwide.

WHAT IS IMAX DMR® TECHNOLOGY?

IMAX has redefined the movie-going experience through IMAX DMR, a patented revolutionary technology that allows live-action films to be transformed into the unparalleled image and sound quality of The IMAX Experience.

IMAX DMR (Digital Re-Mastering) starts by converting a 35mm frame into digital form at very high resolution, capturing all the detail from the original. The proprietary software mathematically analyzes and extracts the important image elements in each frame from the original structure to create a pristine form of the original photography. This is the most complex step in IMAX DMR. The image on a 35mm film frame is comprised of a fine grain structure like that of all photographic images. This grain, when projected onto the IMAX screen, looks like a TV channel that isn’t quite tuned to the station. Removing the grain while preserving the quality of the underlying image is the basis of IMAX DMR.

To create the brightness and clarity that audiences have come to expect from The IMAX Experience, IMAX uses a proprietary computer program to make the images sharper than they were originally, while colors are adjusted for the unique technically superior characteristics of the IMAX screen. The completed re-mastered film is then transferred onto the world’s largest film format, 15-perforations 70mm. Sonically, IMAX has always delivered incredible six-channel multi-speaker sound that helps put audiences in the picture. IMAX recreates this immersive experience for IMAX DMR by recreating the film’s original soundtrack.

ABOUT IMAX CORPORATION

Founded in 1967, IMAX Corporation is one of the world’s leading entertainment technology companies. IMAX’s businesses include the creation and delivery of the world’s best cinematic presentations using proprietary IMAX and IMAX 3D technology, and the development of the highest quality digital production and presentation. IMAX has developed revolutionary technology called IMAX DMR (Digital Re-mastering) that makes it possible for virtually any 35mm film to be transformed into the unparalleled image and sound quality of The IMAX Experience. The IMAX brand is recognized throughout the world for extraordinary and immersive family entertainment experiences. As of September 30, 2003, there were more than 235 IMAX theatres operating in 36 countries.
IMAX®, IMAX® 3D, IMAX DMR® and The IMAX Experience® are trademarks of IMAX Corporation. More information on the Company can be found at www.imax.com.

*
*
*

ABOUT THE CAST

Fourteen year old DANIEL RADCLIFFE (Harry Potter) once again reprises the role of young Harry Potter, a role he so uniquely made his own in Harry Potter and the Sorcerer’s Stone and Harry Potter and the Chamber of Secrets.
Playing the role of young Harry Potter has won Daniel worldwide acclaim and the Variety Club of Great Britain’s Best Newcomer Award, presented in February 2002. In April 2002 he was also honored with the prestigious David Di Donatello Award presented by Italy’s Ente David Di Donatello - for his superb portrayal of Harry and for his contribution to the future of cinema.

Daniel first appeared on British television in December 1999 when he played the young David Copperfield in BBC television’s highly acclaimed production of David Copperfield. The drama, which was directed by Simon Curtis, also starred Dame Maggie Smith,who appears alongside him now as Professor McGonagall.
Prior to filming the first Harry Potter feature, he made his feature film debut as Jamie Lee Curtis’ and Geoffrey Rush’s screen son in John Boorman’s The Tailor of Panama.

During November and December of 2002 he was the “surprise guest” at several performances of the Olivier Award-winning comedy The Play What I Wrote, directed by Kenneth Branagh at Wyndhams Theatre in London’s West End.
RUPERT GRINT (Ron Weasley) again plays the youngest Weasley brother and best friend to Harry Potter. Although Harry Potter and the Sorcerer’s Stone was Rupert’s first foray into the world of professional acting, his natural talent has earned him worldwide critical and public acclaim and a British Critic’s Circle nomination for Best Newcomer.

Since filming the first Harry Potter film, he has gone onto to star alongside Simon Callow and Stephen Fry as a young madcap professor in Peter Howitt’s Thunderpants. He of course most recently starred again as Ron Weasley in Harry Potter and the Chamber of Secrets.

Rupert is 15 years old and is the eldest of five children. Prior to winning the role of Ron Weasley, he performed in school productions and with the local theatre drama group. Productions included the role of the gangster Rooster in Annie and a production of Peter Pan and Rumplestiltskin in the Grimm Tales.

Fourteen year old EMMA WATSON (Hermione Granger) reprises her superb portrayal of the bookish, but kind hearted Hermione Granger.

Playing Hermione in the first film saw Emma’s debut into the world of professional acting, although her natural ability has been evident since an early age with highly praised performances in several school productions.

Her brilliant performance in the role of Hermione has won Emma a huge following throughout the world and the highly prestigious AOL award for Best Supporting Actress for Harry Potter and the Chamber of Secrets.

Emma continues to balance her love of filming with her studies and school activities and is a keen hockey, netball, tennis and rounders player as well as a budding athlete. She is also an art scholar and boasts the most colorful and creative dressing room at the studio!

Her other hobbies include: Brad Pitt; socializing with her friends; Brad Pitt; music with favorites including Alanis Morrisette and Justin Timberlake; Brad Pitt; modern dance, ballet and tap..and Brad Pitt!

Sixteen year old TOM FELTON (Draco Malfoy) is back as Harry Potter’s arch-enemy and Slytherin school boy Draco Malfoy.

Tom has been acting professionally for eight years and was first seen on the big screen in 1996 when he played the role of Peagreen in Peter Hewitt’s The Borrowers. In 1999, he played the part of Jodie Foster’s screen son Louis in Anna & the King.

He has also appeared in two top UK television series: Bugs in which he played the role of James and Second Sight starring opposite Clive Owen as Thomas Ingham. He has also starred in two BBC Radio 4 plays, playing the role of Ioeth in The Wizard of Earthsea and Hercule in Here’s to Everyone.

Tom first came to attention in 1995 when he was featured in a number of top television commercials. As well as displaying an early talent for acting, he is an avid carp fisherman and loves to fish at any opportunity.
ROBBIE COLTRANE (Rubeus Hagrid) is one of the UK’s most prolific and respected film and television actors with a multi-award winning career spanning 30 years. His illustrious film career to date boasts 38 films including most recently of course Harry Potter and the Sorcerer’s Stone and Harry Potter and the Chamber of Secrets, the former of which garnered him BAFTA and the London Film Critics Circle Award nominations for Best Supporting Actor as well as Scottish Screen’s Best Actor Award.

Other recent credits include Allen and Albert Hughes’ From Hell; the James Bond films The World is Not Enough and Goldeneye in which he played Valentin Zukovsky; Warner Bros. Pictures’ Message in a Bottle; Buddy; The Pope Must Die; Henry V; Let it Ride; Absolute Beginners; Defense of the Realm; Mona Lisa and Nuns on the Run for which he was awarded The Peter Sellers Award For Comedy at the 1991 Evening Standard British Film Awards.

Perhaps Coltrane is best known as Fitz in the internationally acclaimed and hugely popular television series Cracker. The three seasons of the phenomenally successful drama amassed an impressive array of awards, including two BAFTA Best Drama Series Awards in 1995 and 1996, the Royal Television Society Award for Best Drama, the 1993 Broadcasting Press Guilds Award for Best Series and the US Cable Ace Awards Best Movie or Mini Series.

