
[image: image5.png]YOU CAN ONLY PUSH AN INNOCENT MAN S0 FAR
o

———

MAN ON'A Lsr

WORTHINGTON BANKS BELI. MACKIE RODRIGUEZ e HARRIS

RIS ®

COMING SOON -

Summit Entertainment Presents
A di Bonaventura Pictures Production
[image: image1.jpg]ENTERTAINMENT

Starring

Sam Worthington, Elizabeth Banks, Jamie Bell, Anthony Mackie,
Edward Burns, Kyra Sedgwick and Ed Harris
Directed by Asger Leth
Written by Pablo F. Fenjves

Produced by Lorenzo di Bonaventura and Mark Vahradian
Running Time: 102 minutes
	Jill Jones

E: jjones@summit-ent.com

Tel: 310.309.8435
	Melissa Martinez

E: mmartinez@summit-ent.com

Tel: 310.309.8436
	Asmeeta Narayan

E: anarayan@summit-ent.com

Tel: 310.309.8453

SYNOPSIS

When former NYPD officer-turned-prison escapee Nick Cassidy (Sam Worthington, Avatar & Clash of the Titans) enters the famed Roosevelt Hotel on 45th & Madison in New York City, heads to one of the highest floor and steps out onto the ledge, he threatens more than just his own well-being. A whole city is about to seize up, including some very nervous people with some very big secrets.

Ex-cop Cassidy‘s heart-stopping decision to stand on the ledge of a high-rise building creates not only a media firestorm, but a delicate situation for hard-living New York Police Department negotiator Lydia Spencer (Elizabeth Banks, The Next Three Days & Zack and Miri Make a Porno), who tries to talk him down while dealing with a departmental rival (Edward Burns, Nice Guy Johnny & 27 Dresses) who believes she has a conflict of interest. But the longer Lydia spends trying to get to the root of Cassidy’s predicament, the more she realizes he could have an ulterior objective.

Might it have something to do with the mysterious project his brother and ardent supporter (Jamie Bell, The Adventures of Tintin & Billy Elliot) is working on with his girlfriend (Genesis Rodriguez, Casa di mi Padre) while Cassidy bides his time on the ledge? Or with the efforts Cassidy’s best friend on the force (Anthony Mackie, Real Steel & The Hurt Locker) is making to help get him down? Or with the behind-closed-doors dealings of a powerful businessman (four-time Oscar® nominee Ed Harris, Pollock & A Beautiful Mind)? As more pieces of the puzzle are revealed over the course of Cassidy’s bold stunt, suddenly the story of one disgraced cop trying to prove his innocence becomes something decidedly more eye-opening. Eventually the stakes become more dangerous than the prospect of one man on one ledge simply losing his balance.

In the propulsive, twisty action thriller Man On A Ledge, director Asger Leth (Ghosts of Cite Soleil) takes a naturally heart-pounding scenario and delivers a twisty, nail-biting thriller about the risk a desperate man with few options is willing to take to clear his name. How far would you step out if your life was on the line?

Man On A Ledge is produced by Lorenzo di Bonaventura (Red, Transformers, Salt) and Mark Vahradian (Red) for Summit Entertainment; executive producers are Jake Myers and David Ready (Red). The screenplay was written by Pablo F. Fenjves (The Affair).

Paul Cameron (Man on Fire) is the Director of Photography and the Production Designer is Alec Hammond (Red). Kevin Stitt (X-Men) is the Editor and Susan Lyall (Red, The Beaver) serves as Costume Designer.

THE STORY: STEPPING OUT

Since his days as president of production at Warner Bros., producer Lorenzo di Bonaventura had wanted to turn the script for Man on a Ledge into a film. It started, of course, with that immediately alluring title. “There’s an inherent drama to the idea,” says di Bonaventura. It’s also a phrase known to cops everywhere. Producer Mark Vahradian explains, “it’s a real terminology the police use, ‘man on a ledge,’ when somebody is up in a building and going to jump.”
Explains di Bonaventura, “it’s a movie where things keep turning on themselves.”

The film begins with an unidentified man in a business suit, coming out of New York City’s subway and getting a room at an upscale hotel in midtown and ordering an ostentatious meal, complete with champagne and lobster. He then writes a note and steps out onto the ledge of his hotel room. To the audience this appears to be a desperate man, perhaps answering a desolate economy with the only solution he knows: ending it.
“There’s something gripping about the idea of a man on a ledge,” continues di Bonaventura. “Is he going to jump? Is he not gonna jump? And you know we talked to a lot of veteran cops and people who have been in this situation. And they say in general the people down below about are 50/50 for them to jump or not jump, which is kind of sick and yet I guess it is human nature. I think it’s what attracted us to the script is that impending catastrophe and in this case we wanted to have this very strong interactivity between the ledge and what’s going on there.”

Executive Producer David Ready adds, “it really had a romantic quality to it. A redemption story of a guy who’s putting it all on the line in one day to get his life back. And so it just sort of hit all the buttons, for me and for the group.”

Cut to a prison scene where we again meet our “jumper,” Nick Cassidy (Sam Worthington) once a New York City police officer now a convict, sentenced to 25 years for a crime he didn’t commit. Cassidy admits to being suicidal to the prison’s shrink and unable to handle his time for the crime for which he was framed. While doing a moonlighting gig, escorting the rare and expensive Monarch Diamond, it is stolen and businessman David Englander (Ed Harris) frames Cassidy for its disappearance, putting him behind bars for 25 years and allowing Englander to collect the insurance on the diamond. Englander’s motto, di Bonaventura says, is “if somebody takes something from you, you take more back, ‘because that’s America.’”
Cassidy is furloughed to attend his father’s funeral where an elaborate escape plan and heart pounding chase scene ensue, bringing us back to the ledge. “Cassidy,” di Bonaventura explains, “has an agenda, which is to prove that he was framed, and as an audience member, you still believe that maybe he is suicidal.” Explains Ready, “it’s a prison escape that turns into a heist movie that sort of results in a love story.” Worthington agrees, “it’s got something that is different to other action movies…I get to stay still and act for a bit, not just go around yelling.”

The love story comes into play through the relationship between Cassidy and NYPD negotiator, Lydia Mercer (Elizabeth Banks) whom Cassidy asks for by name. Mercer is a controversial figure within the police force, having recently lost a jumper who was one of their own. “Cassidy chooses Mercer,” explains di Bonaventura, “because he feels that she’ll understand what has happened to him. He was ostracized for something he didn’t do, as she was for something she had no control over.”
Man On A Ledge was a spec script written by Pablo F. Fenjves that Lorenzo di Bonaventura hoped to option while he was the president of Warner Bros. He later acquired it under the di Bonaventura Pictures umbrella. As Mark Vahradian further explains, “the script got stuck along the way at MGM Studios, where they asked to take it out. It then went to Paramount and was set up at Paramount Vantage. Three months later Paramount Vantage went out of business and so the script was dead again.”
di Bonaventura and Vahradian didn’t give up on it, though. They had just finished Red with Summit Entertainment, so they sent the studio the script. “They fell in love with it,” says Vahradian. Suddenly there was interest from Sam Worthington, and Summit bought it that same week. “From there it went very, very fast,” explains Vahradian.

Director Asger Leth, whose background is in documentaries, was brought on to steer Man on a Ledge as his first feature film. It’s a decision the producers were especially excited about because the qualities he’d used to tell real-life stories were what they were after. Explains Vahradian, "what Asger brought was that awareness of details that you have to have as a documentary filmmaker. You have to be able to pick out what’s interesting in this grand gigantic frame of reality and move there.”
di Bonaventura describes Leth as gutsy, an attribute one would probably want from a director who was going to film a 14-inch ledge, 225 feet above midtown Manhattan. Leth’s fearlessness was made initially apparent at his first meeting with di Bonaventura. As Leth recalls, “I went to meet with him about another script, but on the way there I was thinking, ‘he’s also got that other script that I really like, that I’ve been talking to my agent about for a while.’ So I went there and said, ‘Lorenzo I know we’re having a meeting about this script, but that other script, Man On A Ledge, I read that. I really like that.’”

di Bonaventura was impressed by Leth’s willingness to tackle a big entertainment movie as his first film. “He’s not risk averse,” says the producer. “And that’s a great thing, to find somebody like that. So much is unfamiliar that you want somebody who’s gutsy. Also, stylistically, doing documentaries is really interesting, so we were hoping to bring that style and gutsiness to our movie.”

Within a week of that first powwow, Leth and di Bonaventura were meeting with Summit and Sam Worthington. “Worthington had a really short calendar,” Leth explains, and it was decided if they were going to do this, they had to get started immediately.

THE MAN ON THAT LEDGE: SAM WORTHINGTON AS NICK CASSIDY

Avatar and Clash of the Titans star Sam Worthington helped kick start Man on a Ledge into production when he expressed early interest in the script. Vahradian discusses his early meetings with the actor from the highest grossing movie of all time: “We didn’t really know what to expect from Sam. We knew he was a pretty serious guy, ‘cause he sat down with us a bunch of times to talk out the script. And, I love the fact that he was that involved in a very gracious way and really a good collaborator.”

Worthington’s take on the script was that it was both quick to grasp and yet deceptively complicated. “The movie’s about a man on a ledge, cause that’s what the title is called, but what are all the different obstacles that this guy faces? It isn’t just will he or won’t he jump, or will he or won’t he fall. It’s will he or won’t be prove his innocence. And is he innocent? The journey of this man, that’s going to be compelling and exciting for an audience, you know?”

Worthington partially admits to being intrigued by the role also because of his fear of heights, and the majority of the scenes on the ledge were set to be shot on the real ledge of the Roosevelt Hotel, over 200 feet above 45th Street in midtown Manhattan. Leth elaborates on that attraction: “He likes to push boundaries, and so do I, which is why we’re a good fit. He’s got a fear of heights and I think, you know, actually one of the attractions for him to do this movie. It’s typical of him. Here’s something that is difficult for me, Sam, so I’m going to do it and push myself.”

