

BOYHOOD
A FILM BY RICHARD LINKLATER

[bookmark: _GoBack]

SYNOPSIS

Filmed over short periods from 2002 to 2013, Boyhood is a groundbreaking cinematic experience covering 12 years in the life of a family. At the center is Mason, who with his sister Samantha, is taken on an emotional and transcendent journey through the years, from childhood to adulthood.

ABOUT THE FILM

“Time is a river which sweeps me along,
but I am the river.” -- Jorge Luis Borges

Richard Linklater’s BOYHOOD -- a fictional drama made with the same group of actors over a 12-year period -- takes a one-of-a-kind trip, at once epic and intimate, through the exhilaration of childhood, the seismic shifts of a modern family and the very passage of time.

The film tracks 6 year-old Mason (Ellar Coltrane) over life’s most radically fluctuating decade, through a familiar whirl of family moves, family controversies, faltering marriages, re-marriages, new schools, first loves, lost loves, good times, scary times and a constantly unfolding mix of heartbreak and wonder. But the results are unpredictable, as one moment braids into the next, entwining into a deeply personal experience of the incidents that shape us as we grow up and the ever-changing nature of our lives.

As the story begins, dreamy-eyed grade-schooler Mason faces upheaval: his devoted, struggling single mom Olivia (Patricia Arquette) has decided to move him and older sister Samantha (Lorelei Linklater) to Houston – just as their long-absent father Mason Sr. (Ethan Hawke) returns from Alaska to re-enter their world. Thus begins life’s non-stop flux. Yet through a tide of parents and stepparents, girls, teachers and bosses, dangers, yearnings and creative passions, Mason emerges to head down his own road.

IFC Films presents a Detour Filmproduction of BOYHOOD, written and directed by Richard Linklater (BEFORE MIDNIGHT, BERNIE) and featuring Patricia Arquette, Ethan Hawke, Ellar Coltrane and Lorelei Linklater. Richard Linklater, Cathleen Sutherland, Jonathan Sehring and John Sloss produced the film. The cinematographers of the film were Lee Daniel and Shane Kelly. The production designer was Rodney Becker and the film edited was by Sandra Adair.

PLAYING WITH TIME

Movies have always been about playing with time -- about trying to snatch the moments that relentlessly flow through our daily lives and etch them to where we can get some perspective; or about diving into the mythic, dream-like dimensions where time is put through the blender. Even so, nearly all fictional movies are, by practical necessity, made over a period of weeks or months.

But could a contemporary drama be made over a far greater stretch – say in the time it takes for one little boy to evolve, year-by-year, shift-by-shift, into a young adult?
That was the question Richard Linklater decided to take on when he began making BOYHOOD 12 years ago. It started with the director wanting to make a movie about the singularly private emotions and hard-to-describe experience of childhood, but childhood was such vast territory, he wasn’t quite sure where to start. Then an idea hit him.

“Why not try to encompass all of it?” he recalls asking.

Linklater knew there were plenty of rational reasons why such an undertaking might be almost out of the question: it was creatively mind-boggling; it was financially impossible; no cast and crew, let alone film company, could possibly commit for such a long, uncertain time; and it ran counter to everything about the way the modern motion picture industry works.

So he dove in.

“It was like taking a great leap of faith into the future,” Linklater muses. “Most artistic endeavors strive to have a certain amount of control but there were elements of this that would be out of anyone’s control. There were going to be physical and emotional changes and that was embraced. I was ready for it to be a constant collaboration between the initial ideas I had for the piece and the reality of the changes happening to the actors along the way. In a way, the film became a collaboration with time itself, and time can be a pretty good collaborator, if not always a predictable one.”

Rather than a conventional screenplay, Linklater started with something more akin to a structural blueprint and, with that, was able to win the long-term support of IFC Films, who stuck steadfastly with the project over the ensuing decade-plus production. He then began approaching potential cast and crew, explaining how the irregular production schedule would work: they would all gather every year, whenever they could align all the myriad schedules, for 3-4 day shoots. Linklater would write and edit (with longtime collaborator Sandra Adair) along the way. No one outside their world would know for 144 months entirely what they had created, and only after the final shoot could the film’s expansive perspective be experienced.

Linklater was gratified to find so many people ready to leap with him. “It was especially insane for IFC to commit to this and I know that Jonathan Sehring [President of IFC Films] really fought for it,” he says. “He had to explain every year what this expenditure was and why there wasn’t going to be anything to show for it for more years to come. I was lucky to find that, because otherwise this would not have been possible.”
The commitment required of the actors on BOYHOOD was also something entirely different from your typical film or TV shoot. On a logistical level, they would have to tinker with their schedules to find room to film for the next 12 years. But more essentially, they would have to be ready to explore their characters not just in one intense phase of time, but over a very extended range – beyond the life of most stage, film and television characters -- going further and further as they revisited them anew each year in shifting circumstances.

“It was a different process and that was truly exciting,” says Patricia Arquette, who portrays Olivia, the mom who holds the film’s family together, sometimes with bits of string.

“There was no real precedent for doing this with a cast and crew,” Linklater admits. “There’s no such thing as a 12-year contract in this business. So it was really asking people to take a communal leap of good faith and commitment.”

It was not only about leaping, but also about staying patient, taking the long view, which is not Hollywood’s standard modus operandi. It was so difficult to explain what he was doing, that Linklater pretty much stayed mum about it, even as he made other films.

When production began in 2002, Linklater was already becoming one of American film’s most distinctive voices, having come to the fore with the indie hits SLACKER and DAZED AND CONFUSED, the innovative animated film WAKING LIFE and the award-winning BEFORE SUNRISE, each of which exuberantly played with form while becoming personal touchstones for audiences. But his career would grow more diverse over the ensuing 12 years, with films including the mainstream comedy SCHOOL OF ROCK and the award-winning black comedy BERNIE. He also completed a widely acclaimed trilogy, adding BEFORE SUNSET and BEFORE MIDNIGHT to BEFORE SUNRISE, in what has become known as the BEFORE series.

The BEFORE series also explored the impact of time on everyday lives -- revisiting the same couple at three diverse junctures in their unfolding relationship, but it did so in a very different way from BOYHOOD. “Time is clearly a big element in the BEFORE films,” Linklater observes, “but those are each little moments in time and this is really biting off the whole thing and getting more directly into how time slowly and gradually works on us.” Of course, one insurmountable problem of time is that it operates in concert with things like chance and uncertainty. So the risks were considerable. “Some of standard fears, then stuff like “what if Ellar moved to Australia or something,” Linklater muses. Toward the end, I was even like, “Ethan, if I die, you have to finish this!’”

But time also gifted Linklater with an unprecedented kind of creative spaciousness: the ability to contemplate every element of the film over a considerable period of his own life. “It was incredible to have this kind of gestation time,” he comments. “It’s something that’s never happened to me before, and I know it’s something that’s unlikely to ever happen again.”

BOY

One of the early cruxes of BOYHOOD was finding the boy. “We were looking for someone to come along with us for 12 years – and that’s not something a kid can fathom at 6 or 7,” Linklater notes. “So it was kind of a crazy task, where I was looking at kids wondering, ‘Who are you going to be when you grow up and what’s your life going to be like?’”

He found he had an instinctual answer to that answer when he auditioned Austin native Ellar Coltrane. “I had the feeling Ellar was going to be an artist of some kind even at that age, in part because his parents are both artists but also there was just something unique about him,” Linklater remembers. “And I felt the world he was growing up in would lend itself to what we were doing. It became more and more apparent how smart and interesting Ellar was, and it was a pleasure just watching his life unfold. He became more and more of an active collaborator every year.”

For Coltrane, becoming part of BOYHOOD meant having a boyhood unlike any other, one that would ultimately be bracingly exposed on the screen. But, in the beginning, he really had no idea what he was in for, or what it all meant. “It wasn’t possible for me to fathom it,” he explains. “12 years was already twice my lifetime at the point when we started. It’s hard enough to contemplate the next 12 years now for me, or probably at any age, but then it wasn’t possible. It wasn’t for several years that it really began to sink in just what the film was or why it was so different.”

At the same time, Coltrane looks back now and is glad that he was able to work for those years in a private space unseen by the world. “I’m extremely grateful to have delayed having to be confronted right away with seeing myself on screen and being seen,” he comments. “It’s something that I think I’m more equipped to deal with now than I would have been at the start of this process.”

Even Coltrane’s memories of early production have that blurry childhood haze over them, with only flashes of direct memory. He recalls that at first he was strongly guided by Linklater and did a lot of memorization. But as he grew along with Mason, the process gradually opened up and he began to assert his own creative instincts more and more, which became more and more satisfying.

“Rick and I would usually start each new year by talking about where I was at and then incorporating some of that into the character,” he recalls. “Over time, my life and my character’s life began to meet in places and I became a bigger part of creating who Mason was. As a kid, of course, everything feels much more simple and now there’s so much more that I can see now about how dense and complicated this family’s relationships are. I think, in many ways, being part of the film gave me more perspective on relationships, especially my relationship with my own mom which, like Mason’s, is complicated.”

Linklater says that in many ways Coltrane advanced beyond where he thought Mason might be, but Coltrane comments: “There were times when I was getting a bit out there, but I think along the way my sensibilities mellowed a bit while Mason’s expanded.”

The extreme intimacy of being with the cast and crew every year for most of his life gave Coltrane a kind of second family. “Even now, I consider Rick, Lorelei and many other people from the production to be among my closest friends,” he says. “I think a lot of the relationships in the film came so naturally because we really did form a kind of family.”

Finding Mason’s sister, Sam, was an easier process because Linklater already knew someone close to home who wanted the part: his then 9 year-old daughter Lorelei. “She was at that age when she was singing and dancing and being extroverted and at that moment, she really wanted to do it,” he recalls. “It was also a really practical choice because I at least had a little bit of control over her availability.”

Still, Linklater could not anticipate the ways in which his daughter might change her mind, or her relationship to the project, in the ensuing years. “A few years into the film, she became much more interested in the visual arts, where she has a lot of talent, and less interested in performing. At one point, when she really didn’t want to dress up a certain way, she came to me and asked ‘Can my character die?” he laughs. “In a lot of ways, Lorelei isn’t much like Sam at all, but participating in the film probably meant different things to her at different times. I think the artist in her ultimately appreciated the scope of the thing she was involved in, however awkward it had been at times.”

The palpable link between Lorelei and Ellar also shifted over the years, mirroring the subtle evolution that siblings often go through. “Sister and brother is a really kind of awkward relationship when you’re a kid, and we had that in the beginning because we were more stand-offish with each other at first, and there was more a feeling of rivalry. But that changed a lot as we got older,” Coltrane explains. “Today, I really value my relationship with Lorelei because she is the only other person who has been through this same strange experience of growing up in this film – and who really understands what that was like, to go through this and come out the other side. It’s so nice to have her to talk to.”

For Patricia Arquette, working with both Ellar and Lorelei was often a revelation. “I can’t say enough how great they were,” she says. “It was just so cool to see them changing so quickly and so beautifully right in front of us.”

MOM

BOYHOOD is almost just as much a view of motherhood, as the dance between mother and son plays out while Mason begins in all kinds of ways to assert his independence. To take the part of Olivia, who starts out a struggling, overwhelmed single mom yet wills herself to become an accomplished teacher and the parent of two remarkable adult children, Linklater chose Patricia Arquette. A three-time Golden Globe Award nominee for her role on the television series “Medium,” and recently seen as Sally Weet on HBO’s acclaimed “Boardwalk Empire,” Arquette is also known for memorable performances in such films as Tim Burton’s ED WOOD and Tony Scott’s TRUE ROMANCE. Note on above: Patricia won at least one Emmy for the role on Medium I believe.

But BOYHOOD was like nothing she’d ever encountered in film before.

“When Rick called I was so excited just to be part of this. I remember he said ‘What are you doing for the next 12 years?’ – which is really the best sort of come on,” Arquette laughs. “There was no script, and it wasn’t a movie you could easily categorize, but his idea was so amazing, no one had done it before, so I thought I will find a way to make this work in my schedule for the next 12 years some way and somehow. Committing to it was the easiest thing for me.”

Linklater had never worked with Arquette before and had only met her once, but he says that from their first conversation, he knew she was a good match for the role. “I really liked that she had also been a mom at a young age because it was so important to the character,” he says. “Over the phone, we were immediately collaborating, immediately talking about our moms and what they were like when we were growing up and she also had so much to say about parenting.”

“Patricia’s really an artist and she fearlessly tapped into the character,” the director continues. “She didn’t mind diving into the ambiguities of Olivia. She just went with them. Olivia is flawed, and she could be seen as passive at times, but I also consider her a brave mom – a woman who was always trying to balance her own passions with doing the best that she could for her kids.”

Arquette says part of the reason she felt able to fearlessly jump was her trust in Linklater. Though this was the first time they had worked together, she got a sense right away that it was going to be the kind of creative collaboration that pushes a person into new territory. “Rick’s whole way of being is to always be calm, supportive and clear in his vision,” she observes. “It was incredible to me that he never came in with an agenda to make a certain kind of movie or allowed what we were doing to be cheapened. He really followed his instincts and stayed open to the changes that were happening as we made the film.”

Getting to know Olivia was also quite different for Arquette from any other character she has played. “It’s one thing to approach a character when you have an arc that’s fully plotted out but here, especially in the beginning, there was so much that I didn’t know, that I couldn’t know. So that means you play things differently, which I think was good for this story,” she comments.

Arquette continues: “The character was always revealing herself to me. I had no preconceived conceptions of her. At the very start, Rick asked me to just hang out with Ellar and Lorelei so we had sleepovers, we spent days doing art projects. It was a process of finding these relationships in a real way. I was never quite sure what was playing out at the time, but I trusted in it. And there were always these fast-moving, emotional undercurrents that resonated as a human being that I never felt in another movie.”

As a mother herself, Arquette brought some of that to her work, but she says that in the end, Olivia became an amalgam of many influences and many mothers. “There are similar aspects to me in Olivia, and many dissimilar aspects,” she says, noting that like Olivia, her own mother went to school to become a teacher when she was a child. “For example, the scene late in the film where Olivia watches Mason going off to school was really quite the opposite of that same scene in my life when my son went off to school, but I also remember it being very intense and heavy, and it seemed to me that Olivia’s was an equally human and valid kind of reaction.”

Olivia’s interactions with men – with her children’s father, Mason Sr., as well as a series of challenging, at times abusive, partners she takes up with along with the way – also fascinated Arquette, revealing as they do the way we all struggle to really see other people for who and what they are.

“I think with Mason Sr., she has sort of put him in this permanent box labeled irresponsible and she sees herself as the only one who has done the hard, day-to-day work of raising these kids. But, of course, she also never sees her ex when he is with the kids, or what kind of father he is really like,” she notes. “And then along the way, she also starts to make some radically sad personal choices – yet she truly believes she’s making all the right choices. She thinks she’s doing what she should be doing for her kids, looking for a stable situation for them, but she can’t see -- not the way we can looking back at it -- that she is sometimes wearing blinkers.”

Despite the blinders, despite the inevitable stumbles and dangers, Olivia is rewarded with two intriguingly strong, sensitive young adults who really do seem ready, as ready as any of us ever are, to take on the modern world.

“What I love is watching Mason, who starts out as this kind of spacy, dreamer kind of little kid develop into this really exciting young artist and man,” Arquette concludes. “As disappointing as his parents’ relationship was to him, somehow, he becomes a mix of their individual strengths. He has his father’s free-spiritedness and his mother’s sense of being responsible and caring about others. And he has become someone amazing.”

DAD

Mason’s boyhood is one of divorce – as are the childhoods of 50% of Americans -- and also one where his father remains a lost cipher until he suddenly pops back into the family’s life just as the story is beginning. Playing Mason Sr. is Richard Linklater’s long-time collaborator Ethan Hawke, a three-time Academy Award® nominee, including sharing Best Adapted Screenplay honors with Linklater for BEFORE SUNSET and BEFORE MIDNIGHT. An accomplished writer and director himself, Hawke is known for wide range of roles, including the genetically modified man of GATTACA, the rookie narcotics officer of TRAINING DAY, a modern-day HAMLET, the reluctant brother in ONLY THE DEVIL KNOWS YOUR DEAD, and the lover turned unexpected partner of the BEFORE series.

When BOYHOOD began in 2002, Linklater had already worked with Hawke a number of times and had mentioned BOYHOOD to him, eliciting instant excitement.

“To make one movie over a 12-year period was the most incredibly unique idea,” recalls Hawke. “I’d never been involved in anything like it. And I don't think anything like it has been done. People sometimes hear the idea and think ‘oh, it’s like a documentary’ or it’s similar to Michael Apted’s 7-UP. But this isn’t a documentary – it’s a narrative film made over 12 years, which is something quite different. It’s rare to see someone trying to use the medium in a new way, to explore time in a new way, as Rick wanted to do.”

Hawke had few qualms about the commitment. “I remember Rick was concerned that I would get too busy and wouldn’t be able to clear the time in my schedule, but I told him I really believe in this and we will work around the barriers. It became a giant good-will juggling act for the next 12 years. But if you really believe in something, you find a way.”

Once he jumped in, Hawke would take Mason Sr. through changes almost as dizzying as those his young son goes through, as he too wanders through a kind of late coming-of-age – and goes from a GTO-driving, Alaska-trekking, barely-making-it musician to an insurance guy in a mini-van with a second family, though his playful instincts never fade.

“As soon as we meet Ethan’s character, he’s already made a big decision: that he’s going to be a part of his kids’ lives, that he’s going to try to be a good dad,” says Linklater. “I think he’s someone for whom parenting came chronologically before his maturity, so when we meet him, he’s still learning to become a functioning adult.”
Hawke adds: “He’s a guy who grows up, but that growing up also comes with a cost to him. He gives up his own artistic dreams to be a more decent father. Over time, like a lot of men, he takes on a mask – the insurance guy – but part of him is still in the art world.”

The tricky subject of part-time fatherhood was especially intriguing to Hawke, who is both the child of divorce and went through one during the span of time that BOYHOOD was in production. “I think the impact of divorce both as a child and a parent is an interest that Rick and I share – and it’s something we also explored a bit in BEFORE MIDNIGHT, but in a different context,” he notes.

Linklater purposefully kept Hawke out of the first year’s shoot to further emphasize that sense of a father who only sees his kids on occasions and has to break through that wall of shyness and mistrust because he’s out of the loop of their day-to-day lives. At the same time, Hawke says there was always a very close intimacy on the set.

“One thing about Rick is that he has this unbelievably relaxed style of directing that is really conducive to working with young actors like Lorelei and Ellar. He has a mix of patience and compassion that gets to something very real. In truth, I’ve known Lorelei since she was a baby, so this was a wonderful thing for us to share. And as for Ellar, he was sort of thrown into the Twelve Year Richard Linklater Artistic Program. I do think what he went through was something very intense. More than any of us, he was on uncharted ground.”

As filming continued, the naturalism of the performances astonished Hawke. “Stanislavski would be absolutely exhilarated by this film,” he laughs, referring to the legendary acting teacher who advocated for an ideal of unvarnished truth.
“There’s nothing documentary about it, but the film seduces you into believing these characters are real,” Hawke observes. “That’s why even the tiniest minutiae of their lives is so engaging.”

In keeping with the realism, Hawke even wrote several songs for his song-writing character and performs them in the film. He says Linklater’s openness to letting life and fiction merge into one fabric is what kept the flow going so strongly for 12 years. “The truth is that Rick was incredibly receptive to whatever happened,” he summarizes. “So in hindsight things might look lucky – but there was something more going on. He was working patiently with what reality gave him.”

SHIFTS

A dynamic sense of motion underlies the structure of BOYHOOD, allowing the audience to be acutely conscious of time’s trajectory and time’s pull, even as they are caught in the grip of the day-to-day events unfolding throughout Mason’s youth.

For Linklater, a major part of the concept was allowing the film to feel all of one fluid piece, as a life does, rather than reflecting the project’s stops and starts. On the technical end, this meant sticking with his original choices. “I wanted the look to always be unified, knowing that the culture and the characters would change within that look,” he explains. “So that meant keeping all the formal elements of the film the same throughout.”

Even his decision to shoot entirely on 35mm was a gamble, since film itself was becoming a fading format. “Towards the end of production, it became harder and harder to shoot on 35mm,” he reflects. “But it helped give us that seamless flow.”
There was little need to clue the audience in that time had moved ahead from scene to scene since it was written on his two young actors’ faces. “Every time we started to shoot, you could see various indicators in Ellar and Lorelei that things had changed,” Linklater comments.

He also explored the never-ending transitions in the cultural biosphere over the 12 years – using clothes, design trends, the morphing tech devices that have become entwined in our lives, and especially music, to demarcate even subtle shifts in era.
Of the music, Linklater says: “Usually, I pick songs for my films that are meaningful to me – but here I was thinking about what would be meaningful to Mason. I wanted the music to mirror the culture at the moment, but that was kind of a challenge.”
Ellar Coltrane was little help to Linklater because he had unusually eclectic and retro taste. So he brought in several young consultants to give their opinions and personal recollections of the most resonant tracks from the early 2000s and beyond. From Weezer and Coldplay in Mason’s early childhood to Arcade Fire and Daft Punk towards the end of the film, snippets of music both place the film in time and help to carve out its pendulum span of moods.

“What really mattered to me was that someone had a really emotional experience with these songs,” Linklater explains, “so I looked for a lot of personal feedback. And then, as Mason grows up, the music converges more and more with his development and taste.” In terms of keeping seamless continuity over so many small shoots, a lot of it came down to carefully working out as much as possible in pre-production -- scouting locations and doing casting work well in advance so that there were no surprises in those areas. There were occasional snafus, but Linklater says most of it went surprisingly smoothly.