Coltrane himself was bestowed with a staggering array of awards for his portrayal of the tough, wise cracking police psychologist, Fitz. Incredibly, he won the BAFTA Award for Best Television Actor three years in a row (1994, 1995 and 1996); Best Television Actor at the 1993 Broadcasting Press Guilds Awards; a Silver Nymph Award for Best Actor at the 1994 Monte Carlo Television Festival; Best Male Performer at the 1994 Royal Television Society Awards; FIPA’s Best Actor Award and a Cable Ace Award for Best Actor in a Movie or Mini Series.

Most recently he can be seen in the critically acclaimed two part ITV series Planman, in which he stars and also executive produced.

Coltrane first came to our attention in Slab Boys in 1978 at the Traverse Theatre and at Hampstead Theatre, before in the early 1980s launching himself on an unsuspecting comedy scene with appearances on Alfresco, Kick up the Eighties, Laugh I Nearly Paid My Licence Fee and Saturday Night Live.

He went onto make star appearances in 13 Comic Strip productions and numerous television shows including Blackadders III; Blackadder Christmas Special as well as being nominated for a BAFTA Award for Best Actor for his portrayal of Danny McGlone in Tony Smith‘s Tutti Frutti.

MICHAEL GAMBON (Albus Dumbledore) started his career with the Edwards/MacLiammoir Gate Theatre in Dublin in 1963. He was one of the original members of the National Theatre Company at the Old Vic under Lawrence Olivier and appeared in many plays before leaving to join Birmingham rep where he played Othello. In the 40 years since, Gambon has established himself as one of the greatest stage actors of his time, winning an Olivier Award for Alan Ayckbourn’s A Chorus of Disapproval and The Life of Galileo and Volpone which garnered him the 1995 Evening Standard Award for Best Actor.

Film fans will know him for his starring role in Peter Greenaway’s The Cook, the Thief, His Wife and Her Lover, as well as more recently The Gambler, Dancing at Lughnasa, Plunket and McLeane, The Last September, Tim Burton’s Sleepy Hollow, The Insider, High Heels Low Lifes, Charlotte Gray, Robert Altman’s Gosford Park, John Frankenheimer’s Path to War, Conor McPherson’s The Actors, Mike Nichols’ Angels in America and Kevin Costner’s Open Range.

Perhaps Gambon’s most memorable role was in the television series of Dennis Potter’s The Singing Detective which won him Best Actor awards from BAFTA, the Broadcasting Press Guild and the Royal Television Society. He also starred in the BBC’s Wives and Daughters and Charles Sturridge’s acclaimed Longitude and most recently Stephen Poliakoff’s A Family Tree.

Gambon’s many theatre credits include the title roles in Macbeth, Coriolanus and Othello, Simon Gray’s Otherwise Engaged, Alan Ayckbourn’s The Norman Conquests, Just Between Ourselves and Man of the Moment, opposite Ralph Richardson in Alice’s Boys, Harold Pinter’s Old Times, the title role in Uncle Vanya and Veteran’s Day with Jack Lemmon.

With the Royal Shakespeare Company he played the lead roles in Harold Pinter’s Betrayal and Mountain Language, Simon Gray’s Close of Play, Christopher Hampton’s Tales from Hollywood, Ayckbourn’s Sisterly Feelings and A Small Family Business and David Hare’s Skylight (both in the West End and Broadway). He also starred in Richard III, Othello, Tons of Money, A View from the Bridge and Yasmina Reza’s Unexpected Man (which transferred from the Barbican to the West End). Most recently he led Nicholas Hytner’s production of Cressida at the Almeida and Patrick Marber’s production of Caretaker in the West End as well as Stephen Daldry’s A Number at the Royal Court.

RICHARD GRIFFITHS (Vernon Dursley) is one of the UK’s most well known and loved actors, a regular face on television and in film. He has featured in a number of films over the last 20 years and is perhaps best remembered in Withnail & I and most recently in Tim Burton‘s Sleepy Hollow.

Other major film credits include Chariots of Fire; The French Lieutenant’s Woman; Ghandi; Greystoke; Gorky Park; A Private Function; Shanghai Surprise; King Ralph; Blame it on the Bellboy; Naked Gun 2; Funny Bones; Superman II and in Don Boyd’s Goldeneye.

In the UK, Griffiths is a much loved character actor most famed for his BBC television series Pie in the Sky and Hope & Glory. His other main television performances include the BBC’s Gormenghast; Inspector Morse; In the Red; Ted and Ralph; Amnesty; Bird of Prey; The Cleopatras; Merry Wives of Windsor; The Marksman; Mr Wakefield’s Crusade; LWT’s Nobody‘s Perfect and Whoops Apocolypse; Thames TV’s Ffizz; Central’s A Kind of Living and Granada’s El Cid.

Griffiths is also an established theatre actor having performed with the RSC in The White Guard; Once in a Lifetime; Henry VIII; Volpone and Red Star. Other major stage productions include: Heartbreak House; Galileo and Rules of the Game all at the Almeida Theatre; Art; Katherine Howard; The Man Who Came to Dinner; Verdi’s Messiah and most recently Luther at the Royal National Theatre.

GARY OLDMAN (Sirius Black) began his career in 1979 working extensively in the London theatre. Between 1985 and 1989 he worked exclusively at London’s Royal Court theatre. In 1985 he was awarded Best Newcomer by London’s Time Out Magazine for his performance in The Pope’s Wedding. That same year he shared the London Critic’s Circle Best Actor Award with Sir Anthony Hopkins.

He has since gone on to become one of the most respected and talented film actors working today with credits including Ridley Scott’s Hannibal, Oliver Stone’s JFK, Tony Scott’s True Romance, Luc Besson’s The Professional, Francis Ford Coppola’s Bram Stoker’s Dracula and the starring role of Beethoven in Immortal Beloved.

In 1997 and 1998 Oldman starred in The Fifth Element, Air Force One and Lost in Space. These films and Coppola’s Dracula place him in the rarified league of actors who have opened four movies in the number one position at the box office.

In 1995 Oldman and manager/producing partner Douglas Urbanski formed the production company The SE8 Group, which produced Oldman’s directorial debut Nil By Mouth (which he also wrote). The film was invited to open the 1997 50th Cannes Film Festival in the main competition and Kathy Burke won Best Actress for her role. The film also won Oldman the prestigious Channel 4 director’s prize in the 1997 Edinburgh Film Festival.

In 1998 Nil by Mouth won Oldman a BAFTA for Best British Film and Best Screenplay and further nominations for Best Actor and Best Actress.

Oldman’s other major film credits include Sid and Nancy, Stephen Frears’ Prick Up Your Ears, Tom Stoppard’s Rosencrantz and Guildenstern are Dead; Nic Roeg and Dennis Potter’s Track 29, Criminal Law, Chattahoochee, Murder in the First State and State of Grace. And in 1999 Oldman executive produced and starred in the SE8 Group/Douglas Urbanski film The Contender which received three Academy Award nominations.

Fans of the television series Friends will also remember Oldman for his guest appearance as an alcoholic actor, a role which garnered him an Emmy nomination. Other television performances include Mike Leigh’s Meantime and The Firm directed by the late Alan Clark.