When asked how he prepared for the role, Worthington says, “I don’t think you can. I think you just have to get out the window and do it. If you get out of a window at a hotel they’re going to tell you to get back in.” Stunt men can tell you what it’s going to be like, he explains, but, he adds, “it’s like falling in love. Until you do it yourself, it’s too hard to imagine.”

Worthington’s acrophobia was a concern for production as well, Vahradian admits. “We literally sat around and said, ‘is he going to go out there? Is he going to step out on that ledge, and is he going to be comfortable, and is he going to be able to talk? Is he going to be able to act? And perform?’ And you know, he did it. You could see it in his eyes and that was the other part that was, you know, valuable actually shooting there. You could see that he knew he was up 200 feet in the air, and we especially wanted to get that on the first moments that he stepped out there, ‘cause he’d never done it before and you get that look in his eye. And that was for us, priceless.”

In addition to the actor’s skittishness about being that far above the street, it was important to convey that same fear and reaction on the ledge of the stage, where he would be only eight feet above the ground. But again, there was no need for concern. Leth explains, “I had no idea if we could really transport that feeling into the ledge set, but I felt that if we had any chance at all, it would be to go to the ledge first. To get a real sense of the height and a real sense of the danger.” Again the production had no need for concern. Leth continues, “once we got there this extreme neurological memory you know, muscle memory, mind memory, it’s like-- it just-- it was flabbergasting to me how it actually translated back into the stage. As if we were still out there on the 21st floor, 21 stories up. I couldn’t believe it actually.”

Ultimately, explains Vahradian, Worthington brought everything to the character that could have been hoped for, and then some. “He has a lot of confidence, maybe too much confidence sometimes. I mean it was our job to dial him back a little. But, that combination of both being able to act and keep us interested on the ledge and do the action stuff, it was gold for us, it was really incredible.”

Adds di Bonaventura, “There’s a thing I never saw before in Sam, which is he’s got a sense of humor. It seems that when you look at his body of work he’s asked to be the strong guy, the silent guy, and the man internally holding in his emotions. This character is a guy whose emotions are on his sleeve to a certain extent. He’s admitted to being suicidal. He’s got a sort of gallows humor about it. So he’s a very endearing character. Because Sam is so strong, having that kind of vulnerability doesn’t strike you as weak. It strikes you as being vulnerable.” di Bonaventura continues, “Sometimes after the fact you realize how smart you were when you pick somebody. And that’s one of the ones we were like okay, that was actually an added benefit that his baggage as an actor plays into our strengths.”

THE CAST: FALLING INTO PLACE
The production felt even more assured of its chances when the casting of Worthington was bolstered by the addition of Elizabeth Banks, Kyra Sedgwick, Anthony Mackie, Edward Burns, Jamie Bell, Titus Welliver, Genesis Rodriguez and Ed Harris. “It’s fantastic,” says di Bonaventura, “It’s been a great balance. So many good actors, we’re really in great hands.”

“The cast of this movie is a total dream,” adds Ready. “I mean both in terms of who they are as actors and who they are as people. We’re really lucky.”

Elizabeth Banks proved an excellent, albeit unexpected choice to portray her character, world-weary NYPD negotiator Lydia Mercer. “Elizabeth was an interesting choice for us,” explains Mark Vahradian. “I liked the fact that she has sort of a raspy, almost thoroughbred blue bloody quality, and Sam is more blue collar. At the same time we thought her comedic ability, which is what she’s known for, would be something that would bring levity to that conversation.”

Banks describes Lydia this way: “She can’t get her own life together let alone save someone else’s life. So, I think the great thing about this film is that it’s a double redemption story. Our lead guy played by Sam Worthington, Nick Cassidy, really needs to redeem himself in this movie. And the great thing is he gives Lydia an opportunity to redeem herself as well.”

Anthony Mackie was attracted to the role of Mike, but found he was really impressed with director Asger Leth. “I saw his documentary and I was kind of blown away by it,” says Mackie. “I was really surprised by his ability to tell a story without judgment. We met about the character, and I felt there was something very dark and mysterious about Mike. I felt there was something that was very cerebral, but at the same time, not aggressive or dangerous.”

Mackie continues, “There is such a sustained energy throughout. That’s what’s fun, and what I was kind of intrigued by was, it’s called Man on a Ledge. Once you get a guy on a ledge, he’s on a ledge! So how do you keep a story interesting, and how do you keep those characters three-dimensional and fulfilled, throughout the course of the movie? And I always like challenges like that. I always like taking those characters that could be made one-dimensional or boring, and bringing them fully into the life of the person.”

di Bonaventura says he’s always wanted to work with Mackie. “I’ve come close a couple of times,” he notes. “He’s just he’s so smooth. It’s like you don’t -- you can’t even notice how good an actor he is, ‘cause it appears so effortless with him.”

As for Jamie Bell, di Bonaventura found working with the “Billy Elliot” star a joy. “Jamie’s fun,” he says. “Jamie’s one of the rising stars. He’s just a marvelous, skilled, quick to assimilate actor. We found that he and Sam have a great brother-to-brother chemistry and there’s naturalness to how they relate to one another. And he can be very quirky and so we let him go those quirks, and let him have that kind of fun.”

Adds Vahradian, “Obviously you’re looking at resemblances too and you can buy that he and Sam might be related. We wanted that blue collar quality, just like Sam has. We picture these guys, two Irish guys from Long Island, that kind of American family. And it’s funny, both having their own accents.” (Bell hails from England and Worthington from Australia).
Says Bell, “There’s constant information being delivered that changes the direction of the story, changes the direction of certain characters. Which is fantastic to play and to be part of.”
Kyra Sedgwick’s original role was beefed up when the producers realized the impact she brought to her character of television reporter Suzie Morales, hungry to capitalize on the escalating story of a man on a ledge. Says Vahradian, “She came in, she’s amazing and very professional, and you know, ‘here’s what I think my character is, this is the stuff I love, this is the stuff I have to try and do better on.’ She was a great collaborator and it wasn’t easy to get somebody like her interested in doing a few days on this, but she loved the character.” Executive producer Ready agrees, “She really pops, even in terms of her look in the movie. Her costume is so beautiful. You see her and you see this, live New York and she’s the voice of it and it’s really fun.”

For Sedgwick, being a part of the on-the-street texture to the story was exciting for a native New Yorker. “You’ve got people from all walks of life down there,” says Sedgwick. “To get the flavor of the city, I think that’s important. I really do.”
Edward Burns brought a unique charisma to his role, NYPD detective, Jack Dougherty. “We kept adding scenes and adding scenes,” (for Edward Burns) says Vahradian, “cause everything that came out of his mouth was humorous, funny, wry, tough, was New York authentic, perfect NYPD cop. In so many ways he’s the heart of the movie. He was a great surprise for us.”
Most of Burns’s scenes are with Banks’s character Lydia, whom detective Dougherty isn’t entirely convinced is up for the challenge of the situation. “He doesn’t like the fact that, you know, he’s been replaced by her,” says Burns. “It’s supposed to be his gig and he gets taken off the job and it gets given to her. For the first half he’s sort of giving her a hard time, not being very helpful, and then he comes to realize that he should help her.”
Ed Harris’ involvement as wealthy New York businessman David Englander came as a result of his respect for Sam and the thrill of the tale. “It's an exciting story that'll hopefully keep people on the edge of their seat,” says Harris. “I mean if the guy's on the edge of a building, hopefully people will stay on the edge of their seat.”

di Bonaventura calls Harris “one of the legendary actors,” and one perfectly suited for the bigger-than-life aspects to David Englander. “It’s a fun role for him,” says di Bonaventura. “It’s a really interesting, avaricious character, but one who is funny, and graceful, and very smooth at the same time. So it’s a very interesting contrast.”

For newcomer Genesis Rodriguez, who plays the girlfriend to Jamie Bell’s character, the excitement came from playing someone ready to be a part of something dangerous and deceptive. “I think she’s very quick. She’s smart, and absolute fun to play. She just doesn’t stop. She’s always full of energy. Along with Joey, she helps keep the movie running.”

FROM THE GROUND UP: ACHIEVING NEW HEIGHTS

When it came to puzzling out the scenes in which Cassidy is leaning against a building’s outside wall for dear life in Man on a Ledge, the filmmakers knew that nothing would be more effective than a genuine precipice in New York City. di Bonaventura describes that decision-making process: “I think some movies probably wouldn’t have gone up 225 feet and done it. We decided that it was the cool thing to do, both visually for a sense of reality and to be true to the concept.” But with a limited time frame and a New York City winter approaching, finding the right location became imperative and proved to be more difficult than one would expect.

With hundreds of buildings in New York City, finding a ledge, let alone the right ledge, involved a lot of thought. “In the beginning there was a lot of debate over how high the ledge should be,” recalls production designer Alec Hammond. “Some people wanted it lower so he (Cassidy) could actually have more direct interaction with crowds. Some people said, no, it has to be a lot higher or else the danger isn’t enough.” It was agreed that the ledge should be between the 18th and 22nd floor, high enough to create unease and low enough so that the people, and city below were more than specks. Assistant Locations Manager Kieran Patten stresses that after that decision was made, then design concerns came into play. “Apart from height being the main concern for criteria, we were looking for a building that had a classic New York feel, something in remnant of 1920s, 1930s construction that told the story of New York in its Golden Era.,” Patten explains.
It soon became clear that The Roosevelt Hotel, also known as the “Grand Dame of Madison Avenue” -- built in 1924 and located at Madison Avenue and 45th Street in midtown Manhattan -- was the ideal setting. The ledge still presented multiple challenges, so a skybox (a hotel room set), had to be constructed and placed upon the top of the famed hotel’s roof. “We needed to have a place where we could control, at least to a certain extent, all aspects of filming, the safety of the actor and crew, and have flexibility for the camera and the ability to look around and capture multiple angles and views,” says Hammond. “Art director David Swayze, came up with a brilliant idea to track the set at an angle up to the corner, creating a ledge all the way around. It was constructed on a rail system, therefore able to shift forward and back to accommodate the multiple set-ups.”

