PRODUCTION NOTES

[image: image1.png]21

FINALLY.

PRODUCTION NOTES

Rating: R
Runtime: 93 minutes
All publicity materials can be downloaded

at http://relativitymedia.epk.tv

PUBLICITY CONTACTS

Los Angeles

Michelle Rydberg

Publicist, National Publicity

Direct (310) 724-7726

Michelle.Rydberg@RelativityMedia.com

 Courtney Young
Junior Publicist, National Publicity & Corporate Communications

Direct (310) 724-7764

Courtney.Young@relativitymedia.com
Lisa Danna

Angela Acoff
Publicist
, Ginsberg Libby

Publicist, Ginsberg Libby

Direct (323) 645-6814

Direct (323) 645-6817
Lisa.Danna@ginsberglibby.com

 Angela.Acuff@ginsberglibby.com

New York

Ella Robinson

 Tara Fitzpatrick

Vice President, National Publicity

 Publicist, National Publicity

Direct (212) 450-8932

Direct (212) 450-8930
Ella.Robinson@relativitymedia.com

Tara.Fitzpatrick@RelativityMedia.com

Erin Bruce

 Annie McDonough

Vice President, Falco Ink

Publicist, Falco Ink

Direct: 212-445-7100

Direct: 212-445-7100

erinbruce@falcoink.com

anniemcdonough@falcoink.com
[image: image2.jpg]2120VER

From the writers of The Hangover comes a movie 21 years in the making. Straight-A college student Jeff Chang (JUSTIN CHON of the Twilight Saga) has always done what’s expected of him. But when his two best friends Casey (SKYLAR ASTIN of Pitch Perfect, Wreck-It Ralph) and Miller (MILES TELLER of The Spectacular Now, Project X, Rabbit Hole) surprise him with a visit for his 21st birthday, he decides to do what’s unexpected for a change, even though his critical medical school interview is early the next morning. What was supposed to be one beer becomes one night of chaos, over indulgence and utter debauchery in this outrageous comedy.

Not long ago, Casey, Miller and Jeff Chang were as close as friends could be. Sure, Casey is a bit more buttoned-up compared to Miller’s wild child, with Jeff Chang serving as their foil, studious and ambitious, but that’s why they’re best buddies; they complete each other. Going to different colleges may have put physical distance between them, but they’re still as tight as ever. This trip to Northern Pacific University in Seattle is about attaining newfound glory; the three of them finally being able to party freely in the eyes of the law, unencumbered by the nuisance of fake IDs and bothersome bouncers. Only problem: Jeff Chang’s overbearing Doctor-father has a Med School interview scheduled for 8AM the next morning, and he’s determined his son follows in his footsteps as a physician. Luckily, Miller offers a compromise: only one drink, one single drink. It’s only fair since he and Casey traveled all this way to surprise Jeff Chang, and they’ll even have him back by midnight. Certainly sounds reasonable enough, until that one drink turns into many.

Barhopping for Jeff Chang’s birthday is quickly becoming a night for the ages, complete with copious shots and mechanical-bull rides. Even Casey loosens up enough to hit it off with Jeff Chang’s friend Nicole (SARAH WRIGHT of TV’s Parks and Recreation), a smoking hot coed. It’s as though nothing can go wrong! That is, until Jeff Chang starts blacking out and it’s time to take him home. Naturally, this should spell the end of the evening, only Miller and Casey are in unfamiliar territory; they have no idea where Jeff Chang lives!

With the hours till Jeff Chang’s crucial interview ticking away, Casey and Miller embark on an epic quest to put their drunken friend to bed. Along their journey, they draw the ire of a Latina sorority, the NPU mascot, an angry buffalo, and Randy (JONATHAN KELTZ of Breach), Nicole’s cheerleader boyfriend. But when their friendship is called into question, that turns out to be the biggest test of them all.

Making their directorial debuts are JON LUCAS and SCOTT MOORE (writers of The Hangover, The Change-Up, Ghosts of Girlfriends Past), who also penned the script. Produced by DAVID HOBERMAN and TODD LIEBERMAN (The Fighter, The Muppets, The Proposal), RYAN KAVANAUGH (The Fighter) and HUGO SHONG, 21 and Over showcases a top-notch crew, including cinematographer TERRY STACEY (Safe Haven, 50/50), production designer JERRY FLEMING (Crank), key costume designer CHRISTINE WADA (Catch Me If You Can, O Brother Where Art Thou?), editor JOHN REFOUA (Avatar) and composer LYLE WORKMAN (Forgetting Sarah Marshall, Win Win). The executive producers are TUCKER TOOLEY (The Fighter), JASON BECKMAN and JASON COLODNE (Safe Haven, Out of the Furnace), JASON FELTS (Limitless), RON BURKLE, LUO YAN, ANDY YAN and DAVID MANPEARL. Produced in association with Richard Branson’s Virgin Produced (Limitless), 21 And Over will be released by Relativity Media. 21 And Over is in theatres on March 1, 2013.

[image: image3.jpg]

ABOUT THE PRODUCTION

On the heels of a resounding success in The Fighter, producers David Hoberman and Todd Lieberman were presented an exciting opportunity; not only would they reteam with the studio that helped earn them Academy Award nominations, but they would be collaborating with writers Jon Lucas and Scott Moore, whose work they long admired. “[Relativity] had this script that they wanted to make with Lucas and Moore and wanted to find producers for them,” said Hoberman. “We had tried to be in business with Lucas and Moore as writers many times… and really loved the guys and their voice and their sense of humor… And we loved the script and loved them. It was kind of a no-brainer for us.” Added Lieberman, “Producing an R-rated comedy isn't something that I'd ever done before and really wanted to. And so it felt like the opportunity to work with two guys who I really respected and wanted to work with… it seemed like kind of like the perfect situation.”

The screenplay that garnered much adulation from its producers may have a simple premise at its core, but don’t think it doesn’t dig a little deeper. “The basic premise is really three friends who get together to celebrate one of their twenty-first birthday and the whole night goes off the rails,” said Moore. “[The question we explore is] are most friendships based on proximity?” This theme permeates the story; its relevance resoundingly clear when characters’ friendships are tried by fire. “You make all these great friendships, but is it because you're actually meeting people and having a deep connection, or is it just that you live down the hall from this guy and it's easy to hang out with him and go out and party?” said Moore.

While outrageous scenes are the norm in this genre of comedy, 21 and Over surprises, balancing zany set-pieces with down-to-earth, relatable situations. “Really broad comedy without the grounding isn't something that I'm necessarily interested in,” said Lieberman. “And what this script offered was both.”

After writing the monumentally successful comedy The Hangover, Jon Lucas and Scott Moore penned 21 and Over as a spec script not based on their own experiences, but about the outrageous things they had longed to do. “Mostly Scott and I write from wish fulfillment. I don’t think my 21st birthday was as crazy as I’d like to remember. I definitely made mistakes on my 21st birthday, but no where near what our heroes experience,” shared Lucas.

“We were really excited about the idea of doing a plot-driven comedy,” added Lucas. “A lot of people loved The Hangover, and we're grateful for all of them, but I don't think people loved it for the same reasons we loved it as writers. We loved it because it was a real; it was a comedy that was driven by story, as opposed to a comedy driven by an idea. The idea of writing mystery-comedy is exciting to us.”

“The Hangover was really director Todd Phillips’ movie and he did a great job. I’m proud to have my name on it, but this is more an expression of who we are. Our comedy comes from a slightly different place. We go for a slightly more emotional level. I saw that on the day we shot the the vomiting in the bar scene,” laughed Lucas. “But it is heartfelt.”

“We also like a thriller structure in a comedy, so you’re not just relying on jokes, because jokes are hard,” Lucas pointed out. “Successful comedies have more than just laughs, they get you engaged and caring about the characters as you’re laughing.”

“Also, Jon and I like to write movies about universal experiences,” contributed Moore. “As writers, we try to make more out of everything. We had a checklist of a couple of things that we feel pretty much everybody has gone through. Almost everyone has had a hangover, and at some point in life you will turn 21. It is this little rite of passage. So we had this notion floating around and it married really well with this experience that Jon had at a musical festival and it all came together as this movie.”

“I was in the desert at Coachella, so it's really hot and a friend’s girlfriend's sister got messed up beyond belief. The tickets were really expensive, it was a big trip, and then he spent the whole time carrying this poor girl,” laughed Lucas. “I'm 35 now and as a movie writer, you're basically pulling from everything that has ever happened to you. That feeling of carrying your buddy home, you probably did it once a semester in college, like that Vietnam pose of you getting your buddy home... I was starting to fire some axons in the brain and think maybe there's an idea there.”

 “21 is a birthday you really celebrate,” added Lucas. “You're so psyched. Turning 16 or 17 is a huge one because you can finally drive, and then turning 21 is really exciting. After that, I'm not saying it's all downhill, but you really don't celebrate 22. You kind of celebrate 30, but not really, and turning 40 definitely isn't awesome.” Moore added, “Then you stop celebrating. Done.”

“But 21 is where you go out with all your friends. We call it the American Bar Mitzvah in the movie, because it is oddly this day when America recognizes you as a grownup,” explained Lucas. “You can now do everything you haven't been able to do. That moment when you first walk into your first bar and you finally don't feel like you have to lie to someone to get in, you don't have to be a fraud, you can be welcomed in… it felt like fodder.”

“College is a seminal moment in all our lives because there's that moment of freedom experienced for the first time,” said Hoberman. “Adults look back fondly on discovering what college life was really like and those who are going through it can also relate. These are three guys that haven't seen each other in a while and have to get to know each other again. In the intervening years, they've changed. Each one goes through an arc: Miller has got to accept responsibility; Skylar needs to loosen up from his fast track to get into the financial world; and Jeff Chang, who is really the primary story, has gotten himself in trouble as a result of traveling in his father's footsteps. Each of them go through a journey, but they do end up reigniting that friendship they had years ago.”

 “It's actually a really clean idea - two great friends go visit their other third friend at college on his 21st birthday, get him so wasted that they can't find where he lives, and spend the entire night trying to find his home,” added Lieberman. “This happens and this happens and this happens, but all the obstacles are in the service of a larger goal… get that guy home because his dad's going to kill him if he doesn't make that medical school interview. Along the way, they encounter an unbelievable amount of crazy set pieces, but the general construct of the movie is a very simple A to B, almost a road trip paradigm, but on one college campus.”

“What's great about Jeff Chang is he is the core of the movie, but he is definitely passed out through a lot of it, and you have to learn about him through the guys uncovering information and clues from different individuals they meet along the way as to what's going on with him,” revealed Moore. “Who is our friend? What happened to him? Where did this guy go wrong?” asked Hoberman. “You're peeling away an onion the whole time. It's an interesting way of telling a character's story… discovering things through people who are outside the circle, other than from the character himself.”

