
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]i

s
M 8

Final Production Notes

http://gamerthemovie.com/
For the latest publicity materials and artwork, please visit:

http://www.lionsgatepublicity.com
http://www.lionsgatepublicity.com/epk/gamer/
Rating:
 R (for frenetic sequences of strong brutal violence throughout, sexual content, nudity and language)
Run time: TBD
For more information, please contact:

Kate Hubin

Todd Nickels

Jamie Blois
Lionsgate

Lionsgate

Lionsgate

2700 Colorado Avenue

75 Rockefeller Plaza

2700 Colorado Avenue

Suite 200

16th floor

Suite 200

Santa Monica, CA 90404

New York, NY 10019

Santa Monica, CA 90404

P: 310-255-4064

P: 212-386-6895

P: 310-255-4910

E: khubin@lionsgate.com

E: tnickels@lionsgate.com
E: jblois@lionsgate.com
THE CAST

Kable……………………………………………………………………….........GERARD BUTLER

Ken Castle………………………………………………………………...........MICHAEL C. HALL

Angie………………………………………………………………………......AMBER VALLETTA

Simon…………………………………………………………………………….LOGAN LERMAN

Trace…………………………………………………………………………….ALISON LOHMAN

Hackman………………………………………………………………………........TERRY CREWS

Freek…………………………………………………………………………...JOHN LEGUIZAMO

Sandra………………………………………………………………………...………......ZOË BELL

Chief of Staff……………………………………………………………….........JOHN DE LANCIE

Humanz Dude…………………………………………………………….……...……AARON YOO

Geek Leader…………………………………………………..…………….....JONATHAN CHASE

Upgrade Guard……………………………………………………………….......NOEL GUGLIEMI

With

Humanz Brother…………………………………………………...CHRIS ‘LUDACRIS’ BRIDGES

And

Gina Parker Smith………………………………………………………………KYRA SEDGWICK

THE FILMMAKERS
Directed by………………………………………………………………….NEVELDINE/TAYLOR

Written by………………………………………………………….…….NEVELDINE & TAYLOR

Produced by………………………………………………………………...…...TOM ROSENBERG

GARY LUCCHESI

SKIP WILLIAMSON

RICHARD WRIGHT

Executive Producers………………………………………………………...NEVELDINE/TAYLOR

Executive Producers……………………………………………………………………...ERIC REID

DAVID SCOTT RUBIN

Executive Producers………………………………………………………MICHAEL PASEORNEK

JAMES MCQUAIDE

Director of Photography…………………………………………………...EKKEHART POLLACK

Production Designer………………………………………………………….......JERRY FLEMING

Edited by………………………………………………………………………PETER AMUNDSON

FERNANDO VILLENA

DOOBIE WHITE

Costume Designer……………………………………………………………….ALIX FRIEDBERG

Music by……………………………………………………………...ROBERT WILLIAMSON and

GEOFF ZANELLI

Visual Design and Motion Graphics by yU+Co

Casting by……………………………………………………………… ….MARY VERNIEU, CSA
J.C. CANTU

New Mexico Casting by………………………………..…………………JO EDNA BOLDIN, CSA
SYNOPSIS

GAMER is a high-concept action thriller set in a near future when gaming and entertainment have evolved into a terrifying new hybrid. Humans control other humans in mass-scale, multi-player online games: people play people...for keeps. Mind-control technology is widespread, and at the heart of the controversial games is its creator, reclusive billionaire Ken Castle (Michael C. Hall). His latest brainchild, the first-person shooter game "Slayers," allows millions to act out their most savage fantasies online in front of a global audience, using real prisoners as avatars with whom they fight to the death.

Kable (300's Gerard Butler) is the superstar and cult hero of the ultraviolent "Slayers." Kable is controlled by Simon, a young gamer with rock star status who continues to defy all odds by guiding Kable to victory each week. Taken from his family, imprisoned and forced to fight against his will, the modern day gladiator must survive long enough to escape the game to free his family, regain his identity and to save mankind from Castle's ruthless technology.

GAMER stars Gerard Butler (300, THE UGLY TRUTH), Michael C. Hall (“Dexter”), Amber Valletta (TRANSPORTER 2), John Leguizamo (RIGHTEOUS KILL, ASSAULT ON PRECINCT 13), with Chris ‘Ludacris’ Bridges (ROCKNROLLA, CRASH) and Kyra Sedgwick (“The Closer”).

Lionsgate and Lakeshore Entertainment present a Lakeshore Entertainment/Lionsgate Production. GAMER is a Neveldine/Taylor Film.

ABOUT THE PRODUCTION

What if you weren’t in control of your own actions? What could you be forced to do against your will? Have sex with a complete stranger? Kill the people you love? In GAMER, a techno-themed action-thriller set in the not-too-distant future, co-creators Mark Neveldine and Brian Taylor (CRANK) have taken simulated reality into a terrifying new dimension.

Following the success of the CRANK films, which Neveldine and Taylor describe as “pure ADD candy,” the duo wanted to tackle a deeper story featuring bigger ideas and more complex characters. The filmmakers create three unique worlds within GAMER, each with its own filmic style and design. “The simulated reality game, ‘Slayers,’ is a massive, multiplayer battlefield; ‘Society’ is a tripped-out, fetishistic social-networking community; and then the real world exists outside the games,” explains Neveldine. “Each one has its own look and feeling, its own set of visual rules – from color to camera movement to effects to set design.”

“GAMER has all the hallmarks of Neveldine’s and Taylor’s sick, yet genius minds,” says actor Gerard Butler, who stars as Kable, a gladiator who fights to regain his identity within the gaming system that holds him captive. “They really have an innate, natural ability to create these kinds of concepts without over-thinking them, while creating great characters and keeping this element of freshness, youth and progressive thinking. They’re very talented.”
Like most successful science fiction, GAMER’s speculations about the future have a firm basis in present day reality. According to producer Tom Rosenberg, that’s part of its appeal. He says, “Although the story is far out, it’s grounded in reality. In fact, everything in the game, although set in the future, is really taking place right now, just to a lesser degree.”

Producer Gary Lucchesi agrees. “I think all the best science fiction is an extension of what you’re currently seeing. You speculate on what’s happening now and exaggerate it. I remember listening to the radio one day coming to work,” he recalls. “There was a young woman playing an online game who changed her avatar, her online alterimage, into this 6’6” tough guy who carried a gun or a knife, and terrified people. Her alter ego was able to express itself through that video world. I think those fantasies certainly live within all of us.”

After watching his physical, emotionally rich performance in Zach Snyder’s 300, Neveldine and Taylor knew Gerard Butler was the only actor to play Kable. “There are so few true action stars left on this planet, and Gerard is the best,” says Taylor. “He has incredible physical presence and is willing to do the homework to make the action look real and visceral, as we saw with 300. But at the same time, there is a soul and humanity to his performances that draws you in and involves you emotionally.”

Apart from the originality of the story, Butler was also attracted to the cutting-edge approach of the filmmakers’ style. “I like to take risks,” he says, “and I want to think that any project I do is going to affect people either because it’s a new way of filmmaking, or because of the emotion behind it, or how unusual the story is. GAMER satisfied all of those requirements.”

For the part of Angie Tillman, Kable’s wife who is ensnared in the fetishistic ‘Society’ game, model and actress Amber Valletta faced considerable physical and emotional challenges. “When I first read the script, I thought, ‘Wow, I’ve never seen anything like this,’” Valletta says. “The genre yes, but not this kind of material. Nothing has ever been made that sounded, looked or felt like it. I’d never seen a woman in a role like this. It felt very modern.”

“Angie is a tough role,” Neveldine admits. “There’s the pain Amber has to go through being controlled, the sexual things the script put her through and the emotions and grief and all that stuff. But she tackled it so well. She surprised us everyday. She was amazing.”

Taylor adds, “I don’t think we really knew how good Amber was until she started working. It was pretty awesome, and she’s just a sweetheart.”

Playing living avatars controlled by other people, Butler and Valletta grappled with the challenge of not being allowed to react intuitively to a given situation, a dynamic that is in direct conflict with naturalistic acting. Valletta had to practice being utterly powerless in some of the film’s most difficult scenes, while Butler had to modify every aspect of his physical work. “Basically, the directors wanted the warriors in the ‘Slayers’ game to move differently, like a character would in a video game,” explains stunt coordinator Darin Prescott. “So guys will march ahead, kind of turn their guns, and then they’ll turn with it. It’s not as fluid as if guys were just running through battle. There’s also a little delay, or “ping,” as it’s called in the story, which happens when the controlling character makes a move and then the controlled character will make the same move a fraction of a second later.”

The unlikely controller of global action star Kable is Simon, a rich, sequestered teenage boy played by Logan Lerman. For most of the story, Simon is able to control the brutality of the game from the comforts of his high-tech gaming room, which Lerman describes as “working with little orange dots everywhere, which is a little complicated, but you get used to it. You get the flow of things and you adapt to the different style. It’s cool.”

In one particular scene, Simon actually appears on the battlefield with Kable, which was an intimidating experience for Lerman. “It was just so overwhelming,” Lerman says, laughing. “I give a lot of credit to Gerard to be able to focus with explosions going off and people getting shot right in front of him. It’s crazy stuff. I felt more at home in the studio.”

The real mastermind of GAMER’s virtual worlds, however, is Ken Castle, played by Michael C. Hall, the star of Showtime’s hit series, “Dexter.” “Michael was the ideal actor to play Castle,” Taylor avows. “This is one of those performances that people are going to talk about.”

A man who has grown up in the world of video games and the internet, Castle is the creator of the gaming technology in the film’s story. Sequestered in his house, Castle has no need for the outside world, having created a virtual environment of which he is the sole master. Taylor describes Castle as merely one part of a greater dystopian future landscape. “Castle’s basically trying to control everything,” he explains. “He’s trying to get his hands on everything and make everybody march in step and do exactly what he wants them to do. We’re moving toward a world, I think, where all of us can be Castle.”

For Hall, Castle’s egomania was the most appealing aspect of the part. “Castle believes he’s enlightened in a way that no one else is, that he’s super-human. He doesn’t see himself as evil. He’s like a kid playing in a sandbox.” The role also gave Hall the opportunity to break away from the somewhat repressed characters he’s played on television. “The part was like getting on a funhouse ride. I got to be unashamed, lascivious, do a Sammy Davis Jr. soft shoe, beat up the action hero of the year while controlling him with my mind, and have a really strange and severe hairstyle all in the same movie.”

Despite GAMER’s dark, cautionary story, Neveldine’s and Taylor’s vision of the future is not completely without hope. A rebel group called the “Humanz” recognizes that Kable has become more popular among the fans of the game than the game itself, and if they can get his support, they stand a chance of tearing down the rapidly growing threat to humanity. At the head of this organization is a man called “Humanz Brother,” played by Chris “Ludacris” Bridges.

“I took on the role because I play the voice of reason in the story,” explains Bridges, who is an avid gamer himself. “It seems like video games get more and more interactive, and it’s just crazy to sit here and think how games will evolve over the next decade. If you allow evolution like this to continue where you’re toying around with human beings, it can become something very dangerous. But I think this movie is all about how much influence each individual has on the future and how we can make things change for the good and not for the bad.”

