[image:]

PRODUCTION NOTES

Rating: PG
Runtime: 91 minutes
All publicity materials can be downloaded
at http://relativitymedia.epk.tv

PUBLICITY CONTACTS

Los Angeles
 Stacey Mooradian	 Mia Ammer
 EVP, National Publicity	 Publicist
 (310) 724-7720	 (310) 724-7786
 Stacey.Mooradian@relativitymedia.com	 Mia.Ammer@relativitymedia.com
 Michael Farmer	Greg Sucherman
 Publicist	Field Publicist
(310) 724-7727	(310) 724-7723
Michael.Farmer@relativitymedia.com	Greg.Sucherman@relativitymedia.com
 Jen Curran			 Samara Malkis
 Publicist		 Online Publicist
 (310) 724-7726			 (310) 724-7761
 Jennifer.Curran@relativitymedia.com 		Samara.Malkis@relativitymedia.com
Lee Ginsberg	Lisa Danna
Publicist, Ginsberg Libby	Publicist, Ginsberg Libby
(323) 645-6812	(323) 645-6800
Lee.Ginsberg@relativitymedia.com	Lisa.Danna@relativitymedia.com
New York
 Annie McDonough	 Erin Bruce
 Publicist, Falco Ink	 Vice President, Falco Ink
 (212) 445-7100	 (212) 445-7100
 anniemcdonough@falcoink.com	 erinbruce@falcoink.com

Production Information

These turkeys are out to change the main course of history!

From Relativity Media and Reel FX Animation Studios comes an animated comedy adventure for audiences of all ages – Free Birds. The first theatrical full-length computer-animated film to be made at award-winning Reel FX in Dallas, Texas, Free Birds is the story of two turkeys from opposite sides of the tracks who must put aside their differences and travel back in time to change the course of history – and get turkey off the Thanksgiving menu for good.

A Reel FX Film Fund and Relativity Media Presentation of a Relativity Media and Reel FX Animation Studios production, Free Birds. Featuring the voices of Owen Wilson, Woody Harrelson, Amy Poehler, George Takei, Colm Meaney, Keith David, Dan Fogler, Carlos Alazraqui, Carlos Ponce, Danny Carey, Lesley Nicol and Dwight Howard, among others. Music by Dominic Lewis. Executive Producers Aron Warner, John J. Strauss and David I. Stern. Produced by Scott Mosier. Story by David I. Stern & John J. Strauss. Screenplay by Scott Mosier and Jimmy Hayward. Directed by Jimmy Hayward.

FILM SYNOPSIS
On a quaint, family-owned farm, a giant turkey flock lives a quiet, complacent, corn-stuffed life. All everyone cares about is feeding time and grazing in the sun with the Farmer, who they swear will bring them to “Turkey Paradise.” Everyone, that is, except for Reggie (Owen Wilson), a whip-smart turkey whose bad-mouthing of the Farmer and disinterest in the mundane, overfed turkey existence makes him an outcast among his flock.

Reggie’s life is changed forever when an unexpected visit from the President of the United States lands him the esteemed honor of “Pardoned Turkey.” This means living the plush life at Camp David, complete with TV On Demand and cheese pizza. By being pardoned, Reggie has found his own Turkey Paradise -­ a place where he (and he alone) calls all the shots! That is until Reggie is plucked from his paradise by Jake (Woody Harrelson), the relentless founder--and only member--of the “Turkey Freedom Front.”

Jake has only one mission: to change history forever and save all of turkey-kind. But he can’t do it alone: a mission like this needs brain and brawn, and that’s why he needs to induct Reggie into his effort. “It’s our destiny!” he proclaims, much to Reggie’s scoffing. Despite Reggie’s refusal to abandon his life of luxury, Jake kidnaps him, and together they break into a top-secret government lab and hijack a time machine named S.T.E.V.E (George Takei), taking them back to the year 1621, just days before the first Thanksgiving.

Unfortunately, as soon as they arrive in the past, they find themselves in the crosshairs of Plymouth Colony Commander Myles Standish (Colm Meaney), an avid hunter on his own mission to capture enough birds to feed the colonists and their Native American allies for the upcoming Harvest Feast. Before Reggie and Jake become a main course at Standish’s dinner, they are rescued by Jenny (Amy Poehler), the beautiful and fierce daughter of the Wild Turkeys’ Chief Broadbeak (Keith David).

Jenny leads the pair to the edge of the forest where the rest of her flock is hiding from the Pilgrims. Jake must teach the wild flock about the future and rally support for his mission to change history, but Reggie is apparently on a mission of the heart: falling beak-over-tail for Jenny.

Inspired by Jenny’s bravery, Reggie leads a daring raid on the Pilgrim village to free their captured comrades. However, their rescue plans backfire when Jake’s feather-brained scheme actually leads Standish and his hunters to the flock, putting Jenny, her family, and the future of all turkey-kind in jeopardy.

Disheartened, Reggie flees to the present day with S.T.E.V.E., following his long-held philosophy that “it’s better off if you go it alone.” But his life at Camp David no longer feels like it’s enough without Jenny and Jake around. Reggie finally realizes that Jake’s crazy mission IS his destiny, and he and S.T.E.V.E head back to help fulfill Jake’s effort to get turkeys off the menu for good!

THE FILMMAKERS
The making of Free Birds all began with an original idea from screenwriters David I. Stern and John J. Strauss. “The initial premise for the film at that time was, ‘Two turkeys go back in time to the first Thanksgiving and try to take themselves off the menu,’” says Stern. Stern and Strauss felt they had something unique and exciting on their hands, and after spending six months developing the idea, they flew to Dallas in the fall of 2008 to pitch the concept to executives at Reel FX. A long-time digital effects/animation service company for commercial and entertainment clients, Reel FX had been wanting, according to president David Ross, “to branch out from being just a service company into being a creation company.” When executives heard Stern and Strauss’ idea, they all erupted in laughter. Free Birds felt like the ideal first project for the company, and the two writers got to work fleshing out the story. “It makes me incredibly proud that Free Birds is Reel FX’s first feature,” says Aron Warner, executive producer of Free Birds and President of Animation for Reel FX. “First of all, technically, the film is beautiful. And story-wise, its tone is completely unique.”

Free Birds continues the comic tradition of the buddy comedy, featuring two incompatible heroes – in this case two turkeys: brainy, self-serving Reggie and dim-witted, heroic Jake – thrown into a rollicking, and ultimately life-changing, adventure. “We wanted Free Birds, at its heart, to convey the meaning of friendship, loyalty, and ultimately what it means to ‘do the right thing,’” says Strauss. Adds Stern, “We played with various pairings of personalities to create plenty of comic friction. And once we began researching turkeys, we used actual differences – free-range versus factory-farmed; genetically modified versus natural – to help create a truly mismatched duo.”

Pre-production work at Reel FX began in 2009, but it wasn’t until the spring of 2011 that writer/director Jimmy Hayward, who previously directed Horton Hears a Who!, came aboard to push the project into production. Hayward was joined by writer/producer Scott Mosier and Academy Award®-winning executive producer Aron Warner (the Shrek franchise). “As soon as Jimmy, Scott and Aron came aboard, the movie just shot off like a cannon,” says David Ross, President of Reel FX. “They all have a really smart yet oddball sense of humor, which is what this movie’s all about.”

Hayward’s extensive background in animation at Pixar and Blue Sky helped him immeasurably in creating a high-quality product made entirely outside of the studio system. “Jimmy is an animator’s director,” says executive producer Aron Warner. “He brings such passion to every session we have in editorial and in animation. He acts out the parts in great detail for the animators. He’s incredibly good at communicating what he wants to feel in a scene and what he wants to see on the screen.”

ABOUT REEL FX
Free Birds is the first feature length film to be produced by Reel FX in Dallas, Texas with support from their Santa Monica, CA location. “2013 is a huge year for Reel FX: it’s our 20th anniversary as a studio, and we are excited to celebrate this milestone with the release of our first feature and the unveiling of our animation banner, Reel FX Animation Studios,” says Steve O’Brien, CEO and Chairman of the Board for Reel FX. For the past two decades, Reel FX has been working for both commercial and entertainment clients, producing animated content for special attraction projects, commercials, interactive projects, and films. After honing their skills and processes on projects for studios such as DreamWorks Animation, Fox, and HBO as well as agencies such as The Richards Group and DDB, the team at Reel FX was primed to pursue the goal of telling their own stories. “In 2010, we decided to officially take Reel FX in a new direction, branching out from just being a service company into being a creation company,” says David Ross, President of Reel FX.

Reel FX was founded in 1993 by Dale Carman and David Needham in Fort Worth, Texas, focusing mainly on commercials and short form projects. In 1999, the studio began to move into the film industry by starting work with acclaimed author William Joyce to craft the short animated film The Man in the Moon. That short-form creative endeavor eventually grew into the feature length film Guardians of Childhood and was finally released by DreamWorks Animation as Rise of the Guardians in 2012. “We’ve come a long way, from being two guys in a garage who worked in commercial post production to where we are now,” says Kyle Clark, COO of Reel FX.

Being in business for more than two decades in the extremely competitive commercial industry, Reel FX built efficient infrastructure and production pipelines that can now be applied to the feature animation process. “We’ve invested a lot of time and technology to find ways and systems that essentially think differently about how to approach the animation business, and we’re thrilled to be able to apply that to our own content at this point in the genesis of Reel FX,” adds Clark. “It makes me feel incredibly proud for Free Birds to be Reel FX’s first feature, as it speaks really highly of the company on a lot of levels. First of all, technically, the film is beautiful. And story-wise, its tone is completely unique,” says Aron Warner, President of Animation for Reel FX and Executive Producer.

ABOUT THE CAST AND CHARACTERS
Finding the right voices for an entire flock turkeys, a sassy time machine, contemporary government officials and pilgrims in 1621 was no simple task, but the filmmakers knew casting was crucial to the film’s benefit. Owen Wilson and Woody Harrelson came aboard Free Birds early in the process due to longstanding friendships with several Reel FX executives, who are fellow Texans. “With Free Birds being a buddy movie, we immediately thought that Owen and Woody would be the ideal pair to play Reggie and Jake. When we pitched the original premise to them, they agreed to do it immediately,” recalls David Ross, President of Reel FX. Executive producer Aron Warner adds, “Woody and Owen are friends, and that friendship really comes through in the characters because they are very warm towards each other, even when they don’t mean to be.”

Actors doing voice work for animated films typically record individually in the studio. But writer/director Jimmy Hayward takes it one step further: he plays all the other characters around the featured actor. “That way I can control the flow and maintain the energy of the scene,” he explains. “It really helps me understand all the nuances, subtext and where everything’s going.” Hayward particular likes working with improvisational actors. “We’ll work a line five or ten different ways so that we can find just the right delivery. That’s what I did all along with Owen, Woody and Amy, and they always found a way to make every scene better than I imagined.”

REGGIE (Voiced by Owen Wilson)
Played by Academy Award®-nominee Owen Wilson, Reggie is a smart, funny, free-range turkey who’s cushy life as a “Pardoned Turkey” is interrupted by Jake, the single-minded, relentless, and slightly misguided founder of the “Turkey Freedom Front.” Through his friendship with Jake, Reggie learns who he is and what it really means to be a part of a flock.

“Owen is great as Reggie,” says Hayward. “The thing I like about Owen’s performance is how he starts out sounding like he's telling a secret, stumbles over his words, and then catches himself. Reggie doesn't really have a sense of who he is until later in the movie, which Owen plays out beautifully. He has such an appealing voice; he's really funny; and he brings a lot of improvisational greatness to the character as well.”