“Part of the reason for that is the guy thing of being horrible at communication,” Lucas explained. “The mystery's as much about getting Jeff Chang home as it is learning about what's happened to Jeff Chang since the guys have been living away from each other. Part of the inspiration for the movie character-wise, was this idea that dudes have great friends that they only talk to maybe once a year. Scott and I are both married and our wives are way better at keeping in touch with people. Women regularly communicate with their friends. Men think it’s okay that it’s been five years since talking to their best buddy. That's not super-healthy. Typically, these guys have gone off to college, which is the first time for a lot of people when they have to work to keep up with their first set of friends. You're with your old friends all the way through high school and then you separate and it's this question of are we going to keep it all together, or are we just some great time that happened for 18 years?”

“I have four friends that I've known since elementary school and kindergarten,” shared Moore. In our group of friends, we have a Miller. We have one guy who fights to keep us all together. We have a good time when we get together and we love each other as friends do, but it's really this one guy who's constantly calling everybody to schedule stuff, who keeps us close.”

“Miller’s totally crazy, but his best quality is he puts his friendship first, and these friendships really matters to him,” commented Lucas.

Although Lucas and Moore are hardly newcomers to the world of big feature comedies, 21 and Over marks their directorial debut. “First-time directors? You wouldn't know,” said star Miles Teller. The virgin helmers were able to draw upon their years of experience on set as writers, but also were sure to thoroughly prepare for their new role. “They did a ton of research and a ton of prep work,” said Lieberman. “So these guys were ready to shoot the movie… They did an enormous amount of prep.” What kind of prep work? Detailed shot-lists and storyboards were a start, but they also sought the advice of their experienced colleagues. “They had talked to every director, producer, contact that they had,” said Lieberman.

Scott Moore and Jon Lucas’ already familiar working dynamic as writing partners translated seamlessly into their roles as co-directors. “Scott has kind of the reality meter and the nuts and bolts analytical mind, the story structure, and Jon has a lot of the flair and the comedy,” said Lieberman. “They share a lot of the same attributes, but they work well together because they play off each other in that way. So it's kind of like, I guess, the equivalent of a wonderful marriage where equal partnerships offer different things.” The pair even managed to avoid one pratfall that usually hinders first-time writer-directors: they didn’t become married to their words. Said Hoberman, “You always hope that they have an ability to give you more than that's on the page. There are a lot of writers who turn directors, who pretty much give you exactly what's on the page. These guys, from the get-go, knew that comedy needed some improv too.” So did the duo learn anything from their first directing experience? “They always ask… ‘Is this how you envisioned it?’ And it's always, no.” said Lucas.

“Jon’s the funny guy, I’m the straight guy,” offered Moore. “I mostly hang out at craft service and make the snacks while Scott does all the hard work,” Lucas clarified. “It's indicative of how we write as well… Scott does all the hard work. Dealing with the shots… there's so much math involved, which side of the line? To me, movies are jokes and characters and story and trying to track all that, so I’m really lucky that he's willing to shoulder all of what I consider the hard part of directing, because working with actors is a joy. It's easy. It's fun. Especially our cast, it's like a party every day, so I'm grateful.”

“Working with Jon is like hanging out with my best friend,” added Moore. “Other directing teams have told us to divide it up so one guy talks to wardrobe, one guy talks camera, locations, makeup and so on. We have divided it up a little bit, but I've been surprised at how free form we are… we've been tag teaming a lot, whoever's feeling it. Sometimes I say ‘Anybody comes up, Jon, you got to field the questions.’”

“I think it’s a two-man job,” Lucas commented. “I’m a good half director, but I’m not sure I’m even close to a good full director. Keeping track of performance and jokes and throwing alternatives lines to the actors is fun. Scott’s keeping track of all the technical things, things I’m not very good at like shot lists. This is either going to bring us together or destroy our writing partnership. I think you have to have division of labor, and we write the same way. There are certain things we are each better at writing, and you learn to play to your strengths.”

Lucas added, “It was never really our intention to come out and be directors. I was just psyched that someone might buy our script. We didn't write it to direct. We love writing and we’ve spent time with some really great directors and saw how grueling it was, but it also started to feel less mythically hard. When you sit with directors for long periods of time, the job starts to feel doable. We were totally wrong, by the way. We were idiots. It's been trial by fire. It's been a crazy education. Everyone turns to you… but this is your job now and you have to figure it out.”

Despite the challenges, the duo enjoyed their directorial debut. “Being writers, we spend most of our time saying yes to people. You’re always negotiating for your jokes. It’s exhausting,” admitted Lucas. “As a director, you get to tell people what to do and we found we like telling people what to do. It’s nice having the authority to not have to negotiate everything. Plus, if our other movies were terrible, it was the director’s fault. With this, you are more responsible, but you get more autonomy. Directing is definitely more tiring; the lifestyle of a writer is way easier. Directors deal with long hours plus the wear and tear of being away from family, but the creative freedom can’t be beat.”

“Todd and I have worked with a couple of writers-become-directors and you always hope that they have an ability to give you more than what's on the page. From the get-go, the guys knew that comedy needs some improv, so they were wide open to ideas and choices from the actors,” revealed Hoberman. “They also listened to the 1st A.D. and the cinematographer. They listened to any of us that had ideas. It's up to everybody around them to tell them what they don't know and they've got to be open to using it in their arsenal, because they're going to get the credit for everything anyway and they were smart enough to know that.”

[image: image4.jpg]

CASTING

Not necessarily a challenge, per se, but for a comedy of this scope, having essentially three protagonists isn’t exactly common. “Usually you're looking at two people that you need to find some chemistry with,” said Hoberman. “And we had a trio that we had to find chemistry with.” Though it may seem like a broad generalization about the casting of any film, Lucas and Moore were intent on casting actors whose real personalities closely resembled those of their leads. This way, they could hedge their bets, in a sense, against any unforeseen shortcomings they may have as newbie helmers. “Director-proof,” as Lucas puts it. “We thought we were going to suck as directors,” laughed Moore. “And so we better cast people who are doing it if we don't know how to guide them into it.” By all accounts, the first-timers ended up doing just fine, which likely came as a surprise only to them.

It was important to the filmmakers to cast actors who weren’t immediately recognizable in the lead roles. That way, it would allow the audience to immerse themselves in the journey of the narrative without any preconceived notions of those they’ve been watching. “Once you're finished seeing this movie, you want to feel like you had a college experience,” said Hoberman. “So anybody who had any baggage or any recognizability - and we had a lot of people that were interested in coming aboard - we kind of rejected.”

When Miles Teller arrived at his audition, he was supposed to read for the role of Casey… but he had other plans. After reading through the script, Miles knew he was destined to play Miller “one hundred percent.” Teller brazenly announced he’d be reading for Miller instead of Casey, then proceeded to impress everyone in the room with his take on the character. “Casting's monotonous, certainly when you're going over the same scene time and time again,” said Lieberman. “But until that person walks in the door that nails it and then it's not monotonous and you find it. And when Miles walked in the door and gave his reading, we said, ‘Well, there's our Miller.’” Moore and Lucas knew it too. “Yeah. He’s the guy,” they both said over one another.

In the same sense that Teller was Miller, Skylar Astin sees a lot of his own attributes in Casey. The role requires an interesting balancing act. Not only does Casey require personality traits similar to Miller, as to make their friendship believable, but has to play foil to his friend as well; informing a quality of responsibility and restraint in contrast to Miller’s brash party-animal. “I definitely like to have a good time,” said Astin. “[But] I definitely do have an "off" switch. I know when it's like, ‘The night's over, dude. We got to go home.’” Astin particularly enjoyed contributing his own idiosyncrasies in helping flesh-out the character from the page to the screen. “On paper, Casey was very much what, what it is turning out to be, but there are elements of myself that I also bring to Casey, so it becomes more a part of you.”

How did Justin Chon get the part of Jeff Chang? “The old-fashioned way. I auditioned,” he quipped. After sending in an audition tape, Chon was called back a few more times, ultimately leading up to a reading to test his chemistry with Skylar and Miles. The result was fantastic; just what everyone was looking for. “We had instant chemistry,” said Chon. “I mean, right off the bat we were so comfortable with each other and it didn't take us any time at all to become really good friends… Jon and Scott: they didn't compromise on the casting. They really made sure that they cast the people right for the job and we had instant chemistry.” For Justin, the opportunity to work with Jon Lucas and Scott Moore added to his excitement. “I was completely floored because they're great writers and to be in their directorial debut was, you know, totally an honor.”

Rounding out the movie’s major players is Sarah Wright in the role of Nicole, Casey’s love interest. Moore and Lucas really liked the “lighthearted, carefree spirit” she brought to the part, but also had the foresight to adjust the casting of Randy, Nicole’s boyfriend, based on what Sarah brings to the table. It had to be believable that both Randy and Casey could be romantically interesting to Nicole, and the part of Randy, as written, seemed anything but that once the casting process began. “Randy was written to be a little bit like this little dude, like this little angry pocket-rocket guy,” said Lucas. “And then once, once she was cast, you sort of just couldn't buy [her interest].” Once they found Jonathan Keltz to play Nicole’s cheerleader-boyfriend, all their concerns were diffused.

Nicole’s relationship with Casey played a part in attracting Sarah to the project. “I think Nicole has a sort of a free spirit,” said Wright. “And Casey, on the other hand, he has like this one goal and he has blinders on an… he is going to be this corporate finance guy and he's going to get there through, you know, A, B, C and D. And he doesn't really want to mess that up.”

Astin agrees. “When Casey and Nicole first meet, it's not like that crazy star-crossed moment. It's a little bit lighter than that. I think the thing that really drives it home with that relationship, in the beginning, is the fact that she has a great sense of humor.” The story’s down-to-earth, relatable situations really resonated with her as well. “At the heart of the movie is a story about friendship and how, you know, you kind of disconnect from people in life and there's certain friends that you have such a strong bond with, when you reconnect with them again, it's all there and it hasn't gone away.”

[image: image5.jpg]

LOCATIONS

In finding the perfect locale to stage the story’s fictitious Northern Pacific University, the top choice for Lucas and Moore was clear: The University of Washington in Seattle. “We fought for it,” said Moore. “It is a gorgeous campus.” The look and feel of the campus architecture matched what the filmmakers originally envisioned. “The expansiveness of it, the, the foliage, the beauty, the old brick buildings,” recalled Todd Lieberman. “This is exactly what the movie's supposed to be like.”

Filmmakers selected the Pacific Northwest location after scouting a half of dozen cities in places like Oregon, North Carolina, and Canada looking for a big, striking college campus where the audience could believe the characters could easily get lost. “We wanted the film to have a big epic feel, like the characters were going to a large, gorgeous state school,” said Moore. “When you go see the movie it should be like you are going to the college that everybody wanted to go to. We scouted a lot of schools and when we got to UW, it was so beautiful that it seemed like the ultimate college.

“We first wrote the setting as the University of Colorado at Boulder, which is where I went to school and is also a beautiful campus. There's something funny about having a gorgeous, lush setting with these huge old buildings, and having the young kids tearing it up,” laughed Moore. “We also wanted that big state school feel, because the joke of why can't they get this kid home, would not work on a campus where there's three buildings. You needed a huge school where you could feel at sea.”