Rounding out the cast of GAMER is Kyra Sedgwick in the role of media star Gina Parker Smith, a celebrity who is instrumental to the Humanz’s mission to overthrow Castle. A fan of CRANK, Sedgwick signed on to the project having limited exposure to the world of gaming. “It was a leap of faith in that way,” she says, “but I really liked their first film and I liked this character. I thought she was fun. I liked the fact that she changes in the film. At first, she’s just completely out for herself, out to get the story. She doesn’t care who she hurts along the way. But ultimately she realizes that she does have to make a decision between whether to fight this underground grassroots Humanz fight or to be on the side of Ken Castle.”
Based on the strength of Neveldine and Taylor’s vision, GAMER also inspired a crop of notable actors to appear in a range of cameos. Among those who lent their talents to the project are John Leguizamo (ASSAULT ON PRECINCT 13, THE HAPPENING), Alison Lohman (WHITE OLEANDER, MATCH STICK MEN, BIG FISH), Johnny Witworth (3:10 TO YUMA, “CSI: Miami”), Keith Jardine (American mixed martial artist [MMA], Ultimate Fighting Championship [UFC]), Milo Ventimiglia (NBC’s “Heroes,” STAY ALIVE), Zoë Bell (ABC’s “Lost,” ANGEL OF DEATH), Richard “Mack” Machowicz (host of Discovery Channel’s “Future Weapons”), Keith David (CRASH), James Roday and Maggie Lawson (USA’s “Psych”), Lloyd Kaufmann (Co-Founder and President, Troma Studios), and Efren Ramirez (NAPOLEON DYNAMITE, CRANK).
Neveldine’s and Taylor’s partnership extends to every aspect of the filmmaking process. Two halves of a single creative force, they share directing responsibilities equally and are most often seen together on set rapid-firing ideas at a breakneck speed. The pace of their work can be destabilizing for the crew and actors; yet it consistently yields results. “Mark and Brian are very unique, very smart, very talented, and they’re completely dead-straight honest,” says Rosenberg. “There’s no manipulation. If they say they can do something, they always do it.”

Neveldine’s and Taylor’s love of cutting edge technology, featured prominently in the film’s story, also extends to the filmmaking itself. To further define the unique look of each of the film’s fictional environments, the directors chose to use a revolutionary new camera system developed by RED. The RED camera is a digital system that incorporates compact flash cards instead of digital tape. While the system had not been tested to withstand the extreme rigors of an action film production, Neveldine and Taylor, who also serve as camera operators, were willing to take the risk. “Every movie we’ve shot, we’ve shot on a different format,” Taylor explains. “We’re always trying to find the latest, most technological thing like these RED cameras. We were almost beta testing these cameras in the field.”

“We’ve always wanted to move from the film world into new technology,” Neveldine adds. “We’ve been HD guys from the beginning. We love to push those cameras to the limit; we love what they can do. RED isn’t HD though. It’s RED. It’s a whole different format; it’s its own beast. It’s beautiful. It’s the most silky image you’ll ever see. When we tried it and saw how compact the camera was and how cool it was, there was no other option but RED.”

As camera operators, Neveldine and Taylor regularly incorporate unorthodox camera techniques to achieve a desired effect. Neveldine, who was on rollerblades from the time he could walk, will commonly pick up a camera and take off in a tracking shot, which is one of the real advantages of the smaller RED camera.

“The picture looks awesome,” says Butler. “It’s never really been done before, and you just have to see two seconds of this film, and you go, ‘Wow. What is this? This is really cool.’ It’s beautiful.”

The directors and production designer Jerry Fleming took a similarly innovative approach when designing GAMER’s futuristic world. Rather than build entire sets on a soundstage, the filmmakers made it their mission to find real, working locations and transform them into strange new environments. “We wanted our future to look practical, lived in, grounded, not something dreamed up on an art table,” explains Taylor. “So we took real places and repurposed them, such as turning a functioning gypsum mine into a prison. What you get is a location that looks like something people would actually exist in. Jerry is a genius at that.”

Fleming had to create twenty major sets with some sixty essential set lines. “There’s no such thing as knowing what they’re going to shoot,” Fleming says. “You have to dress everything pretty much 360˚, which my very first director that I ever worked with, Robert Altman, taught me. I didn’t have that opportunity again until Mark and Brian. With these guys, I dress sets as much as I can so that they can do whatever they want to do. You just have to assume that it’s going to be on camera, and that’s much more exciting than building two-wall sets.”

For Butler, the varied, creative use of locations made production an endlessly exciting process. “Unlike 300, where we used green screen technology, here we were actually in many different environments,” explains the actor. “You’re in the big train station or you’re in the prison or you’re up there in the gypsum mine at an altitude of 7,000 feet. You’re in these incredible locations that really help you buy into the feel of being in this messed-up future. But it still feels very organic. It’s just like today’s world, but 20 years away.”

Whether it’s the story, the filmmaking technology or the production design, Neveldine and Taylor are committed to discovering new, unique ways to develop and execute their projects, with the hope of helping to expand the possibilities of the medium itself. Rather than choosing between high-tech innovations or guerilla-style pragmatism, the directors embrace both in equal measure, resulting in filmmaking that’s continually surprising and teeming with vitality. “We're not trying to take something familiar and push it to the next level by spending more money, piling on more and more effects, and marketing it down your throat,” says Neveldine. “We want to give audiences something totally new and original, something they haven’t seen before.”
ABOUT THE CAST
GERARD BUTLER (Kable) solidified himself as a leading man when he starred as the bold and heroic King Leonidas in Zack Snyder's blockbuster film 300. The film broke box office records in its opening weekend and went on to earn more than $450 million worldwide.

This summer, Butler will star in Robert Luketic’s romantic comedy THE UGLY TRUTH, opposite Katherine Heigl. In March of 2010 Butler will lend his voice to the Dreamworks animated film HOW TO TRAIN YOUR DRAGON.

In addition to acting, Butler launched the production shingle, Evil Twins, with his longtime manager Alan Siegel in March of 2008. The first film they will produce is the psychological thriller entitled LAW ABIDING CITIZEN with The Film Department and Overture Films.

Most recently, Butler starred in Guy Ritchie's film ROCKNROLLA, opposite Thandie Newton and Jeremy Piven.

Though perhaps best known for his action-adventure films, Butler is versatile, starring across genres. In March of 2008 Butler was seen in the children’s adventure film NIM’S ISLAND, opposite Jodie Foster and Abigail Breslin. In December 2007, Butler starred in the romantic drama P.S. I LOVE YOU with Hilary Swank.

He previously starred in the film version of Andrew Lloyd Webber’s THE PHANTOM OF THE OPERA. He also earned critical acclaim for his work opposite Emily Mortimer in the independent feature DEAR FRANKIE, which screened at the Cannes Film Festival. Butler has also starred in BEOWULF & GRENDEL, THE GAME OF THEIR LIVES, TIMELINE, LARA CROFT TOMB RAIDER: THE CRADLE OF LIFE and REIGN OF FIRE.

In 1997, Butler made his feature film debut in John Madden’s award-winning drama HER MAJESTY, MRS. BROWN, starring Judi Dench. His early film work includes roles in FAST FOOD, ONE MORE KISS, HARRISON’S FLOWERS and the 1999 screen adaptation of Chekhov’s THE CHERRY ORCHARD.

Born in Scotland, Butler made his stage debut at the age of twelve in the musical “Oliver,” at Glasgow’s famous Kings Theatre. As a young man, his dreams of acting were temporarily deterred and he went on to study law for seven years before returning to the stage in London. In 1996, he landed the lead role in the acclaimed stage production of “Trainspotting.” He later starred on the London Stage in such plays as “Snatch” and the Donmar Warehouse production of Tennessee Williams “Suddenly Last Summer,” opposite Rachel Weisz.

Moving effortlessly from an uptight funeral director on “Six Feet Under” to a Miami blood-spatter analyst and serial killer in Showtime’s hit series “Dexter,” MICHAEL C. HALL (Ken Castle) continues to illuminate the humanity and intelligence in transformative, challenging characters.

Based on Jeff Lindsay’s cult novel Darkly Dreaming Dexter, “Dexter” is an unusual exploration into the mind of a sociopathic killer who targets criminals who have essayed more conventional methods of punishment. Season 4 of “Dexter” premieres on September 27th on Showtime. For his performance as “Dexter,” Hall received an Emmy® nomination and three consecutive Golden Globe and SAG award nominations.

A formally trained stage actor, Hall made an indelible impression as younger brother David Fisher on HBO’s groundbreaking series “Six Feet Under.” During the series’ five year run, Hall garnered nominations for an Emmy Award® for Best Performance by a Leading Actor in a Drama Series and the AFI Male Television Actor of the Year Award. Hall and the “Six Feet Under” cast received 2003 and 2004 Screen Actors Guild Awards for Best Performance by an Ensemble in a Drama Series, for which they were also nominated in 2002 and 2005.

In film, Hall will next star in Barry W. Blaustein’s PEEP WORLD alongside Sarah Silverman and Rainn Wilson. The film traces the relationships between four siblings that implode when they learn that one of their own has written a book divulging intimate family secrets. Hall’s film credits also include John Woo’s PAYCHECK and the independent drama BEREFT.

A North Carolina native and graduate of New York University’s Master of Fine Arts program in acting, Hall has appeared in nearly a dozen major stage productions. He made his Broadway debut as the emcee in “Cabaret,” directed by Sam Mendes and most recently starred as Billy Flynn in “Chicago.” Off-Broadway, Hall starred opposite Alec Baldwin and Angela Bassett in “Macbeth,” directed by George C. Wolfe and “Cymbeline” with Liev Schreiber for the New York Shakespeare Festival, “Timon of Athens” and “Henry V” at the Public Theater, “The English Teachers” for Manhattan Class Company, the Manhattan Theater Club’s production of “Corpus Christi,” directed by Joe Mantello and with Brian Cox in “Skylight” at the Mark Taper Forum.

AMBER VALLETTA (Angie) is a multi-faceted sensation. She is a dynamic actress, mother, philanthropist and model.

She can last be seen in ThinkFilm’s independent MY SEXIEST YEAR opposite Harvey Keitel and Frankie Muniz.

Next for Amber will be THE SPY NEXT DOOR opposite Jackie Chan for Lionsgate. This action/comedy is set for release in 2010.

Amber has appeared in numerous big budget box office successes such as RAISING HELEN, THE TRANSPORTER 2, and THE FAMILY MAN. Valletta can also be seen starring opposite Harrison Ford and Michelle Pfeiffer in WHAT LIES BENEATH. Her films have grossed over $1.1 billion in worldwide box office.

Growing up in Oklahoma, she initially wanted to become a sociologist and work in the social scope, but her life took a different turn. Her mother enrolled her in a modeling school when she was 15 and soon after, she was featured in the pages of Italian Vogue and the cover of French Elle. Valletta has since appeared in numerous prestigious advertising campaigns such as Versace, Calvin Klein's Escape, DKNY, Prada, Valentino, Jill Sander, Gucci and Chanel. She co-hosted MTV's “House of Style” with fellow model Shalom Harlow and she even became the face of Elizabeth Arden.

Amber is an avid philanthropist. In 1995, she organized a charity called Supermodels Stepping Out Against Hunger, a fashion show that took place in her hometown to benefit the Tulsa Community Food Bank. She also supports Green initiatives and Oceana.

She resides in Los Angeles with her family.

