SAFE HAVEN
PRODUCTION NOTES
A Film by Lasse Hallström
Running Time: 115 minutes

Press Contact: safehaven@ddapr.com

[image: image1.jpg]

SAFE HAVEN

A mysterious young woman arrives in a small North Carolina town and reluctantly finds new love with a lonely widower in Safe Haven, a deeply moving romantic thriller from Nicholas Sparks, the best-selling author whose novels inspired the beloved films The Notebook and Dear John.

Katie Feldman (Julianne Hough) arrives in the tiny coastal town of Southport, North Carolina, looking to make a new, quiet life for herself. She rents a rundown cabin and takes a job waiting on tables in the local café, hoping to keep a low profile. But despite the almost impenetrable emotional walls she has built to protect herself, she is drawn in by the genuine warmth and caring of the tight-knit community, especially the town’s grocery-store owner, Alex (Josh Duhamel), and his two young children.

As Katie gradually learns to trust again, Alex and his little brood teach her to experience the joys of love once more. But nothing is as simple as it seems and her newfound happiness is threatened by the terrifying secrets that still haunt her. When a mysterious stranger arrives in town asking questions about Katie, her past threatens to reclaim her. Although every instinct tells her to run, Katie decides to do whatever she must to protect her new life, as she rediscovers the meaning of sacrifice and commitment in a gripping and suspenseful story of hope, survival, and the power of true love.

Safe Haven stars Julianne Hough (Rock of Ages, Footloose), Josh Duhamel (Transformers, New Year’s Eve), Cobie Smulders (The Avengers, “How I Met Your Mother”), David Lyons (“Revolution,” Eat, Pray, Love), Noah Lomax (Playing for Keeps) and Mimi Kirkland.

The film is directed by Lasse Hallström (The Notebook, My Life as a Dog). The screenplay is by Leslie Bohem (The Alamo, “Taken”) and Dana Stevens (Julie and Julia, Life or Something Like It) based on the novel by Nicholas Sparks (The Notebook, Dear John).
Producers are Marty Bowen (“Revenge”, The Twilight Saga, Dear John), Wyck Godfrey (“Revenge”, The Twilight Saga, Dear John) and Ryan Kavanaugh (The Fighter, Limitless).

Director of photography is Terry Stacey (50/50, Dear John). Editor is Andrew Mondshein (The Odd Life of Timothy Green, Remember Me). Production designer is Kara Lindstrom (10 Years, Dear John). Original song “We Both Know” performed by Colbie Caillat and Gavin Degraw is included on the Safe Haven Original Motion Picture Soundtrack. Original music is by Deborah Lurie (Footloose, The Dictator).

Costume designer is Leigh Leverett (Bloodworth, Don’t Fade Away). Executive producers are Jason Beckman (Movie 43, Out of the Furnace), Jason Colodne (Movie 43, Out of the Furnace), Tracey Nyberg (Seven Pounds, Hancock), Nicholas Sparks and Tucker Tooley (Act of Valor, The Fighter). Co-producers are Adam Fields (Limitless, Donnie Darko) and Ken Halsband (The Fighter, Dear John).
 [image: image2.jpg].
-
a1 TR - . .
. Qe - S > - S - L
. - TRy -
e : 3 (SE
V S
- e
. -

ABOUT THE PRODUCTION

Safe Haven marks the beginning of a new chapter in author Nicholas Sparks’ already extraordinary career, which encompasses more than a dozen bestselling novels and a string of hit movie adaptations including Message in a Bottle, A Walk to Remember, The Notebook, Nights in Rodanthe, Dear John and The Lucky One. The story’s North Carolina setting and exquisitely wrought romance are classic Sparks, but this time the author has added an element of mystery and action to the mix, producing a tense thriller wrapped around a tender love story.
“It’s something a little unexpected,” Sparks says. “There are a lot of elements in the film that are new as far as a Nicholas Sparks film goes. Of course, fans will still get the relatable characters and the strong love story that they come to my work looking for. There’s a lot of chemistry between the main characters and the relationship evolves in a very natural way. But there are a couple of other threads that are different. It feels like Nicholas Sparks, until it suddenly doesn’t.”