It was important for the campus to be large and sprawling for the simple reason that the plot revolves around the guys getting lost. “We wanted that big state school feel,” said Lucas. “The joke would be you shoot at like, I don't know, Williams [College] or something and there's like three buildings and it's like why can't they get this kid home?” The logistics of plot aside, having the majority of filming contained in one general location meant less moving around and a more efficient shooting schedule. “Eighty percent of the movie takes place on campus and all the other locations that we have outlying the campus are, are really close,” said David Hoberman. Ultimately, Washington University offered everything the filmmakers dreamed of in a location. “We must have scouted, I don't know, six or seven different, different cities,” continued Hoberman. “Vancouver, Montreal, I think North Carolina --- all over the place. The guys always wanted to shoot in the Pacific Northwest.”

The cast too found their surroundings to be enjoyable. “I love this city. It's beautiful,” said Sarah Wright. “And what's, what's funny is everybody that lives here is like, ‘It's never this gorgeous all the time, this many days in a row.’ It's been, you know, eighty degrees and sunny every single day that we've been here.”

The energy that comes with shooting on a real campus, explained Teller, can’t be replicated on a soundstage. There’s also the matter of becoming… comfortable with one’s surroundings. “When I saw pictures of this campus, and then obviously once you walk naked on a campus, you really feel close to it. You feel connected to it.” As many college students past, and many more to come, can attest: Miles is onto something with the naked-thing.

#

ABOUT THE CAST

MILES TELLER (Miller) had the distinct honor and privilege of making his feature screen debut opposite Nicole Kidman in the film based on the Pulitzer Prize winning play Rabbit Hole. In this tragic family drama, directed by John Cameron Mitchell, Miles played ‘Jason Willette’, a bit of a loner teen who escapes into a world of comic books and science fiction.

Miles was born in Downingtown, Pennsylvania and during those formative years he developed a love of sports and has remained a die-hard Phillies and Eagles fan. The family moved to Citrus County, Florida when Miles was twelve. “Nice weather…we play baseball all year round.”

During his sophomore year he and his best friend auditioned for Footloose because “the Drama Club Counselor was really pretty.” His pal got the lead and Miles was cast as Willard, the best friend. As a result he was recruited to attend a six-week performing arts class in New York City at the New York School for Film and TV. Back in Florida he participated in the Florida State Thespian Festival. His monologue was impressive enough to represent his district at the state event. He graduated Summa Cum Laude from high school and auditioned for Julliard and New York University. After what he thought was a disastrous audition, Miles was thrilled that NYU did accept him. Ironically Miles was cast once again as Willard, but this time in the new Paramount film Footloose which was released in October 2011. He was most recently seen in Todd Phillips’ Project X. He recently wrapped production on Get A Job opposite Bryan Cranston and Anna Kendrick, The Spectacular Now opposite Shailene Woodley and Two Night Stand with Analeigh Tipton and Kid Cudi. He is currently filming Relationship Status with Zac Efron and Michael B. Jordan.

Miles now makes his home in Los Angeles.

JUSTIN CHON (Jeff Chang) will next be seen in the feature film, From the Rough playing opposite Oscar nominees, Taraji P. Henson and Michael Clarke Duncan. Also coming up are roles in Detention of the Dead, Hang Loose, Rock Jocks, Innocent Blood and in the title role of the dramatic festival short, Jin.

Chon is known world-wide by film audiences for his role as Eric Yorkie in Twilight, The Twilight Saga: New Moon, The Twilight Saga: Eclipse and The Twilight Saga: Breaking Dawn.

In 2009, he had a supporting lead role in the Weinstein Company feature film, Crossing Over. The film, directed by Wayne Kramer, also stars Harrison Ford, Ray Liota and Ashley Judd. This busy actor was also seen in the feature film comedy, Balls Out: The Gary Houseman Story opposite Sean William Scott. In addition, Chon had another starring role in the comedy/horror film, Hack.

TV fans remember Chon as a series regular starring on Nickelodeon’s Just Jordan and from the Disney Channel as one of the stars of Wendy Wu: Homecoming Warrior.

Born and raised in Southern California, Chon’s parents migrated from South Korea where his father was a well-known television and film actor and his mother was an accomplished pianist. A typical Californian, he grew up on the beach while surfing, skateboarding, playing tennis and hitting the golf course. This multitalented actor also plays the guitar, piano, violin and the saxophone.

Actor SKYLAR ASTIN (Casey) recently completed work on the indie comedy, Cavemen, starring opposite Camille Belle.

Astin comes off of a highly-successful role, starring alongside Anna Kendrick, Elizabeth Banks and Brittany Snow in Universal’s Pitch Perfect. He played “Jesse,” a college freshman and member of the men’s acappela group. Additionally, this past year he provided the voice for “Roy” in Disney’s animated feature, Wreck-It Ralph.

Astin has previously appeared as “John Roberts” in Taking Woodstock, playing the co-founder of Woodstock Ventures. Taking Woodstock depicted the events that happened before, during and after the Woodstock Music festival in the 60’s. In 2008, he starred in the indie-comedy and Sundance darling, Hamlet 2.

In television, Astin has recently had guest appearances on shows such as Fox’s House M.D., HBO’s Girls and NBC’s Love Bites.

Astin broke out in his 2006 role as “Georg” in the Tony Award winning play Spring Awakening. Spring Awakening won 8 Tony Awards and explains the journey of late 19th century German students as they navigate through self discovery.

A New York native, Astin currently splits his time between New York and Los Angeles.

Born in Louisville, Kentucky, SARAH WRIGHT (Nicole) discovered acting at an early age, as she became involved with the local drama groups. At age 14 she became a model and her career took off after she was discovered at a model search contest (Mossino 1999).

Sarah is currently shooting the Lakeshore feature Walk of Shame alongside Elizabeth Banks, a film directed by Steve Brill. She also costarred in The House Bunny, a movie produced by Adam Sandler’s company Happy Madison, where she starred opposite Anna Faris, Kat Dennings, and Emma Stone. As well, Sarah starred in Demi Moore’s directorial debut for Glamour entitled Streak, alongside Brittany Snow, Madeline Zima, and Rumer Willis. Other credits include Surfer Dude alongside Matthew McConaughey and Touchback alongside Kurt Russell.

Sarah Wright got her break in TV with Pam Brady and Will Gluck’s Fox series The Loop, where she starred alongside Brett Harrison and Eric Christian Olsen. Her guest appearances include Mad Men, How I Met Your Mother, and Happy Endings. As well, she starred in the ensemble cast of CBS’s series Mad Love with Tyler Labine, Judy Greer, Sarah Chalke, and Jason Biggs. Also, she has done recurring roles on Men at Work and NBC’s Parks and Recreation. Recently, she starred as the lead in the NBC pilot Happy Valley created by Hilary Winston.

Sarah Wright in June of 2012 married her long-time boyfriend, actor Eric Christian Olsen at the Olsen Ranch near Jackson Hole, Wyoming. They both reside in Los Angeles with their two dogs Dakota and Delilah.

ABOUT THE FILMMAKERS

JON LUCAS & SCOTT MOORE (Writers/Directors) are best known as the writers of The Hangover, starring Bradley Cooper, Ed Helms and Zack Galifianakis. The script earned Lucas and Moore nominations for Best Original Screenplay from both the Writers Guild of America (WGA), and the British Academy of Film And Television Arts (BAFTA). Winner of the 2010 Golden Globe for Best Comedy, The Hangover has grossed over $460 million dollars worldwide, making it the number one R-rated comedy of all time… until that box office tally was surpassed by the sequel, The Hangover: Part II.

Their other recent writing credits include the hit holiday comedy Four Christmases, starring Vince Vaughn and Reese Witherspoon; the romantic comedy Ghosts Of Girlfriends Past, starring Matthew McConaughey, Jennifer Garner, and Michael Douglas; and The Change-Up, starring Ryan Reynolds and Jason Bateman. Their first independent film Flypaper, starring Patrick Dempsey and Ashley Judd, premiered at the Sundance Film Festival this past February.

Lucas and Moore met in 1999 while working for Daniel Petrie, Jr., the Oscar®-nominated writer of Beverly Hills Cop and The Big Easy, and have been writing together ever since. 21 and Over is their directorial debut.

DAVID HOBERMAN AND TODD LIEBERMAN (Producers) are the Founders and Partners of Mandeville Films and Television. They are one of the leading producers in the entertainment industry today, having made their mark on more than 100 movies.

Since its founding in 1995, Mandeville Films has produced feature films that have grossed well over $1 billion in domestic box office receipts. Most recently, Mandeville partners David Hoberman and Todd Lieberman produced the critically hailed Academy Award©-nominated feature The Fighter, starring Mark Wahlberg, Christian Bale, Melissa Leo and Amy Adams, directed by David O. Russell. Produced for $25 million, the film has grossed over $125 million worldwide and earned a host of awards, including an Academy Award© nomination for Best Picture and Best Supporting Actor and Actress Awards for Bale and Leo. Mandeville most recently released The Muppets, starring Jason Segel and Amy Adams and a new Muppet named Walter. Directed by James Bobin (Flight of the Conchords) and written by Segel and Nick Stoller, Disney released The Muppets on Thanksgiving 2011.

Mandeville also produced the hit romantic comedy The Proposal, starring Sandra Bullock and Ryan Reynolds. The Proposal was the highest grossing romantic comedy of 2009, earning over $317 million worldwide. The company also produced the acclaimed and gritty network television series Detroit 1-8-7, starring Michael Imperioli, set in and filmed in Detroit. These and many other popular films and television shows make Mandeville Films among the most profitable and respected production labels in the entertainment industry. Mandeville has over 20 projects in various stages of development or production. Mandeville is going into its ninth year of its first-look deal with Disney.

Upcoming for Mandeville is Jungle Cruise, based on the iconic Disney ride, to star Tom Hanks and Tim Allen in their first live action pairing since the Toy Story movies. Roger Schulman (Shrek) is writing the script and Disney will release. Also in the works are feature films based on the Top Cow comic books “Crosshair” and “Alibi,” to be released by Summit Entertainment.

Hoberman founded Mandeville Films in 1995 and signed a first-look five-year pact with Walt Disney Studios. Under the aegis of this Mandeville/Disney relationship, Hoberman produced The Negotiator, George of the Jungle, I’ll Be Home for Christmas, Senseless, The Other Sister, Mr. Wrong and The Sixth Man.

In 1999, Hoberman utilized Hyde Park Entertainment’s financing capabilities and co-financed and produced Anti-Trust, What’s the Worse That Could Happen? and Bandits, all for MGM. During this time, Hoberman also began working with Todd Lieberman, who was senior vice-president of international finance and production for Hyde Park Entertainment.

In 2002, Hoberman signed a first-look deal for Mandeville at Walt Disney Studios with Lieberman. Two years later, Lieberman became a co-partner in the company.

In 2003, Mandeville produced the box-office hits Bringing Down the House, starring Steve Martin and Queen Latifah; Raising Helen, starring Kate Hudson and directed by Garry Marshall; and Walking Tall, starring Dwayne Johnson at MGM. In 2005, Mandeville released Beauty Shop, starring Queen Latifah, Djimon Honsou, Kevin Bacon and Alicia Silverstone.