LOGAN LERMAN (Simon) was born in Beverly Hills, California, and decided that he wanted to be an actor at the age of two. He subsequently appeared in two commercials, and made his film debut in 2000's THE PATRIOT, playing William Martin, one of the children of Mel Gibson's character. The same year, he appeared in WHAT WOMEN WANT, a hit comedy also starring Gibson. Lerman's next feature film roles were in 2001's RIDING IN CARS WITH BOYS, playing the younger version of Adam Garcia's character, and in 2004's THE BUTTERFLY EFFECT, as a younger version of Ashton Kutcher's protagonist.

Lerman's role in the 2003 made-for-television film, A PAINTED HOUSE, won him a Young Artist Award for "Best Performance by a Leading Young Actor" in a television production. In 2004, he was cast in the television series, “Jack & Bobby,” playing the title role of Robert "Bobby" McCallister, destined in his future life to become President of the United States, and younger brother of Jack, who predeceases him. The show ran on The WB Television Network during the 2004–2005 season, and was subsequently canceled, though Lerman won another Young Artist Award for his performance.

Continuing his feature film work, Lerman appeared in HOOT, in which he played the lead role of Roy Eberhardt. The film opened on May 5, 2006 and netted him a third Young Artist Award win. This time for Best Performance in a Feature Film -Leading Young Actor (2007).

In 2007, Lerman appeared in THE NUMBER 23; in which he plays Robin Sparrow, the son of Jim Carrey's character, Walter Sparrow. That year, he also appeared in 3:10 TO YUMA; where he plays William Evans, son of Dan Evans, played by Christian Bale. For his work in 3:10 TO YUMA, Lerman was again nominated for the Young Artist Award - Best Performance in a Feature Film - Leading Young Actor (2008). It was the second consecutive year he received a nomination in that category, although this time he did not win.

In 2008, he played the role of "The Kid" in MEET BILL (Lerman's character is never referred to by name).

He also has a role in the upcoming comedy feature MY ONE AND ONLY, playing a young George Hamilton. Lerman is also to portray the character of Percy Jackson in the upcoming Percy Jackson film.

One of our most exciting and versatile young actresses, ALISON LOHMAN (Trace) first gained our attention with her acclaimed performance as “Astrid” in WHITE OLEANDER in which she starred opposite Michelle Pfeiffer, Renee Zellweger, and Robin Wright-Penn.

Alison was recently seen in Sam Raimi’s DRAG ME TO HELL for Mandate Pictures/Universal Studios starring opposite Justin Long. Alison plays “Christine,” an unsuspecting young woman who becomes the recipient of a supernatural curse.

Alison’s other film credits include starring in Ridley Scott’s MATCHSTICK MEN opposite Nicholas Cage and Sam Rockwell, Tim Burton’s BIG FISH opposite Ewan McGregor, THE BIG WHITE opposite Giovanni Ribisi, Atom Egoyan’s WHERE THE TRUTH LIES opposite Kevin Bacon and Colin Firth, Michael Mayer’s FLICKA opposite Tim McGraw, DELIRIOUS opposite Michael Pitt and THINGS WE LOST IN THE FIRE opposite Benicio Del Toro and Halle Berry. Alison was also seen in Robert Zemeckis’ Beowulf starring opposite Angelina Jolie, Robin Wright Penn and Anthony Hopkins.

A native of Flint, Michigan, TERRY CREWS (Hackman) earned an Art Excellence Scholarship to attend Western Michigan University and earned a full-ride athletic scholarship to play football. Crews was an All-Conference defensive end, and a major contributor on the 1988 MAC champion WMU Broncos. His college success was rewarded in 1991, when the NFL’s San Diego Chargers drafted him.
Crews played six years in the NFL with stints at the L.A. Rams, San Diego Chargers, Rhein Fire (NFL Europe-Germany), Washington Redskins and Philadelphia Eagles. While in the NFL, Crews used his art talent by painting a line of NFL licensed lithographs for Sierra Sun Editions.
In 1996, Crews co-wrote and co-produced the independent feature film YOUNG BOYS INCORPORATED.
Crews retired from the NFL in 1997 and moved to Los Angeles in to pursue an acting career. Crews' first break came in 1999 when he auditioned for the extreme sports show called "Battle Dome" with other actor-athletes from around the country. Crews was chosen to be a series regular known as the urban warrior, “T-Money.” Now, for the past five seasons, Crews has played Julius in Chris Rock and the CW’s "Everybody Hates Chris”.
In 2000, Crews made his big screen debut in THE 6TH DAY. Since then he has landed roles in SERVING SARA (2002), FRIDAY AFTER NEXT (2002), DELIVER US FROM EVA (2003), MALIBU’S MOST WANTED (2003), STARSKY & HUTCH (2004), SOUL PLANE (2004), WHITE CHICKS (2004), HARSH TIME (2005), THE LONGEST YARD (2005), THE BENCHWARMERS (2006), CLICK (2006), NORBIT (2007), BALLS OF FURY (2007), STREET KINGS (2008), and GET SMART (2008).
Crews has several upcoming films including TERMINATOR 4: SALVATION (May 2009) and MIDDLE MEN (Sept. 2009). Recently, Crews signed on to play Hale Caesar in Sylvester Stallone’s film THE EXPENDABLES. THE EXPENDABLES stars Jason Statham, Jet Li and Stallone himself as Barney “The Schizo” Ross. Dolph Lundgren and Arnold Schwarzenegger also have roles in this muscle-bound, testosterone-fueled upcoming blockbuster.

You can call Chris “Ludacris” Bridges (Humanz Brother) a number of things. Hip-hop superstar. Actor. Entrepreneur. Philanthropist. Restaurateur. Pitchman. Online visionary. Columnist. All of these labels are accurate, and with the recent release of his album, Theater Of The Mind, Ludacris has shown that he has no intention of slowing down.

His acting career also remains on an enviable trajectory. After star-making appearances on the NBC drama “Law and Order SVU,” the actor moved on to major motion pictures including the Oscar-winning CRASH and the independent film sensation HUSTLE & FLOW. October 2008 marked the release of MAX PAYNE where he stars as an internal affairs agent alongside Mark Wahlberg, Mila Kunis and Beau Bridges; and Guy Ritchie’s ROCKNROLLA, where Ludacris joins an ensemble cast with Gerard Butler and Thandie Newton. Today Ludacris stands as one of the most in-demand actors in Hollywood.

Ludacris’ drive extends to his other business pursuits as well. With his DTP Records, which has a joint venture with Island Def Jam Records, Ludacris and partners Chaka Zulu and Jeff Dixon experienced gold success with R&B act Bobby Valentino. Future DTP hit makers include R&B songstress Shareefa, rap group Playaz Circle and rapper Willy Northpole.

Ludacris has also partnered with Chef Chris Yeo to open Straits Restaurant, a Thai/Singaporean cuisine located in the heart of downtown Atlanta, and has launched two online ventures: WeMix.com, a social networking site aimed at showcasing and developing artists, and Myghetto.com, which serves as a MySpace for the hood.

With Ludacris’ visibility in a variety of media at unprecedented levels, it’s no wonder major corporations enlist Ludacris as an endorser. He has worked with Puma, XM Satellite Radio and Boost Mobile, and is the first rap act signed by communications giant AT&T to represent its brand.

Given his phenomenal success, Ludacris is keenly aware that others are less fortunate. That’s why his Ludacris Foundation is in its seventh year of operation. Thus far, the non-profit organization has given more than $1 million to organizations that help out underprivileged children. The Foundation helps kids to help themselves by using music and the arts to inspire them to develop goals and work to achieve them. The Foundation has also spearheaded college tours where Ludacris spoke to students about safe sex and HIV/AIDS awareness.

The past two years have proven to be a very busy time for AARON YOO (Humanz Dude). Most recently he starred in FRIDAY THE 13TH and opposite Michael Cera in Sony/Mandate’s NICK AND NORA’S INFINITE PLAYLIST, which premiered at the Toronto International Film Festival in September. Other upcoming films include the indie THE GOOD GUY (which will premiere at the 2009 Tribeca Film Festival) and LABOR PAINS opposite Lindsay Lohan. The craziness started in April of 2007 when Yoo starred opposite Shia LaBeouf in the hit film DISTURBIA for Dreamworks. The film remained in the number one spot at the box office for three consecutive weeks, which is a rare feat. Later in 2007 he played the lead character in the World War II drama concerning the Japanese internment camps in AMERICAN PASTIME. After receiving accolades at the Sundance Film Festival, ROCKET SCIENCE hit theatres in August of that same year. While at Sundance with ROCKET SCIENCE, Yoo landed a lead role opposite Kate Bosworth and Kevin Spacey in his second box office topping movie, 21, which is based on the best selling book “Bringing Down the House.” THE WACKNESS, starring Sir Ben Kingsley, premiered in Sundance ‘08 and won the Dramatic Audience Award. It hit theatres in July of 2008.

Yoo’s guest-appearances on television include “ER”, “Law & Order: SVU,” “Love Monkey”, and “Ed”. He also had a recurring role on the Tom Fontana created series, “The Bedford Diaries.”

Yoo’s career began Off-Broadway where he starred in U.S. and world premiere productions including “Where Do We Live” at the Vineyard Theatre, “wAve” and “Savage Acts” for the Ma-Yi Theatre Company, “Cellophane” at the Flea Theatre, and the National Asian-American Theatre Co.’s “Fuenteovejuna”. Other NYC credits include “The Gifted Program” at the LAByrinth and “Karaoke Stories” for the Imua! Theatre Company.

Born in Dallas and raised in East Brunswick, NJ, Yoo earned a BA in Theatre from the University of Pennsylvania. He is also a soccer fiend and holds a second degree black belt in Tae Kwon Do.

As his name indicates, actor JONATHAN CHASE (Geek Leader) moved to Los Angeles from his native Boca Raton, Florida to pursue his dreams of becoming an actor. Hard work and determination have transformed these dreams into a reality as he recently wrapped FOX 2000’s comedy ALL ABOUT STEVE with Sandra Bullock.

Chase most recently starred as Cash, a paparazzi who aspires to be a filmmaker on the hit comedy series ONE-ON-ONE. With the two upcoming releases, it is quite possible that Chase himself will be the one pursued by paparazzi. Additional film credits include the thriller EAGLE EYE with Shia Labeouf, 7EVENTY 5IVE, as well as the cult horror film GINGERDEAD MAN.

No stranger to television, Chase has recurred on USA Network’s “Monk” with Tony Shaloub and “Veronica Mars.” Additionally, he has guest starred on the likes of such dramas as “Medium,” “Eli Stone,” “Leverage,” and “Oliver Beene,” as well as having appeared in NBC’s top-rated “KNIGHTRIDER” telefilm.

A graduate of University of Florida, Chase is a proud “Gator.” A practicing vegan, he participates in many athletic activities including jujitsu, skiing, snowboarding, and basketball among others.