ALAN RICKMAN (Professor Snape) is one of the UK’s most respected film, television and theatre actors and famed throughout the world for his performances in films as diverse as: Die Hard; An Awfully Big Adventure; Bob Roberts; Truly Madly Deeply; Close My Eyes; The January Man and Galaxy Quest.

He also starred in Mesmer for which he was named Best Actor at the Montreal Film Festival. For Sense & Sensibility and Michael Collins he received BAFTA nominations and for Robin Hood: Prince of Thieves he won the BAFTA Award for Best Supporting Actor. For Truly Madly Deeply, Close My Eyes and Robin Hood: Prince of Thieves he was named Evening Standard Film Actor of the Year. Recent films include: Blow Dry; The Search for John Gissing and Play (directed by Anthony Minghella for Beckett on Film).

For his role as the enigmatic Russian monk in HBO‘s Rasputin, Rickman won the 1996 Emmy, Golden Globe and SAG Awards for Outstanding Lead Actor. Other television credits include Benefactors; Revolutionary Witness; Spirit of Man; Pity in History; Barchester Chronicles; Busted; Therese Raquin and Romeo & Juliet.
As a director Rickman’s work includes Wax Acts with Ruby Wax in the West End and The Winter Guest by Sharman MacDonald at both the West Yorkshire Playhouse and the Almeida Theatre in London. He then went on to direct (and co-write with Macdonald) the feature film version of The Winter Guest starring Emma Thompson. It was an Official Selection for the Venice Film Festival, winning three awards and later won Best Feature at the Chicago Film Festival.

Rickman is equally famed for his theatre work. As a member of the Royal Shakespeare Company he starred in Les Liaisons Dangereuses both in the West End and on Broadway where he was nominated for a Tony Award. Other productions for the RSC include: Mephisto; Troilus and Cressida; As You Like It; Love’s Labour’s Lost; Antony and Cleopatra; Captain Swing and The Tempest. Most of his stage work however has been in contemporary theatre and includes: Fears and Miseries of the Third Reich at the Glasgow Citizens; The Carnation Game and The Summer Party at the Crucible Sheffield; Commitments and The Last Elephant at the Bush Theatre; Bad Language at the Hampstead Theatre Club; The Grass Widow; The Lucky Chance and The Seagull at the Royal Court.

For the National Theatre Rickman starred in Antony & Cleopatra and played the title role in Hamlet at Riverside Studios directed by Robert Sturua, the celebrated director of the Rustaveli Theatre in Georgia. Rickman has also appeared three times at the Edinburgh Festival - a double bill of The Devil is an Ass and Measure for Measure, which also toured Europe; Brothers Karamazov, which then toured the USSR and Yukio Ninagawa’s Tango at the end of Winter which later transferred to the West End, winning Rickman the Time Out Award for Best Actor.

Rickman recently starred in the highly acclaimed West End production of Noel Coward’s Private Lives. He won both the Variety Club and Theatre Goers Awards for Best Actor and was nominated for Olivier and Evening Standard Awards. The play enjoyed a sell out run at the Albery Theatre before transferring to Broadway where Rickman was nominated for a Tony Award as Best Actor.

Returning to London, he filmed Love Actually for Richard Curtis.

FIONA SHAW (Petunia Dursley) is one of the UK’s most celebrated and respected stage actresses, this year receiving the Obie Award and a Tony nomination for her transfer of Medea to New York from London, where she won the Evening Standard Award.
In 1990 she received the Laurence Olivier Award for Best Actress for her role as Rosalind in As You Like it, followed by a further Olivier Award for Best Actress and London Critics Award for her performance in The Good Person of Sechuan. She received a further Laurence Olivier Award and London Critics Award for her portrayal of Electra, again in 1990. This was followed in 1992 by the London Critics Award for her eponymous portrayal of Hedda Gabler and in 1993 she again received the Laurence Olivier Award and Evening Standard Drama Award for Best Actress for Stephen Daldry’s Machinal.

Other major stage productions include The Prime of Miss Jean Brodie; The Way of the World and Richard II for the Royal National Theatre; a world tour of The Waste Land; The Rivals; Bloody Poetry and Philistines; Les Liaisons Dangereuses; Mephisto; Much Ado About Nothing; The Merchant of Venice; Hyde Park and The Taming of the Shrew for the Royal Shakespeare Company.
In addition to her performances on stage, Shaw has also directed The Widowers Houses for the National Theatre Education Tour and Hamlet for the National Theatre of Ireland.

Shaw’s memorable film credits include Jim Sheridan’s My Left Foot; Bob Rafelson’s Mountains of the Moon; Hanif Kureishi’s London Kills Me; Franco Zeffirelli’s Jane Eyre; Neil Jordan’s The Butcher Boy; Deborah Warner’s The Last September and recently Clare Peploe’s The Triumph of Love.

For television Shaw has reprised her roles in Hedda Gabler, The Waste Land and Richard II for the BBC, as well as starring in Danny Boyle’s For the Greater Good; Roger Michell’s Persuasian; Andy Wilson’s Gormenghast and as the star of Lynda La Plante’s Mind Games.

In 1997 Shaw was awarded a doctorate at the National University of Ireland and made an Honorary Professor of Drama at Trinity College, Dublin, Ireland. In 2001 she was awarded a doctorate from Trinity College Dublin and the French Government has awarded her an Officer des Artes et des Lettres. She also received a CBE in last year’s New Year’s Honours List. At present Shaw is rehearsing The Seagull for the Edinburgh Festival, directed by Peter Stein.

DAME MAGGIE SMITH (Professor McGonagall) is quite simply one of the world’s greatest stage and screen actresses, revered both by her peers and the public alike and the recipient of countless awards, including two Academy Awards, the CBE and the DBE. Most recently she received Academy Award, Golden Globe and BAFTA nominations for her role in Robert Altman’s highly acclaimed Gosford Park.

Smith first appeared on stage with the Oxford University Drama Society in 1952 and then made her professional debut in New York in The New Faces 1956 Revue. She joined the Old Vic Company in 1959 and began gathering awards including the 1962 Evening Standard’s Best Actress Award for her roles as Doreen in The Private Ear and Belinda in The Public Eye.

Smith joined The National Theatre in 1963 playing Desdemona opposite Laurence Olivier’s Othello and went on to further success in Black Comedy, Miss Julie, The Country Wife, The Beaux Strategm and Much Ado About Nothing.

But, it was in 1969 and her portrayal in The Prime of Miss Jean Brodie which catapulted her into the public eye and won her an Academy Award and the Society of Film and TV Arts Best Actress Award. Further film roles followed including: Travels with my Aunt (nominated for an Academy Award for Best Actress) and Death on the Nile. Then, in 1977 Smith won her second Academy Award and a Golden Globe for her role in Neil Simon’s California Suite.