In 2006, Mandeville produced the arctic adventure Eight Below starring Paul Walker, and The Shaggy Dog, starring Tim Allen, Robert Downey Jr. and Kristin Davis and directed by Brian Robbins. Kill Point, a TV Series starring John Leguizamo and Donnie Wahlberg, premiered in summer 2007 for Spike TV. In 2008, Mandeville released the popular family adventure film Beverly Hills Chihuahua, directed by Raja Gosnell and starring Piper Perabo and the voices of Drew Barrymore, Andy Garcia, and George Lopez; and the international spy thriller Traitor, starring Don Cheadle and Guy Pearce. Mandeville also produced the sci-fi thriller Surrogates, starring Bruce Willis.

The company also created the award-winning Monk, a one-hour series for USA Network. Executive produced by Mandeville, Monk aired for eight seasons.

Prior to forming Mandeville Films, Hoberman served as president of the Motion Picture Group of Walt Disney Studios, where he was responsible for overseeing development and production for all feature films for Walk Disney Pictures, Touchstone and Hollywood Pictures. During Hoberman’s tenure, Disney was often the number one studio in domestic box office grosses. In 1990, Pretty Woman, supervised by Hoberman, was the number one grossing film of the year, and its soundtrack was the top-selling soundtrack of the year. Hoberman was also behind the releasing of major blockbusters including Father of the Bride, What About Bob, Dead Poets Society, Crimson Tide, The Jungle Book, Ed Wood, Dangerous Minds, Ruthless People, Beaches, The Rocketeer, The Doctor, Sister Act, Alive, What’s Love Got To Do With It, Cool Runnings, Three Musketeers, Tin Men, Stakeout, When a Man Loves a Woman, Three Men and a Baby, and Honey, I Shrunk the Kids. While an executive at Disney, Hoberman championed the first-ever stop-motion-animated full-length feature, Tim Burton’s The Nightmare Before Christmas.

Hoberman started his career working in the mailroom at ABC and quickly ascended in the entertainment business, working for Norman Lear’s Tandem/T.A.T. in television and film. He worked as a talent agent at ICM before joining Disney in 1985.

Today, Hoberman is an associate professor with UCLA’s Graduate School in the Producers Program. He sat on the board of the Starlight Starbright Foundation for more than 10 years, is a member of the Board of the Anxiety Disorders Association of America, and sat on the Board of the Los Angeles Free Clinic for six years.

Hoberman is also a member of the Academy of Motion Pictures Arts & Sciences and the Academy of Television Arts & Sciences.

RYAN KAVANAUGH (Producer) is a successful producer and highly-regarded expert in film finance. Most recently, Kavanaugh has produced such films as Relativity’s magical comedy Mirror Mirror, starring Oscar®-winner Julia Roberts, Lily Collins, Armie Hammer, and Nathan Lane; Tarsem Singh’s 3D epic adventure Immortals; Neil Burger’s thriller Limitless, starring Bradley Cooper and Oscar®-winner Robert De Niro; and David O. Russell's The Fighter starring Oscar®-nominated Mark Wahlberg and Oscar®-winner Christian Bale. Kavanaugh most recently produced the outrageous star-studded comedy Movie 43 and the film adaptation of Nicholas Sparks’ best-selling Safe Haven. Kavanaugh is currently in post-production on the gripping drama currently-titled Out of the Furnace starring Bale, Oscar®-nominated Casey Affleck and Zoe Saldana, from the critically-acclaimed writer and director of Crazy Heart, Scott Cooper. Kavanaugh executive produced Robert Luketic’s corporate thriller Paranoia, and the dark comedic action film Malavita directed by Luc Besson and starring Oscar®-Winner Robert De Niro, Oscar®-Nominee Michelle Pfeiffer and Oscar®-Winner Tommy Lee Jones which are due to hit theatres in 2013. He also executive produced the critically-acclaimed, eight-time Oscar®-nominee The Social Network. Kavanaugh’s films also include Universal's Despicable Me and Mamma Mia!, Lionsgate's Brothers and 3:10 to Yuma; Sony's Grown Ups and Screen Gems' Dear John. Kavanaugh was honored with the 2009 Hollywood Producer of the Year Award at the 13th Annual Hollywood Awards Gala and Daily Variety published a special issue honoring Kavanaugh as a Billion Dollar Producer. In 2010, The Hollywood Reporter bestowed the Leadership Award to Kavanaugh and dedicated a special issue in his honor. Kavanaugh has also been named Variety’s Showman of the Year 2011 and was honored at the 2011 Cannes Film Festival. Kavanaugh was named one of Fortune's 40 Under 40 Most Influential People in Business and Forbes’ Future 400: Ones To Watch.

Kavanaugh has created business and financial structures for a number of studios, production companies and producers, and has introduced over $10 billion of capital to these structures. During Relativity’s first year of operation, Kavanaugh executed an avant-garde finance deal for Marvel Studios which led them to make the successful Iron Man franchise. Kavanaugh went on to structure business deals for such companies as: Sony, Universal, Warner Brothers, among many others. Kavanaugh has acquired a wealth of strategic assets including the marketing and distribution operations of John Malone’s Liberty Media/Starz’ film unit Overture Films, and reaching a first of its kind TV pay deal with Netflix. In addition, Kavanaugh forged a marketing, promotional, and production partnership with Sir Richard Branson’s Virgin brands, Virgin Mobile and Virgin Produced, in which the company owns a stake. Kavanaugh also brokered an innovative cross-platform marketing partnership with Clear Channel Radio, the leading media company in America with more reach in the U.S. than any radio or television outlet. Kavanaugh was also instrumental in launching Relativity’s historic partnership with China’s Huaxia Film Distribution Co. Ltd. to become equal partners in Sky Land Entertainment with private-equity firm SAIF Partners and IDG China Media to handle production and distribution of films in China and U.S. This marks the first strategic alliance with a Chinese government-sponsored company.

With Kavanaugh at the helm, Relativity is an established media and entertainment company engaged in creating, financing and distributing first class, studio quality entertainment content and intellectual property across multiple platforms, as well as making strategic partnerships with, and opportunistic investments in, entertainment-related companies and assets. Relativity has produced, distributed, and/or structured financing for more than 200 motion pictures, generating more than $17 billion in worldwide box office revenue and earning 60 Oscar® nominations. The studio is behind such recent box office successes as the 3D epic adventure Immortals, which opened to No. 1 in its debut in November 2011 and the Navy SEAL action thriller Act of Valor, also opening No.1 on its debut weekend in February 2012.
Outside of the entertainment business, Kavanaugh is committed to many philanthropic endeavors and makes giving back to the community a priority. He has been recognized for his charitable work by such esteemed organizations as Cedars-Sinai Medical Center, whose Board of Governors honored him with its Hollywood Humanitarian Award; the Sheriff’s Youth Foundation, which presented him with its Community Champion Award in recognition of his outstanding dedication to inner-city young people; and by First Star for his dedication to improving life for child victims of abuse and neglect. Kavanaugh was also honored with the 2011 Entertainment Industry Award by the Anti-Defamation League, a group committed to fighting anti-Semitism and bigotry of all kinds. The award is given to individuals who demonstrate leadership and extraordinary innovation in the entertainment industry. Kavanaugh serves as the Chairman of the Board for The Art of Elysium, an organization that encourages actors, artists and musicians to voluntarily dedicate their time and talent to children who are battling serious medical conditions.

TUCKER TOOLEY (Executive Producer) serves as President, Relativity Media overseeing the company’s day-to-day operations, its business divisions, personnel and all matters relating to Relativity’s theatrical motion picture film slate.
Tooley joined Relativity in 2007 as President, Worldwide Production and was integral in transitioning the company’s Single Picture Films division into a full-fledged studio which develops, finances, produces, distributes, markets and acquires feature films. In his role as President, Tooley oversees all of Relativity’s company divisions which includes: Film, RogueLife (Relativity’s digital content studio), Relativity Music Group, Relativity Sports, TV Sales & Digital Distribution and Home Entertainment. Tooley also oversees marketing, theatrical distribution and all international business operations that comprise Relativity’s network of foreign output partners, as he manages 19 overall deals with international distributors around the world.
While at Relativity, Tooley spearheaded the acquisition of the Bandito Brothers’ Navy SEAL action-thriller Act of Valor which opened to No. 1 in its box office debut. He has executive produced and overseen two additional No. 1 openers including the 3D epic adventure Immortals starring Henry Cavill, Oscar®-nominated Mickey Rourke and Freida Pinto and the paranoia-fueled thriller Limitless, starring Bradley Cooper, Abbie Cornish and Oscar®-winner Robert De Niro. Tooley also oversaw such projects as the highly-acclaimed The Fighter, starring Oscar®-nominated Mark Wahlberg, Oscar®-nominated Amy Adams and Oscar®-winners Christian Bale and Melissa Leo, and the box office hit Dear John, directed by Oscar®- nominated Lasse Hallström, starring Channing Tatum and Amanda Seyfried.

Most recently, Tooley executive produced the chilling thriller House at the End of the Street starring Oscar®-nominee Jennifer Lawrence, the magical family comedy Mirror Mirror starring Oscar®-winner Julia Roberts, the dynamic action-thriller Haywire from Oscar®-winning director Steven Soderbergh. Tooley also executive produced the ensemble comedy Movie 43 and the film adaptation of Nicholas Sparks’ bestselling novel Safe Haven. Looking ahead, Tooley is producing the high stakes thriller Paranoia and the darkly comedic action film Malavita. He is currently overseeing post-production on the gritty and gripping dramatic thriller currently-titled Out of the Furnace from the critically-acclaimed director Scott Cooper and is in development on the reinvention of the cult classic The Crow and Stretch Armstrong, based on the iconic Hasbro action figure.
During Tooley’s time at Relativity, its Single Picture Films division has earned recognition with a multitude of Oscar® and Golden Globe® nominations for such films as: The Fighter, Brothers, and Nine. In 2009, Tooley was also honored by the Ischia Global Film Festival as Executive of the Year.

Prior to joining Relativity, Tooley served as CEO of Tooley Productions where he independently produced television shows and feature films including Shadowboxer, starring Oscar®- winner Helen Mirren and Oscar-nominated director Lee Daniels (Precious), as well as the critically-acclaimed Felon, directed by Ric Roman Waugh.

In 1999, Tooley established the production company, Newman/Tooley Films, with then producing partner Vincent Newman. Over the next seven years, the duo produced a successful slate of both independent and studio movies, working with the top talent in Hollywood. Described by “Fade In” magazine in their top 100 people of Hollywood Issue as the “rarest of combinations,” Tooley was able to consistently produce commercial films, package A-list talent and deliver films on budget and on schedule.
Tooley began his producing career as a creative executive at Interlight Pictures. He received his B.A. from the University of California Santa Barbara.

JASON FELTS (Executive Producer) co-founded and serves as CEO of Virgin Produced, the film and television arm of Sir Richard Branson’s Virgin Group. Named by Variety as one of the “10 Producers to Watch,” Felts, alongside Chief Creative Officer Justin Berfield oversee a full service development team responsible for the packaging and production of commercial quality film and television content reflective of the Virgin brand.