JOHN DE LANCIE (Chief of Staff) has an eclectic career. His film credits include: THE HAND THAT ROCKS THE CRADLE, THE FISHER KING, BAD INFLUENCE, THE ONION FIELD, TAKING CARE OF BUSINESS, FEARLESS, MULTIPLICITY, WOMEN ON TOP, NICHOLAS, GOOD ADVICE, PATIENT 14, THE BIG TIME, REIGN ON ME, CRANK: HIGH VOLTAGE and soon to be released PATHOLOGY AND TEENIUS.
Mr. de Lancie has appeared in numerous television shows including; “Breaking Bad”, “The Unit”, “Hill Street Blues”, "West Wing", “Shark”, “Without a Trace”, "Sports Night", “Judging Amy”, "The Closer"; “Star Trek”, “Legend”, “LA Law”, “Picket Fences”, “Civil Wars”, “The Practice”, and “Touched by an Angel”.
He has been a member of The American Shakespeare Festival, The Seattle Repertory Company, The South Coast Repertory, The Mark Taper Forum and the Old Globe.
In the world of music, Mr. de Lancie has performed with the New York Philharmonic Orchestra; the Cleveland Orchestra, the National Orchestra and the Los Angeles Philharmonic Orchestra; to name a few. He was the host of the L.A. Philharmonic "Symphonies for Youth" for four years. In addition, he’s written and directed ten symphonic plays. He was also the writer/director/host of "First Nights", an adult concert series at Disney Hall with the LA Philharmonic.
Mr. de Lancie directs operas. His latest were “Tosca” and “Cold Sassy Tree” in Atlanta and "Madame Butterfly" in San Antonio. He has also performed and/or directed numerous plays for L.A. Theater Works, the producing arm of KCRW, KPCC and National Public Radio where the series, "The Plays the Thing", originates.
Mr. de Lancie was co-owner, with Leonard Nimoy, of Alien Voices; a production company devoted to the dramatization of classic science fiction.
Mr. de Lancie is a graduate of Kent State University and The Juilliard School.
In October, ZOË BELL (Sandra) will star as Bloody Holly, a roller derby player, opposite Ellen Page and Drew Barrymore in Drew’s directorial debut WHIP IT. Set In Bodeen, Texas, WHIP IT is the story of an ex-beauty pageant misfit, who leaves her crown behind when she discovers a roller derby league in nearby Austin. Zoë is next set to star in an upcoming project with Senator Entertainment.

Zoë Bell stars in “Angel of Death,” an online series created for Crackle.com, and Sony Pictures Entertainment’s online video network, which consists of ten episodes, each approximately 8-10 minutes long. Zoe plays the lead character, Eve, a remorseless assassin, employed by a ruthless crime family.

Bell made her starring debut in the highly anticipated double feature film GRINDHOUSE, written and directed by Quentin Tarantino and Robert Rodriguez. She was hand picked, by Tarantino himself, to star opposite Kurt Russell and Rosario Dawson in Tarantino’s segment of the double feature, DEATH PROOF.

 Bell began working with Tarantino well before GRINDHOUSE in KILL BILL, VOL. 1 and KILL BILL, VOL. 2 as Uma Thurman’s stunt double in the role of “The Bride.” She was nominated for “Best Stunt by a Stunt Woman” and “Best Fight” at the Taurus World Stunt Awards for her work in KILL BILL, VOL. 1, and took home both of those wins the following year for KILL BILL, VOL. 2.

Her talent translated to the small screen on the cult television series “Xena: Warrior Princess” where Bell played the stunt double for the title character Lucy Lawless.

Bell is a native of New Zealand and currently resides in Los Angeles. It was back at home that she began her diverse background in sports, including Tae Kwon Do, diving, and PADI Scuba. Bell’s athleticism earned her three second-place finishes in the New Zealand Gymnastics Nationals from 1989 to 1991.

A multi-faceted performer and Emmy Award® winner, JOHN LEGUIZAMO (Freek) has established a career that defies categorization. With boundless energy and creativity, his work in film, theatre, television, and literature cover a variety of genres, continually threatening to create a few of its own.
Leguizamo will next be seen reprising the voice of Sid in ICE AGE 3: DAWN OF THE DINOSAURS. He most recently starred in Overture Films' NOTHING LIKE THE HOLIDAYS, opposite Debra Messing and Alfred Molina and in the independent film WHERE GOD LEFT HIS SHOES.

Leguizamo's other recent film credits include LOVE IN THE TIME OF CHOLERA, THE HAPPENING, RIGHTEOUS KILL, THE BABYSITTERS, and THE TAKE. In addition, Leguizamo has lent his talents to a slew of other films including MIRACLE AT ST. ANNA, LAND OF THE DEAD, THE GROOMSMEN, LIES & ALIBIS, ASSAULT ON PRECINCT 13, SUENO, SPIN, MOULIN ROUGE, SUMMER OF SAM, KING OF THE JUNGLE, SPAWN, WILLIAM SHAKESPEARE’S ROMEO + JULIET, DR. DOOLITTLE, CARLITO’S WAY, and CASUALTIES OF WAR.

For his performance as a sensitive drag queen in TOO WONG FOO: THANKS FOR EVERYTHING, JULIE NEWMAR, Leguizamo garnered a Golden Globe nomination for Best Supporting Actor. Leguizamo also picked up ALMA Award nominations for his roles in MOULIN ROUGE (Best Supporting Actor) and KING OF THE JUNGLE (Best Lead Actor).

Leguizamo recently returned to Broadway in a revival of David Mamet's "American Buffalo," which centers on the twisted plot of three men attempting to steal a rare coin.

Leguizamo has also had a successful and decorated off-Broadway career. In his one-man show “Mambo Mouth,” he received Obie, Outer Critics Circle and Vanguardia awards for his performance as seven different characters. His second one man show, “Spic-O-Rama,” received numerous accolades including the Dramatists' Guild Hull-Warriner Award for Best American Play and the Lucille Lortel Outstanding Achievement Award for Best Broadway Performance. Leguizamo received the Theatre World Award for Outstanding New Talent, as well as a Drama Desk Award for Best Solo Performance. "Freak,” Leguizamo's third one-man show, ended a successful run on Broadway in 1998. Along with the Tony Award nominations for Best Play and Best Performance by a Leading Actor in a Play, Leguizamo won the Drama Desk and the Outer Critic's Circle Awards for Outstanding Solo Performance.

In Fall of 2001, Leguizamo returned to Broadway with "Sexaholix...a Love Story" and was nominated for an Outer Critics Circle Award for "Outstanding Solo Performance."

To add to his list of attributes, Leguizamo is also an accomplished author. He recently penned his autobiography "Pimps, Hos, Playa Hatas, and All the Rest of My Hollywood Friends."

Raised in New York City, Leguizamo studied acting with Lee Strasberg and Wynn Handman at New York University. He was the recipient of the 2002 ALMA Award for Entertainer of the Year. Leguizamo currently resides in New York City with his wife and his two children.

Noel G. (aka NOEL GUGLIEMI) (Upgrade Guard) entered the entertainment industry when a friend convinced him to join an acting class. Noel’s improv skills immediately caused him to stand out as the class clown. After honing his natural talent Noel was spotted by a local producer who hired him for his first project at the age of 15.
Since then Noel has appeared in more than three dozen feature films including: THE FAST AND THE FURIOUS, THE ANIMAL, TRAINING DAY (Denzel Washington, Ethan Hawke), NATIONAL SECURITY (Martin Lawrence), MALIBU’S MOST WANTED, OLD SCHOOL (Will Ferrell, Vince Vaughn), S.W.A.T. (Samuel Jackson, Collin Ferrel), BRUCE ALMIGHTY (Jim Carrey), CRANK (Jason Statham), SCHOOL FOR SCOUNDRELS (Billy Bob Thornton, Jon Heder), EMPLOYEE OF THE MONTH (Matt Dillon, Steve Zahn), THE VIRGIN OF JUAREZ (Minnie Driver), HARSH TIMES (Christian Bale, Freddy Rodriguez), Snoop Dogg’s HOOD OF HORRORS, STREET KINGS (Keanu Reaves, Forest Whitaker), as well as THE BUCKET LIST (Morgan Freeman, Jack Nicholson). Noel can currently be seen in theaters in Jamie Foxx’s THE SOLOIST and will be seen next alongside Harvey Keitel and Cuba Gooding, Jr. in the upcoming WRONG TURN AT TAHOE slated for release later this year.

Noel has also appeared on several television shows including recurring on “Resurrection Blvd.” and “The Handler.” Guest Starring spots include performances on “Without A Trace,” “24,” “CSI Miami,” “Las Vegas,” “NYPD Blue,” “Monk” and “Mind of Mencia.” Next you will hear Noel on the animated “The Cleveland Show”. He also frequently guest hosts “Cruzin TV,” where he showcases street car culture. This weekly urban lifestyle show also interviews hip-hop artists and highlights fashion and music.

KYRA SEDGWICK (Gina Parker Smith) has conquered success on stage, screen and television. Sedgwick can currently be seen in TNT's first original series "The Closer." Her role as Deputy Police Chief Brenda Leigh Johnson garnered her a Golden Globe Award in 2007 for "Best Dramatic actress" - television, in addition, she has received three Golden Globe nominations, three Emmy nominations, two SAG nominations, two Independent Spirit Award nominations, a Theater Award, Los Angeles Drama Desk Critics Circle Award and a Dramalogue Award.

Sedgwick most recently starred in THE GAME PLAN alongside Dwayne "The Rock" Johnson. The story revolves around a rugged superstar quarterback Joe Kingman (Dwayne Johnson), whose Boston-based team is chasing a championship. Sedgwick played Stella Peck, Kingman's sports agent. She also starred in ThinkFilms's LOVERBOY. Directed by Kevin Bacon, Sedgwick helped develop and co-produced the film which co-starred Matt Dillon, Campbell Scott and Marisa Tomei. The film premiered at the 2005 Sundance Film Festival.

She starred in Nicole Kassell's THE WOODSMAN, produced by Lee Daniels, opposite Kevin Bacon and Mos Def. It had its world premiere at the 2004 Sundance Film Festival (in competition), receiving rave reviews. It was also showcased in Cannes as part of the 2004 Director's Fortnight line-up, and won the Jury prize at the Deauville Film Festival.

Sedgwick received a 2005 Independent Spirit Award nomination for "Best Actress" for her work in Lisa Cholodenko's CAVEDWELLER for Showtime. Sedgwick, who developed and produced the film, plays Delia, a rock singer who returns to her Georgia hometown hoping to regain custody of the two daughters she left with her abusive ex-husband (Aidan Quinn). CAVEDWELLER aired on Showtime last fall.

The actress also appeared in Joseph Sargent's Emmy nominated SOMETHING THE LORD MADE for HBO. Sedgwick co-stars along side Alan Rickman, Mos Def and Mary Stuart Masterson. She plays the role of Mary Blalock, the wife of Alfred Blalock, who performed the first open-heart surgery procedure.

In 2002, Sedgwick co-starred with Parker Posey in Rebecca Miller's independent film, PERSONAL VELOCITY, winning the Dramatic Grand Jury Prize at the 2002 Sundance Film Festival. Other credits include the Emmy nominated TNT movie, DOOR TO DOOR, opposite William H. Macy, Helen Mirren, and Kathy Baker, Fisher Stevens' film JUST A KISS, Showtime's BEHIND THE RED DOOR, opposite Keifer Sutherland and Stockard Channing; SECONDHAND LIONS, co-starring Michael Caine, Robert Duvall, and Haley Joel Osment.

Other films include John Turteltaub's PHENONMENON opposite John Travolta, WHAT’S COOKING, which opened the 2000 Sundance Film Festival, BORN ON THE FOURTH OF JULY, MR. AND MRS. BRIDGE, SINGLES, LEMON SKY, and HEART AND SOULS, and Showtime's LOSING CHASE, which she executive produced and starred opposite Helen Mirren.