“I actually think that working on an animated movie is sometimes a purer form of acting,” Wilson admits. “It’s like when you’re a kid, like make-believe in your head. There’s no going into wardrobe, hair and makeup, or anything. You’re just there, and it’s just in your imagination, and that’s inspiring.”

Wilson was also happy to work with good friend Woody Harrelson on Free Birds. “There’s that word that people use a lot when talking about buddy comedies, and I’m sure it will come up on this movie – it’s chemistry,” he says. “Unfortunately, there’s a way that work doesn’t get done when Woody and I would get together on a film, so they decided to separate us for most of the recording sessions!”

JAKE (Voiced by Woody Harrelson)
Played by Academy Award®-nominee Woody Harrelson, Jake is on a mission to save all the turkeys of the world…and nothing is going to stand in his way, especially Reggie. Executive producer Aron Warner explains, “Jake is zealot. The Great Turkey ordered Jake to stop Thanksgiving, and Jake’s going to do that, come hell or high water.”

“Woody’s got the perfect energy for Jake,” says Hayward. “Jake leaps before he looks, and Woody brings such a driven, loveable, dimwit quality to him.” Writer/producer Scott Mosier adds, “Woody’s so great at doing comedy and drama within the same scene. He’s an incredible actor, and it’s fun having him in a role where he can really show off those comedic chops again.”

JENNY (Voiced by Amy Poehler)
Jenny is the beautiful, whip-smart, courageous daughter of Chief Broadbeak; she also happens to be Reggie’s love interest in the film. As Reggie and Jenny’s relationship grows, they open each other’s eyes: Reggie learns how to be a part of something bigger than himself, and Jenny sees that there’s a world outside of the flock. “Reggie takes Jenny on a trip that no other turkey could ever have taken her on,” explains executive producer Aron Warner. “It completely blows her mind and elevates her sense of how big the world is and who she is in it.”

On casting the role of Jenny, writer/producer Scott Mosier recalls, “We wanted someone who was smart and funny because that’s what we wanted the character to be. So we thought, Why don’t we just cast Amy Poehler and let her be herself?” Poehler describes her character as “a pretty straightforward lady turkey who knows what she wants. She comes from a lineage of proud turkeys who have always supported and looked out for each other.”

Hayward and Poehler, who had previously worked together on Horton Hears a Who!, were thrilled to collaborate again on Free Birds. Says Poehler, “It's nice when you're with someone who gives you the freedom to improvise. Jimmy likes to play around and keep things loose, and it was exciting to get to develop the character with him.”

Owen Wilson was also excited to work with Poehler. “I knew she was really funny, and has a great voice, and also that she'd make the script funnier. In fact, both she and Woody are great improvisers. They fly by the seat of their pants and think on their feet, which made them perfect in these roles.”

S.T.E.V.E. (Voiced by George Takei)
S.T.E.V.E. is the Space Time Exploration Vehicle Envoy, the time machine that takes Jake and Reggie back to the year 1621. “But S.T.E.V.E. is more than just a time-machine,” says executive producer Aron Warner. “In a lot of ways, he’s Reggie’s conscience. He helps Reggie come around to realizing who he’s really meant to be and he does it in a chiding, sarcastic, and very funny way.”

The filmmakers were thrilled to have the acclaimed actor George Takei – a true science fiction figure – bring S.T.E.V.E. to life. “As we were trying to cast the role, we threw out a bunch of names,” remembers writer/producer Scott Mosier. “When George’s name came up, we thought to ourselves, ‘Of course. How could it ever have been anybody else?’”

“S.T.E.V.E. sees the larger world,” says Takei. “When things become hysterically important or terrifying or absolutely impossible, S.T.E.V.E. puts the situation in perspective and reminds Reggie not to worry: don’t get hysterical, just calm down, and you will eventually reach your goal.”

Writer/director Jimmy Hayward especially loved the weight of Takei’s voice. “He's there to point out the obvious with that smooth, supple, golden voice on his,” he says. “He’s funny, and his great, deep, boomy voice works perfectly for the film.”

MYLES STANDISH (Voiced by Colm Meaney)
“Myles Standish is, of course, a historical character,” explains veteran actor Colm Meaney. “He’s quite well known for his many achievements in the history of this period. However, in our story he's an expert turkey killer, known as ‘The Great Pilgrim Hunter.’ But these particular turkeys turn out to be quite a challenge for him and eventually drive him mad!”

In preparation for his role as a turkey hunter, Meaney says he did “a lot of research about the habits of turkeys, their traveling habits, things like that. And of course there are many different types of turkeys and different characteristics in terms of their movement.” He adds with a laugh, “I think I'll probably be able to publish a book on the art of turkey hunting now.”

“We were already huge fans of Colm Meaney,” avows writer/producer Mosier, “but then our assistant director Chris DiGiovanni sent us a clip of Colm from Hell on Wheels that we hadn’t seen, and after listening to two words, we were done looking for our Myles Standish. We immediately reached out to him.”

“It was important to us to keep his character serious and mean,” adds writer/director Hayward. “He's pretty much the only serious thing in the movie, and Colm turned out to be perfect for the role. He has a great voice and a great presence.”

GOVERNOR BRADFORD (Voiced by Dan Fogler)
Historically, William Bradford is known as the first governor of the Plymouth colony, but the character in the film is associated with the real figure in name only. As voiced by Dan Fogler, Governor Bradford is the dramatic and always hungry leader of the Pilgrims who has a habit of looking out only for himself.

Says Hayward, “I try to put Dan in everything I do. He’s one of those actors I want to work with again and again. He’s a fantastic character actor, he’s got great depth, and he’s very funny and witty. He has a very elastic voice and is also a great improvisational actor which made working with him on Free Birds so fun.”

CHIEF BROADBEAK (Voiced by Keith David)
Chief Broadbeak is the regal, majestic chief of the wild turkeys living in 1621. A natural leader with a strong presence, he would do anything to protect his flock, especially Jenny and Ranger, since he is their father.

“Keith has a deep, commanding presence and is such an extraordinary actor,” says writer/director Hayward. “Broadbeak isn’t in a lot of scenes, but we needed to convey to the audience that he was a true leader. Keith really was perfect for the part.”

RANGER, LEATHERBEAK, THE PRESIDENT (Voiced by Jimmy Hayward)
In addition to his writing and directing duties on the film, Jimmy Hayward lends his voice to an array of characters: Ranger, The President and Leatherbeak. Hayward explains, “It’s one of those things where I record 80 voices in the movie to provide scratch dialogue while we’re still in the storyboarding stage. I’ve been doing that my whole career. And sometimes some of those voices seem like the best fit and they stay in for the final film.”

ABOUT THE PRODUCTION
CREATING THE TURKEYS AND THEIR PERFORMANCES
It was no simple “turkey trot” for the Free Birds crew tasked with bringing the feathered characters to life on the big screen. Says Hayward, “The first challenge was to make sure the audience would want to look at these birds for the length of a feature film. They had to be appealing and likable and expressive. So we veered away from reality when it came to character designs but we went for realistic textures as much as possible.”

The animators and designers visited turkey farms in East Texas to get up close and personal with their feathered subjects. The modeling department even went so far as taking apart frozen turkeys and reconstructing them, then running a variety of motion tests in the computer to develop models. Next, the rigging team put joints onto the models in a process called “skinning.” These joints are assigned controls that are essentially “the strings on the puppet” the animators use to bring the characters to life. Explains rigging supervisor Josh Carey, “Once we pass a rigged character on to the animators, they then have the ability to bend a wing, pose the face, open the mouth and make the characters talk…basically anything they need to do to create a performance. We spent a lot of time specifically on the hands and the wings, calculating the mechanics of how a wing might be able to grab something. Once we figured that out for Reggie, we built that information into Jake, Ranger, and all the rest of the turkeys.”

Given that turkeys make up most of the characters in Free Birds, the team developed a proprietary software system known as Avian to handle how they would be groomed with feathers. Feather and fur supervisor Monika Sawyer, who had worked with Hayward on Horton Hears a Who! in a similar capacity, was brought in to oversee the grooming process. With feathers constantly colliding and stretching whenever any of the turkeys move, Sawyer’s team of six artists constructed a very complex yet easily manageable solution to handle the 96 characters that are feathered or furred in the film. They developed the look and style for everything, including feathers on turkeys, fur on dogs, hair on children, pilgrims and the President.

The look of Jake and Reggie required even greater focus from Sawyer and her team since these two birds appear in practically every scene of the film and need to look great close-up as well as from a distance. Says Sawyer, “Reggie is very different from Jake because Reggie’s silhouette is smooth, but his groom is pretty rough. With Jake being a factory-grown turkey, he’s a much bigger guy, so we wanted him to look smoother at any distance, shinier and a bit more suave than his free-range pal, Reggie.”

Working hand in hand with Sawyer’s department, surfacing supervisor Todd Harper took the surface details of each character one step further, considering how light reacts on a beak and on the feet, and where plumage is shiny and oily versus dull. “Jimmy established that he wanted something that felt really gritty and real, yet could live within that cartoon world,” explains Harper. “So we found this fine balance between detail and not too much detail.”

Once the characters are modeled, rigged, and furred or feathered, the animators have to create their performances. “We did a lot of animation tests in pre-production to figure out just how turkey-like our turkeys should act,” says writer/producer Scott Mosier. The filmmakers developed the logic that the turkeys would revert to “turkey mode” when they were among humans, but they would act more human when they were with their own kind.

Soon after the voice actors record the dialogue, the animators begin creating images for the voice tracks, all the while following Hayward’s direction regarding performance and the feelings being conveyed in each scene. “We relied heavily on video reference of animators acting out scenes themselves,” explains supervising animator Rich McKain. “We enjoyed getting those tiny details out of the animator’s acting performance and finding a way to incorporate them into the character’s performances.” Directing animator Ray Chase adds, “The video reference of the voice actors was also really helpful because it gave us a sense of what the actor was thinking when they were actually performing the line. We liked seeing the expressions on their faces and studying their hand gestures to incorporate any nuances into our characters. Why not? They’re all such great actors!”

THE LOOK OF THE FILM
At the same time the characters were being designed and modeled, the art department was hard at work designing the look of the world of Free Birds. Production designer Kevin Adams and his team of artists created a variety of sets to take Jake and Reggie from their quaint life on a farm, through space and time, and finally to Plymouth, Massachusetts in 1621. “The biggest challenge was to take all those diverse environments and make them feel cohesive enough to be in one movie,” says Hayward.

With Jake and Reggie constantly on the move, the cinematography had to be equally dynamic. Thankfully, in CG animation the virtual camera can be used to cover action from any angle. “On top of that flexibility, we use multiple cameras, so it gives us a lot of options,” says camera and layout supervisor Gerald McAleece. McAleece and his team were able to add boom shots, crane shots, whip pans and other camera moves very simply. “I really enjoy setting the mood in a sequence with camerawork,” he says. “We can create anything from calm to anxiety to urgency with thoughtful control of the camera.”

The scope of effects work in the film covered everything from fire and explosions to smoke, fog, dust, sparks and debris. In particular, the film leaned heavily on fire and fluid simulations, but the team had the most fun with the explosions, fireballs and flamethrowers. Effects supervisor Walter Behrnes jokes, “There is never a shortage of artists wanting to burn and blow stuff up when it comes to making a film!”

One of the greatest challenges for the effects team was creating the massive vortex surrounding the time machine. “It was about a five-month process to develop the right look and rhythm for that effect,” reveals effects supervisor Walter Behrnes. “We strive to create great effects, but my hope is that audiences will be so immersed in the film that the effects never distract from the story that Jimmy wants to tell.”