The accolades continued to flow with Alan Bennett‘s A Private Function (co-starring Michael Palin) for which she won a BAFTA Award, a Golden Globe, a Variety Club Award and her fifth Academy Award nomination. Further film success followed with Merchant Ivory’s A Room with a View; The Lonely Passion of Judith Hearne (and a BAFTA Award for Best Actress); Steven Spielberg’s Hook; Sister Act; The Secret Garden; Richard III, The First Wives Club; Washington Square; Tea with Mussolini (for which she won a BAFTA Award for Best Actress); The Last September and Callie Khouri’s The Divine Secrets of the Ya-Ya Sisterhood with Sandra Bullock. She was also recently seen with Chris Cooper in My House in Umbria.

Smith has remained faithful to her stage career throughout her illustrious film and television career. She played the title role of Hedda Gabler in 1970 and won her second Variety Club Best Actress Award for her portrayal of Mrs Millamant in the Way of the World. Further stage productions include Night and Day and Edna O’Brien’s Virginia for which she received the Evening Standard Drama Award for Best Actress. Other notable productions include The Interpreters; Infernal Machine; Coming in to Land; Lettice and Lovage (for which she won a Tony Award for Best Actress); The Importance of Being Earnest; Three Tall Women (for which she won the Evening Standard Award for Best Actress); A Delicate Balance, Alan Bennett’s Lady in the Van and most recently opposite Judi Dench in David Hare’s The Breath of Life.

Major television credits include Granada’s Mrs. Silly for which she won a BAFTA for Best Actress; the BBC’s Momento Mori; Suddenly Last Summer and Talking Heads: Bed Among the Lentils for which she won the Royal Television Society Award for Best Actress and most recently The BBC’s All the King’s Men and David Copperfield.

In 1970 Smith received a CBE and in 1990 she became Dame Maggie Smith when she received the DBS. She was awarded the Hamburg Shakespeare Prize in 1991, is a Fellow of the British Film Institute; was awarded a Silver BAFTA in 1993, is an Hon. DLitt of Cambridge University and St. Andrews and is a patron of the Jane Austen Society.

TIMOTHY SPALL (Peter Pettigrew) has been a familiar face to TV and film audiences across the globe for over 20 years since he first shot to fame as the hapless Barry in BBC TV’s Auf Wiedersehen Pet. He has gone on to star feature in over 30 films including Mike Leigh’s Secrets and Lies and Topsy Turvy both of which received BAFTA and London Film Critics Circle Award nominations for Best Actor and Best Supporting Actor, respectively. He received further nominations from the British Independent Film Awards and the London Film Critics Circle as Best Actor and Best Supporting Actor for his role in Peter Cattaneo’s Lucky Break and again Best Actor nominations by the British Industry Film Awards and Europe Film Awards for Leigh’s All or Nothing.

Other notable film credits include Cameron Crowe’s Vanilla Sky; Kenneth Branagh’s Love Labour’s Lost and Hamlet; Mike Leigh’s Life is Sweet; Bernardo Bertolucci’s The Sheltering Sky; Clint Eastwood’s White Hunter Black Heart; Richard Longcrane’s My House in Umbria; Doug McGrath’s Nicholas Nickleby; Tony Jaffe’s Rock Star; Christopher Miles’ The Clandestine Marriage; Brian Gibson’s Still Crazy and Simon Wincer’s Young Indie.
Spall is also highly respected in the world of television drama. He received a BAFTA nomination as Best Actor for Julian Farino’s Our Mutual Friend and also won the Broacasting Press Guild TV Award again for Best Actor. He also won Best Actor Awards from both the Cinema Tout Ecran and Prix d’Italie Awards for his role in Stephen Poliakoff’s Shooting the Past as well as further Bafta nominations both for Shooting the Past and Danny Boyle’s Vacuuming Completely Nude in Paradise.

In addition to his film and television career, Spall is a revered stage actor with many performances including Stephen Daldry’s This is a Chair at the Royal Court, Robert LePage’s A Midsummer Night’s Dream at the National Theatre, Mike Leigh’s Smelling a Rat, Trevor Nunn’s The Three Sisters, Nicholas Nickleby and Merry Wives of Windsor for the Royal Shakespeare Company and David Jones’ Baal again for the Royal Shakespeare Company.
DAVID THEWLIS (Professor Lupin) is undoubtedly one of the most versatile of British actors, first shooting to critical and public acclaim for his powerful performance in Mike Leigh’s Naked. His other most recent main credits include Nick Love’s Goodbye Charlie Bright, Paul McGuigan’s Gangster No. 1, Peter Hewitt’s Whatever Happened to Harold Smith?, Bernardo Bertolucci’s Besieged, the Coen Brothers’ The Big Lebowski, David Caffrey’s Divorcing Jack, Jean Jaques Annaud’s Seven Years in Tibet and John Frankenheimer’s The Island of Dr Moreau.

Other film credits include Agnieszka Holland’s Total Eclipse, Rob Cohen’s Dragonheart, Mike Hoffman’s Restoration, Caroline Thompson’s Black Beauty, David Jones’ The Trial, Paul Greengrass’ Resurrected, Beeban Kidron’s Vroom and Short and Curlies and Life is Sweet, both for Mike Leigh.

Thewlis’ many television credits include Dinotopia, Endgame, Dandelion Dead, the award-winning Prime Suspect III, Frank Stubbs, Journey to Knock, Filipino Dreamgirls, Skulduggery, A Bit of a Do, Road and The Singing Detective opposite Michael Gambon.

In addition to his film and television work, Thewlis has also starred in Sam Mendes’ The Sea at the Royal National Theatre, Max Stafford-Clark’s Ice Cream at the Royal Court, Buddy Holly at the Regal in Greenwich, Ruffian on the Stairs/The Woolley at Farnham and Lady and the Clarinet at the Kings Head.

EMMA THOMPSON (Professor Trelawney) was born in London. Her father was theatre director Eric Thompson, also the creator of the successful children’s series, The Magic Roundabout. Her mother is actress Phyllida Law.

Thompson studied English at Cambridge. While there, she made her debut as Aladdin in the Footlights pantomime, toured in the Footlights Revue and became Vice-President of Footlights, appearing on BBC-TV’s Friday Night, Saturday Morning. In February 1980, she co-produced, directed and performed in Cambridge’s first all-women revue, Woman’s Hour. In the summer of 1981, she performed in the Footlights revue, The Cellar Tapes, which won the Perrier Pick of the Edinburgh Fringe, and was later broadcast by BBC-TV. She also made four series of the comedy show Injury Time for BBC Radio with Griff Rhys Jones.

1982 was spent filming a new series for Granada, interspersed with stage appearances in A Sense of Nonsense, which played at the Edinburgh Festival and toured England.

During 1983, Thompson received wide acclaim for her performances in the Granada TV series, Alfresco; Jasper Carrott’s Election Night Special for BBC TV; The Crystal Cube, written by Stephen Fry and Hugh Laurie for BBC TV; and Celebration for Channel 4. She also appeared in her own show, Short Vehicle, at the Edinburgh Festival, directed by Humphrey Barclay. In 1984, there was the broadcast of the second season of Alfresco and a series for HBO.

Thompson played opposite Robert Lindsay in the original cast of the musical Me and My Girl at Leicester, and then London’s West End, in February of 1985. In December of that year, her own TV special, Up For Grabs, aired on Channel 4. She left the cast of Me and My Girl in January 1986 and appeared in two episodes of Saturday Live for Channel 4. Following this, she went to Scotland, where she played Suzi Kettles in the John Byrne series Tutti Frutti for BBC TV. She then played Harriet Pringle opposite Kenneth Branagh in The Fortunes of War. For these performances, she won her first BAFTA for Best Actress.