Sedgwick's theater credits include The Culture Project's New York production of "The Exonerated", a triumphant run of Nicholas Hytner's "Twelfth Night" at Lincoln Center, "Ah Wilderness!" for which she won the Theater Award, and David Mamet's "Oleanna", which garnered her a Los Angeles Drama Critics Circle Award and a Drama League Award.
ABOUT THE FILMMAKERS

MARK NEVELDINE (Writer/Director/Executive Producer) was born in Watertown, NY and majored in Drama/Psychology at Hobart College where he was a lettered athlete and a Dean’s List student. He began his career as an award-winning actor and Off-Broadway director in over 25 plays in NYC, and then moved behind the camera as Director of Photography on documentaries, music videos and a television pilot. His narrative DP work includes “This Beautiful Life,” starring Ned Beatty. Most recently, alongside Brian Taylor, Neveldine wrote, directed, and produced CRANK HIGH VOLTAGE starring Jason Statham.

BRIAN TAYLOR (Writer/Director/Executive Producer) was born in Pasadena, CA, has served as Director of Photography on a variety of award-winning shorts and independent features. His work as Director and Cinematographer on “The Man Who Loved Elevators” (a short based on the work of Charles Bukowski) established Brian as an HD pioneer and highlighted Cinequest’s DigitalxDigital showcase.

The two joined forces on “The Keys” (a surreal action/adventure) filmed in Morocco, inventing one of their many camera techniques, “roller-dolly” (U.S. patent pending). The early part of 2002 was spent in the Dominican Republic completing work on a documentary about the Fuentes Cigar Family.

Upon returning to the United States, the directing team was promptly snatched up by @radical.media for commercials and music videos. Through @radical.media they have directed award-winning commercials for Nike, Motorola, Bud Light, Powerade, KFC, Michelob and Honda.

Neveldine and Taylor hit the feature scene hard when they wrote, directed and camera-operated the instant cult classic CRANK, starring Jason Statham, with Lakeshore Entertainment and Lionsgate. They wrote and produced the thriller PATHOLOGY, starring Milo Ventimiglia. Following that, they reunited with Statham for CRANK HIGH VOLTAGE. The team has writing deals with 20th Century Fox, Warner Brothers and Mandalay Pictures. Neveldine & Taylor also produced and directed “Brand X” (a TV pilot for FX).

TOM ROSENBERG (Producer) is the chairman and CEO of Lakeshore Entertainment, which he founded in 1994. He produced MILLION DOLLAR BABY, which won the 2004 Academy Award® for Best Picture. Directed by and starring Clint Eastwood and co-starring Hilary Swank and Morgan Freeman, the film also won Oscars for Eastwood (Best Director), Swank (Best Actress) and Freeman (Best Supporting Actor). Rosenberg recently produced THE UGLY TRUTH, starring Katherine Heigl and Gerard Butler, directed by Robert Luketic; CRANK and CRANK: HIGH VOLTAGE, starring Jason Statham; and the upcoming reinvention of the movie classic FAME. He also produced ELEGY, the film adaptation of Philip Roth’s novel, “The Dying Animal,” starring Penelope Cruz and Ben Kingsley; HENRY POOLE IS HERE, starring Luke Wilson and directed by Mark Pellington; MIDNIGHT MEAT TRAIN, starring Bradley Cooper; and PATHOLOGY, starring Milo Ventimiglia.

Among the other recent feature film projects produced by Lakeshore are UNDERWORLD 3: RISE OF THE LYCANS, staring Michael Sheen; UNTRACEABLE, starring Diane Lane and directed by Gregory Hoblit; FEAST OF LOVE, starring Morgan Freeman and Greg Kinnear, directed by Robert Benton; THE DEAD GIRL, which was nominated for three Independent Spirit Awards, including Best Feature, directed by Karen Moncrieff; and THE LAST KISS, starring Zach Braff and Jacinda Barrett, directed by Tony Goldwyn.

Additional Lakeshore projects include the first two UNDERWORLD films, THE EXORCISM OF EMILY ROSE, THE CAVE, WICKER PARK, THE HUMAN STAIN, THE GIFT, AUTUMN IN NEW YORK, PASSION OF MIND, THE MOTHMAN PROPHECIES, RUNAWAY BRIDE, ARLINGTON ROAD, 200 CIGARETTES, KIDS IN THE HALL: BRAIN CANDY, ‘TIL THERE WAS YOU, BOX OF MOONLIGHT, THE REAL BLONDE and GOING ALL THE WAY.

Rosenberg began his film career as co-founder of Beacon Communications, under whose banner he served as Executive Producer of such films as THE COMMITMENTS, SUGAR HILL, A MIDNIGHT CLEAR, PRINCESS CARABOO, THE HURRICANE and THE ROAD TO WELVILLE.

GARY LUCCHESI (Producer) serves as President of Lakeshore Entertainment, an independent film company based in Los Angeles. Lucchesi executive produced MILLION DOLLAR BABY, which won the Oscar for Best Picture of 2004. Directed by Clint Eastwood and starring Eastwood, Hilary Swank and Morgan Freeman, the film won Oscars for Eastwood (Director), Swank (Actress) and Freeman (Supporting Actor). Lucchesi also produced UNDERWORLD 3: RISE OF THE LYCANS, starring Michael Sheen; UNTRACEABLE, directed by Gregory Hoblit and starring Diane Lane; and ELEGY, directed by Isabel Coixet and starring Penelope Cruz and Sir Ben Kingsley. He also produced the recently released films CRANK and CRANK: HIGH VOLTAGE, directed by Mark Neveldine and Brian Taylor, and THE UGLY TRUTH, directed by Robert Luketic and starring Gerard Butler and Katherine Heigl. Lucchesi is also producing the upcoming reinvention of the movie classic FAME.

Lucchesi’s production credits also include THE DEAD GIRL, which was nominated for three Independent Spirit Awards including Best Feature. The film was directed by Karen Moncrieff with an ensemble cast including Marcia Gay Harden, Brittany Murphy and Mary Beth Hurt.

Other credits include THE LAST KISS, starring Zach Braff and Jacinda Barrett, directed by Tony Goldwyn; box office smash THE EXORCISM OF EMILY ROSE; AEON FLUX, starring Charlize Theron; and the first two installments of the UNDERWORLD series, both starring Kate Beckinsale. In 2004, Lucchesi produced WICKER PARK, directed by Paul McGuigan and starring Josh Hartnett. Prior to that, he produced THE HUMAN STAIN, based on the Philip Roth novel, directed by Academy Award winner Robert Benton and starring Anthony Hopkins and Nicole Kidman.

Lucchesi’s credits with Lakeshore Entertainment include THE MOTHMAN PROPHECIES, starring Richard Gere and Laura Linney; AUTUMN IN NEW YORK, starring Gere and Winona Ryder; and Sam Raimi’s THE GIFT, which starred Cate Blanchett, Katie Holmes, Greg Kinnear, Hilary Swank and Giovanni Ribisi. Lucchesi was the Executive Producer on the box office hit RUNAWAY BRIDE, starring Julia Roberts and Richard Gere and directed by Garry Marshall.

Lucchesi previously served as president of Gary Lucchesi Productions, an independent production company where he produced PRIMAL FEAR, for which Edward Norton was nominated for an Oscar. He also produced the Emmy-nominated GOTTI and BREAST MEN for HBO. In addition, Lucchesi produced the Emmy-winning Showtime movie WILD IRIS.

While president of Andrew Lloyd-Webber’s The Really Useful Film Co., Lucchesi executive produced the film version of the musical CATS, as well as original feature films and direct-to-video releases of other theater hits.

Prior to becoming an independent producer, Lucchesi was President of Production at Paramount and oversaw such films as GHOST, INDIANA JONES AND THE LAST CRUSADE, FATAL ATTRACTION, THE HUNT FOR RED OCTOBER, COMING TO AMERICA, THE NAKED GUN, THE GODFATHER: PART III, STAR TREK, BLACK RAIN and THE UNTOUCHABLES.

Prior to his tenure at Paramount, Lucchesi worked at TriStar Pictures for four years as both Vice President and Senior Vice President of Production. Lucchesi began his career in Los Angeles as an agent for the William Morris Agency where he represented such stars as Kevin Costner, Michelle Pfeiffer, Susan Sarandon and John Malkovich.

SKIP WILLIAMSON (Producer) started Will Records in his garage in 1994. Three years later he partnered with Lakeshore Entertainment to form Lakeshore Records, releasing motion picture soundtracks and indie recording artists. The label released the first two albums by V2 indie rock darlings Grandaddy and drum and bass legend AK1200. Skip Williamson has executive produced numerous film soundtracks including the Grammy nominated NAPOLEON DYNAMITE and LITTLE MISS SUNSHINE. Other soundtracks include UNDERWORLD and UNDERWORLD: EVOLUTION, WANTED, TROPIC THUNDER, SUPERBAD and RESIDENT EVIL: EXTINCTION.
Along with heading Lakeshore Records, Williamson produces films for Lakeshore Entertainment. He championed and produced the Len Wiseman directed UNDERWORLD franchise which grossed over $200 million worldwide. He also produced CRANK and CRANK: HIGH VOLTAGE, both directed by Neveldine and Taylor.

RICHARD WRIGHT (Producer) is Executive VP/Head of Production at the independent film production company Lakeshore Entertainment.

Since joining Lakeshore in 1995, Richard has produced or supervised over forty films. Producer credits include Fame, the three Underworld films, the two Crank films, Gamer, The Mothman Prophecies, Feast of Love, The Dead Girl, Arlington Road, and Runaway Bride. Credits as production executive include The Ugly Truth, Elegy, and The Exorcism of Emily Rose.

Richard has a BA in Comparative Literature from Brown University, and a degree from the Université des Langues and Lettres in Grenoble, France.

EKKEHART POLLACK’s (Director of Photography) accomplished and creative skill set began with his formal education. First from the Academy of Design (Darmstadt, Germany) with a concentration in Film & Photography and Degree in Visual Communication, followed by Advanced Studies in Drawing & Painting from the Academy of Fine Arts Karlsruhe, Germany. Ekkehart has been enjoying a successful and recognized international film career since the 1990s. His latest work can be seen in the crime-thriller, PATHOLOGY, which starred Milo Ventimiglia. Other recent credits include I LOVE YOU, BABY, THE DEAD DIVER IN THE WOOD, KILLER, and BODYGUARD. Pollack has also worked on a number of documentaries including MICHALE PETRUCCIANI – NON STOP, KING HUSSEIN OF JORDAN, and ROY BLACK. He has spread his talents to the commercial world as well, with clients such as Audi, Volkswagen, Marlboro, Nestle, Nivea, L’Oreal, McDonalds, Deutsche Bank , and American Express to name a few. Celebrating his unique photographic style, Pollack has been the recipient of a variety of awards for his commercial work, including multiple Silver World Medals, ADCD honors, and recognition for Best Camera Work.

A graduate of the University of Texas School of Film, Jerry Fleming (Production Designer) began his career with filmmaker Robert Altman and art directed on Altman's HBO series “Tanner ‘88” and his feature films THE PLAYER and SHORTCUTS.

After art directing the critically acclaimed BOTTLE ROCKET, Fleming moved to a career as a production designer with the film LIVE NUDE GIRLS. Among the many features he has production designed include PERMANENT MIDNIGHT, JAWBREAKER, THINGS YOU CAN TELL JUST BY LOOKING AT HER, BREAKIN’ ALL THE RULES, PATHOLOGY, CRANK and CRANK: HIGH VOLTAGE, his fourth project with directors Neveldine and Taylor.