In 2010, Felts led Virgin Produced into a three-year co-production deal with Relativity Media in which the two companies are developing and producing approximately 10-12 films together. The first release under the partnership came in March 2011 with the paranoia fueled action-thriller, Limitless, starring Bradley Cooper and Robert DeNiro, which exceeded box office prediction and opened No. 1 in the US and UK, providing Relativity their first No. 1 opening since becoming a full service studio.

Originally from Texas, Felts moved to California in 1996 to work with the Mirisch film family. In 1999, Felts joined MJZ, an international commercial and music video production company and quickly transitioned to production, working on national commercial spots for Blockbuster Video, Purina, Hallmark, and AOL.

In 2004, Felts partnered with Malcolm in the Middle actor/producer Justin Berfield, forming production companies J2 Pictures/J2TV. As a principal in J2, Felts set up an independent film fund for the company and produced three independent films, while Berfield spearheaded television resulting in four television pilots/series over three years.

Felts’ interests also fall within the development of the arts and entertainment infrastructures within countries that are not as advanced or experienced in production. In 2008, Felts facilitated the advancement of the film industry in the Cayman Islands when he initiated new legislation resulting in a 30% cash rebate and founded the Cayman Islands Film Commission, and local production education programs. Felts’ philanthropic interests also lay within his involvement with the non-profit organization, Virgin Unite.

Felts lives in Malibu with his dog and his paddle board.

Coming from the University of Manchester, England, TERRY STACEY (Director of Photography) came to New York in its halcyon days of the early 1980's, as a still photographer and musician. There he worked at The Collective For The Living Cinema, shooting and editing Super8mm shorts and experimenting in the music video arena.

After traveling through South America with his 16mm Bolex camera, he returned to England to work as a documentary cameraman, journeying from India to Iceland. Ultimately he travelled back to New York, to shoot features in the burgeoning era of true independent film, working with the likes of Good Machine and the IFC, on projects such as: Love God, Spring Forward, The Dream Catcher, Jump, Trick, Just A Kiss, The Laramie Project, World Traveler, Things Behind The Sun, Wendigo, and Happy Accidents.

Over the years, Stacey has written and directed many of his own short films that have been selected by various film festivals, including Bad Liver & A Broken Heart starring Sam Rockwell, which played at the Berlin Film Festival in 1995.

Most recently, Stacey was in London and Morocco to shoot Lasse Hallstrom’s Salmon Fishing In The Yemen for Lionsgate. The feature film, based on the novel and starring Ewan McGregor and Emily Blunt, is included in the 2011 Toronto Film Festival. He also shot 50/50 starring Bryce Dallas Howard, Joseph Gordon-Levitt, Seth Rogan, Anna Kendrick, and Anjelica Huston.

In addition, he served as cinematographer on Lasse Hallstrom’s Dear John for Screen Gems/Relativity/Temple Hill; director Michael Cuesta's Tell Tale for Scott Free Productions; Greg Motola's Adventureland for Miramax; and Michael Dowse's Kids in America for Universal/Imagine. Among his other feature film credits are: P.S. I Love You, The Nanny Diaries, Friends With Money, and In Her Shoes.

Stacey’s varied television work includes episodes of Dexter, Sex and the City, and Peter Berg's ABC drama Wonderland.

A graduate of the University of Texas School of Film, JERRY FLEMING (Production Designer) began his career with PBS American Playhouse, before working with director Robert Altman as an art director on the HBO series TANNER ’88, and Altman’s feature films The Player and Short Cuts.
After art directing the critically acclaimed Bottle Rocket, Fleming moved into a career as a production designer with the film Live Nude Girls. Among the more than twenty features he has production designed since are Permanent Midnight, Jawbreaker, Things You Can Tell Just By Looking At Her, Breakin’ All The Rules, Pathology, and Crank. Fleming recently finished work on Gamer, and Crank 2 is his fourth project with directors Mark Neveldine and Brian Taylor. Other recent films include Honey 2, Trigger, and American Dream, directed by Academy Award® winning cinematographer Janusz Kaminski.

For television, he production designed Director Alex Graves’ two hour Pilot, Day One, for NBC, as well as the Graves directed The Whole Truth, for Jerry Bruckheimer TV.

His commercial credits as a production designer include hundreds of spots for brands such as Coke, Pepsi, Pacific Bell DSL, Aquafina, Vodafone, Sony Playstation, DirecTV, Carl's Jr., Chevrolet, Renault, Volkswagon, Discover Card, Walgreens, Lincoln, Hyundai, John Deere, Cadillac, and Mazda.

Fleming has worked alongside the Academy Award® winning directors of photography John Toll (Braveheart, Legends Of The Fall), Dione Beebe (Memoirs Of A Geisha, Chicago), and Janusz Kaminsky (Amistad, Saving Private Ryan, Schindler’s List).

CHRISTINE WADA (Costume Designer) most recently co-designed the hit comedy Bridesmaids. She served as costume designer on the feature films The Unborn for director David Goyer, and Little Murder, plus multiple commercials, and various music tours.

Wada started her creative endeavors at a young age, believing she would take over the fine arts painting world. After graduating from the Rhode Island School of Design, she pursued painting, but was soon lured into the film community. As all design starts from the same place, her training, coupled with a teenage obsession with vintage clothing, made costume design easy for Wada to embrace and helped to develop her diverse career.

She began her work in films as a wardrobe production assistant on Dragon Life of Bruce Lee, where she was “discovered” by costume designer Carol Ramsey. Wada went on to work in several capacities in Ramsey’s costume departments on such films as Meet the Fockers, Tuck Everlasting, and Storm Catcher.

Working her way up through various costume departments and positions, Wada learned from several talented costume designers including: Mary Zophres on the Steven Spielberg films The Terminal and Catch Me If You Can, and the Cohen Bros. films The Ladykillers, Intolerable Cruelty, The Man Who Wasn’t There, and O Brother, Where Art Thou?; as well as the celebrated Colleen Atwood on Beloved. Wada also served as key costumer on the critically acclaimed Running With Scissors.

JOHN REFOUA (Editor) was nominated for an Oscar®, a Bafta, and an A.C.E. Eddie for his editing work on Avatar.

Refoua met filmmaker James Cameron while editing the Fox television series Dark Angel. Subsequent to the show's two-year run, Cameron asked him to help finish the edit of Ghosts Of The Abyss, the 3D IMAX documentary about the sinking of the Titanic. When Cameron called Refoua to co-edit Avatar, no one thought it would take almost three years to complete.

He has also collaborated with Tom Lennon and Ben Garant, the creators of Reno 911!. Refoua worked on the first five seasons of the Comedy Central television series, as well as the feature film Reno 911!: Miami. Garant and Lennon continued working with Refoua on their next feature Balls Of Fury.

At age 19, Refoua graduated from Oberlin College with a B.A. in economics. After a few years of travel and work in the business world, he decided to pursue his passion for the arts when a friend recommended editing. Refoua worked his way up through one-hour television dramas including Law and Order, Ally McBeal, and CSI Miami.

ABOUT RELATIVITY MEDIA, LLC

Follow Relativity Media on Facebook and Twitter.

Relativity Media is a next-generation studio engaged in multiple aspects of entertainment, including full-scale film and television production and distribution, international sales and distribution, the co-financing of major studio film slates, music publishing, sports management and digital media. Additionally, the company makes strategic partnerships with, and investments in, media and entertainment-related companies and assets.

To date, Relativity has produced, distributed, and/or structured financing for more than 200 motion pictures. Released films have accumulated more than $17 billion in worldwide box office receipts. Relativity’s recent films include: Movie 43, House at the End of the Street, The Bourne Legacy, The Raven, Mirror Mirror, Act of Valor, Haywire, Immortals, Tower Heist, Bridesmaids, Limitless, Hop, Cowboys & Aliens, Battle: Los Angeles, Little Fockers, The Fighter, The Social Network, Salt, Despicable Me, Grown Ups, Dear John, It’s Complicated, Couples Retreat and Zombieland. Upcoming films for Relativity include: Movie 43, Safe Haven, 21 and Over, Paranoia and Malavita. Forty-six of the company’s films have opened to No. 1 at the box office. Relativity films have earned 63 Oscar® nominations, including nods for The Fighter, The Social Network, The Wolfman, A Serious Man, Frost/Nixon, Atonement, American Gangster and 3:10 to Yuma. Seventy-two of Relativity’s films have each generated more than $100 million in worldwide box-office receipts.

RelativityREAL, Relativity’s television arm, has more than 70 projects in active production, including 17 original series that are currently airing or will air in the upcoming television season including Catfish the TV Show for MTV, The American Bible Challenge for GSN, Police Women for TLC, Coming Home for Lifetime and The Great Food Truck Race for Food Network. Relativity also owns and operates RogueLife, Relativity’s digital content studio is developing original content for the web and creating sustainable online platforms and communities. Relativity Music Group, a music division of Relativity, provides music supervision, music publishing catalogues and soundtrack services for films produced and/or distributed by Relativity Media and other major Hollywood studios. Relativity Sports is a fast-growing sports agency dedicated to providing high profile athletes a full range of professional development services including contract negotiation, marketing, media relations, fan management, brand building with entrepreneurial ventures, community involvement and personal services. Clients include NBA, NFL and MLB athletes. Relativity International oversees international sales and distribution management on behalf of Relativity’s films as well as third party releases. For additional information, please visit www.relativitymedia.com
ABOUT VIRGIN PRODUCED

Virgin Produced is the film and television development, packaging and production arm of Sir Richard Branson’s Virgin Group. Led by CEO Jason Felts and CCO Justin Berfield, Virgin Produced is breaking the corrosive mold of Old Hollywood by providing a collaborative environment that embraces talent so they can best create and inspire while utilizing the enture marketing platform of the brand’s airline, mobile, hotel, retail, and social media power to reach over 60 million Virgin consumer ‘brand fans’ worldwide.

Launched in 2010, Virgin Produced’s first production was the paranoia-fueled thriller Limitless, which opened #1 worldwide and has grossed over $170 million.