One of the final stages of creating the film involves lighting, wherein artists add depth and lights to a scene, balancing colors to make sure they are married together properly and look as good as possible in a final frame image. As for the approach to the lighting on the film, Digital Supervisor Dave Esneault explains, “Jimmy [Hayward] does a great job using lighting and look development to help set the mood and tell the story of the film.” Lighting Supervisor Jeff Alcantara couldn’t agree more. “The Lighting Department is responsible for supporting the story, tone and mood in every way possible. For example, if you want a character to feel isolated, you don’t want to have lights coming from all directions, you want to help focus the viewer’s eye towards that character alone. So the mood or emotion in a scene is really driving the direction of the lighting more than anything.” On Free Birds, the art direction team enjoyed using live action film reference from big action movies to inspire the lighting work. Alcantara continues, “Integrating the style and lighting set-ups portrayed in memorable scenes from movies like Close Encounters of the Third Kind and Braveheart is a task that makes our jobs challenging and fun.”

ABOUT THE MUSIC
When approaching the music for Free Birds, the filmmakers needed a sound palette that could span a small modern-day turkey farm and Plymouth Colony in the year 1621. “It’s a bizarre shift of mood when you’re trying to be a science fiction film but also have a warm holiday tone,” admits Hayward. “So deciding which way to go with the music was a big challenge. More than anything, it had to have a sweeping orchestral score, and that’s exactly what we got with Dominic Lewis and the orchestra in London.”

“Jimmy basically gave me a blank slate to work from, just saying, ‘Do your thing,’” recalls Lewis. But Lewis had to be mindful to create a score that wouldn’t weigh down the comedic moments or overpower the action scenes. He also had the challenge of creating themes that reflected two different time periods: in the modern day scenes, Lewis used more electronic instruments, like electric guitars and pit bass; when the characters move to 1621, he reverted to a more traditional orchestra. The finished score helped create seamless transitions between the film’s varied settings. Says Lewis, “It was a pleasure and an honor to work with Jimmy: he's very articulate with his artistic vision every step of the way. It was a real joy.”

For some of the more dramatic and intense moments in the score, Hayward and Lewis enlisted the aid of Danny Carey, the talented drummer from the Grammy Award®-winning band, Tool. Carey said, “My good friend Jimmy Hayward invited me to participate in the film and I couldn’t turn him down.” A musician in his own right, Hayward and Carey often play music together outside of work. In addition to Carey’s work on the score, he also lends his voice to the character of the dread-locked wild turkey Danny, one of Ranger’s devotees. Free Birds marks Carey’s first voice role in an animated film.

“In the film, Danny’s character plays these big tribal drums. We basically reenacted that in the studio. We had him play all sorts of drums, such as a Surdo drum, his Toms, and various other drums we mashed together to get a tribal beat down for when we see him on screen drumming,” said Lewis. Hayward recalls, “At first I was just thinking of Danny for the war drums for the battle scene at the end of the film, but once we really got into working out the score with Dominic, we decided to bring him in as a session drummer and use him in more scenes.” For the final film, Carey plays the “ska” tune when Reggie’s at Camp David; he plays in the big band jazz moment when Jake and Reggie are in the time machine; and then he plays the war drums using a big Timpani set for the end of the film. Hayward continues, “It’s great having a buddy who is a world-class musician play on the score. It was good fun for Danny, Dominic and myself, and Danny’s war-torn stuff at the end definitely made the big battle scene more intense.” Carey thoroughly enjoyed the whole process, adding, “It was a pleasure and an honor to work with Jimmy: he's very articulate with his artistic vision every step of the way. I also had a great experience working with Dominic. It was a real joy to work with such a gifted composer.”

ABOUT THE CAST

OWEN WILSON (Voice of Reggie)
One of contemporary cinema’s most successful actors, Owen Wilson has won great acclaim for his memorable turns in mainstream and independent films. In 2011, Wilson starred in the Woody Allen’s Academy Award®-nominated feature Midnight in Paris alongside Rachel McAdams and Marion Cotillard. Wilson’s performance as screenwriter and aspiring novelist ‘Gil Pender’ garnered him a Golden Globe nomination in the category of Best Actor in a Motion Picture Musical or Comedy.

In June 2013, Wilson reunited with Wedding Crashers co-star Vince Vaughn in Shawn Levy’s The Internship. Later this year, Wilson will star opposite Zach Galifianakis, in Matthew Weiner’s dramedy, You Are Here, which will premiere at the 2013 Toronto Film Festival. Wilson is currently shooting the Peter Bogdanovich comedy, Squirrel to the Nuts, opposite Jennifer Aniston and produced by Wes Anderson and Noah Baumbach. This fall, Wilson will shoot the action thriller, The Coup, opposite Pierce Brosnan.

Wilson’s string of box office successes also include Little Fockers, the third installment of the blockbuster Fockers series, opposite Ben Stiller and Robert De Niro; Marley & Me, with Jennifer Aniston, based on the popular memoir by John Grogan; Night At The Museum and the sequel Night At The Museum 2: Battle Of The Smithsonian, opposite Robin Williams and Ben Stiller; the smash hit comedy Wedding Crashers, opposite Vince Vaughn; the romantic comedy You, Me And Dupree; and as the voice of ‘Lightning McQueen’ in Disney’s Cars and Cars 2.

Wilson starred opposite Adrien Brody and Jason Schwartzman in Wes Anderson's critically acclaimed film The Darjeeling Limited, about brothers taking a spiritual journey through India to rekindle their bond. Wilson has collaborated with director Anderson six times, including The Life Aquatic With Steve Zissou, co-starring Bill Murray and Anjelica Huston; The Royal Tenenbaums, for which he and Anderson were nominated for an Academy Award® for “Best Original Screenplay”; Rushmore, which Wilson co-wrote and co-executive produced; and Anderson’s debut, Bottle Rocket which Wilson starred in and co-wrote. Wilson also lent his voice to Anderson’s Academy Award® nominated animated feature Fantastic Mr. Fox. Wilson’s additional acting credits include James L. Brooks’ romantic comedy How Do You Know, The Big Year, Hall Pass, Marmaduke, Starsky & Hutch, Zoolander, Drillbit Taylor, The Wendell Baker Story, Shanghai Noon, Behind Enemy Lines, I Spy, Shanghai Knights, Armageddon, The Minus Man and The Cable Guy.

WOODY HARRELSON (Voice of Jake)
Woody Harrelson possesses a rare mix of intensity and charisma that consistently surprises and delights audiences and critics alike in both mainstream and independent projects. His portrayal of a casualty notification officer, opposite Ben Foster, in Oren Moverman’s The Messenger garnered him a 2010 Academy Award® nomination for Best Supporting Actor. He was previously nominated by the Academy, the Golden Globes® and SAG Awards in the category of Best Actor for his portrayal of controversial magazine publisher Larry Flynt in Milos Forman’s The People vs. Larry Flynt. Harrelson was last seen in Louis Leterrier’s Now You See Me starring Jesse Eisenberg, Mark Ruffalo, Isla Fisher, and Melanie Laurent.

This fall, Harrelson will be seen in writer/director Scott Cooper’s Out of the Furnace starring opposite Christian Bale and Casey Affleck, and in Lionsgate’s The Hunger Games: Catching Fire in which he will reprise his role as Haymitch Abernathy. Harrelson most recently wrapped production on the HBO miniseries True Detective co-starring Matthew McConaughey for director Cary Fukunaga. In 2012 Harrelson starred opposite Julianne Moore and Ed Harris in the HBO film Game Change for director Jay Roach, for which he earned Emmy®, SAG®, and Golden Globe® nominations for his role as Steve Schmidt. Harrelson was most recently seen in Martin McDonagh’s Seven Psychopaths, alongside Sam Rockwell, Colin Farrell and Christopher Walken and in Gary Ross’ blockbuster The Hunger Games based on the best-selling novel by Suzanne Collins. Other highlights from Harrelson’s film career include Rampart, which reunited him with director Oren Moverman, Ruben Fleischer’s box office hit Zombieland; Friends with Benefits; 2012; Semi-Pro; The Grand; No Country For Old Men; A Scanner Darkly; A Prairie Home Companion; Defendor; Seven Pounds; The Prize Winner of Defiance, Ohio; North Country; The Big White; After The Sunset; Play It To The Bone; Battle In Seattle; Ed Tv; The Hi-Lo County; Transsiberian; The Thin Red Line; Wag The Dog; Welcome To Sarajevo; Kingpin; Natural Born Killers; Indecent Proposal; White Men Can’t Jump and was recently seen as the on screen host for director Pete McGrain’s powerful political documentary Ethos. 

Harrelson first endeared himself to millions of viewers as a member of the ensemble cast of NBC's long-running hit comedy, Cheers. For his work as the affable bartender Woody Boyd, he won an Emmy® in 1988 and was nominated four additional times during his eight-year run on the show. In 1999, he gained another Emmy® nomination when he reprised the role in a guest appearance on the spin-off series Frasier. He later made a return to television with a recurring guest role on the hit NBC series, Will and Grace. Balancing his film and television work, in 1999 Harrelson directed his own play, Furthest From The Sun at the Theatre de la Juene Lune in Minneapolis. He followed next with the Roundabout's Broadway revival of The Rainmaker; Sam Shepherd’s The Late Henry Moss, and John Kolvenbach's On An Average Day opposite Kyle MacLachlan at London’s West End. Harrelson directed the Toronto premiere of Kenneth Lonergan's This Is Our Youth at Toronto’s Berkeley Street Theatre. In the winter of 2005 Harrelson returned to London's West End, starring in Tennessee Williams' Night of the Iguana at the Lyric Theatre. In 2011, Harrelson co-wrote and directed the semi-autobiographical comedy Bullet for Adolf at Hart House Theatre in Toronto. In the summer of 2012 Bullet for Adolf made its Off-Broadway debut at New World Stages.
[bookmark: _GoBack]
AMY POEHLER (Voice of Jenny)
With an impressive body of work that encompasses film and television, Amy Poehler has quickly emerged as one of Hollywood’s most versatile and sought after talents. Poehler currently stars on the critically-acclaimed NBC comedy series, Parks and Recreation, from producers Greg Daniels and Mike Schur (The Office). She plays Leslie Knope, a mid-level bureaucrat in the Parks and Recreation Department of Pawnee, Indiana. The show received an Emmy nomination for “Outstanding Comedy Series” in 2011. In 2013, Poehler received her fourth consecutive “Outstanding Lead Actress in a Comedy Series” nomination and a Golden Globe nomination for “Best Performance by an Actress in a Comedy Series.” She served as co-host of the Golden Globe Awards in January 2013 with Tina Fey, helping to earn the program an Emmy nod for Outstanding Special Class Program.

Poehler is also a producer and host of the online series, Smart Girls at the Party, that showcases real girls who are changing the world by being themselves. After her much buzzed about portrayal of Senator Hillary Clinton during the 2008 Presidential Election, Poehler completed her eighth and final season of Saturday Night Live (and her fifth as the co-anchor of “Weekend Update”). Renowned as “a brilliantly inventive sketch comedian,” (Entertainment Weekly, 11/05), Poehler boasted an impressive arsenal of outrageous characters, from the hyperactive “Caitlin” and one-legged reality show contestant “Amber” to a manic host of Good Morning Meth. Poehler also contributed memorable impressions of Kelly Ripa, Avril Lavigne, Sharon Osbourne, Paula Abdul, Sharon Stone and Michael Jackson. That year she received her first Emmy nomination for “Outstanding Supporting Actress in a Comedy Series” for her work on Saturday Night Live. Due to a change in eligibility, this was an unprecedented nomination making her the first performer in SNL history to land a spot in this category. She went on to receive a second nomination in this category for her work on her final season the following year.

