PAGE  
Crimson Peak—Production Information

39

[image: image1.jpg]


Foreword
“Welcome to Crimson Peak.
“This movie is my attempt to harken back to a classic, old-fashioned, grand Hollywood production in the Gothic romance genre.  For a while, in the Golden Era of cinema, movies like Dragonwyck, Rebecca, Jane Eyre and Great Expectations were produced but then decayed into oblivion in the ’50s, ’60s and ’70s.  In fact, it’s been about 30 years since someone has made a Gothic romance on this scale, and I am proud to welcome it back. 

“This is a genre that was important at the end of the 18th century as a romantic reaction to the Age of Reason.  It marries things that are seemingly dissimilar: heightened melodrama layered with a lot of darkness and the Gothic atmosphere of a dark fairy tale that is both creepy and eerie.  It combines these elements to produce a unique flavor.
“Crimson Peak is designed to be gorgeous and beautiful, not only as eye candy but as eye protein.  The movie tells you the story of who the characters are through their surroundings and the sets, which are also a reflection of their inner psychology.  As well, the thematic elements of Crimson Peak come alive through the gorgeous wardrobe.  Truly, the painterly beauty of this film makes it one of my favorites I’ve ever created.
“I hope you enjoy.”
—Guillermo del Toro
Production Information

When her heart is stolen by a seductive stranger, a young woman is swept away to a house atop a mountain of blood-red clay: a place ﬁlled with secrets that will haunt her forever.  Between desire and darkness, between mystery and madness, lies the truth behind Crimson Peak.

From the imagination of director GUILLERMO DEL TORO comes a Gothicromance starring MIA WASIKOWSKA (Alice in Wonderland, Jane Eyre), two-time Academy Award® nominee JESSICA CHASTAIN (Zero Dark Thirty, Mama), TOM HIDDLESTON (The Avengers, Thor series) and CHARLIE HUNNAM (Pacific Rim, FX’s Sons of Anarchy).  In Crimson Peak, they will discover the power that love has to make monsters of us all.

As the writer and director of such modern classics as The Devil’s Backbone and Pan’s Labyrinth and the producer of such terrifying thrillers as The Orphanage and Mama, del Toro delivers a unique blend of psychological terror and operatic beauty that has propelled horror into the elevated realm of dark fairytales.

With his new film, this powerful force of imagination makes a grand return to the genre he helped define.  Here, del Toro creates an elevated romance with a level of cinematic artistry that harkens back to the genre’s greatest triumphs, while delivering spectacular visuals, rich characters, emotive performances, and a story that grips you to the bitter end.

Set in the year 1901, Crimson Peak is given a stylized, contemporary gothic feel through del Toro’s mesmeric visual style.  Audiences will be swept away to a terrifying destination like no other, where the snow bleeds red and every corner hides a phantom that will linger in the mind long after the film is over.


For his most powerful and provocative film to date, del Toro brings together an accomplished team of artists and collaborators, including Danish cinematographer DAN LAUSTSEN (Silent Hill, The League of Extraordinary Gentlemen), editor BERNAT VILAPLANA (Hellboy II: The Golden Army, Pan’s Labyrinth), production designer THOMAS SANDERS (Saving Private Ryan, Braveheart), costume designer KATE HAWLEY (Pacific Rim, upcoming Suicide Squad) and composer FERNANDO VELÁZQUEZ (Mama, The Orphanage).
Working from a screenplay he wrote with longtime fellow scribe MATTHEW ROBBINS (Mimic, Don’t Be Afraid of the Dark), del Toro is joined in production duties by his Pacific Rim collaborators: producers CALLUM GREENE (The Hobbit: The Desolation of Smaug, Everybody’s Fine), Legendary Pictures’ THOMAS TULL (The Dark Night Rises, Inception) and JON JASHNI (Godzilla, upcoming Warcraft), as well as executive producer JILLIAN SHARE (Seventh Son, Warcraft).
Ghosts of the Past:

The Story of Crimson Peak

Young Edith Cushing (Wasikowska) is an aspiring author living with her father, Sir Carter Cushing (Jim Beaver of TV’s Supernatural, Deadwood), in Buffalo, New York, at the dawn of the 20th century.  She has grown up haunted by the loss of her mother, quite literally.  Cursed with the power to communicate with the souls of the dead, Edith receives a mysterious warning from beyond the grave: “Beware of Crimson Peak.”


An outsider in high society thanks to her willful imagination, Edith finds herself torn between two rival suitors: her childhood companion, Dr. Alan McMichael (Hunnam), a brilliant intellect who stimulates her mind, or the irresistibly seductive Thomas Sharpe (Hiddleston), another outsider who embraces Edith for who she truly is and steals her heart.


When her father dies in mysterious circumstances, Thomas sweeps Edith away to his luxurious family estate: Allerdale Hall—a vast Gothic mansion in the remote English hills, alive with mystery and danger.  Set atop a subterranean mine, the blood-red clay seeps through the snow and stains the mountainside, earning it the name “Crimson Peak.”


But Thomas and Edith are not alone.  The towering Gothic house is also home to Thomas’ sister, Lucille (Chastain)—a mysterious and alluring woman whose affection to Edith hides a secret agenda.

As Edith settles into her new life, Crimson Peak takes on a life of its own as she is visited by nightmarish visions and crimson ghosts—but the true monster of Crimson Peak is made of flesh and blood…


Will Edith decipher the mystery of her visions before it is too late?  Will Thomas choose to save his wife or protect his family?  How far will Dr. McMichael go to fight for the love of his life?  And what will happen when Lucille’s dark past catches up to her?


As love turns to madness and nightmare becomes reality, everyone who sets foot onto Crimson Peak is in grave danger.


But will this living deathtrap reveal the truth or seal their fate?

ABOUT THE MAIN CHARACTERS

Edith Cushing 

An aspiring author, Edith Cushing is haunted by the ghosts of her past and cursed by the visions of her future.  Losing her mother to black cholera when she was only 10 had a profound effect on Edith’s upbringing.  She matured to the task of taking care of her aging father, all the while seeking the liberties of forward-thinking women in late Victorian society.  Haunted by the memory of a warning heeded by her mother’s ghost, Edith developed a fascination for the supernatural and was set on publishing a novel of Gothic fiction when her own life became a case for the story.  The fair heroine of Crimson Peak is courageous and determined; she doesn’t wait to be wooed or rescued.  Her ability to see the spirits lurking in the shadows of Allerdale Hall leads Edith to unearth the horrors buried within its walls. 

Sir Thomas Sharpe

A seductive newcomer and master manipulator, Sir Thomas Sharpe’s effortless charm ignites powerful feelings he cannot control.  The charming English bachelor with the title of a baronet can captivate a room with his ideas, as well as with his perfectly executed waltz.  Since his father died, Sharpe has had to use his charm to propel his industrious ambitions and find funding for his invention: a clay extractor that equals the efforts of a dozen men.  He masterfully disguises his intentions of marrying for wealth, but when he meets Edith his desires for her catch him off guard.  He sympathizes with his young wife and feels himself resenting his sister, Lucille, for their life of melancholy and sordidness.  

Lady Lucille Sharpe 

The mysterious Lady Lucille Sharpe will do whatever it takes to protect her family’s shocking history…but not all secrets can be buried.  The introverted and mysterious Lucille grew up quarantined at Allerdale Hall.  She shared what little love she knew with brother Thomas and spent her days playing the piano and collecting moths and butterflies she found around the manor.  She finds herself jealous of her brother’s attention for other women and protective of their familial connection.  Lucille’s obsession leads her to foster the darkest parts of her humanity, and her conniving schemes hold Thomas hostage to their shared malicious past.  

Dr. Alan McMichael 

A brilliant man of science, Dr. Alan McMichael is ruled by his heart as much as his head…and consumed by a fascination with the supernatural.  Always a perfect gentleman, the well-bred ophthalmologist has been smitten with Edith since they were children.  When he returns from his studies abroad to open a practice in his hometown, he finds that those feelings for his childhood love are strong as ever.  Although Edith doesn’t acknowledge his advances, Alan has the approval of her father and can’t help but try to win her attention.  The loyal suitor doesn’t give up on his beloved after her father’s untimely passing and seeks to expose Thomas for what he truly is.  When he realizes that Edith is in danger, the suitor sets out across the ocean to her rescue.  

Carter Cushing 

A pioneer of American industry, Carter Cushing is an esteemed figure in Buffalo society who began his career as a steel worker and has earned everything he has with his own hands.  He is a loving father to Edith and encourages her aspirations of becoming an author as best he can.  When Sharpe arrives from England seeking investment from Cushing’s company, he is wary of the suitor’s character.  When the young man expresses an interest in his daughter, Cushing doesn’t hesitate to look into Sharpe’s past.  What he finds confirms his worst fears. 

The Crimson Ghosts

The blood-red spirits of Crimson Peak are an iconic, visually distinctive supernatural spectacle.  Born of the blood-red clay mines they were buried in, the ghosts themselves are clues to a larger mystery.  They break the tradition of non-corporeal ghosts; they are physical beings that bend and warp the world around them.  Indeed, they are living emotions—tormented souls with hollow eyes and a screaming mouth—half-glimpsed figures that let the imagination run wild.  The ghosts have a message for Edith…if only she can conquer her fear and seem them for what they truly are.
ABOUT THE PRODUCTION

Blessed with a Curse:
Production Begins

Following the success of several action-packed, English-language blockbusters including Hellboy (2004), Hellboy II: The Golden Army (2008) and Pacific Rim (2013), master of terror del Toro brings to the screen a dark and imaginative Gothic romance with Crimson Peak.  The filmmaker explains the premise of his latest effort in five simple words: “Humans are the real horror.”