With an equal focus on television and film, Virgin Produced’s film division plan to produce 15 films over the next three years through their strategic partnership with Relativity Media, including the upcoming Machine Gun Preacher, Immortals, Movie 43, and 21 and Over.
#

Production Manager

Patrick Peach

First Assistant Director

BRUCE TERRIS
Second Assistant Director

JASON DUSENSKE
Second Second Assistant Director

TONY BECERRA

Executive in charge of Production

KENNETH HALSBAND

CAST

Miller

MILES TELLER

Casey

SKYLAR ASTIN

JeffChang

JUSTIN CHON

Nicole

SARAH WRIGHT

Randy

JONATHAN KELTZ

Dr. Chang

FRANCOIS CHAU

The Chief

RUSSELL HODGKINSON

Julian

DANIEL BOOKO

Jayden

RUSSELL MERCADO

Pledge Aguilar

JOSIE LOREN

Pledge Gomez

CHRISTIANN

CASTELLANOS

PJ Brill

DUSTIN YBARRA

Sally Huang

SAMANTHA FUTERMAN

Stoner #1

JULIAN GAVILANES

Stoner #2

JOSH TRUAX

Gatekeeper

ZACH SANCHEZ

Head Sorority Sister

BRENNA SMITH

Taxi Driver

CRAIG CACKOWSKI

Campus Cop

KENT LOOMER

Campus Cop #1

BRANDON WHITEHEAD

Campus Cop #2

BASIL HARRIS

Health Services Nurse

BOBBI KOTULA

Hallway Nurse

PALOMA FELISBERTO

Discharge Nurse

ANGELA LARSON

Cara

SARA CASTILLEJA

Latina Sorority Sister #1

RAQUAEL TORRES

Latina Sorority Sister #2

CASANDRA MARIE

HAYES

Nicole's Sorority Sister

ALANNA REYNOLDS

Female Cheerleader

ALEXIS PIPER

Bouncer #1

DONALD LLOYD MAYER

Bouncer #2

RICARDO BLANCHARD

Bartender #1

BONNIE BENTLEY

Bartender #2

CATHERINE STONE

Latina Sorority Sister #3

RAQUEL WERNER

Thumper Girl

KRISTEN CORNWALL

Dog Crossing Street

MINTS

Stunt Coordinator

MIKE SMITH

Stunt Players

Casey Stunt Double

LOGAN HOLLADAY

Miller Stunt Double

CHRISTOPHER

BREWSTER

JeffChang Stunt Double

SAM LY

Nicole Stunt Double

STACEY CARINO

MARCUS

Randy Stunt Double

TOMMY HARPER JR

Stunt Utilities

TOM HARPER

JOSEPH WAYNE BACH

ROWDY BARRY

MATT BERBERI

CALLIE BRAA

KURT BRYANT

PATIA EATON

BRENT FLETCHER

LANCE GILBERT

STEVEN HOLLADAY

MICHAEL HILOW

KARLEY KESTER

BILL LAWRENCE

KENT W. LUTTRELL

JOSEPH PANCAKE

SAMANTHA ROBBINS

MARCUS SIMPSON

A Camera Operator

NILS BENSON

A Camera 1st Assistant

RONNIE DENNIS

A Camera 2nd Assistant

ANGELA BERNARDONI

B Camera Operator

STEPHEN MCGEHEE

B Camera 1st Assistant

BOB WEBECK

B Camera 2nd Assistants

BRIE CRONKHITE

COTY JAMES

Steadicam / “C” Camera Operator

T.J. WILLIAMS, JR.

“C” Camera 1st Assistant

STEVE ITANO

“C” Camera 2nd Assistant

JOEL C. PHILLIPS

Additional Camera Assistants

KIM GUTHRIE

MARK ANDERSON

DIT

ALAN M. GITLIN

Camera Loader

DEVIN GREENMAN

Video Assist Technician

KALE JESSEN

Video Assist Assistant

KEVIN OGDEN

Still Photographer

JOHN P. JOHNSON

Script Supervisor

JAN RUDOLPH

Art Department Coordinator

ANDREA DUPRAS

Art Department Production Assistants

MARCUS SIMPSON

DARCEY ZOLLER

Graphic Designer

MICHAEL RUBY

Assistant Graphics

ASHLEY O’NEIL

Storyboard Artist

BRIAN MURRAY

Set Decorators

LINDA SUTTON-DOLL

NICK WORSFOLD

Leadman

JAMES LABARGE

On-Set Dresser

OLIVER IRWIN

Set Dressers/Swing Gang

JEFF ARCHULETTA

Lisa Hammond

KARI LEFEVRE

EDWARD VANCE

LUCAS VANCE

Theresa Wright

Buyer

BETH PETERSON

Property Master

CDAVID HALL-COTTRILL

Assistant Property Master

OSCAR LOFGREN

Additional Props Utility

REBECCA MICCICHE

BRETT THOMSON

Prop Makers

VICTOR DEWITT

ALAN FEFFER

SCOTT STAHELI

HAMID ZAVAREEI

Armorer

MICHAEL P. HUNTER

Gaffer

KEN SHIBATA

Best Boy Electric

MIKE VUKAS

Lead Set Electric

DAVID RAY ROBINSON

Electricians

MARK BUEING

NIALL JAMES

DANNY LINNIK

BEN PORTER

JEREMIAH SKENDER

Additional Electricians

FRANK BLADE

AARON BURKHART

KEVIN COOK

SCOTTY FRAZER

SAM NAIMAN

TRACY NYSTROM

PAUL SHARP

CHRIS PURKIS

Dimmer Board Operator

JULIE FARRIS

Rigging Gaffer

RAMIAN WILLIAMS

Best Boy Rigging Electrician

CARLOS FREGOSO

Rigging Electricians

MIKE DECKMAN

JOSHUA SMITH

Additional Rigging Electricians
KATHLEEN BAVART

MICHAEL BECKMAN

JAVIER GUITRON

DANIEL FRANCO

ISAAC LANE

MICHAEL LE PARD

JAMES MCKENNA

RYAN MIDDLETON

DANIEL PAULSON

CHRIS PURKISS

ART REYNOLDS

MIKE WALKER

MICHAEL WELTY

Key Grip

GREGORY D. SMITH

Best Boy Grip

JAMES ‘BIFF’ THOMSEN

Dolly Grip

DONALD R. STIER

Grips

MATT JACOBSON

DAVID HAYES

BRYAN GOSLINE

GARRETT CANTRELL

PHIL REZEK

KIM SEIDEL

Additional Key Grip

COTY JAMES

Additional Grips

ROBERT CALNAN

THERESA GILLIAM

ANTHONY KONICHEK

THERESA MIJERES

Key Rigging Grip

BOB BEAUMONT

Best Boy Rigging Grip

JON LAFOLLETTE

Rigging Grip

TONY GHIGLIONE

Additional Rigging Grips

DAVID CUMMINGS

MARC DEWEY

COLLEN NEWBERRY

Post Production Supervisors

CHRISTOPHER

KULIKOWSKI

PASCAL VAGUELSY

1st Assitant Editors

WILLIAM PALEY

DANIEL BOCCOLI

Assistant Editor

ROWAN MAHER

Post Production Assistant

BRIAN SMITH

Editorial Production Assistant

MORGAN HENLEY

Production Coordinator

ZITA MAZZOLA

Assistant Production Coordinator

KATHY SAELEE

Travel Coordinator

KIMBERLY DICKENS-

MCGREGOR

Production Secretary

KATHERINE THORN

Office Production Assistants

CLAUDIA BAKER

KAYANNA DAVIS

MATTHEW PEW

Additional Office Production Assistants

KIM MAYNARD

NORMAN TUMOLVA

MICHAEL WHELAN

Additional Production Secretary

JESSICA NGOY

Key Set Production Assistant

ALLISON ECKERT

Set Production Assistants

CLANCY BUNDY

JUSTIN CANTRELL

NILES COMPAU

PAUL DAHLKE

RUTH OGDEN

MATTHIAS B. SNYDER

Unit Production Assistants

HERMAN ESAU

BRANDON HUNTER

REGAN MACSTRAVIC

DOMINIQUE THOMAS

Additional Set Production Assistants

MIKE ASTLE

JOHN BEHR

HUGH BERRY

JAVIER CACERES

BEAU CROUCH

AMANDA DAVIS

KYLE DALEY

CHRIS DUERKAPP

JUDSON FELDER

ZACHARY GORDON

COLLIN O'KELLEY

EVELYN OSBORN

GRETCHEN OYSTER

KRISTJAN PALSSON

ROWE REDICK

NINNETTE ROBARE

HOPE RUBINKOWSKI

MADISON SCHROEDER

ILONA SIKHEGYI KELLY

KRISTI SIMKINS

LIZ L. SMITH

SEAN P. WALSH

MICHELLE WESTFORD

ANGELA YOUNG

Stand-ins

PALMER CHASE

EMERY CHRISTIANSON

JOSEPH HUYNH

CAITLIN MACKINTOSH

Production Sound Mixer

ROBERT MARTS

Boom Operators

MATT SHELDON

MYRON PARTMAN

Utility Sound

TOM TAYLOR

Costume Supervisor

ROBIN MCMULLAN

Key Costumer

ESTHER LEE

Lead Set Costumer

TERESA PURKISS

Set Costumer

ALISON KELLY

Additional Costumers

SHANNON CAMPBELL

GERALD PARR

LINDA SCOTT

Buyer

TIFFANY BOSCHÉ

Ager/Dyer

CHRISTINE MEYERS

Costume Production Assistants

NICOLE GRAZIANO

ASHLEY RUSSELL

Additional Costume Production Assistant

GARRETT FLAMIG

Costume Intern

RACHEL APATOFF

Make-up Department Head

MOLLY CRAYTOR

Assistant Make-up Artists

SHAWN R. SHELTON

ANNE SELLERY

Additional Assistant Make-up Artists

LUCE COUSINEAU

CARA AESCHULMAN

Key Special Effects Make-up

SHAWN R. SHELTON

Hair Department Head

JENNIFER POPOCHOCK

Assistant Hair Stylist

JENNIFER JANE

Additional Hair Stylists

TAMMY BAKER

JEANNE KOBAYASHI

ROSS WILLIAMS

Hair Assistants

AUTUMN SANDERS

AKEMI HART

Construction Foreman

William Wayburn

Utility Construction

DAN MOEN

Greens

MICHAEL J. MCCOMBE

Charge Scenic

JEANNE FRANZ

Scenic Painters

SUSANNAH ANDERSON

CHRISTINA CANNING

Production Accountant

JENNY FITZGIBBONS

1st Assistant Accountant

JIM GOWDY

2nd Assistant Accountants

BRAD CLARK

SHERRI C. NOLAN

Payroll Accountant

KAREN SCARBOROUGH

Accounting Assistants/Rebate Clerks

TALIESIN REIMERS

RUTHANN TAYLOR

Accounting Clerk

AMANDA ENGLAND

Location Manager

DOUG DU MAS

Key Assistant Location Manager

STACIA BEER

Assistant Location Managers

PETER ZACHARA

ANNA LEE DU MAS

Transportation Coordinator

PAUL STROH

Transportation Captain

ROBERT CHESNUT

Local Transportation Captain

RONNIE KING

Transportation Office Assistant

CARLEE LOWE

Drivers

WILLIAM ARCHULETTA

DAVE ANDERSON

VIRGIL DOSHER

EHREN ENZEN

DAVID GUPPY

BILL HERNANDEZ

GRADY HUGHES

RYAN JENSEN

BOB MAIR

BILL MCCARTHY

NICK MILDENBERGER

MARK MILLER

DAVID NUGENT

BARRY PHILLIPS

CLARK PORTER

JOE SOLBERG

HARRY TAYLOR

RICHARD WILEY

DONALD WILLIAMS

JASON YARBROUGH

CARY ZENOR

JAMES PHILIPS

Buffalo Wrangler

BILL LAWRENCE

Animal Trainers

HOWARD G. LONG

TITUS REYNOLDS

Humane Society Representative

COLLEEN PORCH

Seattle Casting by

STEPHEN

SALAMUNOVICH, CSA

(Equivalent To Single Card)