Safety of cast and crew was an enormous priority. Key grip Jim Mcmillian describes many a sleepless night thinking about what could go wrong, particularly when production is taking place on a ledge only 14 inches wide. He explains, “We actually had a 35-foot Louma Two crane from Panavision, which we put five feet beyond the end of the building, ten feet in the air. And then two floors above us, we had the 85-foot crane, which weighs seven thousand pounds, swinging four lanes out onto Madison Avenue. Because not having any room on a 14 inch ledge, being able to shoot [Sam Worthington’s] face and interact with him required us to get cameras out, you know, 200 feet off the ground in the middle of nowhere.”
Mcmillian continues, “There was a lot of equations, a lot of thought, a lot of numbers that went into figuring out how to make this work safely.” He adds however, “Safety definitely brought the crew together because everyone knew they were watching out for somebody else’s life. Every move you made, everything you move, you would carefully contemplate because if it fell you could seriously injure or even kill somebody below.” A lifeline system was also incorporated, Mcmillian explains, that allowed everyone and the equipment to be on the ledge safely, and allowed for recovery if somebody fell off the set and had to be pulled up again. Prior to entering the set, all cast and crew were made to empty pockets and dispose of all perishables, as anything as innocuous as a penny could wreak havoc below.

Says Ready, “Alec Hammond and the production team found this completely insane way to design that sky box on the ledge that could mock for the 21st story of the Roosevelt. And no, I had no idea you could do it. And I’m still astounded that we did it.”

Three ledge sets were ultimately built to complete filming. Hammond explains, “We have a stunt wall set, a version of the set that’s in the parking lot at the stage in Long Island, the interior stage portion of the set where the ceiling’s only 26 feet high. and the sky box portion (at the actual Roosevelt Hotel). Three versions of basically the same thing.”

“In order to make the sky box set be able to operate safely,” continues Mcmillian, “and not only get Sam in and out, but also be able to put cameras out there, we actually built the two stories of the ledge, that we were able to slide in and out on railroad tracks, that weighed about 10,000 pounds. We’d slide it back in the positions off the ledge, get everybody set up, cameras that we could actually physically roll the set to the edge of the ledge and make our own façade. We actually built this set in pieces, and then rolled it out to the edge.”
The amount of weight production brought to the Roosevelt rooftop was enormous. “I’m gonna say that the weight of the set alone was probably 10,000 pounds” continues Mcmillian. “Its counterbalance was easily another 10,000 pounds. Plus we brought the Technocrane up, which was 4,000 pounds, adding counter weights to that was another 6,000 pounds. I’d say we probably brought about 35,000 - 40,000 pounds of weight up there.”
As expected, the research and planning phases proved vital.

“We had a structural engineer that got involved, as far as letting the sets out and the walls and the weights,” says Mcmillian. “But the real problem was the building department with the city of New York. We didn’t get the approval to put the set on the rooftop until Tuesday and we were supposed to start shooting the set on Friday. So that was really a mad race. Once we lowered everything onto the roof to get it all together and get it safe, we also had to incorporate the lifeline system for [Sam Worthington] and the equipment and crew.”

The additional challenge was getting it all onto the Roosevelt Hotel’s rooftop.
Says Mcmillian, “We had a 300-foot, 300-ton construction crane that lifted the set. A lot of the walls were pre-built in a stage. But another obstacle is that in the city of New York from November 2nd to January 2nd, no construction cranes can fly because of the holidays. So everything that we put on the roof had to be accurately measured so that we could get it off the roof in pieces. So we had to take apart the Louma Two Crane and ride on top of the freight elevator to get it out of the hotel.”
Visual effects supervisor Richard Kidd notes that all three versions of the ledge set had to perfectly match scenically and architecturally to each other. Kidd explains, “We’ll be melding those together with the CG extension, because what we don’t have, represents what we’ll do in CG. It’s the top of the building that doesn’t actually exist upon location, or inside the stage. We’ll meld them all together and make it look seamless and fantastic.”

Besides the Roosevelt Hotel, other locations include the notorious Sing Sing Correctional Facility located 30 miles north of New York City in the Town of Ossining, New York. Shooting at the infamous prison was an exciting prospect and being on the grounds of the notorious institution was an exhilarating experience.

Leth describes the importance for him to have locations that lead you in. The notorious prison, as well as the location where the car and train collide, were vital to the story. “[The collision scene] location was amazing,” says Leth. “With the background you see the Empire State Building. It’s far away from the city, but as [Cassidy] gets away you see Manhattan in the distance, just the slightest hint and it leads you into the story.”

New York City becomes just as important as a character as it does a location with which to set the film. “It’s such a sprawling mixture of not just architecture but within the architecture the mix of people that you’ll then find inhabiting the buildings, then going down to street levels when they go out and watch this whole event unfold and so on,” says Leth. For him, New York is an ideal place for such stories like Man on a Ledge. “It’s New York! Everything happens in New York, you know? I love that.”

Hammond adds, “Asger made it clear early on that he wanted the movie to be a real tapestry of New York and to be as much about the small stories and small events and character that are happening in and around Nick stepping out on the ledge.”

Worthington concurs. “It’s an interesting idea for a film. People would ask me, ‘What’s going on up there?’ And I think that’s exactly what they should be feeling. They shouldn’t know what’s going on up there, and formulate their own ideas about what’s going on with this man. So, that’s exactly what the crowd is, another character.”
It’s all in the service of making something on which an audience can be swept away. “You hope to give the audience a great movie,” says Worthington. “That’s how I simply look at movies, is that people pay to go and see them, and they want to be transported into whatever time frame or environment, and feel that they’re there and feel that what’s at stake is compelling enough to sit in that seat and stay tuned.
ABOUT THE CAST
SAM WORTHINGTON (Nick Cassidy) graduated from Sydney’s prestigious National Institute of Dramatic Art (NIDA) in 1998. Upon graduation, he continued in the theater with a production of “Judas Kiss,” directed by Neil Armfield, for Company B at the Belvoir Street Theater.

With smaller roles in international films such as Hart’s War, The Great Raid and Rogue under his belt, Worthington screen tested opposite Daniel Craig for the role of “James Bond” in Casino Royale. Although he did not land the much-coveted part, it proved to be the perfect dress rehearsal for the following year. After an exhaustive casting search, James Cameron handpicked Worthington to star in Avatar—Cameron’s first narrative film since his 1997 Oscar®-winning blockbuster Titanic. Avatar is now the #1 highest grossing film of all time with $2.74 billion worldwide. Avatar received several nominations for the 2010 Academy Awards® including Best Picture and Directing for James Cameron’s work in the film. The film won 2010 Golden Globe® Awards in the Best Motion Picture – Drama category as well as for Best Director. James Cameron was nominated for a 2010 DGA Feature Film Award for Avatar.

Worthington recently appeared as the lead role of “Perseus” in Warner Brothers’ Clash Of The Titans, directed by Louis Leterrier. The film has grossed $491 million worldwide.

Worthington recently wrapped filming the Ami Canaan Mann directed drama The Fields. The film is set for release in 2012.

Worthington starred opposite Christian Bale in Warner Brothers’ much-anticipated prequel to the Terminator franchise, Terminator Salvation. The film grossed $370 million worldwide. Coincidentally, James Cameron wrote and directed the first two installments of the Terminator films—The Terminator and Terminator 2: Judgment Day.

In addition to two franchise films, Worthington also recently completed shooting two character-driven dramas—Last Night opposite Keira Knightley and The Debt with Helen Mirren. The former revolves around a husband and wife, both of whose fidelity is tested over the course of 36 hours. The latter was directed by John Madden and tells a post-World War II story of three Mossad agents confronted years later by their scandal-ridden past.

Building upon his theater background, Worthington has continued to work steadily in both film and television. He made his feature film debut with the Australian film, Bootmen, in which he played Adam Garcia’s brooding older brother. His performance garnered him an Australian Film Institute (AFI) Award Nomination for Best Performance by an Actor in a Leading Role in 2000. Additional Australian film credits include Dirty Deeds with John Goodman, Toni Collette and Sam Neill; Getting’ Square with David Wenham; and Geoffrey Wright’s (Romper Stomper) contemporary adaptation of Macbeth in which he played the title character. It was Worthington’s layered performance in Cate Shortland’s critically acclaimed and commercially successful Somersault, which distinguished him from his peers. He earned an AFI Award for Best Actor in a Leading Role and a Film Critics Circle of Australia (FCCA) Nomination for Best Actor – Male in 2004. The film made a clean sweep of the AFI Awards, winning in all 13-film categories—the first time this had ever occurred in the awards’ history.

Worthington’s television credits include some of Australia’s most acclaimed productions: “Love My Way,” which won an AFI for Best Television Drama Series, and “The Surgeon,” which was nominated for an AFI for Best Telefeature or Miniseries. He also starred in “Delivery Man,” one of the episodes of “Two Twisted,” a Twilight Zone-like anthology series produced by Bryan Brown.

ELIZABETH BANKS (Lydia Mercer) has become one of Hollywood’s most sought after and versatile actresses, moving effortlessly between comedy and drama, film and television, and now also taking on a role as a producer. Her upcoming films include “The Hunger Games,” “Man on a Ledge” and “Welcome to People.” She was most recently seen starring in “Our Idiot Brother” with Paul Rudd, Emily Mortimer and Zooey Deschanel; and opposite Russell Crowe in “The Next Three Days,” directed by Paul Haggis. Currently, she is in production on Universal Pictures’ “Pitch Perfect,” which she is producing with her husband, Max Handelman, through their company, Brownstone Productions. The cast includes Anna Kendrick, Brittany Snow and Rebel Wilson.

Banks will next be seen in “Man on a Ledge” with Sam Worthington. The project focuses on a fugitive ex-cop (Worthington) perched on the ledge of a high-rise building while a hard-living NYPD hostage negotiator (Banks) tries to talk him down. The film will be released by Summit Entertainment on January 27th, 2012.