More akin to the writer/director’s The Devil’s Backbone (2001), a spine-chilling, period love story veiled in horror, and the triple-Oscar®-winning Spanish language masterpiece Pan’s Labyrinth (2006), his new film explores the haunting theme that love is indeed a tender trap.  Just as the events of his latter production could be questioned by audiences as the product of a young girl’s limitless fantasy, Crimson Peak plays with our perceptions of what is truth and what is fiction.  As Edith is a burgeoning writer with a vivid imagination, could the terrifying events all be springing forth from her mind?
Crimson Peak is in step with the explorations of del Toro’s acclaimed Spanish-language productions, ones that gained the Mexican filmmaker international recognition.  To that end, producer Callum Greene—who last partnered with del Toro on Pacific Rim—aptly refers to his new work as del Toro’s “first English-language Spanish film.”  

Reflecting upon this project’s influences, del Toro shares: “Crimson Peak is the ghost-story equivalent of Pan’s Labyrinth.  It has the combination of several genres, and the fact that we are packing the punch of a traditional ghost story with the class and beauty of a classic.”  

As they crafted their screenplay, del Toro and fellow screenwriter Matthew Robbins drew inspiration from such deeply cherished novels as Jane Austen’s “Wuthering Heights,” Charles Dickens’ “Great Expectations,” Daphne du Maurier’s “Rebecca” and Anya Seton’s “Dragonwyck,” all of which conceal horror in their spines.  Del Toro reflects: “In a Gothic romance you get a great love story, you get supernatural elements, you get really spooky scenes…all those things combined make a beautiful, gorgeous-looking movie.”
For del Toro, material exploring this genre can have ghosts and crumbling castles and “it can have the trappings of a horror film” but intricately seeded is a classical love story in which a central “virginal character who is discovering a secret, a treasure, a dark past…emerges somewhat transformed.”  And in spite of the dark turns the love story takes, the budding romance between Thomas and Edith has a lyrical quality.  Still, if love is a form of madness, all of the key players in their story fall victim to it.  
Crimson Peak is, according to del Toro, “the darkest of fairytales,” and the classic recipe includes a character on a journey to adulthood.  “You can find it in ‘Alice in Wonderland’ or in ‘The Snow Queen,’ in works by Oscar Wilde or Hans Christian Andersen,” he says.  The story involves finding independence; the rite of passage takes the character on a “journey through darkness… through geographical space, across the oceans, into the underworld.”  
One of del Toro’s favorite Gothic romance novels is a lesser known read—“Uncle Silas,” by 19th century author Joseph Sheridan Le Fanu, which encompasses all the wickedness, horror and emotion of the genre.  “This movie is extremely close to ‘Uncle Silas’ in my heart,” he states.  

In keeping with personalizing his tale, del Toro filled his story with many of his signature elements.  Some, such as the moths and the butterflies, were inspired by his childhood fascinations and the fact that they come to represent Lucille and Edith.  Others have become staples in his storytelling: the notion of choice, the nature of love, mechanical toys made of gears and wind-up mechanisms, the protagonist’s closeness to her father, and an underground lair or cave-like setting that is used to hide deep secrets or emotions.   


What attracts del Toro to bring terror into his work is “using ghosts to eliminate human antidotes, to illuminate the story in a human way.”  He took the classic Gothic romance and infused it further with his imaginative approach by building a unique haunted mansion that became the mortar of the mystery.  Here, fear lives within the walls. 

This mixture of psychological and physical horror greatly appealed to Legendary, with whom del Toro has had a relationship since early discussions on Pacific Rim.  The studio felt his latest work would dovetail with its mission to create credible, mythic universes.  Legendary’s Thomas Tull and Jon Jashni would join del Toro and Greene to produce Crimson Peak.  For Legendary CEO Tull, the opportunity to work with del Toro once again was one he eagerly approached.  He offers: “Regardless of the genre, Guillermo brings a level of intelligence and sophistication to every one of his films.  When he described to us what he hoped to accomplish with Crimson Peak, we could fully envision the journey he was taking us on.  That said, the result of that vision far surpassed even our wildest dreams.”

Jashni has long been moved by how del Toro is able to communicate to global audiences through his themes.  “Whether it is creating a Spanish-language classic with Pan’s Labyrinth or, say, speaking to Chinese audiences through Pacific Rim, Guillermo understands the language of film,” he says.  “Moviegoers feel the passion he has for his characters and stories, and they respond to his work on a deeply personal level.”
For executive producer Jillian Share, it was the story’s juxtaposition of the end of the Victorian era with the dawn of a new century that offered such narrative possibilities.  “Guillermo sets these events in such exquisite period settings, while simultaneously exploring a very contemporary theme of women finding their place and their voice in this world,” she notes.  “And although their motives are quite different, Lucille is just as brilliant and determined as Edith; they’re both headstrong and forward thinkers.”
Love Triangles:

Casting the Film

Del Toro always begins his casting process with a shortlist of actors with whom he wants to work.  Fortunately for Crimson Peak, Charlie Hunnam, Jim Beaver and Jessica Chastain were on the top of that list.  In fact, del Toro had planted a seed for future collaboration with Hunnam while they were still working on Pacific Rim.  
Shortly after they wrapped Pacific Rim, Hunnam received an email from the director asking him to look over the script and consider the role of Dr. McMichael, one of 20th century Buffalo’s most dashing young bachelors.  Hunnam was flattered to be considered for the role of the young physician smitten by Edith.  The character was decidedly different from many of the characters he had played in the past: antihero types.   
He recalls thinking that it was a nice surprise to be considered for a character who is “more thoughtful and quiet, a sensitive and smart guy.”  Del Toro described Dr. McMichael to him as a modern character, the exact opposite of the old-fashioned Sir Thomas Sharpe.  Hunnam offers that del Toro requested that he remain true to himself.  In fact, from the moment that Hunnam got out of bed, went through makeup and stepped onto set, the director asked him to maintain his energy, his spirit, his movement just as they were.  

Hunnam appreciated that the production was such a narrative-driven one, and quite enjoyed that del Toro was getting back to his earlier roots.  He reflects: “Crimson Peak is similar to the vein of Pan’s Labyrinth, Cronos and The Devil’s Backbone—all the great work that Guillermo has done in Spanish.”


Jim Beaver was thrilled when he got the call to join del Toro’s latest production.  The role of Carter Cushing was also a departure from his typical casting; he felt he’d become cornered as “rural gruff, but lovable” in his television roles.  Del Toro gave Beaver the opportunity to clean up and play a businessman in a period story—a strong, respectable character from a different strata of society.   
Beaver admits that he’s not a big fan of contemporary horror movies and welcomed the chance to work on a film that makes the audience question the very things they trust in the real world.  The actor offers that del Toro brings sophistication to his work: “His use of character and narrative build a deeply unsettling, rich terror.  He sees the heart of darkness within human beings.  This movie is not just a thrill ride…and that makes for a much more rewarding project to have worked on.” 


For the female leads, the director wanted two actresses who mirrored one another as light and darkness, butterfly and moth.  Both the protagonist and antagonist are strong women fighting for survival and ultimately love.  Jessica Chastain and Mia Wasikowska fit the roles perfectly.  Del Toro had met Chastain while producing the supernatural thriller Mama, in which she played the lead role.  In a turn of events, Chastain actually wanted another part instead.  The only role for her was that of the enigmatic Lady Lucille Sharpe.   
The actress has risen to stardom playing a wide range of characters, no matter how challenging the role, and her commitment has not gone unnoticed.  Greene recalls seeing Chastain in the first rehearsal for Crimson Peak.  Says the producer: “She added something to that scene that caught us all by surprise and showed immediately her desire to envelop this character 100 percent.”  

Chastain fell in love with her character, despite Lucille’s “bad qualities.”  She sees her as a woman who “does everything she does for love.  She’s very simple in that way.”  She plays the piano, loves to read, loves her brother and prefers the solitude of her home because “in her history, she’s been hurt.”  

As Lady Sharpe is shrouded in mystery to the audience, del Toro provided the actress with an in-depth character biography, which Chastain used in preparing herself.  Having del Toro craft the character gave the performer and the director a shared history.  She says: “When I made choices on set, he saw why I was making the choice because he knows Lucille’s history.”  

They shared an understanding of the character’s actions and influences, and Lucille’s greatest motivation was love.  Says Chastain: “Hate and anger come from love; every emotion has its equal parts magnified.  Guillermo creates that balance so you never feel like you’re playing an empty emotion.  You never feel like you’re just in a ghost story.  You feel like you’re telling a story about real people.” 


Crimson Peak is confidently carried by the inquisitive naïveté of its protagonist Edith Cushing, played by Polish-Australian actress Mia Wasikowska, whose breakthrough role came in Tim Burton’s Alice in Wonderland.  The daughter of a self-made American industrialist Carter Cushing, Edith is a strong-minded, independent woman of the times who lost her mother at a young age.  Unlike the society girls in her circle of peers whose frivolous interests include the latest fashions and getting the attention of the most eligible bachelors in Buffalo, Edith’s ambition leads her to explore the supernatural world through writing.  


Wasikowska was intrigued to work on another film with horror influences, admitting that she has been dismissive of the genre in the past.  However working with del Toro has been a prized learning experience for the actress.  She recalls the director referencing Frankenstein in the early stages of filming: “Fear is how we learn about who we are.”  Just as he did for Chastain as Lucille, del Toro crafted an eight-page biography for Wasikowska.  She offers: “It was incredibly in-depth.  There were things about her Edith’s upbringing, her relationship to her parents and different smells that she liked.”  
To her credit, Wasikowska doesn’t see Edith as a heroine, nor that there is a definitive “good guy or bad guy” in the film.  “All the characters are relatively ambiguous, enough that you could see them in either way…all of them doing what’s necessary to survive,” she muses.  Survival for Edith entailed a fall in the mansion set, the most terrifying and exhilarating stunt that Wasikowska has ever performed.  “It goes against all your instincts,” she laughs.  But after a few rehearsals, the actress couldn’t wait to do it again. 

