

A Somewhere Film directed by

KAREN GUTHRIE

Produced by

KAREN GUTHRIE &
NINA POPE

THE CLOSER

WE GET

Editor:
ALICE POWELL
Director of Photography:
NINA POPE
Sound Design:
DOUG HAYWOOD

splice sources 2 SOMEWHERE

Cinematography:
KAREN GUTHRIE &
NINA POPE
Original Score Written,
Arranged & Produced by:
MALCOLM MIDDLETON
Titles:
ANDREW WHITE
Digital Imaging:
DAMIAN SHIELDS
Additional Camera:
KATE REID
ADAM SUTHERLAND
Post Production:
SPICE

ELECTRONIC PRESS KIT

Running time 87 min
Genre Creative Documentary
Rating TBC
Year 2015
Language English, Arabic, French, Amharic & English sub-titles
Country of Origin United Kingdom

Sales / Distribution Somewhere
J Goodings Pie & Mash
257 Well St, London E9 6RG, UK
E artists@somewhere.org.uk

Press Enquiries alex.rowley@ar-pr.co.uk
Press Stills <http://thecloserweget.com/press-gallery>
Official website www.thecloserweget.com
Official Facebook www.facebook.com/TheCloserWeGet
Twitter www.twitter.com/TheCloserWeGet

SYNOPSIS

Before it's too late, a family that never really talked - starts to.

This is a powerful and bittersweet portrait of loyalty, broken dreams and redemption told by its director, reluctantly-dutiful daughter Karen, who takes you under the skin of the household she returns to for this long goodbye.

Karen's mother Ann suffers a devastating stroke that brings her daughter back home. But Karen isn't the only one who comes back to help care for Ann in the crisis: Her prodigal father - the endearing yet unfathomable Ian, who's been separated from Ann for years - also reappears.

Reunited so unexpectedly, and armed with her camera, Karen seizes this last chance to go under the skin of the family story before it's too late, to come to terms with the aftermath of the secret her father had tried - and failed - to keep from them all, and to find that Ann's stroke has in fact thrown them all a life raft.

With candour, warmth and much unexpected humour, Karen's role as family confidante, busybody, therapist and spy brings to life both an extraordinary story and a profound portrait of family survival.

CREDITS

A Somewhere Film produced by karen guthrie & nina pope

written & directed by karen guthrie

director of photography: nina pope

cinematography: karen guthrie & nina pope

editor: alice powell

sound recording: karen guthrie

sound design: doug haywood

original score written, arranged & produced by malcolm middleton

additional camera: kate reid & adam sutherland

post production: splice.tv

titles: andrew white

digital compositing: damian shields

poster design: koby barhad

production assistants: anne carlin & samantha towle

post-production assistant: maria duvidzon

website assistant: zoë guthrie

executive advisor: amy hardie

DIRECTOR'S BIOGRAPHY

Karen was raised on the West coast of Scotland and now lives on a smallholding in the rural Lake District (North West England).

She met co-producer and Director of Photography Nina Pope whilst students at Edinburgh College of Art and they have since worked together on many creative projects and commissions, winning the first Northern Art Prize in 2007 for their films and installations.

Together they founded Somewhere in 2002 and have undertaken art commissions from the likes of Tate Modern and Cambridge University alongside their three feature documentaries:

Jaywick Escapes (2012)
Living with the Tudors (2007) &
Bata-ville: We Are Not Afraid of the Future (2005)

These have screened at many festivals including Edinburgh International Film Festival, SXSW & Sheffield Doc Fest.

Alongside her films, Karen continues to work as an artist on diverse projects including a recent commission for Hauser & Wirth, Somerset.

The Closer We Get is Karen's solo directorial debut.

DIRECTOR'S STATEMENT

"I'd wanted to make a film about my family story for a long time - but my parents were the last people on earth to imagine themselves interesting enough for a film! I wanted to get underneath this nonchalance, and I knew this was one of those stories that only someone as close as I was to them could - or should - tell the world. I finally got round to starting the project in 2008 by filming a wonderful interview with my Mum Ann when - just a few weeks later - she was struck down by a devastating stroke which was to change everything forever. Several years passed, and one quiet afternoon I was looking after Mum and I reminded her about the film we were once going to make together. 'Well, let's get on with it' she said, with a very mischievous smile. And so we began to film, almost weekly for several years, amassing an amazing range of material. And after her bed time, I'd go out with the camera onto the seafront at Largs and shoot some more!

Mum always looked forward to filming together - to joke, impart wisdom, or just to let off steam. And - of course - it was a chance to talk about my Dad, Ian! The immense sadness of her disability faded during these times because we were creating something new in this film, and though she sadly didn't live to see The Closer We Get finished, she knew it was a powerful legacy to leave behind her and her trust in me made anything and everything possible. Working on such a personal project was really only viable with my longterm collaborative partner Nina Pope and my fantastic editor Alice Powell at hand to support me and guide the development of the film whilst I was still living 'inside' it.

The end result - as I'd always hoped it would be - is both a real 'page-turner' of a story and a portrait of hope and survival - mine, as a grief-stricken daughter who found a way to recover through making this film, and of my parents and their extraordinary relationship"

FACTS ABOUT THE FILM

- The Closer We Get was shot on more than 80 filming days stretching across four years from 2011 to 2014.
- Director Karen's mother Ann suffered her stroke in early 2008 and died in summer 2013. Karen's father Ian, now 79 years old, lives in Glasgow close to his daughter Alison. Karen's brother Mark remains in the family hometown, Largs.
- Filming locations for The Closer We Get included Largs, Edinburgh, Glasgow and Addis Ababa, Ethiopia.
- Somewhere raised over £15,000 (UKP) via an Indiegogo campaign in 2014 to finish the film, from 333 Backers. Amongst the most successful 'Perks' offered were 'heirloom cakes' baked by Karen's sister, from Ann's own recipes.
- The Closer We Get includes a wide range of old archive - home videos, an extract from Britain's Channel 4 blockbuster 90's show 'TFI Friday' and early artist's video work by director Karen and her co-producer & DoP Nina Pope.
- The film's original soundtrack was written and arranged by Scots musician Malcolm Middleton (formerly of Arab Strap) and is his first full length film score. The soundtrack also includes tracks by James Blackshaw and Bristol musician Kathy Hinde.
- Director Karen has hosted workshops with the film for the UK Stroke Association NW, working with stroke survivors and their carers, and is planning further outreach with Chest, Heart, Stroke Scotland and other organisations.
- The Closer We Get world premiered at Hot Docs in Toronto, Canada on April 29 & 30 2015 - the city to which Ann had briefly emigrated as a young nurse in 1962, only to be lured back home to Scotland by Ian's marriage proposal!
- The Closer We Get had its European premiere at Edinburgh International Film Festival on June 18 & 20 2015 before featuring as the Closing Night Gala Film of London's Open City Documentary Film Festival on June 21, where it won Best UK Film.
- The Closer We Get won the biggest Hot Docs prize (CAD \$10,000) of the festival, for Best International Documentary Feature.
The jury's comments were:
"In a story told with unflinching honesty and written with poetic precision, this film exemplifies cinematic craft, and a generosity of approach resulting in admirable subtlety and nuance. First person film making is notoriously difficult to pull off and that is why the jury is delighted to make this award"

Supported by

Arts Council England, Creative England, Creative Scotland, Royal College of Art, Scottish Documentary Institute, Sources2, Splice