Lionsgate’s “The Hunger Games,” in which she stars as ‘Effie Trinket,’ will follow on March 23rd, 2012. The film, based on the first novel of Suzanne Collins’ bestselling trilogy, is set in a post-apocalyptic America and tells the story of a 16-year-old girl, ‘Katniss Everdeen’ (Jennifer Lawrence), who must participate in a fight-to-the-death annual televised event called the Hunger Games. ‘Effie Trinket’ is a pink-haired showbiz type who becomes mentor to ‘Katniss.’

She will then appear in Lionsgate’s motherhood comedy “What to Expect When You’re Expecting.” Banks portrays an author of a children’s book about breast feeding and owner of The Breast Choice boutique, who is militant in her beliefs about what makes a good mother until she gets pregnant for the first time. The film, directed by Kirk Jones, is based on Heidi Murkoff’s bestseller, and the ensemble cast includes Cameron Diaz, Jennifer Lopez and Dennis Quaid. The film is scheduled to be released over Mother’s Day weekend on May 11th, 2012.

Banks has also wrapped production on DreamWorks Pictures’ “Welcome to People,” in which she stars opposite Chris Pine, Olivia Wilde and Michelle Pfeiffer. The film follows a businessman (Pine) who returns home after his estranged father’s death and discovers that he has an alcoholic sister (Banks) with a 12-year-old son. The film is scheduled to be released in 2012.

In August 2011, she was seen in “Our Idiot Brother” opposite Paul Rudd. “Our Idiot Brother” and “The Details” premiered at the Sundance Film Festival in January 2011 and were purchased for distribution by The Weinstein Company. In “The Details,” she stars as ‘Nealy Lang,’ whose husband’s (Tobey Maguire) efforts to rid his backyard of lawn-destroying raccoons somehow leads him down a path with disastrous results.

In 2008, Banks received critical acclaim for her role as ‘First Lady Laura Bush’ opposite Josh Brolin in Oliver Stone’s “W”. The impressive cast included James Cromwell, Richard Dreyfuss, Ellen Burstyn and Jeffrey Wright. In Kevin Smith’s “Zack and Miri Make a Porno,” Banks (Miri) and Zack (Seth) played two broke friends who decide to cure their financial ills by making an X-rated movie.

Banks’ additional feature credits include her breakthrough roles in the award Academy Award® winning films “Seabiscuit,” in which she starred as ‘Marcela Howard’ opposite Jeff Bridges and Tobey Maguire, and in Steve Spielberg’s “Catch Me If You Can.” She has also appeared in “Role Models,” “Meet Dave,” “Invincible,” “The 40-Year-Old Virgin,” “Fred Claus,” “Sisters,” “Slither,” “Heights,” “The Baxter,” “The Trade,” “Ordinary Sinner,” “The Uninvited,” “Daltry Calhoun,” “Sexual Life”, John Singleton’s “Shaft” with Samuel L. Jackson and cult hit “Wet Hot American Summer” starring Janeane Garofalo and David Hyde Pierce. She also appeared as journalist ‘Betty Brant,’ a role that director Sam Raimi created for her, in Columbia Pictures’ three blockbuster “Spider-Man” films with Tobey Maguire as the title character.

On the small screen, Banks has recently been seen in a recurring role as ‘Avery Jessup,’ Alec Baldwin’s love interest, on the NBC series “30 Rock.” She earned an Emmy Award nomination in 2011 for ‘Outstanding Guest Actress in a Comedy Series’ for her performance. She has also appeared on ABC’s “Modern Family” and in a recurring role as ‘Dr. Kim Porter’ on NBC’s “Scrubs.” In 2007 she appeared in the CBS mini series “Comanche Moon,” which is Larry McMurtry’s popular prequel to “Lonesome Dove.”

Banks also produced Disney’s 2009 sci-fi thriller “The Surrogates,” starring Bruce Willis, through her company Brownstone Productions. Upcoming projects for Brownstone, which Banks runs with her husband Max Handelman, include “Tink,” a Disney live-action romantic comedy in which Banks will star as the title character of ‘Tinkerbell;’ “Forever 21,” a Dreamworks comedy which Banks will star in and produce; “Too Far From Home,” a Universal film about three astronauts who were stranded on the international space station; and the college a cappella group comedy “Pitch Perfect.”

Her extensive theater credits include many roles in American Conservatory Theatre productions, as well as the Guthrie Theater’s production of “Summer & Smoke” directed by David Esbjornson. In 2006 Banks played Cherie, the female lead in William Inge’s comedy “Bus Stop,” as part of the Williamstown Theater Festival.

Originally from Massachusetts, Banks received her Bachelor’s Degree from the University of Pennsylvania and her Graduate Degree at the American Conservatory Theater. She currently resides in Los Angeles.
ANTHONY MACKIE (Mike Ackerman) who was classically trained at the Julliard School of Drama, is a great and talented young actor who is able to capture a plethora of characters.

Mackie was discovered after receiving rave reviews while playing Tupac Shakur in the off Broadway “Up Against the Wind”. Immediately following, Mackie made an auspicious film debut as Eminem’s nemesis, Papa Doc, in Curtis Hanson’s “8 Mile.” His performance caught the attention of Spike Lee, who subsequently cast Mackie in the 2004 Toronto Film Festival Masters Program selection “Sucker Free City” and “She Hate Me.” He also appeared in Clint Eastwood’s Academy Award®-winning “Million Dollar Baby,” opposite Hilary Swank, Morgan Freeman and Eastwood, as well as in Jonathan Demme’s “The Manchurian Candidate,” alongside Denzel Washington and Liev Schreiber, and the comedy “The Man,” starring Samuel L. Jackson.

 Mackie earned IFP Spirit and Gotham Award nominations for his performance in Rodney Evans’ “Brother to Brother,” which won the 2004 Special Dramatic Jury Prize at the Sundance Film Festival and Best First Feature at the Independent Spirit Awards. In 2005, he appeared opposite David Strathairn, Timothy Hutton and Leelee Sobieski in “Heavens Fall,” based on the historic Scottsboro Boys’ trials, an independent feature that premiered at the 2006 SXSW Film Festival in Austin.

Mackie also had five features on movie screens in 2006. In addition to “We Are Marshall,” he starred in “Half Nelson,” with Ryan Gosling, adapted from director Ryan Fleck’s Sundance-winning short “Gowanus Brooklyn”; in Preston Whitmore’s “Crossover”; in Frank E. Flowers ensemble crime drama “Haven,” opposite Orlando Bloom and Bill Paxton; and in the film adaptation of Richard Price’s “Freedomland,” starring Samuel L. Jackson.

Intertwined throughout his film career, Mackie was seen in several theatrical performances both on and off Broadway. Mackie made his Broadway debut as the stuttering nephew, Sylvester, alongside Whoopi Goldberg in August Wilson’s “Ma Rainey’s Black Bottom”. Next he was seen as the lead in Regina King’s modern retelling of Chekov’s “The Seagull,” starred in Stephen Belber’s “McReele” for the Roundabout Theatre Company, and starred in the Pulitzer Prize winning play “Soldier’s Play” as a character made famous by Denzel Washington 20 years prior. Most recently, Mackie was part of the production of August Wilson’s 20th Century at the esteemed Kennedy Center where they performed stage readings of all 10 plays in August Wilson’s cycle. Mackie participated in 3 of the 10 shows and hopes to return to the stage soon.

In 2009 Mackie was seen as Sgt. JT Sanborn in Kathryn Bigelow’s “The Hurt Locker,” a film that not only earned Anthony an Independent Spirit Award nomination but also earned Academy Awards® for Best Motion Picture of the Year, Best Achievement in Directing, Best Writing, and 3 other nods. 2009 also saw Mackie re-visit the role of Tupac Shakur in Fox Searchlight’s Notorious BIG biopic “Notorious” and he also starred as Major William Bowman in the Dreamworks film “Eagle Eye.” In 2010 Mackie returned to Broadway starring in Martin McDonough’s latest creation “A Behanding In Spokane”. He also reunited with Kerry Washington in the drama “Night Catches Us” which was released by Magnolia Pictures on December 3rd, 2010. Most recently Mackie was seen in Universal Pictures “The Adjustment Bureau”, which also featured Matt Damon and Emily Blunt. Next up is the Disney/Dreamworks feature “Real Steel”, also starring Hugh Jackman and set for release on October 7th, 2011 as well as the feature “Man on a Ledge” with Sam Worthington and Elizabeth Banks due out January 13th, 2012. Mackie recently wrapped two films, the feature “Ten Year” in which he co-starred with Channing Tatum, Kate Mara, Rosario Dawson, and Justin Long and the Timur Bekmanbetov directed “Abraham Lincoln: Vampire Hunter”. Mackie is currently filming the crime drama “Gangster Squad” in Los Angeles. Film also stars Sean Penn, Emma Stone, and Ryan Gosling.

JAMIE BELL (Joey Cassidy) shot to worldwide fame starring in the title role of Stephen Daldry’s Billy Elliot. Among the many honors he received for his performance were the BAFTA for Best Actor, and the BritishIndependent Film Award for Best Newcomer.

He went onto play Charles Dickens’ memorable character “Smike” in writer/director Douglas McGrath’s screen adaptation of Nicholas Nickleby, for which he and his colleagues shared the National Board of Review Award for Best Acting by an Ensemble.

His subsequent films include David Gordon Green’s Undertow; Thomas Vinterberg’s Dear Wendy; Peter Jackson’s epic King Kong; and Clint Eastwood’s acclaimed Flags of Our Fathers, in which he portrayed real-life WWII hero “Ralph Ignatowski.”

Among his other movies are David Mackenzie’s Hallam Foe (a.k.a. Mister Foe) for which he earned a British Independent Film Award nomination, and a BAFTA (Scotland) Award for Best Actor; Arie Posin’sThe Chumscrubber; Doug Liman’s Jumper and Edward Zwick’s Defiance.

He most recently starred in Kevin Macdonald's The Eagle, opposite Channing Tatum and Cary Fukunaga’s Jane Eyre opposite Mia Wasikowska & Michael Fassbender. He also just completed work on Carl Tibbetts’ The Retreat, starring opposite Cillian Murphy and Thandie Newton.