Los Angeles Casting Associate

ALLISON BADER

Extras Casting

DENISE GIBBS

Crowd Casting

LAURA SUMMER

CAREY CHRISTIE

Special Effects Coordinator

CASEY PRITCHETT

Special Effects Technicians

STEPHEN

KLINEBURGER

CONOR WING

Additional Special Effects Technicians

CHRISTOPHER KONKEL

ERIC ROBERTS

DANIEL WALSH

Catering

SKILLET

Chef

JOSH HENDERSON

Craft Service

DAMIANA

MERRYWEATHER

Craft Service Assistant

DAN DESROSIERS

Additional Craft Service Assistants

SHAUN BOWLBY

BOBBI GERLICK

MARK MARTIN

DAVID MICHAEL

STEDMAN

MARK TILLETT

Unit Publicist

TONI ATTERBURY

EPK

Travis Graalman

Ron Siegel

Steven Bechtold

Key Set Medic

TREVOR WEINGARD

Set Medics

REYNAUD LEBOEUF

RONALD GERSHWIND

FRED JAROSS

JOSHUA D. MCBRIDE

Aerial Photography By

FREEFLY CINEMA

Remote Helicopter Pilots

TABB FRICHAU

HUGH BELL

Assistant to Mr. Grazia and Mr. Peach

ASHLEY GENEVIEVE
Assistant to Mr. Lucas and Mr. Moore

GREG RYAN

Executive Assistant to Mr. Kavanaugh

TINA MIRFARSI

Assistants to Mr. Tooley

KACIE LEHNER, CHRIS LEMOS

Assistant to Mr. Halsband

MELISSA MORKUS

Assistants to Ms. Brenner

BECKY SANDERMAN, KEVIN MCKEON

Assistant to Mr. Hoberman

DEREK STEINER

Assistant to Mr. Lieberman

JACQ LESKO

Second Unit

Director

TONY GRAZIA

1st Assistant Director

MEL ESLYN

2nd Assistant Director

BRYAN CAMPBELL

Director of Photography

STEPHEN MCGEHEE

Camera 1st Assistant

WILLIAM FINGER

Camera 2nd assistant

SHANNON CUMMING

Script Supervisor

ANDREW SPLETZER

Key Set Production Assistant

LACEE KLOZE

Additional Key Set Production Assistant

JASON AUMANN

Set Production Assistants

PHIL ANDRADE

JASON FAUST

AUBRY KEHRES

RAQUEL WERNER

MATT SNYDER

Catering

MAC B'S CATERING

Chef

SUSAN SEDILLE

Additional Photography

Los Angeles Unit

1st Assistant Director

BRUCE TERRIS

2nd Assistant Director

KAT HESS

2nd 2nd Assistant Director
 ALLISON ECKERT

A Camera Operators

ROBERT REED ALTMAN

ROBERT

BAUMGARTNER

B Camera Operator

JOSHUA HARRISON

A Camera First Assistants

GEORGE HESSE

IAN CLAMPETT

B Camera First Assistants

JEFF PELTON

CAZ DUFFY

A Camera Second Assistants

KELLY CUMMINS

WARREN RUSSELL

DANIEL TAYLOR

B Camera Second Assistants

SAL ALVARES

EDWIN MOBLEY

Camera Loader

ANDREW OLIVER

Production Still Photographer

JOHN JOHNSON

Art Director

CHET MAXWELL

Set Decorator

BETTY BERBERIAN

Art Department Coordinator

WENDY MEANS

On Set Dresser

BETH PETERSON

Set Dressers

WILL M. MITCHELL IV

GEOFF NIGHTINGALE

SHANT BALKIAN

Property Masters

JONATHAN BUCHANAN

JOHN KELLY

Assistant Property Master

GEORGIA SCHWAB

Key Make-up

TARA DAY

 Assistant Key Make-up

PAULA JANE HAMILTON

Make-up Artists

CYNTHIA E.

FERNANDEZ

PATRICE RYAN

Key Hair Stylist

JULIA CLARE

PAPWORTH

Assistant Key Hair

WALDO SANCHEZ

STEVE SOUSSANA

ARTURO ROJOS

Wardrobe Supervisor

ESTHER LEE

Costumers

BRIE HARRIS

GREGG TURNBULL

SHARON FAUVEL

AMELIA BUHRMAN

Gaffer

ROBERT N. FIELD

Best Boy Electric

RICHARD SPEARS

DON MOSLEY

Set Lighting Operators

DEAN HAYASAKA

RYAN JAMES

PHILIP JORDAN

JEREMY SCHONWALD

Key Grip

PATRICK HEFFERNAN

JOSEPH DIANDA

Best Boy Grip

NICHOLAS KLIEN

RICK BOYLE

Dolly Grip

DANNY ROBERTS

Grips

DAN PREISER

RYAN BRADLEY

CHRIS MOORE

KENNY DAVIS

FRED TROESKIN

Sound Mixers

JOHN BAUMAN

MARY JO DEVANEY

Boom Operators

DENNIS FULLER

SARA EVANS

Sound Utility

KEVIN MCCLELLAN

Production Coordinator

MICHYL SHANNON

QUILTY

Assistant Production Coordinator

DAVID MALLEY

Production Supervisor

JOSHUA MANDEL

Script Supervisors

SUZANNE SWINDLE

BABETTE STITH

Production Assistants

AARON HAMMERSLEY

KAELI PEACH

CODY STATZ

PETER WILLIAMS

AARON EPSTEIN

MAX JOSLYN

KEVIN WALTERS

CASEY CHILDERS

ROSS KLEIN

JASON MANDEL

Stand-ins

TYLER BARNES

NICK GROSVENOR

WILLIAM NGO

ANTHONY PRECHTER

Production Accounting

ALLEN WONG

JOHN RASH

Video Assist

DEMPSEY TILLMAN

Transportation Captain

HARRY TAYLOR

JOHN BURISH

Drivers

SULTAN BATAYNEH

JERRY STROH

RENE GUY

BRYAN BROWN

MICHELLE JONES

MIKE PHILLIPS

JAYDE DAHLQUIST

Key Location Assistants

SAM GOMEZ

GREG TAPSCOTT

Construction Coordinator

Wayne Springfield

General Foreman

William (Steve)

Hansen

Paint Foreman

Tim Walsh

Scenic Artist

LUZ

Carpenters

KELLY BIRRER

BRET A. BRAND

RAYMOND CAMAIONI

EDWARD NUA

Plasterers

DOUG ANDERSON

RICHARD DOBROW

JAY P. DUPUY

JOHN O. ENRIQUEZ

ROBERT FROST

MICHAEL NAUTA

EARLE PARKER

MICHAEL POWELL

Laborers

RICHARD R. GONZALES

WILLIAM HANSEN

ELI JIMENEZ

ALBERT LOPEZ

Set and Construction Medics

ALICIA RICHARDS

TAMARA MAELLARO

ROBERT HEPBURN

Craft Service

STACEY JELIN

Extras Casting

JEFF OLAN

Catering

LIMELIGHT CATERING – STEVE MICHELSON

Chef

MIGUEL PANIAGUA

Cameras

PANAVISION, Woodland

Hills

Filmed at Santa Clarita Studios, Santa Clarita, CA

Additional Photography

Seattle Unit

Director of Photography

JOHN GRILLO

Camera Operator / Steadicam Operator

TJ WILLIAMS JR.

Camera 2nd Assistant

ANGIE BERNARDONI

Camera Loader

ANDREW MUDD

Electrician

CHRIS DUERKOPP

Best Boy

JON LAFOLETTE

Set Decorator

BETH PETERSON

Property Master

DARCEY ZOLLER

Set Dresser

ED VANCE

Craft Services

MARIA SHARP

Key Make-up

JENNIFER POPOCHOK

Production Assistants

ANDREW SCHWARTZ

NINETTE ROBARE

SARAH CROWE

WILL LUMMUS

JIM HOLMAN

Post Production Sound Services Provided by

WILDFIRE STUDIOS

Supervising Sound Editors

MANDELL WINTER,

MPSE

JAVIER BENNASSAR

Re-Recording Mixers

LESLIE SHATZ

COLETTE DAHANNE

Sound Effects Editors

LISLE ENGEL

Foley Editor

ETHAN BEIGEL

Assistant Editor

CALLIE THURMAN

ADR Mixer

TRAVIS MACKAY

Foley Artist

ELLEN HEUER, MPSE,

AMPAS

Foley Mixer

TOR KINGDON

Mix Recordist

TIMOTHY LIMER

ADR Recordist

WADE BARNETT

Visual Effects and Titles by

COMEN VFX

Visual Effects Supervisor

TIM CARRAS

Visual Effects Producer

JOSH COMEN

Compositing Lead

BRANDON CRISWELL

Compositors

KENNETH ARMSTRONG

BRIAN CUARTERO

CHONNANIT NA

THALANG

GERONIMO MORALEZ IV

JASON HEINZE

Main Title Sequence Designer

KENNETH ARMSTRONG

Graphic Artist

ELIZABETH MARRINER

C.G. Artist

DONALD STRUBLER

Rotoscope Artist

KENNETH LUI

Title Sequence Editor

DANIEL DURAND

Production Assistant

IRENE YOUNG

Operations

DANIEL DURAND

Accounting

BONNIE G. STERN

Main Title Typography Design by

SHINE

Lab and Video Dailies by

TECHNICOLOR, LOS

ANGELES

Dailies Colorist

JOHN ST LAURENT

Digital Intermediate by

TECHNICOLOR

Digital Film Colorists

TONY DUSTIN

ADRIAN SEERY

DARIN WOOLDRIDGE

Digital Intermediate Producers

BRUCE LOMET

CARL MOORE

Digital Intermediate Editors

BOB SCHNEIDER

MATT PURSE

Account Executive

MICHAEL MONCREIFF

Digital Intermediate Assistants

JADA BUDRICK

FRANK FIGUEROA

RON LEIDELMEIJER

DENNIS O’BRIEN

DAN WILLIAMS

Digital Intermediate Data Management

ASHLEY FARBER

VINCE CERUNDOLO

RON PEREZ

DEREK SCHNEIDER

CAMERON WEAVER

GEORGE ZIDD

Release Prints by

TECHNICOLOR /

DELUXE

LABS

Film Prints Released On

FUJIFILM

Product Placement

STONE MANAGEMENT,

INC.

Product Placement Coordinators

ADAM STONE

CAT STONE

Travel by

ALTOUR, ANDREA

SMITH

Additional Travel by

PATRICE PLAYTER,

ABARIS

ENTERTAINMENT

Clearances by

CLEARED BY ASHLEY,

INC.