Thompson wrote and recorded her own series, Thompson, for the BBC, which was broadcast at the end of 1988. She then went on to film Knuckle, directed by Moira Armstrong, also for BBC. She followed with the filming of the comedy feature, The Tall Guy, directed by Mel Smith, co-starring Jeff Goldblum and Rowan Atkinson for Working Title. She returned to the BBC to film The Winslow Boy, directed by Michael Darlow.

In December 1988, she filmed Henry V, directed by and co-starring Kenneth Branagh, for Renaissance Film. The following year she played Alison Porter in Look Back in Anger, filmed for Thames TV at the Lyric Theatre, Shaftesbury Avenue. In the autumn of 1989, she filmed the part of the Duchess in Impromptu, a feature directed by James Lapine, co-starring Judy Davis, Julian Sands and Mandy Patinkin.

Thompson then joined the Renaissance Theatre Company to play Helena in A Midsummer Night’s Dream and The Fool in King Lear. A world tour of both productions finished in August 1990 at the Dominion Theatre in London.

At the end of 1990, Thompson filmed Dead Again, directed by and co-starring Kenneth Branagh, in Los Angeles. She went on to film the part of Margaret Schlegel in Merchant Ivory’s Howard’s End, directed by James Ivory, and in December filmed an episode of Cheers for NBC.

In 1992, she filmed the part of Maggie in Peter’s Friends, directed by Kenneth Branagh for Renaissance, and Beatrice in Much Ado About Nothing in Italy, also for Renaissance. On her return to England, she immediately started work on the Merchant Ivory film The Remains of the Day with Anthony Hopkins, in which she plays Miss Kenton. For this performance she was nominated for Best Supporting Actress by the Academy. She then moved on to film Jim Sheridan’s In the Name of the Father with Daniel Day Lewis, in which she played defense attorney Gareth Peirce, for which she was also nominated for Best Actress by the Academy.

Thompson won the 1993 Academy Award® for Best Actress, as well as the Golden Globe Award, the New York, Los Angeles and National Film Critics Awards, and the BAFTA Award, all for her role in Howard’s End.

For her performances in The Remains of the Day and In the Name of the Father, Emma was nominated for Golden Globe Awards for both Best Actress and Best Supporting Actress, respectively. For her work in Much Ado About Nothing, Emma was nominated for Best Female Lead by the Independent Feature Project West (the Spirit Awards) and Best Actress by the American Comedy Awards. She won the London Film Critics Circle Award as Best Actress for her performances in both The Remains of the Day and Much Ado About Nothing.

In 1994, she appeared in The Blue Boy, an independent feature shot on location in Scotland for America’s PBS, and Junior, a comedy co-starring Arnold Schwarzenegger and Danny DeVito for director Ivan Reitman.

In 1995, she starred in the title role in Carrington, Christopher Hampton’s story of the strange love affair between artist Dora Carrington (Thompson) and Lytton Strachey (Jonathan Pryce) from Hampton’s own screenplay, shot on location in England.

She also starred in and wrote the screenplay adaptation (based on Jane Austen’s novel) of Sense and Sensibility for director Ang Lee. For her writing accomplishments on that film, she received an Academy Award® for Best Screenplay Based on Material Previously Published, as well as a Golden Globe Award, the USC Scripter Award and Best Screenplay awards from the Writers Guild, the Boston Society of Film Critics, the Broadcast Film Critics, the Chicago Film Critics, the Los Angeles Film Critics and the New York Film Critics. She also received a nomination from the British Academy of Film and Television. For her performance in Sense and Sensibility, she received her third BAFTA and National Board of Review awards for Best Actress, along with an Academy Award® nomination, a Golden Globe nomination and a Screen Actors Guild nomination.

Thompson followed that with starring roles in a succession of films including The Winter Guest, shot on location in Scotland and co-starring her mother Phyllida Law for director Alan Rickman (in his feature directorial debut); Primary Colors, with John Travolta, Billy Bob Thornton and Kathy Bates for director Mike Nichols, and the independent feature Judas Kiss with Alan Rickman, this time as co-star.

In 2001, Thompson garnered enormous praise for her collaboration with Mike Nichols on the HBO telefilm Wit. As actress she received a Screen Actors Guild, Golden Globe and Emmy Award nomination. As the film’s co-screenwriter, she received the Humanitas Award, and nominations for an Emmy and Golden Globe.

Last year, Thompson starred in several diverse projects: director Mike Nichols’ critically-acclaimed, award-winning screen adaptation of Angels in America, co-starring Meryl Streep and Al Pacino for HBO, for which she was nominated for a Screen Actors Guild Award; in writer/director Christopher Hampton’s film adaptation of Imagining Argentina, opposite Antonio Banderas; and in Love Actually, written and directed by Richard Curtis, for which Thompson won both the prestigious London Evening Standard and Empire Award as Best Actress, as well as the London Film Critics Circle for Best Supporting Actress.

Thompson can next be seen in the title role in Nanny McPhee, for which she also wrote the screenplay. Co-starring Colin Firth and Angela Lansbury, the film is an adaptation of the Nurse Matilda books by Christianna Brand, and is currently in production in England.

JULIE WALTERS (Mrs. Weasley) is a multi-talented and award winning actress famed for both her film and television work. Most recently she has starred in the forthcoming film Lewis Gilbert’s Before You Go and of course starred as Billy’s ballet teacher in Stephen Daldry’s Billy Elliot, a role which garnered her Academy Award and Golden Globe nominations, and a BAFTA and Variety Club Award. Although it was perhaps her feature film debut opposite Michael Caine in Educating Rita which brought her worldwide fame. The role won her a Golden Globe, BAFTA and Variety Club Award for Best Actress and an Academy Award nomination.

Walters also received a BAFTA Award nomination for Best Actress for Personal Services and a BAFTA Award nomination and a Variety Club Award for Best Supporting Actress for Stepping Out.
Walters’ other main film credits include Calendar Girls along side Helen Mirren; Titanic Town; Intimate Relations; Sister, My Sister; Just Like a Woman; Prick Up Your Ears; Buster (opposite Phil Collins); She’ll Be Wearing Pink Pyjamas and Killing Dad.

In the UK Walters first came to prominence with her television coupling with fellow comedienne Victoria Wood. She has since starred in both comic and dramatic programmes including Julie Walters & Friends for which she was nominated for a BAFTA for Best Light Entertainment Programme; Alan Bennett’s Say Something Happened and Alan Bleasdale’s The Boys from the Black Stuff, both of which garnered her further BAFTA Award nominations.

