

RRP
£29.99

**The Guerilla Film Makers Handbook
(UK) 3rd Edition
By Chris Jones and Genevieve Jolliffe**

KEY POINTS -

The new edition of this bestseller, hugely updated, revised and expanded - the ONLY book a new film maker needs!

Through case studies with the people behind both successful and unsuccessful low budget films, the book reveals 'best practices' for emerging film makers.

Film makers are saying, it was the first edition of this book that convinced me to make my film, now I am in it!

Over 150 experts, including the brains behind movies like Shaun of the Dead, Saw and Open Water, offer 'best practice' techniques

Hot tips tell new film makers what the experts cannot - for political, legal, and moral reasons!

Includes all support material, such as screenplay software, forms and documents on disk.

Unlike other books, the film makers have done it... And are still doing it!

Since its first edition in the mid 90's, the Guerilla Film Makers Handbook has become THE DEFINITIVE handbook used and referred to by both emerging filmmakers and experienced filmmakers alike. Its format is simple Q and A - the authors ask an expert in every field of film making process, from conception through to completion (and beyond), the ten questions any bright new film maker would ask if they had half an hour to chat over a coffee. And as the authors are three times feature filmmakers and veterans of the business, their questions are incisive, illuminating and to the point. There's no film historian or lecture style discussion that could be irrelevant or distracting, just what a new filmmaker needs to know, how to do it, how long it will take, how much it will cost, the variables, where filmmakers explain just how they got their films made, what really happened (opposed to what the press said), and what they learned from their own journeys.

The book now contains over 150 expert interviews, runs for 768 pages and is near a million words of vital information. It's lavishly illustrated from start to end, with diagrams, flow charts and photos. Industry expert interviews are contrasted by the Guerilla Film Makers Box Out Hot Tips, where the authors distil what it all means to the new film maker, and add their own money and time saving techniques. And of course HD and digital film making is now covered.

The authors also tell their story of how they made three low-budget feature films, worked with Oscar-nominated actors and Harrison Ford's brother, received a royal audience at the Palace, became a target for Turkish terrorists and ended up in a police cell - yet lived to tell the tale!

Chris Jones and Genevieve Jolliffe have written, produced and distributed award-winning low-budget feature films in the UK for the last fifteen years and their experience in this field is unparalleled.

ISBN 082647988X

For more information and photos please visit www.livingspirit.com/press.htm
Chris Jones can be contacted on 07977 516 628 or mail@livingspirit.com
Sarah Worsfold can be contacted at Continuum on 020 7922 0909 and sworsfold@continuumbooks.com

So What's in the book?

The **Guerilla Film Makers Handbook** is broken up into several sections.

Anatomy of a Movie - A step-by-step guide to all aspects of production, from copyright law to casting agents, direction to distribution, cash sources to stunts. The authors ask the questions to which the new film maker needs to know the answers. It starts in with **Training** where they look at the avenues open to people who want a formal education (as well as informal training), followed by **Concept** where they look at the various types and reasons for making a film, and the possible outcome. Then there is **Screenplay** where they look at the different ways you can approach getting a screenplay, and working in that business. **Finance** follows, where the money is and how to manage the business. Next is **Pre Production**, followed by **Production** and then **Post Production**. **Sales and Distribution** are next, completed by the **What Next** section, where they look at how best to manage a project and career. It's not just about their first film, it's about a lifetimes worth of film making.

Case Studies - The authors tell the story of how they made three low-budget feature films, worked with Oscar-nominated actors and Harrison Ford's brother, received a royal audience at the Palace, became a target for Turkish terrorists and ended up in a police cell - yet lived to tell the tale. More recently they tell of their exploits in Hollywood following their latest movie success *Urban Ghost Story*.

Plus there are detailed studies of many other new film makers, from micro-budget to mega-budget, revealing how they did it. Including Ed Wright (*Shaun Of The Dead*), Neil Marshall (*Dog Soldiers*), Julian Richards (*The Last Horror Movie*), Alan Niblo (*Football Factory*), Jake West (*Evil Aliens*), the guys who made *Saw*, the team behind *Open Water*, and many more... (see contents below).

Producers Toolkit - The legal documentation required to produce your own low-budget feature films, plus loads of forms such as call sheets, movement orders, sound report sheets etc., and a complete budget breakdown. The legal contracts were compiled by media solicitor Helen Tulley whilst the forms were compiled and honed down during the production of several low budget feature films. Plus guides to international sales, distribution and company formation etc.