“It became a bit like getting together every year at camp,” he laughs. “We had this core group of people who united every year for 12 years and it really did become like a family in its own way. But it also kept growing, and we ultimately had 143 cast members and over 400 crew. It did seem to get a little tougher every year to pull it all together, but I think we all felt increasingly that we were in a creative groove together.”
	
By the time shooting wrapped, the film was nearly formed since Linklater and Sandra Adair had been working throughout on the cut. The final editing was minimal. “It was all kind of working,” the director recalls. “It was a longer than I had originally conceived; I had originally thought 10 minutes per year, adding up to 120 minutes. But I realized after the first year that wasn’t exactly how it was going to work. I decided to let the film be what it wanted to be without imposing that kind of restriction. Ultimately, it’s both kind of an epic and yet, at the same time, very simple and intimate.”

Seeing the film for the first time was an emotional, even cathartic, experience for the cast. Linklater suggested Ellar and Lorelei watch it alone several times. Coltrane says he was grateful for the suggestion. “It was very intense because I was looking at a side of myself I wouldn’t normally see,” he explains. “And at that same time that it was so deeply personal, it was also very broad and amazing to me. It’s such a window into human existence, and in many ways the main character is, as Rick says, time itself. I’ve never seen anything else like it. It was so much a part of my life, but I think it will be really universal because it gets to something a lot of us are missing– that appreciation of moments for what they are.”

Patricia Arquette waited to see the film with an audience at its premiere screening at the Sundance Film Festival. “At first I felt so fiercely protective of this experience, I almost didn’t want anyone else to see it,” she muses. “But it was amazing to see how people became so engaged with it in their own ways. That was really beautiful.”
	
Linklater says that one of the most stirring moments of the whole production came for him at the very end, while shooting the last scene, as Mason, no longer a boy, heads into the mountains, and into the vast unknown, on his first day at college. There is a sense that Mason’s life could take any infinite number of turns from this point forward, but all we know for sure is where he has been.

“I remember standing there and the sun was setting and there was just this incredible vibe,” Linklater recalls. “It was the final shot of a 12-year experience and there’s just no way to describe that feeling. It’s not something that can be repeated.”

#

CAST BIOGRAPHIES

ETHAN HAWKE
"Gather ye rosebuds while ye may," is a phrase a young Ethan Hawke took to heart while filming "Dead Poets Society," the Academy Award winning drama which launched his career. Twenty five years, and several Tony and Oscar nominations later, he has emerged a multifaceted artist, challenging himself as a novelist, screenwriter and director, while earning world acclaim for his brave and nuanced roles.

Hawke has collaborated with filmmaker Richard Linklater on multiple occasions, including "Fast Food Nation;" "Waking Life;" "The Newton Boys" and "Tape." Their most recent collaboration, "Boyhood," will premiere at the 2014 Sundance Film Festival and will screen in competition at the 2014 Berlin International Film Festival. Marking their most celebrated project, Hawke starred opposite Julie Delpy in the critically acclaimed film "Before Sunrise" and its two sequels "Before Sunset" and "Before Midnight." The trio co-wrote the screenplay for "Before Sunset," and in 2004, they went on to receive an Academy Award nomination for Adapted Screenplay, a Writers Guild Award nomination for Adapted Screenplay and an IFP Spirit Award nomination for Best Screenplay.

Following a critically acclaimed debut at Sundance in 2013, "Before Midnight" was released by Sony Pictures Classics. In addition to starring in the film, Hawke once again collaborated with Linklater and Delpy on the screenplay. Peter Travers of "Rolling Stone" says of the film "Whatever a modern love story is, 'Before Midnight' takes it to the next level. It's damn near perfect." The film was nominated for an Academy Award for Best Adapted Screenplay, a BFCA Critics Choice Award for Best Adapted Screenplay, a Writers Guild Award for Adapted Screenplay, and an IFP Spirit Award nomination for Best Screenplay. Hawke, Linklater and Delpy were honored with the Louie Treize Genius Award for achievement in cinematic works for the "Before" films at the BFCA Critics Choice Awards.

Hawke also recently starred in James DeMonaco's "The Purge" alongside Lena Headley. Made on a budget of only $3 million dollars, "The Purge" became Ethan's largest box office opening weekend ever grossing over $34.5 million dollars.

Tapping into the pop culture zeitgeist with Ben Stiller's 1994 comedy "Reality Bites," Hawke has starred in over forty films, including; "Explorers;" "Dad;" "White Fang;" "Waterland;" "Alive;" "Rich In Love"; "Gattaca;" "Great Expectations;" "Hamlet;" "Assault on Precinct 13;" "Taking Lives;" "Before The Devil Knows You're Dead," "What Doesn't Kill You," "Brooklyn's Finest," "Woman in the Fifth," and "Sinister." In 2002, Hawke received Academy Award(r) and Screen Actors Guild(r) Supporting Actor nominations for his work in Antonie Fuqua's "Training Day" opposite Denzel Washington.

Hawke recently reteamed with writer-diretor Michael Almereyda on William Shakespeare's "Cymbeline." Hawke stars in the contemporary-set romance set against the backdrop of a war between dirty cops and drug-dealing bikers, in what's being described as "Sons of Anarchy" meets Romeo and Juliet. Additionally, he recently wrapped "Predestination" for Sony which was directed by Michael and Peter Spierig. Other upcoming projects in production include Andrew Niccol's "Drones" and Shari Spring Berman & Robert Pulcini's "Ten Thousand Saints."

Behind the lens, in 2001, Hawke made his directorial debut with his drama "Chelsea Walls." The film tells five stories set in a single day at the "Chelsea Hotel" and stars Uma Thurman, Kris Kristofferson, Rosario Dawson, Natasha Richardson, and Steve Zahn. Additionally, he directed Josh Hamilton in the short film "Straight to One," a story of a couple, young and in love, living in the Chelsea Hotel. Hawke also recently directed a documentary about famed piano composer Seymour Bernstein that will be released in 2014.

In 1996, Hawke wrote his first novel, The Hottest State, published by Little Brown and now in its nineteenth printing. In his sophomore directorial endeavor, Hawke adapted for the screen and directed the on-screen version of "The Hottest State" and also directed a music video for the film. In 2002, his second novel, Ash Wednesday, was published by Knopf and was chosen for Bloomsbury's contemporary classics series. In addition to his work as a novelist, Hawke wrote an in-depth and celebrated profile of icon Kris Kristofferson for Rolling Stone in April 2009.

At the age of twenty one, Hawke founded Malaparte Theater Co., which remained open for more than five years giving young artists a home to develop their craft. The next year in 1992, Hawke made his Broadway debut in The Seagull. Additionally, he has appeared in Henry IV alongside Richard Easton; Buried Child (Steppenwolf); Hurlyburly for which he earned a Lucille Lortel Award Nomination for Outstanding Lead Actor and Drama League Award Nomination for Distinguished Performance (The New Group); Tom Stoppards The Coast of Utopia for which he was honored with a Tony Award nomination for Best Featured Actor in a Play and Drama League Award nomination for Distinguished Performance (Lincoln Center); the inaugural season of The Bridge Project's double billings of The Cherry Orchard and A Winter's Tale; for which garnered Hawke a Drama Desk Award Nomination for Outstanding Featured Actor in a Play (Brooklyn Academy of Music and The Old Vic); and Scott Elliott's Blood From A Stone (The New Group) which garnered him a 2011 Obie Award. Also for theatre, in 2007, Hawke made his Off-Broadway directing debut with the world premiere of Jonathan Marc Sherman's dark comedy, Things We Want. In 2010, Hawke directed Sam Shepard's A Lie of the Mind, for which he received a Drama Desk Nomination for Outstanding Director of a Play; as well as recognition in the New York Times and The New Yorker top ten lists of the leading theatre productions in 2010. In 2012, he starred in Chekov's Ivanov for the Classic Stage Company. In 2013, he directed and starred in Clive, the stage adaptation of Bertolt Brecht's Baal, by Marc Sherman for The New Group. Hawke recently finished a successful run in Lincoln Center Theatre's production of Macbeth in the title role.

For television, Hawke most recently appeared in the television adaption of "Moby Dick" that aired on Encore. He starred alongside William Hurt as the stalwart and experienced first officer Starbuck, the only member of the crew who dares to oppose Captain Ahab (William Hurt).

Hawke resides in New York and is married with four children.

PATRICIA ARQUETTE
Patricia has recently completed shooting Martin Scorsese’s produced film, THE WANNABE opposite Vincent Piazza, as well as the fifth season of HBO’s BOARDWALK EMPIRE opposite Steve Buscemi.

Patricia completed seven seasons as Allison Dubois on the critically-acclaimed series MEDIUM, for which she has received numerous accolades, including the Emmy for Outstanding Lead Actress in a Drama Series, and many subsequent Emmy, Golden Globe and SAG nominations. Her feature film credits include Richard Linklater’s “12 Year Movie a.k.a. Boyhood,” which shot the life of a boy from the first grade through high school graduation; Andrew Davis’ “Holes,” starring opposite Sigourney Weaver and Jon Voight; Michel Gondry’s “Human Nature”; “The Badge,” opposite Billy Bob Thornton; and “Little Nicky,” opposite Adam Sandler.

Arquette has worked with a stellar list of directors in such critically-acclaimed films as: Martin Scorsese’s “Bringing Out the Dead” (opposite Nicolas Cage), Rupert Wainwright’s “Stigmata” (opposite Gabriel Byrne), Sean Penn’s “The Indian Runner,” John Madden’s “Ethan Frome,” Tony Scott’s “True Romance,” Tim Burton’s “Ed Wood,” David O. Russell’s “Flirting With Disaster,” John Boorman’s “Beyond Rangoon,” “Lost Highway” (in a dual role for David Lynch), Steven Frears’ “Hi Lo Country” and Roland Jaffe’s “Goodbye Lover.” Among Arquette’s TV movie credits is “Wildflower,” directed by Diane Keaton, for which Arquette earned a CableAce Award as Best Lead Actress.

The granddaughter of comedian Cliff Arquette (best known for his television personality “Charlie Weaver”), Arquette comes from a family ensconced in the entertainment industry. Her father was actor Lewis Arquette and her siblings – Rosanna, Alexis, Richmond and David Arquette – are all actors.

After visiting Haiti and seeing first-hand the destruction caused by the devastating earthquake that hit the island, Arquette started up the charity, GiveLove, to help provide victims of the Haiti earthquake with sustainable housing and assist in rebuilding communities in the aftermath of the disaster. For further information on GiveLove, please visit www.givelove.org.

Born in Chicago, Arquette currently resides in Los Angeles, where she was raised. Her birth date is April 8.

Ellar Coltrane
Ellar was born and raised in Austin Texas, an avid reader, he likes to wear tennis shoes and scribble on things. He stumbled into acting at a young age and after a few small roles in independent films and commercials, was cast in Richard Linklater's Boyhood. He was unconventionally schooled through most of his childhood, allowed to learn through experience and develop a deep interest in art of all kinds.

Lorelei Linklater
Lorelei Linklater started acting at the age of 6. She is featured in Waking Life (2001) and Boyhood (2014). She is currently studying painting and drawing at the California College of the Arts.

FILMMAKER BIOGRAPHIES

Richard Linklater (director)
Before SLACKER, an experimental narrative revolving around 24 hours in the lives of 100 characters, garnered acclaim in 1991, Richard Linklater had made many shorts and completed a Super 8 feature, IT'S IMPOSSIBLE TO LEARN TO PLOW BY READING BOOKS (1988).

Linklater's additional credits include the 70's cult hit DAZED AND CONFUSED (1993); BEFORE SUNRISE (1995), for which Linklater won the Berlin Film Festival Silver Bear Award for Best Director; SUBURBIA (1997); THE NEWTON BOYS (1998), a western/gangster film set in the 1920s; the animated feature WAKING LIFE (2001); the real-time drama TAPE (2001); the hit comedy SCHOOL OF ROCK (2003); $5:15 AN HOUR (TV), BEFORE SUNSET (2004) which earned him an Academy Award nomination; BAD NEWS BEARS (2005); A SCANNER DARKLY (2006); FAST FOOD NATION (2006); INNING BY INNING: A PORTRAIT OF A COACH (2008); ME AND ORSON WELLES (2009); BERNIE (2012); UP TO SPEED (2012, HULU); BEFORE MIDNIGHT (2013); and BOYHOOD (2014).

Linklater also serves as the Artistic Director for the Austin Film Society, which he founded in 1985 to showcase films from around the world that were not typically shown in Austin. Now one of the nation’s top film organizations, The Austin Film Society shows over 200 films a year, has educational programs, and has given out over $1,500,000 in grants to Texas filmmakers since 1996.

Cathleen Sutherland (producer)
Producer Cathleen Sutherland is a native Austinite and holds a BS in Radio-Television-Film from the University of Texas. Having been exposed to film production at an impressionable age, while visiting the set of her aunt’s production of “The Whole Shootin’ Match”, then as a fish-chomped kid camper for two weeks on “Piranha”, and securing her first PA job at 16 on "Mongrel", her roots are firmly planted in the early days of independent filmmaking in Texas.

Jonathan Sehring (producer)
Jonathan Sehring serves as President of IFC Films and Sundance Selects at AMC Networks Inc. Mr. Sehring oversees multiple brands that are devoted to bringing the best of specialty films to the largest possible audience: IFC Center, IFC Films, Sundance Selects and IFC Productions. One of the most well respected executives in the specialty film business, Mr. Sehring is considered a maverick among his peers for expanding the audience for independent films. He was part of the team that launched The Independent Film Channel in 1994 and later created IFC Entertainment and each of the brands that it operates today. In 2000, Mr. Sehring launched IFC Films, which under his leadership has grown to become a leading U.S. distributor of independent films. Sehring continued to forge new ground with the launch of the first theatrical/VOD day and date distribution model in 2006. IFC Entertainment’s unique model makes independent films available to a national audience by releasing them simultaneously in theaters via IFC Films, as well as on cable’s On Demand platform through its IFC In Theaters label. In 2010, IFC Entertainment launched a second label under IFC Films called IFC Midnight, which features the very best in international genre cinema, including horror, sci-fi, thrillers, erotic art-house, action and more. Mr. Sehring also spearheaded the launch of Sundance Selects in 2009. Managed by IFC Entertainment and a brand extension of Rainbow Media-owned sister company Sundance Channel, Sundance Selects is a transactional on demand service for feature and documentary films. Prior to joining Bravo, Mr. Sehring served as director of programming for Janus Films, Inc., where he worked in various positions in both distribution and production. Mr. Sehring is a voting member of the Academy of Motion Picture Arts and Sciences, sits on the International Arts Advisory Committee of the Wexner Center in Columbus, Ohio, and serves on the Board of Directors for Film Independent.

John Sloss (producer)
John Sloss is the founder of Cinetic Media, a co-founder of FilmBuff, and was a co-founder, with director Gary Winick, of the groundbreaking digital production company, InDigEnt. He is the founder of and a partner in the entertainment law firm Sloss Eckhouse LawCo LLP. And he co-founded Producers Distribution Agency, the theatrical distributor of Exit Through the Gift Shop, Senna, The Way, Brooklyn Castle and Escape From Tomorrow.

 Through Cinetic Media, Sloss has facilitated the sale and/or financing of well over 400 films including Before Midnight, Life Itself, The Square, Short Term 12, Safety Not Guaranteed,Friends With Kids, The Kids Are All Right, Precious, We Own the Night, I’m Not There,Napoleon Dynamite, Little Miss Sunshine, and Super Size Me. Sloss has worked with Richard Linklater since the sale of Slacker in 1991, and produced his cinematic masterpiece,Boyhood. Sloss has executive produced over 60 films
including Before Midnight, Bernie, Far From Heaven, and the Academy Award®-winning The Fog of War and Boys Don’t Cry. His clients include Killer Films, Kevin Smith, Bob Dylan, Charles Ferguson, Alex Gibney, Todd Haynes, Edward Burns, John Hamburg, Justin Lin, Jake Kasdan, and Big Beach Films.

Prior to founding Sloss Law Office in 1993, Sloss was a partner at the international law firm Morrison & Foerster. Sloss received his J.D. and B.A. from the University of Michigan. He has served as an adjunct professor in the NYU Stern-Tisch MBA/MFA joint degree program and speaks regularly on entertainment related topics. He lives in New York with Bronwyn Cosgrave, his daughter Loulou and son Henry.

CREDITS

IFC FILMS PRESENTS

A

DETOUR FILMPRODUCTION

BOYHOOD

Written and Directed by

RICHARD LINKLATER

Producers

RICHARD LINKLATER

CATHLEEN SUTHERLAND

Executive Producer

JONATHAN SEHRING

Executive Producer

JOHN SLOSS

Co-Producers

SANDRA ADAIR

VINCE PALMO, JR.

Directors of Photography

LEE DANIEL

SHANE KELLY

Edited by

SANDRA ADAIR, A.C.E.

Production Designer

RODNEY BECKER

Costume Designer

KARI PERKINS

Music Supervisor

RANDALL POSTER

Casting by

BETH SEPKO, C.S.A.

PATRICIA ARQUETTE

ETHAN HAWKE

ELLAR COLTRANE

LORELEI LINKLATER

	
	
	

	
	
	

	
	
	

	Production Manager
	
	CATHLEEN SUTHERLAND

	
	
	

	First Assistant Director
	
	VINCE PALMO JR.

	
	
	

	Associate Producer
	
	KIRSTEN MCMURRAY

	
	
	

	Second Assistant Directors
	
	SUSAN JASSO

	
	
	KATIE TULL

	
	
	DAN SHAW

	
	
	SCOTT MEYER

	
	
	KAYSE GOODELL

	
	
	

	Second Second Assistant Directors
	
	MARY BETH CHAMBERS

	
	
	LAUREN PASTERNACK

	
	
	GLEN MOORMAN

	
	
	

	Production Coordinators
	
	STEPHEN LIGHT

	
	
	ANDREA LAZARD

	
	
	

	
	
	

	
	Cast (In Order of Appearance)
	

	
	
	

	Mason
	
	ELLAR COLTRANE

	Olivia
	
	PATRICIA ARQUETTE

	Tommy
	
	ELIJAH SMITH

	Samantha
	
	LORELEI LINKLATER

	Ted
	
	STEVEN PRINCE

	Teacher
	
	BONNIE CROSS

	Elementary School Girl
	
	SYDNEY ORTA

	Grandma
	
	LIBBY VILLARI

	Mason Sr.
	
	ETHAN HAWKE

	Professor Bill Wellbrock
	
	MARCO PERELLA

	Mindy
	
	JAMIE HOWARD

	Randy
	
	ANDREW VILLARREAL

	Neighborhood Friend
	
	SHANE GRAHAM

	Neighborhood Friend
	
	TESS ALLEN

	Paul
	
	RYAN POWER

	Book Trivia Judge
	
	SHEREE FOWLER

	Book Release Emcee
	
	MARK FINN

	Jimmy
	
	CHARLIE SEXTON

	Barber
	
	BYRON JENKINS

	Mason's 4th Grade Teacher
	
	HOLLY MOORE

	Liquor Store Clerk
	
	DAVID BLACKWELL

	Carol
	
	BARBARA CHISOLM

	Abby
	
	CASSIDY JOHNSON

	Kenny
	
	CAMBELL WESTMORELAND

	Mrs. Darby
	
	JENNIFER GRIFFIN

	No Obama Man
	
	GARRY PETERS

	Obama Mama
	
	MERRILEE MCCOMMAS

	Tammy
	
	TAMARA JOLAINE

	Tony
	
	JORDAN HOWARD

	Bully 1
	
	ANDREW BUNTEN

	Bully 2
	
	TYLER STROTHER

	Jill
	
	EVIE THOMPSON

	Jim
	
	BRAD HAWKINS

	College Girl Singer
	
	SAVANNAH WELCH

	Gabi
	
	MIKA ODOM

	Chase
	
	SINJIN VENEGAS

	Charlie
	
	NICK KRAUSE

	Steve
	
	DEREK CHASE

	Professor Douglas
	
	ANGELA RAWNA

	Make Out Girl
	
	MEGAN DEVINE

	Annie
	
	JENNI TOOLEY

	Cooper
	
	LANDON COLLIER

	Enrique
	
	ROLAND RUIZ

	Grandpa Cliff
	
	RICHARD JONES

	Nana
	
	KAREN JONES

	Pastor
	
	GORDAN FRIDAY

	Mr. Turlington
	
	TOM MCTIGUE

	Nick
	
	SAM DILLON

	Beer Pong Guy
	
	MARTEL SUMMERS

	High School Band Singer
	
	DAVID CLARK

	Sheena
	
	ZOE GRAHAM

	April
	
	JESSE TILTON

	Mason's Boss
	
	RICHARD ROBICHAUX

	Sam's College Boyfriend
	
	WILL HARRIS

	Hooper
	
	INDIGA

	Guitar Player
	
	BRUCE SALMON

	Beat Box
	
	WAYNE SUTTON

	Band Member 1
	
	JOE SUNDELL

	Band Member 2
	
	SEAN TRACEY

	Band Member 3
	
	BEN HODGES

	Band Member 4
	
	DANIEL ZEH

	Guy in Diner
	
	CHRIS DOUBEK

	Sam's Roommate
	
	ANDREA CHEN

	High School Teacher
	
	MONA LEE

	Uncle Steve
	
	BILL WISE

	Twin Cousin 1
	
	ALINA MAE LINKLATER

	Twin Cousin 2
	
	CHARLOTTE RONA LINKLATER

	Uncle Steve's Girlfriend
	
	GENEVIEVE KINNEY

	Jimmy's Bandmate 1
	
	ELIJAH FORD

	Jimmy's Bandmate 2
	
	KYLE CRUSHAM

	Jimmy's Bandmate 3
	
	CONRAD CHOUCROUN

	Dalton
	
	MAXIMILLIAN MCNAMARA

	Barb
	
	TAYLOR WEAVER

	Nicole
	
	JESSI MECHLER

	
	
	

	
	
	

	
	
	

