

The Zero Theorem

Production Notes

For further information

http://www.facebook.com/Terry.Gilliam
http://www.terrygilliamweb.com
http://www.smart.co.uk/dreams

Production Notes by Phil Stubbs

 The Zero Theorem Production Notes

2

SYNOPSIS

Set in a future London, THE ZERO THEOREM stars double Academy Award® winner
Christoph Waltz as Qohen Leth, an eccentric and reclusive computer genius plagued with
existential angst.

He lives in isolation in a burnt-out chapel, waiting for a phone call which he is convinced will
provide him with answers he has long sought.

Qohen works on a mysterious project, delegated to him by Management (Matt Damon),
aimed at discovering the purpose of existence - or the lack thereof - once and for all.

But his solitary existence is disturbed by visits from the flirtatious Bainsley (Mélanie Thierry),
and Bob (Lucas Hedges), Management’s wunderkind son.

Yet it is only once he experiences the power of love and desire that he is able to understand
his very reason for being.

VOLTAGE PICTURES presents

an ASIA & EUROPE / ZANUCK INDEPENDENT production

in association with

ZEPHYR FILMS, MEDIAPRO PICTURES
LE PACTE and WILD SIDE FILMS

THE ZERO THEOREM

CHRISTOPH WALTZ

DAVID THEWLIS
MELANIE THIERRY

LUCAS HEDGES

a TERRY GILLIAM film

 The Zero Theorem Production Notes

3

DIRECTOR’S STATEMENT

When I made BRAZIL in 1984, I was trying to paint a picture of the world I thought we were
living in then. THE ZERO THEOREM is a glimpse of the world I think we are living in now.

Pat Rushin’s script intrigued me with the many pertinent questions raised in his funny,
philosophic and touching tale. For example: What gives meaning to our lives, brings us
happiness? Can we ever find solitude in an increasingly connected, constricted world? Is
that world under control or simply chaotic?

We’ve tried to make a film that is honest, funny, beautiful, smart and surprising; a simple
film about a complex modern man waiting for a call to give meaning to his life; about
inescapable relationships and the longing for love, peopled with captivating characters,
mouthfuls of wise and witty dialogue; raising questions without offering easy answers.
Hopefully, it’s unlike any film you have seen recently; no zombies, no caped crusaders, no
aliens or gigantic explosions. Actually, I might have lied about that last item.

Having not worked with a budget this small for several decades, I was forced to work fast
and instinctively, pressured only by the lack of time and money. We relied on the freedom
to spin on a dime, to make outrageous creative leaps. The results surprised even me. I’m
proud to have been part of THE ZERO THEOREM.

Terry Gilliam

 The Zero Theorem Production Notes

4

ABOUT THE PRODUCTION

1. The Development Story

The history of THE ZERO THEOREM can be traced back to 1999, when university professor
Pat Rushin wrote a short story entitled “Call.” It contains many of the ideas and themes that
would end up in THE ZERO THEOREM’S shooting script. Then, as Rushin says, “I showed it to
a filmmaker friend of mine, who suggested that I turn it into a screenplay. So I taught myself
how to write a screenplay, and I produced a draft. I’ve always been a major movie buff, so it
felt very natural.”

Rushin completed the script, which he called THE ZERO THEOREM, while teaching creative
writing at the University of Central Florida. He submitted it to Project Greenlight, a
television series that Matt Damon and Ben Affleck produced. “It made the top 250, and I got
a little bit of attention from that”, continues Rushin. “The script then ended up with Alicia
Marotto at the Zanuck Company. She took it to Dean Zanuck, and then they told me it was
the most original thing they’d ever read – but they said it’s now time to change it!”

Dean Zanuck was impressed, saying, “After reading it myself, I immediately wanted to
produce it. Its originality grabbed me at first, yet a story doesn't succeed based on this
alone. Fortunately, within the unique world presented in the script, there is humanity
presented in the characters, and experiences that touched on feelings and themes that we
can all relate to. This is what I connected with the most, and it made me commit to the long
journey it takes to produce a film. I was aware that the commitment would be considerable,
because it is so outside-of-the-box compared with the conventional genres that studios and
financiers are focused on.”

There then followed a long development process, with many rewrites along the way. Rushin
recalls the period as one of frustration, “There were plenty of ups and downs. Originally I
thought as soon it goes to the Zanucks, of course it’s going to get produced. I thought I was
going to get a great big cheque straight away, yet it didn’t quite work that way. I’ve learned
a lot about the business since then.”

In 2008, the script was offered to Terry Gilliam. According to Zanuck, “It was submitted to
Terry directly by my father Richard D. Zanuck, who had a very good relationship with Terry
over years he’d spent in London. Terry responded favourably to the script, and spoke to Pat
about changes, which were then made.”

Terry Gilliam recalls the initial approach, “Dick Zanuck originally brought it to me because he
was keen to get me working on something. Dick and I had lots of lunches, and I spent a bit of
time working on the script.”

Rushin was delighted that Gilliam expressed an interest. “At the time I got a call from Terry
while I was in North Carolina on vacation, in the mountains. He told me he was interested
in doing it. As soon as I heard Terry’s name, I remember thinking that he is the perfect guy
to make this movie.”

 The Zero Theorem Production Notes

5

Zanuck continues, “We connected with the perfect financier and producer Nicolas Chartier
of Voltage Pictures, who is a huge fan of Terry’s work. Budgets were drawn up for various
locations, and excitement was high.”

According to Chartier, “I got a call from CAA and met with Dean Zanuck. He and Richard
wanted to do it with Terry Gilliam and Billy Bob Thornton. I just loved the universe of THE
ZERO THEOREM. I like movies which create worlds. In fact, BRAZIL is my favourite movie;
Terry has an amazing relentless imagination and I thought he could make this a crazy movie
about a guy waiting for a phone call to tell him the meaning of life. We took it to Berlin to
sell the international rights, which we did in five days.”

Momentum was growing… but then Gilliam had other ideas. Chartier remembers calling
Gilliam’s agent, and learning that the director wanted to focus on his more personal
projects, and not make THE ZERO THEOREM. Gilliam confirms, “I got distracted because I
was committed to THE IMAGINARIUM OF DR PARNASSUS and THE MAN WHO KILLED DON
QUIXOTE.”

But Dean Zanuck remained optimistic, “Terry went off, but despite the let-down, I had faith
that someday the pieces would fall together perfectly again.”

Then in June 2012, THE ZERO THEOREM was revived, and Dean Zanuck’s faith was
rewarded. He says, “A wonderful confluence of events took place. Terry became available
after QUIXOTE hit a snag, and Nicolas Chartier had a conversation with Terry's agent. Then it
all became about landing the perfect lead, and once that took place we would have a movie.
And within one month, Christoph Waltz had signed on. After a long development, the film
could not have come together any quicker.”

Gilliam recalls, “I was looking at the year, and I said to myself, ‘This is crazy, you've got to
shoot a film.’ I was talking to my agent and she suggested THE ZERO THEOREM. Nicolas had
always been a big fan of the project. My agent called him and Nicolas said ‘Let's do it.’ So we
went very quickly from zero to full speed ahead.”

Gilliam’s attraction to the script came from the resonance of some themes, the wit, the
dialogue, and its apparent simplicity. At the start of pre-production, he said, “I've always
liked the script; it appealed immediately. It's very well written, and there are good dialogue
and characters. In fact it felt very familiar when I first read it. I thought this is comfortable
territory – different bits reminded me of TWELVE MONKEYS and other projects I’ve done.
And it's actually very containable.”

Rushin worked with Gilliam on further rewrites, and recalls, “This movie has become so
much more fleshed out since Terry started adding his own special brand to the whole
schmeer. For example, I wrote a party scene, and it was a standard party. Terry took that
party, and turned it into an African-themed party in an old house where someone is moving
out, so there are packing crates around. I thought that was pretty smart, because then he
didn’t have to furnish the place. I can write a party, but Terry can throw a party!”

 The Zero Theorem Production Notes

6

Rushin continues, “Early in the script there is a point where the lead character Qohen goes
to a sex website. In my original version, the script says ‘Dirty chat room chatter scrolls down
the screen.’ Of course Terry wasn’t going to let me get away from that. He said, ‘If it’s
scrolling down the screen, we need it written. I need filth, so give me filth.’ So I went online
and tried to get the tenor of filth, and then I wrote it into the script. I put in Terry’s name as
one of the chat room participants, and I had my name in it too. Terry approved it, but called
me a ‘disgusting creature’!”

Bucharest was selected as the location to shoot both location and studio-based scenes. This
was directly influenced by Voltage Pictures’ satisfactory experience working there. In fact,
THE ZERO THEOREM was Chartier’s second film project in Romania in 2012. As pre-
production was about to start, Gilliam said, “It's the best, cheapest place in Europe to work
right now.”

Pre-production in Bucharest officially began on Monday 13 August 2012, and Gilliam set to
work with his team to ensure that THE ZERO THEOREM would be a distinctive and
extraordinary experience.

2. Casting the Picture

Right from the outset, Gilliam was well aware that with such an idiosyncratic script, it was
necessary to select carefully perfect actors for their roles. In the end, the director
successfully assembled an eclectic cast for the project. As Nicolas Chartier explains, “One
wonderful thing about Terry is that great actors want to work with him.”

During pre-production, Gilliam expressed delight on the casting of Austrian actor Christoph
Waltz as Qohen Leth. The casting of Waltz was crucial to the project said Gilliam, because
“there is no car-chase, nor a shootout - none of those things you can fall back upon to keep
a film going. It's about the acting. And as an actor Christoph is amazing. He’s hypnotic and
wonderfully watchable.”

Gilliam credits Waltz as providing major input into the direction of the film. Gilliam explains,
“Christoph is Qohen and he is - in many ways - the determining factor of how we deal with
certain scenes and ideas. He has to lead.” An example of this was when Christoph suggested
a track/zoom shot. Gilliam adds, “We ended up spending an hour doing it, and it was worth
it. The effect is quite appropriate to that particular moment. Christoph is just phenomenal.
He’s never off screen, and it’s an astonishing performance, quite unlike anything we’ve seen
him do before. It’s wonderful, he’s incredibly vulnerable.”

Gilliam had known David Thewlis for a long time, and had wanted to work with him.
Thewlis was with the production for six days as Joby, Qohen’s boss. The director was
delighted with his performance, saying “David is truly brilliant, because he just loves doing
take after take, and each one is different. It’s almost gluttony for me because I did more
takes just to see what he was going to do with each one. It was quite wonderful seeing
David and Christoph together: they became a brilliant double act.”

 The Zero Theorem Production Notes

7

Thewlis jumped at the chance to work on the project. He says, “Terry called me, and said he
had something to send me – which was THE ZERO THEOREM. I was born in 1963, and I am a
child of Python, and for me it’s like working with a Beatle. I’ve known Terry for 20 years, and
he really is someone I’ve always wanted to work with. Terry’s work is immense.”

On what it was like working for Gilliam, Thewlis continues, “What has set this apart from
many other films I’ve worked on is how collaborative it is. One feels totally invited to change
things or come up with ideas. That’s always a bonus for an actor, if you feel that you can
contribute without it going to big meetings, or faxes being sent to Los Angeles. It feels very
creative, and I always love working that way.”

French actress Mélanie Thierry plays Bainsley, who attempts to engage sexually with Qohen
using virtual reality technology. Gilliam describes her as an astonishing combination of Judy
Holliday and Marilyn Monroe. The director adds, “When the camera rolls, she just brightens
up. She’s wonderful, she’s really sexy and funny. And when she put on a costume that
appealed to her, there was an amazing golden glow coming off her. She’s an extraordinary
actor.”

Nicolas Chartier was surprised and delighted with Thierry. He says, “We had a lot of
actresses who wanted the part of Bainsley. I wanted a more well-known actress, yet our
casting director found Mélanie, and Terry was convinced she was the one. And when I see
the movie I can’t believe how right he was. Mélanie is the revelation of the movie, and she
will have a big international career after this film.”

Thierry was thrilled to be involved in the project, “I’m always very pleased to work in my
own country, with wonderful French directors, but it is delightful to work in a different
language – and it is a challenge. Bainsley is full of life; she is malicious, but sweet, playful
and funny. I had been a huge fan of Terry Gilliam for years and years, and to be a part of this
kind of audacious and wacky project was great for me. It is the best part I have ever had.”

Young actor Lucas Hedges was cast as Bob. Gilliam says, “I’d seen Lucas in MOONRISE
KINGDOM. I really liked the film, and there was something about the way he played his
character. I thought: there’s a guy with an attitude. It was not a big, flashy performance but
an understated one, and it just stuck with me. We chased him down. He did a self-tape in
New York and sent it in, and the decision was made.”

Hedges was attracted to the project based on the script and also the people involved. From
the script, he realised that the character of Bob gave him the scope to offer different
interpretations. Hedges says, “Filming with Terry Gilliam in Romania has been a once-in-a-
lifetime experience. Working with Christoph is fantastic, because he has been so helpful in
helping me find the character, and he’s really such a great guy.”