Other main television credits include Murder and My Beautiful Son, both of which won her a BAFTA Award for Best Actress; Dinner Ladies I & II; Oliver Twist; Jack and the Beanstalk; the BBC’s Melissa; Brazen Hussies; Roald Dahl’s Little Red Riding Hood; Bambino Mio; Wide Eyed and Legless for which she was nominated for a BAFTA Award for Best Actress; Clothes in the Wardrobe; Getaway; Alan Bennett’s Talking Heads and Intensive Care; Channel 4’s Jake’s Progress and GBH; Victoria Wood as Seen on TV for which she was nominated for a BAFTA Award for Best Comedy Performance; The Secret Diary of Adrian Mole and the BBC’s The Birthday Party and The All Day Breakfast Show (Christmas Special).

Walters is also an accomplished theatre actress and nominated for an Olivier for Best Actress for Sam Shepherd’s Fool for Love. Other stage productions include Willy Russell’s Educating Rita; Tom Stoppard’s Jumpers; Alan Bleasdale’s Having a Ball; Terrance McNally’s Frankie & Johnnie; Sharman Macdonald’s When I was a Girl I used to Scream and Shout; Tennessee Williams’ The Rose Tattoo, directed by Peter Hall; and the award winning production of All My Sons directed by Howard Davies, for which Walters won an Olivier Award in 2001 for Best Actress.

*
*
*

ABOUT THE FILMMAKERS

ALFONSO CUARÓN (Director) is fast becoming one of the most celebrated directors of his generation, most recently enjoying critical acclaim for Y Tu Mama También for which he received an Academy Award nomination for Best Original Screenplay (written with his brother Carlos) and BAFTA nominations for Best Foreign Film and Best Original Screenplay.

Born and raised in Mexico City, Cuarón studied cinema and philosophy at the National Autonomous University of Mexico. He worked as an assistant director in several films and directed TV shows before making his movie debut with Solo Con Tu Pareja. This dark comedy starring Daniel Gimenez Cacho and Claudia Ramirez was the biggest box office hit in Mexico in 1992 and garnered him an Ariel Award as co-writer.

He then directed Murder Obliquely, an episode of the Fallen Angels series on Showtime. The story, starring Laura Dern and Alan Rickman, won him the 1993 Cable ACE Award for Best Director.

He made his American feature film debut with the critically acclaimed A Little Princess (which was nominated for Academy Awards for Best Cinematography and Art Direction and won the L.A. Film Critics New Generation Award). This was followed in 1998 by a contemporary adaptation of Charles Dickens’ classic novel Great Expectations, which starred Gwyneth Paltrow, Robert De Niro, Anne Bancroft and Ethan Hawke.

Cuarón established his own film production companies in partnership with Jorge Vergara – Anhelo, focusing on Spanish speaking features, and Monsoon Entertainment for films in English.

Having spent many years working in the States, it was in 1997 that DAVID HEYMAN (Producer) returned from the U.S. to the UK to set up Heyday Films, with the intention of building on his unique relationships in the U.S. and Europe to produce international films of all sizes.

Following the enormous worldwide success of Harry Potter and the Sorcerer’s Stone and Harry Potter and the Chamber of Secrets, Heyday Films has now opened an office in Los Angeles, recently putting out its first film, Taking Lives starring Angelina Jolie and Ethan Hawke. He will next produce an adaptation of the comic book The Exec, to be directed by Chris Nolan (Memento) and The Curious Incident of the Dog in the Night-time, written and directed by Steve Kloves.

Heyman has also just been honored as ShoWest’s 2003 Producer of the Year, becoming the first British producer to have ever been bestowed with this accolade.

Educated in England and the United States, Heyman began his career as a production runner on Milos Forman’s Ragtime and David Lean’s A Passage to India. Heyman went to Los Angeles in 1986 to become a Creative Executive at Warner Bros. working on such films as Gorillas in the Mist and Goodfellas. He moved on to become a Vice President at United Artists in the late 1980s, before embarking on a career as an independent producer. The first film he produced was Ernest Dickenson’s Juice starring Tupac Shakur and Omar Epps. As an independent filmmaker Heyman has produced several films including the low budget classic The Daytrippers, which was directed by Greg Mottola and stars Liev Schreiber, Parker Posey, Hope Davis, Stanley Tucci and Campbell Scott.

Following the phenomenal worldwide success of Harry Potter and the Sorcerer’s Stone and Harry Potter and the Chamber of Secrets, director CHRIS COLUMBUS (Producer) returns as a producer on Harry Potter and the Prisoner of Azkaban.

Prior to this, Columbus is perhaps best known for directing one of the highest grossing motion pictures comedies of all time, Home Alone, and its hugely successful follow-up Home Alone 2: Lost in New York.

Columbus directed the hit comedy Mrs. Doubtfire starring Robin Williams and Sally Field. Other directing credits include the drama Stepmom with Julia Roberts and Susan Sarandon and Nine Months, which he also wrote and produced.

Columbus was born in Spangler, Pennsylvania and grew up outside of Youngstown, Ohio. As a youngster, he aspired to draw cartoons for Marvel Comics and eventually discovered that comic books resemble movie storyboards. In high school, he began making 8mm films and drawing his own storyboards (which he continues to do for his films today). After high school, he enrolled in the Directors Program at New York University’s prestigious Tisch School of the Arts.

Columbus first attained success as a screenwriter. While still in college he sold his first script Jocks, a semi-autobiographical comedy about a Catholic schoolboy who tries out for a football team.

After graduating from NYU, Chris wrote a small town drama entitled Reckless, based on his experiences as a factory worker in Ohio. He gained prominence in Hollywood writing several original scripts for Steven Spielberg: the 1984 comedy thriller Gremlins, the 1985 adventure Goonies and the fantasy Young Sherlock Homes, which was directed by Barry Levinson.

These screenwriting achievements led Chris to directing his first feature, Adventures in Babysitting. A meeting with John Hughes brought Columbus to the helm on Home Alone, the first of three films together including Only the Lonely, which he directed from his own screenplay.
MARK RADCLIFFE (Producer) previously served as producer on the box office hits Mrs. Doubtfire, Stepmom, Nine Months and Jingle all the Way, having also been executive producer on Home Alone 2: Lost in New York, co-producer of Only the Lonely and associate producer and assistant director on Home Alone. He and Columbus first worked together on Heartbreak Hotel.

A native of Oklahoma, Radcliffe began his film career as assistant director on Francis Ford Coppola’s The Escape Artist. He later worked for Coppola again on Rumblefish and Peggy Sue Got Married.

Other credits include assistant director on John Hughes’ She‘s Having a Baby and Planes, Trains & Automobiles; Jerry Zucker’s Ghost, Donald Petrie’s Mystic Pizza and Paul Schrader’s Light of Day.

MICHAEL BARNATHAN (Executive Producer) is President of 1492 Pictures and a producing partner with Chris Columbus and Mark Radcliffe. He was also executive producer on Harry Potter and the Sorcerer’s Stone and Harry Potter and the Chamber of Secrets.

Prior to joining 1492 Pictures, Barnathan was Senior Vice President of Production at Largo Entertainment for four years. His responsibilities included supervision of both development and production of Largo’s films. Barnathan served as Executive Producer on Largo‘s Used People and supervised such productions as Point Break, Dr. Giggles, Judgement Night and The Getaway.

Before joining Largo, Barnathan worked with producer Edgar J. Scherick. During his tenure he produced numerous cable movies and miniseries, including The Kennedys of Massachusetts, which received nine Emmy nominations.