Ashley Kravitz

For Relativity
	President of Production
	
	ROBBIE BRENNER

	Executive Vice President of Production
	
	JASON BARHYDT

	Senior Vice President of Operations
	
	ALICE NEUHAUSER

	Vice President of Operations
	
	EVA QUIROZ

	Production Finance Executive
	
	DAWN DARFUS

	Financial Controller
	
	KENNY LYNCH

	Finance Assistant
	
	CHRISTINA SIEBENEICHER

	Executive Vice President Business & Legal Affairs
	
	LINDA BENJAMIN

	Executive Vice President Business & Legal Affairs
	
	ROSALIND LAWTON

	Business & Legal Affairs
	
	CHRISTOPHER BRESCIA

	
	
	ELIZABETH A.STEPHENS

	Business & Legal Affairs Coordinator
	
	ELLIOTT WATSON

	Manager of Physical Production
	
	RACHEL SCHWARTZ

	Physical Production Media Coordinator
	
	SKYLAR MATHEY

	Executive In Charge of Music
	
	BOB BOWEN

	Music Coordinator
	
	IAN BROUCEK

Production Counsel

RONALD J. LEVIN

Production Financing Provided by

UNION BANK

ENTERTAINMENT

FINANCE

BRYAN LACOUR and

BRIAN STEARNS

Production Insurance Broker Services Provided by

GALLAGHER

ENTERTAINMENT

INSURANCE SERVICES

ARTHUR J. GALLAGHER

& CO.

INSURANCE BROKERS

OF

CALIFORNIA

Production Insurance Provided by

FIREMAN’S FUND

INSURANCE COMPANY

ENTERTAINMENT

DIVISION

Completion Guaranty Provided by

INTERNATIONAL FILM

GUARANTORS, LLC.

Payroll Services by

CAST AND CREW INC.

Extras Payroll

ENTERTAINMENT MEDIA

SPECIALISTS

Global Digital Security Consultant

GREG MAXWELL

Post Production Services Provided by

FINISH LINE POST

Camera Equipment by
OPPENHEIMER CINE

RENTAL, LLC.

Lighting Equipment by

THE LEONETTI

COMPANY

PACIFIC GRIP AND

LIGHTING

Music Consultant

GABE HILFER

(Equivalent To Single Card)

Music Editors

RICK ZIEGLER

ERICA WEIS

Score Composed, Produced, Recorded and Mixed by

LYLE WORKMAN

Additional Engineering / Technical Score Advisor

PAUL KOCH

Musicians

Drums, Percussion

BRIAN MACLEOD

 Programming, Keyboards

PAUL KOCH

Guitar, Bass, Drums, Keyboards, Programming, Guitarviol
LYLE WORKMAN

Additional Music

JOHN PAESANO

(Equivalent To Single Card)

Programming

JOSH JOHNSON

Mixed by

MATT WARD

SONGS

 “The Way We Move”

Written by Malachi DeLorenzo, David Moore, Jeffrey Ratner and Sean Scolnick

Performed by Langhorne Slim & The Law

Courtesy of Ramseur Records LLC

By arrangement with Zync Music Group LLC

“Going Out In Style”

Written by Al Barr, Tim Brennan, Ken Casey, Jeff DaRosa, Matt Kelly and James Lynch

Performed by Dropkick Murphys

Courtesy of Born & Bred Records

“Shine”

Written by Steve Clark

Performed by Vibrolux

Courtesy of Third Side Music o/b/o Vibrolux

“Swim Until You Can’t See Land”

Written by Scott Hutchison, Grant Hutchison, Andy Monaghan and David William Lawrence Kennedy

Performed by Frightened Rabbit

Courtesy of FatCat Records

By arrangement with Bank Robber Music

“C’mon Doll”

Written by Joel Schneider and Ethan Jacobson

Performed by My Goodness

Courtesy of RipTide Music, Inc.

“It’s So Hot”

Written by Mack Jones, Adam Farag, Gregory Mays and Cosmo Strauss

Performed by 4th Pyramid Ft. Greg Nice and Cosmo Baker (Sheen Bros)

Courtesy of Silk Ivory Inc.

“Come Together”

Written by Spencer Manio

Performed by Spaceman feat. Suspence

Courtesy of Zync Music Group LLC

“Oh Shit”

Written by John Martinez, Trevant Hardson and Emandu Wilcox

Performed by The Pharcyde

Courtesy of Delicious Vinyl

“Let’s Touch”

Written by C. Trahan

Performed by Mr. Charlie

Courtesy of Pandisc Music Corp.

By arrangement with Shelly Bay Music

“Not So Bad Marching Band”

Written by Amjad Albasel, Jeremy Sweet and Sean Vega

Courtesy of FirstCom Music

“Don Giovanni - Il Mio Tesoro Intanto”

Written by Wolfgang Amadeus Mozart

Courtesy of APM Music

“Jukebox”

Written by M. Aguilar, J. Evans and L. Moorer

Performed by Kidz In The Hall

Courtesy of Duck Down Records

By arrangement with Shelly Bay Music

“The Boom”

Written by Jonathan Yip, Jeremy Reeves, Travis Mills, Ray Romulus, Malcolm McDaniel and Mike Hamilton

Performed by T. Mills

Courtesy of Columbia Records

By arrangement with Sony Music Licensing

“Tonight Is The Night”

Written by Richard Andrew Conte and William Lobban-Bean

Performed by Outasight

Courtesy of Warner Bros. Records Inc.

By arrangement with Warner Music Group Film & TV Licensing

“College Night”

Written and performed by Iman Shumpert and Marshall Strickland

“Mona Vegas”

Written by Josh Hodges

Performed by STRFKR

Courtesy of Polyvinyl Recording Co.

By arrangement with Terrorbird Media

“Man Up”

Written by Soeren Christensen, Allan Villadsen, Per Joergensen and Steffen Westmark

Performed by The Blue Van

Courtesy of Iceberg Records A/S

By arrangement with Zync Music Group LLC

“Almost Famous (21 And Over Mix)”

Written by Steven Hardy and Freddie Ross Jr.

Performed by Big Freedia

Courtesy of BF Enterprises

“Break It Off”

Written by Christian Doble, Alicia Gbur, Matt Rickle and Michael Spence

Performed by FAWN

Courtesy of Quite Scientific Records

By arrangement with Terrorbird Media

“The Love We Have”

Written by Marco Jacobo and James Massie

Performed by Maker

Courtesy of Now Again Records

“Young Blood”

Written by Thomas Powers, Aaron Short and Alisa Xayalith

Performed by The Naked And Famous

Courtesy of Polydor Ltd. (UK)

Under license from Universal Music Enterprises

“Trade Route”

Written and performed by Eric V. Hachikian

Courtesy of Soundcat Productions

“Control”

Written by Alessandro (Alle) Benassi, Marco (Benny) Benassi and Gary Go

Performed by Benny Benassi feat. Gary Go

Courtesy of Ultra Records, Inc.

Gary Go appears courtesy of Polydor Records

“Ready Set Go (Ben’s Over 21 Mix)”

Written and performed by Ben Gidsjoy

Courtesy of Sublime Music

By arrangement with Zync Music Group LLC

“Under Control”

Written by Flynn Atkins and John Dust

Performed by Rootbeer

Courtesy of PTV Music, Inc.

“Dirts Biggum”

Written and performed by Eric V. Hachikian

Courtesy of Soundcat Productions

“Let’s Go”

Written by KC Booker, D’Andre Johnson and Javarae Forrest

Performed by The High Decibels

Courtesy of Rolling Jack Records

By arrangement with Riptide Music, Inc.

“Young Blood (Dekade Remix)”

Written by Thomas Powers, Aaron Short and Alisa Xayalith

Performed by The Naked And Famous

Courtesy of Polydor Ltd. (UK)

Under license from Universal Music Enterprises

“Howl”

Written by Brian Fallon

Performed by The Gaslight Anthem

Courtesy of Mercury Records Limited / The Island Def Jam Music Group

Under license from Universal Music Enterprises

Soundtrack Available on Relativity Music Group [LOGO]

The filmmakers wish to extend their personal thanks to the following for their contributions AND SUPPORT to the making of this movie:

AMY LILLARD

WASHINGTON FILM WORKS

THE UNIVERSITY OF WASHINGTON

HARRY HAYWARD

MARY MAHON

DAVID REY

RALPH ROBINSON

JOSH GANA

CITY OF SEATTLE DEPARTMENT OF FILM AND MUSIC

JAMES KEBLAS

CHRIS SWENSON

THE CITY OF SEATTLE

NANCY GILBERT

SEATTLE DEPARTMENT OF TRANSPORTATION - MICHAEL SHEA

SEATTLE POLICE DEPARTMENT

SPD CAPTAIN JOE KESSLER

OFFICER CHRIS GOUGH

MICHAEL SHEA

SEATTLE PARK & RECREATION DEPARTMENT

CHINA UNIT PRODUCED WITH THE COLLABORATION OF TECHNICIANS OF

SECTION 49 OF THE S.T.I.C.

KIMPTON HOTELS

THE W HOTELS

Concert Recorded at The Gorge by Permission of Live Nation Worldwide, Inc.

DANNY WILDE

SILVER DREAM
MARY MCCLOUD

ERIN WALSH
BRITTA KAVANAUGH

BENO COLODNE

AARON COLODNE

LEXI COLODNE

JULIEN ALFREDO BECKMAN

TUCKER BENSON TOOLEY

TESSA TOOLEY

REVA TOOLEY

BILL TOOLEY

PATRICK TOOLEY

JAMES TOOLEY

JASPER TOOLEY

SHEILA BENSON

CHLOE HOBERMAN

CHARLIE HOBERMAN

HANNAH HOBERMAN

HEATHER LIEBERMAN

IZZY LIEBERMAN

JASPER LIEBERMAN

BROOKE HALSBAND
BILL ARMSTRONG

JEFF WAXMAN

DAVID AZZOTO

MICHAEL DELORENZO

ROBERT HARVEY

GENO HART

KENZAELI

PERRY PENG

AMILY SUN

KITTY SUN

JUSTIN STAFFORD CUSTOM HAIR PIECES

COCA-COLA

(ARRI Camera Logo) (MPAA # Logo)

(TECHNICOLOR Logo)

FILMED IN WASHINGTON STATE

(WASHINGTON FILM WORKS Logo)

(DOLBY Logo) (DATASAT Logo)

(SAG Logo) (IATSE Logo) (TEAMSTERS 399 Logo)

(IAMROGUE.COM Logo)

(AMERICAN HUMANE SOCIETY Logo)

Production Services Provided by Silver Dream Productions Limited

© 2012 TWENTY ONE AND OVER PRODUCTIONS, INC All Rights Reserved

Financing provided by Endgame Entertainment - Cindy Wilkinson Kirven and Gregory R. Schenz

Twenty One and Over Productions, Inc is the author of this motion picture

for the purpose of copyright and other laws.

Twenty One and Over Productions, Inc is the author of this motion picture for purposes of

the Berne Convention and all national laws giving effect thereto.

Ownership of this motion picture is protected by copyright and other applicable

laws of the United States of America and other countries.

The characters and events depicted in this photoplay are fictitious.

Any similarity to actual persons, living or dead, is purely coincidental.

This Motion Picture is protected under the laws of the United States and other countries.

Any unauthorized duplication, distribution, or exhibition of this motion picture

(including soundtrack) is prohibited and may result in criminal prosecution

as well as civil liability.

RELATIVITY MEDIA
�

� DATE \@ "M/d/yy h:mm AM/PM" �10/24/12 1:12 PM�

� DATE \@ "MMMM d, y h:mm AM/PM" �February 12, 2013 9:03 AM�

Pascal Vaguelsy � DATE \@ "MMMM d, y h:mm AM/PM" �February 12, 2013 9:03 AM�

