[image: image1.jpg]

[image: image2.jpg]THE FIGHT FOR THE TRUTH WILL BE THE FIGHT OF HIS LIFE.

—7ABDUCTIO_N

Production Notes
	CAST
	
	CHARACTER

	

	Taylor Lautner
	
	Nathan

	Lily Collins
	
	Karen

	Alfred Molina
	
	Burton

	Jason Isaacs
	
	Kevin

	Maria Bello
	
	Mara

	
	
	

	
	And
	

	Sigourney Weaver
	
	Dr. Bennett

	
	
	

	Denzel Whitaker
	
	Gilly

	Michael Nyqvist
	
	Kozlow

THE FILMMAKERS

	Directed by
	
	John Singleton

	Written by
	
	Shawn Christensen

	Produced by
	
	Doug Davison

	
	
	Ellen Goldsmith-Vein

	Produced by
	
	Lee Stollman

	
	
	Roy Lee

	
	
	Dan Lautner

	Produced by
	
	Pat Crowley

	Executive Producers
	
	Jeremy Bell

	
	
	Gabriel Mason

	
	
	Anthony Katagas

	Executive Producers
	
	Allison Shearmur

	
	
	Wolfgang Hammer

	Director of Photography
	
	Peter Menzies Jr., A.C.S.

	Production Designer
	
	Keith Brian Burns

	Editor
	
	Bruce Cannon, A.C.E.

	Costume Designer
	
	Ruth Carter

	Music Supervisor
	
	Tracy McKnight

	Music by
	
	Edward Shearmur

	Casting by
	
	Joseph Middleton, C.S.A.

SYNOPSIS

Taylor Lautner stars as a young man unwittingly thrust into a deadly world of covert espionage in Lionsgate's action-thriller, ABDUCTION, directed by John Singleton.

For as long as he can remember, Nathan Harper (Taylor Lautner) has had the uneasy feeling that he's living someone else's life. When he stumbles upon an image of himself as a little boy on a missing persons website, all of Nathan's darkest fears come true: he realizes his parents are not his own and his life is a lie, carefully fabricated to hide something more mysterious and dangerous than he could have ever imagined.

Just as he begins to piece together his true identity, Nathan is targeted by a team of trained killers, forcing him on the run with the only person he can trust, his neighbor Karen (Lily Collins). Every second counts as Nathan and Karen race to evade an army of assassins and federal operatives. But as his opponents close in, Nathan realizes that the only way he'll survive – and solve the mystery of his elusive biological father – is to stop running and take matters into his own hands.

ABDUCTION stars Taylor Lautner, Lily Collins, Alfred Molina, Jason Isaacs, Maria Bello, Denzel Whitaker, Michael Nyqvist and Sigourney Weaver. The film is directed by John Singleton and written by Shawn Christensen. Lionsgate presents a Gotham Entertainment / Vertigo Entertainment / Quick Six Entertainment Production of a Lionsgate Production in association with Mango Farms.

ABOUT THE PRODUCTION

ABDUCTION began as a simple but inspiring germ of a story idea that Gotham Group Executive Producer Jeremy Bell brought to Vertigo’s Roy Lee and Doug Davison four years ago. But it really took off after a subsequent meeting between screenwriter Shawn Christensen and the producers at The Gotham Group.

“At the very end of that meeting,” recounts Christensen, “Lee Stollman mentions, ‘And then there’s this idea about this kid who sees himself as a child on a missing persons website.’ I thought it was a really good idea. I left that meeting to think about the project some more and two weeks later, I had lunch with Lee in New York later and said, “‘I’d like to kind of go my own way and have a bit of fun with it. If you give me sixty days, I’ll give you a draft.’ And in sixty-three days I showed them the first pass of ABDUCTION.”

“Shawn likes to work with puzzles, and he responded to the idea of telling a story about finding your place,” producer Ellen Goldsmith-Vein says of why Christensen was the right choice for the project. “He was so taken with the idea that he turned in his first draft just two months after his meeting with Lee.” “Shawn took that one-line idea and built a movie around it,” added Stollman.

“To me it was just a great hook, but we could never really crack the story” says Stollman. “I'd never before seen a movie about a kid who is seemingly living a life, and then is suddenly living a lie.”

So much of the film hinges on the audience’s investment in protagonist Nathan Harper, and all of the producers agreed that Taylor Lautner was the first and best choice to play him. Goldsmith-Vein explains of Lautner, “Taylor is probably the only actor his age who could take on this role, given his abilities as a martial artist and as an athlete. He’s also incredibly smart and really serious.” Producer Lee Stollman agrees, “Taylor’s got the physicality, the appeal, both for men and women. He's just a great young leading man.”
Roy Lee and Taylor Lautner met for a general meeting on June 4, 2009, in which Taylor really sparked to the idea. Almost a year later, Roy approached Taylor Lautner’s team at Quick Six with Shawn Christiansen’s completed screenplay as a starring vehicle, and got a carefully considered, enthusiastic “yes.” With that endorsement, Gotham, Vertigo and Quick Six worked in tandem to further develop the script and tailor it especially for Lautner, ultimately joining with Lionsgate, where Motion Picture Group President Joe Drake and President of Production Alli Shearmur quickly green-lit the film based on Lautner’s immense appeal and the taut script. “Lionsgate’s understanding of the genre and subject matter made them the perfect partner for us,” said producer Dan Lautner.
“I loved this project from the moment I read it,” says Shearmur. “I’d worked on the ‘Bourne’ films, and recognized in ABDUCTION a similar kind of intrigue and thrill, but also a uniquely all-American, very relatable and accessible quality that I thought made it really special. I know how carefully Taylor and his team considered his first leading man role, how involved they were in every aspect of the film’s development, and so we were thrilled when they agreed with us that Lionsgate was uniquely suited to bring Taylor in his first starring role to market.”

With Taylor and his Quick Six attached and the film green-lit at Lionsgate, director John Singleton signed on to helm the film, and he and the existing group quickly forged a collaborative bond. “It was fast and exciting,” Christensen remembers. “He would send little notes to me. He has this great smile, great attitude and great ideas.” Principal photography commenced just four months after the sale of the project.

“For me, ABDUCTION is essentially a story about a son who didn’t know who his father was,” Singleton says. “It’s a story about a young man who is trying to find himself, and that makes it very universal, because we’re all trying to find ourselves in some way.” He continues, “The movie has a lot of action, but my inspiration in making it really came from classic adventure stories where the character is changed and transformed by the experience of the adventure.”

“John has had involvement in some incredible character movies,” says producer Pat Crowley, who was recruited for the film as a result of having produced the Bourne series. “That's the exciting thing about working with John: he is as a director who has an encyclopedic knowledge of film and film history. You feel comfortable that you've got a guy who has a great visual sense, and who also looks forward to and is quite accomplished in working with young actors.”

“People have never seen Taylor Lautner the way they’re going to see him in this movie,” says Singleton. “He really blossoms as an actor. We talked a lot about what he could pull out of himself to give this character weight. I think it's beautiful for me as a director to see him evolve as an actor within this movie.”

Lautner has had a lifelong affection for action films. “I’ve always loved action movies,” says the actor. “This role is by far the most physically challenging role I've ever done, which is pretty cool, but it also has a lot more going on. I loved the character and everything he goes through in the story.”

The first task in casting was Nathan’s girl-next-door crush and chase companion Karen. Lily Collins had made a strong impression on Singleton, Shearmur and her colleagues at Lionsgate, and the film’s producers with her work in “The Blind Side.” “There were a lot of people that we looked at for the role,” says Crowley of the search to find the perfect Karen. “But Lily was someone that stuck with everybody, because there’s an all-American quality about her. Whether it’s in person or on screen, you feel that she’s really easy to get to know.”

“My character Karen is a really strong, confident young woman,” says Collins. “She's not just the girl in the story. She's not just a love interest or a partner in crime. She really is there full force. There aren't many roles for young girls or for young women out there that aren't just your typical girl role.”

Says director Singleton, “Lily Collins is awesome and beautiful. People are going to see her for a long time to come.”

Jason Isaacs and Maria Bello portray Taylor’s presumed parents, Kevin and Mara. Though Isaacs immediately embraced the character and script, his enthusiasm increased when he thought of the added perks of the job. “I got the script and it was even more fun than I thought,” Isaacs recalls. “I get to box, I get to dance and I get to kiss Maria Bello. What’s there to think about?”

“I heard ‘John Singleton’ and said, ‘I want to work with John!’” Bello recalls, adding that over the years the two had met socially and discussed working together. “And then I read the script. I thought it was fantastic – a great action-thriller, but one with heart.”

“Maria plays Mara,” comments Lautner, “and she's super, super sweet, and obviously an incredibly talented actress. I had a really emotional scene with her in my bedroom when she tells me she's not my mother. That was intense. I couldn't have had anybody better to play that role opposite. She was tremendous.”

“Jason Isaacs is an actor of enormous power,” observes Singleton. “He shot this great scene where he's training Nathan. It's kind of semi-abusive, you know, he's just smacking him around and Nathan doesn't understand why he's trying to teach him how to box and train and do all these endurance tests. But then later on in the picture when he's going through the stuff and he's running for his life, Nathan understands why.”

“He is one of the funniest guys I've ever met,” states Lautner of his on-screen dad. “The father-son relationship is really intense and he’s really stern with Nathan. Before shooting, Jason and I joke around, but as soon as the cameras roll, we have to go into father-son mode.”

Alfred Molina joined ABDUCTION as Agent Burton, the CIA agent tailing Nathan. “This role was a whole bunch of firsts,” Molina says. “I’ve never played a CIA operative before, which was quite interesting. The idea of that was intriguing in and of itself. I’ve never worked with John Singleton before, and I’ve been a fan of his movies for a long time. I had the chance to work with a whole new generation of young actors like Taylor and Lily and Antonique Smith. I thought this was a nice confluence of different things that were new to me.”

The iconic Sigourney Weaver took on the pivotal role of Dr. Geri Bennett, an unlikely casting choice given that the role was originally written for a male actor. “We changed it throughout the casting,” explains Stollman. “It was an inspired idea to have Sigourney play that role, and she’s phenomenal.”

“It’s a very moving coming-of-age story about these two young kids who show so much courage and resourcefulness,” Weaver says of the story of ABDUCTION. “These teenagers are suddenly caught up in this espionage game. And although they are very capable, they’re also helpless pawns of these greater powers, including the CIA.”

Adds Crowley, “As Bennett, Sigourney has worked for the CIA for probably thirty years and one of her specialties was training agents, or debriefing agents after they would come back from missions that were particularly harrowing. Nathan's character had some very emotional circumstances early on, so the CIA felt it very important to be able to ease him through the transition of becoming a young adult in a comfortable, therapeutic way. So they put Sigourney Weaver's character at his disposal.”

“His father, Kevin, trains him physically. I think his mother trains him emotionally, and Geri Bennett trains him psychologically,” Weaver elaborates. “They’ve all got him going.”

Swedish actor Michael Nyqvist plays Kozlow, Nathan’s nemesis. “We had seen ‘The Girl with the Dragon Tattoo’ and we all fell in love with Michael in that movie,” Stollman says. “He’s completely unexposed here in the US and we felt that he was a great fresh face. He can appear sinister, but he’s also a handsome, charismatic leading man.”

Agrees producer Doug Davison: “We were looking for a European villain and I had recently watched ‘Dragon Tattoo,’ which he’s terrific in. We found out that he’s Swedish, and since he speaks Swedish in that movie, we needed to know how strong his English was. And it was terrific! He was our first choice. We went after him, he was available and we got him. We feel really fortunate to have him in the film.”

“I’ve always been attracted to the question of finding your roots,” Nyqvist says. “And I love John Singleton’s work. He called me and we started to talk about it. I read a script and thought it was well written. Plus the part I play is a bad guy, and that is so fun to do.”

Rounding out the cast are Denzel Whitaker as Gilly, William Peltz as Jake, Nickola Shreli as Alek, and the aforementioned Antonique Smith, who plays Burns, Burton’s second in command. All the actors seemed to enjoy the action each of their roles required, from joy riding off the side of a pick-up truck to shootouts in the streets. Smith, who won raves for her portrayal of Faith Evans in NOTORIOUS, longed to have an action sequence she could call her own. “I have a shootout!” exclaims Smith. “I love Angelina Jolie, and I get to have my ‘Angelina moment.’ So I’m excited about that.”

With the cast in place, principal photography on ABDUCTION began on July 12, 2010 in Pittsburgh, Pennsylvania, the first of 51 production days. “Pittsburgh is an incredibly visual city,” producer Crowley says. “It has all these bridges. It has three rivers. It has a wonderful urban landscape in which there are skyscrapers right across from a football field, a baseball field, and a huge hockey rink. It’s a town in which everything is pretty open. If you go in Manhattan, you have to get up on the eightieth floor to be able to see the city, whereas in Pittsburgh you can easily get a sense of how big and how open it is.”

Agrees Lautner, “We were shooting ABDUCTION all over the city of Pittsburgh. In rivers, on roads, in forests, baseball stadiums, diners, all over. It was a great way to learn about this amazing city.”

Much of ABDUCTION was shot chronologically, allowing for the suspense and tension of the script to build for the actors as the days went along. The first scenes to be shot were those set at the high school, filmed on location at Hampton High School in Allison Park, PA, using the school’s actual marching band, cheerleaders and wrestling team as willing extras.

On Day Three, production moved to a rural road for the opening scene of the film, which is also the film’s first big stunt. “The first time you see Nathan in the movie,’ says Lautner, “he is riding on the hood of a truck, going seventy-five miles an hour. This shows the daredevil side of Nathan – he's crazy! And it was fun. They had me harnessed up to the truck, so I wouldn't fall off, though I did slide back and forth on the hood. I had a lot of fun with it. It was a very cool stunt.”

Lautner seemed to relish the chance to take on many of the stunts himself. “I've had the opportunity to do quite a lot of crazy stunts like slide down this huge glass overhang in PNC Park. I got to do some parkour, jumping off walls and I have this awesome boxing scene with my father in the backyard. It's a really physically challenging role but I jumped right in. I have so much fun with all that stuff. This is the perfect project to put all that to the test.”

Stunt coordinator and second unit director Brad Martin joined the production early in order to choreograph ABDUCTION’S elaborate stunt sequences. “I liked coming in on this project from the beginning because it gave me a chance to help develop the action scenes. A couple of things weren’t really worked out, so I got to put my stamp on the action and help create them.”

“The hood of the truck was actually pretty simple in terms of athletic ability,” comments Martin. “We just strapped Taylor to the hood and drove down the street with him. Just him being able to show that Nathan’s relaxed and that he’s having a good time doing that is definitely a skill in itself, ‘cause we were going thirty, forty miles an hour on the street, while he’s strapped to a car and not able to jump off or do anything, should something go wrong.”

Denzel Whitaker, who knew Lautner from an acting class they had both taken, was right at his side – the passenger side! Whitaker remembers, “They harnessed me up with one little rope and I said, ‘Is this going to really hold me in? What if I fall out?!’ By the end of it, I said, ‘Screw the rope. Let’s just do this! Let’s have fun!’ I loved it.”

Isaacs and Bello filmed their scenes at a home in the small, historic Pittsburgh suburb of Mt. Lebanon. Though their tenure was brief, Bello found that she and Isaacs settled into a believable, comfortable domestic rhythm. “In these short scenes, we’ve tried to capture what their life was like for the last sixteen years. You get snippets of it. We really tried to imbue in those scenes the nature and the feeling of this family,” Bello says.

“Within the scenes that Maria and I acted with Taylor,” Isaacs adds, “John allowed us to improvise. He created an atmosphere of play, but always focused on trying to make this relationship have texture.”

But the domestic stability soon devolves into chaos, and Bello and Isaacs had to show a very different, very physical side to their secretive characters. Bello explains Singleton’s rationale for using the principal actors in as much of the stunt sequences as possible: “John likes the truth of that, to see someone’s face, to know it’s the actor. To do fourteen-hour days for four days trying to do these stunts, my body was broken. But I was really proud of it.”

Isaacs trained rigorously to square off with the young actor. “The production got in touch and said, ‘If you take this job, we're going to need you to go to boxing training every day for as long as you can,” Isaacs recalls. “It sounded like a ridiculously fabulous opportunity. While I was shooting something else, and while I was on the jury at a film festival, I boxed every day. I got to train with the world kickboxing champion in England and a fabulous champion in Scotland. Then I came to Pittsburgh and trained with the guys who did the choreography on ‘300.’”

“I needed to look like I trained Taylor, who’s been doing exhibition karate since he was six. That was a tough gig,” Isaacs explains. “John kept on calling, saying, ‘How good are you?’ And I said, ‘I’m two weeks’ worth of lessons good!’”

Indeed, Lautner had the advantage. “I did something called extreme martial arts when I was younger for about eight years,” he says smiling. “For the fight scenes, I’m able to pull some moves out of the old ‘extreme martial arts’ bag.”

But that action isn’t limited to just the men on screen. “One of the reasons I wanted to do this job is because I have this big scene – a four-minute fight scene with two stuntmen! – and I love fight scenes,” continues Bello, who brushed up on her skills for two weeks prior to production. “For my first job fourteen years ago, I had to train in Muay Thai boxing. I did a TV show for about six months and I had to use guns and knives and motorcycles. I really loved it. I’ve done some films where I’ve had to do stunts, but never anything this intense.”

Collins joined the action when production relocated to a bridge and underlying river in Sutersville, PA. “At five in the morning, your job is to run around in a river getting wet and then run through a forest,” says the actress. “It’s the best. I’ve got battle wounds. I have bruises and scratches all over my body. I figured, the more marks I have, the more into it I’m getting.”

Production eventually moved to PNC Park, home of Major League Baseball’s Pittsburgh Pirates, on August 22, 2010, to shoot the film’s gripping climax. In order to add to the authenticity of the sequence, three separate camera crews shot during a real Pittsburgh Pirates-New York Mets game, with a live crowd of over 26,000 appearing in the background of these scenes. “It was awesome…and it was hectic, because we only had a few hours to shoot everything,” Lautner says.

In fact, it was truly a race against time for the cast and crew of ABDUCTION, and time ran out a bit faster than anyone expected. The game clocked in at just two hours and eighteen minutes, the shortest on record for the team in two years. Explains Crowley, “We figured that the game would be three hours and fifteen minutes. We essentially got robbed of an hour’s worth of time, and it’s not as if we can say, ‘Could you guys slow down? We need to catch up.’ But we got great stuff. People really hustled. I think we’re all very proud of the work we did.”

Following the big game (which the Pirates won, for anyone keeping score), the crew took over the entire ballpark for an extended stay. “It’s been an incredible experience,” says Crowley of working with the team and venue management, “because it’s a huge stadium and they let us roam about it freely. If we had a technical problem, they helped us figure it out. The Pirates organization has been a really great partner.”

Lautner’s biggest stunt saw him sliding down an escalator overhang at PNC and then dropping to the ground, an idea that first came to Martin when he and Singleton initially scouted the ballpark. Martin choreographed the stunt and videotaped a run-through to show the actor and director. “I played Taylor the video and he said ‘Oh dude, I am doing that,’” Martin remembers.

Recollects Lautner, “After I've run around the entire stadium multiple times, I get to an area where there's an escalator with a glass covering over the top that goes down the whole way. Nathan hops over a railing, sees Kozlow coming, jumps on top of the overhang and slides down the entire thing. It was a very cool stunt and I was wired about that. I could not wait till the day we got to do it.”

Singleton explains Lautner’s fearlessness: “The cool thing about Taylor is that he can do a whole lot of great physical things. He can box. He can do martial arts. He can do these flips on a dime. I think he was really excited about being able to do a lot of his own stunts. The people that he looks up to as actors, like Harrison Ford and Tom Cruise, did a lot of their own stunts in their action pictures. He wanted the experience of doing that. It’s great for me as a director because I don’t have to cut away too much when he’s in action because it’s really him doing these amazing things.”

Like his leading man, John Singleton also easily balances the action, drama, suspense, and humor of ABDUCTION. “I think he’s been able to bridge the challenges of this movie wonderfully,” Sigourney Weaver says of the director. “You have a very sophisticated CIA plot, as well as a sweet, moving, original love story, a lot of adventure, and a lot of great stunts. It takes a really masterful director to keep all those plates in the air.”

Collins credits Singleton’s enthusiasm for creating much of the film’s energetic tension: “When he yells ‘action,’ he doesn’t just yell ‘action,’ it’s, ‘Okay, action, go!’ He gets so excited and he gets everyone else so amped up for the scene.”

Bello points out that pragmatism and confidence define Singleton’s directing style. “It’s interesting with John,” observes the actress, “because he knows how something is going to look on camera. I trust, from seeing his movies, that he knows how it’ll play on the screen. I’m really learning a lot from him in terms of that.”

Smith believes that Singleton connects with a younger male demographic well. “I don’t know if I can call it being a ‘father figure,’ because he made his first movie when he was like twenty. He was probably the same age as Taylor is now. But there's something about his connection with young guys. He’s able to give them guidance. He fit perfectly with Taylor on this film, and really helped Taylor come of age on screen.”

“John has an amazing, amazing gift to work with young actors,” Lee Stollman echoes. “I’ve seen him work with actors that come from other professions and have done nothing on screen, yet he makes them credible and is able to get great performances. John was the perfect choice to handle the action, the drama, and particularly the cast for this story, with all of its nuances.”

In all, audiences will not only love the action, mystery and suspense of ABDUCTION, but also seeing its hero in a new light. “First and foremost,” observes director Singleton, “people are really going to be very excited by what Taylor Lautner does as an actor in this movie. Everybody knows he's a good-looking kid. He's like, you know, cool and everything. But what he does as an actor in this movie, you're able to see the growth of a new star that's going to be around for a long time. And that's no idle boast, either, because he's charismatic in this movie, he's romantic, he's charming, and he kicked ass. What more can you want?”

ABOUT THE CAST

With natural talent and roles in a range of feature films, TAYLOR LAUTNER (Nathan) is quickly establishing himself as both a sought-after and powerful leading man.

Later this year, Lautner will reprise his role of ‘Jacob Black’ opposite Kristen Stewart and Robert Pattinson for “The Twilight Saga: Breaking Dawn, Part 1” which will be released by Summit Entertainment on November 18th. Directed by Bill Condon, the film is the first of two-parts that form the fourth and final installment of the popular “The Twilight Saga” series. “The Twilight Saga: Breaking Dawn, Part 2” is scheduled for release on November 16, 2012.

In 2010, Lautner starred in Warner Bros' “Valentine's Day.” In the film, directed by Garry Marshall, Lautner stars in an ensemble cast including Jessica Biel, Bradley Cooper, Patrick Dempsey, Jennifer Garner, Anne Hathaway, Ashton Kutcher and Julia Roberts. Lautner got his big break in 2005 when, at the age of 13, he won the role of ‘Shark Boy’ in Robert Rodriguez's “The Adventures of Sharkboy and Lavagirl 3-D.” Within months, he had successfully auditioned to play ‘Eliot,’ the son of Steve Martin's rival ‘Jimmy Murtaugh,’ in the family hit “Cheaper by the Dozen 2.”

Lautner's television credits include “My Wife and Kids,” “Summerland,” “The Bernie Mac Show” and “The Nick and Jessica Variety Hour.”

At the age of six, Lautner began studying karate and was winning tournaments by age seven. He was soon invited to train with seven-time world karate champion Mike Chat and by age eight, Lautner was asked to represent his country at the World Karate Association championships. He proved himself by becoming the Junior World Forms and Weapons Champion, winning three gold medals. He continued to flourish on the martial arts circuit. In 2003, at age 11, Lautner was ranked number one in the world in several categories and over the next year tucked three Junior World Championships under his black belt.

LILY COLLINS (Karen) is a rising star in Hollywood. Collins was last seen making her film debut in the 2010 Academy Award®-nominated film “The Blind Side,” alongside Oscar® winner Sandra Bullock and Tim McGraw. The film, based on the Michael Lewis book, "The Blind Side: Evolution of a Game," centers around a teenager who is recruited by a college football program and is groomed into an athletically and academically successful NFL prospect.

Collins was most recently cast as the title role of ‘Snow White’ in the highly anticipated “Brothers Grimm: Snow White.” In the film, Lily will star opposite Academy Award® winner Julia Roberts and Armie Hammer. The film is set to be released March 16, 2012.

Collins can currently be seen on the big screen in the Screen Gems film “Priest” opposite Paul Bettany, Karl Urban and Stephen Moyer. The film, directed by Scott Stewart, centers around a warrior priest who disobeys church law by teaming with a young sheriff and a priestess to track down a group of renegade vampires who kidnapped his niece. “Priest” was released in 3D nationwide on May 13, 2011.

Collins will soon begin production on “Mortal Instruments.” “Mortal Instruments” will be the first in a possible franchise series of films based on the popular book series by Cassandra Clare. “Mortal Instruments” tells the story of a girl who is forced to find out truths about her past and bloodline as she searches for her abducted mother. The film is set to be released in 2012.
Collins appeared on the small screen in 2009 in the final two episodes of the first season of the CW drama “90210.” Collins played the character of ‘Phoebe,’ a West Beverly High School student and rival of ‘Annie.’

Collins has many passions. She is a published journalist and experienced television host. She covered the presidential inauguration for Nickelodeon along with the Democratic and Republican National Convention for Seventeen Magazine. She was also a contributing writer for CosmoGIRL! Magazine, a host for Nickelodeon’s “Hollywood Hang” and “Countdown to Kids’ Choice!” (Nickelodeon’s unique pre-show to the 2009 Kids’ Choice Awards), as well as hosted "Live from the Red Carpet at the Oscars" for the E! Network.

Collins attended the 2008 Spanish “Glamour” Awards in Madrid where she received the Best International Model Award. She was also presented with the “One to Watch” award at the 2008 Young Hollywood Awards for her hosting success. Collins was also the host of Hollywood Life Magazine’s 5th Annual “Hollywood Style Awards” in Los Angeles. The evening honored celebrities, stylists and designers; including Rachel Bilson, Jessica Simpson and Monique Lhuillier.

Collins discovered her passion for journalism at age 15, when she began working for the popular fashion magazine Ellegirl UK, where she designed a page informing readers on current Hollywood trends and Los Angeles hot spots.

No stranger to the camera, the entertainment industry has been a big part of her life from the time she was born in West Sussex, England. She started acting when she was an infant with a role on the British version of the television series “Growing Pains.” After moving to the states at age six, she took her love of acting and singing to the stage, performing musical theater and drama at the Youth Academy for Dramatic Arts.

When she is not working, Collins attends the University of Southern California’s Annenberg School for Communications where she is studying Communications. As the first college representative to sit on the board of The Maple Counseling Center, Collins is an advocate of the “teens helping teens” program through peer support groups. At USC, she plans to continue developing her craft in all areas. Her ambition, intelligence and beauty guarantee her much professional success in the upcoming years.

Collins currently resides in Los Angeles.

ALFRED MOLINA (Burton) is an accomplished actor whose diverse and distinguished gallery of performances has led to a lengthy and triumphant career in film, television and the stage. Prior to starring in NBC’s “Law & Order: Los Angeles” for producer Dick Wolf, he opened in the critically acclaimed movie “An Education” in 2010 and recently filmed a comedy for the BBC, “Roger & Val Have Just Got In.” In late fall 2009, Mr. Molina opened in the UK in the highly celebrated Donmar Warehouse production of “Red,” which opened on Broadway in April 2010. He received a Tony nomination for his work in “Red.” In summer of 2010, Mr. Molina had two movies released for Disney and producer Jerry Bruckheimer, “Prince of Persia” and “Sorcerer’s Apprentice.”

In 2002, Molina won rave reviews and nominations for many prestigious awards as Best Supporting Actor for his role in “Frieda” opposite Oscar® nominee Salma Hayek. Recent screen roles include “Pink Panther 2” opposite Steve Martin and “The Tempest,” with director Julie Taymor co-starring Helen Mirren and Russell Brand.

In 1979, he won acclaim (and a Plays and Players Award as Most Promising New Actor) as ‘The Maniac’ in “Accidental Death of an Anarchist” at London’s Half Moon Theatre. Two years later, he made his American film debut in “Raiders of the Lost Ark” and the Stephen Frears’ drama “Prick Up Your Ears.”

Molina’s career continued to soar in the following decade, with roles in Mike Newell’s “Enchanted April,” David Jones' 1993 adaptation of Kafka's novel “The Trial” and “Not Without My Daughter.” He also co-starred in “Maverick” and played the small but pivotal role of a crazed drug dealer in Paul Thomas Anderson’s Oscar®-nominated “Boogie Nights.” Molina joined Anderson once again for his epic ensemble drama “Magnolia,” collecting SAG nominations for both as part of the films’ ensemble casts. Other films over this ten-year span include “Species,” “The Man Who Knew Too Little,” Bernard Rose’s “Anna Karenina,” Woody Allen’s “Celebrity” and Stanley Tucci’s “The Impostors.”

Molina collected his third SAG Ensemble Cast nomination for Lasse Hallström’s Oscar®-nominated romantic comedy “Chocolat” and reunited with Hallström opposite Richard Gere in “The Hoax.” He also turned heads as the villainous ‘Dr. Otto Octavius,’ a.k.a. Dr. Octopus, in Sam Raimi’s blockbuster sequel, “Spider-Man 2.” Molina co-starred in such films as “Identity,” Jim Jarmusch’s “Coffee and Cigarettes,” Ron Howard’s “The Da Vinci Code,” Isabel Coixet’s “My Life Without Me,” Eric Till’s biographical drama “Luther,” the bilingual suspense thriller “Crónicas,” Kenneth Branagh’s Shakespeare adaptation “As You Like It,” François Girard’s “Silk” and John Irvin’s “The Moon and the Stars.”

Other notable stage performances include his Tony-nominated roles for Broadway productions of “Fiddler on the Roof,” “Art” and “The Cherry Orchard,” opposite Annette Bening.

The Golden Globe®, BAFTA and Critic's Circle nominated actor JASON ISAACS (Kevin) has most recently been cast as the male lead in the NBC drama “Awake,” which he will also be producing. It will start filming in Los Angeles this August. He stars alongside Maria Bello and Wilmer Valderrama.

Isaacs recently co-starred with Matt Damon in Paul Greengrass’s action thriller “Green Zone,” and starred in the indie film “Skeletons.” In addition, he lent his voice to Disney’s “Cars 2” and 2011 will see the release of the sci-fi animation ‘‘Green Lantern: Emerald Knights.” Jason has just appeared in the BBC series “Case Histories,” based on the best-selling Kate Atkinson crime novels, in which he plays her iconic detective ‘Jackson Brodie.’

This summer he returns as ‘Lucius Malfoy,’ the once-supercilious Death Eater he previously played in “Harry Potter and the Chamber of Secrets,” “Harry Potter and the Goblet of Fire,” “Harry Potter and the Order of the Phoenix” and “Harry Potter and the Deathly Hallows – Part 1.”
He also starred in and executive produced the Nazi-themed drama “Good,” for which he earned a London Film Critics Circle Award nomination for Best Supporting Actor. His recent acting honors also include a Golden Globe® nomination for Best Actor for his work in the BBC miniseries “The State Within,” and a BAFTA TV Award nomination for Best Actor for his role in the BBC telefilm “The Curse of Steptoe.”
Isaacs first gained fame in 2000 for his portrayal of the cruel ‘Colonel William Tavington’ in Roland Emmerich’s “The Patriot,” which brought him a London Film Critics’ Circle Award nomination for Best Supporting Actor. In 2001, he played a drag queen in the remake of “Sweet November,” and was equally unrecognizable as the bullet-headed ‘Captain Mike Steele’ in Ridley Scott’s war drama “Black Hawk Down.” He went on to star in John Woo’s World War II drama “Windtalkers,” the romantic comedy “Passionada,” and the Jackie Chan action comedy “The Tuxedo.” In 2003, he played the dual roles of ‘Captain Hook’ and ‘Mr. Darling’ in P.J. Hogan’s live-action “Peter Pan.”

Isaacs has also made several movies with director Paul Anderson, appearing in “Event Horizon,” “Soldier” and “Shopping,” and also had a cameo role in “Resident Evil.” His other credits include “The End of the Affair,” “Armageddon” and “Dragonheart,” as well as the independent features “Friends with Money,” “Tennis, Anyone?” “The Chumscrubber,” “Nine Lives,” “Hotel,” “The Last Minute” and “Divorcing Jack.”

On the small screen, Isaacs starred for three seasons in the Peabody Award-winning Showtime series “Brotherhood.” His other television work includes the Channel 4 telefilm “Scars,” a recurring role in “The West Wing,” and a guest appearance on “Entourage.” Early in his career, he starred for two seasons on the hit British series “Capital City,” and was also seen in the controversial BBC miniseries “Civvies.”

On the stage, he created the role of ‘Louis’ in the Royal National Theatre production of the Pulitzer Prize-winning “Angels in America - Parts 1 & 2.” He has appeared at five Edinburgh Festivals, and in a number of productions in London’s West End, including the recent revival of Harold Pinter’s “The Dumb Waiter.”

Born in Liverpool, England, Isaacs attended Bristol University, where he directed and/or starred in over 20 theatre productions. He went on to graduate from London’s prestigious Central School of Speech and Drama.

MARIA BELLO (Mara) has established herself as a leading actress with a formidable and dazzling presence. A cool, incredibly literate blonde, Maria has captivated audiences with her many diverse roles in such films as “The Cooler” with William H. Macy (Golden Globe® and SAG Nomination); David Cronenberg’s “A History of Violence,” opposite Viggo Mortenson and Ed Harris (NY Film Critics win and Golden Globe® nomination); Oliver Stone’s “World Trade Center;” “Thank You For Smoking;” and “The Jane Austen Book Club.” In addition, she co-starred with Brendan Fraser in “The Mummy 3: Tomb of the Dragon Emperor,” in Alan Ball’s controversial film “Towelhead,” and opposite William Hurt in “Yellow Handkerchief.”

More recently Bello appeared in the Adam Sandler hit comedy “Grown Ups” opposite Kevin James and the John Wells drama “The Company Men.” Bello can soon be seen in the upcoming feature “Beautiful Boy” opposite Michael Sheen and as the star of NBC’s new series “Prime Suspect” as iconoclastic detective ‘Jane Timoney.’

Bello’s other film credits include “Auto Focus,” with Greg Kinnear; “Permanent Midnight” with Ben Stiller; “Payback” with Mel Gibson; “Flicka” opposite Tim McGraw; Bruce Paltrow’s “Duets;” Jerry Bruckheimer’s “Coyote Ugly;” “Secret Window” with Johnny Depp; “Silver City” with Chris Cooper; and “Assault on Precinct 13” with Ethan Hawke.

Bello made her television debut as a series regular opposite Scott Bakula in “Mr. & Mrs. Smith.” In addition, she starred for one season in the role of passionate and headstrong pediatrician ‘Dr. Anna Del Amico’ in NBC’s critically acclaimed series “ER.”

Bello is devoted to improving the loves of Haitian Women and has created “We Advance,” an organization that aims to empower Haitian women to collaborate together towards making healthcare a priority and putting an end to gender based violence within their communities. Other organizations include Artists for Peace and Justice (APJ), Save Darfur, and Vital Voices.

Academy Award®-nominated and Golden Globe®-winning actress SIGOURNEY WEAVER (Dr. Bennett) has created a host of memorable characters, both dramatic and comic, in films ranging from ‘Ripley’ in “Alien” to ‘Dian Fossey’ in “Gorillas in Mist.” Over the years, she has captivated audiences and won acclaim as one of the most esteemed actresses on both stage and screen.

Born and educated in New York City, Weaver graduated from Stanford University and went on to receive a Masters degree from the Yale School of Drama. Her first professional job was as an understudy in Sir John Gielguds production of “The Constant Wife,” starring Ingrid Bergman.

Sigourney Weaver made her motion picture debut in Ridley Scott’s blockbuster “Alien.” She later reprised the role of ‘Warrant Officer Ripley’ in James Cameron’s “Aliens,” which earned her Academy Award® and Golden Globe® nominations for Best Actress. She again brought ‘Ripley’ back to life in David Fincher’s “Aliens 3,” which she also co-produced, and “Alien Resurrection” for director Jean-Pierre Jeunet.

Following “Alien,” Weaver had starring roles in three back to back hit movies: “Gorillas in the Mist” in which she portrayed primatologist ‘Dian Fossey,’ the Mike Nichols comedy “Working Girl,” and “Ghostbusters II.” Weaver received her second and third Academy Award® nominations and was awarded Golden Globes® for her performances in “Gorillas in the Mist” and “Working Girl.” Other films include the thriller “Copycat;” Paul Rudnick’s comedy “Jeffrey;” Roman Polanski’s gripping film adaptation of “Death and the Maiden, Half Moon Street” with Michael Caine; Ridley Scott’s “1492: Conquest of Paradise” with Gerard Depardieu; “Eyewitness” with William Hurt; and Showtime’s live-action film “Snow White,” based on the original Grimm’s fairytale, which earned her an Emmy® nomination and a Screen Actors Guild nomination.

In 1997 Weaver joined the ensemble of Ang Lee’s critically acclaimed film “The Ice Storm” playing alongside Kevin Kline, Joan Allen, Elijah Wood and Christina Ricci. Her performance garnered her a BAFTA Award, a Golden Globe® nomination and a Screen Actors Guild nomination for Best Supporting Actress. She later gave a galvanizing performance in “A Map of The World,” Scott Elliott’s powerful drama based on the novel by Jane Hamilton, which earned her universal critical praise and a Golden Globe® nomination for best actress. She delighted audiences with her flair for comedy, along with crewmates Tim Allen and Alan Rickman, in the science fiction comedy “Galaxy Quest” directed by Dean Parisot, which proved to be a hit of the 1999 holiday season. She followed this with the popular comedy “Heartbreakers,” playing opposite Gene Hackman and Jennifer Love-Hewitt.

In 2003, Weaver played the cold-blooded, red-headed warden in the hit comedy “Holes,” directed by Andy Davis and starred in the film version of “The Guys,” with Anthony LaPaglia, directed by Jim Simpson. Following this, Weaver appeared in M. Night Shamalyan’s “The Village” and received rave reviews for her performance in “Imaginary Heroes” written and directed by Dan Harris.

In addition to her film credits, Sigourney Weaver has also taken time to shine on the stage. Weaver started out on Off-Off Broadway in Christopher Durang’s “The Nature and Purpose of the Universe,” “Titanic” and “Das Lusitania Songspiel.” She and Durang co-wrote “Das Lusitania” which earned them both Drama Desk nominations. She has appeared in numerous Off-Broadway productions in New York, working with such writers as John Guare, Albert Innaurato, Richard Nelson and Len Jenkin. In regional repertory, she has performed works by Pinter, Williams, Feydeau and Shakespeare. She also appeared in the PBS mini-series “The Best of Families.”

Weaver received a Tony Award nomination for her starring role in “Hurlyburly” on Broadway, directed by Mike Nichols. She played Portia in the Classic Stage Company of New York’s production of “The Merchant of Venice.” In 1996, Weaver returned to Broadway in the Lincoln Center production of “Sex and Longing,” written by Christopher Durang.

Weaver originated roles in two A.R. Gurney world premieres: “Crazy Mary” at Playwrights Horizons and “Mrs. Farnsworth” at the Flea Theater. She also starred in Neil LaBute’s play “The Mercy Seat,” opposite Liev Schreiber, which John Lahr of “The New Yorker” described as offering “performances of a depth and concentration that haven't been seen in New York for many seasons.” Weaver also originated the female lead in Anne Nelson's “The Guys” at The Flea, where it was commissioned and directed by Jim Simpson. “The Guys” tells the story of a fire captain dealing with the aftermath of 9/11.