For 1492 Pictures, Barnathan produced Nine Months, Jingle all the Way, Stepmom, and Bicentennial Man.

Barnathan is a graduate of New York University’s Tisch School of the Arts.
CALLUM MCDOUGALL (Executive Producer) entered the film industry in 1978 as a production runner on such films as Victor/Victoria and the Hammer House of Horror television series.

In 1982 he became a third assistant director on Curse of the Pink Panther and various other films, including Monty Python’s The Meaning of Life and The Keep, before moving up to second assistant director in 1985. In this capacity, he worked on over twenty productions internationally, including Gothic, two James Bond films: The Living Daylights and License To Kill, Air America, the television series Inspector Morse and The Storyteller, The Witches, and The Muppet Christmas Carol, all for Jim Henson Productions. He also served as second assistant director on three seasons of George Lucas’ internationally acclaimed television series The Young Indiana Jones Chronicles and Lucasfilm/Universal’s feature Radioland Murders.

McDougall then moved up to production manager on the 007 film GoldenEye, a role he also performed on Fierce Creatures and the live action remake of 101 Dalmatians. He was production supervisor on Tomorrow Never Dies and Alien Love Triangle, and co-produced Danny Boyle’s The Beach starring Leonardo DiCaprio, and his fifth James Bond film Die Another Day.

He was executive in charge of production on Beautiful Creatures, Strictly Sinatra and The Final Curtain for DNA Films.

With Duncan Kenworthy and Andrew Macdonald, McDougall produced the comedy film The Parole Officer starring Steve Coogan.

TANYA SEGHATCHIAN (Executive Producer) was the co-producer of Chris Columbus’ Harry Potter and the Philosopher’s Stone and Harry Potter and the Chamber of Secrets. After a close collaboration with Alfonso Cuarón on the third Harry Potter film, she is now executive producer of Harry Potter and the Prisoner of Azkaban.

Aside from the Potter franchise, Seghatchian recently produced My Summer of Love by award winning director Pawel Pawlikoswki. She is also a respected public interviewer and devised and hosted the sell-out Orangeword Screenwriting Series with Oscar and BAFTA nominated Screenwriters.

Prior to joining David Heyman in the creation of his company Heyday Films and subsequently discovering J.K. Rowling’s much loved books, Seghatchian script edited Jimmy McGovern’s award winning BBC drama series The Lakes and produced and directed various BAFTA nominated documentaries for BBC Television.

She is a graduate of Cambridge University where she ran the legendary Cambridge Footlights Theatre Company.

STEVE KLOVES (Writer) again pens the screenplay for the third film in the Harry Potter series.

Kloves began his career with the screenplay for the 1984 Jaffe-Lansing production Racing With The Moon, a World War II era coming-of-age story directed by Richard Benjamin and starring Sean Penn, Elizabeth McGovern and Nicholas Cage in one of his earliest and most important roles.

In 1989 Kloves made his directorial debut with the comedy-drama The Fabulous Baker Boys, which starred Jeff Bridges, Beau Bridges and Michelle Pfeiffer. The film, which Kloves also wrote, received four Academy Award nominations and Michelle Pfeiffer won a Golden Globe and a BAFTA Award for her performance.

Four years later Kloves wrote and directed the psychological thriller Flesh and Bone starring Dennis Quaid, Meg Ryan and Gywneth Paltrow.

More recently Kloves penned the screenplay for Wonderboys starring Michael Douglas, Tobey Maguire and Frances McDormand. The film, which was directed and produced by Curtis Hanson, won him his first Academy Award nomination for Best Adapted Screenplay.

Kloves wrote the screenplay for Harry Potter and the Sorcerer’s Stone and Harry Potter and the Chamber of Secrets and is currently writing the screenplay for the fourth of J.K. Rowling’s Harry Potter books Harry Potter and the Goblet of Fire.

MICHAEL SERESIN (Director of Photography) joins the production for the first time as director of photography on Harry Potter and the Prisoner of Azkaban.

Inspired by film makers such as Truffaut and Fellini, Michael Seresin left his job as a camera assistant at Pacific Films in his native New Zealand in 1966 to pursue a film career in Europe. After a year in Rome, he arrived in London and, within two years, established himself as one of the country’s most sought after commercial cinematographers, a reputation he continues to enjoy in his movie career.

Seresin’s many feature credits include nine films for director Alan Parker: Midnight Express; Bugsy Malone; Shoot the Moon; Birdy; Angel Heart; Come see the Paradise; Fame; Angela’s Ashes and The Life of David Gale.

Other key films include four films for Harold Becker: The Ragman’s Daughter; City Hall; Mercury Rising and Domestic Disturbance, as well as French director Gerard Pires’ Elle Court, Elle Court la Banlieue; Roger Donaldson’s Sleeping Dogs and Adrian Lyne’s Foxes.

In tandem with his film career, Seresin has continued to combine a career as a director and cinematographer for commercials. When not making films, his interests include his acclaimed vineyard Seresin Estate in Marlborough, New Zealand; the world of wine being a benign antidote to the strain and stress but exhilaration of the film world.

Harry Potter and the Prisoner of Azkaban marks STEVEN WEISBERG’s (Editor) third collaboration with director Alfonso Cuarón, following on from Great Expectations starring Gwyneth Paltrow and Ethan Hawke and the enchanting A Little Princess.

He had previously edited three projects for director Barry Sonnenfeld including Men in Black 2, as well as Neil LaBute’s Nurse Betty, which he co-edited, and Ben Stiller’s The Cable Guy starring Jim Carey.

Other film editor credits include Luis Mandoki’s Message in a Bottle starring Robin Wright Penn and Kevin Costner, David Veloz’s Permanent Midnight (co-editor) with Ben Stiller, David Frankel’s Miami Rhapsody and Barry Primus’ Mistress.

His television credits include Kiefer Sutherland’s Last Night and Robert Alan Ackerman’s Mrs. Cage.
The creation of the magical world of Hogwarts requires the ingenuity of one of the industry‘s most talented production designers, and who better than seven time Academy Award nominee and three-time winner STUART CRAIG (Production Designer).

In addition to this year’s BAFTA nomination for Harry Potter and the Chamber of Secrets, Craig was previously nominated for Harry Potter and the Sorcerer’s Stone. The visionary sets from the first film also garnered him an Evening Standard Award and Academy Award nomination.

Craig has been winning awards for 20 years and in 1981 he won his first Academy Award for Best Art Direction (and a BAFTA nomination) for Richard Attenborough’s Ghandi and a BAFTA Award for David Lynch’s Elephant Man.

He went on to win a further Academy Award in 1988 for Stephen Frears’ Dangerous Liaisons (and a BAFTA nomination) and then in 1996 he swept the board with his third Academy Award, a BAFTA nomination and an Award for Excellence in Production Design from Society of Motion Picture & Television Art Directors, USA for Anthony Minghella’s The English Patient.
Craig has also received two further Academy Award nominations for Roland Joffe’s The Mission (1986) and Richard Attenborough’s Chaplin (1991). He also received a BAFTA nomination for Hugh Hudson’s Greystoke (1982).