Doobie White (Editor) is an award-winning editor in Los Angeles. He is a co-founder of Therapy Studios, a fully integrated post-production company whose unique work spans commercials, features, music videos, and online media. Doobie’s recent feature film credits include: CRANK 2 and Transcendent Man.

ALIX FRIEDDBERG’s (Costume Designer) career as a costume designer encompasses both film and television. Her credits for film include this year’s critically-acclaimed SUNSHINE CLEANING directed by Christine Jeffs starring Amy Adams and Emily Blunt. Her other recent credits include DAN IN REAL LIFE directed by Peter Hedges, Ben Affleck’s directorial debut GONE BABY GONE and A LOT LIKE LOVE directed by Nigel Cole. A big break for Alix came when producer Jerry Bruckheimer hired her to design the film GLORY ROAD, as a result of her work on his two television series “Without a Trace” and “CSI: Crime Scene Investigation.” Currently, she is working on HBO’s new series “Hung.” Awaiting release is EXTRACT starring Jason Bateman.
Emmy Award-winning composer GEOFF ZANELLI (Music Composer) has written music for an impressive group of distinguished filmmakers including Steven Spielberg, Jerry Bruckheimer, Gore Verbinski, Jeffrey Katzenberg, DJ Caruso, David Koepp, Ed Zwick, Ridley Scott, John Woo, Mark Neveldine, Brian Taylor, Howard McCain and Michael Bay.

Zanelli is known for his versatility, often combining music from different genres and cultures to produce an original, contemporary result. He brings with him a formidable combination of composition skills, production technique, and love of all kinds of music.

A southern California native, Zanelli began his musical career as a guitar player and songwriter for numerous local acts. While attending the prestigious Berklee College of Music on scholarship, Zanelli dual majored in Film Scoring and Music Production/Engineering. He was the recipient of both the Doug Timm Award in recognition of his film scoring work and the Music Production and Engineering Scholar Award.

In 1994, Oscar Award-winning composer Hans Zimmer recognized Zanelli as a promising young talent, prompting Zimmer to invite him to L.A. to join his group of extraordinary film music talent. Zanelli quickly earned his reputation as a workhorse, becoming versed in many facets of music while working as an engineer on the debut album from Goldfinger as well as Zimmer's Oscar Award-nominated score for The Preacher's Wife.

Zanelli's experience and desire to collaborate led him to work with British composer John Powell on his first Hollywood feature, Face/Off. Throughout the following years he would build the foundation for his scoring career, being called on to compose with Powell, Hans Zimmer, Harry Gregson-Williams and Steve Jablonsky on many feature films, including:

Pirates Of The Caribbean 1, 2 and 3, the Golden Globe-nominated scores for The Last Samurai and Pearl Harbor, Hannibal, Live From Baghdad, Antz and Chicken Run, Shark Tale and Madagascar: Escape 2 Africa.

The composing experience Zanelli accrued while collaborating with such industry luminaries prepared him for a kinetic start to his solo career. One of his earliest solo works, Steven Spielberg’s miniseries Into The West, earned him an Emmy.

Showcasing his versatility, in just over one year Zanelli scored the films Disturbia, Hitman, Outlander, Delgo, and Ghost Town, each with a unique approach. Harkening back to his earlier days as a songwriter, he co-wrote the song “Don’t Make Me Wait” for Disturbia.

With a reputation for consistent quality and a tireless work ethic, Zanelli continues to be attached to a slate of landmark projects. He is currently scoring The Pacific, which marks his 2nd role scoring a Spielberg miniseries.

Casting Director MARY VERNIEU, CSA began her career as a Casting Assistant for Oliver Stone on THE DOORS. In the years since then she has enjoyed long standing relationships with well-established, acclaimed directors such as Robert Rodriguez, Darren Aronofsky, David O. Russell, Richard Kelly and Mike Judge, as well as many up-and-coming filmmakers. During that time, Mary opened the doors of her own casting company, naming it Betty Mae, a loving homage to both her mother and grandmother. Mary’s eye for talent does not stop at discovering new actors and daring new filmmakers, but extends to seeing potential in her staff. She welcomed J.C. CANTU into her Betty Mae family where, as chance would have it, the first film he would work on would also be for Oliver Stone with WORLD TRADE CENTER. In a short period of time J.C. was promoted to Casting Director, and has enjoyed collaborating with Mary on many films.

FINAL END CREDITS
Unit Production Manager

Ted Gidlow

Unit Production Manager

David Scott Rubin
First Assistant Director

Jon Mallard
Second Assistant Director

Tyler Romary
Visual Design and Motion Graphic by yU+CO

Co-Producer

Robert Bennun

CAST
Kable
Gerard Butler

Angie
Amber Valletta

Ken Castle
Michael C. Hall

Gina Parker Smith
Kyra Sedgwick

Simon
Logan Lerman

Trace
Alison Lohman

Hackman
Terry Crews

Gorge
Ramsey Moore

Humanz Brother
Chris “Ludacris” Bridges

Humanz Dude
Aaron Yoo

Geek Leader
Jonathan Chase

Backup Geek
Dan Callahan

Delia
Brighid Fleming

Scotch
Johnny Whitworth

Mean Slayer
Keith Jardine

Producer
Michael Weston

Board Op
Joe Reitman

Chief Of Staff
John de Lancie

Rick Rape
Milo Ventimiglia

Sandra
Zoë Bell

Freek
John Leguizamo

Upgrade Guard
Noel Gugliemi

Brown Soldier #1
Jarvis George

Brown Soldier #2
Jai Stefan

Blue Soldier #1
Richard Machowicz

Lifer
Ken Smith

Razorblade
Henry Hayashi

Train Guard
Dylan Kenin

Agent Keith
Keith David

Female News Host #1
Maggie Lawson

News Co-Host #1
James Roday

Caseworker
Sam Witwer

Dale
Rebekah Tarin

Sorority Chick
Kate Mulligan

Pig Face Ron
Med Abrous

2Katchapredator
Ashley Rickards

Kumdumpsta #1
Nikita Ramsey

Kumdumpsta #2
Jade Ramsey

Stikkimuffin
Mimi Michaels

Society Victim
Sadie Alexandru

Sissypuss Shelley
Ariana Scott

Porn Girl
Cynthia Robertson

Female News Host #2
Antoinette Antonio

News Co-Host #2
Donnie Smith

Genericon
Lloyd Kaufmann

Geek Girl
Stephanie Mace

Ben Richard
Adam Loeb

DJ
Efren Ramirez

Lab Tech
David Scott Rubin

Society Concierge
Fred Loeb

Helicopter Pilot
Cliff Fleming

Puppeteers
Christien Tinsley

Jason Hamer

Stunt Coordinators
Darrin Prescott

Stunt Players
Craig “Frosty” Silva

Tim Connolly

Jake Dewitt

Randy L. Haynie

Jimmy Hart

Eddie Fiola

Chris Daniels

Mark Norby

JJ Dashnaw

Tim Trella

Thomas Dupont

Wade Allen

Michael Nicely

Billy Lucas

Hank Amos

Tim Rigby

Jeremy Fitzgerald

Keith Woulard

Monty Perlin

Frank Blake

Ed Duran

Richard Ting

Jermaine Washington

Trine Christensen

Angelique Midthunder

Mike Seal

Mark Rayner

Mark Brooks

David Michael Graves

Trina Siopy

Casey Pieretti

Jeff Dashnaw

Erin Elliott

Lloyd Kaufmann

David R. McQuade

Brett A. Myrick

Sam Situmorang

Lakshman Nathaniel Garin

Laurence Chavez

Carlton Liggins

Felix Abner

Albert K. Goto

Anthony Johnson

Jay Torrez

Tomas Sanchez

Jesus Payan, Jr.

Omar Paz Truillo

Natascha Hopkins

Tanoai Reed

Sala Baker

Michael Li

Michelle Lee

Jacki R. Chan

Ramon Frank

Sarah Belger

Brianna J. Myers

Chris O’Hara

Angela Serrano

Cater Graham

Taren Smith-Townsend

Michael Long

Matt Baker

Buddy “Love” Sosthand

Clay Fontenot

Justin Riemer

Andreas Beckett

Kofi Yiadom

Peter Epstein

John Koyama

Mark A. Hicks

Curly Tlapoyama

Elizabeth Hill

Dave Rogers

Tyler Mason

Kelly Wild

Danny Wynands

Jeremy Fry

Melissa R. Stubbs

Dave Brown

Kisha Olsen

Michael Majesky

Steve Hassenpflug

Production Coordinator
Steve Cainas

Assistant Production Coordinator
Grant Grabowski

Special Projects Coordinator
Michael Piehler

Production Secretary
Joni “Cannonball” Smith

Production Accountant
Stevie Lazo

First Assistant Accountant
Eileen Dennis

Second Assistant Accountants
Bethany Andriuzzo

Viki Parker

Payroll Accountant
Jim Swidarski

Construction Accountant
Jackie Saygan

Accounting Clerk
Cece Hernandez

Production Finance
Tal Meirson

Script Supervisor
Judi Townsend

Supervising Art Director
Peter Borck

Art Directors
Sebastian Schroeder

James F. Oberlander

Set Decorator
Betty Berbarian

Digital Set Designers
Kevin Loo

Steven M. Saylor

Set Designer
William Ryder

Model Maker
Amahl H. Lovato

Art Department Coordinator
Kristen Kogler

Assistant to Production Designer
Tyler Standen

Art Department Production Assistant
Trinity Davis

Script Clearance Coordinator
Jennifer Bydwell

Second Second Assistant Director
Alex Leimone

Additional Second Assistant Director
Zach Hunt

“A” Camera Operators
Mark Neveldine

Brian Taylor

 “A” First Assistant Camera
Don Steinberg

“A” Second Assistant Camera
Mark Gilmer

 “B” First Assistant Camera
Robert Heine

“B” Second Assistant Camera
Dale White

“C” Camera Operator
Phil Pfeiffer

“C” First Assistant Camera
Ray Milazzo

“C” Second Assistant Camera
James R. Powell

“D” Camera Operator
Lynn Lockwood

“D” First Assistant Camera
Nick Shuster

“D” Second Assistant Camera
Anne Carson

Digital Acquisition Tech
Ryan Kunkleman

Red Tech
Jeroen Hendrix

Additional Camera Operator
Gregory Smith

Additional Camera Assistant
Kim S. Guthrie

Stedicam Operators
Andy Shuttleworth

Mark Neveldine

Production Assistant
Sterling Woods

Still Photographer
Saeed Adyani

Video Assist
Luca Ceccarelli

Justin Geoffroy

Sound Mixer
Steven A. Morrow, C.A.S.