Other film credits include “Infamous” with Toby Jones and Sandra Bullock; Jake Kasdan’s “The TV Set;” “Snow Cake,” opposite Alan Rickman; Tim Allen’s “Crazy on the Outside;” “The Girl in the Park,” opposite Kate Bosworth; “Vantage Point” with Dennis Quaid and Forrest Whitaker; the Tina Fey/Amy Poehler comedy “Baby Mama;” and in Andy Fickman’s comedy “You Again” alongside Jamie Lee Curtis, Kristen Bell and Betty White. In 2008, Weaver lent her voice to Pixar’s box office smash “Wall-E,” as well as “The Tale of Despereaux” with Matthew Broderick, Dustin Hoffman and Emma Watson. In Dec 2009, Weaver starred in Jim Cameron's groundbreaking film “Avatar,” which went on to be the highest grossing film of all time. The film won a Golden Globe® for Best Picture and also received an Academy Award® nomination for Best Picture. Most recently, Weaver can be seen in “Cedar Rapids” starring John C. Reilly, Anne Heche and Ed Helms; as well as “Paul” with Simon Pegg, Seth Rogen, Kristen Wiig and Jason Bateman.

Upcoming films include Amy Heckerling’s “Vamps” with Alicia Silverstone and Mabrouk El Mechri’s “The Cold Light of Day” with Bruce Willis. She has recently finished production on “Rampart” with Steve Buscemi and Robin Wright and “Red Lights” with Robert De Niro.

In television, Weaver received Emmy, Screen Actors’ Guild and Golden Globe nominations® for outstanding performance by a female for her role as ‘Mary Griffith’ in Lifetime’s “Prayers for Bobby,” which was also Emmy® and Golden Globe®-nominated for Outstanding Made for Television Movie.

Best known for his role in 2007 feature film “The Great Debaters” where he starred opposite his name sake Denzel Washington, DENZEL WHITAKER (Gilly) started acting seven years ago when he began grabbing the spotlight by landing several national commercials. His first feature film was a small role in the film “Training Day.” He followed that with guest star appearances on such shows as “One on One,” “All That,” “ER” and “CSI.” In 2009, Denzel was cast in the ABC pilot “House Rules” as a series regular and also began recurring on the critically acclaimed ABC series “Brother sand Sisters.” In 2010, he had an ensemble lead role in the Wes Craven thriller “My Soul To Take.”

 A native of California, Whitaker enjoys writing screenplays, playing basketball, golf, hip-hop dancing, digital animation and independent filmmaking. He is also a techno geek and loves anything that has to do with technology and gadgets. Denzel also enjoys working on cars in his spare time.

 Taking notes from the teachings of his mentors (and unrelated namesakes) Denzel Washington and Forest Whitaker, he aspires to be an actor and a director who will simply entertain.

MICHAEL NYQVIST’s (Kozlow) first big breakthrough came in 2000 with the film “Together,” directed by Lukas Moodysson. The movie was set in the 1970s and followed the antics of life in a suburban commune in Stockholm. The movie reached great international success and earned Nyqvist his first Guldbagge Best Actor nomination for his role as a misguided husband with anger issues. He later played the leading man in the Swedish romantic comedy “The Guy in the Grave Next Door,” directed by Kjell Sundvall. The film explored the difficulties that arise between a farmer living in the country and a city girl librarian highlighting working class and upper-middle class differences. Nyqvist won a Guldbagge Best Actor award for his role as the farmer, ‘Benny.’

In 2004, he played the lead role as ‘Daniel Daréus,’ a conductor and musician, in the Academy Award®-nominated Best Foreign Film “As It Is in Heaven,” directed by Kay Pollak. “As It Is in Heaven” is one of the most watched Swedish films and the role highlighted Nyqvist's ability to display tenderness and vulnerability at the same time as rage and angst. In 2006, he starred in “Suddenly,” directed by Johan Brisinger. In “Suddenly,” Nyqvist plays Lasse – a man who must come to terms with the sudden loss of his wife and son. In 2007, Nyqvist portrayed Swedish ambassador Harald Edelstam, in “The Black Pimpernel,” a hero who saved several lives from execution in Chile during and after the military coupe in September 1973.

He has garnered recent international attention starring as ‘Mikael Blomkvist’ in “The Girl With the Dragon Tattoo” (Swedish title: “Män som hatar kvinnor”), “The Girl Who Played With Fire” (Swedish title: “Flickan som lekte med elden”) and “The Girl Who Kicked the Hornets' Nest” (Swedish title: “Luftslottet som sprängdes”) of Stieg Larsson's “Millennium Trilogy.” Although Nyqvist always was high on the list of potential actors to portray ‘Blomkvist,’ it was his charisma that got him the role. Director of “The Girl With the Dragon Tattoo,” Neils Arden Oplev found what he was looking for in Nyqvist – someone with the right looks, charm and likeability.

He is set to star in an adaptation of Henning Mankell's novel “The Man from Beijing.” He is also part of the permanent ensemble at the Royal Dramatic Theatre in Stockholm, Sweden. Nyqvist has signed on to star in “Mission: Impossible Ghost Protocol,” directed by Brad Bird.

ABOUT THE FILMMAKERS

JOHN SINGLETON (Director) has the distinct honor of being the youngest person (at age 24) and first ever African American nominated for an Academy Award® for Best Director. His first feature film, 1991’s “Boyz N the Hood,” brought the struggles of South Central Los Angeles to mainstream audiences, and was a critical and box office success, landing him Oscar® nominations for Best Director and Original Screenplay. Other films as a writer/director/producer include: “Poetic Justice,” “Higher Learning,” “Shaft” and “Baby Boy.” He also directed “Rosewood,” “2 Fast 2 Furious” and “Four Brothers.” Through his New Deal Productions, he produced the independent films “Hustle & Flow,” “Black Snake Moan” and “Illegal Tender.” Singleton is an alum of the University of Southern California's School of Cinematic Arts.

SHAWN CHRISTENSEN (Writer) is a musician/writer/director based in New York City. He graduated from Pratt Institute, majoring in Illustration with a minor in Graphic Design. After college, he sold paintings to make ends meet, before forming indie rock band Stellastarr*, and signing to RCA Records in 2003. While touring their first record, Shawn co-wrote the screenplay “Sidney Hall” with Jason Dolan and sold it to Scott Free Productions. He then sold spec screenplay “Karma Coalition” to Warner Brothers. Shawn and Jason also wrote and executive produced the feature length film “Enter Nowhere” starring Sara Paxton and Scott Eastwood. “Enter Nowhere” is set to premiere this fall at ScreamFest in Los Angeles.

Shawn is set to direct “Sidney Hall.” His current directing credits include two shorts films including “Brink,” which was an official selection of the 2011 Tribeca Film Festival, and “Curfew,” which is currently in post-production.

DOUG DAVISON (Producer) made his first big mark in Hollywood with the wildly successful haunted house thriller “The Grudge,” which starred Sarah Michelle Gellar and was based on the 2000 Japanese thriller, “Ju-On,” directed by Takashi Shimizu. The box office hit currently holds the record for the biggest horror opening weekend of all time following its October 2004 release, and went on to gross over $187 million worldwide. “The Grudge 2” was released in October 2006, starring Amber Tamblyn and Sarah Michelle Gellar, and directed by Takashi Shimizu, which topped the box office at $22 million in its opening weekend. October 2006 also saw the release of “The Departed,” a crime thriller at Warner Bros., executive produced by Davison, and directed by Martin Scorsese, starring Jack Nicholson, Matt Damon and Leonardo DiCaprio. It grossed $27 million in its opening weekend and over $289 million worldwide. The film went on to win four Academy Awards® for Best Picture, Best Director, Best Screenplay and Best Achievement in Editing. Davison produced “The Grudge” and “The Departed” at Vertigo Entertainment, a motion picture development and production company he co-founded in 2001 and ran until 2010. He has since gone on to form a new venture, Quadrant Pictures, which he formed in September of 2011.

Vertigo’s first production, DreamWorks’ “The Ring” (adapted from Hideo Nakata’s popular 1998 Japanese fright film) opened to resounding success worldwide, tallying a quarter billion dollars at the global box office. Hideo Nakata directed the sequel, “The Ring Two” (adapted from his Japanese sequel, “Ringu 2”), which won the U.S. box office sweepstakes its opening weekend in March 2005. That year, Davison produced another Japanese horror adaptation, “Dark Water” (based on Koji Suzuki’s novel), directed by Walter Salles and starring Oscar®-winner Jennifer Connelly in a thriller depicting a haunted apartment building. Early 2006 saw the release of “The Lake House,” a romance at Warner Bros., starring Keanu Reeves and Sandra Bullock, which has grossed over $100 million worldwide.
Davison has recently produced “Quarantine,” a horror thriller for Sony/ Screen Gems, starring Jennifer Carpenter and Jay Hernandez and directed by John Dowdle, which grossed over $41 million worldwide; and “The Strangers,” a suspense thriller at Universal, starring Liv Tyler and Scott Speedman, and written and directed by Bryan Bertino. The latter went on to gross over $81 million worldwide. Both “Quarantine” and “The Strangers” were made for budgets under $12 million. Davison also co-produced the Dreamworks animated hit “How To Train Your Dragon” which has grossed over $475 million worldwide.

Davison has over 30 projects of varying sizes and budgets in development at every studio in Hollywood. A few of these upcoming projects include: a new version of “Buffy the Vampire Slayer” for Warner Bros., a movie based on the Lego toy brand for Warner Bros., an adventure film called “Leonardo Da Vinci and the Soldiers of Forever” inspired by the life of the original renaissance man for Warner Bros., and a remake of the hit Korean thriller “Old Boy,” for Mandate Pictures.

Davison, a Washington, D.C. native, attended The Hotchkiss School and then Hamilton College in upstate New York. After graduating with a degree in English literature, he relocated to New York City, where he pursued work in the film industry. He was first a set production assistant on “Die Hard: With a Vengeance,” then as a script reader at New Line Cinema. Upon relocating to Los Angeles, Davison landed at William Morris and then Mad Chance Productions where, under the tutelage of Andrew Lazar, he worked as the company’s director of development before rising to become their President of Production. While at Mad Chance, Davison worked on such films as “Space Cowboys,” directed by Clint Eastwood; “Cats and Dogs;” “Get Smart;” and George Clooney’s directorial debut, “Confessions of a Dangerous Mind.”

ELLEN GOLDSMITH-VEIN (Producer) is the CEO and founder of The Gotham Group, a multi-faceted management and production company, representing some of the most creative minds in Hollywood. Boasting a roster of over 500 top directors, writers, producers, illustrators and artists, as well as book and comic publishers and animation studios, The Gotham Group has built a reputation for creative excellence in all areas of the entertainment industry. Under Ellen’s leadership, The Gotham Group produces a host of live-action and animation projects that continually break barriers and defy convention.

Goldsmith-Vein was a producer on the feature film “The Spiderwick Chronicles” for Paramount/Nickelodeon based on the best-selling series of fantasy books written by clients Tony DiTerlizzi and Holly Black. Under a unique first look deal with Sony Pictures Animation, Gotham is in pre-production on “Futuropolis,” to be directed by Stephan Franck.

Other upcoming feature film producing credits include “Dark Life” for Disney with Bob Zemeckis attached to direct; “Maze Runner” by Noah Oppenheim and based on the best selling young adult novel series of the same name written by James Dashner for Fox; “Wake” to be written by Chris Landon and starring Miley Cyrus for Paramount; “The Devil You Know,” to be directed by Shawn Levy for 20th Century Fox; and “Ghostopolis,” based on client Doug TenNapel’s graphic novel and starring Hugh Jackman for Disney. In addition, Gotham is producing “Let the Great World Spin” based on the National Book Award-winning novel by Colum McCann to be directed by JJ Abrams for Paramount.

Gotham’s television producing credits include the American version of Aardman Animations’ acclaimed UK series, “Creature Comforts American,” which was awarded a 2008 Annie Award for Best Animated Television Production and nominated for a 2008 Primetime Emmy®. This year Gotham produced an animated pilot for FOX written by Phil Rosenthal (“Everybody Loves Raymond”) and Rob Lazebnik and starring Billy Crystal and Robin Williams.

With an unparalleled breadth and depth of experience, Ellen Goldsmith-Vein and The Gotham Group continue to remain at the forefront of an evolving media landscape.

LEE STOLLMAN (Producer) heads the live-action film division of The Gotham Group, a Los Angeles-based management and production company. “Abduction” marks Stollman’s debut as a producer.

Following an enviable nineteen year career as a talent agent, Stollman moved to producing in 2008. Prior to joining Gotham, Stollman enjoyed a six-year tenure representing writers, actors and directors as an agent in Endeavor’s motion picture department. Stollman’s impressive list of clients included actors Alan Arkin, Steve Buscemi, Matt Dillon, Jessica Alba, Kevin James, Steve Zahn, Ray Liotta, Michelle Yeoh, Connie Nielsen, and directors John Woo, Mathieu Kassovitz, Conrad Vernon, Greg Popp and Michele Ohayon.

Stollman began his career at the William Morris Agency in 1989, as a part of their “famed” agent training program. As a motion picture agent, Stollman made his name in the independent film arena, most notably discovering an unproduced writer/director set to make his first feature, entitled “Reservoir Dogs.” The movie premiered at the Sundance Film Festival and became an instant sensation. Its director, Quentin Tarantino, went on to alter the course of film history in the 90s.