Software Guide - Accompanying the book is a CD Rom with a powerful screenplay formatter that will free you to concentrate on the creative stuff whilst it deals with all the boring formatting stuff. Works with MS Word for Windows (we are working on a Mac one) and can import scripts written in pretty much any other program. There's also all the legal contracts, typed up for you, plus all the forms for you to fill in.

The **Guerilla Film Makers Handbook** pulls no punches. Heavily illustrated and written in lay terms with no bullshit, it is THE definitive guide - buy it and save yourself thousands of pounds.

QUOTES - Praise for the Second edition:

'This book will save you about five years worth of trials, errors, heartbreaks, and unpleasant credit card statements ... Totally indispensable ... It really doesn't get much better than this.'

TOTAL FILM

'It's in an undisputed position as the indispensable guide for first-time filmmakers Astonishing.'

FILM REVIEW

'Comprehensive and invaluable ... a revelatory read that will inform and inspire in equal measure'

EMPIRE

'Immensely informative and entertaining to read ... a terrific book for anyone interested in films'

BBC Radio 4

RELATED TITLES

Previous edition:

Jones and Jolliffe: *The Guerilla Film Makers Handbook 2nd edition*

Paperback ISBN B 0826447139

£25.00

Published 2000.

Jones: *The Guerilla Film Makers Movie Blueprint*

Paperback ISBN 0826414532

£25.00,

Published 2003.

Jolliffe and Jones: *The Guerilla Film Makers Hollywood Handbook*

ISBN 0826414648

£25.00

Published 2004.

Detailed Breakdown Of The Contents

INTERVIEWS - TRAINING

Film School Experiences, Simon Fellows
Film School Experiences, Ray Brady
Film Consultant, Peter Broderick
The National Film School, Roger Crittenden (NFTS)
Metropolitan Film School, Luke Montagu
Raindance, Elliot Grove
New Producers Alliance, David Castro
Skillset

INTERVIEWS - CONCEPT

Producing, Nick Powell
The Guerilla Route, Jonathan Newman
The Industry Route, Soledad Gatti-Pascual
Personal Assistant, Laura MacDonald
The Traditional Producer, Richard Holmes
Sales Agent and the Movie Concept, Gary Philips
Shooting in the States, Liesbeth Beeckman
Children's Animation, Pete Bryden
Oscar nominated Short, Ashvin Kumar
High Def - An Overview, Chris Atkins
The Director's Journey, David Yates
Film Maker, Lynne Ramsey
Community Based Film Making, Janis Sharp

INTERVIEWS - SCREENPLAY

Screenwriting in Hollywood, Stuart Hazledine
The Quick and the Dead, Simon Moore
Screenplay (Non-mainstream), Juliette McKoen
Writing for TV, Richard Kurti and Bev Doyle
Writing Daytime Soaps, Phil Mathews
Script Editor/Reader, Josephine Rose
Literary Agent, Michael McCoy
IFP Development Consultant, Cyril Megret
Story Guru, Chris Vogler
Authors' Licencing and Collecting Society, Jane Carr
The Writers' Guild, Anne Hogben
Directors' and Producers' Rights Society, Suzan Dormer

INTERVIEWS - FINANCE

Solicitor, Laurence Brown
Solicitor, Helen Tulley
Accountant, Christine Corner
The Bank Manager, Jon Farley (Barclays)
Completion Bonds, Anon
Insurance, Paul Cable
Film Four Lab, Peter Carlton
The UK Film Council, Paul Trijbits
The UK Film Council, Jenny Borgars

INTERVIEWS - PRE PRODUCTION

Actor's Agent/Manager, Geoff Stanton
Actor's Agent, Jeremy Conway
Casting Director, Catherine Arton
Equity, Tim Gale
Working with Kids, Stephen Biggs
Shooting People, Stu Tily
Producer/Line Producer, Tim Dennison
BECTU, Martin Spence
Health and Safety, Andy Egan
PACT, Tim Willis
Storyboards, Tracey Wilson

INTERVIEWS - PRODUCTION

Production Accountant, Louise O'Malley
Production Co-ordinator, Zoe Edwards
Studio Hire, Jeremy Pelzer (Ealing Studios)
Location Manager, David Colenutt
Assistant Director, Bill Mayell
Budget Scheduling Software and Tips, Ross Novie
The Actor, Olivia Williams
Camera Hire, Phil Cooper (Arri)
Grips Hire, Mark Fursessedonn (Panavision)
Steadicam, John Ward
Lighting Hire, Eddie Dias
Film Director of Photography, Jon Walker
Digital Director of Photography, Nic Morris
Assistant Camera, Martin Gooch
Gaffer, Joe Allen
Film Stock (Fuji), Rachel Baker
Sound Recordist, Adrian Bell
Costume Design, Linda Haysman
Angels the Costumiers, Tim Angel
Make-up Designer, Sharon Holloway
Production Design, Kave Quinn
Studio and TV Props Hire, George Apter
Low Budget Production Design, Verity Scott
Script Supervisor, Elizabeth Tremblay
Product Placement, Steve Read
Stunt Co-ordinator, Terry Forrestal
Special Effects (Practical), Johnny Rafique
Working with Animals, David Manning
Stills Photographer, Jaap Buitendijk
Location Catering, Steve 'Barney' Barnet

INTERVIEWS - POST PRODUCTION

The Lab, Paul Collard
The Editor, Eddie Hamilton
Avid, Hans Venmans
Assistant Editor, Rob Hall
Music Supervisor, Becky Bentham
Music Composer, Rupert Gregson Williams
Off the Peg Music, Andrew Sunnucks
Music Publisher, Jo Tizard
Orchestra Hiring, James Fitzpatrick
Foley Artist, Pete Burgis
Library Music, Andrew Stannard
Sound Design, Paul Hamblin
Final Mix, Tim Cavagin
Re-recording Mixer, Howard Bargroff
Dolby, Graham Edmondson
Digital Effects, Mike Milne
Negative Cutting, Jason Wheeler
Titles and Opticals (DI), Ian Buckton
Tape to Film Transfer, David Hays
Telecine, John Claude
DVD Production, Ivan Palmer

INTERVIEWS - SALES

International Sales Agent, Lise Romanoff
Cannes Virgin, Fyn Day
AFM Virgin Experiences, Nicole Valdizan
Sacker
The Domestic Distributor, David Wilkinson
BBFC, Sue Clark
Digital Theatres, Richard Phillips
Film Booker, Ian Rattray
Screening Rooms in London, Reuben Barnes
Exhibitors, Robert Kenny
Television Statistics, Paul Madigan
F.A.C.T., Jim Angell

TV Sales, Jason Thorp
Sales Reality, Merlin Ward
British Council, Geraldine Higgins
Festival Organiser, Sandra Hebron
Public Relations, Julia Jones
Film Critic, Nigel Floyd
Image - Creative Partnership, Christopher Fowler
Artwork Designer, Chris Charlston
Making a Trailer, Dave Hughes

INTERVIEWS - WHAT'S NEXT?

Long Term Legal, Abigail Payne
Being a UK Producer, Marc Samuelson
Getting an Agent, Charlotte Kelly
Schmoozing, Anonymous
Former MGM Senior Exec, Elizabeth Ingold
Getting an LA Agent, Todd Hoffman
Getting an LA Manager, Paul Nelson
Getting an LA Lawyer, Adam Kaller
Breaking into Hollywood, Jeremy Bolt
A Brit in the USA, Gabrielle Kelly
The UK Film Council in LA, Simon Graham-Clare

INTERVIEWS - CASE STUDIES

The Living Spirit Story
Dog Soldiers, Neil Marshall
Shaun of the Dead, Edgar Wright
The Blair Witch Project, Dan Myrick and Ed Sanchez
Saw, Leigh Whannell and Stacey Testro
The Last Horror Movie, Julian Richards
The Ticking Man, Steve Simpson
Fakers, Claire Bee
From Razor Blade Smile to Evil Aliens, Jake West
Football Factory, Allan Niblo
Human Traffic, Justin Kerrigan
Following, Chris and Emma Nolan
Making a Killing, Ryan Lee Driscoll
Open Water, Chris Kentis and Laura Lau
Infestation, Stuart Fletcher
From Shopping to Hollywood, Jeremy Bolt

TIPS - TRAINING

Film School or Not?
Virgin Directors
If Film School is out of reach
Top Film Schools

TIPS - CONCEPT

Shoot For The Moon
Short Film or Feature Film?
Strength In Numbers
Assisting as a way in
Working From Home
Things to build into your low budget film concept
When To Shoot
To Genre or not to Genre
HD Video Overview
Sound on HD
HD in the cinema... Before you dash out
Directing, Basic Tips

TIPS - SCREENPLAY

Copyrighting your screenplay
Script Doctor

Top 10 Screenplay Rejections
Public Domain
Screenplay Formatters
Script Tips For Low Budgets
Standard TV Script Layout
Screenplay Layout
Options, A Rough Guide
Script Report
UK Literary Agents
Screenplay Tips
Final Script Rewrite
Screenplay Books

TIPS - FINANCE

Making a Contract
Keeping Investors Sweet
Ways to Raise Money
UK Tax Relief
MEDIA Programme
VAT and PAYE
Audited Accounts
Starting a Company
IOM Media Development Fund
Tax
The Business Plan
Enterprise Investment Scheme
Insurance Types
The DCMS
Co Productions Rough Guide

TIPS - PRE PRODUCTION

Using Friends as Actors
Casting
Casting Online Resources
Method and Classical Acting
Extras
Coverage
Film Camera Kit
Negotiating Tips
Production Value
Storyboard Abbreviations
The Crew And What They Do

TIPS - PRODUCTION

Office Tips
Keep Your Receipts
Petty Cash Problems
Accounts Software
Shooting Abroad
Production Budget
The Wrap
Shooting on a Stage
Shooting on Location
Location Permits
Script Timing
Story Days
Scheduling Problems
Scheduling
Script Planning
Coverage
Working With Experience
Blocking
HD The Technology Carrot
Film Camera Kit
Simple Grips Shots
Lighting Equipment
Depth Of Field
Film Frame Rates
Lens & Focal Length
Simple Lighting Setup
Lenses
Visual Tricks
Lighting Types

The Rule of Thirds
Over or Underexposing
Cheap Special Effects Filters
The 'Line Of Action'
Colour Temperature
The Camera Report Sheet
T-stops and F-stops
Shooting Ratio
HD Tapestock
Gels
Film Graininess
Film Stock Formats
Film Blow Up
Sound Equipment for Low Budget Shoots
The Slate/ Clapperboard
Getting Good Sound
Costume
Costume Design Books
Make-up and Hair
Make-up Artist Books
Props and Set Dressing
Production Design
Prop Problems
The Skip
Set Building
Script Timing
What's in Shot?
Second Unit
Stunts and Pyrotechnics
Special Effects - Rough Guide
Working With Animals
Catering

TIPS - POST PRODUCTION

Choosing a Lab
The Technology Minefield
Super 16mm to 35mm Blow Up
HD Mastering Workflow (shooting on HD or Film)
Common Video Formats
The Editor's Job
Editing Tips
Test Screening
Pickups and Reshoots
Music Rights
Spotting and Timing
Temp Music
USA Cinema Licensing PRS
MCPS and PRS
The Props Room
44.1 kHz or 48 kHz?
Track Groups And What They Mean
Post Production Sound
Premix to Final Mix (for a low budget film)
The Final Mix
35mm Print Audio
Track Laying Yourself?
Audio Tracks In Detail
Cinema Surround Layout
Visual Effects
VFX Shooting Formats
Visual Effects Quote Procedures
Anatomy Of An EDL
Punch Hole and Timecodes
16mm & Super 16mm A & B Roll
Checkerboarding
Mastering Tips
World TV standards
DIY DVD

TIPS - SALES & DISTRIBUTION

Sales Agent Deliverables
Major Film and TV Markets
Estimated Sales Breakdown
Sales Agents Tips
Sales Agents - When Disaster Strikes
Surviving Sundance
Useful Websites For Sundance
Surviving Cannes
BBFC
Surviving Cannes
Example Theatric Release Balance Sheet
When People Go To The Movies
Film Distributor Shares
Distribution Pointers
UK Box Office Stats
UK Video / DVD Stats
Festival Do's and Don'ts
Film Festival List
Film Festival Necessities
The Press
Handling Interviews
Publicity on Set
The Press Kit
Press Screenings
Key Art Design
Going Under
Dealing With Debt
What to do if Arrested!
What Now?
Survival
Getting an Agent
Networking
Survivors Guide to LA
Useful LA Stuff
Useful LA Addresses
Useful NY Addresses
Moving To Hollywood
BAFTA on the USA

TIPS - LEGAL TOOLKIT

Ltd. Company or Partnership?
Top 10 Points to Look For in Agreements
Copyright Notes, Options, Licenses and Assignments
Glossary of Contract Terminology
SAMPLE Option Agreement
SAMPLE Deed of Assignment
SAMPLE Actors Agreement
SAMPLE Performers Consent
SAMPLE Release Form
SAMPLE Crew Agreement
SAMPLE Composers Agreement
21 Points To Look Out For in a Sales Agreement
SAMPLE Sales Agreement
FORM Actors Day Out Of Days
FORM Call Sheet
FORM Production Checklist
FORM Continuity / Edit Notes
FORM Petty Cash Expense Report
FORM Daily Progress Report
FORM Script Breakdown Sheet
FORM Locations Checklist
FORM Movement Order
FORM Sample Schedule
FORM Sound Report Sheet
FORM Music Cue Sheet
FORM Production Gratuities Sheet
FORM Location Release Form
FORM Product Release Form
(all forms and contracts are on the CDRom)