Poehler was recently heard lending her voice as “Eleanor” in Alvin and the Chipmunks: The Squeakquel. In 2008, she starred opposite Tina Fey in Universal Pictures’ hit comedy Baby Mama and starred in the ice-skating comedy Blades of Glory, alongside Will Ferrell, Will Arnett, and Jon Heder in 2007. She previously voiced characters in the animated films Monsters vs. Aliens and Horton Hears a Who! and played ‘Snow White” in the box office smash hit Shrek the Third. Her other feature credits include Mean Girls, Spring Breakdown, Mr. Woodcock, Southland Tales, Tenacious D in The Pick of Destiny, The Ex, Wet Hot American Summer, and Envy. Poehler joined the SNL cast from the Upright Citizens Brigade, a sketch/improv troupe originally formed in Chicago. Poehler and the U.C.B. relocated to New York where they had a sketch show on Comedy Central for three seasons on which she was both a writer and performer. In addition, they opened a theater currently regarded as the premiere sketch/improv comedy venue in New York City. Poehler and the U.C.B. were featured in “A.S.S.S.S.C.A.T.: Improv” an improvised comedy special on Bravo. Poehler has made memorable appearances on television ranging from Arrested Development, Wonder Showzen and Undeclared. She also was a voice on O’Grady and The Simpsons.

GEORGE TAKEI (Voice of S.T.E.V.E.)
George Takei is an actor, social justice activist, social media mega-power, author of Oh Myyy! and star of the upcoming Broadway musical Allegiance, an epic story of love, family and heroism during the Japanese American internment. With a career spanning five decades, Takei is known around the world for his founding role in the acclaimed television series Star Trek, in which he played Hikaru Sulu, helmsman of the Starship Enterprise. He starred in three seasons of Star Trek and later reprised his iconic role in six movies. More recently, Takei won over a new generation of fans with his recurring guest role on the NBC-TV sci-fi drama Heroes as Kaito Nakamura, the father of time-traveler Hiro Nakamura. Takei was featured in the comedy film Larry Crowne and starred in the Nickelodeon action-comedy TV series Supah Ninjas.

Takei's on-camera television credits also include guest appearances on Hawaii Five-0, The New Normal, Malcolm in the Middle, Scrubs, Miami Vice, MacGyver, Hawaii Five-0, The Six Million Dollar Man, Mission: Impossible, My Three Sons, Voyage to the Bottom of the Sea and The Twilight Zone. He has appeared on The Big Bang Theory, Psych, 3rd Rock from the Sun and Will & Grace. Takei has brought his voiceover talent to hundreds of characters in film, television, video games and commercials during his prolific career. In film, Takei can be heard voicing characters in such films as Mulan, Mulan II and Batman Beyond: The Movie. He has voiced characters for numerous animated series including The Simpsons, Scooby-Do and the Samurai Sword, Transformers: Animated, Kim Possible, Futurama, El Tigre: The Adventures of Manny Rivera, Avatar: The Last Airbender, Hey Arnold!, Samurai Jack, Hercules, Spider-Man, The Smurfs and George Lucas' Star Wars: The Clone Wars. Adding to his resume, Takei has provided narration on many projects including the 2009 PBS series The National Parks: America's Best Idea, the 2006 Peabody Award-winning radio documentary, Crossing East, centered on the history of Asian American immigration to the United States, and Star Trek IV: The Voyage Home (cassette) which garnered Takei a 1987 Grammy Award nomination for Best Spoken Word Album.

In addition to a busy acting career, Takei regularly appears on Howard Stern's Sirius XM satellite radio show. He is also an accomplished author, having written New York Times e-book bestseller Oh Myyy! There Goes the Internet, co-written the science-fiction novel Mirror Friend, Mirror Foe with Robert Asprin, and published his autobiography To the Stars in 1994.

Takei, a Japanese American who from age 4 to 8 was unjustly interned in two U.S. internment camps during World War II, is an outspoken supporter of human right issues and community activist. Takei is chairman emeritus and a trustee of the Japanese American National Museum in Los Angeles. Takei has served as the spokesperson for the Human Rights Campaign "Coming Out Project," and was cultural affairs chairman of the Japanese American Citizens League. He was appointed to the Japan-U.S. Friendship Commission by former President Clinton, and the government of Japan awarded Takei the Order of the Rising Sun, Gold Rays with Rosette, for his contribution to U.S. - Japanese relations. The Japanese decoration was conferred by His Majesty, Emperor Akihito, at the Imperial Palace in Tokyo. In 2007, Asteroid 7307 Takei, located between Mars and Jupiter, was named in the performer's honor in appreciation for his social work.

COLM MEANEY (Voice of Myles Standish)
Born in Dublin, Ireland, Colm Meaney, is perhaps best known for his role as Chief Operating Officer Miles O¹Brien on the television series Star Trek: Deep Space Nine and Star Trek: The Next Generation. Besides starring on the AMC series Hell On Wheels, Meaney shot three films in 2013, awaiting release: Alan Partridge, The Movie, a film version of Steve Coogan's iconic British TV character; One Chance, a Weinstein Company release where Meaney and Julie Walters play the parents in the story of Britain's Got Talent winner/viral star Paul Potts; and the thriller, Where The Devil Hides.

Most recently, he was seen in the films The Conspirator, a film directed by Robert Redford; Whole Lotta Sole, with Brendan Fraser; and Bel Ami, alongside Robert Pattinson, Uma Thurman and Kristen Scott Thomas. Additionally, Meaney received an Irish Film Award nomination for Best Actor for his role in the Irish film, Parked. Meaney also produced and starred in the Spanish film, The Perfect Stranger. In 2010, Meaney starred as Russell Brand¹s drunken father in the outrageous comedy Get Him To The Greek, produced by Judd Apatow. Other recent movies include The Damned United, a film written by Oscar nominee Peter Morgan and directed by Oscar® winner Tom Hooper, and the hit film Law Abiding Citizen, with Jamie Foxx and Gerard Butler.

In 1987, Meaney made his feature film debut in John Huston’s The Dead, but it was his performance in The Commitments, the first of three films based on Roddy Doyle’s Barrytown Trilogy, that increased his popularity with North American audiences. He later starred in the second and third installments of the series titled The Snapper, which garnered Meaney a Golden Globe® Best Actor nomination, and The Van, both of which were directed by Steven Frears. Meaney has successfully bridged the gap of starring in both large studio films such as Con Air, Mystery, Alaska, Under Siege, and Far and Away, to highly acclaimed independent films such as Layer Cake, Intermission, The Boy and Girl From County Clare, This Is My Father, The Englishman That Went Up A Hill, But Came Down A Mountain, Claire Dolan, Four Days, Into The West and Monument Avenue.” Meaney won Best Actor at the Newport Beach Film Festival and received a Best Actor nomination at the Irish Film Awards for his work in the
indie film How Harry Became A Tree. Other films include 3 and Out, Five Fingers, and Kings, which was Ireland¹s 2008 official Academy Award® entry and a role for which Meaney earned yet another Irish Film Awards Best Actor nomination.

On the small screen, Meaney was featured as the King of Hearts in Alice, a contemporary take on Alice in Wonderland for Syfy, opposite Kathy Bates, who played his Queen. He has starred in the mini-series Covert One: The Hades Factor, ZOS: Zone of Separation, Scarlett, Random Passage, TNT¹S Boss Lear opposite Patrick Stewart, Law & Order: Criminal Intent and a David Mamet written and directed episode of The Unit.

Meaney left school in Dublin at the age of 17 to apprentice as a fisherman, but his love of acting led him to enroll in drama classes at The Abbey, Dublin’s National Theater. He first came to the United States in 1982 to work in New York and later made his Broadway debut in Breaking The Code opposite Derek Jacobi. In 1987 he moved westward to Los Angeles. Meaney recently returned to the stage to star alongside Kevin Spacey in the highly acclaimed production of Moon for the Misbegotten at London’s Old Vic and on Broadway in New York City. Other recent stage work includes a performance in The Cider House Rules for which he won an OBIE Award and Juno And The Paycock at London¹s Donmar Theater.

KEITH DAVID (Voice of Chief Broadbeak)
With over 150 film, television and stage credits to his name, Keith David continues to exemplify the character of Hollywood’s greatest actors with a humble, un-trying ability to remain in demand. Some of his dozens of on-screen feature film roles include Oliver Stone’s Academy Award®-winning Platoon; Clint Eastwood’s Bird; and Paul Haggis’ Academy Award®‐winning Crash, as well as There’s Something About Mary; Armageddon; Pitch Black; The Chronicles of Riddick; Requiem for a Dream; Mr. and Mrs. Smith; and Barbershop and Cloud Atlas.

In addition to Free Birds, he will be seen in two films premiering simultaneously this November: Christmas In Compton and The Last Fall. On television, David’s recent project is “Belle’s” for TVOne. He can be heard with his brilliant narration of The Bible 10-part mini-series on The History Channel. Previously he was seen on The Cape, which premiered on NBC. Some of David’s numerous acting credits are guest arcs on ER and 7th Heaven; appearances on Law & Order and CSI; and LeVar Burton’s telefilm The Tiger Woods Story, for which he received an Emmy® Award nomination.

Noted for his deep, commanding voice, another dimension of David’s career holds him as an Emmy winning voice over artist. Internationally known as the voice behind “Goliath” from Gargoyles and the title character in the Spawn animated series, he provided the voice for “Vhailor” in the video game Planescape: Torment and “The Arbiter” for Halo 2, and the wildly popular “Call To Duty: Modern Warfare 2”. Other voiceover credits include the A&E cable series City Confidential and the U.S. Navy television commercials. David has also been heard as the voice of Smooth Jazz, 94.7 The WAVE, the Original Smooth Jazz radio station out of Los Angeles and streaming worldwide. David’s strong working relationship with Ken Burns made him the narrative voice for three of Ken’s epic documentaries. Last year the segment “A Necessary War” from Burns’ miniseries The War, earned David an Emmy® award to add to his first, previously won for Unforgivable Blackness: The Rise and Fall of Jack Johnson. The miniseries Jazz also earned David an Emmy nomination.

He also lent his voice to Disney’s Princess and The Frog, playing the jazz singing, evil nemesis “Dr. Facilier.” Prior to that, he could be heard as "the Black Cat" in the Focus Feature film Coraline. As a native New Yorker, David has extensive stage experience. His studies in voice and theater at the prestigious Juilliard School of Drama garnered him a 1992 Tony® Award nomination for Best Supporting Actor in a Musical for his role in the classic Broadway play "Jelly's Last Jam." Some additional stage credits are: Sarah Pia Anderson’s revival of Hedda Gabler, and Lloyd Richards’ original Broadway staging of the late August Wilson’s Seven Guitars. As if all of this wasn’t enough, David is also an accomplished singer/songwriter with his own band. He has drafted some of today's top producers and most popular performers to join him on his debut album. He is currently performing with symphonies and orchestras across the country.

DAN FOGLER (Voice of Governor Bradford)
Making an exceptional transition from theater to film and television, Tony award winning actor Dan Fogler was most recently seen in the leading role opposite Josh Duhamel in Scenic Route, which premiered earlier this year at SXSW. Dan is also a recurring guest star on NBC's critically acclaimed new series, Hannibal. Prior to that, he was a series lead in the ABC sitcom Man Up! On the big screen, Dan has starred opposite Jennifer Aniston and Aaron Eckhart in Love Happens and Ang Lee’s Taking Woodstock with Liev Shreiber and Emile Hirsch. He was the lead in Relativity’s Take Me Home Tonight opposite Topher Grace and Anna Faris and Disney’s Mars Needs Moms opposite Seth Green. Fogler has also starred opposite Christopher Walken in Balls of Fury and was heard as part of the voice cast in the animated feature Kung Fu Panda alongside Jack Black and Jackie Chan. Earlier features include: Horton Hears a Who! with Steve Carrell and Jim Carrey; the independent film The Marconi Brothers; and Good Luck Chuck, opposite Dane Cook and Jessica Alba.