At William Morris, Stollman ultimately served as the West Coast head of Motion Picture Talent, representing such artists as Bruce Willis, Alec Baldwin, John Travolta, Kevin Bacon, Ving Rhames, Ray Romano, Jon Stewart, Danny Glover, Chow Yun-Fat, Willem Dafoe, Tupac Shakur, John Woo, Guillermo Del Toro, Tarantino, Lawrence Bender and musician Jerry Garcia. He departed William Morris for Endeavor after a successful thirteen-year run in 2002.

A native of Philadelphia, Stollman graduated from Syracuse University's School of Management Class in 1988 with a B.S. in Marketing. While attending Syracuse, Stollman was on the SU Men’s Wrestling team and a member of the Zeta Psi Fraternity.

ROY LEE (Producer) earned his first motion picture producing credit as Executive Producer on Gore Verbinski’s 2002 blockbuster “The Ring.” He went on to produce the 2004 haunted house horror “The Grudge,” which, upon its October 2004 release, broke the record for the biggest opening weekend of all time for a horror film. October 2006 saw the release of “The Departed,” a crime thriller at Warner Bros., directed by Martin Scorsese and starring Jack Nicholson, Matt Damon and Leonardo DiCaprio, which went on to win four Academy Awards®, including Best Picture, Best Director and Best Screenplay.

A Korean-American born in Brooklyn and raised in Bethesda, Maryland, Lee earned a Bachelors degree from George Washington University and a law degree from American University. After a brief stint as a corporate attorney, Lee relocated from Washington, D.C. to Los Angeles in 1996 to pursue a career in the film industry. He landed his first job with the production company Alphaville, where he worked on films such as “The Mummy,” “The Jackal” and “Michael.” With his experience tracking scripts at Alphaville, he later co-founded a website called “ScriptShark.com,” which allowed aspiring writers the opportunity to have their screenplays evaluated by industry professionals. This success led to an assignment with a talent management company where he tracked short films for distribution on personal computers.

Together with Doug Davison, Lee founded Vertigo Entertainment in 2001, where the pair produced such films as “The Lake House,” “The Strangers,” “Quarantine,” and the animated hit “How to Train Your Dragon.” Lee and Davison amicably disbanded their partnership in August of 2010. Recently, Lee signed a three year first-look deal with Warner Bros. and is currently working on several projects in various stages of production and development including “Lego,” based on the popular toy line; “Old Boy,” which is a remake of the acclaimed Korean thriller; “Monsterpocalypse,” written by John August and to be directed by Tim Burton; “The Stand,” an adaptation of the Stephen King novel; “Buffy the Vampire Slayer;” and the action/adventure “Leonardo Da Vinci and the Soldiers of Forever.”
DAN LAUTNER (Producer) – Bio Forthcoming

PAT CROWLEY (Producer) is a veteran motion picture producer with worldwide experience. He began his career as an assistant director, working with such directors as Karel Reisz and John Schlesinger. He has produced box office hits “Eight Below,” “The Bourne Identity,” “The Bourne Supremacy,” “The Bourne Ultimatum,” “Eagle Eye” and “The Other Guys.” He was the executive producer on “Sleepless in Seattle,” “Legends of the Fall” and “Charlie’s Angels: Full Throttle.”

From 1994 to 2000, he was Executive Vice President of Production, for New Regency Productions. He supervised production on such films as “LA Confidential,” “Fight Club,” “Heat,” “A Time to Kill,” “The Devil’s Advocate,” “City of Angels,” “Entrapment,” “Tin Cup,” “The Negotiator” and many others.

JEREMY BELL (Executive Producer) is a manager and producer at The Gotham Group, a multi-faceted management and production company. As a manager, Jeremy has been representing writers, directors and authors for over ten years. His clients have been involved in such projects as “The Lord of the Rings,” “The Chronicles of Narnia,” the upcoming “Jack Ryan” reboot, “Ghostrider,” “Crimson Tide,” “CSI,” “Prison Break” and “The Sopranos,” to name a few.

Bell is involved as a producer on a number of films in active development including “Ness/Capone” at Relativity Media, a youthful retelling of how Eliot Ness took down Al Capone in prohibition-era Chicago; “Speed Boyz” at Alcon Entertainment, based on the life of engineer turned teacher Simon Hauger; “Iron Jack” at Columbia Pictures, a comedy with Russell Brand attached to star; and “Friendly Skies” at Paramount Pictures. Jeremy previously produced “Blood Cell,” written and directed by Eduardo Rodriguez for Warner Bros. Online.

A Chicago native, Bell moved to Los Angeles to attend USC’s School of Cinema Television. He graduated in 2000 which a B.A. degree in Cinema studios. In 1999, during his senior year of college, Jeremy co-founded Foursight Entertainment, a management and production company specializing in breaking the careers of young filmmakers. Bell remained at Foursight until he joined Gotham in 2008, as a manager in the literary department.

Jeremy is actively involved with The Art of Elysium, a non-profit organization that helps bring the arts to children with serious medical conditions.

GABRIEL MASON (Executive Producer) – Bio Forthcoming

ANTHONY KATAGAS (Executive Producer) is a native New Yorker who has quickly developed a reputation as one of the most prolific New York City based filmmakers of the last decade. The 35 films he has worked on include producing films for Oscar®-winning and nominated filmmakers like Lasse Hallstom, Paul Haggis and John Singleton. Katagas’ films have been nominated for the Palme d’Or, the London Critics Circle Awards, and the Independent Spirit Awards, for which Katagas himself was also nominated.

Katagas entered the film industry as a production assistant and quickly ascended the production ladder in the New York indie world, first to assistant director and then to unit production manager. He worked on Michael Alemereyda’s acclaimed “Hamlet 2000,” Sofia Coppola’s Oscar®-winning “Lost in Translation,” Denys Arcand’s “Stardom” and the Robert Evans documentary “The Kid Stays in the Picture.” Since 1998, he has been a producer on 25 films.

To help foster a vibrant New York independent scene, in 1999 Katagas formed Keep Your Head Productions, through which he has produced films by Michael Almereyda, “Happy Here and Now,” “This So Called Disaster,” “William Eggleston in the Real World” and a film by the Pulitzer Prize-nominated Adam Rapp, “Blackbird.”

In 2004 Katagas was nominated for an IFP Independent Spirit Producers Award, which honors filmmakers who, despite limited resources, demonstrate the creativity, tenacity, and vision required to produce high quality independent film.

Since 2004, he has gone on to produce Vadim Perlman’s “The Life Before Her Eyes” with Uma Thurman and Even Rachel Wood, along with James Gray’s Palme D’Or and César Award nominee “Two Lovers,” starring Joaquin Phoenix and Gwyneth Paltrow. He also produced the NBC Christmas Special “The Muppets: Letters To Santa” and writer-director Wes Craven’s first original horror film in 20 years, “My Soul To Take,” which was released by Universal in 2010.

Katagas was co-producer of Lee Davis’ “3 AM,” Ray Mckinnon’s “Chrystal,” Adam Rapp’s “Winter Passing” and Ben Younger’s “Prime.” He executive-produced Lasse Hallstrom’s “The Hoax” for Miramax Films; James Gray’s “We Own the Night,” released by Columbia Pictures; Griffin Dunne’s “The Accidental Husband;” Roger Kumble’s “College Road Trip,” for The Walt Disney Studio; Marc Lawrence’s “Did You’re Hear About The Morgans,” for Columbia Pictures; and “The Next Three Days,” directed by Paul Haggis and starring Russell Crowe for Lionsgate

Katagas recently finished shooting Andrew Dominik’s “Conga’s Trade” staring Brad Pitt for Plan B and The Weinstein Company.

ALLISON SHEARMUR (Executive Producer) is currently the President of Production of a new division at Lionsgate Films, widening the studio’s activity to more mainstream fare. She oversees the day-to-day development and production of the studio’s film slate and literary acquisitions, including the recent production of Academy Award® winner Paul Haggis’ “The Next Three Days.” Among numerous other projects, she is also overseeing the adaptation and production of hit books such as “The Hunger Games” to be directed by multiple Academy Award® nominee Gary Ross, “Pride and Prejudice and Zombies,” and the perennial best seller “What To Expect When You’re Expecting.”

Prior to her role at Lionsgate, Alli worked as an independent producer, setting up the “Untitled Doug Liman Moon Project” for Paramount Pictures.

Before producing, Alli was Co-President of Production of Paramount Pictures. While at Paramount she oversaw such productions as “The Curious Case Of Benjamin Button,” “Beowulf,”
The Spiderwick Chronicles,” “Zodiac,” “Dreamgirls,” “Charlotte’s Web,” “Nacho Libre” and “Failure to Launch.” Prior to this position, Shearmur was Executive Vice President of Production. She joined the studio in 2004.

Prior to Paramount, Shearmur served as Executive Vice President of Production for Universal Pictures where she oversaw the development and production of such hits as “The Bourne Supremacy,” “The Bourne Identity,” the “American Pie” trilogy, “Along Came Polly” and “Erin Brockovich.” Prior to that, Shearmur was Vice President of Production for Walt Disney Pictures from 1994 through 1997. While at Walt Disney Pictures, Shearmur developed and supervised “George of the Jungle,” starring Brendan Fraser and directed by Sam Weisman.

Before joining Disney, Shearmur served as Vice President for Stewart Pictures, having started there in July 1992. At Stewart, she acquired and helped develop the highly acclaimed children’s classic, “Madeline,” directed by Daisy Von Scherler Mayer and produced by Allyn Stewart and Stanley Jaffe.

Prior to that, Shearmur was with Columbia Pictures Entertainment/Sony Pictures. Selected to participate in the Columbia Pictures Management Associate Program, she went on to work in Columbia’s corporate New York office, the international television group based in London and later served with the film production group in Los Angeles, where she was mentored by Sony Pictures’ Chairman Amy Pascal. She was later hired as director of comedy development at Columbia Pictures Television, where she supervised the development and physical production of half-hour comedy projects, including Columbia’s first syndicated/cable educational series, “Beakman’s World” which aired on CBS.

A graduate of the University of Pennsylvania, Shearmur also received a JD degree from USC Law Center. She is a member of the California bar. Her first industry experience was as an intern at Triad Artists, where she worked during the summers as part of a scholarship award sponsored by The Academy of Television Arts and Sciences.

“Abduction” marks Australian cinematographer PETER MENZIES JR., A.C.S. (Director of Photography) second time teaming up with John Singleton. Their previous collaboration was “Four Brothers,” starring Mark Wahlberg.

Menzies’ has filmed two action/adventures for French Director Louis Letterier with “Clash of the Titans” in 2009 and the 2008 Marvel Studios production of “The Incredible Hulk.”

Well known for his dramatic and action cinematography, Menzies’ credits include “Shooter” for Director Antoine Fuqua; “Die Hard With A Vengeance” and “The Thirteenth Warrior” for Director John McTiernan; and three collaborations with Director Simon West with “Lara Croft Tomb Raider,” “The General’s Daughter” and “When A Stranger Calls.”

Other action/dramas include “Hard Rain” for Director Mikael Salomon; “A Time to Kill” directed by Joel Schumacher; both “The Getaway” and “White Sands” for Director Roger Donaldson; and the historically based WWII POW drama, “The Great Raid” directed by John Dahl.

On a lighter note, Menzies has also enjoyed filming comedies such as “Miss Congeniality 2: Armed and Fabulous” for Director John Pasquin; Jerry Bruckheimer’s “Kangaroo Jack,” directed by David McNally; “Man of the House” for Director Stephen Derek; and Disney’s “The Kid” directed by Jon Turteltaub.

Menzies first established himself as a commercial Director of Photography in the 1980s and continues to enjoy filming commercials between his feature film commitments. His commercial work has earned several cinematography awards including the Australasian Television Award, the New York One Show Prize, the London International Advertising Award and the Cannes Advertising Film Festival Award.

In addition to more than twenty feature films, Menzies filmed the television pilots “Traveler,” directed by David Nutter and “Hawthorne,” directed by Mikael Salomon.

Peter Menzies, Jr. is a native of Sydney, Australia. He was introduced to the film industry by his father, Australian Cinematographer Peter Menzies. Menzies is married with three daughters and divides his time between his Australian and US residences.

Menzies is a member of the Australian Cinematographers Society and the Academy of Motion Picture Arts and Sciences. He is represented by Devin Mann and Jasan Pagni of WME for feature films and Stacey Karp and Shari Shankewitz of WME for commercial work.
KEITH BRIAN BURNS (Production Designer) is a multi-faceted filmmaker having designed the sets for over 20 film and television productions – nine of which were in collaboration with director/producer John Singleton. Burns met Singleton while John was attending his senior year at the USC and have been working together for some 20 years.

Burns’ film credits as production designer include the critically-lauded drama “Hustle & Flow,” “Four Brothers,” “2 Fast 2 Furious,” “Higher Learning,” “Poetic Justice,” “Johnson Family Vacation,” “Stark Raving Mad,” “Liberty Stands Still,” “Black and White” and “B*A*P*S.”

Burns has also worked with notable directors Michael Apted, Robert M. Young and Phil Alden Robinson.

 His television credits include “Big Mike,” “Run for the Dream: The Gail Devers Story,” “Better Off Dead,” “Always Outnumbered” for the USA Network, and “The Antagonists.”

Burns began his career as an architect before deciding to pursue film.

BRUCE CANNON, A.C.E (Editor) apprenticed and assisted Carol Littleton on “Roadie,” “Body Heat,” “Big Chill,” “ET” and “Silverado.”

He worked as an additional editor on Tony Bill’s “Crazy People” and Dick Pearce’s “Dead Man Out.” His first solo feature editing credit was “The End of Innocence” by Dyan Cannon.

He then began a long term collaboration with John Singleton editing “Boyz n’ the Hood,” “Poetic Justice,” “Higher Learning,” “Rosewood,” “Baby Boy,” “2 Fast 2 Furious,” and “Four Brothers.”

Bruce Cannon also worked with Academy Award® winner Susanne Bier on her first American film “Things We Lost in the Fire,” Harald Zwart’s “One Night at McCools,” John Roberts’ “Paulie” and Bruno Barreto’s “Carried Away,” amongst others.

RUTH CARTER (Costume Designer) is a two-time Academy Award® nominee for her work on Spike Lee’s “Malcolm X” and Steven Spielberg’s “Amistad.” She is a long-time collaborator of Spike Lee, and has designed eleven of his feature films and numerous commercials. Ruth has designed period films, contemporary and science fiction films collaborating with Joss Whedon’s “Serenity.” Ruth has worked on independent films, of note, “Black Dynamite” with Michael Jai White and “Spread” with Ashton Kutcher. Both were awarded honors in 2009 at the Sundance Film Festival along with Halle Berry’s feature film, “Frankie and Alice” in 2010. “Abduction” marks her fifth feature film with director John Singleton. Currently, Ruth is working with Kiefer Sutherland on his new project for FOX Television called “Touch.” Ruth has enjoyed more than 25 years as a professional costume designer on all media, film, television, commercials and theater. She recently designed “A Raisin in the Sun,” directed by Phylicia Rashaad. She holds a Bachelors Degree in Theater Arts from Hampton University and was further trained at the Santa Fe Opera.
TRACY McKNIGHT (Music Supervisor) – Bio Forthcoming

The work of Emmy® Award winning composer EDWARD SHEARMUR (Music by) has won acclaim in a strikingly diverse range of motion pictures. His music can be heard in large scale Hollywood productions (“Charlie’s Angels,” “Reign of Fire,” “Sky Captain and the World of Tomorrow), dramas (“The Wings of the Dove, K-Pax), independent films (“Dedication,” “Things You Can Tell Just By Looking At Her) and comedies (“Bride Wars,” “Miss Congeniality”). His distinctive musical voice and an instinct for bold dramatic choices, have led to many long lasting creative relationships with film directors, notably Rodrigo Garcia, with whom he has worked with four times.

 A classical background combined with a thriving career working with some of the UK’s greatest rock talent means that he is just as likely to be found conducting a 90 piece orchestra as working with the latest audio technology.

A graduate of England's Eton College and Cambridge University, Edward apprenticed for legendary film composer Michael Kamen for seven years. He performed and recorded with the likes of Annie Lennox, Pink Floyd, and Echo and the Bunnymen before embarking on a long association with Led Zeppelin's Jimmy Page and Robert Plant. It was for their legendary “Unledded” TV special and the subsequent world tour where he acted as music director, playing keyboards and helping wed the Zeppelin catalogue to the textures of the Middle East and those of the symphony orchestra.

Edward's awards include an Emmy® for Outstanding Original Main Title Theme Music for “Master of Horror” (2005); a Golden Slate award for Best Original Score for “Cruel Intentions” (1999); three BMI Film Music Awards for “Miss Congeniality” (2000), “Charlie’s Angels” (2000) and “Charlie’s Angels: Full Throttle” (2003); and a Saturn Award for Best Music for “Sky Captain and the World of Tomorrow” (2004). He was invited to join the Academy of Motion Picture Arts and Sciences in 2005.

JOSEPH MIDDLETON, C.S.A. (Casting Director) – Bio Forthcoming

END CREDITS
	Unit Production Manager
	
	Anthony Katagas

	
	
	

	First Assistant Director
	
	Doug Torres

	
	
	

	 Second Assistant Director
	
	Francisco Ortiz

	
	
	

	
	
	

	Executive in Charge of Production
	
	Donna Sloan

	
	
	

	
	
	

	Additional Editing by

	Michael Tronick, A.C.E.

	H. Dwight Raymond IV

	
	
	

	
	Cast
	

	(In Alphabetical Order)

	
	
	

	CIA Man
	
	Jake Andolina

	Riah
	
	Oriah Acima Andrews

	Thermal
	
	Ken Arnold

	Mara
	
	Maria Bello

	Game Announcer
	
	Steve Blass

	Hot Dog Vendor
	
	Derek Burnell

	Driver
	
	Ben Cain

	Mrs. Murphy
	
	Holly Scott Cavanaugh

	Kozlow's Tech
	
	Radick Cembrzynski

	Gregory
	
	Richard Cetrone

	News Reporter
	
	Mike Clark

	Karen
	
	Lily Collins

	Short Sleeves
	
	Jack Erdie

	Nurse
	
	Rita Gregory

	Red Flannel
	
	Tim Griffin

	Cop
	
	Nathan Hollabaugh

	Kevin
	
	Jason Isaacs

	Nathan
	
	Taylor Lautner

	Tech
	
	Mike Lee

	Stadium Usher
	
	James Liebro

	Brighton Beach #2
	
	Frank Lloyd

	Caretaker
	
	Christopher Mahoney

	Burton
	
	Alfred Molina

	Kozlow
	
	Michael Nyqvist

	Girl
	
	Emily Peachey

	Jake
	
	William Peltz

	Woman/Lorna
	
	Elisabeth Rohm

	Alek
	
	Nickola Shreli

	Tom Shealy
	
	Victor Slezak

	Burns
	
	Antonique Smith

	Mr. Miles
	
	Roger Guenveur Smith

	CIA Swat Leader
	
	Adam Stanley

	Amtrak Security Guard
	
	Art Terry

	Sweater
	
	Ilia Volok

	Helicopter Pilot
	
	Cherokee Walker

	Dr. Bennett
	
	Sigourney Weaver

	Gilly
	
	Denzel Whitaker

	Billy
	
	Allen Williamson

	
	
	

	
	Stunts
	

	
	
	

	2nd Unit Director / Stunt Coordinator
	
	Brad Martin

	Assistant Stunt Coordinator
	
	Todd Schneider

	Nathan Stunt Double
	
	Matt Rugetti

	Karen Stunt Doubles
	
	Mandy Kowalski

	
	
	Heidi Moneymaker

	Kozlow Stunt Double
	
	Denney Pierce

	Kevin Stunt Double
	
	Dennis Keiffer

	Mara Stunt Double
	
	Bridget Riley

	Sweater Stunt Double
	
	Randall Archer

	Dr. Bennett Stunt Double
	
	Robin Bonaccorsi

	Alek Stunt Double
	
	Theo Kypri

	Burton Stunt Double
	
	Ray Lykins

	CIA Stunt #1
	
	Matt Baker

	CIA Stunt #2
	
	John Meier

	Brighton Beach #1
	
	Mark Edward Nearing

	Brighton Beach #3
	
	Bryan Friday

	Brighton Beach #4
	
	Mike Mukatis

	Stunts
	
	Hank Amos

	
	
	Shane Anderson

	
	
	Daniel Arrias

	
	
	John Becker

	
	
	Alex Benevent

	
	
	Freddy Boucieques

	
	
	Mike Brady

	
	
	Nick Brandon

	
	
	Joe Bucaro

	
	
	Damen Caro

	
	
	Joe Coyle

	
	
	Chris Daniels

	
	
	Zack Duhame

	
	
	Kiante Elam

	
	
	Chris Gombos

	
	
	Danny Hernandez

	
	
	Steve Izzi

	
	
	Joann Lamstein

	
	
	Caryn Mower

	
	
	Chris Palermo

	
	
	Richard Peimonte

	
	
	Tim Rigby

	
	
	Juan Carlos Robaina

	
	
	Zack Sondrini

	
	
	Ryan Watson

	
	
	Eileen Weisinger

	
	
	Jen Weissenberg

	
	
	

	
	Crew
	

	Production Supervisor
	
	John P. Fedynich

	
	
	

	Art Director
	
	Liba Daniels-Halisi-Bagley

	Set Decorator
	
	Julie Smith

	
	
	

	"A" Camera / Steadicam Operator
	
	Colin D. Hudson

	First Assistant "A" Camera
	
	A. Anthony Cappello

	Second Assistant "A" Camera
	
	Ryan Rayner

	Film Loader
	
	Colin Sheehy

	2nd Unit Director of Photography / "B" Camera Operator
	
	Eric Wycoff

	First Assistant "B" Camera
	
	Eric Swanek

	Second Assistant "B" Camera
	
	Andrew Peck

	Camera Production Assistant
	
	Erika Haggerty

	Still Photographer
	
	Bruce Talamon

	
	
	

	Visual Effects Editor
	
	Ray Boniker

	Post Production Assistant
	
	Stephen Mannella

	Post Production Intern
	
	Eric Harburn

	
	
	

	Post Production Supervisors
	
	Carl Pedregal

	
	
	Terra Abroms

	
	
	

	Post Production Manager
	
	Mark W. McCoy

	Post Production Coordinator
	
	Ariana Young

	Post Production Assistant
	
	Justin Powell

	Post Production Interns
	
	Hannah Boyce

	
	
	Timothy Brodsky

	
	
	

	Script Supervisor
	
	Liliana M. Molina

	
	
	

	Sound Mixer
	
	Kirk Francis

	Boom Operator
	
	Robert Jackson

	Sound Utility
	
	Jim Emswiller, C.A.S.

	
	
	

	Key Grip
	
	Michael Price

	Best Boy Grip
	
	Landen Ruddell

	Dolly Grip
	
	Michael S. Epley

	B Dolly Grip
	
	Gregory L. Edwards

	Grips
	
	Eric Cross

	
	
	Sean Edwards

	
	
	Shawn Neary

	
	
	Amishjim Schulze

	Rigging Key Grip
	
	Bob Leitelt

	Rigging Best Boy Grip
	
	Patrick Dames

	Rigging Grips
	
	Josh Drylie

	
	
	Raymond K. Edwards

	
	
	James "Huzie" Hughes

	
	
	Nicolas Lockerman

	
	
	Michael Pacinda

	
	
	

	Gaffer
	
	James Crawford

	Best Boy Electric
	
	Paul Hazard

	
	
	Jared Wellman

	Electricians
	
	Travis Johnston

	
	
	Peter G. Klingenberg

	
	
	Ron Newburn

	
	
	Jaim R. O'Neil

	
	
	Kelly Roofner

	
	
	Zoran Zdrnja

	Dimmer Operator
	
	Kevin Hogan

	Rigging Gaffer
	
	Jimmy Keys

	Rigging Best Boy Electric
	
	W. Russell McCormack

	
	
	

	Set Designers
	
	Julie Ray

	
	
	Jim Wallis

	Art Department Coordinator
	
	Kristen Lekki

	Graphics Designer
	
	Christina Myal

	Art Department Production Assistant
	
	Dave Hall

	Storyboard Artist
	
	Warren Drummond

	
	
	

	Leadman
	
	Brent Rice

	Set Dress Gang Boss
	
	Ray Pivirotto

	On-Set Dresser
	
	Bill Franko

	Set Dressers
	
	Luke Andrade

	
	
	Demian Aspinwall

	
	
	Daragh Byrne

	
	
	Douglas Cronin

	
	
	Elaheh H. Ferrari

	
	
	Jim Gurnsey

	
	
	Daryl Hassinger

	
	
	Dave Hassinger

	
	
	Chai Roka

	
	
	Shiva Dasa Roka

	
	
	William J. Weaver

	Buyers
	
	Erin Fite

	
	
	Merissa Lombardo

	Set Dressing Production Assistant
	
	Nikki Young

	Greensperson
	
	Ryan Keene

	
	
	

	Property Master
	
	Peter Clarke

	Assistant Property Master / Armorer
	
	Ian Kay

	Assistant Property
	
	Tom Garrigan

	
	
	Lee Nagle

	
	
	Jesse Ross

	
	
	

	Special Effects Coordinator
	
	Drew Jiritano

	Special Effects Foreman
	
	Andrew Mortelliti

	Special Effects Assistants
	
	Drew Jiritano Jr.