The Adventures of Tintin: The Secret of the Unicorn, in which he stars as Hergé’s legendaryyoung adventurer “Tintin” for director Steven Spielberg in the highly anticipated motion-capture production filmed in 3-D, opposite Daniel Craig & Andy Serkis, having broken Box Office records in Europe, opens in the US this December.
EDWARD BURNS (Jack Dougherty) Lauded by critics and audiences alike, Burns gained international recognition for his first feature THE BROTHERS MCMULLEN, which premiered in competition at the 1995 Sundance Film Festival, winning the Grand Jury prize. The film, which Burns wrote, directed and starred in, was shot on a budget of only $25,000 and went on to gross over $10 million at the domestic box office, making it the most profitable film of 1995. The film also won "Best First Feature" at the 1996 Independent Spirit Awards.
Burns' second film, the romantic comedy SHE'S THE ONE starring Jennifer Aniston and Cameron Diaz, reinforced Burns' versatile talent as a writer, director, and actor able to simultaneously and successfully wear multiple hats.

Burns continues to write, direct, star in and produce his films, including the Paramount Classics relationship comedy SIDEWALKS OF NEW YORK, PURPLE VIOLETS, and most recently, NICE GUY JOHNNY. In a groundbreaking deal, Purple Violets was the first feature film to premiere exclusively on iTunes. Burns built on this platform and successfully released Nice Guy Johnny via digital distribution in 2010.

His 10th feature film as a writer, director and actor is the romantic drama NEWLYWEDS, which had its world premiere and was selected as the closing film at the 2011 Tribeca Film Festival. Burns has been involved with TFF since the festival’s inception in 2002. NEWLYWEDS will be distributed Tribeca Film and will be released in late December 2011 across multiple platforms.

As an actor, Burns starred opposite Tom Hanks and Matt Damon in Steven Spielberg’s critically acclaimed World War II epic SAVING PRIVATE RYAN. He also starred in the thriller 15 MINUTES opposite Robert De Niro, CONFIDENCE opposite Dustin Hoffman, and the 20th Century Fox romantic comedy hit 27 DRESSES opposite Katherine Heigl.

Burns can be seen in the upcoming feature film MAN ON A LEDGE opposite Sam Worthington and Elizabeth Banks, as well as in Jennifer Westfeldt’s FRIENDS WITH KIDS. Additionally he is starring opposite Tyler Perry and Matthew Fox in I, ALEX CROSS, set to be released in early 2012. Burns will also star in ‘40’, Doug Ellin’s much buzzed about new HBO series.

Ed Burns was born in Woodside, Queens and raised on Long Island. While at Hunter College in New York City, Burns switched his focus from English to filmmaking before quickly moving on to make The Brothers McMullen, which won the Grand Jury Prize at the Sundance Film Festival.

He lives in New York City with his wife and two children.

ED HARRIS (David Englander) will next be seen on screen in Man on a Ledge opposite Sam Worthington and Elizabeth Banks for director Asger Leth and in Dustin Lance Black’s What’s Wrong With Virginia? He most recently starred to critical acclaim in Peter Weir’s epic adventure, The Way Back and in Touching Home, which was written and directed by the film’s co-stars Noah and Logan Miller.
Harris’ film credits include Appaloosa (director, co-screenwriter and star), Copying Beethoven, A History of Violence (Natl. Society of Film Critics Award), The Hours (Oscar®, Golden Globe®, SAG and BAFTA nominations), Pollock (directing debut , Oscar® nomination), Gone Baby Gone, The Truman Show (Oscar® nomination, Golden Globe® Award), Apollo 13 (Oscar® and Golden Globe® nominations, SAG Award), The Right Stuff, The Abyss, The Rock, The Human Stain, A Beautiful Mind, Stepmom, The Firm, A Flash of Green, Places in the Heart, Alamo Bay, Sweet Dreams, Jacknife, State of Grace and The Third Miracle.

On television, Harris starred with Paul Newman in the HBO miniseries Empire Falls and for his performance received Emmy, Golden Globe® and SAG nominations as “Best Actor.” His television credits include The Last Innocent Man, Running Mates, Paris Trout and Riders of the Purple Sage, for which he and his wife Amy Madigan, as co-producers and co-stars, were presented with the Western Heritage Wrangler Award for “Outstanding Television Feature Film.”

Harris will star with Amy Madigan, Bill Pullman and Glenne Headley at the Geffen Playhouse in Los Angeles this February in the world premiere of playwright Beth Henley’s The Jacksonian, in a production directed by Robert Falls. Harris received both an Outer Critics Circle Award nomination (“Outstanding Solo Performance”) and a Lucille Lortel Award nomination (“Outstanding Solo Show”) for the Off-Broadway production of Wrecks at New York City’s Public Theatre. He originated the role, with writer/director Neil LaBute, for the play’s world premiere at the Everyman Palace Theatre in Cork, Ireland and won the 2010 LA Drama Critics Circle Award for “Best Solo Performance” for the production of Wrecks at the Geffen Playhouse. His theatre credits include: Ronald Harwood’s Taking Sides, Sam Shephard’s plays Fool for Love (Obie), and Simpatico (Lucille Lortel Award for “Best Actor”), George Furth’s Precious Sons (Drama Desk Award), Prairie Avenue, Scar, A Streetcar Named Desire, The Grapes of Wrath, and Sweet Bird of Youth.
TITUS WELLIVER (Nathan Marcus) was born on March 12 in New Haven, Connecticut. He is the son of the famous landscape painter Neil Welliver. His mother is a fashion illustrator. Raised in Philadelphia and New York City, Titus grew up surrounded by poets and painters originally wanted to be a painter like his father, but decided to pursue acting.

His first paid acting job was in Navy Seals with Charlie Sheen where he played "Redneck in Bar." Soon he was in many movies including JFK, The Doors, Mulholland Falls, Twisted, Biker Boys, and Assault on Precinct 13. Titus appeared in productions of American Buffalo, Naked at the Coast, Shakespeare's Henry IV, Parts I and II, and Riff Raff, written and directed by Laurence Fishburne, which was adapted into the feature film Once in the Life with Titus reprising his role as "Torch" opposite Fishburne's "20/20 Mike."

Titus appeared in several MOW's including Blonde, An American Story and Rough Riders. He also starred in TV series including Falcone, where he played "Santino "Sonny Boy" Napoli" and David Milch's Brooklyn South, Big Apple, and on the HBO hit Deadwood . He currently recurs on CBS’s hit series The Good Wife, playing Julianna Margulies’ nemesis, and portrayed the mysterious “Man in Black” for the final two seasons of ABC’s Lost. Additionally he memorably recurred on F/X’s series Sons of Anarchy as Irish mobster “Jimmy O.” Titus stars next opposite Jason Patric in the FX pilot Powers and opposite Kiefer Sutherland in the Fox series Touch.

He was featured opposite Amy Ryan in the memorable role of “Lionel McCready” in Ben Affleck’s award-winning feature Gone Baby Gone, opposite Jon Hamm in Affleck’s feature The Town, and is featured as well in Affleck’s upcoming feature ARGO. He also will be seen in Summit’s Man on a Ledge opposite Sam Worthington and Ed Harris.
GENESIS RODRIGUEZ (Angie) is rapidly emerging as one of Hollywood’s most engaging young talents.

Rodgriguez will next star in Gary Sanchez Productions’ Spanish-language comedy “Casa de mi Padre” opposite Will Ferrell, Gael Garcia Bernal and Diego Luna. She will play Farrell’s love interest in what is said to be an overly dramatic telenovela.

Rodriguez is currently filming Summit Entertainment’s suspense thriller “Man on a Ledge” in New York alongside Sam Worthington, Elizabeth Banks, Ed Harris, Ed Burns and Kyra Sedgwick. The film centers around an ex-cop and now wanted fugitive who threatens to jump to his death from a Manhattan high-rise building while a hostage negotiator tries to talk him down. Unbeknown to the police on the scene, the suicide attempt is a cover for the biggest diamond heist ever pulled.

Rodriguez most recently starred in HBO’s “Entourage” as ‘Sarah’. She made her mark on American television as ‘Becky Ferrer’ on the NBC soap opera “Days of our Lives.” Rodriguez is also known for her roles in the highly acclaimed NBC Universal/Telemundo television series “Prisionera”, “Dame Chocolate” and “Dona Barbara.”

Rodriguez was born and raised in Miami, Florida and is the youngest daughter of legendary international recording artist and actor Jose Luis Rodriguez “El Puma.” She is an alumnus of the Lee Strasberg Theater in Los Angeles and New York’s Film Institute.

Rodriguez currently resides in Los Angeles.

KYRA SEDGWICK (Suzie Morales) With powerful performances on the stage, screen and on television, Kyra Sedgwick is an established actress that as endeared herself to audiences and received critical acclaim for her various roles.

Sedgwick can currently be seen in TNT's first original series "The Closer." Her role as Deputy Police Chief Brenda Leigh Johnson has earned her a Golden Globe® and Emmy Award as well as seven Golden Globe® nominations, four Emmy nominations, and six SAG nominations.

Sedgwick will be seen in Ole Bornedal's “Possession” opposite Jeffrey Dean Morgan in 2012. Additionally, Sedgwick can be seen in Asger Leth's "Man on a Ledge" with Elizabeth Banks, Sam Worthington and Jamie Bell, set for release in 2012.

Sedgwick was most recently seen in Mark Neveldine and Brian Taylor's "Gamer" opposite Gerard Butler. The film is set in a future-world where humans can control other humans in mass-scale, mulit-player online gaming environments. Sedgwick also 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.

Sedgwick 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 "Phenomenon" 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," "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

LORENZO DI BONAVENTURA (Producer) joined Columbia Pictures in June 1986 and held positions in distribution, marketing, and the office of the President.

In February 1989 di Bonaventura joined Warner Brothers, rising swiftly through the production ranks to head up their film slate. While President, he was involved in over 130 productions. Amongst his biggest critical and commercial successes were: Falling Down, A Time to Kill, the Matrix series, Three Kings, Ocean’s Eleven, the first 3 Harry Potter movies and Training Day.