Fogler made his directorial film debut with Hysterical Psycho at the 2009 Tribeca Film Festival. The film stars the ensemble of Stage 13, the film and theater production company of which he is a founding member, and he makes a cameo appearance as well as narrates the film. Fogler won a Tony Award in 2005 for his performance in the Broadway production of William Finn and Rachel Sheinkin’s musical, The 25th Annual Putnam County Spelling Bee, directed by James Lapine. In that role, Fogler was also honored with the Outer Critics Circle, The Lortel, Drama Desk for Best Ensemble, and Theatre World Awards for his portrayal. He was also awarded the New York Magazine Culture Award for Best Breakthrough Performance that year. He reprised the role in the Spring of 2007 for the West Coast run of the musical.  He returned to the New York stage in the fall of 2006 in Dan O’Brien’s The Voyage of the Carcass, directed by Randy Baruh. Fogler had previously appeared in off-Broadway and regional productions, including Bobby Gould in Hell, Joe Fearless, Crepuscule, Bridges and Harmonies, White Devil, and Dilettantes & Debutantes. Fogler’s theatrical directorial debut was for a play that he also wrote, Elephant in the Room (inspired by Ionesco’s Rhinoceros), which premiered at the 2007 Fringe Festival in NYC and was also produced by Stage 13. He also passes time as a member of “Second Rate,” a rock band, with his friend Law Tarello.

CARLOS ALAZRAQUI (Voice of Amos)
Versatile actor Carlos Alazraqui can currently be heard as the breakout character, “El Chupacabra,” in the DisneyToon Film, Planes. El Chu will also be appearing in the Planes sequel due out in July 2014. Starting out as a stand up Comic and winning the San Francisco Comedy Competition in 1993, Alazraqui then moved to Los Angeles to start his voice over career as “Rocko” on Nickelodeon's Rocko's Modern Life. Soon after, he voiced “Mr. Weed” on Family Guy and then went on to do the “Taco Bell Chihuahua.” On camera Carlos is best known for portrayal of law enforcement officer James Garcia on Comedy Central's Reno 911! Since then, Alazraqui has guested on CSI, Pushing Daisies, Big TIme Rush, Las Vegas, and has voiced Nestor in both Happy Feet and Happy Feet 2. He is also in production for a cable network pitch with producer Tim Gibbons from Curb Your Enthusiasm.

DANNY CAREY (Voice of Danny)
Raised in Paola, Kansas, Danny Carey has been playing the drums since the age of thirteen. As Carey progressed through high school and then college at the University of Missouri in Kansas City he began supplementing his studies in percussion with speculation into the principles of geometry, science, and metaphysics. A commitment to life as an artist brought him to Los Angeles, where he was able to perform as a studio drummer with projects like Carole King and play around town with Pygmy Love Circus. He would later find an outlet for addressing a fuller scope of his potentials as the drummer for the Grammy Award®-winning band, Tool, and another project operating under the title of Zaum. In addition to providing drums on the score for Free Birds and providing a voice for his first animated film, Carey also recently contributed to the score for Man of Steel.

LESLEY NICOL (Voice of Pilgrim Woman)
Lesley Nicol can currently be seen in the PBS/ITV acclaimed hit show Downton Abbey written by Julian Fellowes. She plays the role of Mrs. Patmore, the Head Cook at Downton Abbey, the ancestral home of the Grantham family.

Nicol also appeared in an episode of the ABC hit show Once Upon a Time as Joanna, the former maid and caretaker to Snow White. She can next be seen in a slightly darker role in the upcoming thriller Broken Cove, starring alongside Brenda Blethyn and Russell Tovey.

Her path towards acting started while studying for her ‘A Level’ exams in Manchester when she discovered the Library Theater, which awakened her cravings for the arts. With a little nagging, she was hired and several shows later she was accepted into London’s Guildhall School of Music and Drama. After graduating, Nicol sang her way around Great Britain, after landing a role in the first UK production of Jesus Christ Superstar. She went on to play the role of Rosie in Mamma Mia! for two years, and then played Kath Casey in the production of Our House, an original musical using the UK band ‘Madness’ music. Her big film break came when she landed the role of Auntie Annie in the multi award-winning UK feature East is East and again in its sequel, West is West.

CARLOS PONCE (Voice of Narrator/Alejandro)
Over the last decade, Carlos Ponce has added several American and Latin American television and movie credits to his name, including Couples Retreat, Rio, NBC's Lipstick Jungle, Just My Luck, 7th Heaven, Deuce Bigalow: European Gigolo, Chasing Papi, Dos Hogares, SoBe Real, 90210, Once and Again and Perro Amor, among many others. Ponce’s first stint on television was as host of Univision’s Control in the 90'. Soon after, he moved to telenovelas in his home town Miami, FL and landed his first role in a soap opera, Guadalupe.
He then moved to Mexico, which led to other starring soap roles, including
Sentimientos Ajenos for Televisa, for which he garnered a Best Actor award by TV y Novelas magazine.

Ponce segued into hosting roles on American television, hosting NBC’s Hispanic Heritage Awards for several years, serving as special correspondent for Entertainment Tonight beginning in 2003, and also co-hosting the world telecast 2006 Miss Universe pageant for NBC and Telemundo. In 2007, he returned to telenovelas starring in Dame Chocolate for Telemundo.
Widely popular for his music career, Ponce’s first album, Carlos Ponce, topped the Latin Billboard charts for nine consecutive weeks in the United States, and was certified double platinum in 1998. The following year, his album garnered several awards, including a Billboard Music Award for Best Pop Album, Best New Artist from Premio Lo Nuestro, and Pop Ballad Revelation of the Year from Premios Tu Musica de Puerto Rico. His second album, Todo Lo Que Soy, was also certified platinum in the United States. Carlos will also host the first Spanish version of the Idol Kids show in his native Puerto Rico.

DWIGHT HOWARD (Voice of Cold Turkey)
NBA center Dwight David Howard Jr. is beginning the next phase of his career with a new team and in a new town. Having spent the 2012/2013 season with the Los Angeles Lakers and eight seasons with the Orlando Magic prior to that, Dwight became a free agent on July 1, 2013 and announced his decision to join the Houston Rockets on July 5. He is a seven time NBA All-Star, an Olympic Gold medalist, and the first player in NBA history to earn the honor of NBA Defensive Player of the year for three straight seasons. Off the court, Free Birds marks the second time Howard has lent his voice to an animated character. He previously played the role of Rock Callahan in the Emmy®-nominated animated television series, Kick Buttowski: Suburban Daredevil.

ABOUT THE FILMMAKERS
JIMMY HAYWARD (Director/Writer)
Director and screenwriter Jimmy Hayward gained early directorial prominence as a commercial director and was one of the original animators of the pioneering computer-animated television series Reboot in the nascent years of CG animation. He was then quickly recruited by Pixar Animation to work on the groundbreaking film Toy Story. Hayward continued working with the company for over a decade, during which time he animated on such beloved films as Toy Story 2, A Bug’s Life, Monsters, Inc., and Finding Nemo. Following his stint at Pixar, Hayward joined 20th Century Fox and Blue Sky Studios as a writer and sequence director on the hit film Robots. Hayward’s feature animation directorial debut, Horton Hears A Who!, was a huge success, earning nearly $300 million worldwide. Hayward returns to feature directing, and also adds screenwriter to his credits with Free Birds.

SCOTT MOSIER (Producer/Writer)
Scott Mosier produced his first movie, Clerks, at age 21 with writer/director Kevin Smith. He went on to produce Smith’s Mallrats, Chasing Amy, Dogma, Jay and Silent Bob Strike Back, Jersey Girl, Clerks II, and Zack and Miri Make a Porno. Mosier also co-executive produced, with Smith, the Academy Award®-winning film, Good Will Hunting, and was executive producer/developer of Clerks: The Animated Series for ABC.

While producing and writing Free Birds, Mosier also executive produced four documentaries under his Occasional Giant Beard production banner: before there was punk, there was A Band Called Death, the story of the greatest band no one ever knew, which was released in May 2013 by Drafthouse Films; Milius, the story of legendary writer-director John Milius that premiered at SXSW 2013 and is being released by EPIX; Best Kept Secret, the story of a school in Newark that takes care of kids with severe autism, and premieres on PBS’s POV documentary series in Fall 2013; and MuXin: Notes from the Underground, a short documentary on the recently deceased Chinese artist. MuXin reunites Scott with the team that made the Oscar® and Emmy®-nominated short doc, Salim Baba.

Mosier’s other writing credits include six episodes of Ultimate Spider-Man for Disney XD/Marvel, Disco Destroyer, and he is currently rewriting a feature comedy for Strange Weather Films, the production company of Aron Warner and Andrew Adamson. He is also the “M” in SModcast - the popular podcast that he does with his friend, Kevin Smith, which has hit over 15 million downloads. As well as the “Beard” in FEaB (Four Eyes and Beard), a new podcast he does with Nerdist’s Matt Mira.

ARON WARNER (Executive Producer/President of Animation for Reel FX)
Academy Award®-winning producer Aron Warner (Shrek) began his career in animation by joining PDI/DreamWorks in 1997. He joined the studio (then known as Pacific Data Images or PDI) as a producer on the computer animated comedy, Antz, and then served as the Head of PDI/DreamWorks for two years, overseeing all production and operations for all of the computer animation affiliate’s feature film, commercial and visual effects projects. He then served as the producer of the animated blockbusters Shrek, Shrek 2 (the fourth highest grossing film of all time), the $800 million grossing Shrek the Third, and as executive producer on the final installment in the series, Shrek Forever After.

A graduate of UCLA Film School, Warner began his career as a production coordinator at Empire Pictures, gaining experience on low-budget horror and sci-fi films. He then moved on to a position at Film Finances, a completion bond company, where he supervised production on more than 50 films. Warner’s career as a producer began with the horror hit Freddy's Dead: The Final Nightmare. He then served as supervising producer on John Dahl’s Red Rock West before beginning his relationship with Twentieth Century Fox as the line producer on Ghost in the Machine. He also produced the cult classic Tank Girl. Warner also held the post of vice president of production at Twentieth Century Fox, where he supervised production on such films as True Lies, Independence Day, The Ice Storm, The Crucible, Alien Resurrection, Volcano, and the blockbuster, Titanic.

As President of Animation at Reel FX, Warner oversees the production of Free Birds while also shepherding the Guillermo Del Toro produced Book of Life and Beasts of Burden, adapted from the Dark Horse comic. Warner also produced Cirque Du Soleil 3-D alongside James Cameron. In addition to his executive role at Reel FX, Warner is in partnership with director Andrew Adamson, having formed the company Strange Weather Films. Together with Jeff Fierson, Warner and Adamson are co-developing a slate of live-action feature films and television shows.