	
	
	Richard Moran

	
	
	

	Computer/Video Playback Supervisor
	
	Todd A. Marks

	Computer Playback Engineer
	
	Larry Markart

	Computer Playback Graphics Assistants
	
	Michael Strati

	
	
	Brad Wallace

	Video Assist
	
	Roger C. Johnson

	Video Assist Production Assistants
	
	Jessica Pachuta

	
	
	Tyler Swanek

	
	
	

	Construction Coordinator
	
	Brian Markey

	General Foreperson
	
	Ramsey Smith

	Location Foreperson
	
	Brad Shoemaker

	Gangbosses
	
	Chris Scher

	
	
	Ryan Tierno

	Toolman
	
	Wayne Sheeran

	On-Set Carpenter
	
	Robert Muscarella

	Carpenters
	
	Richard Asmus

	
	
	Ben Blazer

	
	
	Blair Burkhart

	
	
	Frank Deluca

	
	
	Nisan Earnest

	
	
	Jason Kirker

	
	
	Spanky Lofland

	
	
	Stephen Trosky

	
	
	Patrick Walnick

	
	
	Matt Williamson

	
	
	Chuck Wilson

	Propmakers
	
	Philip Caruso

	
	
	Carley Parrish

	Welders
	
	Patrick A. Doyle

	
	
	Brandon S. Petri

	Utility
	
	Mike Blazer

	
	
	Ryan Pennington

	Construction Production Assistants
	
	Alex Surgent

	
	
	Maranda Wodzinski

	
	
	

	Scenic Charge
	
	John Kelly

	Paint Foreman
	
	Don Hedenburg

	On-Set Painter
	
	Smith Harper Hutchings

	Painters
	
	Emilie Bosworth-Clemmens

	
	
	Julie Chill

	
	
	Keith Knight

	
	
	Tim McGrane

	
	
	Charles Miller

	
	
	

	Costume Supervisor
	
	Darcie Buterbaugh

	Assistant Costume Designer
	
	Laura Sewrey

	Fashion Consultant for Principals
	
	Jeanne Yang

	Set Fashion Consultant
	
	Andrew Mulne

	Set Costumers
	
	Craig Anthony

	
	
	Mara Majorowicz

	
	
	David Perrone

	
	
	Alison Leigh Evans

	Additional Costumers
	
	Angela M. Vesco

	
	
	Melinda M. Gregory

	
	
	Amanda Jenkins

	
	
	Crystal Gomes

	
	
	Brian Russman

	Costume Coordinator
	
	Michelle Christensen

	Ager/Dyer & Tailor
	
	Kenneth Chu

	Seamstresses
	
	Leslie Maxson

	
	
	Venise St. Pierre

	Costume Production Assistants
	
	PJ Carli

	
	
	Melissa S. Haught

	Shopper
	
	Nia R. Hooper

	Costume Interns
	
	Hillary Maloney

	
	
	Victoria Musial

	
	
	

	Department Head Makeup Artist
	
	Evelyne Noraz

	Key Makeup Artist
	
	Rachel Geary

	Makeup Artists
	
	Margie Durand

	
	
	Marianne Skiba

	Sigourney Weaver's Makeup Artist
	
	Mary Burton

	Additional Makeup
	
	Patty Bell

	
	
	Christopher Patrick

	Department Head Hairstylist
	
	Kay Georgiou

	Key Hairstylist
	
	Jasen Joseph Sica

	Hairstylists
	
	Diane Dixon

	
	
	Karen Lovell

	
	
	Linda A. Williams

	Assistant Hairstylist
	
	Nancy Keslar

	
	
	

	Location Managers
	
	David Weinstein

	
	
	John Adkins

	Assistant Location Manager
	
	Jason Planitzer

	Location Coordinator
	
	Koree Koloskee

	Location Assistants
	
	Jason Calabro

	
	
	Stephen Hamaday

	
	
	Ryan McCloskey

	Location Production Assistants
	
	Marissa Fiore

	
	
	Drew Nicholas

	
	
	Megan Sharma

	
	
	Jonathan H. Way

	
	
	

	Production Coordinator
	
	Ashley Bearden

	Assistant Production Coordinator
	
	Molly Shifferly

	Travel Coordinator
	
	Natalie Damico

	Production Secretary
	
	Zack Sondrini

	Office Production Assistants
	
	Alex Benevent

	
	
	Megan Shaffer

	
	
	Leah Winkler

	
	
	

	Second Second Assistant Director
	
	Susan Ransom-Coyle

	DGA Trainee
	
	Stephen D. Shepard

	Key Set Production Assistant
	
	Vincent Giarrantano

	Set Production Assistants
	
	Jakob Hochendoner

	
	
	Lindsay Mayfield

	
	
	K.C. McMahon

	
	
	Jonathan Medeiros

	
	
	Walter E. Myal

	
	
	Robert "Chase" Pallone

	
	
	Brenden Smith

	
	
	

	Casting Associate
	
	Tineka Becker

	Casting Assistant
	
	Kathryn Calogero

	Pittsburgh Casting by
	
	Donna Belajac, C.S.A.

	Pittsburgh Casting Assistant
	
	Laura Zech

	Extras Casting by
	
	Winsome Sinclair

	Extras Casting Assistant
	
	Brian "Beast" Anderson

	Extas Casting Production Assistant
	
	Marquita Bradley

	Extras Casting Interns
	
	Jillianne Hamburgo

	
	
	Emily Klindworth

	
	
	

	Production Accountant
	
	Russell Steele

	First Assistant Accountant
	
	Laura Fox

	Second Assistant Accountants
	
	Carlo Gooden

	
	
	Jack Graber

	Additional Assistant Accountant
	
	Robert George

	Payroll Accountants
	
	Jackie Roberts

	
	
	Michele Soddano

	Accounting Clerk
	
	Stephanie Lytle

	Accounting Production Assistant
	
	Steve Jacks

	Payroll Production Assistants
	
	Krystal M. Finkbeiner

	
	
	Andrew C. Marsh

	Post Production Accountants
	
	Emily Rice

	
	
	Liam Hearne

	Post Production Assistant Accountants
	
	Sheridan Liu

	
	
	Genevieve Duraire

	
	
	Cindy Anderson

	
	
	

	Assistant to John Singleton
	
	Jeanette McDuffie

	Assistant to Ellen Goldsmith-Vein
	
	Nate Matteson

	Assistant to Lee Stollman
	
	Julie Meschko

	Assistant to Dan Lautner
	
	Erin Cappicie

	Assistant to Pat Crowley
	
	Drew Levinson

	Assistant to Anthony Katagas
	
	Elana Mayerfield

	Assistant to Taylor Lautner
	
	Tarik Kanafani

	
	
	

	Transportation Coordinator
	
	Don Kraus

	Transportation Captain
	
	Daniel Bianco

	Transportation Dispatchers
	
	Judy Strazzera

	
	
	Vickie Toner

	Picture Car Coordinator
	
	Jeff Walters

	John Singleton's Driver
	
	Patrick Wilson

	Taylor Lautner's Driver
	
	Patrick Richert

	Alfred Molina's Driver
	
	Louis Batsidis

	Camera Car Drivers
	
	David Conelli

	
	
	Gabe Turiello

	Drivers
	
	Bernard R. Ackerman, Jr.

	
	
	Dan Bianco

	
	
	Chuck Fanzo

	
	
	Frank M. Fink

	
	
	Carl Fowler III

	
	
	Lee Giovengo

	
	
	Ronald Goddard

	
	
	Shawn T. Greb

	
	
	Charles C. Higgs Jr.

	
	
	David B. Hill Jr.

	
	
	Stephen Hough

	
	
	Donald Lee Hunter

	
	
	Dave Jockel

	
	
	Sean Kelly

	
	
	Mike Kondos

	
	
	Heather Kurtz

	
	
	Carl A. LeDonne

	
	
	Michael Luckeroth

	
	
	John R. McMorrow

	
	
	Thomas O'Toole, Jr.

	
	
	Kevin Roche

	
	
	Donald J. Scott

	
	
	Jimmy Simon

	
	
	Joe Swedish

	
	
	Greg Wallace

	
	
	Thomas Weifenbach

	
	
	David Witzorreck

	
	
	Greg S. White

	Generator Operator
	
	Roger S. Graham

	Parking Production Assistant
	
	Rafael H. Diaz

	
	
	

	Caterer
	
	Tony's Catering

	Chefs
	
	Ivan Kerum

	
	
	Mara Kerum

	Craft Service
	
	Donald L. Draper

	
	
	Holly K. Draper

	
	
	Lela Checco

	
	
	Perry Coomans

	
	
	Ginny Minuto

	
	
	Josh Shomo

	
	
	Jason Silvis

	
	
	

	Medic
	
	Jim Smerecky

	
	
	

	Set Security Supervision & Security for Taylor Lautner provided by SISS LTD

	
	
	

	Product Placement
	
	Stone Management

	Product Placement Coordinators
	
	Adam Stone

	
	
	Cat Stone

	Rights & Clearances
	
	Entertainment Clearances

	
	
	Laura Sevier

	Pittsburgh Clearance Coordinator
	
	Lisa Smith

	
	
	

	Unit Publicist
	
	William Casey

	EPK Produced by Sam Hurwitz Productions

	
	
	

	
	
	

	
	Second Unit
	

	
	
	

	First Assistant Director
	
	Greg Gilman

	Second Assistant Director
	
	Patrick McDonald

	
	
	

	Steadicam Operator
	
	Jason Ellson

	"C" Camera Operator
	
	Chris Schenck

	First Assistant "C" Camera
	
	Steve Wolfe

	"D" Camera Operator
	
	Brian Osmond

	First Assistant "D" Camera
	
	Greg Luntzel

	Second Assistant "D" Camera
	
	Matt Fortlage

	"E" Camera Operator
	
	Todd A. Dos Reis

	First Assistant "E" Camera
	
	Art Martin

	Second Assistant "E" Camera
	
	Jonathan Goldfisher

	Loader
	
	Amanda Rotzler

	
	
	

	Script Supervisors
	
	Katri Billard

	
	
	Ana Birch

	
	
	

	Video Assist
	
	Brian Carmichael

	
	
	Sam Harrison

	
	
	Daniel R. Sack

	
	
	Joe Trammell

	
	
	

	Location Managers
	
	Eric DiLucente

	
	
	Kent Jackson

	
	
	

	Second Second Assistant Directors
	
	Scott Duskin

	
	
	Jane Ferguson

	
	
	Derek Wimble

	DGA Trainee
	
	Michelle Flevotomas

	
	
	

	Greensperson
	
	Donald Lee Rager

	
	
	

	
	
	

	Additional Photography

	Line Producer
	
	Jane Bartelme

	
	
	

	Unit Production Manager
	
	John Starke

	First Assistant Director
	
	George Parra

	Second Assistant Director
	
	Paul Uddo

	
	
	

	Additional Director of Photography
	
	Amy Vincent

	Underwater Director of Photography
	
	Pete Romano

	Camera Operators
	
	Pat Capone

	
	
	Alice Gu

	
	
	David Schnack

	
	
	Dave Thompson

	First Assistant Camera
	
	Garrett M. Benson

	
	
	Fabio Iadeluca

	
	
	Chris Reynolds

	
	
	Scott Tinsley

	
	
	Christina Wynn

	Second Assistant Camera
	
	Olga Abramson

	
	
	Richard Crumrine

	
	
	Julian Delacruz

	
	
	Moe Flaherty

	
	
	Soren Nash

	
	
	Allison L. Shok

	
	
	

	Boom Operator
	
	Chris Strollo

	Video Assist
	
	Adam Marze

	
	
	

	Key Grips
	
	Pat Omara

	
	
	Jeff Villars

	Best Boy Grip
	
	James Schaidler

	Gaffer
	
	Mike Ambrose

	Best Boy Electric
	
	Jeff Vandermolen

	
	
	

	Stunt Coordinator
	
	Lance Gilbert

	Armorer
	
	Walt Oggier

	
	
	

	Makeup Department Head
	
	Jean Black

	Hair Department Head
	
	Frida Aradottir

	Key Hairstylist
	
	Kristin Berge

	
	
	

	Location Manager
	
	Stuart Skrien

	
	
	

	Production Coordinator
	
	Gregg Edler

	Assistant Production Coordinator
	
	Lauren Kurfirst

	Second Second Assistant Director
	
	Michelle Skaneski

	
	
	

	Extras Casting by
	
	Nancy Mosser

	
	
	

	Production Accountant
	
	Carol Sue Byron

	First Assistant Accountant
	
	M.J. Faris

	Payroll Accountant
	
	Beth Koshinski

	
	
	

	Transportation Captain
	
	Trevor Lawrence

	
	
	

	Caterer
	
	Realms of Catering

	Chef
	
	Mark Davis

	
	
	

	
	
	

	
	Post Production
	

	
	
	

	Sound Editorial by Soundelux

	
	[logo]
	

	Supervising Sound Editor
	
	Gregory Hedgepath, M.P.S.E.

	Co-Supervising Sound Editor
	
	William R. Dean, M.P.S.E.

	ADR Supervisor
	
	Bobbi Banks, M.P.S.E.

	First Assistant Sound Editor
	
	Gayle Wesley

	FX Editor
	
	Chris Assells

	DIA Editor
	
	Daniel S. Irwin, M.P.S.E.

	Foley Editor
	
	David A. Whittaker

	Foley Mixer
	
	Nerses Gezalyan

	Foley Artists
	
	Gary Hecker

	
	
	Michael Broomberg

	ADR Mixers
	
	Ron Bedrosian

	
	
	Robert Deschaine

	ADR Recordists
	
	Julio Carmona

	
	
	Tami Treadwell

	Sound Re-Recording Mixers
	
	Michael Prestwood Smith

	
	
	Michael Keller

	Sound Stage Mix Technicians
	
	Robert Althoff

	
	
	Zach Howard

	
	
	

	ADR Voice Casting by
	
	Barbara Harris

	ADR Cast
	
	James Abroms

	
	
	David Arnott

	
	
	Kimberly Bailey

	
	
	Andrea E. Baker

	
	
	Dee Bradley Baker

	
	
	Catherine Cavadini

	
	
	John Demita

	
	
	Aaron Fors

	
	
	Willow Geer

	
	
	Boris Kievsky

	
	
	Carlyle King

	
	
	David Michie

	
	
	Arlin L. Miller

	
	
	Edie Mirman

	
	
	Daniel Mora

	
	
	Lori Nasso

	
	
	Jason Pace

	
	
	Alex Pucinelli

	
	
	David J. Randolph

	
	
	Edward Shkolnikov

	
	
	Maasai Singleton

	
	
	Joel Swetow

	
	
	Richard Tatum

	
	
	Andreana Weiner

	
	
	

	Dolby Sound Consultant
	
	James Wright

	
	
	

	High Definition Dailies Transfers by EFilm

	Cinemascan Colorist
	
	Rick Brown

	Cinemascan Producer
	
	Ken Lebre

	
	
	

	Digital Intermediate Services Provided by EFilm

	Supervising Digital Colorist
	
	Mitch Paulson

	Assistant Colorist
	
	Jake King

	DI Producer
	
	Rob Phillips

	DI Assistant Producer
	
	Rosalie Staley

	DI Editor
	
	Devon Miller

	Digital Opticals
	
	Pat Clancey

	
	[logo]
	

	
	
	

	Previews by Modern VideoFilm, Inc.