Boom Operator
Joe Brennan

Cable Person
Zac Sneesby

Property Master
Guillaume Delouche

Assistant Property Masters
James P. Meehan

Michael D. Vines

Lead Person
David Lombard

Co-Lead Person
Thomas Traugott

On-Set Dresser
Brian Vogelgesang

Buyer
Mark Bankins

Set Dressers
Shant Balkian

Jess Coffer

David L. Trujillo

Robert Trujillo

Warren Campbell

David Leediker

David R. McQuade

Andrew J. Trujillo

Chief Lighting Technician
Justin Duval

Assistant Chief Lighting Technicians
Mark Mims

Troy K. Anderson

Lighting Technicians
Mark “Cowboy” Lewis

Cesar G. Quintanilla

William Miles

Lucas Leggio

Anthony “8Trak” Dehosse

Keith Eisberg

Waylon Givens

Stacey “Lance” Shryock

Jeff Stewert

Brian Wilburn

Joshua Braddy

Michael Sena

Michael Vetter

Carl “Pony” Vigil

Jorn Vylonis

Board Operator
Joe Abraham Dean

Rigging Gaffer
Travis Travis

Stage Rigging Gaffer
Rob Lueker

Rigging Best Boy
Chad Watters

Rigging Lighting Technicians
Robert “Boris” McCutcheon

Garret Dawson

Alexander J. Perez

Mark Sepulveda

Shawna Travis

Key Grip
Phil Miller

Best Boy Grip
Michael J. Manzanares

A Camera Dolly Grip
T.S. Hale

B Camera Dolly Grip
Matthew R. Cordova

Grips
Kenneth Coblentz

Kevin M. Miller

Jason Smith

Alejandro Snodgrass

Derek Johnson

David Lente

Otis Mannick

Evan Martinez

Terry J. Sanchez

Mark Sheets

Brad Freshman

John Sneezby

Asa-Luke Twocrow

Key Rigging Grip
Michael Warren

Rigging Best Boy
David Cummings

Rigging Grips
Anthony Barta

Edward A. Duran

Jacob Vernon

Marcia A. Woske

Technocrane Operators
Jeff W. Curtis

Brett Folk

Scorpio Head Tech
Gary Lucas

Aerohead Techs
Tom Shaughnessy

Randall Sears

Make-up Department Head
Jane Galli

Key Make-Up Artist
Taylor Roberts

Make-Up Artist
Karen McDonald

Make-Up Artist To Ms. Sedgwick
Tarra Day

Additional Make-Up Artists
Danielle Friedman

Danlee Winegar

Svetlana Britt

John Holland

Department Head Hair
Trish Almeida

Key Hairstylist
Amanda M. Williams

Hair Stylists
Miia Kovero

Berlinda Cantu-Lewis

Georgia Allen

Ashlynne Padilla

Loretta Nero

Additional Hair Stylists
Anna C. “Tina” Sims

Wardrobe Supervisor
Nancy Capper

Key Costumer
Mila Hermanovski

Costumers
Matt Chase

Emily Egge

Claire Sandrin

Jerry Carnevale

Jesse Trevino

Janet Ross

Daniela Landrith

Cassidy Zachary

Tailor
Nancy Molleur

Seamstress
Pilar Agoyo

Costume Assistant
Mairi Chisholm

Production Assistant
Erik Solis

Location Manager
Jennifer Dunne

Key Assistant Location Manager
Leslie Morrow

Assistant Location Managers
Shani Orona

Rebecca “Puck” Stair

Location Assistant
Ben Salazar

Location Scout
Marcus Montano

Location Production Assistant
Mateo Sarria

Special Effects Coordinator
Larz Anderson

Special Effects Foreman
Mike Edmonson

Special Effects Technicians
Bruno Von Zeebock

Marc Banich

William F. Boggs

Kai Shelton

Steven C. Ficke

Casey Pritchett

Roderic “Mickey” Duff

Brett A. Myrick

Mel “Scott” Prescott

Mike Stull

Key Set Production Assistant
Michelle Maloney

Set Production Assistants
David Rogers

Lauren Popp

Joann Connoly

Sue Foley

Construction Coordinator
Christopher Windisch

Construction General Foreman
Arlen Johnson

Welding Foreman
Chris Alvarez

Propmaker Foremen
David W. Phillips

Jerry Sargent

Greg Newton

Josh King

Victor Chavez

Murvel Hanson, Jr.

Propmaker Welding Foreman
Terry Finch

Michael Maloney

John O’Loughlin

Jesus Ornelas Jr.

Lou R. Boggs

Caylen Johnson

Labor Foreman
Jerry Martinez

Toolman
Zacheriah Rheam

Mill Foreman
John Peach

Sculptor Foreman
Charles W. Chesser

Plaster Foreman
Jesus M. Ornelas, Sr

Greensman Foreman
Thomas J. Barton

Propmakers
Travis Stroope

Timothy B. Abreu

Steve Vigil

Meleton Duran

Laborers
Chris Windisch, Jr.

Jon Marshall

Paleman Ornelas

Construction Buyer
Dan Noah

Stand-By Propmaker
Kenneth Cook

Paint Supervisor
Frank Piercy

Paint Foreman
Eric Smith

Michael Bomar

Gary Metzen

Frank Spadafora

Virginia Hopkins

Paint Gang Bosses
Glen Harris

Kimberly Murak

Nichole S. Miller

Local Lead Painters
Rocky De La Vega

Anthony F. Maes

Stand-By Painter
William F. Gambill

__

Special Make-Up Effects Designed & Created By

CHRISTIEN TINSLEY'S TINSLEY TRANSFERS INC

Production Coordinator
Diane Woodhouse

Special Effects Supervisor
Jason Hamer

Mechanical Technician
Jake McKinnon

Laboratory Artists
Brian Hillard

Allison Oliver

Kaelon Berger

Jaime Siska

Fabrication Artists
Desiree Soto-Vaughn

Jeff Himmel

Michelle Wells

Animal Wranglers
Stephanie Purdy

Guin Dill

Studio Teacher
Nancy R. Neumann

Key Set Medic
Paul Baca

Key Medic
Doug Acton

Construction Medic
Krista Tindell

Additional Medics
Shira Schwille

Jerome Martinez

Nicholas Gonzales

Casting Associate
Lindsay Graham
Casting Assistant
Michelle Wade
New Mexico Casting by
Jo Edna Boldin, C.S.A.

New Mexico Casting Associate
Marie Kohl

New Mexico Casting Assistant
Hannah Macpherson

Extras Casting
Sally Allen

Gwyn Savage

Extras Casting Assistants
Georgenea Galaviz

Beau Smith

Transportation Coordinator
Geno Hart

Transportation Captain
Adam Pinkstaff

Transportation Captain
Jay Vigil

Transportation Co-Captain
Michael Connor

Drivers
Lyle H. Atkins

Mickey D. Begay Jr.

Kari Bernhardt

Mary B. Borg

Rob Cain

Kelly Carter

Robert A. Castillo

Frank E. Cruz

Allen Esquibel

Joseph Gonzalez

Jimmy Goodman

Gary W. Graves

Lori R. Karson

Leon C. Lebow

Elie Littauer

Jimmy Lopez

Jared Mangano

Mike McKenny

Don Newman

Derik Pritchard

Jesse Ramono

Billy Ray

Pete Rueckert

William Smallwood

Kip Wolverton

Arthur Claunch

Jim Crawford

Billy “Butch” Frank

Jay Krueger

William B. McShane

Walter Russell

Michael R. Belt

James Cantoni

Lyle Christensen

Jonathan Curtin

Tony Drosis

John Gregorio

Jerry King

George Lebow

Mario A. Medina

Dominic Pompeo

Michael Rossi

Carlos M. Serrano

William A. Alexander

Gary Armstrong

Bob Carter

Tom Davis

Mikel Ray Evans

Rick Fese Jr.

Jeffrey A. Gold

Penny Hicks

John Hicks

Anthony Lebow

George Reddick

Gary Shuckahosee

Assistant to Mr. Neveldine
Alix C. Gleffe

Assistant to Mr. Taylor
Bree Myers

Assistant to Mr. Rubin
Leanne K. Tanizawa

Assistants to Mr. Rosenberg
Kate Schriver

Nikki Lawrie

Assistant to Mr. Lucchesi
Jessica Wood

Assistant to Mr. Wright
Thomas Beatty

Assistant to Mr. Reid
Max Smerling

Assistants to Mr. Williamson
Don Smith

Adam Loeb

Production Assistants
Tyler Mason

Ryan J. Pezdirc

Mr. Butler’s Assistant
Angie Lee Cobbs

Ms. Sedgwick’s Assistant
Susan Mieras

Choreographer
Robert Royston

Dialect Coach
Steve Corona

Catering/Craft Services Provided by
Mario’s Catering New Mexico

Caterers
Roland Gonzalez

Chef
Margarito Quiroz

Chef Assistants
Benito Romo

Adan Gonzalez

Alexsis Penrod

Craft Service
Carl Lucas

Craft Service Assistants
Tim Hager

Carl “Arnie” B. Arnold III

Joseph “Joker” Moore

Marc Wilson

POST PRODUCTION

VFX Editor

 Eric Potter

Post-Production Supervisor
Steve Demko

First Assistant Editor
Scott Janush

Assistant Editor
Sin-Halina Sy

Post Production Accountants
Joshua Aufrance

Michael “Scotty” Scott

Post-Production Assistants
Zoe Zaitzeff

Jon Lipman

Oliver Sykes

Matt Besserman

Sound Design and Supervision
Scott Martin Gershin

Dialogue and ADR Supervision
Becky Sullivan M.P.S.E.

 First Assistant Sound Editor
David Stanke

Sound Effects & Design
Scott Wolf M.P.S.E

Stuart Provine

Stephen Robinson

Tim Walston M.P.S.E.

Hector Gika

Re-recorded at
Todd AO Hollywood

Re-recording Mixers
Joe Dzuban

Bob Beemer

Mix Technician
Steve Schatz

Dialogue Editor
Michael Hertlein

Foley Artists
Guy Francoeur

Lisa Wedlock

Foley Mixers
Jo Caron

Benoit Leduc
Foley Assistants
Philippe Frumignac

Maxime Potvin

ADR Mixers
Ron Bedrosian

Robert Deschaine

Dean St John

ADR Recordists
Julio Carmona

Tami Treadwell

Julie Altus

Post Production Sound Services Provided by
Soundelux
Score Produced by
Robert Williamson

and Geoff Zanelli

Score Mixed at Remote Control by
Jeff Biggers, assisted by Katia Lewin

Music Editor
Shie Rozow

Assistant Music Editor
Brian Richards

Additional Music Programming by
Justin Hosford

James Wilke

Guitars by
Aaron Robinson

Geoff Zanelli

Music Supervisors
Brian McNelis

Eric Craig

Unit Publicist
Michael Umble

VISUAL EFFECTS

Visual Effects Supervisor

James McQuaide

On-Set Visual Effects Supervisor

Gary Oldroyd

Visual Effects Coordinator

James Notari

Matchmover

Justin Daneman

Visual Design, Motion Graphics and Animation by

yU+co.