As he was by Chastain, Greene was stunned by Wasikowska’s ability to portray Edith with just the right amount of naivety and strength.  He commends: “Mia’s very free; there’s no ego there.”  Observing her ability to deal with the complexity of emotions that her character demanded, he states: “She was tremendous.”


Edith’s true love is Sir Thomas Sharpe, a refined young bachelor from England who comes to America seeking investments for his new invention, a machine that aids in the mining of clay.  Sharpe quickly falls for Edith, and the young woman is smitten by the dark foreigner who shows an interest in her writing and fills her imagination with romantic notions of a place far away from home.  

Cast as Thomas Sharpe was actor Tom Hiddleston.  The performer, who is well known for his deliciously evil work as Loki in Marvel’s universe, got a phone call from del Toro in the summer 2013 asking him to read the script.  He was seduced by the sophistication of the writing and admits that he loved the “moral ambiguity” of his character.  In addition, Hiddleston was thrilled at the opportunity to work alongside his longtime friend Chastain.  And considering that he had previously worked with Wasikowska on Jim Jarmusch’s Only Lovers Left Alive, the performer felt the project would be a great fit.   
Hiddleston had long been a fan of del Toro as well.  The actor states: “Guillermo is probably, if not definitely, the primary interpreter of Gothic romance in contemporary cinema.  He has the capacity to make stories about the supernatural intensely emotional and accessible.”


Hiddleston wanted his character to feel “hugely emotional and redemptive” for the audience to feel his emotional journey so that the film would unfold from a horror to a drama and a romance, undoubtedly del Toro’s own intent.  As he did with Chastain and Wasikowska, del Toro provided Hiddleston with a character biography that gave the actor “authentic flavor” for the character he was playing.  The director even shared some of Sharpe’s secrets, which he instructed the actor not to share with the other cast.  In admiration, Hiddleston affectionately refers to del Toro as “a great Mexican bear,” noting his extraordinary passion having the capacity to “light a spark which goes around the entire crew.  We’d follow him everywhere because he believes in it so deeply.”  


There are not just humans in this Gothic romance.  The ghosts of Allerdale Hall were as real as the film’s main characters; they were actors in intricately designed costumes mirroring the crimson clay of the mining pits.  “They were incredible with their movements and simply beautiful,” says Chastain.  
Interaction with a real human being allowed the actors to elevate their performance as they often felt genuinely terrified in their surroundings.  “I’ve never seen ghosts like this before; I love that you can see their human form,” says Wasikowska.  “I think the more human the image of a ghost, the scarier it is because we can relate to it as something that we are, or were.”

As del Toro is known to tinker with his script until he achieves perfection, Greene recalls reading a version of the screenplay for the first time several years ago.  The core of it remains the same, but the producer advises that “what changed was del Toro’s attention to the female characters.”  In fact, on day 52 of principal photography, the filmmaker was still adding new pages to the script, minute corrections that evolved daily based on his interactions with the actors and their interactions with one another about the characters’ evolution.  This custom tailoring of a project is the filmmaker’s modus operandi; he guides, he listens, he absorbs, “and by that trust, they give it back,” says Greene.  “It’s a little known fact, but Guillermo is a magician.”

Physical Horror:

The Architecture of Fear
Allerdale Hall is a vast Gothic mansion that sits atop a remote English hillside, with generations of secrets buried within.  Set in the middle of nowhere, surrounded by a bleak open landscape of barren earth and pure white snow, Allerdale Hall is perched above a profitable red clay deposit, which earns it the name “Crimson Peak.”  

Every room holds a new mystery—from the subterranean mines to the forbidden attic—from the library of secrets to the cage-like elevator with a mind of its own.  The house is designed like a butterfly killing jar…designed to allure and trap the beautiful and the innocent.  It also hides the Sharpe family’s darkest secrets and reveals unspeakable truths.  Indeed, who will make it out alive?

The haunted house that is Allerdale Hall is perhaps the most important element of the film and acts as a vessel for the storyline.   It is the story’s most fearful character, oozing red clay from beneath the earth.  Del Toro is an artist who visualizes before he builds, so it’s no surprise that once he had assembled a team to make his visions a reality, the house and all of the elements it embodies already existed in his mind.  The house was a character with its own biography and history.   
No existing structure could satisfy del Toro’s vivid imagination.  Where other Hollywood productions would have turned to computer technology, creating an edifice filled with fears and terrors, the director decided to build a magnificent set of days gone by.  Building the haunted house required teams of set designers, builders and decorators to work in tandem for nearly six months in order for everything to be completed in time for the shoot.  Naturally, designing to facilitate the work of cinematographer Dan Lausten was a key part of every conversation.

Every production begins with a given set of constraints, schedules, budgets and approvals.  For art director BRANDT GORDON, those pressures were a daily negotiation in order to make all the visual elements of the film a reality.  The collaboration began at script level.  From the very first read, he began working alongside production designer Thomas Sanders, set decorator SHANE VIEAU and costume designer Kate Hawley.  Together, the team would research, compile design elements, palettes, textures and shapes and present them to del Toro for review.  The director instantly filtered what worked and what didn’t.  From del Toro’s mandates of “We want square shapes in US and round shapes in U.K.,” each decision from the director helped to inform the team’s design choices and create the two distinctly different worlds that del Toro had envisioned.     


Twelve weeks before preproduction began, production designer Sanders arrived in Toronto with a 20-foot trailer, ready to create a shop and build models.  Sanders’ process is unique; no one in the industry builds models of his scope.  His method, what Gordon refers to as “3D sketching,” was instrumental in determining all the features of the final set design—including proportions, wild walls, layouts, colors and finishes.  It was not a traditional art department in the beginning, but to accommodate Sanders’ process Gordon hired a support team—key scenic artists CAMERON BROOKE and ROBERT BROOKE—as the model building began.  
Cameron Brooke was ecstatic to work with Sanders because of his method of meticulously planning out the model, accounting for each angle that the camera would use, the scale of each wall and corridor, as well as the details in the finishes.  Brooke explains: “To create the illusion of an extremely large mansion, Tom worked out sightlines to fool the eye, fool the audience into thinking that this is an enormous space.”  


Working on this level allowed the team to smooth out design problems and develop concepts more efficiently.  Morning meetings included illustrator GUY DAVIS,  who would make 2D sketches for the model building team.  Del Toro sifted through all the ideas on the table to create a design palette that Gordon describes as neo-Gothic, with Tudor influences and neo-Renaissance influences.  As the model building progressed, the director was also able to figure out camera angles and plan his shots, well before the set ever existed.  Brooke was instructed by Sanders to add magnets to pieces of the model so that it could be easily taken apart and put back together.  Initially, del Toro was a little hesitant about the maquette, but quickly realized that Sanders created a working sketch that could change with the director’s needs and demands. 


Del Toro was instrumental in informing the feel and palette of the house, providing the team with references to previous films he had worked on, as well as numerous books and other source materials.  For the clay mine, says Gordon, “He brought out a Japanese book with imagery of pools of rusty water; there was a teal-green color to the walls.”  Del Toro had specific ideas about the characters painted on the walls, what the columns should look like, how aged the décor should look and how to give the sense that it was once a very elaborate and expensive place.  
A team of sculptors created clay models of architectural pieces from the period that would be impractical (and virtually impossible) to purchase.  The clay models would then be made into molds, and the pieces were reproduced in the quantities needed.  The full-scale production team was upwards of 120 people and, at any one time, approximately 60 were working in the mold-making department—from the sculptors and plasterers to the people making the silicone to those creating the jackets.

Allerdale Hall was no ordinary set; it was a house complete with ceilings and hallways connecting all the rooms, the equivalent of 10 sets in one.  The idea was that the seamless set would allow the camera to move from one part of the house to the next without the need for digitally stitching scenes in postproduction.  

The only room independent of the house set was the bedroom: “That was the breaking point,” recalls Gordon.  All the elements of this colossal set had to be ready at the same time.  “We needed part of the exterior going into the foyer, going into the grand stairwell, into the kitchen, into the coal room, into the scullery, into the elevator, into the great hall and upstairs.  Remember, it’s a 70-foot corridor upstairs and up to the third floor attic.” 
The performers were gobsmacked when they stepped foot on set.  “When I first walked onto the set I was completely blown away,” says Chastain.  “I’ve never seen anything like it before.”


The scale of the set was something extraordinarily rare in modern moviemaking.  “It’s plain and simple the biggest set I’ve ever been on in my life,” agrees Hiddleston.  The actor credits del Toro with creating the perfect “crumbling relic of a building that houses the supernatural.  It has demons and secrets the same way that a human being does.”   
To allow for larger spans and give del Toro’s crew more flexibility to decide where the massive walls should be as things developed, large parts of the set were built of steel rather than traditional wood.  In fact, all the fireplaces on the set were functioning, so everything had to be fireproofed.  The floors had a very specific wood look, but were made of a very strong type of concrete to stand up to crew traffic without being damaged.  
The design elements also included moths, which the director wanted to incorporate throughout the house.  According to the writer/director, “this house has to be alive.”  Sanders suggested that the wall surfaces were the skin of the house, and the cracks were revealing the flesh.  “Yes, the house will be oozing its bodily fluids,” del Toro laughs.  
Gordon’s team was also involved in the practical special effects, making clay bleed from the floor and walls.  They determined the right material to achieve the viscosity, the color and the look.  The effects contributed to character of the house, an edifice that was living, breathing, bleeding.  
Here the model served as a map to the full-scale set.  Brooke plastered and aged the model to determine where the actual patches would go.  Covering the surfaces of the set is expensive and time consuming and, as Brooke says, “one has to deal with a very thick build up to give the undulations in an aged wall that has been oozing clay for decades.  There’s a great amount of satisfaction to seeing something that you worked on transformed into a full scale set.  It’s a scenic art dream.”