Matt Damon took the role of Management without having read the script. The director
recalls, “Matt came into mind, I got in touch with him and he said ‘I’m on.’ It was really quite
wonderful. Moments like that really made the film possible. There’s a real weight to his
character and the attitude from a guy who runs a big corporation: incredibly bright,
supercilious, and arrogant. I think Matt just gets better and better over the years; his range

 The Zero Theorem Production Notes

8

seems to have expanded. He’s just utterly solid and great fun to work with. He was around
for four days, and Christoph bounced off Matt beautifully.”

Gilliam was hugely impressed with how Tilda Swinton inhabited her character as Dr Shrink-
Rom, Qohen’s on-line psychologist. The director explains, “Tilda has no vanity, and we made
her look pretty mousey, with false teeth and a terrible hair-do. Her Scottish accent was spot-
on, and she gets to rap. Tilda loves playing, and she loves putting on costumes and
disguising herself. She is a joy to work with, and her timing is brilliant and funny.”

When asked how and why she became involved in the project, Swinton gives a brief answer:
"I was invited to play by Terry Gilliam… enough said." Swinton was only on set for a single
day, but retains some strong memories, including “learning to weep with laughter without
bursting the sides of a bald cap, an Italian camera truck laden with delicatessen dispensed
by a killer crew with a proper set of priorities, and more stray dogs of every shape and size
than I can ever remember having seen previously.”

Sanjeev Bhaskar, Peter Stormare and Ben Whishaw were cast as three eccentric doctors.
Bhaskar was thrilled to be involved, saying, “Python was a huge influence on me as a writer.
I saw Terry’s films from MONTY PYTHON AND THE HOLY GRAIL onwards, and I collected
them. To work on a Terry Gilliam film is a little dream come true. He’s a terrific person and
has a great sense of humour.”

Dean Zanuck describes the cast as “outstanding - you certainly expect an exceptional cast
when working with Terry, and it became clear once amazing actor after amazing actor came
on board, that we had a great ensemble.”

Pat Rushin too is pleased with what the actors have done. He says, “They are just great
actors. I can’t now imagine anyone else but Christoph playing Qohen. He’s inhabiting and
inventing his character. And I had a great time watching Matt Damon at work - it’s a small
role, and it’s so nice of him to invest himself. Tilda Swinton is one of my favourite actresses
of all time. And Lucas Hedges is delivering Bob’s dialogue really well, in what is a difficult
role.”

3. Production Design

A very high standard of production design is expected from every Terry Gilliam film, and THE
ZERO THEOREM delivers spectacular and remarkable visuals. Gilliam appointed David
Warren as Production Designer, with whom he previously worked on THE IMAGINARIUM OF
DR PARNASSUS. Warren gained an Academy Award® nomination for that picture.

Early in pre-production, Gilliam suggested that his team study the work of contemporary
painter Neo Rauch, whose surreal works contain a rich blend of colour. Warren recalls his
initial instruction from the director, “I remember getting an email from Terry: Neo Rauch
plus Ukelele Ike equals THE ZERO THEOREM. In fact Rauch’s work was pinned up on the
walls of the art department, and every time Terry used to come in, he asked ‘Well, can you
get Neo Rauch in?’ I said, ‘I’m trying really hard mate!’”

 The Zero Theorem Production Notes

9

In the end, the inspiration from Rauch was indirect, as Gilliam explains, “His work has so
many things crammed in - elements from different centuries, and different colours - that
normally you would think were disconnected, and that aspect is here in the film. We mix
styles: it’s in the near future, but it’s also very retro. There are parts that are very garish, and
like Neo Rauch, they are shocking, yet quite wonderfully beautiful.”

Warren explains how the future in THE ZERO THEOREM differs from other pictures, “There’s
a lot of science fiction at the moment which is an elegant, beautifully-designed, uber-
futurism. It is monochromatic, linear, with steel and glass. Yet Terry just riled against it. He
wanted a future that is very inventive in terms of colour. Somebody described the look as
Bubblegum Dystopia, because the film contains pinks, oranges and candy apple colours.
Qohen himself is the only grey thing in the whole city, and that’s how he stands out, as a
silhouette.”

Over half of the film’s action takes place within the dilapidated chapel, and this was built as
a single, closed set at the Bucharest studio.

The chapel’s design brings together both English and Romanian churches. Warren explains,
“We came to Bucharest, and had a look at the Orthodox churches here, and they have a
very different architecture than Anglican or Catholic ones, in the way the interior is plotted
out. We liked the fact that their inside walls are heavily frescoed or painted with all these
saints. Terry liked the idea that Qohen is agoraphobic, yet is surrounded by faces all the
time. There are faces at screen at work, there are faces following him around in the
advertising and even when he gets into his little chapel, there are faces everywhere. So the
chapel has an Orthodox interior feel, but the way it is planned out and plotted out, including
an organ loft, a high altar, and an entrance vestibule, it is recognisable as Anglican.”

Warren had nine weeks to get this complex set built, dressed and ready for shooting. “When
I turned up in Bucharest, I had some drawings to get going with, and we started the
carpenters on the second week. Seven weeks got the bulk of it up, but Terry makes notes,
and at the end there were lots of snagging and tidying up. We were right to the wire on it.
We had painters in there in the ninth week, and then some finishing touches and it was
dressed.”

For Gilliam, the chapel was symbolic: a metaphor for old beliefs and systems. Yet the chapel
also contains Qohen’s backstory, as the director explains, “You can see that at one point he
was doing some building work: Qohen has put a kitchen in. In the corner there’s a cement
mixer and building materials. On the table there are plans. And there is a sexy, pink chaise
longue. So it is about his life: he bought this burnt out chapel. He bought it obviously
cheaply, intending to do it up. He was in love with somebody, yet that relationship fell
apart.”

Situated next to the chapel set in the studio was the Mancom structure, representing the
central computer containing marketing data - people’s lifestyle history, wants and needs.
Originally, Gilliam had wanted to shoot the Mancom scenes at an enormous, wrecked
Ceausescu-era blast furnace complex in Calarasi, in Southern Romania. The practicalities of

 The Zero Theorem Production Notes

10

shooting at the site became too difficult, yet it hugely influenced the look of the studio set.
Warren says, “It was a great looking building, but impossible to shoot in, and two hours
away from the city. It was a 45-foot diameter concrete and iron tower with all these
portholes in it, with masses of structure.”

The decision was taken to make Mancom enormous, contrary to current technological
trends. Warren explains, “At the moment everybody is trying to make tiny computers. But
what if in the future it all goes the other way and size becomes really important, and
computers are chunky? If Mancom is the biggest one of the lot, it should be colossal, since it
is meant to hold all this entity information. The whole population of the planet - all their
wants, desires, needs, products - everything is inside this thing so we thought it’s got to be
big. It’s steam-powered, it’s iron and concrete. We thought it was probably built 50 years
ago, and it’s still there pumping away, trying to get all this stuff inside it.

“We referenced it very strongly to this blast furnace, and we ended up building it as a set
with a green screen around it just to have something operational we could work with,
something we could adapt. And we questioned why we would want a little computer, when
you can have something the size of the Titanic!”

There were further decisions to make about the look of computers in THE ZERO THEOREM.
Warren says, “Early on, we came up with the idea of liquid memory: data suspended in fluid.
It was quite an arcane, messy kind of thing - downloading and uploading these tubes, one
has to put them in a receptacle and out comes the information. And Terry made a conscious
decision to use flat screens, but we have turned everything portrait, like pages of a book.”

4. Costume Design

Italian costume designer Carlo Poggioli had worked with Gilliam before on THE
ADVENTURES OF BARON MUNCHAUSEN and THE BROTHERS GRIMM, as assistant to
Gabriella Pescucci. Prior to these pictures, Poggioli had been a fan of Gilliam’s work and had
relished the opportunity of working with the director. When Poggioli read the script for THE
ZERO THEOREM for the first time, he immediately knew it was right for Gilliam, and jumped
at the chance of working with him again.

Gilliam’s concept was that the people of this future world would look happy, with colourful
clothes. Everyone, that is, except Qohen. Poggioli says, “With my initial drawings of Qohen
and his colleagues, I went in the wrong direction because I thought that the workers were
all as sad and disengaged as Qohen. Terry immediately said, ‘No, we have to create a kind
of happy world where Qohen is different from the others.’ So now, the only dark things I am
using in the whole movie are for Qohen. When Terry said ‘Let’s try to make it like Qohen in
Wonderland,’ I immediately realised what he was asking from me.”

The suit that Qohen wears for his virtual reality adventures, however, is bright red. It also
has a large Q on its front. “That was the biggest challenge on this movie,” says Poggioli, “We
were thinking about the superhero suits we have seen in SPIDERMAN or BATMAN. There
was no way we could do something like that but of course Terry always has wonderful

 The Zero Theorem Production Notes

11

suggestions. He suggested something simpler with some textures and with wires. In the end
it is wonderful, because there is so much handiwork on it, and it looks like we are seeing the
veins coming through the skin. We made three suits, and each of them took three people
working for two weeks each, for many hours a day.”

With Management, the character played by Matt Damon, Poggioli opted for a chameleonic
look, “The first time we see Management, we find him in a chair, but you cannot
immediately see that Management is sitting there. For his suit, I used the same fabric as the
chair. So you don’t really know what is there until you see the hand and the face moving,
and then you realise it is him. When we see Management later in the film, Qohen finds him
in front of a black and white curtain, and again his suit is exactly the same fabric of the
curtain.”

The materials used are unusual, to say the least. Poggioli says, “I suggested, and Terry
agreed immediately, that we use some kind of fabric that is not a real fabric. So I showed
him samples of plastic shower curtain and tablecloth. I believe this will be our future,
because in Italy we used to have so many places where they were producing silks or
wonderful fabrics, but they have disappeared. We used these new materials, but we are
using old shapes – taking inspiration from the 1940s and 1950s. The result is very strange,
but it works.”

Mélanie Thierry loved most of her Bainsley costumes, saying, “Carlo was great, full of ideas,
and very creative. He had no money, so he had to be very clever, and he succeeded so well.
For Bainsley, we needed to find costumes that were colourful, sexy, crazy, fun and touching.
The bathing suit was uncomfortable, but very fun and poetic. All the costumes for the
website were great. The nurse costume, with orange shoes and pink wig, was my favourite -
completely Bainsley. But the Virtual Reality suit was my nightmare, I hated this costume, we
did the best we can. I even tried to cut the scene, but I didn’t achieve it!”

Sanjeev Bhaskar was taken aback by his doctor outfit, “My costume is absolutely
extraordinary. The day before I flew out to Bucharest I was told that Terry would like me to
dress up as a Sikh, with beard and turban. I had no idea what the costume was going to be
until I arrived on set. I felt like some Sikh Elvis from his 1970s Vegas period. I had many
layers and this rubber coat on top - the attention to detail was amazing.”

Terry Gilliam was very happy with the costumes, saying, “Carlo has been amazing. And had
it not been for Bucharest, we wouldn’t have found the Chinese market, where he has been
buying all his fabrics. The costumes are quite extraordinary: man-made fibres that are
extraordinary looking, but painfully miserably to wear! We wanted to create this happy
world, so with these materials we have colours, textures, reflectivity and transparency.”

The most effective costume, in the director’s opinion, was one of the simplest: when Qohen
ends up in his pyjamas. “I suppose I was thinking of Max in ‘Where the Wild Things Are,’”
says Gilliam, “The weird thing about the pyjamas is because they are striped, they look like
they are from a concentration camp. It wasn’t planned, thought out or intellectualised, it
was an accident. Yet the moment he is there, I get that resonance. There’s something about

 The Zero Theorem Production Notes

12

it that I just love, it’s so utterly simple yet slightly disturbing. We have costumes that are
complicated and beautiful, but that just says something to me that stuck.”

5. Hair & Make-Up

Kirstin Chalmers, the Hair and Make-up designer, describes the process to complete the
characters’ look, “Initially, Terry and I discussed the tone of the film, together with a look at
the sets and the costume designs. Then I set to work to try and create a look that
complements all of these things and that will sit well with each individual actor. Frequently,
I would do make-up and hair tests which would further evolve the design. Through this,
Terry and I would hone the look until we felt the character had been created.”

Chalmers was pleased with the look of Management. She says, “We wanted him to be
visually very different to Matt Damon’s usual appearance, and to give the impression of
someone aloof, authoritative and impenetrable. So I shaved his head and gave him a pure
white flat top. I darkened his eyebrows and smoothed out his skin tone which ended up
with Matt appearing almost otherworldly and visually striking - especially when he had his
costumes on.”

Chalmers had fun with Dr Shrink-Rom’s look. “She is such an unusual character. Her
costumes reminded me of an eighties Sloane on acid, so I gave her a very dull mouse
conservative wig, and made her up like one of those women who can’t colour match her
foundation. So it was very orange which wasn’t so noticeable until she took her wig off and
started rapping. Now this was a crazy revelation, because as I had bald-capped Tilda, we
realized Shrink-Rom looked very much like Qohen. So instead of giving her another wig we
kept her bald, which gave Shrink-Rom another dimension to play with.”

Tilda Swinton recalls a final addition to her look, “The hair sprouting from Dr Shrink-Rom's
prosthetic chin mole was provided by Terry himself - hand pruned from his beard!”