In January 2003 di Bonaventura formed a production company at Paramount Pictures. Since its inception, the company has produced 14 pictures. Most recently di Bonaventura Pictures produced the box-office hits Transformers, Transformers: Revenge of The Fallen, and GI Joe: The Rise of Cobra, Salt, starring Angelina Jolie, and is currently shooting Transformers 3.

Among the projects in development at the company are Asteroids, based on the Atari mega-video game; Moscow, the prequel to the Jack Ryan series; and The Associate, based on the John Grisham thriller and starring Shia LeBoeuf.

MARK VAHRADIAN (Producer) was born in Mission Viejo, California. He is a
graduate of Duke University (’89) and the UCLA School of Law. He spent eight
years as a film executive at the Walt Disney Company, three years as president of Jerry Weintraub Productions, and is currently President of Production for di Bonaventura Pictures.

Vahradian produced the Warren Ellis comic-based Red, starring Bruce Willis, Morgan Freeman, John Malkovich and Helen Mirren and executive produced Salt starring Angelina Jolie. He has also served as an executive producer on Transformers in 2007 and on the sequel Transformers: Revenge of the Fallen, the highest grossing film in 2009, earning more than $800 million worldwide. In 2007, he was an executive producer on Nancy Drew starring Emma Roberts, and in 2006 he produced Annapolis, starring James Franco and Tyrese Gibson.

Vahradian has also worked to bring such films as Flight Plan, Miracle, Remember the Titans, Gone in 60 Seconds, ConAir, and Enemy of the State to the big screen.

Next up is the third film in the Transformers series, to be released in June 2011, which Vahradian is executive producing.

PAUL CAMERON, ASC (Director of Photography) has worked on some of the most visually groundbreaking feature films of the past decade. He recently completed Henry’s Crime – directed by Malcolm Venville, starring Keanu Reeves and Vera Farmiga. The film will open in 2011.
He has lensed for directors Tony Scott (Man On Fire, Deja Vu), Michael Mann (Collateral) and Dominic Sena (Swordfish, Gone In Sixty Seconds). Collateral confirmed the capabilities of the still-young digital medium; one of the first major studio films to embrace digital cinematography on a large scale. The film earned Cameron a BAFTA (British Academy of Film and Television Arts) and Los Angeles Critics awards for Best Cinematography.

In 2003, his masterful photography caught the eye of the Clio and AICP awards. His brilliant photography on the BMW featurette Beat the Devil (Director-Tony Scott) took top cinematography honors at both events. He won another Clio last year for the VW Golf Night Drive spot (Director Noam Murro) – his third Clio to date.

Born in Montreal, Quebec, Cameron was exposed early on to theater and film by his older brother. His early experiences inspired him to enroll at the State University of New York’s Purchase College film school. Joining the film union Nabet 15 while still in college, Cameron religiously attended the New York Film Festival and became enamored with international cinema.

Making a name for him self early on in music videos and commercials, Cameron credits his early work experience with helping to develop the distinctive style he continues to bring to all his features. Cameron currently resides in Oregon and Los Angeles.

DAVID READY (Executive Producer) was born in Boston, Massachusetts, and is a graduate of Washington University in St. Louis (’01). Ready began his career at Warner Brothers Studios where he worked on such films as Troy and Batman Begins. He then spent two years as a film executive at Jerry Weintraub Productions (Oceans 11).

Currently, Ready serves as Vice President of Production for di Bonaventura Pictures where he worked on Transformers: Revenge of the Fallen, Salt starring Angelina Jolie, and co-produced Red, starring Bruce Willis, Morgan Freeman, John Malkovich and Helen Mirren

SUSAN LYALL (Costume Designer) most recently worked on the film Red. The star studded Red was Lyall’s second collaboration with director Robert Schwentke, the first being the thriller Flightplan starring Jodie Foster.
Lyall’s credits include four other films with Jodie Foster: The Beaver, Home For The Holidays, Nell and Little Man Tate. Other more recent credits include Remember Me directed by Allen Coulter starring Robert Pattinson; and the critically acclaimed Rachel Getting Married for director Jonathan Demme.

Lyall also designed costumes for the romantic comedy Music & Lyrics starring Hugh Grant, and the inspiring true-life football drama Invincible, starring Mark Wahlberg. Lyall has worked with many gifted directors including Michael Apted (Extreme Measures, Blink, Thunderheart), David Mamet (State and Main, The Spanish Prisoner), Mark Pellington (The Mothman Prophecies) and Steven Soderbergh (“King of the Hill.”)
[SUMMIT ENTERTAINMENT ANIMATED LOGO]
Directed by
ASGER LETH
Written by
PABLO F. FENJVES
Produced by
LORENZO di BONAVENTURA
MARK VAHRADIAN
Executive Producers
JAKE MYERS
DAVID READY
Director of Photography
PAUL CAMERON, ASC
Production Designer
ALEC HAMMOND
Editor
KEVIN STITT, A.C.E.
Visual Effects Supervisor
RICHARD KIDD
Costume Designer
SUSAN LYALL
Music by
HENRY JACKMAN
SUMMIT ENTERTAINMENT PRESENTS
A di BONAVENTURA PICTURES PRODUCTION
SAM WORTHINGTON
“MAN ON A LEDGE”
ELIZABETH BANKS
JAMIE BELL
ANTHONY MACKIE
ED BURNS
TITUS WELLIVER
GENESIS RODRIGUEZ
KYRA SEDGWICK
and ED HARRIS
Casting by

DEBORAH AQUILA, CSA & TRICIA WOOD, CSA

and

JULIE TUCKER, CSA & ROSS MEYERSON, CSA
(START END CRAWL)
	Unit Production Manager

First Assistant Director

Second Assistant Director
	Lyn Pinezich

David Wechsler

Adam T. Weisinger

	
	Cast

(In order of appearance)
	

	
	
	

	Nick Cassidy
	Sam Worthington
	

	Manager
	Mandy Gonzalez
	

	Valet
	Bill Sadler
	

	Screaming Woman
	Barbara Marineau
	

	Psychiatrist
	J. Smith-Cameron
	

	Mike Ackerman
	Anthony Mackie
	

	Father Leo
	Patrick Collins
	

	Joey Cassidy
	Jamie Bell
	

	Angie
	Genesis Rodriguez
	

	Janice Ackerman
	Afton Williamson
	

	Prison Guard
	Robert Clohessy
	

	Desk Sergeant
	Joe Lisi
	

	Cop – Bullhorn
	Candice McKoy
	

	Jack Dougherty
	Ed Burns
	

	Cop – Room
	John Solo
	

	Dante Marcus
	Titus Welliver
	

	Lydia Mercer
	Elizabeth Banks
	

	Police Technicians
	James Yaegashi

Daniel Sauli
	

	Suzie Morales
	Kyra Sedgwick
	

	Cameraman
	Frank Pando
	

	ESU
	Jason Kolotouros
	

	Bearded Guy
	Michael Lee Laurence
	

	CSI Tech
	Don Castro
	

	David Englander
	Ed Harris
	

	Englander’s Assistant
	Pooja Kumar
	

	Ted Henry
	John Dossett
	

	Angry Traffic Woman
	Sylvia Kauders
	

	Nestor
	Felix Solis
	

	Brooklyn Cops
	Jabari Gray

James Andrew O’Conner
	

	Investors
	Ann Arvia

Jonathan Walker
	

	Lady
	Liz Holtan
	

	Cop
	Jason Furlani

	

	Lutz
	Terry Serpico
	

	Cop – File
	Erin Quill
	

	Construction Worker
	Arthur Nascarella
	

	Detectives
	Jimmy Palumbo

J. Bernard Calloway
	

	Older Orthodox Man
	Gerry Vichi
	

	Gordon Evans
	Geoffrey Cantor
	

	Tactical Leader
	Brett Smith
	

	Correction Officer
	John Comer
	

	
	
	

	Stunt Coordinator
	Stephen Pope
	

	Head Stunt Rigger
	Paul Borne
	

	Cast Stunts
	Aaron Vexler
	Jodi Pynn

	
	Steve Brown
	Steve Izzi

	
	Aja Frary
	Mark Fichera

	Stunts
	Chad Hessler
	Victor Pagula

	
	Carolina Vexler

	Nitasha Bhambres

	
	Shawnna Thibadoe
	Tim Gallin

	
	Adam Wood
	Thom Lamarche

	
	Peter Epstein
	Juan Carlos “JC” Robaina

	
	Keith Siglinger
	Chris Cenatiempo

	
	Akos Scheneek
	David Pope

	
	Bob Beckles
	Jeremy Sample

	
	George Colucci
	James Hieonymus

	
	John Cenatiempo
	Samantha Macivor

	
	Tom Place
	Jill Brown

	
	Christopher Place
	Blaise Corrigan

	
	Marc Rodney
	Stacy Courtney

	
	Scott Burik
	Jay Spadaro

	
	Declan Mulvey
	Will Cote Kruschwitz

	
	Cali Elizabeth Moore
	

	Helicopter Pilot
	William Richards
	

	
	
	

	“A” Camera Operator/Steadicam Operator
	Maceo Bishop
	

	“B” Camera Operator
	Petr Hilinomaz
	

	1st Assistant “A” Camera
	Stanley Fernandez
	

	2nd Assistant “A” Camera
	Ethan Borsuk
	

	1st Assistant “B” Camera
	Ed Nessen
	

	2nd Assistant “B” Camera
	Jason Brignola
	

	“C” Camera Operator
	Jack Donnely
	

	“D” Camera Operator
	Peter Aglita
	

	1st Assistant “C” Camera
	Mike Garofalo
	

	2nd Assistant “C” Camera
	Gavin Fernandez
	

	1st Assistant “D” Camera
	Mike Cambria
	

	2nd Assistant “D” Camera
	Braden Belmont
	

	Camera Loader
	James Sylvia
	

	Additional Camera Operators
	Hernan Otano

Eric Moynier
	Peter Vietro-Hanum

Christopher Norr

	Libra Head Technicians
	Pierson Silver

Guillame Renberg
	

	Louma/Techno Crane Operator
	Stuart Allen
	

	Still Photographer
	Myles Aronowitz
	

	Video Assist Operator
	Daniel Salk
	

	Additional Video Assist
	Rico O. Alston
	

	Video Playback
	Mike Sime
	

	Video Camera Operators
	Eli Aronoff

John D. Schwartz

Peter J. Symonowicz

	

	Script Supervisor
	Melissa Kalbfus - Paliocha
	

	
	
	

	Additional Editor
	Stephen M. Rickert, Jr.
	