JOHN J. STRAUSS (Story by/Executive Producer)
John J. Strauss’ credits as a screenwriter include There's Something About Mary; Santa Clause II, and Santa Clause III, both starring Tim Allen; The Lizzie McGuire Movie, starring Hillary Duff; Rebound, starring Martin Lawrence; and The Wild, a computer animated feature from Disney. Along with Free Birds partner David Stern, he is currently writing a computer-animated feature entitled Renaissance for Prana Studios. He also produced You Again for Touchstone Pictures, starring Kristen Bell, Sigourney Weaver and Jamie Lee Curtis. Strauss is currently producing a feature film comedy, The Brag, for 5x5 Media, shooting in October 2013. On the television side, he has also executive produced and created five network television series including Chicago Sons for NBC, The Closer for CBS, and Odd Man Out for ABC. Strauss is currently in an overall deal with Sony Television and is executive producing Lifetime Network’s The Client List. Additionally, he’s writing a pilot for the USA Network.

DAVID I. STERN (Story by/Executive Producer)
David I. Stern began his career working on the Broadway productions of Miss Saigon, Nick & Nora, and Big. He was soon infected with the desire to put pen to paper and wrote the plays Dreams & Stuff and Finders of Lost Luggage. After a small detour into directing with the New York revival of Starting Here, Starting Now (nominated for a MAC Award) and a stint with The American Project at Circle in the Square, he transitioned into radio by writing for NPR's The 1990's Radio Hour and a Half. Following the particularly cold winter of 1996, he migrated West to write numerous movies including: Geppetto (nominated for four Emmy Awards), Open Season 2 (nominated for an Annie Award), Open Season 3 (which he also executive produced) as well as the upcoming animated features Henry & Me and Punk Farm. Stern is a regular on the punch-up/re-write circuit, and he has contributed to many motion pictures including: First Daughter, The Smurfs, Cloudy with a Chance of Meatballs, Tinkerbell 3, Open Season, and Hotel Transylvania. He is currently putting the finishing touches on the stage musicals Snapshots and My Son Pinocchio with longtime collaborator and renowned songwriter Stephen Schwartz.

DOMINIC LEWIS, COMPOSER
British-born film composer Dominic Lewis was born into a family of talented, working musicians which made music an inherent and intrinsic part of his life. Lewis gained entrance to the Royal Academy of Music in London where he received classical training in cello and music composition, overseen by revered teachers such as Sir Peter Maxwell Davies, as well as world-renowned film composers including Craig Armstrong and David Arnold.

Throughout his time at the Royal Academy, Lewis was mentored by film composer Rupert Gregson-Williams. Gregson-Williams was impressed by Lewis’ potential and engaged him to contribute both vocal performances and additional arrangements to scores including Bee Movie, Bedtime Stories and The Prisoner. At the fledgling age of 22, Lewis was given the opportunity to co-compose the score of his first feature film, The Poet, directed by Damien Lee.

Lewis orchestrated and arranged for two classical albums, Camilly Kerslake and The Priests, and wrote the album for the Lilly May Show. In 2009, Lewis emigrated to The U.S. and joined John Powell, collaborating with the composer of what would become the Oscar®-nominated score for How to Train your Dragon. Since then, Lewis has worked with some of Hollywood’s most prestigious composers, including Hans Zimmer, Ramin Djawadi, and Henry Jackman.

To date, Dominic Lewis has contributed his musical voice to major releases including Clash of the Titans, Rango, Rio, Kung Fu Panda 2, X-Men: First Class, Puss in Boots, the remake of Red Dawn, and Wreck it Ralph. His videogame credits include Medal of Honor and Sherlock Holmes: A Game of Shadows.

CHRIS CARTAGENA, EDITOR
Chris Cartagena made his feature film editing debut on the Academy Award®-winning film, Happy Feet. Working closely with famed director George Miller (Babe, Mad Max) at Animal Logic Studios, he quickly learned the tools of the trade and the pipeline for an animated feature. After completing work on Happy Feet, he went to work as an Editor and Graphic Designer for Core3 Entertainment, producer Matt Ferro’s newly formed company. While there, Cartagena helped develop pilots and series concept pieces for such television shows as On Tour With Juke Kartel and Sshhh…Pass It On. Following his work at Core3, he moved to Vancouver to work as a 1st Assistant Editor on the Weinstein Company’s Escape from Planet Earth just prior to joining the crew of Free Birds. Born in Ft. Lauderdale, Florida, Cartagena was raised in Brisbane, Australia. While still in Australia, he attended Ithaca TAFE College in Queensland and studied Information Technology and Digital Film Production, graduating in 2004. During school, he worked as a camera operator on various television, music and sports events.

KEVIN ADAMS, PRODUCTION DESIGNER
Kevin Adams is a veteran of the animation industry, having worked on a wide range of projects for the past 18 years. A native of Toronto, Canada, he graduated in 1994 from Sheridan College in Oakville, Ontario, Canada with a Bachelor of Fine Arts degree with an emphasis on Classical Animation. Upon graduation, he immediately landed a job at Walt Disney Feature Animation working in the Layout department on a variety of traditionally animated films, such as The Emperor’s New Groove, Fantasia 2000, Hercules, and Home on the Range. In 2005, Adams went on to join ARC Productions (then known as Starz Animation) in Toronto, Canada, in various leadership roles, first serving as Head of the Art Department, and later taking on the role of Studio Creative Director, where he was tasked with overseeing and guiding the overall artistic direction of the studio. During his time with ARC Productions, he also worked specifically as an Art Director on the feature film Everyone’s a Hero; as a Director on the award-winning short film, Enter the Sandbox; as a Director of Photography and Art Director on the acclaimed feature, 9; and as a Sequence Director on Gnomeo & Juliet.

Following his stint at ARC Productions, Adams went to work for a short time at PDI/DreamWorks in Northern California, where he worked as a Production Designer on the animated feature The Penguins of Madagascar, slated for release in 2015. He then joined Reel FX Animation Studios in 2012 to serve as a Production Designer on Free Birds. In his spare time, Adams has been writing and developing several personal television and film projects, which he plans to direct in the future. He also enjoys sharing his experience and knowledge with art and animation students, having lectured extensively at the Walt Disney-founded creative arts school, California Institute of the Arts and also serving as Adjunct Faculty at the prestigious Art Center College of Design. For fun, he enjoys painting and parkour.

RICH MCKAIN (SUPERVISING ANIMATOR)
Rich McKain has worked for the past 14 years as an animator working on some of the most acclaimed and successful animated features of all time. Born and raised in Calgary, Alberta, Canada, he was an avid animation fan from an early age. McKain enrolled in computer animation classes at a local technical college in his hometown. He also took drawing classes at the Alberta College of Art and Design and 2D animation classes at the QuickDraw Animation Society in Calgary. McKain’s first job as an animator was with a small video game company in Salt Lake City, Utah. From there he moved to the San Francisco Bay Area to work at Lucas Learning LTD on a game called Star Wars: Super Bombad Racing, and then shifted to Oddworld Inhabitants, located in San Luis Obispo. He next transitioned into with a job at Blue Sky Studios where he worked on such hit films as Ice Age: The Meltdown, Horton Hears a Who!, and Ice Age: Dawn of the Dinosaur, as well as the direct-to-video shorts, No Time For Nuts and Surviving Sid. In 2008, McKain joined Pixar Animation Studios and worked as an Animator on the Oscar®-winning films Up, Toy Story 3, and Brave as well as the hit film Cars 2, and several direct-to-video shorts including Dug’s Special Mission, Unidentified Flying Mater, and Monster Truck Mater.

DAVID ESNEAULT (DIGITAL SUPERVISOR)
David Esneault has been working in the animation industry for over 16 years, spending the majority of his career at Blue Sky Studios before making his way to Reel FX to work on Free Birds. While at Blue Sky, Esneault held a variety of positions on many of the studio’s biggest films. Starting out as a Lighting Lead on the commercial and visual effects side, he then worked as a Lighting Technical Director on the Academy Award®-winning animated short film, Bunny, directed by Chris Wedge. He then served as a Lighting Supervisor on Ice Age, Robots, Ice Age: The Meltdown and Horton Hears A Who! and as a CG Supervisor on the Christmas special, Ice Age: A Mammoth Christmas. He was also a Technical Director on the direct-to-DVD short Aunt Fanny’s Tour of Booty, for which he supervised from Blue Sky while it was produced at Reel FX. He also was a Production Manager on Blue Sky’s hit film, Rio. A native of Baton Rouge, Louisiana, Esneault received a Bachelor of Architecture from Louisiana Tech University before attending Texas A&M to study Visualization Sciences.

SCOTT G. PETERSON (DIGITAL SUPERVISOR)
With over 15 years of industry experience, Scott Peterson is currently Digital Supervisor for Reel FX in Dallas, TX. Peterson graduated from Columbia University with a Masters Degree in Architecture. He has held previous positions as an Art Director at Digital Anvil Microsoft and Technical Director for Rhythm & Hues, working on such hit films such as Speed 2 and The Nutty Professor. Since joining Reel FX, Peterson has amassed credits for top Reel FX clients such as DreamWorks Animation’s Kung Fu Panda: Secrets of the Furious Five, Sony Pictures Animation’s Open Season 2, and consumer products animation work for DreamWorks Animation’s Kung Fu Panda, Shrek, and Madagascar 2 as well as Reel FX’s new virtual world, Webosaurs, to name a few. He is a frequent contributor to industry publications and a regular panelist at events such as Siggraph, NAB, and Industry Giants.

JEFF BIANCALANA (HEAD OF STORY/Voice of General Sagan)
For the past several years, Jeff Biancalana has been working as a story artist at some of the top animation studios in the world, including Blue Sky and DreamWorks Animation. His feature storyboard credits include Horton Hears a Who!, Ice Age: Dawn of the Dinosaurs, Megamind, Rio and Madagascar 3: Europe’s Most Wanted. He also worked in the art department doing pre-visualization work on Jimmy Hayward’s live-action film, Jonah Hex. For television and direct-to-video, Biancalana worked on several episodes of Happy Tree Friends. Born and raised in Northern California, Biancalana studied art at San Jose State University (SJSU), where he graduated in 1998 with a Bachelor of Science degree in Illustration and Animation. After working for several years in the industry as an animator, story artist and director, he returned to SJSU to receive a Masters in Animation.

CREDITS

	CAST
	Reggie	OWEN WILSON
	Jake	WOODY HARRELSON
	Jenny	AMY POEHLER
	S.T.E.V.E.	GEORGE TAKEI
	Myles Standish	COLM MEANEY
	Chief Broadbeak	KEITH DAVID
	Governor Bradford	DAN FOGLER
	Ranger	JIMMY HAYWARD
	President’s Daughter	KAITLYN MAHER
	Amos	CARLOS ALAZRAQUI
	Leatherbeak	JIMMY HAYWARD
	General Sagan	JEFF BIANCALANA
	President	JIMMY HAYWARD
	Danny	DANNY CAREY
	Narrator/Alejandro	CARLOS PONCE
	Chief Massasoit	ROBERT BELTRAN
	Pilgrim Woman	LESLEY NICOL
	Chrononaut One	JASON FINAZZO
	Pizza Dude	SCOTT MOSIER
	Jake’s Mother	LAUREN BOWLES
	Cold Turkey	DWIGHT HOWARD
	Hazmats	JEFF BIANCALANA
		JIMMY HAYWARD

	Additional Voice Talent	JEFF BIANCALANA
		VINCENTE DiSANTI
		JEFF FIERSON
		JASON FINAZZO
		JIMMY HAYWARD
		JOSH LAWSON
		DAVID LEE
		RIK MICHUL
		SCOTT MOSIER
		ALINA PHELAN
		WILLIAM SHEPPARD
	Additional Casting	JENNIFER RUDIN, CSA