Finding practical locations was another logistical challenge that required not only period appropriate interiors, but also the flexibility to transform them to suit the style of the film.  One of these was Victoria College in Toronto.  Gordon had night crews working 14-hour shifts for weeks to prep and paint the locations.  Once the school opened again they could only return on the weekends.  In other cases the difficulties were created by nature.   
In mid-February, when the team began to work outdoors to set up the main façade of Allerdale Hall, the Canadian ground was completely frozen. When shooting began in April, everything began to thaw.  “We experienced the whole freeze-thaw cycle—being up to our knees in mud as we were getting the final elements ready for the shoot,” says Gordon.  It then took almost three weeks to transport everything back to the stage, and another week to dress it with white and red snow; to accomplish, the scenic team used paraffin wax.  

Gothic Sensibilities:
Art Direction
All involved with the production learned that del Toro has an encyclopedic knowledge of the Victorian Era.  To build on the classic visuals, set decorator Vieau sparred with the director on each element of the décor.  The filmmaker wanted “Bradbury & Bradbury wallpaper.”  Vieau would go on the hunt for it.  He was able to source period furniture and décor without having to go to England, as was originally planned.  In L.A., he found a 17th-century tapestry that was used in Allerdale Hall, a piece that really anchored the opulence of the great mansion.  But the discussion really began with color and texture; “color was the most important thing in the film for me,” says Vieau.   
According to del Toro, “the way the film was art directed was by creating two completely different chapters.  The first part happens in America, and America is tobacco, gold and rich sepias; it’s the color of progress and life.  When we go to Crimson Peak, everything becomes cold and dark.  It becomes really spooky.” 


The filmmaker loves teal greens inspired by foliage; his color choices create mood, setting—a mystical world of his imagination.  Much of Lucille’s wardrobe was about “blending into the architecture and that was the footprint for how we approached color,” says Vieau.  The Sharpe master bedroom was filled with deep textured velvets, the drapes in rich silks.  The great hall was decorated with cotton ribbons on the bookcases to add gold highlights; the sofa was draped in deep green silk; the furniture was reupholstered in tapestries.  


 Fittingly, the word “Fear” was layered into the house, throughout the design elements.  The wallpapers were custom designed to incorporate the moth and butterfly motifs that del Toro wanted repeated in the floors and hallways—symbolizing Lucille’s fascination with trapping things, people, designing fear into the fabric of the house.  “Fear” was inscribed into the chair, in the mantle—subliminally brewing dread, anxiety and terror, as any authentic haunted house should.  
Beware of Crimson Red:
Costumes of the Film

Costume designer Kate Hawley describes Crimson Peak as a dreamy, theatrical Victorian film rather than one resembling reality.  When the project began, del Toro declared to Hawley: “We’re going to build the costumes, and we’re going to couture the architecture.”  She and her team created a wardrobe to mirror del Toro’s sculptural visions.  Indeed, the designer notes: “His work is about layering…there are elements of a fairytale, there is history, there is poetry.”  

In the early stages of the design process Hawley recalls the discussions about mood and color: the wardrobes in America represent summer, gold and tobacco, growth and progress; while England is winter, withering foliage, deep blues and teal greens.  To add to the challenge, she was to avoid white, black and red for the Buffalo wardrobes—forcing her to work with a palette of cream, charcoal and burnt orange.  There are no true highlights or shadows in those scenes, she notes; whereas, in Allerdale, the heavy dark fabrics weighted the characters in the depth of the Gothic romance.   


Hawley’s team became so attached to each creation they began naming the costumes.  She sums: “All of the dresses have their moods.”  The “Buffalo Bookworm” is Edith’s “Mary Shelly-romanticized-writer” ensemble, which is masculine in the tailoring.  The “Heartbreak Dress,” based on a Klimt painting, is a delicate and fragile gown with a small flower with a heart in the center.  “It was how we found our language in terms of decoration, adding to support the story,” says Hawley.  Flowers were a theme in Edith’s costumes conveying “richness and fertility… her generosity in spirit.”  Her bride’s dress was decorated with a string of violets, a Victorian symbol of memory and morning.  


Lucille’s dresses were barren with motifs of withered leaves that were full of catastrophe, starvation and barrenness.  The embroidery on Lucille’s wardrobe mirrored the details in the architecture of the house.  “So she was wearing the house in many ways,” says del Toro.  The tailoring of her wardrobe was decidedly different as well.  Hawley’s designs accentuated Lucille’s thinness; the dresses were very fitted and slim “so you could feel the bones through the clothes.”  Her frail silhouette resembled the long, narrow shapes of the house. 


The costume department worked closely with del Toro to explore and help each of the actors to identify the demands of each character.  The director wanted the costumes to play with scale and shape, so the choice of textiles was informed by his ideas.  “We wanted to echo the architecture,” says Hawley, “so we tried to make the clothes very sculptural.”  When Edith begins to fade at Allerdale, she becomes frail “more transparent, like a chrysalis” and that idea translates to her nightdress.  
The layered delicate silks of the costume were intended to aid Wasikowska’s performance in its movement.  For their part, Lucille and Thomas were like chameleons in their world.  Against the blues and shadows of the house Lucille blended into the walls like a moth.  To further accentuate the director’s motif, the wardrobe team spent hours hand-stitching fine fabrics by using antiquated pleating techniques; this made the outfits flow and flutter like the wings of del Toro’s favorite insects. 


Given the challenge of working with a restrictive palette for the main cast, when the color red was finally introduced for one of the spirit’s dresses, Hawley remembers feeling the intensity: “It was so theatrical, such strong imagery.”  Unlike any ghosts we’ve seen before, del Toro’s spirits feet real, like eerie version of their former selves rather than ethereal phantoms.  Discussions between Hawley and del Toro often ended in the conclusive idea “horror has to be a beautiful thing.”

****


Legendary Pictures and Universal Pictures present a Legendary Pictures/DDY Production of a Guillermo del Toro film: Crimson Peak, starring Mia Wasikowska, Jessica Chastain, Tom Hiddleston, Charlie Hunnam and Jim Beaver.  The music is by Fernando Velázquez, and the costume designer is Kate Hawley.  The Gothic romance is edited by Bernat Vilaplana, and its production designer is Tom Sanders.  The film’s director of photography is Dan Laustsen, DFF, and its executive producer is Jillian Share.  The producers are Thomas Tull, p.g.a., Jon Jashni, p.g.a., Guillermo del Toro, p.g.a., Callum Greene, p.g.a.  Crimson Peak is written by Guillermo del Toro & Matthew Robbins and directed by Guillermo del Toro. ©2015 Legendary Pictures.  www.crimsonpeakmovie.com 
ABOUT THE CAST

In a short amount of time, MIA WASIKOWSKA (Edith Cushing) has established herself as a rising star of the big screen.  A trained ballerina turned actress, Wasikowska has been challenging herself as a performer since the age of nine.

In 2008, Wasikowska made her debut to U.S. audiences as the tormented and suicidal teen Sophie in the HBO series In Treatment.  Directed by Rodrigo Garcia, In Treatment focused on the relationship between a therapist (Gabriel Byrne) and his patients.  In recognition of her performance, Wasikowska was honored by the Los Angeles-based organization Australians in Film (whose host committee includes Cate Blanchett, Naomi Watts, Nicole Kidman and Hugh Jackman, among others) with the Breakthrough Actress Award.  The series was also nominated for a Golden Globe Award for Best Drama Series. 

On March 5, 2010, Wasikowska starred as the title character in Tim Burton’s retelling of the Lewis Carrol novel, Alice in Wonderland.  The Disney film also starred Johnny Depp, Anne Hathaway, Michael Sheen and Alan Rickman.  That same summer, Wasikowska co-starred in Lisa Cholodenko’s Academy Award®-nominated film The Kids Are All Right, with Annette Bening, Julianne Moore and Mark Ruffalo.  The film was also recognized with an Independent Spirit Award and Golden Globe Award for Best Motion Picture—Musical or Comedy.  In the Focus Features film, Wasikowska portrayed the teenage daughter of lesbian parents who sets out to find her sperm-donor father.  

In May 2011, Wasikowska starred in Gus Van Sant’s Restless, alongside Henry Hopper.  Produced by Imagine Entertainment with Bryce Dallas Howard, Wasikowska portrayed Annabel, a terminally ill girl who falls in love with a death-obsessed teenage boy.  The script was penned by first-time screenwriter Jason Lew.  An official selection of the 2011 Cannes Film Festival, Restless was released by Sony Classics.

Other film credits include Ed Zwick’s Defiance, which also starred Daniel Craig, Liev Schrieber and Jamie Bell; Mira Nair’s Amelia, which also starred Hilary Swank and Richard Gere; Scott Teems’ Evening Sun, which also starred Hal Holbrook; the title role in Cary Fukunaga’s Jane Eyre, which also starred Michael Fassbender; Garcia’s Albert Nobbs, which also starred Glenn Close and Janet McTeer; John Hillcoat’s Lawless, which also starred Shia LaBeouf, Tom Hardy and Jessica Chastain; Chan-wook Park’s Stoker, which also starred Nicole Kidman and Matthew Goode; Richard Ayoade’s The Double, which also starred Jesse Eisenberg;  Jim Jarmusch’s Only Lovers Left Alive, which also starred Tilda Swinton, Tom Hiddleston and Anton Yelchin; John Curran’s Tracks, which also starred Adam Driver; David Cronenberg’s Maps to the Stars, which also starred Julianne Moore, John Cusack and Robert Pattinson;  and Sophie Barthes’ Madame Bovary, which also starred Paul Giamatti and Ezra Miller. 

In 2013, Wasikowska made her directorial debut (with individual but connected segments) in The Turning.  The film was an adaptation of Tim Winton’s best-selling short story collection and was shot in Sydney, Australia. 

Wasikowska began her acting career in her home country of Australia, landing a recurring role on the popular medical drama All Saints.  Upon securing her first major role in the independent film Suburban Mayhem, Wasikowska was recognized by the Australian Film Institute Awards for Best Young Actor.  She followed up these projects with acclaimed performances in Lens Love Story, Skin (a short film), September, and the Australian horror film Rogue, which also starred Michael Vartan and Radha Mitchell.  

Wasikowska resides in Sydney, Australia.

Two-time Academy Award® nominee JESSICA CHASTAIN (Lady Lucille Sharpe) has emerged as one of Hollywood’s most sought after actresses of her generation.  Chastain has received several nominations and accolades for her work from the LA Film Critics, British Academy of Film and Television Arts, Broadcast Film Critics, Hollywood Foreign Press Association, National Board of Review, Screen Actors Guild, Film Independent and the Academy.

Chastain can next be seen in Ridley Scott’s highly anticipated film The Martian, alongside Matt Damon, Jeff Daniels, Kristen Wiig, Chiwetel Ejiofor and Kate Mara.
Chastain will soon start production for the Focus Features film adaptation of Diane Ackerman’s novel The Zookeeper’s Wife, opposite Daniel Brühl.  The film depicts the true story of Antonina Żabińska and her husband Dr. Jan Żabiński, the director of the Warsaw Zoo, who used the zoo to help more than 300 Jewish people escape from the Warsaw Ghetto after the Germans invaded Poland in September 1939.  She is also set to star in John Madden’s upcoming drama Miss Sloane and recently wrapped production for Cedric Nicolas-Troyan’s The Huntsman, alongside Chris Hemsworth, Charlize Theron and Emily Blunt. 

In 2014, Chastain’s riveting performance in A24’s A Most Violent Year, opposite Oscar Isaac, proved successful after the film garnered acclaim from many critics—including an award from the National Board of Review for Best Supporting Actress, Golden Globe nomination and an Indie Spirit Awards nomination.  In addition, she could be seen as the lead in Ned Benson’s indie darling The Disappearance of Eleanor Rigby, opposite James McAvoy; Liv Ullmann’s film adaptation of August Strindberg’s play Miss Julie, opposite Colin Farrell; and Christopher Nolan’s critically acclaimed film Interstellar, alongside Matthew McConaughey, David Oyelowo and Anne Hathaway.  This followed her 2014 MTV Movie Award nomination for Best Scared as Sh*t Performance from her performance in Andres Muschietti’s horror Mama. 

Prior, Chastain starred as the lead in Terrence Malick’s Academy Award®-nominated drama Tree of Life, opposite Brad Pitt and Sean Penn; John Madden’s The Debt, alongside Helen Mirren and Sam Worthington; Jeff Nichol’s Take Shelter, opposite Michael Shannon; and John Hillcoat’s Lawless, alongside Shia LaBeouf and Tom Hardy.  She also starred in DreamWorks’ Academy Award®-nominated adaptation of the best-selling Kathryn Stockett novel The Help, which won numerous awards in 2011—including Chastain’s Oscar® nomination for Best Supporting Actress, Golden Globe nomination, Screen Actors Guild nomination and Critics’ Choice nomination.  This was followed by her theatrical debut in the revival of The Heiress.  That same year, she starred as the lead in Kathryn Bigelow’s groundbreaking film Zero Dark Thirty.  Her prolific performance garnered several awards, including the Broadcast Film Critics Association Award for Best Actress, the Golden Globe Award for Best Actress in a Motion Picture Drama, and her second consecutive Academy Award® nomination for Best Actress.  

After TOM HIDDLESTON (Sir Thomas Sharpe) was seen in a production of A Streetcar Named Desire by talent agent Loraine Hamilton, he was given his first television role in Stephen Whittaker’s adaptation of The Life and Adventures of Nicholas Nickleby (2001) for ITV, which starred Charles Dance, James D’Arcy and Sophia Myles.  Roles followed in two one-off television dramas co-produced by HBO and the BBC.  The first was Conspiracy (2001), a film surrounding the story of the Wannsee Conference in 1942 to consolidate the decision to exterminate the Jews of Europe.  The film prompted Hiddleston’s first encounter with Kenneth Branagh, who took the lead role of Heydrich.  The second project came in 2002 in the critically acclaimed and Primetime Emmy Award-winning biopic of Winston Churchill The Gathering Storm, which starred Albert Finney and Vanessa Redgrave.  Hiddleston played the role of Randolph Churchill, Winston’s son, and cites that particular experience—working alongside Finney and Redgrave, as well as Ronnie Barker, Tom Wilkinson and Jim Broadbent—as extraordinary; it was one that changed his perspective on the art, craft and life of an actor.

In 2005, Hiddleston graduated from the Royal Academy of Dramatic Art (RADA), and within a few weeks was cast as Oakley in the British independent film Unrelated by first-time director Joanna Hogg.  Unrelated premiered at the Times BFI 51st London Film Festival in 2007, where it was awarded the FIPRESCI International Critics’ Award.  The film went on to win the Guardian First Film Award, and was nominated for the Evening Standard Best Film Award and the Critics’ Circle Breakthrough Filmmaker Award.  It was also cited as the 21st best film of the decade by the Guardian newspaper.

Following this, Hiddleston met Declan Donnellan, artistic director of the award-winning theatre company Cheek by Jowl, and was cast as Alsemero in The Changeling by Thomas Middleton, which also starred Olivia Williams and Will Keen.  The production toured Europe for six months in 2006, and ran in the main house at the Barbican for six weeks.  For The Changeling, Hiddleston was nominated for the 2006 Ian Charleson Award, which recognizes exceptional classical stage performances by actors under the age of 30.

In 2007, Hiddleston joined Donnellan’s production of Shakespeare’s late romance, Cymbeline, for Cheek by Jowl.  The production toured the world for seven months, playing in New York, Milan, Paris, Moscow, Madrid and at the Barbican in London. 

Later that summer, Hiddleston shot the period BBC drama Miss Austen Regrets, about the last five years of Jane Austen’s life.  He starred as John Plumptre alongside Olivia Williams, Imogen Poots, Hugh Bonneville and Greta Scacchi.  It went on to win both British Academy of Film and Television Arts (BAFTA) and Writers’ Guild of Great Britain awards.

It was on the strength of his performance in Cymbeline that Hiddleston was invited to audition to play Cassio in Michael Grandage’s production of Othello at the Donmar Warehouse, which also starred Ewan McGregor, Chiwetel Ejiofor and Kelly Reilly.  

Hiddleston was nominated twice in the category of Best Newcomer at the 2008 Laurence Olivier Awards for Cymbeline and Othello and won the category for his performance in Cymbeline.

In 2008, Hiddleston joined forces with Branagh again to film the first series of Wallander, a BAFTA- and Broadcasting Press Guild Award-winning and Primetime Emmy-, Golden Globe- and Satellite Award-nominated television series based on the detective novels by Swedish author Henning Mankell.  In the same year, he went on to star in the Donmar Warehouse/West End production of Chekhov’s Ivanov, again opposite Branagh, as well as Gina McKee and Andrea Riseborough.  In addition to shooting the second series of Wallander in 2009, Hiddleston starred in the second series of the highly acclaimed BAFTA- and Primetime Emmy award-winning Return to Cranford, which also starred Judi Dench and Jonathan Pryce.  Also in 2009, Hiddleston filmed Joanna Hogg’s second film, Archipelago, in which he played the lead role.

In 2011, Hiddleston was seen in a number of projects including Woody Allen’s Midnight in Paris, which also starred Owen Wilson, Rachel McAdams and Michael Sheen; Steven Speilberg’s Academy Award®-nominated War Horse, which also starred Jeremy Irvine, Emily Watson, David Thewlis and Benedict Cumberbatch; and Terence Davies’ The Deep Blue Sea, which also starred Rachel Weisz. 

Hiddleston is best known for his role as the villain Loki in Kenneth Branagh’s Thor for Marvel, a role that he reprised in The Avengers.  The film was received with positive reviews and set numerous box-office records, including the biggest opening weekend in North America, tied the record for the fastest film to gross $1 billion worldwide and became the fourth-highest grossing film (worldwide) of all time.

In 2012, Hiddleston was nominated for a BAFTA Rising Star Award and an Evening Standard Film Award in the Best Actor category for his role in Archipelago.  He was the winner of the British Rising Star Award at The Richard Attenborough Regional Film Awards and won Best Male Newcomer for his role in Thor at the 2012 Empire Awards.  Hiddleston was named Glamour Magazine’s Man of the Year and also World’s Hottest Actor by Total Film Magazine.

Also in 2012, Hiddleston was seen on our screens portraying Prince Hal in Henry IV, Part 1 and Henry IV, Part 2 and as the title role in Henry V, which aired as part of the highly anticipated The Hollow Crown television miniseries.  For his role, Hiddleston won the Times Breakthrough Award for this role at the 2013 South Bank Sky Arts Awards.

In October 2013, Hiddleston returned to his role as Loki in Thor: The Dark World, alongside an all-star cast that included Chris Hemsworth, Natalie Portman and Idris Elba.  The film went to the top of the North American charts with an estimated $86.1 million opening weekend, producing the ninth-biggest November debut in history.  

Hiddleston was also seen in a cameo role in Joanna Hogg’s Exhibition.  The film premiered at the 2013 Locarno Film Festival and was also screened at the BFI London Film Festival in 2013.

In December 2013, Hiddleston returned to the Donmar Warehouse to play the title role in Shakespeare’s searing tragedy of political manipulation and revenge, Coriolanus.  The production also starred Hadley Fraser and Mark Gatiss and was directed by the Donmar’s artistic director, Josie Rourke.  The production ran until February 2014.  Coriolanus was also broadcast to cinemas around the world on January 30, 2014, in partnership with National Theatre Live.  Hiddleston was honored with the Best Actor award at the 60th London Evening Standard Theatre Awards and was also nominated for the Best Actor award at the 2014 Olivier Awards for this performance.

In February 2014, Hiddleston starred opposite Tilda Swinton, John Hurt and Mia Wasikowska in Jim Jarmusch’s Only Lovers Left Alive.  The film premiered at the 2013 Cannes Film Festival in competition for the prestigious Palme d’Or award.  The feature also screened at the 2013 BFI London Film Festival, as well as the 51st New York Film Festival—where it was in competition for Official Selection. 

Hiddleston was also heard in Disney’s The Pirate Fairy, alongside Christina Hendricks, and was also seen in The Muppets sequel, Muppets Most Wanted, as the character The Great Escapo.

In 2014, Hiddleston went on to receive the ELLE Man of The Year Award at the ELLE Style Awards hosted by ELLE Magazine.

Hiddleston has completed filming the starring role in Ben Wheatley’s thriller High Rise, alongside Jeremy Irons, Luke Evans, Sienna Miller and Elisabeth Moss.  The story charts the lives of affluent residents of a futuristic apartment block, in which all modern amenities are contained, leaving them cut off from the rest of society.  It’s an unnerving tale of life running out of control, as residents become driven by their primal urges.  Hiddleston leads the cast in the role of Dr. Robert Laing, who is fascinated by the building and forms a relationship with the architect’s aide Charlotte (Miller).  High Rise is based on J.G. Ballard’s acclaimed 1975 novel of the same name, and premiered at the 2015 Toronto International Film Festival.  High Rise will also show as part of the gala premieres at Zurich Film Festival, and will join the competition line-up at the upcoming San Sebastian Film Festival.

Hiddleston will also take the leading role in Marc Abraham’s I Saw the Light, the independent biopic about the country music icon Hank Williams.  The film is based on Colin Escott, George Merritt and William MacEwen’s 1994 book, “Hank Williams: The Biography.”  Born in 1923 in Alabama, Hank Williams broke out in the post-World War II era with the song “Move It on Over.”  The film covers the country-music legend’s rise, his volatile relationship with his wife (played by Elizabeth Olsen), and his struggles with substance abuse and spina bifida; all before his death at 29.  The film premiered at the Toronto International Film Festival.

Up next, Hiddleston will star opposite Hugh Laurie in the television adaption of John le Carre’s novel The Night Manager.  BBC One, The Ink Factory and AMC will co-produce the series, which began filming in Spring 2015.  A contemporary interpretation of le Carré’s espionage drama and the first television adaptation of a le Carré novel in more than 20 years, The Night Manager series will bring together love, loss and revenge in a complex story of modern criminality.  The eagerly anticipated drama follows former British soldier Jonathan Pine (Hiddleston) as he navigates the shadowy recesses of Whitehall and Washington, where an unholy alliance operates between the intelligence community and the secret arms trade.  To infiltrate the inner circle of lethal arms dealer Richard Onslow Roper (Laurie), Pine must himself become a criminal.  

Hiddleston will soon commence filming the lead role in the King Kong origins story, Kong: Skull Island, which will be directed by Jordan Vogt-Roberts.  The film will be released in March 2017.
CHARLIE HUNNAM (Dr. Alan McMichael) has captured the attention of audiences and critics in both the United Kingdom and Hollywood with his versatility, talent and charisma. 

For seven seasons, Hunnam starred as Jackson “Jax” Teller in FX’s Sons of Anarchy, the highest-rated drama in the network’s history.  Since wrapping Sons, Hunnam has completed principal photography on Guy Ritchie’s Knights of the Round Table: King Arthur, in which he plays the titular role.  He is currently shooting James Gray’s Lost City of Z, with Sienna Miller and Robert Pattinson, which is based on the best-selling novel of the same name that is written by David Gran.  Hunnam first worked with director Guillermo del Toro on Pacific Rim.

Other film credits include Jordan Roberts’ Frankie Go Boom, which also starred Chris O’Dowd, Lizzie Caplan and Ron Perlman; Stefan Ruzowitzky’s Deadfall, which also starred Eric Bana and Olivia Wilde; Lexi Alexander’s Green Street Hooligans, which also starred Elijah Wood; and Alfonso Cuarón’s Children of Men, which also starred Clive Owen and Julianne Moore. 

Hunnam made his film debut in the Paramount thriller Abandon and gained attention for his performance in the title role of Nicholas Nickelby, the big-screen adaptation of the Charles Dickens novel, which received a Golden Globe nomination for Best Motion Picture—Comedy or Musical.  He next appeared as Bosie in the Miramax feature Cold Mountain, based on Charles Frazier’s best-selling novel, for director Anthony Minghella.
On the small screen early on in his career, Hunnam received audience and critical acclaim for his role in the hit British drama Queer as Folk and the FOX series Undeclared, for Judd Apatow. 

In addition to his acting talents, Hunnam completed his first screenplay, entitled VLAD.  He is also developing, along with Plan B Productions, American Druglord, which is based on a Rolling Stone article.  Hunnam will also star in the film. 

JIM BEAVER (Carter Cushing), who starred as the gruff-but-tender prospector Ellsworth on HBO’s hit Western series Deadwood and as the beloved demon hunter Bobby Singer on Supernatural, also played Sheriff Shelby Parlow on Justified and gun dealer Lawson on Breaking Bad, and has leading roles in the upcoming film The Frontier.  This makes him one of Hollywood’s busiest character actors and the proud “owner” of nearly 711,000 Twitter followers.  A Screen Actors Guild (SAG) Award nominee and a Critics’ Choice Television Award nominee, he previously starred as Sheriff Charlie Mills on CBS’s Harper’s Island and as “Uncle” Nick Vukovic on ABC’s Day Break.  Before that, he starred as quirky Vietnam Joe on HBO’s series John from Cincinnati, while simultaneously playing Carter Reese on HBO’s Big Love.

A Vietnam veteran, Beaver first came to prominence as Bruce Willis’ best friend in Norman Jewison’s acclaimed film about Vietnam vets, In Country, and appeared in such hit films as Magnolia, Joy Ride, Sister Act, Bad Girls, Sliver, Blue Chips, Geronimo, Turner and Hooch, Hollywood Shuffle, Silkwood and Semi-Tough.  Other credits include two films with Nicolas Cage, Next and Adaptation, and Sir Alan Parker’s The Life of David Gale, which also starred Kevin Spacey and Kate Winslet.  

From 1996 to 2002 he appeared as Father Tim Jansen on NBC’S popular daytime drama Days of Our Lives.  For two seasons, he played Mark Harmon’s partner, Detective Earl Gaddis, on NBC’s critically acclaimed drama Reasonable Doubts.  He followed that with two seasons starring as Edward Asner’s sidekick, Leland, on the comedy Thunder Alley.  Beaver has guest starred on shows such as Dexter, Lie to Me, The Mentalist, CSI: Crime Scene Investigation, The West Wing, NYPD Blue, The X-Files, Criminal Minds, Six Feet Under, Lyon’s Den, Monk, Philly, Star Trek: Enterprise, Lois & Clark: The New Adventures of Superman, Murder One, Midnight Caller, Young Riders, Paradise, Matlock, Perry Mason and Jake and the Fatman.  Beaver starred in the cable movies Warden of Red Rock and Divided by Hate and has appeared in other television movies such as The Court-Martial of Jackie Robinson, El Diablo, Follow Your Heart and American River.  He is the only actor ever to play different roles in consecutive Gunsmoke productions.

As a stage actor, Beaver has appeared all over the country, in the classics as well as dinner theater.  He spent five seasons with the Dallas Shakespeare Festival, played lead roles in Macbeth and Last Meeting of the Knights of the White Magnolia in national tours, as well as regional theater roles such as Henry II in The Lion in Winter, Lachie in The Hasty Heart, Starbuck in The Rainmaker, Sgt. Trotter in The Mousetrap, The Inquisitor in The Lark, and the title role in Charley’s Aunt.  Beaver is a three-time Los Angeles Dramalogue Critics Award winner for his work writing and acting in his own plays, Verdigris, Semper Fi and Sidekick.  He studied acting with Maximilian Schell.

In addition to his acting, Beaver is a nationally recognized playwright and the author of two books of film history “John Garfield: His Life and Films” and “Movie Blockbusters,” and is working on his third, an already controversial book on the life and mysterious death of television’s original Superman, George Reeves.  For television, Beaver has written episodes of Alfred Hitchcock Presents, Tour of Duty and Vietnam War Story, among others, and was twice nominated for the ACE Award for cable television writing.  For nearly 10 years, Beaver was a film critic and columnist for Films in Review magazine.  His video essays on film appear in the online BEAVER’S LODGE.  His book, “Life’s That Way,” a memoir of his wife’s battle against cancer, was published to widespread critical acclaim.

A Marine Corps veteran of Vietnam and the former chairman of the board of Theatre West in Los Angeles, Beaver is a Cherokee-German native of Laramie, Wyoming, who was raised in Irving, Texas.  He was married from 1989 until her death in 2004 to actress Cecily Adams, daughter of Get Smart star Don Adams.  Beaver lives in Los Angeles with their daughter, Madeline.

ABOUT THE FILMMAKERS 

GUILLERMO DEL TORO (Directed by/Written by/Produced by) is among the most creative and visionary artists of his generation, whose distinctive style is showcased through his work as a filmmaker, screenwriter, producer and author.  Born in Guadalajara, Mexico, del Toro first gained worldwide recognition for the 1993 Mexican-American co-production Cronos, a supernatural horror film, which he directed from his own screenplay, after beginning his career working as a special effects makeup artist.  The film premiered at the 1993 Cannes Film Festival, where it won the Mercedes-Benz Award.  It also won more than 20 international awards, including eight Ariel Awards from the Mexican Academy of Film, including Best Director, Best Screenplay and the Golden Ariel. 
 
Del Toro then directed and co-wrote the supernatural thriller The Devil’s Backbone, which along with Cronos has appeared repeatedly in Top 10 lists of the best genre films of all time.

 
In 2004, del Toro directed and co-wrote the action-adventure sci-fi thriller Hellboy, which starred Ron Perlman in the title role.  Four years later, he wrote and directed the hit sequel, Hellboy II: The Golden Army.

Del Toro earned international acclaim as the director, writer and producer of the 2006 fantasy drama Pan’s Labyrinth.  He was honored with an Oscar® nomination for his original screenplay for the film, which received five additional Oscar® nominations, including Best Foreign Language Film, and won for Art Direction, Cinematography and Makeup.  In all, the film garnered more than 40 international awards and appeared on more than 35 critics’ lists of the year’s best films.

In 2013, del Toro wrote and directed the epic sci-fi action-adventure Pacific Rim, which starred Charlie Hunnam and Idris Elba, and has grossed more than $400 million worldwide.  He also created the Couch Gag for the 24th annual “Treehouse of Horror XXIV” Halloween episode of The Simpsons, which aired in October 2013 and garnered more than 20 million views on YouTube.

 
Del Toro executive produced the worldwide horror hit Mama, which starred Jessica Chastain.  Among his other film credits, del Toro produced the supernatural thriller The Orphanage, which became the highest-grossing local language film in Spain’s history.  In addition, he partnered with fellow Mexican directors Alfonso Cuarón and Alejandro González Iñárritu to produce Carlos Cuarón Rudo y Cursi and Biutiful, which was written and directed by Iñárritu.  Del Toro is the co-screenwriter, with Fran Walsh, Philippa Boyens and Peter Jackson, of the three Hobbit films for New Line Cinema.

 
On the animation front, del Toro, through his overall deal with DreamWorks Animation, has been an executive producer on the films Kung Fu Panda 2, Puss in Boots and Rise of the Guardians.  Among his upcoming animation projects are Puss in Boots 2 and Kung Fu Panda 3.  In 2014, he produced The Book of Life for Fox Animation and Reel FX.  Del Toro is also developing and will co-direct an adaptation of Carlo Collodi’s Pinocchio, as a 3D, stop-motion feature, which he will also co-produce with The Henson Company.

 
Del Toro has also turned his attention to publishing.  With novelist Chuck Hogan, he co-authored the vampire-horror novel “The Strain,” which was published in June 2009 by William Morrow.  They have since collaborated on “The Fall” and “The Night Eternal,” which make up “The Strain Trilogy.”  All three books debuted as The New York Times top-10 bestsellers.  Recently, Hyperion Press published “Trollhunters,” a fantasy-adventure novel co-written by Del Toro and Daniel Kraus.  The book will be the basis for a Del Toro-produced animated television series for DreamWorks Animation. 
Del Toro and Hogan are also the creators of FX Networks’ hit series The Strain, based on the novels.  Del Toro directed the opening episode of the first season and also serves as an executive producer on the series, which is about to air its final episode of the second season.  Dark Horse Comics is currently issuing a graphic novel series adapted from the trilogy. 

In 2013, Harper Design published “Guillermo del Toro Cabinet of Curiosities: My Notebooks, Collections, and Other Obsessions,” a lavishly illustrated book containing notes, drawings and untold creatures from del Toro’s private journals and filmmaking diaries, with never-before-seen characters, art and ideas of things to come. 

In addition, Del Toro is currently developing a television series based on Naoki Urasawa’s acclaimed manga series Monster, with producers Don Murphy, Susan Montford, Gary Ungar and HBO.

Del Toro is represented by Exile Entertainment and WME. 

MATTHEW ROBBINS (Written by) was born in New York City and went to Johns Hopkins University, where he received a BA degree in Romance Languages.  Shortly after getting his MFA at the USC School of Cinematic Arts, Robbins began writing screenplays with partner Hal Barwood.  Together, in a period of three years, they wrote and sold six scripts.  

In 1974, Robbins wrote the screenplay for The Sugarland Express, which was Steven Spielberg’s first feature film and starred Goldie Hawn.  The film won Best Screenplay at the Cannes Film Festival. 

The Sugarland Express was followed by two more features for Universal Pictures;   MacArthur, which starred Gregory Peck; and The Bingo Long Travelling All-Stars and Motor Kings, which starred James Earl Jones, Richard Pryor and Billy Dee Williams.

For MGM, Robbins co-wrote and directed Corvette Summer, which starred Mark Hamill and Annie Potts.  At Paramount, with Barwood, he co-wrote and directed Dragonslayer, which starred Sir Ralph Richardson and Peter MacNicol.  The film received two Academy Award® nominations. 

At TriStar, he directed The Legend of Billie Jean and, with Barwood, wrote the screenplay for 20th Century Fox’s Warning Sign.

For Spielberg’s Amblin Productions, Robbins co-wrote and directed *batteries not included, which starred Hume Cronyn and Jessica Tandy.  He also directed the comedy Bingo, for Tri-Star. 

Collaborating with writer and director Guillermo del Toro, Robbins wrote Mimic, which starred Mira Sorvino and Jeremy Northam.  Together, del Toro and Robbins also wrote Don’t Be Afraid of the Dark, which starred Katie Holmes and Guy Pearce. 

Other screenplays written with del Toro include The Count of Monte Cristo for American Zoetrope, The Coffin for Lightstorm Entertainment/20th Century Fox and Wind in the Willows for Sony.  Robbins wrote the screenplay for Pinocchio based on his collaboration of the story with del Toro, their stop-motion puppet interpretation of the Collodi classic for the Henson Company.  They also co-wrote the H.P. Lovecraft fantasy classic, At the Mountains of Madness.

The French comedy The Concert, co-written with director Radu Mihaileanu, was nominated for Best Original Screenplay by l’Académie des Arts et Techniques du Cinéma.  The film starred Mélanie Laurent, Aleksey Guskov and Miou-Miou.

With Bollywood director Vishal Bhardwaj, Robbins has co-written Ek Thi Daayan, which starred Emraan Hashmi, Konkona Sen Sharma and Kalki Koechlin.  Robbins and Bhardwaj also collaborated on 7 Khoon Maaf, which starred Priyanka Chopra and Irrfan Khan.  Their most recent collaboration was 2014’s Dedh Ishqiya, which starred Naseeruddin Shah and Madhuri Dixit. Their writing collaboration of Rangoon, a World War II romance for UTV/Disney, will be Bhardwaj’s next film and will star Shahid Kapoor and Khan in 2016.

Robbins collaborated with director Joann Sfar on The Shot, an English-language thriller for Pathé.

Other collaborations include an original horror story, Bzzz, co-written with director Timur Bekmambetov. 

In affiliation with George Lucas’ company Industrial Light and Magic, Robbins has directed TV commercials for Coca-Cola, Chrysler, British Petroleum, Eveready, Kentucky Fried Chicken, Primestar, Eukanuba, Friday’s and  Crystal Light, among many others. 

He also directed Paul McCartney in the title track music video for the album “Off the Ground.”

Robbins is currently writing a screenplay for Legendary called Wish Come True.

THOMAS TULL, p.g.a. (Produced by), chairman and CEO of Legendary Pictures, has achieved great success in the co-production and co-financing of event movies.  Since its inception in 2004, Legendary Pictures, the film division of leading media company Legendary Entertainment that also has television and digital and comics divisions, has teamed with Warner Bros. Pictures on a wide range of theatrical features.

The many recent hits released under the joint banner include Zack Snyder’s worldwide hit Man of Steel and Christopher Nolan’s blockbuster Dark Knight trilogy, which kicked off with Batman Begins, followed by the blockbusters The Dark Knight and The Dark Knight Rises.  The trilogy earned more than $1 billion at the global box office.

This highly successful partnership also produced such films as Snyder’s 300 and Watchmen and 300: Rise of an Empire, which Snyder produced; Ben Affleck’s The Town; Nolan’s award-winning action-drama Inception; the worldwide hit Clash of the Titans and its sequel, Wrath of the Titans; and Todd Phillips’ The Hangover, The Hangover Part II, which is the highest-grossing “R”-rated comedy of all time, and The Hangover Part III.

Legendary recently released F. Gary Gray’s Straight Outta Compton, Angelina Jolie’s Unbroken, John Erick Dowdle’s As Above/So Below, Gareth Edwards’ Godzilla, Guillermo del Toro’s Pacific Rim and Brian Helgeland’s hit drama 42, the story of baseball legend Jackie Robinson.  Legendary is in postproduction on Warcraft, based on Blizzard Entertainment’s award-winning gaming universe.  

Tull serves on the board of directors of Hamilton College, his alma mater, and Carnegie Mellon University.  He also serves on the boards of the National Baseball Hall of Fame and Museum and the San Diego Zoo, and is part of the ownership group of the six-time Super Bowl champion Pittsburgh Steelers, for which he also holds a board seat.  Tull invests in digital, media and lifestyle businesses through his Tull Media Ventures, a privately held venture fund.

JON JASHNI, p.g.a. (Produced by) oversees the development and production of all Legendary Pictures film projects and is president and chief creative officer of Legendary Entertainment, a leading media company with film, television and digital and comics divisions.  Jashni is currently producing Warcraft and is an executive producer on Angelina Jolie’s Unbroken and the upcoming epic action-adventure Seventh Son.

Previously, Jashni was a producer on Warner Bros. Pictures and Legendary Pictures’ Pacific Rim and Godzilla, and served as executive producer on such Legendary films as Straight Outta Compton, 300: Rise of an Empire; the Jackie Robinson biopic 42; the worldwide hit Clash of the Titans; and Ben Affleck’s The Town, which Affleck also co-wrote and starred in.

Prior to Legendary, Jashni was president of Hyde Park Entertainment, a production and financing company with overall deals at 20th Century Fox, Walt Disney Pictures and MGM.  At Hyde Park, he oversaw the development and production of Shopgirl, Dreamer: Inspired by a True Story, Walking Tall and Premonition.

Before joining Hyde Park, Jashni was a producer on director Andy Tennant’s hit romantic comedy Sweet Home Alabama.  His collaboration with Tennant began with the fairy-tale Ever After: A Cinderella Story, for which Jashni oversaw development and production as a senior production executive at 20th Century Fox.

Jashni also co-produced two Academy Award®-nominated films: the critically acclaimed drama The Hurricane, which garnered a Best Actor nomination for star Denzel Washington; and Anna and the King (a nonmusical reinterpretation of Anna and the King of Siam), which starred Jodie Foster and earned two Oscar® nominations.

Jashni is a trustee of the American Film Institute and a member of the Academy of Motion Picture Arts and Sciences and the Producers Guild of America.  He holds a BS from the University of Southern California and an MBA from the UCLA Anderson School of Management. 

CALLUM GREENE, p.g.a. (Produced by/Unit Production Manager) is a film producer who has worked on myriad acclaimed independent and studio films.  Greene was nominated twice by the IFP Spirit Awards in 2004 for Happy Here and Now, which won the audience award at the South by Southwest in Austin, and Homework, which won the Grand Jury Prize at Slamdance the same year.  Greene is renowned for his ability to bring projects to the big screen under any circumstance.

Crimson Peak marks the second project that Greene has made with Guillermo del Toro, the other being 2013’s Pacific Rim, on which he served as executive producer.  Greene also spent 21 months with del Toro in New Zealand prepping The Hobbit as executive producer.  Del Toro and Greene ultimately decided to leave The Hobbit to pursue other projects.  They are currently prepping the sequel to Pacific Rim, titled Pacific Rim: Maelstrom.

In the past 10 years Greene has produced Columbia’s Vantage Point, and Made of Honor, and served as co-producer on Sofia Coppola’s Marie Antoinette, which premiered at the Cannes Film Festival (2006).  He also line-produced Emilio Estevez’s Bobby, which premiered at the Venice Film Festival (2007), as well as director/writer/producer Sofia Coppola’s Academy Award® winner, Lost in Translation.  Other credits include executive producer of Miramax’s Everybody’s Fine, which starred Robert De Niro, Drew Barrymore, Kate Beckinsale and Sam Rockwell.  Greene has served as producer on many independent films, such as Thumbsucker, The Beautiful Country and Second Best, which all premiered at Sundance, and The Next Best Thing.  He also produced the acclaimed television movie 3 A.M., which starred Danny Glover, Michelle Rodriguez and Pam Grier.  In addition, Greene has produced numerous documentaries, including This So-Called Disaster: Sam Shepard Directs the Late Henry Moss, which starred Sean Penn, Nick Nolte, Woody Harrelson and Sam Shepard, and director Mike Mills’ documentary Does Your Soul Have a Cold?, for IFC TV. 

Greene began in Europe as a producer and stage manager of theater.  He enrolled at Columbia University in its master’s program in 1995, and the following year was awarded the Arthur Krim fellowship to encourage his producing abilities.  Greene went on to co-produce such features as Long Time Since, The Farmhouse and In the Weeds, as well as line-producing Better Living, Hostage and Hamlet.

One of the most recognizable names in Danish cinematography, DAN LAUSTSEN, DFF (Director of Photography) has a list of more than 50 international and Danish productions to his name.  Laustsen has received a string of awards for his feature films, television movies and documentaries.  He was the cinematographer on Guillermo del Toro’s first American movie, Mimic (1997).  Back in Denmark, Laustsen recently received universal praise for his work on Scandinavia’s biggest television series, the period war drama 1864, which was directed by Ole Bornedal. 

In a career that spans more than 35 years, some of Laustsen’s best known credits include films like The Brotherhood of the Wolf, The League of Extraordinary Gentlemen, Silent Hill and Solomon Kane.  Laustsen’s other credits include Wind Chill, Nomad: The Warrior, Running Free and I Am Dina, which garnered a Golden Frog Nomination in addition to his fifth Robert Award (Denmark’s Film Academy Awards®) for Best Cinematography.  He received a Guldbagge Award Nomination for his cinematography work on Simon and the Oaks (2012).  In 2007, Laustsen received the Special Erik Balling award in recognition of his lifetime achievements as a cinematographer.  Laustsen studied still photography and was a fashion photographer when he decided to attend the Danish Film School, shooting his first feature at the age of 25.

Currently, Laustsen is working in New York on John Wick 2.

Academy Award®-nominated THOMAS E. SANDERS (Production Designer) is best known for his work on Steven Spielberg’s Saving Private Ryan.  Born in San Pedro, California, Sanders began his career as a furniture designer and builder, until he got a job at a set company.  Seizing the opportunity, Sanders opened his own set company a year later.  He quickly sold this company to become the late Tony Scott’s art director.  While working as the supervising art director on Steven Spielberg’s Hook, Sanders’ work garnered Francis Ford Coppola’s attention, who hired him on Bram Stoker’s Dracula.  He was nominated for an Oscar® later that year for his work on the film.  His legendary filmmaking partners—such as Coppola, Spielberg, Richard Donner and Ridley and Tony Scott—have challenged him to constantly broaden his repertoire.  He considers himself lucky to be able to achieve the creation of many diverse worlds, such as Braveheart, Apocolypto and Crimson Peak.  Sanders is currently carrying on his legacy of creation with Justin Lin on Star Trek Beyond.

The production designer recently purchased a home in Portland, Oregon, where he resides. 

BERNAT VILAPLANA (Edited by) first collaborated with Guillermo del Toro on Pan’s Labyrinth, which was filmed in Spain, where it is known as El Laberinto del Fauno.  His work on the film was honored with two awards for best editing, the Goya and the Cinema Writers Circle Award, both in Spain.  He was also nominated for Mexico’s Ariel Award.  

Vilaplana’s film credits also include the award-winning La Zona, Lo Mejor de mi, La Monja, Morir en San Hilario, Business, Yo Puta, Beyond Re-Animator, La Simetria, Maresme, La Escapada, Hellboy II: The Golden Army, Suspicious Minds, Lock Up, The Impossible, Animals, The Adventurer: The Curse of the Midas Box, Open Windows and Out of the Dark.  In 2014, Vilaplana edited two episodes of the Showtime series Penny Dreadful, and for Spanish television, he edited Rumors.  
Vilaplana lives in Barcelona.  


The feature film credits of KATE HAWLEY (Costume Designer) include Doug Liman and Christopher McQuarrie’s All You Need Is Kill, which starred Tom Cruise, Emily Blunt and Bill Paxton, for Warner Bros.  Hawley first collaborated with Guillermo del Toro on the Warner Bros. and Legendary action/sci-fi production Pacific Rim, as well as the Warner Bros. and New Line Cinema production of all three The Hobbit films.  Hawley worked with Peter Jackson on an untitled DreamWorks project as well as his 2009 film The Lovely Bones.  Other film credits include George Miller’s Justice League (as costume supervisor) and the Gaby Dellal films On a Clear Day and The Ride. 


For television, Hawley designed the costumes for Castle of Lies, T-Dance, Bring Me Your Love, Sleeping with the Fishes and the Disney/Disney Channel production of The Haunted House. 


Hawley’s theater and opera credits include productions of The Trial of the Cannibal Dog, for the New Zealand International Arts Festival; Luca Di Lammermoor, at the NBR New Zealand Opera; The Love of the Nightingale, for the Western Australian Opera; The Blonde, The Brunette and The Vengeful Redhead, for the Auckland Theatre Company; Alice in Wonderland, presented at Venice, Italy’s The Danielli; Blithespirit, at the Salisbury Playhouse; and La Boheme, at the Wexford Opera Festival.  In addition, Hawley served as costume and production designer for La Tete, which was presented at the Royal National Theatre Studio, and as production designer for Albert Herring at the Aldeburgh Festival. 


Hawley’s designs have also been presented at numerous exhibitions in London, including the Motley Theatre Design Exhibition at the Royal National Theatre, the Frantisek Zelenka Exhibition at Central St. Martins and at the Barbican.  In Prague, Hawley had her designs on display at the International Scenofest Exhibition. 


Hawley’s awards include the Gold Key Award from the Bretislav Film Festival, for her designs for the Channel 4/BBC production of T-Dance; the Queen Elizabeth 2nd Arts Council Award for Opera Studies; the Prague Quadrennial 99 Award for Emerging Young Artists; and the Television New Zealand Young Achievers Award. 


Hawley was educated at the Wellington School of Design in New Zealand, where she earned a degree in graphic design.  She attended London’s Motley School of Theater Design on a Television New Zealand scholarship award and completed training in stage drafting at the Royal Opera House in London. 

—crimson peak—
10