	Preview Colorist
	
	Joe Finley

	Project Managers
	
	Marisa Clayton

	
	
	Amber Taylor

	
	
	

	Post Production Services Provided by AnyTime Post

	
	
	

	Editorial Services Provided by Electric Picture Solutions

	
	
	

	Main Title Design by PIC agency

	
	Pamela Green
	

	
	Jarik Van Sluijs
	

	
	Garrett Knisley
	

	
	Josh Bolin
	

	
	Hyun Min Bae
	

	
	Andrew Raymond
	

	
	Phoebe Upke
	

	
	Lujan Decima
	

	
	
	

	End Titles by Scarlet Letters

	
	
	

	Visual Effects by exozet effects GmbH

	Head of Visual Effects Production
	
	Olaf Skrzipczyk

	Visual Effects Producer
	
	Tyler Kehl

	Project Lead / Compositor
	
	Patricia Feldmann

	Senior Lead Compositor
	
	Heinrich Maas

	Project Assistants
	
	Birgit Damerow

	
	
	Anna-Maria Hora

	
	
	Juliane Schaloske

	Digital Artists
	
	Marcel Ludwig

	
	
	Paul Schicketanz

	Compositors
	
	Raul Arellano

	
	
	Martin Fischer

	
	
	Falk Gärtner

	
	
	Gero Grimm

	
	
	René Jakob

	
	
	Cathleen Klein

	
	
	Martin Springer

	Visual Effects Editor
	
	Gerd Hartung

	Database Administrator
	
	Jonas Gebhardt

	
	
	

	Visual Effects by Method Studios Los Angeles

	Visual Effects Supervisor
	
	Gregory Liegey

	Visual Effects Producer
	
	Michele C. Vallillo

	Visual Effects Digital Producer
	
	Heather Hill-Dinkins

	Compositors
	
	Kama Moiha

	
	
	Marc Nanjo

	
	
	David Rey

	
	
	Matthew T. Wilson

	
	
	Mathias Frodin

	
	
	James Kuroda

	CG Supervisor
	
	Michael Sean Foley

	CG Artists
	
	Jason Wardle

	
	
	Aaron Schultz

	Texture Painter
	
	Rasha Shalaby

	Roto/Paint Artists
	
	Elika Burns

	
	
	Jay Shindell

	Dust Bust
	
	Scott Crafford

	Data I/O
	
	Amy Garback

	
	
	Brian Holmes

	
	
	Tony Tercero

	Executive Producer
	
	Liz Ralston

	
	
	

	Visual Effects by 2G Digital Post, Inc.

	Visual Effects Producer
	
	Jason Sanford

	Visual Effects Coordinator
	
	Ashley J. Ward

	Visual Effects Account Executive
	
	Cortney Halie

	Lead Compositor
	
	Spencer Hecox

	Compositor
	
	Francesco Panzieri

	Roto Artist
	
	Eduardo Garcia

	
	
	

	Visual Effects by XY&Z Visual Effects

	Visual Effects Supervisor
	
	Mike Uguccioni

	Compositors
	
	Roger Mocenigo

	
	
	Jamie Baxter

	
	
	Trinh Baxter

	
	
	Chris Ervin

	Roto Artists
	
	Aaron Eaton

	
	
	Matt Eaton

	
	
	

	Visual Effects by Furious FX

	Visual Effects Producers
	
	Scott Dougherty

	
	
	Tracey Takahashi

	Visual Effects Supervisors
	
	David Lingenfelser

	
	
	Tommy Tran

	
	
	

	Visual Effects (Miniatures) by Kerner FX

	Executive Producer
	
	Rose Duignan

	Production Manager
	
	Ayse Dedeoglu Arkali

	Director of Photography - Miniatures
	
	Pat Sweeney

	Chief Creative Supervisor
	
	Brian Gernand

	Model/Miniature Supervisor
	
	Nick D'Abo

	Practical Effects Supervisor
	
	Geoff Heron

	
	
	

	Visual Effects (Pre-Visualization) by The Third Floor, Inc.

	
	
	

	Video Projection Equipment Provided by American Hi-Definitions

	
	
	

	Color and Prints by
	
	DELUXE

	Lab Color Timer
	
	Jim Passon

	Lab Account Manager
	
	Saj Jayasinghe

	Account Managers Assistant
	
	Bruce Fowler

	
	
	

	Additional Footage Supplied by
	
	Blue Sky Stock Footage

	
	
	Corbis Motion

	
	
	Getty Images

	
	
	Sony Pictures Stock Footage

	
	
	Thought Equity Motion / Paramount Pictures

	
	
	

	Stock Images Supplied by
	
	Corbis Images

	
	
	

	
	For LIONSGATE
	

	Production & Development Executive
	
	Matthew Janzen

	Supervisor of Production
	
	Curtis A. Miller

	Manager of Production Accounting
	
	Mark Pedante

	Production Department Coordinator
	
	Ami Cohen

	Assistant to Ms. Shearmur
	
	Stephen Meinen

	Assistant to Mr. Hammer
	
	Harry Lengsfield

	
	
	

	Senior Executive Vice President, Motion Picture Group
	
	Rob McEntegart

	Assistant to Mr. McEntegart
	
	Eugene Shevertalov

	Executive Vice President, Business & Legal Affairs
	
	Robert Melnik

	Senior Vice President, Business Affairs & Litigation
	
	Liat Cohen, Esq.

	Assistant to Mr. Melnik
	
	Lindsay Gores

	Vice President, Business & Legal Affairs
	
	Charlyn Adkins

	Manager of Business & Legal Affairs
	
	Bill Jacks

	Attorney, Business & Legal Affairs
	
	Marc Shapiro

	Credits Coordinator
	
	Chris Mello

	
	
	

	Chief Marketing Officer
	
	Tim Palen

	Executive Vice President, Publicity
	
	Julie Fontaine

	Vice President, Assets and Unit Publicity
	
	Yon Elvira

	
	
	

	General Manager & EVP, Music Business Affairs
	
	Lenny Wohl

	Music Budget Supervisor
	
	Chris Brown

	Music Coordinator
	
	Willa Yudell

	
	
	

	Executive Vice President, Finance
	
	Wescott Guarino

	
	
	

	Screening Operations Executive
	
	Timothy Ralston

	
	
	

	Camera Dollies by
	
	Chapman/Leonard Studio Equipment

	Lighting Equipment Provided by
	
	Kas Lighting

	
	
	Adept Lighting

	
	
	Source Maker

	Grip Equipment Provided by
	
	All Star Grip

	
	
	

	Payroll Service Provided by
	
	Entertainment Partners

	
	
	

	Insurance Provided by
	
	Arthur J. Gallagher Insurance Company

	
	
	

	Production Financing Provided by
	
	U.S. Bank National Association

	
	
	David K. Henry, Senior Vice President

	
	
	

	Completion Guaranty Provided by
	
	Film Finances, Inc.

	
	
	

	Music Consultant
	
	John Houlihan

	
	
	

	Score Written & Produced by
	
	Edward Shearmur

	Music Recorded & Mixed by
	
	Chris Fogel

	Digital Recordist
	
	Bryan Carrigan

	Additional Score Production by
	
	Chris Lane

	Production Assistance
	
	Giona Ostinelli

	Music Preparation by
	
	Robert Puff

	Musician Contractor
	
	David Sabee

	Music Editors
	
	Jay Richardson

	
	
	Stephanie Lowry

	Temp Music Editors
	
	Shie Rozow

	
	
	Tom Kramer

	Music Licensing
	
	Jessica Dolinger

	Music Consultant
	
	PJ Bloom

	
	
	

	
	
	

	
	
	

	SOUNDTRACK AVAILABLE ON

	
	EPIC RECORDS
	

	
	[logo]
	

	
	
	

	
	
	

	
	
	

	“Come On Get It”

Written by Lenny Kravitz and Craig Ross

Performed by Lenny Kravitz

Courtesy of Roadrunner Records

By arrangement with Warner Music Group Film & TV Licensing

	
	
	

	“Twist”

Written by Nanna Øland Fabricius and Ryan Michael Breen

Performed by Oh Land

Courtesy of Epic Records

By arrangement with Sony Music Licensing

	
	
	

	“#1Nite”

Written by Cobra Starship, Brent Kutzle and Ryan B. Tedder

Performed by Cobra Starship feat. Ryan Tedder

Courtesy of Atlantic Recording Corp. / Fueled By Ramen

By arrangement with Warner Music Group Film & TV Licensing

Ryan Tedder appears courtesy of Interscope Records

Under license from Universal Music Enterprises

	
	
	

	“Good Girl”

Written by Sandy Wilhelm, Mikkel Eriksen, Tor Hermansen and Autumn Rowe

Performed by Alexis Jordan

Courtesy of Columbia Records

By arrangement with Sony Music Licensing

	
	
	

	"Novocaine Lips"

Written by Matthew Bair and Ronald Jackson

Performed by Matthew Koma

Courtesy of Interscope Records

Under license from Universal Music Enterprises

	
	
	

	“Slave To Love”

Written and Performed by Bryan Ferry

Courtesy of Virgin Records Ltd.

Under license from EMI Film & Television Music

	
	
	

	“Under My Skin”

Written by Tom Polce, Scott Paul Johnson, Timothy Alexander LoPresto,

Zachary Michael Fleury and Ben Carson

Performed by Hot Bodies in Motion

Produced by Tom Polce

	
	
	

	“The Witness”

Written by Jade Puget and Davey Havok

Performed by Blaqk Audio

	
	
	

	“The Chorus”

Written and Performed by Donora

Courtesy of Rostrum Records

	
	
	

	“Blame It On The Boom Boom”

Written by Ben Wells, Jon Lawhon, John Fred Young and Chris Robertson

Performed by Black Stone Cherry

Courtesy of Roadrunner Records

By arrangement with Warner Music Group Film & TV Licensing

	
	
	

	“Heart Attack”

Written and Performed by Raphael Saadiq

Courtesy of Columbia Records

By arrangement with Sony Music Licensing

	
	
	

	“Loving You Tonight”

Written by Andrew Allen and Rob Ghosh

Performed by Andrew Allen

Courtesy of Epic Records

By arrangement with Sony Music Licensing

	
	
	

	“DJ Love Song”

Written by Shyralessia Worthen

Performed by SuperStar Shyra

Courtesy of Pike and Pine Music

	
	
	

	“To Be Loved”

Written by Pat Monahan and David Hodges

Performed by Train

Courtesy of Columbia Records

By arrangement with Sony Music Licensing

	
	
	

	
	
	

	
	
	

	This project was made possible with the support of

the Commonwealth of Pennsylvania and the Pennsylvania Film Office

	[PENNSYLVANIA FILM OFFICE LOGO]

	

	[PITTSBURGH FILM OFFICE LOGO]

	
	
	

	
	Special Thanks to
	

	
	
	

	The Pittsburgh Pirates

	A greenSpan Computer Recycling Inc.

	Joyce E. Baucum, Photographer - Pittsburgh, PA

	
	
	

	Major League Baseball footage, trademarks and copyrights are used

with permission of MLB Advanced Media, L.P. All Rights Reserved.

	
	
	

	Major League Baseball footage used with permission

of Major League Baseball Properties, Inc.

	
	
	

	The Major League Baseball trademarks depicted in this motion picture were

licensed by Major League Baseball Properties, Inc.

	

	Sheraton Station Square Hotel lobby mural © 2001 George C. Clark. Shown with the artist’s permission.

	
	
	

	
	
	

	Camera and Lenses by Panavision

	
	[logo]
	

	
	
	

	Filmed with FUJI
	
	Color by

	Motion Picture Film
	
	DELUXE

	[logo]
	
	[logo]

	
	
	

	TEAMSTERS
	
	IATSE

	[logo]
	
	[logo]

	
	
	

	DOLBY DIGITAL®
	DATASAT®
	SDDS

	[logo]
	[logo]
	[logo]

	
	
	

	
	MPAA # 47023
	

	
	[logo]
	

	MOTION PICTURE ASSOCIATION OF AMERICA

	
	
	

	
	
	

	© 2011 Lions Gate Films Inc. All Rights Reserved.

	
	
	

	THE PERSONS AND EVENTS IN THIS MOTION PICTURE ARE FICTITIOUS.

ANY SIMILARITY TO ACTUAL PERSONS OR EVENTS IS UNINTENTIONAL.

	
	
	

	THIS MOTION PICTURE IS PROTECTED UNDER LAWS OF THE

UNITED STATES AND OTHER COUNTRIES.

	
	
	

	UNAUTHORIZED DUPLICATION, DISTRIBUTION OR EXHIBITION MAY

RESULT IN CIVIL LIABILITY AND CRIMINAL PROSECUTION.

	
	
	

	
	ABDUCTION
	

	
	
	

	
	LIONSGATE [logo]
	

- 46 -