	
	CREW
	DIRECTED BY	JIMMY HAYWARD
	SCREENPLAY BY	SCOTT MOSIER AND JIMMY HAYWARD
	STORY BY	DAVID I. STERN & JOHN J. STRAUSS
	PRODUCED BY	SCOTT MOSIER
	EXECUTIVE PRODUCERS	ARON WARNER
		JOHN J. STRAUSS AND DAVID I. STERN
	MUSIC BY	DOMINIC LEWIS
	EDITOR	CHRIS CARTAGENA
	PRODUCTION DESIGNER	KEVIN R. ADAMS
	SUPERVISING ANIMATOR	RICH MCKAIN
	DIGITAL SUPERVISORS	DAVID ESNEAULT, SCOTT G. PETERSON
	HEAD OF STORY	JEFF BIANCALANA
	CASTING BY	KERRY ROCK

SPECIAL THANKS TO TOM K

	CO-PRODUCER	ALONZO RUVALCABA
	ASSOCIATE PRODUCER	GEOFFREY STOTT
	CAMERA AND LAYOUT SUPERVISOR	GERALD MCALEECE III
	SUPERVISING TECHNICAL DIRECTOR	HARRY MICHALAKEAS
	ASSISTANT DIRECTOR	CHRIS DiGIOVANNI
	DIRECTING ANIMATORS	RAY CHASE, WESLEY MANDELL
	PRODUCTION MANAGERS	JOANNA D. FERGUSON, JASON P. BREWER
	ASSOCIATE PRODUCTION MANAGER	STEVEN WEIGLE
	MODELING SUPERVISOR	TOM JORDAN
	RIGGING SUPERVISOR	JOSHUA CAREY
	SURFACING SUPERVISOR	TODD HARPER
	LIGHTING SUPERVISOR	JEFF ALCANTARA
	EFFECTS SUPERVISOR	WALTER BEHRNES
	FEATHER AND FUR SUPERVISOR	MONIKA SAWYER
	CG SUPERVISOR	ANDREW KINNEY
	CHARACTER EFFECTS SUPERVISOR	CHRIS HUMMELL
	SET DRESSING SUPERVISOR	JON CHILDRESS FARMER
	SOUND DESIGNER	RANDY THOM
	SUPERVISING SOUND EDITOR	DENNIS LEONARD
	RERECORDING MIXERS	RANDY THOM, GARY A. RIZZO

STORY
	Script Supervisor	KATHY CAVAIOLA
	Pre-Production Manager	BRIANA RYAN
	Story Coordinator	VINCENTE DiSANTI
Story Artists
	MARTIN COOPER	JUN FALKENSTEIN
	WILL FINN	CAROLYN GAIR
	PATRICK HARPIN	PHIL LANGONE
	KEN MITCHRONEY	JOHN RICE
	OLIVER THOMAS	LUKE WEBER
JOSHUA ZINMAN

Additional Story
	JULES AGUIMATANG	KEITH BAXTER
	DANIEL CHONG	JOSEPH ROCKET ECKERS
	DAVID FEISS	TIM HEITZ
	JORGEN KLUBIEN	JOSH LIEBERMAN
	FLOYD NORMAN	CHRIS SONNENBURG
	Lead Digital Animatics	JAMES ROTHWELL
	Digital Animatics Artists	ALEX GUNDERSEN
		WILL WEIGAND

EDITORIAL
	Associate Production Manager	RIK MICHUL
	Associate Editor	KARL ARMSTRONG
	1st Assistant Editor	SAM WILLING
	2nd Assistant Editors	LAWRENCE GAN
		ANDREW SHORT
		SARAH COLE DISANTI
	Additional Editors	SIM EVAN-JONES, A.C.E.
		JOHN VENZON, A.C.E.
		ROBERT FISHER
		TIFFANY HILLKURTZ
		IVAN BILANCIO
	Additional Assistant Editors	AMY GRIESHABER
		JUSTIN GLADD
	Temp Sound Effects Editor	OLIVER BENAVIDEZ
	Editorial Coordinator	ROB THOMSON

Art Department
	Additional Art Direction	Augusto Schillaci

	Maquette Designer	MICHAEL DeFEO
	Lead Character Designer	SIZ EL CHESTERFIELD
	Character Designers	JESSE ACLIN
		SYLVAIN DEBOISSY
		DAN JEUP
		DEANNA MARSIGLIESE
		RYAN O’LOUGHLIN
		JEZ TUYA
		DEAN WELLINS
	Environment Designers	FREDERICK GARDNER
		ALLEN C. TAM
		CLAYTON STILLWELL
		CHRIS SCHNABEL
		GEEFWEE BOEDOE

Visual Development Artists
	PAUL X.X. CHENG	DUSTIN d’ARNAULT
	ALISON DONATO	CHRISTOPHER GRECO
	ELISE HATHEWAY	ROBIN JOSEPH
	PHILIP PHILLIPSON	SHANE RICHARDSON
	PAUL J. SULLIVAN	YASHAR KASSAI
	FRED WARTER	LORIN WOOD

	Production Coordinator	DAVID LYONS
	Production Assistant	DAVID MOUSER

Animation
Lead Character Animators
	KENT ALFRED	ERNESTO BOTTGER
	ERIC BURNETT	ERIC DROBILE
	GEOFF HEMPHILL	LOUIS JONES
	JESS MORRIS	TRAVIS TOHILL
VITOR VILELA
	Additional Directing Animator	RICH QUADE

Feature Animators
	JIMMY ALEMIDA	NATHAN ALLEN	PAUL ALLEN
	DAVID ALAN APGAR	MONICA ASTON	BRAD BARDWELL
	PATRICK BONNEAU	ANGELO STA CATALINA	JESSICA CHAN
	KENNY CHUNG	PAUL DIAZ	THIERRY DiDONNA
	DON DIXON	PAUL DOWNS	BRAD FAUCHEUX
	ANDREW FORD	SHAUN FREEMAN	LAUREN GAROFALO
	JORDI GIRONES	KEITH GLASS	EMILIE GOULET
	ANDY HASS	TIM HATCHER	SUE HOUSTON SAFIANOFF
	JAY JACKSON	SHAWN JANIK	JAMES JIM VAN DER KYLE
	JARED E. JOHNSON	MORGAN KELLY	DEREK KENT
	JACQUELINE KOEHLER	ALEXANDRE FORNARI KUMPEL	JUSTIN KUPKA
	JOSE LUIS DE LUCAS PALACIOS	MARYANN MALCOMB	ALEXISS DAWN MEMMOTT
	SEAN MULLEN	CHRIS MULLINS	STEPHEN ORSINI
	PETER PAQUETTE	JASON PETROCELLI	DIXIE PIZANI
	DAVID RODRIGUEZ	VIBEKE RODRIGUEZ	DORIAN SOTO
	MILES SOUTHAN	CHRIS STREET	WILLIAM TESSIER
	LUIS URIBE	MIKE WALLING	LESLIE WATTERS
	DAN WAWRZASZEK		TODD WILBUR
	
	Additional Animation	DAVID VALLONE
		AARON KIRBY
		GERALD GREEN
		JARED JOHNSON
		SEAN ERMEY
	Crowd/Fix Animators	SENZELA SAIDI
		NAVEEN Z. SYED
		MEGAN TAN
	Production Coordinators	ELLYN K. GOLUB
		ALLISON HARBIN
		MEGAN CAPRI
	Production Assistant	LEA KOCUREK

Look Development
	Look Development Lead	Francis Wu
	Shader Technical Directors	MARLIN ROWLEY
		YI-MING CHU

Technical Direction
	Pipeline Tools Developers	Michael Jefferies
		KEVIN MacPHAIL
		DEREK McATAVEY
		JOHN NEUMANN
		TYMON PITTS
		GATES ROBERG-CLARK
	Lead Technical Director	BRANDON L. HARRIS
	Effects Technical Director	RAVINDRA DWIVEDI
	Global Technical Directors	JOSEPH KISER
		SETH SCHWARTZ

Digital Assets
	Associate Production Manager	Kyle Lawson

Modeling
Modelers
	SCOT CHASE	HENRY DARNELL
	TODD FECHTER	SING KHAMNOUANE
	SARAH MOORE	CHRISTIAN SMITH
	NATHAN SMITHSON	KEVIN TAYLOR
	KENT TRAMMELL	JAMES YAVORSKY
STEVE HILBERT

Rigging
	Rigging Lead	Douglas Bell
	Riggers	JAMES DIREEN
		STEVE EGER
		KEN KANIPE
		JARRED LOVE
		DANIEL R. McCRUMMEN
		RYAN PORTER
		MATTHEW R. TUCKER
	Additional Rigging	JASON OSIPA

Feather and Fur
	Lead Feather/Fur Artist	Paul-Jozef Torrevillas
	Feather/Fur Artists	CHRIS BROWNE
		CONNON CAREY
		RACHEL CRISCOLO
		PATRICK GRAY

Surfacing
	Lead Surfacing Artist	Megan Shaffer

Surfacing Artists
	Scot Andreason	Diane Bradley	Ramya Chidanand
	LAUREN DAVIS	MATTEO GHEZZI	RARES HALMAGEAN
	MEG HIGGINBOTHAM	HOLLAN HOLMES	CASEY KREFT
	PEN LIVINGS	KRYSTAL P. McCRUMMEN	CAROLINE MUIR
	JEFF PANEK	MEGHANN ROBISON	SARA SIMON
	RYAN TRAMMELL		DANIEL ZINCK

Layout
	Associate Production Manager	Charlotte Spivey
	3D Stereo Supervisor & Layout Lead	MICHAEL A. WALLACE
	Layout Lead	JOSEPH P. JOHNSTON
	Layout Artists	TOM DANEN
		DALLAS ALAN DIETRICH
		MARISOL GLADDING
		GREG HULET
		TIM LANNON
		JIMM PEGAN
	Set Dressing Artists	JAMES HORN
		SEAN RYAN McEWAN
		RYAN WILLIAMS
	Additional 3D Stereo	TROY GRIFFIN
	Production Coordinator	JENNIFER KIMBERLY FORD

Character Effects
	Character Effects Leads	Christopher Penny
		DAN WRIGHTSELL
	Character Effects Artist	LEE JOHNSON

Effects
Effects Artists
	MICHAEL CATALANO	NICK ILYIN
	WILLIAM KONERSMAN	DEMIAN KUREJWOWSKI
	EHSAN PARIZI	CHRIS RASCH
	JAKE RUSCH	CHRIS STONE

Lighting
	Associate Production Manager	KASEY SMITH
	Lead Lighters	BRIAN ELLEBRACHT
		TONY GARZA
		GARRETT MORING
	Technical Lighter	JULIE TERRELL
	Compositing Lead	DOUG HOGAN

Lighting/Compositing Artists
	Alberto Beguerie Braun	Billy B Burson III	Annie Caps-Wightman
	Tyler DeLisle	Robyn Ducharme	Andy Garcia
	Chris Jolly	Matthew Kiefer	Keaton Jazz Kramer
	Hazel Yuet Ming Law	Randall Manning	David Maske
	Jeff Masters	Peter McCord	Scott McCullough
	Nick Naugle	Seth Peterson	Sungman Pyun
	Kelsey Randle	Patick Ross	Nick Shirsty
	Ed Whetstone	Sky Kee Young	Michael Zollinger

Additional Lighting
	Caine Dickinson	Daniel Eaton	Branndon Fricks
	Amanda Fujita	Jessica Hogan	Chas Naylor
	James Rowell	Philip Sisk	Kathy Tran
		Michael Walton
	
	Production Coordinator	ANDREW MCTIGHE
	Production Services Supervisor	NICK HURM
	Production Services Technicians	JULIE SCHMALZRIED-BARRETT
		MIKE ROMERO
		ANDY GREEN

Matte Painting
	Matte Painting Lead	GREG GIBBONS
	Additional 3D Matte Painting	JIMMY WU

Production
	Unit Publicist	FUMI KITAHARA
	Production Assistants (Dallas)	VONG LEE
		CASEY BARNES
	Production Assistants (Santa Monica)	DAVID HUNTER
		DOUGLAS SCHULZ
	Assistant to Jimmy Hayward	SARA STUMP
	Assistant to Scott Mosier	ADAM BENIC
	Assistant to Aron Warner	HANNAH CHECKLEY
	Technology Coordinator	ARI Q. PATRICK

Production Finance
	Director of Production Finance	Marc Matthews
	Production Accountant	SARA CAFFEY

Story Board Clean Up
House of Cool, Inc.
TORONTO, ON, CANADA
	President	RICHARD CURTIS
	Director of Operations	WES LUI
	Producer	KATIE HASLEHAM
	Story Artists	SAHLE ROBINSON
		JINN PARK
		JEFFREY THOMPSON

Post Production
	Post Production Supervisor	David Dresher
Post Production Sound Service
By
SKYWALKER SOUND
a Lucasfilm Ltd. Company
Marin County, California

	Dialogue Editor	BRIAN CHUMNEY
	ADR Editor	BRAD SEMENOFF
	Sound Effects Editors	MAC SMITH
		E.J. HOLOWICKI
		JON BORLAND
	Foley Supervisor	FRANK RINELLA
	Foley Editor	E. LARRY OATFIELD
	Foley Artists	RONNI BROWN
		SEAN ENGLAND
	Foley Mixer	COREY TYLER
	Additional Re-Recording Mixers	CHRISTOPHER BARNETT
		LEFF LEFFERTS
	Sound Effects Recordist	KIMBERLY PATRICK
	Assistant Re-Recording Mixer	TONY VILLAFLOR
	Recordist	DANIELLE DUPRE
	Engineering Services	DOUG FORD
		BRIAN LONG
	Digital Editorial Services	DANNY CACCAVO
		RYAN J. FRIAS
		BONNIE WILD
	Post Production Sound Accountant	MIKE PETERS
	Dolby Sound Consultant	DAN SPERRY

Production Sound Recording
The LA Studios
	Original Dialogue Mixer	CARLOS SOTOLONGO
	Assistant to Mixer	RYAN COURSEY
	General Manager	JANE CURRY

POP Sound
	Original Dialogue Mixer/ADR Mixer	MICHAEL MILLER
	Recordists	COURTNEY BISHOP
		KYLE KRAJEWSKI
	Producer	ERIN REILLY
	Executive Producer	SUSAN BOYAJAN

Hyperbolic Audio
	New York Audio Engineer	ROY LATHAM
	New York Production Manager	DEBORAH LATRONICA

	Group ADR Recorded at	The Walt Disney Studios
	Group ADR Mixer	DOC KANE
	Group ADR Recordist	JEANNETTE BROWNING

Margarita Mix
	Mixer	LARRY WINER

	ADR Group Voice Casting	L.A. MADDOGS

	Digital Intermediate by	Technicolor
	Digital Film Colorist	TIMOTHY PEELER
	Digital Intermediate Producer	BRUCE LOMET
	Digital Intermediate Editor	MARK SAHAGUN
	Account Executive	MICHAEL MONCREIFF

Digital Intermediate Data Management
	VINCE CERUNDOLO	ASHLEY FARBER
	BRIAN KUN	CHRISTOPHER McGREGOR
	DEREK SCHNEIDER	CAMERON WEAVER
GEORGE ZIDD

titles
	Opening Logos Designed and Directed by	Mark Whiting
	Visual Effects Supervisor	SCOTT GORDON
	CG Supervisor	WILL NICHOLSON
	Visual Effects	PATTON TUNSTALL

	Opening and Main on End Title Designed by	yU+co
	End Titles by	SCARLET LETTERS

Music
	Score Produced by	DOMINIC LEWIS
	Music Editor	DAVID METZNER
	Additional Arrangements	BETH CAUCCI
	Music Production Services	STEVEN KOFSKY
	Orchestrators	STEPHEN COLEMAN
		IAIN CUTHBERTSON
		TOMMY LAURENCE
	Orchestral Contractor	ISOBEL GRIFFITHS
	Conductor	GAVIN GREENAWAY
	Score Mixed by	ALAN MEYERSON
	Score Recorded by	NICK WOLLAGE
	Assistant Music Mixer	CHRISTIAN WENGER
	Assistant Recordist	CHRIS BARRETT
	Additional Recordings	JOHN TRAUNWIESER
	Music Preparation	JILL STREATER
	Technical Score Assistants	ALEX BELCHER
		BETH CAUCCI
		VICTOR CHAGA

Featured Musicians
	Drums	DANNY CAREY
	Guitars and Bass	DAVID METZNER
	Saxophones	CHRIS BECKSTROM
	Ethnic Winds	PAPA-GINOU
	Featured Vocalists	DEE FREDERICKS
		DOMINIC LEWIS

Score Recorded at AIR LYNDHURST STUDIOS and 5 CAT STUDIOS

Thanks to everyone at Reel FX Animation Studios who supported this production

REEL FX Management
	Chief Executive Officer	Steve O’Brien
	President	DAVID ROSS
	Chief Operating Officer	KYLE CLARK
	Founder, Executive Creative Director	DALE CARMAN
	Chief Financial Officer	DONNA HENRY
	Principal	CARY GRANAT
	Principal	ED JONES
	Head of Production	DAVID A. PARRISH
	Development Executives	JEFF FIERSON
		BRAD BOOKER
		JARED MASS
	Head of Business Affairs	HELEN JORDA
	Director of Production Technology	BERT VAN BRANDE
	Director of Media Engineering	FRANK SALAZAR
	Director of Business Technology	ROSS MOSHELL
	Head of Business Development and Strategic Partnerships	CHUCK PEIL
	Executive Producer Special Projects	PETE HERZOG
	Director of Marketing	KATHERINE HARPER
	Financial Controller	LIZ WALSH
	Director of Human Resources	COLLEEN CARTMILL
	Head of Infrastructure	SCOTT CORRELL

Recruiting and Artist Management
	GLADYS BELLOSO	KIM BENZINE ROWELL
	ROBIN ALAN LINN	MARTA SWINGLE MARKS
ALAINA MEEHIN
Business and Legal Affairs
	JULIE CHEBBI	TREVOR ROE
NOLAN McCREADY
	Additional Legal Services	KAREN M. ROBSON, PRYOR CASHMAN LLP
		KEVIN KOLOFF
Facilities and Operations
	MICHAEL ADRIAN	JASON CAFFEY
	JULIE DENMAN	GIGI ELEYET
	ROSY PARRA	MICHAEL SHARP
	AMBER WILLIAMS	LAUREN WOODNORTH
Marketing
	TIFFANY KIERAN	JENNIE WEIZEL
Finance and Accounting
	LARA BLASINGAME HANCOCK	JENNIFER FRIAS
	JARROD HENRY	MARTHA MENA
	KURT SAWYER	PAULA SOPITHAKUL
	JASON MANNON	AZADEH SARIKHANI
Human Resources
	PAMELA DANIEL	CATRINA TORRES
Information Technology
	AUSTIN ALLEN	HECTOR BARRERA
	RYAN DUNCAN	SHERI HENDON
	DENNIS McGRATH	DAVID STEWART
Insight Development
	JORDAN BACH	JOEY CRONE
	DANIEL DIXON	MATT McPHERSON
	TRAVIS PETTICREW	KELLY REDDING
COLLIN REDDING

	Additional Production Recording	TJ CALLAWAY
		FRANK PITTENGER
		NEIL WEATHERSBEE
	Media Support and Engineering	TIM ARCHER
		CHAD EEDS
		MATT PITTMAN

Commercial Group
	Gary Banks	Rachel Bradley	Jared Brower
	Anuja R. Cannon	Lyn Caudle	Andrea Garcia
	Lisa King	Crystal Leal	laychin lee
	Taylor Lee Williams	Molli Leggitt	Paulo Lombardi
	Keith McCabe	Bruno Monteiro	Bill Nuske
	john o’brien	mike roy	Karissa Sloan
	Josh Sobel	Jon Speer	Jason Taylor

Bedrock Creative Group
	DAVID BATES	RONNIE BATES
	ERIC EMERSON	KERRY FRANZ
	DAVID HUMMEL	SERGIO MOCTEZUMA
GREG WOLVERTON

Additional Production Support
	LARRY VINCENT CLEM	MICHELLE EWING
	MAYTAL GILBOA	SARAH MARINO
	RACHEL NEYLAND	MEGAN PETASKY
	TREY POOL	LILLY SECHRIST

FOR RELATIVITY MEDIA
	Executive in Charge of Production	KENNETH L. HALSBAND
	President of Production	ROBBIE BRENNER
	Executive Vice President of Production	JASON BARHYDT
	Production Finance Executive	DAWN DARFUS
	Financial Controller	KENNY LYNCH
	Post Production	CHRISTOPHER KULIKOWSKI
	Manager of Physical Production	RACHEL SCHWARTZ
	Physical Production Media Coordinator	SKYLAR MATHEY
	Executive Vice President Business & Legal Affairs	LINDA BENJAMIN
	Executive Vice President Business & Legal Affairs	ROSALIND LAWTON
	Business & Legal Affairs	ELIZABETH A. STEPHENS
		CHRISTOPHER BRESCIA
	Executive in Charge of Music	BOB BOWEN
	Soundtrack Executive	JASON MARKEY
	Music Coordinator	IAN BROUCEK
	Global Digital Security Consultant	GREG MAXWELL

Production Financing Provided by
ONEWEST BANK ENTERTAINMENT FINANCE

	Completion Guarantor	FILM FINANCES, INC.
		DAVE BENNETT
	Rights & Clearances by	ENTERTAINMENT CLEARANCES, INC.
		CASSANDRA BARBOUR
		LAURA SEVIER
Special Thanks
ryan kavanaugh
tucker tooley
peter farrelly
luke wilson
steve eckelman
Shep Gordon
Jim Wiatt
Kneeland Youngblood
Bob Crants
Craig Mazin
Matt Spiegel
Shanna Bassinger
Heather Drummons
Jasmine Johnson
Greg Lyons
Michal Makarewicz
The City of Dallas
The Texas Film Commission

Production Babies
Chelsea Leean Alfred
noah kenneth caffey
Jacqueline Nicole Ghezzi
Jean Valjean Harris
James Evan Hogan
Leanna Nicole Johnston
Rhys Alexander Marks
Samuel Allan Matthews
Landon Moring
Cade James Moshell
Calvin Cleaverley Rodriguez

Soundtrack Available on
“UP AROUND THE BEND”
Written by John C. Fogerty
Performed by Social Distortion
Courtesy of Swing and Swagger, LLC
	DOLBY LOGO	SAG LOGO
	NO. 48534
	MPAA LOGO	TECHNICOLOR LOGO

Copyright © 2013 Buck McDonald Productions, LLC
All Rights Reserved.

Buck McDonald Productions, LLC is the author and creator of this motion picture
for the purposes of the Berne Convention and all national laws giving effect thereto,
and for the purposes of copyright law in the United Kingdom.

This motion picture is protected under the laws of the United States and other countries.
Unauthorized duplication, distribution or exhibition may result in civil liability and criminal prosecution.

Created and Produced at
Reel FX Animation Studios
Dallas, TX
Santa Monica, CA

	A Relativity media release	

www.freebirdsmovie.com
www.facebook.com/FreeBirdsMovie
twitter.com/FreeBirdsMovie
instagram.com/freebirdsmovie
www.youtube.com/user/FreeBirdsMovie

50

image1.png