Gilliam’s favourite character look was Joby’s. He remembers, “It’s very simple: David
Thewlis’s hairstyle. We put a toupee on him, and playing around we put it on backwards,
and it worked even better. A man who is sitting in front of a mirror, trying to get it right but
he’s got it completely and utterly wrong!”

6. Studio Work at MediaPro

Studio work was performed at MediaPro Studios, located in Buftea, a town situated thirteen
miles northwest of downtown Bucharest. The studios were built in 1951, and remained in
state control until 1998. Its facilities include nineteen soundstages, four indoor water tanks,
a costume workshop, visual effects specialists, and a backlot including an extensive lakeside.
Since 1998, a large number of international productions have filmed there, attracting
filmmakers such as Costa-Gavras, Franco Zeffirelli, and Claude Lelouch.

 The Zero Theorem Production Notes

13

Principal photography for THE ZERO THEOREM began on Monday October 22, 2012. The
schedule comprised of 36 shooting days, which involved 28 days in the studio, and eight
days on location. This was Gilliam’s shortest shoot since MONTY PYTHON AND THE HOLY
GRAIL. At the start of pre-production, the director said, “It's going to be very interesting to
see whether someone old and long in the tooth can pretend to be a first-time director.”

Patrick Newall was hired by Voltage to be the physical on-set producer and the executive
producer of the film. “I had worked with Patrick on KILLER JOE with Billy Friedkin directing
who was a tough director, and in Romania already that year on THE NECESSARY DEATH OF
CHARLIE COUNTRYMAN directed by Fredrik Bond. Terry has a wild and wonderful
imagination and I knew Patrick was a great on-set producer that could help Terry achieve his
vision. Patrick was able to give him all the tools to make the best movie ever and not bust
the budget. And Patrick did it.”

Gilliam and director of photography Nicola Pecorini decided to shoot on film rather than
digitally. The negative was processed and digitised overnight by Kodak Bucharest nearby,
which meant that digital rushes were available to view in the morning. Says Pecorini, “Both
Terry and I were convinced that the best way to capture the image was on film. It gives you
the latitude; it gives you the greatest palette to work with.”

Pecorini continues, “We had a closed chapel set, so if we had shot the chapel scenes
digitally, work would have been painfully slow, because only film would allow me to light
from outside, through the windows. With digital, I would have had to put lights inside the
set, and we’d never have got out. With Terry and his wide angles, we had to keep the lights
outside.”

Gilliam found significant irony during the filming of Joby’s Africa party. He says, “Everyone
was dancing with these mobile devices and tablets. They are looking at each other, but not
really quite connecting even when they are all dancing together. It was interesting watching
the extras because they all have these things, and the minute we stopped shooting, they
were all interacting with their own devices on the web. Very few of them were actually
talking to each other.”

Towards the end of the shoot, there were two days of shooting at the large watertank – for
both the virtual reality beach scene, and also underwater shooting to simulate Qohen and
Bainsley floating through space. Pecorini recalls a conversation between Waltz and Gilliam,
“Christoph is fine underwater, but when Terry first mentioned it to him, Christoph’s first
comment was ‘Terry - why do you expect me to be good underwater? I come from a
landlocked country!’”

Filming at the watertank was very difficult. Prior to filming there, ground water leaking into
the tank had to be fixed and the water had to be purified. On the first day, Gilliam noticed
that the water pumped through the purifying system was cascading from a disconnected
pipe into the tank, aerating the water and contaminating the absolute clarity required for
the space sequence that was about to be filmed. The bluescreen paint on the sides of the
tank was the wrong colour, and the water was cold.

 The Zero Theorem Production Notes

14

Mélanie Thierry feared the watertank, saying, “Never again! I’m completely water-phobic. I
know how to swim, but I had never before put my head underwater in a pool, or even in a
bath, and don’t even think about the sea! And if my feet don’t touch the bottom, I panic. I
had to go underwater, open my eyes, say the lines, without paddling my arms and legs,
pretend it was cool, and all of that naked. And what was not fair, was to see Christoph doing
it very easily, so calm, with such an interior peace.”

Gilliam is still haunted by the days at the watertank, but is very happy with the results,
saying, “Everybody was so exhausted. It was horrible. Yet the fact is we pulled it off and
when you see the film, you won’t sense one iota of this. It’s all beautiful and lovely and
dreamlike, yet the reality was the opposite!”

7. Location Shooting in Bucharest

It is the location shooting where the decision to shoot in Bucharest had the greatest impact
on the finished picture. The eight shooting days away from the studio used nine locations. In
order to select these locations, Gilliam used new technology. He explains, “I’d got most of
the locations sorted out by using Google Earth before I first went to Romania. This is how
we do location scouting these days.”

The Athenaeum, Bucharest’s major concert hall, was used as Qohen’s workplace. Gilliam
says, “It has an amazing foyer, and we made it look quite unlike any corporate computing
operation you have ever seen before. We filled it with workers who are colourful, happy,
jolly and rushing about on skateboards, scooters and rollerblades.”

Dave Warren recalls working at the Athenaeum, dressing the set, “It was a combination of
stress, sleep deprivation and - when we walked away from it - euphoria! The Athenaeum is a
very beautiful location and we shot in its lobby. We put in a set that is like a carousel. It’s
based on many different references, and the main one is Wall Street. It’s in lots of candy
colours, and it has the feeling of a big pinball machine, which is what investment banking
seems to be all about! We worked dressing the set between 4am and 4pm, in order to avoid
the concerts. Every now and then we had to pack our stuff away because we’d see all these
people in penguin suits with their programmes on the way to watch a bit of Brahms and
Liszt.”

Two days were spent shooting in Carol Park. In the script it looked fairly simple, but Gilliam’s
requests made life hard for Warren, who says, “When you read the script, you might think
of a park and some trees. But following Terry’s requests, we ended up shooting at a massive
post-war communist memorial, which we filled with inflatable blue arches and spikes. We
had pederasts walking around, a guy dressed in a clown suit with a huge hot dog stand and
Christ knows what else. That is what working with Terry is like.”

Screenwriter Pat Rushin made an on-screen appearance in the Carol Park scenes and agreed
with Warren. He recalls, “When I envisioned the park scene in my head, we are in a
standard park. People run, there’s grass, there’s trees. Yet Terry saw it in a different way. An
urban concrete jungle, set around Halloween with kids running around in costume and so

 The Zero Theorem Production Notes

15

forth. So he brings a real, quirky, signature visual style that really livens up what might
otherwise have been a flat movie.”

One shooting day was spent in a huge electrical testing centre at ICPE, a technology park
within Bucharest, which contains enormous, real machines which resembled something a
1930s Production Designer might have dreamt up to represent the future. Warren and his
team created a small semi-transparent trapezoidal structure amongst the machines. This
was for a sequence where Qohen is interviewed by three doctors. Gilliam explains, “We
have a health board meeting, which is the sort of thing that conventionally takes place in a
white room. Yet we have this location which is absolutely extraordinary looking, with
enormous Van der Graaff generators and Tesla coils, things that have come out of a child’s
science fiction world, and they are all real machines.”

Sanjeev Bhaskar, who played one of the doctors, was astonished when he saw the space. He
says, “I thought it was a set at first, but it was in fact a real electricity testing station. It
looked like something out of a Flash Gordon serial - futuristic, but from some time ago. It
was extraordinary, and I said to the other actors that it doesn’t feel real. They process two
million volts in there, and there was a lot of static electricity. Make-up and costume people
would come up and shock me.”

The ambition of the project, combined with Gilliam’s exacting standards, meant that every
day was full of potential pitfalls. Yet with so much that could have gone wrong, the project
only went one day over schedule. Gilliam says, “It felt like disaster was looming every day,
yet somehow we avoided it. Everyone worked incredibly hard, and somehow solving the
problems one way or the other each day.”

But despite the frustrations, Gilliam has been very happy with what has been shot. He says,
“Every day there have been wonderful moments. The surprises are what keep you going -
maybe a fresh idea comes along. In fact it’s been the actors that have made this project
really interesting. They have been transforming this thing every day.”

Gilliam confirms that as a result of shooting in Bucharest, both the look and the feel of THE
ZERO THEOREM are very different than had it been shot in his home town London. “I've had
to use what is around. It's allowed me, and encouraged me, to make some rather
outrageous leaps.”

The last day of shooting was Tuesday December 4, 2012.

8. Visual Effects

Following principal photography, David Warren remained working on the production. There
was still plenty of design work to do as part of the visual effects creation, and Warren’s
continued involvement gave a consistency to the design from pre-production through to the
completion of the visual effects in post-production. Over 250 visual effects shots were
required.

 The Zero Theorem Production Notes

16

The beach scenes featuring Qohen and Bainsley had been shot on some sand in the studio
watertank. This was towards the end of principal photography, and there hadn’t been much
time to determine what the beach would look like. Warren says, “All we had really was a
concrete ramp going down to the waterline which we extended. We made a load of big
polystyrene rocks which were referenced from the Seychelles and Lake Tahoe. They
provided physical interruption between the set and the blue screen. It was a pretty definite
matte line. It was the best solution with the resources that we had.”

In post-production, a great deal of work has been done to create a beautiful and spectacular
background for what had already been shot. Warren provides the detail, “We’ve referenced
it quite strongly to the landscape of St Lucia, with the Piton Mountains that come down to
the sea. We have an incredibly vibrant orange and pink sky; it’s a fantasy South Pacific
poster from the 1950s, super-saturated. Although we were making it as real as we possibly
can, there is an edge which obviously indicates that we are not in a real landscape - which
the audience will already know. It is a fake environment; it is too perfect, the sun never sets.
The clouds are frozen: an incredibly pristine lurid Technicolor environment.”

A black hole is the metaphor for what Qohen fears, and it exists within his imagination. This
gave the filmmakers a certain amount of liberty to not necessarily visualise an academically-
accurate black hole. Warren says, “If you go on the internet and look at a picture of what a
black hole is, it’s not like a cosmological whirlpool in space with a vortex and a tunnel that
light can’t escape from, but that’s what we needed. Right from the beginning, we needed
the black hole to be incredibly frightening and ominous, and it needs to suck matter – like a
vacuum cleaner, but sucking in everything: life, energy and light.”

“It’s an analogy for nothingness itself; it is what Qohen is most frightened of, being sucked
into nothingness. Our black hole fulfils that, and it’s been a very difficult thing to balance
because there was a risk it would look too beautiful, especially when we put in beautiful
Hubble telescope textures to it. Terry always has said, ‘it needs to look awesome and
frightening - a place you really don’t want to go!’”

Throughout the film, Qohen is seen performing his job, a form of mathematical modelling
called entity crunching. That gave a challenge to the filmmakers: how to represent this on-
screen. Gilliam explains, “In films such as THE BEAUTIFUL MIND, we see many numbers and
equations on screen. We’ve gone in a different direction, with objects. We have invented
some beautiful imagery based on cubes, and to prove that all is chaos, it seems one has to
do that by building something which may or may not stick together. It’s also partly a way of
driving poor Qohen to distraction. It’s almost video game material – and it provides the film
with action sequences, which otherwise would be just some guy looking at numbers on a
computer screen.”

Warren describes the early design, “We found a reference early on, something called a
Menger cube. It’s like a fractal cubic environment. The logic of this world is this massive
fractal landscape, made out of conventional six-sided cubes, which are a form of packaging
information. Mancom is forming a lifestyle out of entities, which are us - people. These
various entities are grabbed, put together in this six-sided box, and that is an expression of a
successful lifestyle. It is a way of marketing and monitoring the consumer society. The idea

 The Zero Theorem Production Notes

17

was that the visual cubic modelling is higher level programming, reserved for boffins like
Qohen or Bob.”

9. Editing

The editor on THE ZERO THEOREM is Mick Audsley, with whom Gilliam previously
collaborated on TWELVE MONKEYS and THE IMAGINARIUM OF DR PARNASSUS. Working in
London as the footage came in from Bucharest, Audsley was very pleased with what he saw.
He says, “This is a very ambitious project for the funds available, and because of the huge
budgetary constraints on this film, I was just so impressed at how Terry, Nicola and Dave -
everybody in fact - had managed to produce such expansive work.”

When reviewing the first cut of the movie, both Audsley and Gilliam were happy with the
content, but found a problem with the way the story was told. The editor says, “It was very
much a script that was weighted towards its verbal drive and intelligence. As written, the
script read well, and Terry visualised that. Yet we found that from a cinematic point of view,
the storytelling was very heavy if told in a linear fashion.”

The editor and director found an alternative. Gilliam says, “We started chopping scenes in
half, moving one half here, one half there. It wasn’t changing dialogue, but it was just
putting things hopefully in better positions, to move the film along. Yet Christoph’s
performance is not undermined at any point because of the time shifting we’ve done. When
we rearranged a shot, there was always something that Christoph was doing that could be
applied to various situations.”

Audsley adds, “After we had seen it all strung together we thought that, as a cinema
experience, it might be best to move the sentences around in a more interesting way. That’s
what we did quite easily and quickly. We took the strength of the writing and realised it in
cinematic language.”