	
	
	

	Post Production Supervisor
	James K. Jensen
	

	
	
	

	First Assistant Editor
	Kris Cole
	

	Second Assistant Editor

Second Assistant Editor Kat Spiess

Editorial Assistant Dan Frye
	Kat Spiess
	

	Visual Effects Editor
	Derrick Mitchell
	

	Apprentice Editor
	Matthew Kuborn
	

	Editorial Assistant
	Dan Frye
	

	
	
	

	Sound Mixer
	Michael Barosky
	

	Boom Operator
	Gregg Harris
	

	Utility Sound
	Adam Sanchez
	

	
	
	

	Gaffer
	Ken Shibata
	

	Best Boy
	John Coots
	

	Set Lighting Technicians
	Frank Stubblefield

Christopher Weck
Eric Vattwelous
Elizabeth O’Brien
	Yoshi Sonoda

Michael Yetter
Dominique Caron
Dan Kubieck

	Basecamp Generator Operator
	Michael Rudolph
	

	Generator Operator
	Phil Katherine
	

	Rigging Gaffer
	John J. Begley
	

	Best Boy Rigging Electrician
	Robert Hines
	

	Rigging Electricians
	James H. Kelly

Scott Read
	

	Key Grip
	Jim Mcmillian
	

	Best Boy Grip
	Divine Cox
	

	Dolly Grip
	Daniel Beaman
	

	Grips
	Tony Arnaud

Jennifer Evans

Bob Colandro

	James J. Wilsey-Murphy

Eddy Koza

	Key Rigging Grip
	Dave McCallister
	

	Best Boy Rigging Grip
	Brad J. Goss
	

	Rigging Grips
	Charlie Price

Tom Rerwick

Patrick Lowry

	

	
	
	

	Location Manager
	Paul Kramer
	

	Assistant Location Manager
	Kieran Patten
	

	Location Coordinator
	Kalita Greene-Mccoy
	

	Location Scout
	Adam Baer
	

	Location Assistants
	Nicholas Adrian

Bill Garvey

Malcolm Alston

	Jake Silver

Steve Carbajal

	
	
	

	Property Master
	David Gulick
	

	Assistant Property Masters
	John Mcdonald

Katie Clinebelle

Brian Durham
	

	
	
	

	Picture Car Coordinator
	Bobby Griffon
	

	Art Director
	David Swayze
	

	Assistant Art Directors
	Tom Warren

Emily Beck
	Scott Dougan

Jeffrey Mcdonald

	Graphic Designer
	Zachery Zirlin
	

	Storyboard Artist
	David Cooney
	

	Set Decorator
	Chryss Hionis
	

	Assistant Set Decorator
	Deborah Greene
	

	Leadperson
	Guido Decurtis
	

	On Set Dresser
	Tim Zydel
	

	Set Dressers
	John O. Conway

Peter Decurtis

Scott A. Griswold
	Eddie Decurtis

Kristy Prate Sicurella

	Art Department Coordinator
	Erica Torres
	

	Art Department Production Assistants
	Tatiana Forster

Matthew Keyes
	

	
	
	

	Assistant Costume Designer
	Amy Ritchings
	

	Wardrobe Supervisor
	Pashelle Clayton
	

	Key Costumer
	Ngina Bowen
	

	Costumers
	Jessica Smith

Yvette E. Stapleton
	

	Additional Costumers
	David Turk

Pam Kazel
	Aissatou Parks

Tom Smalley

	Wardrobe Assistant
	Evelina Andres
	

	
	
	

	Make Up Department Head
	Todd Kleitsch
	

	Key Make Up Artist
	Louise Mccarthy
	

	Additional Make Up Artists
	Carla White

Linda Grimes

Jill Astmann
	

	
	
	

	Hair Department Head
	Suzy Mazzarese-Allison
	

	Key Hair Stylist
	Chris Clark
	

	Additional Hair Stylists
	Victor Delcola

John Qualgiia

Silve Salle
	

	
	
	

	Production Coordinator
	Greg Outcalt
	

	Assistant Production Coordinator
	Lauren Butler
	

	Production Secretary
	David Harry Yoon
	

	Office Production Assistants
	Kysandra Reeves

Jack Mckenna
	

	Assistant to Mr. Leth
	Alexis Page Smith
	

	Associate to Mr. di Bonaventura
	Linda Pianigiani
	

	Assistant to Mr. di Bonaventura
	Elise Aliberti
	

	Assistant to Mr. Vahradian
	Andrew Fischel
	

	Assistant to Mr. Ready
	Zander Lehmann
	

	Assistant to Producers
	Molly Irwin
	

	
	
	

	Assistant to Mr. Myers
	Joey Perron-Kozar
	

	Second Second Assistant Director
	Andrew Fiero
	

	DGA Trainee
	Emma Barber
	

	Set Production Assistants
	Vincent Giarratano

Derek Peterson

Karen Kane

Ryan Robert Howard

	Peyton ‘Buck’ Rodgers

Marlo Carroll
Theron T. Alford
Kyle Burstein

	Production Accountant
	Steve Guilbaud
	

	Post Production Accountant
	Trevanna Post, Inc.

Dee Schuka
	

	First Assistant Accountant
	Jamie Horwitz
	

	Second Assistant Accountants
	Abby Coon

Ainsley Bartholomew
	

	Payroll Accountant
	Spurgeon Smith
	

	Accounting Clerks
	Sheila Iniego

Syhaya Heller
	

	Payroll Clerk
	Gabrielle Rivera
	

	
	
	

	Casting Associates
	Lisa Zagoria

Erin Toner

	

	Extras Casting by
	Lee Genick/Sylvia Fay & Associates Casting
	

	Unit Publicist
	Brooke Ensign
	

	
	
	

	Construction Coordinator
	Gary Grill
	

	Key Carpenter
	Greg Criscuolo
	

	Construction Forepersons
	Christopher G. Markunas

Thomas Gregory
	

	Carpenters
	Rodney Clark

Chris Cypress

Roger P. Lang
	John Coda

Glen A. Gregory
William Lehne

	Standby Carpenter
	Yosef Barbalat
	

	Key Construction Grip
	Stephen Baker
	

	Best Boy Construction Grips
	Mark Klein

Rich Pashayan
	

	Construction Grips
	Michael Cappa

John Kennedy
	Kai Wai Cheng

Kevin Mcconville

	Standby Construction Grip
	Gerald Lowery
	

	Shop Electric
	James Dillinger
	

	Charge Scenic
	Joe Garzero
	

	Foreman Scenic
	Ernest Foster
	

	Scenics
	Robert Arietta

Steven Glisson

Peter Rezvoy
	Meredith Barchat

David Mahler

	Shop Scenics
	John Carambatos

Peter Garzero

	Alex Garzero

Sam Rogers

	Camera Scenic
	Ralph Cava
	

	Construction Shop Production Assistant
	Brian Harrison
	

	
	
	

	Transportation Captain
	Jimmy Leavey
	

	Transportation Co-Captain
	Harry J. Leavey
	

	Driver for Mr. Leth
	Harold B. Byrnes
	

	Cast Car Drivers
	Sean Loughran

Vinny Ameruoso
	

	Honeywagon Driver
	Terry John Adams
	

	Camera Truck Driver
	Zaher Hajbi
	

	Shooting Electric Truck Driver
	Thomas J. Seccamanie Jr.
	

	Rigging Electric Truck Driver
	Mark Evans
	

	EFX Truck Driver
	Andrej Miodusczewski
	

	EFX Box Truck Driver
	Leonard Luizzi
	

	Shooting Grip Truck Driver
	Christopher Kupiec
	

	Shooting Grip Truck Helper
	Patrick Hogan
	

	Rigging Grip Truck Driver
	Jim Tenny
	

	Hair/Make Up Truck Driver
	Tony Wisnom
	

	Prop Truck Driver
	John D. Palumbo
	

	Construction Truck Driver
	Robert Leddy
	

	Set Decoration Mini Van Driver
	Phillip E. Schlereth
	

	Set Dressing Truck Driver
	Thomas Crowe
	

	Set Dressing Truck Helper
	William Leavey
	

	Wardrobe Truck Driver
	Jim Donnelly
	

	2 Banger/Base Camp Generator Driver
	Gerard Adsit
	

	2 Banger/Fuel Truck Driver
	Vincent J. Kelly
	

	2 Banger Truck Driver
	Thomas W. Morris
	

	Swing Truck Driver
	Frank Bonsangne
	

	15 Passenger Van Drivers
	Matthew Collagy

Edward J. Buzzo

John Ward
	

	
	
	

	Special Effects Coordinator
	Conrad Brink Jr.
	