Creative/Design Supervisor

Garson Yu

Visual Effects Producer

Carey Michaels Keeney

Visual Effects Production Manager

Sean Hoessli

2D Compositing Supervisor

Alan Boucek

Lead Designers

Neil Huxley

Manuel Messerli

Synderela Peng

Johnny Wong

Continuity

Johnny Ellsworth

2D Designers/Animators

Chris Coogan

Jill Anna Dadducci

Lo Iacono

Atsuko Moreno

Martin Surya

Allen Yeung

Nan Zhou

2D Animators/Compositors

Joel Ashman

Gary Garza

Afshar Guvendik

Danielle Leiser

Valeria Molinari

Moshe Sayada

Stephen Villari

3D Technical Supervisor

R. Kevin Clarke

3D Animators

Vidal Perez

Jaime Ramos

Danny Rapaport

Tigran Taroumian

Pota Tseng

Digital Compositors

Anthony Barcelo

Steve Cho

John Cornejo

Jay Frankenberger

Jennifer Gonzalez

Greg Groenekamp

Jason Halverson

Rick Makoul

Mark Robben

Dan Walker

Pablo Wang

Rotoscope Artists

Merlin Carroll

Michelle Ha

Meredith Hook

Hando Kim

John Kim

Karen Ruggero

Miljohn Ruperto

Yuki Uehara

Matchmovers

Seung (Jino) Hyung Lee

Apirak Kamjan

Roland So

David Sudd

James Sweeney

Alex Tirasongkran

Fabio Zapata

Render I/O

Brandon Muse

Gabriel Figueroa

Workflow Architect

Troy Moore

VFX Editor

Jason Sikora

VFX Coordinator

Erica Headley

VFX Digital Asset Coordinator

Molly Pabian

VFX Production Assistant

Zach Schipono

Production Assistant

Ryan Wilk

Executive Producer

Carol Wong

Visual Effects by

LOOK Effects Inc.

Visual Effects Supervisor

Gabriel Sanchez

Visual Effects Producer

Jenny Foster

Compositing Supervisor

Brad Kalinoski

Visual Effects Coordinator

SK Nguyen

Digital Artists

Danny Kim

Christopher Flynn

Chad Schott

Cyntia Buell

Michael Collins

Tina Wallace

Craig Mathieson

Andranik Taranyan

Martha Soehendra

Zach Lo

Rotoscope Artists

Christopher Grandel

Niko Tavernise

Greg Silverman

Christian Cardona

Michael Liv

Richie Gervan

George Gervan

Arthur Argote

Data Management

Migs Rustia

Paul Stemmer

Michael Oliver

Visual Effects Executive Producer

Steve Dellerson

Visual Effects and Animation by

FURIOUS FX

Executive Visual Effects Supervisor

David Lingenfelser

Executive Producer

Scott Dougherty

CG Supervisor

Mark Shoaf

Visual Effects Producers

Tiffany A. Smith

Tracy Takahashi

Creative Supervisor

Kevin Lingenfelser

Production Coordinator

Erika Abrams

Compositors

Martin Hall

Sean O’Connor

Dan A. Walker

Kimo Pepe

Landon Medeiros

Frank Maurer

Tommy Tran

Brian Smallwood

Christopher Wood

Michael Pecchia

CG Artists

Chris Makinnon

Bryan Shepperd

Gregg Domain

Eric Ehemann

Adrian Grey

John Baker

Christian Severin

Rotoscope Artists

Kristine Lankenau

Erin M. Cullen

Rebecca Aguilera

Paint Artists

Christine Cram

Dan Clark

Tracking Artists

Anthony Serenil

Michael Ramirez

Computer Services Manager

Christopher Serenil

Production Assistant

Tony Sgueglia

Visual Effects by

DURAN DUBOI PARIS

Visual Effects Supervisor

Thomas Duval

Visual Effects Producer

Annabelle Troukens

Visual Effects Coordinator

Judith Bruneau

Compositing Supervisor

Sebastien Rame

CG Supervisor

Julien Lambert

Compositing Artists

Jérôme Auliac

Gregory Bantze

Alain Bignet

Lucie Bories

Guillaume Carniato

Jean-Nicolas Costa

Clément Darbois

Christophe Dehaene

Thibaut Granier

Yann Leroux

Antoine Lhouillier

Jérémy Mariez

Vincent Martin

Frédérik Monteil

Elisa Pretta

Nicolas Rigaud

Johan Secnazi

Niranjan Siva

Georges Tornero

Flame Artist

Aude Nguyen-Ngoc

Matte Paintings

Guy Gérard Blanc

Isabelle Ramnou
3D Technical Supervisor

François Zarroca

3D Artists

Emilien Breuillier

Eric Carme

Rodrigue El Hajj

Nicolas Leblanc

Thomas Mansencal

Selim Mondzie

Yoane Pavade

Carlos Perona

Stéphane Richez

Sebastien Rossi

Research and Development

Marie Holzer

Baptiste Sansierra

Olivier Tubach

VFX Editors

David Gourmaud

Kevin Pacini

System Engineers

Pierre Billet

Philippe Chotard

System Administrator

Jonathan Petit

Data Management

Clément Ducoin

Florian Garotte

Administration

Ludivine Ducrocq

Delphine Volny

Visual Effects by

LUMA PICTURES

Executive Visual Effects Supervisor

Payam Shohadai

Visual Effects Supervisor

Vincent Cirelli

Visual Effects Supervising Producer

Steven Swanson

Visual Effects Producer

Steve Griffith

Visual Effects Coordinator

Katie Godwin

Technical Coordinator

Erik LaPlant

Digital Effects Supervisor

Justin Johnson

CG Supervisor

Oliver Arnold

Lead Compositor

Alexandre Cancado

Compositor

Maciek Sokalski

Model/Texture Artist

Anthony Grant

Lighting TD

Satoshi Harada

Animation Supervisor

Raphael A. Pimentel

Animator

Marcos Romero

Matchmove TDs

Jason Locke

Andy Burmeister

Roto/Paint Supervisor

Glenn Morris

Roto/Paint Artist

Jacob Harris

Visual Effects by

THERAPY STUDIOS

Creative Supervisor

Doobie White

Producer

John Ramsay

VFX Editors

Omar Inguanzo

Wren Waters

Designers/Animators

Chang Lee

John Cranston

Andersen Saakvitne

Guy Micciche

Visual Effects by

CELLULOID VFX, BERLIN

Visual Effects Supervisor

Justin Daneman

CG Supervisor

Michael Landgrebe

Visual Effects Editor/Compositing Artist

Holger Hummel

Lead FX Artists

Christian Sawade-Meyer

Tobias Meyer

FX Artist

Jan Goldfuß

Compositing Artists

Marco Pelzel

Patrick Kreuser

Accounting

Anna van Odijk

Pipeline Developer

Ulrik Schou Jørgensen

IT Administration

Peter Dulovits

Visual Effects by

GRADIENT EFFECTS, LLC

VFX Coordinator

Ian Barbella

VFX Editor

Dylan Highsmith

Compositor

Cameron Thomas

Matte Painter

Raphael Protti

Visual Effects by

SUB/PAR PIX

Visual Effects Artists

Gary Oldroyd

James Notari

 Digital Intermediate provided by

 Riot

Digital Intermediate Colorist
Siggy Ferstl

Digital Intermediate Producer
Devin Sterling

Digital Intermediate Producer
Andy Kaplan

Digital Intermediate Editor
Nicholas Hasson

Roto & Painting
Mai Suzuki

Color Science
Jay Bodnar

Technologists
Robb Cadzow

Dylan Carter

Digital Color Assistants
Jordan Fox

Peter King

Dailies Telecine Transfer
Riot

Dailies Producer
Ada Anderson

Dailies Colorist
Santiago Padilla

Color Timer
Dale Grahn

End Title Crawl
Scarlet Letters

Payroll Services Provided by
Cast & Crew Entertainment Services

LAKESHORE

BUSINESS AND LEGAL AFFAIRS
Christine Buckley

Jennifer Brooks

Toby Midgen

Lynn Hobensack

Cedric Sobers

Margie Rodgers

INTERNATIONAL SALES,

MARKETING AND DISTRIBUTION
David Dinerstein

Robert Burke

Elisabeth Costa de Beauregard Rose

Jonathan Deckter

Mike Lechner

Stephanie Klein

Roland Feliciano

Vicki Roker

Avi Hakhamanesh

Stephanie Mente

Jason Buckley

Matt Halvorson

Allison Copes

FINANCE AND ACCOUNTING
Marc Reid

Dawn Ryan

Charlene Feliciano

Nancy Torres

Britt Draska

DEVELOPMENT
Robert McMinn

Scott Herbst

Ross Cascio

PRODUCTION SUPPORT
Kjose Elliott

Nathan Jordan

Nathan Potter

Derek Hayes

Steve Leon Guerrero

Jay Fisher

TM & Copyright © 2009 LAKESHORE ENTERTAINMENT GROUP LLC AND
 LIONS GATE FILMS INC.

 All Rights Reserved

SONGS
“Sweet Dreams (Are Made Of This)”

Written by Annie Lennox And David Allan Stewart

Performed by Marilyn Manson

Courtesy of Interscope Records

Under license from Universal Music Enterprises

“The Bad Touch”

Written by James M. Franks

Performed by The Bloodhound Gang

Courtesy of Republic/Geffen Records

Under license from Universal Music Enterprises

“I’ve Got No Strings”

Written By Ned Washington and Leigh Harline

“I've Got You Under My Skin”

Written by Cole Porter

Performed by Sammy Davis, Jr.

Courtesy of Reprise Records

By arrangement with Warner Music Group Film & TV Licensing

SOUNDTRACK ON:

[LAKESHORE RECORDS LOGO]

Script Clearance by

JOAN PEARCE RESEARCH ASSOCIATES

Completion Guaranty Provided by

INTERNATIONAL FILM GUARANTORS

Production Financing Provided by

JP MORGAN CHASE BANK

FILMED IN PART AT ALBUQUERQUE STUDIOS

FILMED ON LOCATION IN ALBUQUERQUE, NEW MEXICO

THE PRODUCERS WISH TO THANK

THE FOLLOWING FOR THEIR ASSISTANCE:

Corbis Corporation

Gas Gas USA

The City of Albuquerque

Albuquerque Film Office

New Mexico State Film Office

Mayor Marty Chavez and Bruce Pearlman

The University of New Mexico

Ballroom sculptures by Frank Morbillo

Spring Cottonwoods Mural, 1986, by John and Bill Brannon, courtesy of Masterworks in Wood LLC

Glass Sculptures at Spencer Theater, © 2007 by Chihuly, ® Inc. All rights reserved.

“The Future” by Allan Houser, bronze edition of 3, 1985, © Anna Marie Houser.

Missile Command®, Battlezone®, Asteroids®, Major Havoc™, Centipede® and Atari videogame console © 2007 Atari Interactive, Inc. All rights reserved. Used with permission.

1942 and Legendary Wings © Capcom Co., Ltd.

Final Lap®3 © 1987 1992 NAMCO BANDAI Games Inc., Galaga® © 1981 NAMCO BANDAI Games Inc., Galaxian® © 1979 NAMCO BANDAI Games Inc., Pole Position® © 1982 NAMCO BANDAI Games Inc., Tekken® 2 © 1994 1995 1996 NAMCO BANDAI Games Inc.

Metal Slug and NeoGeo MVS provided courtesy of SNK PLAYMORE CORPORATION

Crowd Footage supplied by Getty Images
RIOT!

[LOGO]

COLOR BY DELUXE [LOGO]

FILMED WITH RED CAMERA [LOGO]
DOLBY DIGITAL [SRD LOGO] [SDDS] [DTS]

++IN SELECTED THEATERS

[image: image4.jpg]

No. 44947
[MPAA GLOBE]
I.A.T.S.E.

MOTION PICTURE ASSOCIATION OF AMERICA
[ORIGINAL LOGO/SEAL]

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.

[LAKESHORE ENTERTAINMENT STATIC LOGO]

[LIONSGATE LOGO]

THIS FILM HAS BEEN RATED R

[RATING CARD]
063009

PAGE
- 2 -