Audsley identified a further editorial challenge: given so much of the film is set inside
Qohen’s chapel, it might give a negative feeling to audiences. He was concerned that this
might lead the viewer to desire a cut to the next scenes. He says, “I’d always worried that
we would be too locked down to the interior world of the chapel, whether that would be
not necessarily a good feeling of claustrophobia because that can work for you, but it might
be a less constructive one, be claustrophobic in a negative way. Terry and I had worried very
much about the centre of the film.”

Yet such worry was misplaced. Audsley explains, “We found out that the chapel is where the
relationships develop between Qohen and Bainsley, with Joby, and with Bob. Audiences
have actually been very engaged by the relationships, so staying in the chapel - rather like a
play - seemed to be much more rewarding than we’d imagined, because the relationships
are so strong. In the end, the continuity of place didn’t seem to be as inhibiting to the
forward motion of the film as Terry and I had thought, and that came as a surprise to both
of us.”

 The Zero Theorem Production Notes

18

Audsley found working with Gilliam again to be very satisfying, “Terry is such a wonderful
collaborator and works in a way that many other directors don’t - which is to be involved
with all aspects of the editorial process, and that’s a very joyous experience. It’s great to
have somebody who not only gets a kick out of what you do as a contributor and
understands what you have done, but also you can help or you can bounce things off
together.”

The picture provided personal resonance to the editor, he says, “At the start, we see a guy
sitting naked in front of a computer. His life is harnessed in manipulating something on
screen, and that is something I can relate to as a film editor! I think it’s very much a
document of our time, about the notion that in this world of communication, there’s a
strong aspect of isolation. All the communication in the world does not necessary connect
you spiritually.”

10. Score

George Fenton, the composer for THE ZERO THEOREM, joined the project just before
principal photography started. At that point, he had a quick meeting with Gilliam, and
amongst other things, discussed Dr Shrink-Rom’s rap. But Fenton did not start his work fully
until Audsley was preparing his first cut.

Fenton’s conviction is that a score contains the truth of the picture. Therefore, he took time
to understand the film, and in particular, Gilliam’s intentions and meanings. According to
the composer, “I give a reading of the film, and if that is going to succeed, the most
important thing is that I read it in the way that Terry sees it. And that takes a lot of
thought.” He admired what he saw, “Visually, it is an extraordinary mix of gothic, high-tech,
steampunk, and retro-eighties - all mixed up in a world that is uniquely Terry’s.”

The composer found inspiration through electronic music and the work of Kurt Weill. He
says, “Qohen’s attempts to solve the conundrum are done in front of a computer screen, so
I thought that much of the score should be realised in an electronic way. Further, the wide-
ranging and iconoclastic qualities to the film suggested its attitude to be slightly Brechtian.
Then I wondered if it should have a weird Kurt Weill-kind of angular music. These were the
thoughts going around in my head.”

Fenton admits it is always a challenge to find the starting point for any score, and on this
one it was the Africa party. “Normally I would start with a scene that was central and I
would work outwards from that. I was trying to find the kinds of sounds and rhythms that
would register on the face of Qohen, and what would make the world overwhelming, what
could I do to him as a character, with the music, to contribute to his various predicaments.”

“Then we were looking at the first reel, and Terry asked me what we were going to do with
the party scene. So I wrote three slightly wacky dance tracks, and we thought that it would
be fun if the tracks became part of the score. Every score is different, yet every score
emerges from something like that. You are just waiting for the moment, or the thing that
says: you are going to start here. In fact, you have to let it find you.”

 The Zero Theorem Production Notes

19

The composer programmed and recorded the electronic parts of the score himself on a
keyboard, sometimes adding solo instruments. They were recorded as multi-tracks, and
then were mixed by an engineer. Yet there were a few scenes where real instruments were
required, especially the beach scene. Here, Fenton employed a string orchestra.

On this picture, Fenton has found the process “fantastically energising and enjoyable.” He
adds, “I felt the pressure when I started, but Terry leaves you to find something of your own
and then he embraces it. He has a child-like enthusiasm, and he is incredibly inventive. And
when people come in with other stuff, for him it’s more toys to play with. That’s quite
empowering. Terry is so multifarious in his thinking, and he’s got such a wide palette of
references. Every frame contains so much visual richness; it is absolutely great to write
music for.”

Gilliam discovered a benefit from using electronic music, saying, “George composed
beautiful romantic music for the beginning of the beach scene which I thought was perfect,
but when we got into the dubbing theatre we realised the scene demanded something
different. Normally, with a real orchestra, this would have been impossible to alter in the
time available, but George said, ‘Leave it to me,’ and came back the next morning with a
freshly composed, utterly brilliant Hawaiian guitar cue. The restriction of working with
electronic music allowed us the freedom to solve a problem overnight.”

The director describes the score as extraordinary, adding, “I can say without a doubt,
without any hesitation, there is no other composer who could have done this so well. His
music never draws attention to itself. It’s just floating in there, stroking the characters, and
stroking the rhythms of the scenes.”

11. The Finished Film

While Terry Gilliam is keen to allow viewers to work out for themselves whatever meaning is
within a film, he highlights the following important themes:

Qohen is isolated, but he’s never lonely
“There’s a big difference, and that’s a major theme in this film. Life has been hammering
him, maybe he has had too many disappointments, and he just wants to be alone. In this
super-connected world, where is the room to escape, to define yourself as to be alone, but
not lonely? I’m obsessed about this. I think it’s when you are alone that you actually make
sense of who you are.”

The pointlessness of mathematical modelling to derive any meaning out of life
“Algorithms rule our world now; everybody has such faith that you can find the equation
that will make you rich. The whole banking system is based on algorithms. And look what
happened last time! I just don’t buy the idea that you can measure and quantify life.”

 The Zero Theorem Production Notes

20

Privacy issues
“We don’t have privacy - it’s been removed already. It’s gone. In fact, we seem to have
happily given it up in our desire to be connected. The NSA is harvesting all the noise now.
How do you turn the tide back? You probably don’t, you have to find your own way to live
with it.”

================================

Now that the film has been completed, Pat Rushin remains satisfied that it was Terry Gilliam
who directed his script. Rushin said, “I think a number of other directors would simply have
taken at face value what’s on the page, and stuck to it. What Terry has contributed, you
can’t put on a page. With Terry’s vision of this movie, it has really expanded outside the
confines of my imagination.”

Nicolas Chartier paid tribute to all involved, “Everyone worked so hard on a small budget to
make a visually-stunning, unique movie. It is a great comedy, and a great science-fiction
film, but THE ZERO THEOREM in the end also evolved into a love story. When I first saw the
film, I recall thinking, ‘Oh my God - it’s now a love story,’ and a beautiful one at that.”

 The Zero Theorem Production Notes

21

ABOUT THE ACTORS

1. Christoph Waltz (Qohen Leth) became widely known around the world for his impeccable
performance as Colonel Hans Landa in Quentin Tarantino’s INGLOURIOUS BASTERDS,
released in 2009. He won Best Supporting Actor from the Academy Awards®, the Golden
Globe Awards, and BAFTA. He also was given the Best Actor Award at the Cannes Film
Festival.

Since then, Waltz has appeared in Michel Gondry’s THE GREEN HORNET (2011), Francis
Lawrence’s WATER FOR ELEPHANTS (2011), Paul WS Anderson’s THE THREE MUSKETEERS
(2011), and Roman Polanski’s CARNAGE (2011).

Waltz was born in Vienna in 1956 to parents who worked in the film industry – his father
was a set builder, and his mother was a costume designer. He studied acting at the Max
Reinhardt Seminar in Vienna, and at the Lee Strasberg Theatre and Film Institute in New
York City. From then on, Waltz worked on television, stage and in film - mainly in Germany,
Austria and the United Kingdom.

Waltz returned to work with Tarantino again on DJANGO UNCHAINED, released in 2012,
which gained him a further Academy Award® Best Supporting Actor award for his role as Dr
King Schultz. Following his work on THE ZERO THEOREM, Waltz has played Mikhail
Gorbachev in Mike Newell’s REYKJAVIK, and will appear in Tim Burton’s BIG EYES.

2. David Thewlis (Joby) first came to prominence as Johnny in Mike Leigh’s dark feature film
NAKED, released in 1993. The role won him Best Actor accolades from the Cannes Film
Festival, the Evening Standard British Film Awards, the London Critics Circle, the National
Society of Film Critics, and the New York Film Critics Circle.

Thewlis has subsequently appeared regularly in feature films, including Michael Hoffman’s
RESTORATION (1995), John Frankenheimer’s THE ISLAND OF DR MOREAU (1996), Jean-
Jacques Annaud’s SEVEN YEARS IN TIBET (1997), Paul McGuigan’s GANGSTER NO. 1 (2000),
Ridley Scott’s KINGDOM OF HEAVEN (2005), Terrence Malick’s THE NEW WORLD (2005),
Mark Herman’s THE BOY IN THE STRIPED PYJAMAS (2008), Luc Besson’s THE LADY (2011),
and Steven Spielberg’s WAR HORSE (2011).

He was chosen by Alfonso Cuarón to appear in HARRY POTTER AND THE PRISONER OF
AZKABAN (2004) as Remus Lupin, and he has reprised the role in the subsequent films
HARRY POTTER AND THE ORDER OF THE PHOENIX (2007), HARRY POTTER AND THE HALF-
BLOOD PRINCE (2009), HARRY POTTER AND THE DEATHLY HALLOWS parts 1 & 2 (2010,
2011).

In 2008, Thewlis was awarded the Richard Harris Award for Contribution to Film at the
British Independent Film Awards. Thewlis wrote and directed a short film, HELLO HELLO
HELLO in 1995, which featured Kathy Burke and was nominated for a BAFTA award. He
wrote, directed and starred in CHEEKY, a feature film, in 2003.

 The Zero Theorem Production Notes

22

Thewlis stood out in the third PRIME SUSPECT drama, alongside Helen Mirren. Further
television work includes A BIT OF A DO, ORANGES ARE NOT THE ONLY FRUIT, DANDELION
DEAD, and DINOTOPIA. His role as twin brothers Joe and Harry Jennerson in the second
series of THE STREET (2007) won Thewlis a Golden Nymph award for Outstanding Actor
from the Monte-Carlo Television Festival.

Born in Blackpool, England, Thewlis studied acting at the Guildhall School of Music and
Drama in London. He has written a novel, THE LATE HECTOR KIPLING.

3. Mélanie Thierry (Bainsley) is a French actress from Yvelines, near Paris. After having
worked on French television projects in the late 1990s, Thierry’s first feature film was
Giuseppe Tornatore’s LA LEGGENDA DEL PIANISTA SULL’OCEANO/THE LEGEND OF 1900
(1998).

Since then, Thierry has performed in a large number of feature films, mainly in French
projects, including 15 AOUT/AUGUST 15TH (2001), JOJO LA FRITE/ACCIDENTAL SAINT
(2002), ÉCORCHÉS/TWISTED SOULS (2005), CHRYSALIS (2007), BABYLON A.D. (2008), LE
DERNIER POUR LA ROUTE/ONE FOR THE ROAD (2009), L'AUTRE DUMAS/DUMAS (2010),
OMBLINE (2012), L'AUTRE VIE DE RICHARD KEMP (2013) and POUR UNE FEMME (2013).

Thierry received critical praise for her lead role in Bertrand Tavernier’s LA PRINCESSE DE
MONTPENSIER/THE PRINCESS OF MONTPENSIER (2010). Since shooting THE ZERO
THEOREM, Thierry has taken the lead role in Denys Arcand’s DEUX NUITS (2014).

4. Lucas Hedges (Bob) is a young American actor who made a strong impression in Wes
Anderson’s MOONRISE KINGDOM (2012) as Redford, the villainous scout.

He subsequently had roles in Dante Ariola’s ARTHUR NEWMAN (2012), and Jason Reitman’s
LABOR DAY (2012). He recently joined the cast of Michael Cuestas’s KILL THE MESSENGER
(2014).

He lives in Brooklyn, NY.

5. Matt Damon (Management) was born in Cambridge, Massachusetts in 1970 and studied
at Harvard University. He had early roles in SCHOOL TIES (1992), GERONIMO: AN AMERICAN
LEGEND (1993), COURAGE UNDER FIRE (1996), and CHASING AMY (1997).

His first big success was GOOD WILL HUNTING (1997), for which he received an Academy
Award® for Best Original Screenplay (with Ben Affleck), and also an Academy Award®
Nomination for Best Actor.

He has gone on, over fifteen years, to remain very much in demand as an actor, working on
projects for some of the most visionary contemporary directors. Credits include THE
RAINMAKER (1997), SAVING PRIVATE RYAN (1998), ROUNDERS (1998), DOGMA (1999), THE

 The Zero Theorem Production Notes

23

TALENTED MR RIPLEY (1999), THE LEGEND OF BAGGER VANCE (2000), THE BOURNE
IDENTITY (2002), THE BOURNE SUPREMACY (2004), Terry Gilliam’s THE BROTHERS GRIMM
(2005), SYRIANA (2005), THE DEPARTED (2006), THE BOURNE ULTIMATUM (2007), INVICTUS
(2009), WE BOUGHT A ZOO (2011), PROMISED LAND (2012) and ELYSIUM (2013).

Damon has enjoyed a collaboration with Steven Soderbergh lasting over 10 years, including
OCEAN’S ELEVEN (2001), OCEAN’S TWELVE (2004), OCEAN’S THIRTEEN (2007), THE
INFORMANT! (2009) and CONTAGION (2011). In his most recent work with Soderbergh,
Damon received critical acclaim for his portrayal of Liberace’s lover Scott Thorson in BEHIND
THE CANDELABRA (2013).

6. Tilda Swinton (Dr Shrink-Rom) is a British actress who has had considerable success in
both avant-garde and mainstream film projects.

Swinton studied at Cambridge University, where she was involved in a number of theatre
projects. Following her studies, she collaborated with Derek Jarman, appearing in a number
of his works: CARAVAGGIO (1986), THE LAST OF ENGLAND (1988), WAR REQUIEM (1989),
THE GARDEN (1990), EDWARD II (1991), BLUE (1993) and WITTGENSTEIN (1993). Swinton
performed the title role in Sally Potter’s ORLANDO (1992), for which she won awards at film
festivals in both Seattle and Thessaloniki. Swinton has also appeared in a number of works
by Lynn Hershman Leeson, including CONCEIVING ADA (1997), TEKNOLUST (2002) and
STRANGE CULTURE (2007).

Further credits include Tim Roth’s THE WAR ZONE (1999), Danny Boyle’s THE BEACH (2000),
Spike Jonze’s ADAPTATION (2002), Norman Jewison’s THE STATEMENT (2003), David
Mackenzie’s YOUNG ADAM (2003), and Jim Jarmusch’s BROKEN FLOWERS (2005). Swinton
has also appeared as the White Witch in the CHRONICLES OF NARNIA series of films: THE
LION THE WITCH AND THE WARDROBE (2005), PRINCE CASPIAN (2008), and THE VOYAGE OF
THE DAWN TREADER (2010).

More recent projects include the Coen Brothers’ BURN AFTER READING (2008), David
Fincher’s THE CURIOUS CASE OF BENJAMIN BUTTON (2008), Lynne Ramsay’s WE NEED TO
TALK ABOUT KEVIN (2011) and Wes Anderson’s MOONRISE KINGDOM (2012).

Swinton has won a number of awards throughout her career, most notably the Academy
Award® for Best Supporting Actress for MICHAEL CLAYTON (2007).

7. Sanjeev Bhaskar (Doctor 1) is a British actor, writer and broadcaster, who first came to
prominence as writer and actor on GOODNESS GRACIOUS ME, a sketch comedy series that
lasted from 1996 to 2001 on BBC radio and television. He then fronted and co-wrote a
subsequent BBC spoof chat show, THE KUMARS AT NO. 42, which ran for seven series and
won International Emmy awards in 2002 and 2003.

Also on television, Bhaskar has had major roles in a large number of TV films and series,
including ANGELL’S HELL, LIFE ISN’T ALL HA HA HEE HEE, CHOPRATOWN, and THE INDIAN

 The Zero Theorem Production Notes

24

DOCTOR. In 2007, he wrote and presented INDIA WITH SANJEEV BHASKAR, a television
documentary of his travels within the country.

He has appeared as a character actor in a number of feature films, including NOTTING HILL
(1999), THE MYSTIC MASSEUR (2001), THE GURU (2002), ANITA AND ME (2002), SCOOP
(2006), L'ENTENTE CORDIALE (2006), JHOOM BARABAR JHOOM (2007), IT’S A WONDERFUL
AFTERLIFE (2010), and LONDON BOULEVARD (2010).

Bhaskar has also had success on stage, where his credits include ART in 2002 and MONTY
PYTHON’S SPAMALOT in 2008.

8. Peter Stormare (Doctor 2) has appeared regularly in motion pictures since his memorable
performance as Gaear Grimsrud, a criminal with few words, in the Coen Brothers’ FARGO
(1996).

Subsequent film credits include THE LOST WORLD: JURASSIC PARK (1997), THE BIG
LEBOWSKI (1998), ARMAGGEDON (1998), 8MM (1999), DANCER IN THE DARK (2000),
CONSTANTINE (2005), THE KILLING ROOM (2009), and IVORY (2010).

More recently, Stormare has appeared in THE WAYSHOWER (2011), INSEPARABLE (2011),
AUTUMN BLOOD (2013) and EDUCAZIONE SIBERIANA (2013).

Born in Sweden, Stormare worked with the Swedish Royal Dramatic Theatre at the start of
his career, before taking on a senior role at the Tokyo Globe Theatre. He then moved to
New York City prior to his performance in FARGO.

Previously for Terry Gilliam, Stormare appeared as the Italian inquisitor Cavaldi in THE
BROTHERS GRIMM (2005), and as the President in THE IMAGINARIUM OF DR PARNASSUS
(2009).

9. Ben Whishaw (Doctor 3) is an English actor who trained at RADA before embarking on a
acting career on stage and screen. He had early success in feature films ENDURING LOVE
(2004), LAYER CAKE (2004), and STONED (2005).

The actor’s first leading role in a feature film was as Jean-Baptiste Grenouille in Tom
Tykwer’s PERFUME: THE STORY OF A MURDERER (2006). This was followed by I’M NOT
THERE (2007) and BRIDESHEAD REVISITED (2008). Whishaw’s more recent roles include THE
INTERNATIONAL (2009), BRIGHT STAR (2009), THE TEMPEST (2010), SKYFALL (2012), and
CLOUD ATLAS (2012).

Following the production of THE ZERO THEOREM, Whishaw took the lead role in Hong
Khaou’s LILTING.

In the theatre, Whishaw’s stand-out role was Hamlet in Trevor Nunn’s 2004 production at
the Old Vic. He has also appeared in Nicholas Wright’s play of Philip Pullman’s HIS DARK

 The Zero Theorem Production Notes

25

MATERIALS and Chekhov’s THE SEAGULL at the National Theatre, Mike Bartlett’s COCK at
the Royal Court Theatre, John Logan’s PETER AND ALICE (alongside Judi Dench) at the Noel
Coward Theatre, and Jez Butterworth’s MOJO at the Harold Pinter Theatre.

 The Zero Theorem Production Notes

26

ABOUT THE FILMMAKERS

1. Terry Gilliam (Director), over a forty-year filmmaking career, has directed a number of
visually stunning pictures, which have championed the power of imagination and dared
cinemagoers to view the world differently.

Born near Minneapolis, Minnesota, Gilliam settled in London in the 1960s where he became
a member of the Monty Python team, contributing the animations. He co-directed MONTY
PYTHON AND THE HOLY GRAIL (1975) with Terry Jones. He was production designer for
MONTY PYTHON’S LIFE OF BRIAN (1979), for which he was also actor, writer, and animator.
For MONTY PYTHON’S MEANING OF LIFE (1983), Gilliam’s chief contribution was a typically
eccentric short film, THE CRIMSON PERMANENT ASSURANCE.

Gilliam’s first outing as sole director was JABBERWOCKY in 1977, which he then followed
with TIME BANDITS (1981), an anarchic time travel romp featuring Sean Connery and John
Cleese. In 1985, Gilliam released his ambitious BRAZIL, a satirical take on both Britain and
America, which was given a Best Film award from the Los Angeles Film Critics, and two
Academy Award® nominations (Original Screenplay and Art Direction). This was followed by
the sumptuous THE ADVENTURES OF BARON MUNCHAUSEN (1988), shot in Rome with John
Neville, Robin Williams and Oliver Reed. It gained four Academy Award nominations.

Gilliam made his next three feature films in the United States. New York City-set THE FISHER
KING (1991), starring Jeff Bridges and Robin Williams, won the Silver Lion at the Venice
International Film Festival and gained its director a Golden Globe nomination. It was
nominated for five Academy Awards®, and won one for Best Supporting Actress Mercedes
Ruehl. TWELVE MONKEYS (1995) followed, a critically-acclaimed time travel story, featuring
Bruce Willis and Brad Pitt. In 1998, FEAR AND LOATHING IN LAS VEGAS was released,
adapted from Hunter S. Thompson’s novel, featuring Johnny Depp and Benicio del Toro.

In 2000, Gilliam went to Spain to make THE MAN WHO KILLED DON QUIXOTE. Shooting was
suspended after severe weather and actor injury, as described in the film LOST IN LA
MANCHA (2002). Gilliam then made THE BROTHERS GRIMM (2005) in Prague with Matt
Damon and Heath Ledger. He then made the haunting TIDELAND (2005), with Jodelle
Ferland and Jeff Bridges.

Gilliam co-wrote and directed THE IMAGINARIUM OF DR PARNASSUS (2009) with Heath
Ledger, Christopher Plummer and Andrew Garfield. Ledger died during the production, and
his role “Tony” was completed by Johnny Depp, Jude Law and Colin Farrell. The project
collected two Academy Award® nominations.

In 2011 he wrote and directed a 20 minute short film, THE WHOLLY FAMILY, which was
awarded The Best Short Film by the European Film Academy. Gilliam made his opera debut
the same year at London's English National Opera in May 2011, directing The Damnation of
Faust by Hector Berlioz. His latest film is THE ZERO THEOREM written by Pat Rushin and
starring Christoph Waltz, Lucas Hedges, Mélanie Thierry, and David Thewlis.

 The Zero Theorem Production Notes

27

Terry Gilliam still lives in London, and may yet make his QUIXOTE picture. He recently said, “I
just want to get it out of my life. I become possessed by ideas, and until I can have catharsis
they linger and gnaw at every part of my life.”

2. Pat Rushin (Screenwriter) teaches creative writing in the English Department at the
University of Central Florida in Orlando. He has earned degrees from the University of
Dayton (1976), the Ohio State University (1979), and the Johns Hopkins University (1982).

His book of short stories, PUZZLING THROUGH THE NEWS, was published by Galileo Press,
and his stories have appeared in various literary magazines, including The North American
Review, Indiana Review, North Atlantic Review, Kansas Quarterly, American Review, and “a
whole bunch of other place-specific reviews”.

His short story SPEED OF LIGHT was made into a short film, called NO ORDINARY SUN, in
2004. THE ZERO THEOREM is Rushin’s first feature film script to be produced.

3. Nicolas Chartier (Producer), the Academy Award winning producer of The Hurt Locker,
has been involved in the financing, production and sales of a diverse range of films for the
past 10 years. In 2005, he founded Voltage Pictures, an International financing, sales and
production operation. He has handled over 150 movies in the past 6 years. The Hurt Locker
was Voltage Pictures first in-house production and claimed 6 Oscars in 2009, including Best
Picture. Killer Joe was Voltage’s second in-house film, directed by William Friedkin and
starring Matthew McConaughey and Emile Hirsch, which was released by LD
Entertainment. Recently Nicolas produced The Company You Keep, directed by Robert
Redford and starring Robert Redford, Shia LaBeouf, Nick Nolte, Susan Sarandon, Julie
Christie and Brit Marling which premiered at the 2012 Venice Film Festival. More recently
Nicolas executive produced The Necessary Death of Charlie Countryman directed by 6-time
nominated DGA director Fredrik Bond, starring Shia LaBeouf and Evan Rachel Wood. He
also executive produced Don Jon directed by Joseph Gordon-Levitt, starring Joseph Gordon-
Levitt, Scarlett Johansson and Julianne Moore which will be released by Relativity Media in
September 2013.

Prior to forming Voltage, Chartier was VP of sales and acquisitions at Myriad Pictures. He
has been involved in the sales of a diverse range of films there such as The Good Girl and
Van Wilder. As the president of Vortex Pictures, he sold titles such as My Big Fat Greek
Wedding and Nicolas Cage’s Sonny. As head of sales and acquisitions at Arclight Films,
Chartier acquired Dean Devlin's The Librarian, 2006 Academy Award winner Crash and The
Matador starring Pierce Brosnan. During his time at Arclight, Chartier also sold Lord of War
starring Nicolas Cage and The Merchant of Venice starring Al Pacino.

4. Dean Zanuck (Producer) represents the third generation of one of Hollywood’s most
illustrious film families. His grandfather was the legendary Darryl F. Zanuck, co-founder and
chairman of 20th Century Fox and his father was the Academy Award®-winning producer
Richard D. Zanuck. Dean Zanuck’s first producing effort was ROAD TO PERDITION (2002),

 The Zero Theorem Production Notes

28

directed by Sam Mendes, starring Tom Hanks, Paul Newman and Jude Law. The film was
nominated for six Academy Awards®, winning one.

A native of California, Zanuck grew up in Los Angeles and attended Harvard High School.
Following graduation from the University of Colorado where he majored in History, he
learned every aspect of production working in various capacities on the films CLEAN SLATE
(1994), WILD BILL (1995) and MULHOLLAND FALLS (1995). He later became an assistant to
producer Brian Grazer during the production of APOLLO 13 (1995). Dean joined The Zanuck
Company in 1995 as Vice-President of Development.

At The Zanuck Company, he oversaw production on the blockbusters DEEP IMPACT (1998),
PLANET OF THE APES (2001), and CHARLIE AND THE CHOCOLATE FACTORY (2005). He also
served as a production executive on the critically acclaimed films TRUE CRIME (1999),
starring and directed by Clint Eastwood, RULES OF ENGAGEMENT (2000) starring Tommy
Lee Jones and Samuel L. Jackson, BIG FISH (2003), starring Ewan McGregor and SWEENEY
TODD: THE DEMON BARBER OF FLEET STREET (2007), starring Johnny Depp.

In 2009, Dean formed Zanuck Independent, a production company focused on producing
high quality independent films. The company’s first release was GET LOW (2009), directed
by Aaron Schneider, starring Robert Duvall, Sissy Spacek and Bill Murray. GET LOW was
Sony Pictures Classics’s highest grossing film of 2010 and won the coveted Independent
Spirit Award.

5. Patrick Newall (Executive Producer). With his wide range of experience - and true to his
Brooklyn roots - Newall has a well-earned reputation as a scrappy, no-nonsense, blue-collar
producer. He started making low-budget films soon after moving to LA, and he wrote,
produced and co-starred in his first feature BOROUGH OF KINGS with Olympia Dukakis and
Philip Bosco, which was distributed by Lionsgate.

He co-produced KILLER JOE directed by William Friedkin and starring Matthew
McConaughey and Emile Hirsch, and recently served as an executive producer on THE
NECESSARY DEATH OF CHARLIE COUNTRYMAN directed by Fredrik Bond, starring Shia
LeBeouf, Evan Rachel Wood and Melissa Leo.

Most recently, he produced THE KEEPING ROOM directed by Academy Award® Nominated
Daniel Barber starring Sam Worthington, Brit Marling, and Hailee Steinfeld. Among some of
his other credits are WHISKEY BAY with Willem Dafoe and Matt Dillon and RESIDENT EVIL:
AFTERLIFE directed by Paul W.S. Anderson.

Newall is a graduate of Brooklyn College. He lives in Santa Monica, CA with his wife and
three young daughters.

6. Nicola Pecorini (Director of Photography) has collaborated with Terry Gilliam as Director
of Photography since 1998’s FEAR AND LOATHING IN LAS VEGAS.

 The Zero Theorem Production Notes

29

Born in Milan in 1957, Pecorini grew up with a love for photography. This was inherited
from his grandfather, a pioneer of Italian photojournalism. Pecorini became a
photographer’s assistant, and left his home country to be part of the New York City fashion
scene of the late 1970s. Bored by the repetition of fashion photography, Pecorini moved to
Switzerland, and joined its state television service as a cameraman. There, he learned the
language of motion pictures.

Pecorini attended a Steadicam workshop in 1981, when it was in the early stages of
technical development, and went on to found the Steadicam Operators’ Association, with its
inventor Garrett Brown. Pecorini shot Steadicam footage for many movies, including THE
LAST EMPORER (1987), THE SHELTERING SKY (1990), LITTLE BUDDHA (1993) and STEALING
BEAUTY (1996) for Bernardo Bertolucci. He was also Steadicam operator for BITTER MOON
(1992) and DEATH AND THE MAIDEN (1994) for Roman Polanski, CLIFFHANGER (1993), THE
AMERICAN PRESIDENT (1995) and BULWORTH (1998).

After working up to become a cinematographer, Pecorini won the Best Cinematography
prize at the 2000 San Sebastián Film Festival for Élie Chouraqui’s HARRISON’S FLOWERS
(2000). Pecorini also has the following credits as cinematographer: RULES OF ENGAGEMENT
(2000), THE ORDER (2003), TUTTA LA VITA DAVANTI (2008), LA PRIMA COSA BELLA/THE
FIRST BEAUTIFUL THING (2010) and RA.ONE (2011).

In collaboration with Terry Gilliam, Pecorini has been Director of Photography for FEAR AND
LOATHING IN LAS VEGAS (1998), TIDELAND (2005), THE IMAGINARIUM OF DR PARNASSUS
(2009), and the short film THE WHOLLY FAMILY (2011).

7. David Warren (Production Designer) studied at Gloucestershire College of Arts and
Technology, and continued his education at Middlesex University. As part of his studies,
Warren interviewed Terry Gilliam for a thesis he was writing on the filmmaker. This led to
Warren working with Gilliam and Dante Ferretti on designs for the director’s unmade
picture THE DEFECTIVE DETECTIVE. Warren subsequently worked for Ferretti on INTERVIEW
WITH A VAMPIRE (1994), and has worked in the film industry ever since.

In the 1990s, Warren worked in the art department for FIRST KNIGHT (1995), EVITA (1996),
EVENT HORIZON (1997) and GODS AND MONSTERS (1998).

He was Art Director for a number of pictures from 1999, including WHATEVER HAPPENED
TO HAROLD SMITH? (1999), BRIDGET JONES’S DIARY (2001), JOHNNY ENGLISH (2003),
SUNSHINE (2007), SWEENEY TODD: THE DEMON BARBER OF FLEET STREET (2007) and
Martin Scorsese’s HUGO (2011).

Warren worked again with Gilliam on THE IMAGINARIUM OF DR PARNASSUS (2009),
providing original designs and art direction. He received an Academy Award® nomination for
his work on this film.

 The Zero Theorem Production Notes

30

8. Mick Audsley (Film Editor) is one of Britain's most experienced editors, having cut a large
number of significant British films.

He was born in Rochester, Kent and studied at Hornsey College of Art and the Royal College
of Art. Audsley worked as a sound editor, and then a picture editor on various projects for
the BFI Production Board. Audsley’s first feature film as editor was Bill Douglas’s MY WAY
HOME (1978).

Audsley started editing pictures for Stephen Frears in the early eighties, and their series of
collaborations has stretched across thirty years. Starting with WALTER (1982) and its sequel
WALTER AND JUNE (1983), the titles they worked on include THE HIT (1984), MY BEAUTIFUL
LAUNDERETTE (1985), PRICK UP YOUR EARS (1987), THE GRIFTERS (1990), ACCIDENTAL
HERO (1992), THE VAN (1996), HIGH FIDELITY (2000), TAMARA DREW (2010) and LAY THE
FAVOURITE (2012). Audsley won a BAFTA award for editing THE SNAPPER (1993) and was
nominated for a BAFTA award for editing DANGEROUS LIAISONS (1988), both for Frears.

Audsley has also edited a number of pictures for both Mike Newell and John Madden. For
Newell, he edited DANCE WITH A STRANGER (1985), MONA LISA SMILE (2003), HARRY
POTTER AND THE GOBLET OF FIRE (2005), LOVE IN THE TIME OF CHOLERA (2007), and
PRINCE OF PERSIA: THE SANDS OF TIME (2010). For Madden, he edited CAPTAIN CORELLI’S
MANDOLIN (2001), PROOF (2005), and KILLSHOT (2008)

For Terry Gilliam, he edited TWELVE MONKEYS (1996) and THE IMAGINARIUM OF DR
PARNASSUS (2009). He also edited Gilliam’s short film THE WHOLLY FAMILY (2011).

Other pictures edited by Audsley include Bill Douglas’s COMRADES (1986), Ken Russell’s
LADY CHATTERLEY (1993), and Neil Jordan’s WE’RE NO ANGELS (1989) and INTERVIEW WITH
A VAMPIRE (1994).

9. Carlo Poggioli (Costume Designer) was born in Torre del Greco, near Naples. He studied
set and costume design at the Istituto d'Arte and the Accademia di Belle Arti in Naples.

Moving to Rome, he worked in the costume department for a number of Italian and
international features in the 1980s and 1990s, including THE NAME OF THE ROSE (1986),
Gilliam’s THE ADVENTURES OF BARON MUNCHAUSEN (1989), Fellini’s THE VOICE OF THE
MOON (1990), INDOCHINE (1992), THE AGE OF INNOCENCE (1993), and THE ENGLISH
PATIENT (1996). On these pictures, he worked alongside celebrated costume designers
Gabriella Pescucci, Maurizio Millenotti and Ann Roth.

As costume designer, his credits include COLD MOUNTAIN (2003), VAN HELSING (2004),
Gilliam’s THE BROTHERS GRIMM (2005), SILK (2007), THE RAVEN (2012) and ROMEO AND
JULIET (2013).

Poggiolli has also worked extensively in opera, designing costumes for FALSTAFF and NINA,
both at La Scala, and IL RITORNO DI DON CALANDRINO at the Salzburg Opera Theatre. For

 The Zero Theorem Production Notes

31

opera director Marco Gandini, he designed the costumes for a number of other productions
around Europe.

He was nominated for an Emmy award for his work on TV miniseries THE MISTS OF AVALON,
and was nominated with Ann Roth for a BAFTA for COLD MOUNTAIN. He won a Genie award
with Kazuko Kurosawa for his work on SILK.

10. Irene Lamb (Casting) has worked in film for over 45 years, responsible for the casting of
a large number of important, chiefly British pictures. She was casting director for both STAR
WARS (1977) and THE EMPIRE STRIKES BACK (1980).

Lamb’s casting credits in the 1970s include the following: GET CARTER (1971), GOLD (1974),
STARDUST (1974), THE EAGLE HAS LANDED (1976), THE MEDUSA TOUCH (1978), FORCE 10
FROM NAZARONE (1978), ESCAPE TO ATHENA (1979) and ZULU DAWN (1979).

In the 1980s and beyond, Lamb was responsible for casting on many further features,
including CLASH OF THE TITANS (1981), KING DAVID (1985), YOUNG SHERLOCK HOLMES
(1985), ERIK THE VIKING (1989), ORLANDO (1992), INSTITUTE BENJAMENTA OR THIS DREAM
PEOPLE CALL HUMAN LIFE (1995), THE TANGO LESSON (1997), TITUS (1999), WIMBLEDON
(2004) and GINGER AND ROSA (2012).

Lamb received two Emmy award nominations: in 2002 for casting the TV movie THE
GATHERING STORM, and in 2003 for casting MY HOUSE IN UMBRIA.

Lamb has enjoyed a long collaboration with Terry Gilliam, casting JABBERWOCKY (1977),
TIME BANDITS (1981), BRAZIL (1985), THE ADVENTURES OF BARON MUNCHAUSEN (1988),
THE BROTHERS GRIMM (2005) and THE IMAGINARIUM OF DR PARNASSUS (2009).

11. George Fenton (Music) is a prolific and highly-respected British composer, who has
scored over seventy motion pictures over forty years, starting with PRIVATE ROAD in 1971,
and including THE COMPANY OF WOLVES (1984), CLOCKWISE (1986), WHITE MISCHIEF
(1987), THE DRESSMAKER (1988), A HANDFUL OF DUST (1988) and WE’RE NO ANGELS
(1989) in the 1980s. Fenton went on to score THE FISHER KING for Terry Gilliam in 1991, and
then GROUNDHOG DAY (1993), THE CRUCIBLE (1996), and YOU’VE GOT MAIL (1998).

Through his career, Fenton has developed collaborations with a number of filmmakers
including Richard Attenborough (projects including GANDHI (1982), CRY FREEDOM (1987),
SHADOWLANDS (1993) and IN LOVE AND WAR (1996)), Stephen Frears (WALTER (1982),
DANGEROUS LIAISONS (1988), ACCIDENTAL HERO (1992), MARY REILLY (1996) and MRS
HENDERSON PRESENTS (2005)), and Ken Loach (LADYBIRD LADYBIRD (1994), LAND AND
FREEDOM (1995), CARLA’S SONG (1996), MY NAME IS JOE (1998), BREAD AND ROSES
(2000), SWEET SIXTEEN (2002), AE FOND KISS (2004) and THE WIND THAT SHAKES THE
BARLEY (2006)).

 The Zero Theorem Production Notes

32

He received Academy Award Best Original Score nominations for THE FISHER KING,
DANGEROUS LIAISONS, CRY FREEDOM, and GANDHI – plus an Academy Award Best Original
Song nomination for CRY FREEDOM.

His television work includes an enormous number of successful and memorable
commissions for the BBC for drama (SHOESTRING, BERGERAC, AN ENGLISHMAN ABROAD,
THE MONOCLED MUTINEER, TALKING HEADS), wildlife documentary (THE TRIALS OF LIFE,
LIFE IN THE FREEZER, THE BLUE PLANET and PLANET EARTH) and various news programmes.
He also scored THE JEWEL IN THE CROWN for Granada.

Fenton has been given two Emmy Awards – for THE BLUE PLANET and PLANET EARTH.
Fenton won three BAFTA Best Original Television Music awards for BERGERAC, THE
MONOCLED MUTINEER and THE BLUE PLANET.

12. Kirstin Chalmers (Hair and Make-up Designer) has worked in the hair/make-up units for
a large number of feature films over a career lasting over twenty years.

Notable film credits have included NAKED (1993), SECRETS AND LIES (1996), TOPSY-TURVY
(1999) and ALL OR NOTHING (2002) for Mike Leigh. Also Chalmers worked as Hair and
Make-up designer for REVOLVER (2005), UNITED 93 (2006), BRICK LANE (2007),
ROCKNROLLA (2008), LIFE OF PI (2012) and RUSH (2013).

Television credits have included TESS OF THE D’URBERVILLES, THE HUNT, McCREADY AND
DAUGHTER, TED AND ALICE, GREAT EXPECTATIONS and HENRY V (part of THE HOLLOW
CROWN for BBC).

Chalmers was nominated for a BAFTA award for GREAT EXPECTATIONS.

 The Zero Theorem Production Notes

33

THE ZERO THEOREM

directed by
TERRY GILLIAM

written by

PAT RUSHIN

produced by
NICOLAS CHARTIER

DEAN ZANUCK

executive producer
PATRICK NEWALL

co-producers

CHRISTOPH WALTZ
ZEV FOREMAN

co‐producers

CHRIS CURLING
PHIL ROBERTSON

co-producers

ANDREEA STANCULEANU
JEAN LABADIE

MANUEL CHICHE

line producer
PATRICIA POIENARU

director of photography

NICOLA PECORINI

production designer
DAVID WARREN

film editor

MICK AUDSLEY

costume designer
CARLO POGGIOLI

 The Zero Theorem Production Notes

34

casting by

IRENE LAMB

music by
GEORGE FENTON

sound designer

ANDRE JACQUEMIN

special effects supervisor
NICK ALLDER

hair and make-up designer

KIRSTIN CHALMERS

in the memory of the great
RICHARD D. ZANUCK

who kept the ball rolling…

Unit Production Manager
PATRICK NEWALL

First Assistant Director

DAVID TICOTIN

Associate Producers

DOMINIC RUSTAM

SEBASTIEN CHARTIER

Associate Producers

MARK BAKUNAS

HARRISON ZANUCK

ALICIA MAROTTO

Cast In Order of Appearance
Qohen Leth CHRISTOPH WALTZ

Street Commercials GWENDOLINE CHRISTIE
 RUPERT FRIEND
 RAY COOPER
 LILY COLE

Joby DAVID THEWLIS

Doctors SANJEEV BHASKAR

 PETER STORMARE

 The Zero Theorem Production Notes

35

 BEN WHISHAW

Bainsley MELANIE THIERRY

Management MATT DAMON
Bob LUCAS HEDGES

Mancom Computerised Lips MARGARITA DOYLE
Dr. Shrink-Rom TILDA SWINTON

Slim Clone EMIL HOSTINA

Chubs Clone PAVLIC NEMES

Pizza Girl DANA ROGOZ

And

Old Homeless Man RUDI ROSENFELD

Policeman DAN ASTILEAN

Jolly Man GABRIEL RAUTA

Men on the Street ALIN OLTEANU

 ELIAS FERCHIN MUSURET

 MIHAIL STANESCU

 TUDOR AARON ISTODOR

 VLAD LOGICAN

Lady Shoppers ALEXANDRA BUZA

 ANDREEA STEFANIN

 AYLIN PAICU (CADIR)

 CICI MARIA CARAMAN

 IOANA BLAJ

 MARIOARA VOINESCU (STERIAN)

 OLIVIA NITA

Mancom Guide THEODOR COSTACHE

Mancom Employees ADRIAN NICOLAE

 ANDREI HUTULESCU

 IOANA BARBU

 SERBAN VICTOR GOMOI

Mancom Technicians IOAN MIHAI CORTEA

 GABRIEL COSTIN

 IOAN MIHAI CORTEA

Party Girls ANA MARIA REVNIC

 IULIA VERDES

Party Men PAVEL ULICI

 RADU IACOBAN

Sex Shop Owner RADU ANDREI MICU

Nun RODICA NEGREA

Park Policeman GEORGE REMES

Bonnie MADISON LYGO

Lacy NAOMI EVERSON

Stunt Coordinator

CIPRIAN DUMITRASCU
Stunt Doubles Mr. Waltz NICU STOICA

 NICU CONSTANTIN
Stunt Double Ms. Thierry ADINA TOPOLINSCHI

 The Zero Theorem Production Notes

36

Stunt Double Mr. Hedges CIPRIAN FILIP FLORIAN
Driving Instructor MARIUS SILVIU FLORIAN

Driver GIGEL ANDRABULEA
Stunt Drivers ADRIAN PAVLOVSKI

 COSMIN PADUREANU
 MIHAI UNGUREANU
 GIGA BANICA
 HOREA SUCIU
 FLORIN STANCU
 RADU RAZVAN

 DENIS STEFAN
 STEFAN OANCEA
 LUMINITA FILIMON

Post Production Supervisor MICHAEL SOLINGER

Visual Effects Editor PANI AHMADI MOORE

Art Director ADRIAN CURELEA

Second Assistant Director OANA ENE

Set Decorator JILLE AZIS

Production Supervisor MIHAI BUSUIOC
Production Coordinator OANA MARIA BABES

Production Secretary CLARA UNGURU
Travel Coordinator RALUCA BOGDAN

Production Assistant Trainee VALERIA CISMARU
Marketing Consultant TANAAZ BHATIA

Second Assistant Director CIPRIAN NISTORESCU
Splinter Unit Assistant Director CIUREA CRISTIAN CEZAR

Local Additional Assistant Director MIRCEA HATEGAN
Third Assistant Director IRINA RADUCANU

Set PA JASON TESDALL
Trainee MARIA BONDOC

Script Supervisor ANDRA BARBUICA
Script Supervisor Splinter Unit RUXANDRA GHITESCU
Mr. Rushin’s Script Assistants MESSRS. AUDSLEY, COOPER & VANCE

Additional Dialogues by TERRY GILLIAM

Promo/Commercial Producer AMY GILLIAM

Creative Consultant RAY COOPER

Assistant to Mr. Damon COLIN O’HARA

Unit Manager TEODOR BOSTANICA

Basecamp IULIAN TIMOFTE
Set Productions Assistants IONUT SILIAN

 The Zero Theorem Production Notes

37

 LUDOVIC IOANA
 NICOLAE ILIE
 COSTAS NATIS
 CONSTANTIN TIMOFTE
 MIHAELA OROS

On Set Cleaners FLORICA CARSTEA
 GETA BADEA
 MARIANA TOMA

Location Manager SORINA DUMITRU
Location Assistants CORINA RADU

 TITI RADOAIE
Location Scout FLORIANA SANDU

‘A’ Camera Operator MARIUS IVASCU

‘A’ Camera First Assistant RADU DRAGOS CRISTIAN
Underwater Camera Operator COSMIN FERICEANU

‘A’ Camera Second Assistant OCTAVIAN SOTIR
‘B’ Camera First Assistant DUMITRU GAVRILA

‘B’ Camera Second Assistant RADU BONDOC
‘C’ Camera First Assistant IONEL MARIAN MANDRUTA

‘C’ Camera Second Assistant CRISTIAN BATRAN
Loader RADU CIOPLEA

Digital Imaging Technician DRAGOS BADEA

Video Assistant ANDREI KARASTANEF
Kodak Post Production Supervisor BOGDAN DUMITRU

Underwater Operator COSMIN FERICEANU
Underwater Camera Technician PETR MACHACEK

Camera Trainees ANNEGRET SACHSE
 CARMEN TOFENI

Still Photographer HUGO STENSON

 Key Grip RADU MARINESCU
Best Boy Grip FLORIN ION

Grips RAZVAN CRETAN
 BOGDAN DUMITRU
 VIOREL IONITA
 GIGI SARBU
 MARIAN DARIE
 SORIN UDREA
 BOGDAN SICORSCHI
 DAN STOICA

Additional Rigging Grip MIHAI DIACONU
Behind the Scenes Operator ALEXANDRU MIRON

 Sound Mixer DRAGOS STANOMIR
Sound Mixer Second Unit GELU COSTACHE

Boom Operator MARIUS COZMA
Cable Man GABRIEL MARIN

Assistant Art Directors DIANA GHINEA

 SERBAN ROTARIU

 The Zero Theorem Production Notes

38

Assistant Art Director Picture Vehicles VLAD ROSENAU
Draftsman IRINA NICULESCU

Graphic Artist EUSEBIU SARBU
Props Draftsman ANDREI POPA

Decorator ADRIAN POPA
On Set Decorator GINA CALIN

Art Department Coordinator ALINA PETRINI
Clone Chaise Provided By SAM BUXTON

Costume Supervisor CLAUDIA SARBU

Assistant Costume Designer SALVATORE SALZANO
Costume Cutter GIAMPIETRO GRASSI

Coordinator Italy GIANNI CASALNUOVO
Illustrator STEFANIA BORRELLI

Runner/Buyer Italy SIMONA FALANGA
Costume Buyer Romania CATALINA COJOCARU

Set Costumers CARMEN CRISTEA
 DOINA RADUCUT

Extras Set Costumer DANIELA NICOLAE
Extras Costumer ANDA PRICOPI
Dailies Costumer GABRIELA FAGADARU

Breakdown Assistant ANCA OPREA
Costume Trainee GEMMA PECORINI

Seamstress ANA COZMA
 MONICA ROBU

Costume Assistant Dailies LUCIA PANA
Virtual Costume Engineers OVIDIU GITLAN

 MIHAI SAVEANU
Make-Up Artists DANA ROSEANU

 ANDREEA DARDEA
Make-Up Assistant GABI GOCIU

Make-Up Assistant Dailies IULIA ROSEANU
 NICOLETA PETRACHE

Key Hair Stylist MARGO STEFAN
Hair Stylist Assistant NICOLETA TOADER

Dailies Hair Stylist Assistants GABRIELA ABDULLA
 MANUELA SIMIONEASCU
 IOANA DINU

Wig Maker for Mr. Waltz RICHARD MAWBEY
Wig Maker for Mr. Damon MARSHAL CORNEVILLE

Prop Master CRISTIAN BALUTA
Prop Makers IOAN BARLADEANU

 ANDREI ANTONE
Propmen SORIN MIHALACHE

 ADRIAN CONSTANTIN
On Set Prop IONUT PETRE

On Set Prop Assistant MIRCEA CERCHEZ
On Set Painter ADRIAN AXINTE

Leadman TIBERIU DINICA
Set Dressers / Swing Gang MARIAN CONSTANTIN

 The Zero Theorem Production Notes

39

 CRISTIAN-COSTIN STOIAN

 DUMITRU CONSTANTIN
 MIHAI BOGDAN NICUSOR
 FLORIN APOSTU
 RADU EUGEN BUCUR
 MIHAI GHEORGHE

Set Dressing Painter FLORIN GAVRILA
Set Dressing Painter Assistant ADRIAN BARBULESCU

Extra Set Dressing Painter ADRIAN UNGUREANU
Extra Set Dressing Crew MUGUR SZABO

Food Styling by RADISSON BLU BUCHAREST
Executive Chef BERND KIRSCH

 Special Effects Supervisor ADRIAN POPESCU

Special Effects Technicians LIVIU LUNGU
 DANIEL POPA
 GEORGE TUDORAN
 SORIN UDROIU

Trainee Special Effects Technician SEBASTIAN BOSTANICA

Electrical Gaffer FLORIN NICULAE

Best Boy SANDU CONSTANTIN
Dimmer Board Operator MARIAN CAPRAROIU

Electricians VASILE NICULAE
 CATALIN CIOBANU
 ALIN CIOBANU
 DANIEL COSOR
 LIVIU COSOR
 VIOREL STEFAN
 SORIN ALEXE

Pre-Light Gaffer ARMAND LUPSA
Electricians CATALIN CHIORAN

 MARCU ION
 ADRIAN ION
 ANDREI BADESCU

Additional Pre-Light Crew LIVIU POPA
 Pre-Light Gaffer AUREL MILITARU

Electricians ANTON COSTESCU
 FLORIN COSTACHE

Underwater Technician PETR MACHACEK

Animal Trainer OTA BARES
Pigeons Trainer GEORGE VANEA

Casting Directors Romania ANA BULATA

 ROXANA CRISAN
Casting Assistant FLORENTINA BARTANOF

Extras Casting LAURA GROSU
 LILIANA TOMA

Extras Coordinators DANIELA SOARE

 The Zero Theorem Production Notes

40

 RADU NECHITA
 ANISOARA DOROFTEI

Product Placement STONE MANAGMENT
Product Placement Coordinators CAT STONE

 ADAM STONE
Promo Marketing Consultants THE SHEPPARD GROUP

 SUZANNE SHEPPARD
 MATTHEW SHEPPARD

Construction Coordinator CRINA CARTAS
Assistant Construction Coordinator SILVIA NANCU

Stand-by Carpenter CRISTIAN SCORTANU
Head Painter GEANILONI SANDRU

Scenic Painters IONUT BRANZOI
 FLORIN BUTISEACA
 DAN STEFAN
 GEORGE STANCIU

Sculptor DARIUS ILISEI
Stand-Ins ANDREI LUPU

 ALEXANDRU CALIN
 ALINA BUCURENCI
 ALEXANDRU GAGEA
 FLORIN GASPAR
 BETY ZAINEA

Transportation Coordinator VALENTIN GEORGESCU
Transportation Captain RAZVAN CIURARU

Drivers DANIEL IACOBESCU
 SABIN LIVIU TANASE
 NICU EREMIA
 IONUT SCORTANU

 MARIUS CONSTANTIN
 DANIEL PETEOACA
 SILVIU DUMITRU
 MARIAN LAZAROAIE
 MIHAI OLTEANU
 VIOREL OANA
 ADI ALDEA
 STEFAN SIMION
 ALEXANDRU ALBU
 VALENTIN GRIGORE
 OVIDIU PAVEL
 ROBERT CRISTIAN

Camera/Sound Truck Driver VIOREL TANASE
Electrical Trucks Drivers FABIAN PAUNA

 STAFAN OANA
Grip Truck Driver VASILE CONDU

Rigging/Pre-light Van Driver VIOREL OANA
Props Set Dressing Truck Driver MARIUS ZAMFIR

Wardrobe Truck MARCEL BADEA
Make-Up Truck DRAGOS POPESCU

 The Zero Theorem Production Notes

41

Utility Van PETER NICOLAE
Cast Trailer GRIGORE CIOBANU

Director’s Trailer PETRICA DUMITRU
Genny Operators VALI ANTON

 ADRIAN GACHE

Set Medic MIHAI MATEI
Set Medic Assistants LOREDANA VOICU

 ALEXANDRU CAZACU
 FLORI DINU
 COLCERU MARIA

Caterer DANA SCORTANU
Craft Service Assistants ANTON CONSTANTIN

 IONUT ANDREI MARIN
 AURELIA CALDARARU
 LILIANA NICOLAE
 BRASOVEANU RODICA

On Set Chef VIOREL SCORNEA

Security Mr. Damon ROBERT CRISTEA
 IOSIF BACANU

Catering and Security Provided by MEDIA PRO STUDIOS
Security Manager ROBERT CRISTEA

Security Coordinator IOSIF BACANU

Production Accountant RAZVAN LAZARESCU
Accountant Assistant DELIA MIHAI

Cashiers DANA ELENA PREDA
 SANDU NISTOR

Buyer STELIAM ANGHELESCU
Construction Background TRAIAN DUTA

 PETRE BARBU
 CRISTIAN CONDREA
 COSTACHE GHEORGHE
 STEFAN MARIAN
 MIHAI TEODOR NASTASE

Additional Photography

Director of Photography MARIUS IVASCU
Director of Photography - Lips ROBIN RICE

Camera Operator LESTER DUNTON
Costumer SAHNET PEREZ STUBBS

Hair & Make-Up LAURA SCHIAVO
Hair & Make Up Lips JIN JIN ONG

Sound Recordist HARRY PLATFORD
Production Supervisor TINA GALOVIC

Production Services Provided by BOLD TURTLE, LONDON

Post Production

 The Zero Theorem Production Notes

42

Post Production Coordinator REBECCA ADAMS
First Assistant Editor PANI AHMADI MOORE

Trainee Editor TOM SAINTY

Audio Services provided by REDWOOD STUDIOS (LONDON)
Sound Re-Recording/Foley Facilities provided by TWICKENHAM STUDIOS

Sound Supervision ANDRE JACQUEMIN AMPS

Assistant Sound Editors JAMIE JACQUEMIN
Sound Re-Recording Mixer CRAIG IRVING

Dialogue Editor NINA HARTSTONE
Foley Editor & Mixer MICHAEL FEINBERG

Foley Artists JERRY RICHARDS
 JACK STEW

Foley Recording MAX WALSH
 GWILYM PERRY

ADR Recorded at Goldcrest Post Production, London

ADR Mixer PETER GLEAVES
ADR Assistants HARRY PLATFORD

 ROB HUMPAGE
 EMMET O’DONNELL
 MIKE TEHRANI

Booking Coordinators GEMMA McKEON
 TILLY HOLTON

Studio Engineer CAMPBELL PRATT

ADR Recorded at Oxygen Sound Studios, Berlin
Dialogue Engineer TOBY GRAIG

Additional VO's TONY HERTZ

 JAMIE LISA JACQUEMIN
 PHILIP BULCOCK
 ROBERTO DANOVA
 MIKE FEINBERG
 BEN TIMLETT

Pizza Girl Jingle sung by JAMIE LISA JACQUEMIN
Additional Music RAP-PIZZA JINGLE

 DAVE HOWMAN
 ANDRE JACQUEMIN

Thanks to BLUECAT TECHNOLOGY-AUDIENT
 MAT BAINBRIDGE

Digital Intermediate Services provided by TECHNICOLOR
DI Colorist RICHARD FEARON

DI VFX DOMINIC THOMSON
DI Editor JAMIE LEONARD

Senior DI Producer KIM HONEYMAN
Digital Scanning & Recording DAN DOLAN

 TOM MITCHELL
Digital Restoration ANDREW HARVEY

 The Zero Theorem Production Notes

43

 WILL HUDSON
Lab Contact JOHN ENSBY

DI Consultant MATT ADAMS

Visual Effects Services provided by CHIMNEY POT
CHIMNEY GROUP

Visual Effects Executive Producers FREDRIK ZANDER
 HENRIC LARSSSON

Visual Effects Supervisor FREDRIK NORD
Visual Effects Producer ANDREAS HYLANDER

Visual Effects Coordinator NIKLAS GUNNARSSON
Visual Effects Artists MARTIN BORELL

 OSKAR LARSSON
 PETTER LINDHOLM
 ULF LUNDGREN
 BJORN LUNDGREN
 MARTIN NILSSON
 RUSLAN OGORODNIK
 OLLE PETERSSON
 OSKAR WAHLBERG
 KRISTIAN ZDUNEK
 MARTIN OHGREN
 MALTE ONNESTAM

Visual Effects Coordinator IRINA KOLESOVA
Visual Effects Artists DENYS SHCHUKIN

 ANTON MITRAKHOV
 MAX ZABOLOTNIY
 ALEXEY NEDZVETSKY
 ANTON POKROVSKIY
 VOLODYMYR MIKHEYENKO
 GEORGE SAGITOV
 TARAS BURLIN

Visual Effects Coordinators ERIC SCHAECHTER
 EDITH HERRMANN

Visual Effects Artists CHRISTOPHER SMALLFIELD
 SEBASTIAN WIRBELAUER
 MARCIN DZIENISZEWSKI

Visual Effects Coordinators PAWEL MADLER
 MARTA KROL

Visual Effects Artists MARCIN DRABINSKI
 MIRON BLOCKI
 TOMASZ WITKOWSKI
 KRZYSZTOF GROCHOWINA
 KRZYSZTOF KOZLOWSKI

Visual Effects Coordinators HELLE TANG
Lead Visual Effects Artists JAMES JOHNSTON

 SIMON SANDIN
 STEEN LYDERS

D.J.B

Designer and Visual Effects Supervisor BORIS NAWRATIL

 The Zero Theorem Production Notes

44

Design, Visual Effects, On Set Motion Graphics DAVID NORD
Design, On Set Motion Graphics JONAS DAHLBECK

HAYMAKER

Visual Effects Artist ALEX HANSSON

CINNAMON
Visual Effects Coordinator IRENE PROKOPETS

Lead Visual Effects Artist ALEX PRIHODKO
Visual Effects Artist VADIM KONOV

 BORIS GRYAZNOV
 MICHAEL TIMOSHENKO
 VARVARA BOYKO
 DIMITRIY KIRILLYAK
 ALEXANDER BOROVIKOV
 DENIS REVA
 VLADMIR RESHETNIK
 ANNA LEBEDEVA
 IGOR KUZIN

Visual Effects Services provided by LENSCARE FX
Visual Effects Executive Producer SASCHA FROMEYER

Art Director INGO PUTZE
Compositors RICHARD FRAZER

 GUS MARTINEZ
 ADI K. NAIR

CG/FX Artists ALEX KTAINOVA
 ASHLEY HAMPTON

Visual Effects Coordinator KATHARINE KING
Match Move Artists JOHN BOWRING

 MAX RADUHA
 ANDREW ANTONJUK

Roto/ Paint Artists SERGIO YEGOROV
 GOKUL DEEP
 SIDDHARTH JAGADISH
 ARUN GOPI
 BIPIN B.S.

Visual Effects Services provided by BOLD TURTLE

Visual Effects Coordinator TINA GALOVIC
Visual Effects Supervisor FELICIAN LEPADATU

Visual Effects Artists ALEXANDRU POPESCU
 TRAIAN CONSTANTINESCU

Visual Effects and DI Services provided by TECHNICOLOR

DI Colorist RICHARD FEARON
Visual Effects Artist DOMINIC THOMSON

DI Editor JAMIE LEONARD
Senior DI Producer KIM HONEYMAN

Lab Contact JOHN ENSBY
DI Consultant MATT ADAMS

 The Zero Theorem Production Notes

45

Visual Effects Services provided by MEDIAPRO MAGIC

Visual Effects Supervisor FELICIAN LEPADATU
Visual Effects Consultant EVAN JACOBS

Visual Effects Production Assistant STEFAN POPESCU
Visual Effects Technician NICOLAE COJOCARU

Senior Visual Effects Technician ALEXANDRU ION RADU
Keyframe Animator Senior CRISTI SCARLATESCU

Animation Supervisor SEBASTIAN COSOR
Render and Shading Artist ROBERT SARBU
Clean plate / Roto Artists INGRID JUNCANARIU

 LAVINIA VUTESCU
 COSMIN SIRBULESCU

Modeler MARIAN POIANA
Matchmover and Photogramer Senior ADRIAN COSTEA

Matchmover and Photogramer CLAUDIU OLARU
Senior Compositors GEORGE PALCUT

 CATALIN OTELEA
 LUCIAN OANCEA
 FELICIAN LEPADATU

Compositors RAZVAN MARGINEANU
 MIHAI POCORCHI III
 MATEI OVEJAN
 DANIEL PAUN

On Set Visual Effects Supervisor JONAH LOOP
On Set Visual Effects Coordinator RIAN JOHNSON
On Set Visual Effects Programmer ANSELM HOOK

Titles & End Credits by BRANDT ANIMATION

Production Legal Services LEVIN LAW CORP.

 RONALD J. LEVIN
UK Production Legal Services REEDSMITH

 RICHARD PHILLIPS
Auditors SAFFERY CHAMPNESS

 NIGEL WALDE
Media Pro Legal Affaires COSMINA BERNICU

International Sales VOLTAGE PICTURES, LLC

 ELISABETH COSTA DE BEAUREGARD ROSE
Executive in Charge of Finance CORRIE ROTHBART

Collections and Administrations HELGA DOUGLAS
International Marketing KEVIN HOISETH

 BRITTANY BUNYEA
Music Clearance MICHAEL WICKSTROM

Executive in Charge of Accounting NATHAN LUCAS

Accommodations RADISSSON BLU HOTEL
 CAPITAL PLAZA HOTEL
 PHOENICIA HOTEL MOGOSAIA
 GOLDEN PLUMB CREVEDIA

 The Zero Theorem Production Notes

46

Insurance ALLIANZ INSURANCE PLC

Stock Footage POND FIVE

SHUTTER STOCK

Payroll Services CAST & CREW

Sound Stages MEDIAPRO STUDIOS

Completion Guaranty FILM FINANCES, INC.

Music By GEORGE FENTON
Music Editor GRAHAM SUTTON

Orchestral Contractor ISOBEL GRIFFITHS
Orchestra Leader EVERTON NELSON

Music Associate SAMUEL PEGG
Music Recorded and Mixed at ANGEL STUDIOS

 TOP FLOOR
Engineer STEVE PRICE

Music Published By SHOGUN MUSIC LTD

Song
“CREEP”

Written by ALBERT HAMMOND, MIKE HAZLEWOOD, THOMAS EDWARD YORKE,
JONATHAN RICHARD GREENWOOD, PHILIP JAMES SELWAY,
COLIN CHARLES GREENWOOD and EDWARD JOHN O’BRIEN

Performed by KAREN SOUZA
Used by Permission of WARNER CHAPPELL MUSIC and EMI APRIL MUSIC INC

THE PRODUCERS WISH TO THANK THE FOLLOWING FOR THEIR ASSISTANCE:

ADIDAS, APPLE, ASICS, BACKBEAT 116, BELKIN, BURBERRY, CATALIN CATIOU,
CHRIS BRINKER, CONVERSE, COSMIN ION, DAINESE, ELLIPTIGO, ELISABETH

DUPONT, EMOTIV, EUROTECH, FABRICA, GABRIELLE ORICCHIO, GALLO SPA, GO
PRO, HAMILTON INT. LTD., HENRIC LARSON, HONDA, HUMAN SCALE, INTL.

CREATIVE, IZOTOPE, MAGNA, MIGUEL SAPOCHNIK, MOET & CHANDON, NAOS,
NOKIA, OUYA IMAGES, PLANTRONICS, PELI CASES, PG de MANUEL OSTNER,
PHIL STUBBS, PRICEGRABBER, PUMA, RADISSON BLU, RAZOR SCOOTERS,

RENAULT, ROCHE BOBOIS, RUDSAK, SERMONETA, SMEG, STOKKE,
WILLIAMSON-DIKIES MFG, WOW

Special Thanks to Screen Actors Guild

Color Provided by Technicolor

Print Provided by Deluxe

LENSES AND CAMERAS BY VANTAGE FILM ®

Filmed with ARRI

DOLBY STEREO

 The Zero Theorem Production Notes

47

Approved No. 48257

In association with Picture Perfect Corporation

and Film Capital Europe Funds S.A.

Production Services by Mediapro Studios

© 2013 Asia & Europe Productions S.A. All Rights Reserved.

Ownership of this motion picture is protected by copyright and other
applicable laws, and any unauthorized duplication, distribution or exhibition of
this motion picture could result in criminal prosecution as well as civil liability.

A UK/ Romania/ France Co-Production