	Special Effects Foreperson
	Gilbert Gertsen
	

	Special Effects Technicians
	Kevin Zack

Ed Drohan
	

	
	
	

	Set Medic

Construction Medic
	Kathy Felagara

Richard Fellagara
	

	Catering Provided by
	Premiere Catering

Michael Hernandez
	

	Craft Service Provided by
	Eat Catering

Danielle Wilson
	

	Police Technical Advisor
	Kevin McCarthy
	

	
	
	

	Second Unit
	
	

	Second Unit Director
	George Aguilar
	

	Assistant Unit Production Manager
	Andrew Saxe
	

	First Assistant Director
	Eric Yellin
	

	Second Assistant Director
	Murphy Occhino
	

	Second Second Assistant Director
	Soren Miltich
	

	Director Of Photography
	Lukasz Jogalla
	

	Set Production Assistants
	Lora Sorentino

James Parsons
	Self Williams

Angela Cutrone

	“A” Camera Operator
	Christopher Nor
	

	“B” Camera Operator
	Jack Donnelly
	

	“A” Camera First Assistant
	Boots Shelton
	

	“A” Camera Second Assistant
	Blake Alcantara
	

	“B” Camera First Assistant
	Jim Belletier
	

	“B” Camera Second Assistant
	Danny Sariano
	

	Camera Loader
	Diana Matos
	

	Video Assist Operator
	Devin Donegan
	

	Script Supervisor
	Mary Kelly
	

	
	
	

	
	
	

	Sound Mixer
	Dan Macintosh
	

	Utility Sound
	Thomas W. Jordan
	

	Gaffer
	Rusty Engels
	

	Best Boy Electric
	Jimmy Mah
	

	Key Grip
	Lamont Crawford
	

	Best Boy Grip
	Terrence Laron Burke
	

	“A” Dolly Grip
	Dmitry Kibrik
	

	“B” Dolly Grip
	Cear Baptiste
	

	Property Masters
	Lawrence Amanuel

Dave Reardon
	

	On Set Dresser
	Gus Papadopoulos
	

	Camera Scenic
	William Jorgenson
	

	Transportation Captain
	Charles Fay
	

	Catering Provided by
	Gourmet To U

Greg Cuozzo
	

	
	
	

	Re-Recording Mixers
	Jeffrey J. Haboush

Greg P. Russell
	

	
	
	

	Supervising Sound Editor
	Jon Johnson, M.P.S.E
	

	
	
	

	Sound Effects Editor
	Jamie Hardt, M.P.S.E.
	

	Assistant Sound Editor
	Devin Johnson
	

	Supervising ADR Editor
	Vanessa Lapato
	

	Dialogue Editor
	Miguel Rivera
	

	Foley Editor
	Brad Sokol
	

	Foley Artists
	Sarah Monat

Robin Harlan
	

	Foley Mixer
	Randy K. Singer
	

	ADR Mixers
	Howard London

David A. Weisberg
	

	Re-Recordist
	Tom Y. Burns
	

	ADR Voice Casting
	Sandy Holt
	

	Post Production Sound Services Provided by
	Sony Pictures Studios

Culver City, California

	

	
	
	

	Visual Effects Producer

	Arnon Manor

	

	
	
	

	Visual Effects Designer

	James Madigan

	

	Visual Effects Coordinator
	Melissa Franco
	

	
	
	

	Visual Effects and Digital Animation by

	Method Studios, Vancouver

	

	
	
	

	Associate Visual Effects Supervisor

	 Bruce Woloshyn

	

	
	
	

	Visual Effects Producer

Visual Effects Coordinator

Visual Effects Production Supervisor

Executive Producer

Digital Production Supervisor

CG Lead

CG Artists

Head of 3D and Technology

Composite Supervisor

Composite Lead

Compositors

Head of 2D

Visual Effects Editor

DFX Colourists

Rotoscope

Matchmove

Production Manager

Outsource Coordinator

Pipeline TD

Data Management

Systems Administration
	Steve Won

Mark Van Ee

Dennis Hoffman

Shauna Bryan

Janet Yale

Mike Borgstrom

Viviana Palacios

Roberto Gracia

Peter Bowmar

Abel Milanés

John Cairns

Tom McHattie

Tiago Santos

Saeed Faridzadeh

Krista McLean

Tristan Porter

Marco Cantaluppi

Pau Rocher

Christine Petrov

Adam Estey

Zane Harker

Kristin Dearholt

Alexis Chapman

Tia Hoshizaki

Katya Krotenko

Peter Hart

Hamo Djoboulian

Heather Behl Cameron

Spiridoula O’Regan

Mike Tuffy

Niña Laureles

Conrad Melvin

Grant Bowen

Jason Gray

Michael Turnbull
	Trenton F. Cassamalli

Chad Fox

Allen Lee

Noel Wright

Marco Checa Garcia

Bryce Rieger

Jason Knight

Stephen James

Vincent Papaix

Zahid Jiwa

Khaled Zeidan

	
	
	

	Visual Effects and Digital Animation by

	Method Studios, Los Angeles

	

	Executive Producer

Composite Supervisor

Visual Effects Coordinator

Compositor

Lead Digital Artist

Digital Artists

CG Supervisor

CG Animator

Texture Painter

Technical Coordinators – I/O

Head of 2D

Visual Effects Playback
	Liz Ralston

Matthew T. Wilson

Gustavo A. Pablik

David Rey

Jay Shindell

Scott Crafford

Elika Burns

Michael-Sean Foley

Aaron Schultz

Rasha Shalby

Amy Garbuck

Tony Tercero

Michael S. Harbour

Julia MacMullen
	

	
	
	

	Visual Effects by
	Catalyst Media Group, Los Angeles
	

	
	
	

	Visual Effects Producer

Visual Effects Production Associate

Digital Artists
	Dereck Sonnenburg

Julia Bagg

William Egge

Deane Christophers

Rice Black

Dale Inghram

Clinton Paquin

	Yorke Fryer

Ryan Ryals

Don Bush

Bill Hofto

	
	
	

	Visual Effects by
	& Company, New York
	

	
	
	

	Visual Effects Supervisor
	David Isyomin
	

	Visual Effects Producer
	Chris Gelles

	

	
	
	

	Digital Intermediate by
	Company 3
	

	DI Colorist
	Stephen Nakamura
	

	DI Producer
	Annie Johnson
	

	DI Technologist
	Mike Chiado
	

	Digital Conform & Opticals by
	Outback Post

Ron Barr
	

	
	
	

	Music Editor
	Jack Dolman

	

	Temp Music Editor
	Scott Stambler

	

	Additional Music by
	Dominic Lewis & Matthew Margeson
	

	Addition Electronic Music by
	Stephen Hilton
	

	Score Conducted by
	Gavin Greenaway
	

	Score Orchestrated by
	Stephen Coleman
	

	Orchestra Contracted by
	Isobel Griffiths
	

	Assistant Orchestra Contractor
	Lucy Whalley
	

	Music Preparation
	Jill Streater
	

	Addition Music Preparation
	Booker White
	

	Score Recorded by
	Jake Jackson
	

	Score Mixed by
	Al Clay
	

	Mix Consultant
	Jeff Biggers
	

	Score Technical Engineers
	Alex Belcher & Jason Soudah
	

	Score Recorded at
	Air Studios
	

	Score Mixed at
	Westside Pacific Studio
	

	Music Production Services
	Steven Kofsky
	

	Music Consultants for Format
	Dave Jordan and Jojo Villanueva

	

	
	
	

	
	Songs
	

	
	“She’s Mine”

Written by Kyle Kelso

Performed by Sugardrive

Courtesy of Big Brownstone Prod, LLC

“Police On My Back”

Written by Eddy Grant

Performed by The Clash

Courtesy of Sony Music Entertainment (UK) Limited

By arrangement with Sony Music Licensing

“Symphony 103 in E flat major (2nd Movement)”

Written by Joseph Haydn

Performed by Moscow Symphony

Courtesy of Denon Classics/Selectracks/Bug Music
	

	
	
	

	Main Title Design by
	PIC Agency
	

	End Title Design by
	Scarlet Letters
	

	Grip Equipment and Cranes Provided by
	Eyes of Mohr
	

	Lighting Equipment Provided by
	CSC – Camera Service Center
	

	Payroll Services Provided by
	Entertainment Partners
	

	Completion Bond Provided by
	Film Finances, Inc.
	

	Insurance Provided by
	DeWitt Stern Group

John Hamby

Lida Davidians

Giovanni Lopez
	

	Music Consultants
	Paul Katz & EYE2EAR><MUSIC
	

	Music Clearance and Legal Services Provided by
	Christine Bergren Music Consulting

Christine Bergren
	

	Legal Services Provided by
	Rosenfeld, Meyer & Susman, LLP

Ron E. Dolecki
	

	Production Financing Provided by
	Comerica Entertainment Group

(Comerica logo)

Jared Underwood

Todd Steiner

	

	Clearances Provided by
	Cleared by Ashley

Ashley Kravitz
	

	Eclipse Camera System Provided by
	Pictorvision
	

	Photographs and Footage Courtesy of
	Corbis

Getty Images
	

	The NYPD and FDNY name, logos, and insignia are trademarks of the City of New York and are
 used with the City’s permission.

	

	THE PRODUCERS WISH TO THANK:

Filmed with the Support of the New York State Governor’s Office for Motion Picture & Television
 Development (NY ♥ Film logo)

i) The City of New York Mayor’s Office of Media & Entertainment

ii) Michael R. Bloomberg, Mayor

iii) Katherine L. Oliver, Commissioner

iv) NYPD Movie & TV Unit

v) The Gemelogical Institute of America, Inc.

Gold Coast Studios (non-contractual)

	[image: image2.jpg]

Prints by Deluxe (logo)

Camera and lens provided by

[image: image3.jpg]r — 1
S ANAVISILON
L__— 1

[image: image4.jpg]

 (contractual)

Kodak (logo)

Dolby (logo)

DTS (logo)

MPAA No. 46825 (MPAA logo)

	The events, characters and firms depicted in this photoplay are fictitious. Any similarity to actual persons, living or dead, or to actual events or firms is purely coincidental.
	

	Ownership of this motion picture is protected under the laws of the United States and all other countries throughout the world. All rights reserved. Any unauthorized duplication, distribution, or exhibition of this film or any part thereof (including soundtrack) is an infringement of the relevant copyright and will subject the infringer to severe civil and criminal penalties.

Ownership of this motion picture is protected by copyright and other applicable laws, and any unauthorized duplication, distribution or exhibition of this motion picture could result in criminal prosecution as well as civil liability.

	MUST REMAIN ON SCREEN FOR TEN SECONDS

	
	

	© 2012 Summit Entertainment, LLC. All Rights Reserved.

__

	SUMMIT LOGO

__

	MPAA card

i) PAGE
2