In addition to his plethora of awards, Craig’s artistry can be seen in a number of features including Cal (1983) a film which he also produced; Cry Freedom (1986); Memphis Belle (1988); The Secret Garden (1992); Shadowlands (1993); Mary Reilly (1994); In Love and War (1996); The Avengers (1997) and most recently The Legend of Bagger Vance in 1999.

Craig received an OBE in this year’s New Year’s Honors List.

JOHN WILLIAMS (Composer) is one of the world’s most decorated and respected composers with five Academy Awards, 18 Grammys, three Golden Globes, three British Academy Awards and four Emmy Awards. He has also garnered an incredible 42 Academy Award nominations, including most recently for his score for Catch Me If You Can.

Williams has composed the music and served as a music director for more than 100 films, including: Harry Potter and the Chamber of Secrets; Harry Potter and the Sorcerer’s Stone; Star Wars Episode II: Attack of the Clones; A.I. Artificial Intelligence; The Patriot; Star Wars Episode 1: The Phantom Menace; Stepmom; Saving Private Ryan (Grammy); Amistad; Seven Years in Tibet; The Lost World; Rosewood; Angela’s Ashes (Grammy); Sleepers; Nixon; Sabrina; Schindler’s List (Academy Award and Grammy); Jurassic Park; Home Alone; Home Alone 2; Far and Away; JFK; Hook; Presumed Innocent; Born on the Fourth of July; the Indiana Jones trilogy (Grammy); The Accidental Tourist; Empire of the Sun (British Academy Award); The Witches of Eastwick; ET (Academy, Award, Golden Globe and Grammy); Superman (Grammy); Close Encounters of the Third Kind (Grammy); the Star Wars trilogy (Academy Award, Golden Globe, Grammy); Jaws (Academy Award, Golden Globe and Grammy); Fiddler on the Roof (Academy Award) and Goodbye Mr. Chips. His most recent project is Alfonso Cuarón’s Harry Potter and the Prisoner of Azkaban.
In 1980 Williams was named 19th Conductor of the Boston Pops Orchestra. He currently holds the title of Boston Pops Laureate Conductor, which he assumed following his retirement in 1993. He also holds the title of Artist-in-Residence at Tanglewood.

Williams has written many concert pieces including two symphonies, a cello concerto premiered by Yo-Yo Ma and the Boston Symphony Orchestra at Tanglewood in 1994, concertos for the flute and violin recorded by the London Symphony Orchestra, concertos for the clarinet and tuba, and a trumpet concerto, which was premiered by the Cleveland Orchestra and their principal trumpet Michael Sachs in 1996. His bassoon concerto, The Five Sacred Trees, which was premiered by the New York Philharmonic and principal bassoon player Judith LeClair in 1995, was recorded by Williams with Ms. LeClair and the London Symphony Orchestra and has recently been released by Sony Classical to critical acclaim. In addition, Williams has composed the NBC theme The Mission, Liberty Fanfare composed for the rededication of the Statue of Liberty, We’re Looking Good! composed for the Special Olympics in celebration of the 1987 International Summer Games, and themes for the 1984, 1985 and 1986 Summer Olympic games. His recent concert work Seven for Luck is a seven-piece song cycle based on the texts of former U.S. Poet Laureate Rita Dove, premiered by the Boston Symphony with Soprano Cynthia Haymon at Tanglewood in 1998. In 1999 Williams composed his American Journey, an orchestral work written to commemorate the new Millennium and to accompany the retrospective film The Unfinished Journey directed by Steven Spielberg. The film and music were premiered at the America’s Millennium concert in Washington D.C. on New Year’s Eve of 1999. Most recently Williams composed a concerto for french horn and orchestra commissioned by the renowned Chicago Symphony Orchestra for their principal horn Dale Clevenger.
Many of Williams’ film scores have been released as recordings; the soundtrack album for Star Wars has sold more than four million copies. Williams’ highly acclaimed series of albums with the Boston Pops Orchestra began in 1980. He has to date recorded over 20 successful albums with the Orchestra including his most recent recording Summon the Heroes, the title track of which was the official theme for the 1996 Summer Olympics in Atlanta.

Williams has led the Boston Pops Esplanade Orchestra on United States Tours in 1985, 1989 and 1992 and on a tour in Japan in 1987. He led the Boston Pops Orchestra on tour in Japan in 1990 and 1993. In addition to leading the Boston Symphony Orchestra at Symphony Hall and Tanglewood, Williams has appeared as guest conductor with a number of major orchestras, including the London Symphony, the Cleveland Orchestra, the Philadelphia Orchestra, the Chicago Symphony, the Pittsburgh Symphony, the Dallas Symphony, the San Francisco Symphony and the Los Angeles Philharmonic, with which he has appeared many times at the Hollywood Bowl. Williams holds honorary degrees from 19 American universities, including Berklee College of Music in Boston, Boston College, Northeastern University, Tufts University, Boston University, the New England Conservatory of Music, the University of Massachusetts at Boston, The Eastman School of Music and the Oberlin Conservatory of Music.
STEVE HAMILTON (Special Effects Supervisor) joins John Richardson as special effects supervisor on Harry Potter and the Prisoner of Azkaban.

Hamilton has been in the industry for 20 years and has worked on over 40 features. His most recent notable credits as special effects floor supervisor include Die Another Day; Tomb Raider; 102 Dalmatians; The Mummy; The World is Not Enough; Merlin; Tomorrow Never Dies; Firestorm; 101 Dalmatians; Golden Eye; Mary Shelley’s Frankenstein; Little Buddha; Shipwreck; Under Suspicion; Map of a Human Heart; Memphis Belle; Eric the Viking and The Adventures of Baron Munchausen.

Hamilton trained at the Royal Military College of Sciences/Institute of Explosive Engineers and then trained on numerous productions including The Great Muppet Caper; Rocky Horror Picture Show; The Clockwork Orange, the Professionals and Pink Floyd’s The Wall.

His other main credits as Senior Technician include The House of the Spirits; The Three Musketeers; Splitting Heirs; Shadowlands; Charlie; Prince of Thieves; Licence to Kill; Roger Rabbit; Superman IV and Little Shop of Horrors.

TIM BURKE (Visual Effects Supervisor) joins Roger Guyett as visual effects supervisor on Harry Potter and the Prisoner of Azkaban. He was previously visual effects supervisor for Mill Film (which he co-founded and directed) on Harry Potter and the Chamber of Secrets.

Burke has 16 years experience as a digital compositor in the film and television industry and has worked on a variety of productions as visual effects supervisor including Gladiator, for which he won an Academy Award in 2001 for Best Visual Effects and a BAFTA nomination.

Other notable credits as visual effects supervisor include Black Hawk Down, Hannibal, A Knight’s Tale and Enemy of the State. Other film credits include: Babe 2 Pig in the City, Still Crazy, Mill on the Floss and My Life So Far.

Having graduated with a degree in Graphic Design, Burke began his career at the Cal Computer Graphics Co. before moving into Cell Animation on commercials and television productions. Awards during this time included D&AD Gold and Silver, Monitor Awards including Best Showreel 1992 and 1994, Creative Circle Gold, Cannes Lion, British Television Society Golden Arrow and Clio.

*
*
*