The story of a young woman who has left her home in Boston for a place in which she can lose herself, Safe Haven sets up some seemingly insurmountable obstacles to be conquered by true love and ups the ante with an element of real danger. “Our main character, Katie, is on the run,” explains the writer, who is also one of the film’s producers. “I thought, what if this woman finds what she thinks is a safe haven? What happens next? All of a sudden you’re on the edge of your seat wondering exactly how this is going to end. That’s what I want in a film: threads of familiarity, then a surprise. Safe Haven puts all of those things together in an absolutely amazing way.”

Safe Haven reunites Sparks with director Lasse Hallström and producers Marty Bowen and Tracey Nyberg for the first time since their successful collaboration on 2010’s Dear John. “It was a lot of fun working with them again,” he says. “When you work with people more than once, you get to know their strengths and their weaknesses, but most importantly you trust them. They did such a great job with Dear John and I knew that when they got involved they would do a great job with Safe Haven.”

Bowen says he and Nyberg were enthusiastic about the opportunity to work with the author again. “Dear John was such a positive experience that we knew we wanted to be in business with Nicholas again,” he says. “This story seemed really special because it had all the great drama and romance that speaks to his core audience, as well as a thriller element, which separates this movie from his others.

 “Nicholas is almost scarily attuned to the heartbeat of America,” Bowen goes on. “He has a deep understanding of pathos and love and pain and hope. Making a film from one of his novels is about delivering something that contains all of what his fans love about his books, plus a twist they can look forward to. They know what’s on the page, so they’re looking for an interpretation that isn’t completely literal. We try to give a little extra something to those readers.”

According to producer Tracey Nyberg, adapting Safe Haven presented the filmmakers with a unique opportunity—and a challenge. “Because it’s a thriller, we wanted to heighten the suspense as much as possible and that meant keeping things back from the audience. But we know that a large portion of the audience will have already read the book. So we tried to find ways to suspend their disbelief in order to surprise them. I think we’ve set it up so that you’re not sure why Katie is being pursued or just who is chasing her. Everyone goes into a Nicholas Sparks movie expecting the romance and emotion, but the twist should set this one apart.”

 Swedish director Lasse Hallström was the logical choice to helm the film given his sensitive handling of Dear John, says Bowen. “Lasse is a special spirit whose soul is reflected in the movies he makes. He’s fond of saying he loves sentiment, but abhors sentimentality, and he finds the charm and the awkwardness in moments that people less talented tend to make into clichés. That’s real human nature, and he’s so attuned to it. Like a Nicholas Sparks novel, a Lasse Hallström film is a truly special event.”

The story’s low-key romance and natural pace gave the director the opportunity to create the kind of authentically intimate film he prefers. “Two people slowly get to know each other and fall in love,” Hallström explains. “We follow the story as it builds in small increments. The camera seems to be present as sparks fly and two people connect. I want you to feel like you’re a peeping Tom, peeking through a keyhole.”

Hallström helped build that authenticity by asking the actors to throw away the script and improvise key scenes. “Lasse believes that to find real, raw emotion, the actors have to let go of what they have memorized and start simply feeling it,” says Bowen. “There were moments in every scene when he told them to just forget about the words on the page and tell him how they felt about the moment. The actors had to stop thinking about artifice and start thinking about their characters in a really special way.”

The final film contains both scripted scenes and improvisation, which Hallström believes will draw the audience in and make them feel like they are a part of the story. “My interest is to evoke strong emotion,” the director says. “I really want to walk that tightrope and move people. It can be dangerous territory. Especially with a love story, the performances must be authentic. Sentimentality occurs when you push too hard for emotion. You avoid that trap by being honest and truthful in the performances and the telling of the story.

“To be able to do that, I needed the actors to improvise and play around with the material,” he continues. “Nicholas allowed us that freedom. He allowed us to take some liberties with the story, add certain elements and some more humor. We tweaked the script as we went along, which was great fun.”

Hallström says he is extremely pleased with the finished film. “I had the ambition of creating something that rang truthful and authentic,” says Hallström. “The thriller elements create a certain pulse, an engine for the story. As always with a Sparks story, there is an emotional twist at the end. I hope that will make people shed a tear or two. To move and entertain—that’s all it’s about.”

[image: image3.jpg]\.\

NO
SMOKING

v\\k

CASTING SAFE HAVEN
The heroes of Nicholas Sparks’ novels tend to be handsome, strong, principled and vulnerable—and Alex, one of Safe Haven’s young lovers, is no exception. Josh Duhamel, who plays Alex, was the first performer cast in film.

“We were all thrilled that Josh took on the role,” says Bowen. “Alex is an intelligent guy and a very kind, decent man. He married the love of his life, but she passed away a few years earlier. All of a sudden, he found himself being mom and dad to two small children. He veers between being really sad that his wife’s gone and being mad that she’s gone. We needed someone who could juggle a combination of sadness, love, anger, and concern for his kids. Josh had exactly what we were looking for.”

Duhamel decided to dig deep to find the flaws beneath his Alex’s shiny exterior in order to fully flesh out the character. “He is a really good guy, but I wanted to find what goes on underneath that façade,” he says. “Sometimes with characters you think are going to be simple, the more you explore, the more dynamic they get.”

Hallström encouraged the actor to find Alex’s core. “It was fun working with Lasse to figure out how to make him multi-dimensional,” says Duhamel. “Lasse is an artist through and through. He completely trusts his actors and I trusted that he was going to find the best moments.”

The challenge in working with Duhamel, according to the director, was to rein in his charm. “Josh is a really winning guy with a great sense of humor,” says Hallström. “The character is a small town guy who owns a store. We tried to play down the outgoing, urbane side of Josh.”

Hallström’s emphasis on improvisation was intimidating to Duhamel at first. “I’d never worked like that before, but he wanted everything completely authentic and organic,” Duhamel says. “We had to know each scene from every angle, which allowed us to find a lot of interesting things that we might not have considered otherwise.”

As an example, the actor points to a scene in which Alex discovers some uncomfortable truths that Katie has kept hidden. “There’s a lot of confusion, hurt, and anger. We talked for weeks about how to handle that scene. I was probably the most apprehensive about it because I really didn’t know what I was going to do. We shot at least seven different versions of the same scene for Lasse to choose from later. It was liberating in many ways, because there was no way to make a mistake. We could experiment knowing that we would get it right.”

For the role of Katie, the filmmakers met with a number of prominent actresses before deciding on Julianne Hough. While the actress has played major roles in big-budget movie musicals, including Footloose and Rock of Ages, Safe Haven is her first dramatic part.

“The most important thing we looked for was great chemistry with Josh,” says Bowen. “But we also needed someone who could bring complexity to the role, because Katie undergoes such a metamorphosis. Julianne has real grace and depth. She is unafraid to be vulnerable, but there’s an underlying strength that girds her character. And of course Josh is one of the most charismatic young actors working today, so it is fun to see the two of them together.”

Hough’s commitment to getting things right impressed Duhamel. “Julianne jumped in 100 percent,” says the actor. “There is a sadness about her, despite that bright light that shines from her, and that was essential to Katie. The motherly part of the character came easily to her, which I don’t think people will expect. She surprised everybody.”

Hallström notes that the role hit close to home for Hough. “Julianne knew this character very well,” he explains. “She’s had experiences in her life that relate a bit to the story of the character and she used her personal experiences in the performance. I really appreciated that she was willing to share that with us.”
The actress acknowledges that she has a connection to the character that goes deep. “I’ve been in situations where I haven’t been able to be myself and the light that’s inside of each of us has become dark,” she says. “Katie is not who she wants to be and not who she knows she can be. She has to change her situation. That idea of redemption is so appealing.”

The fact that Katie has made mistakes and is facing up to them is key to her transformation, says Sparks. “She allowed herself to be sucked into a life she never expected. All she wants is not to be hurt again. Little by little she gets drawn into the town and feels as if she really truly belongs there. And little by little her strength begins to take form.”

Hough admits that being a longtime Nicholas Sparks fan made her especially keen to take on the role. “I read all of his books,” she says. “A Walk to Remember was my favorite when I was growing up. I must have read it seven times and then watched the movie over and over and over. Nicholas really speaks to women. He understands that we want compassion and love, safety and security.”

But Safe Haven will appeal to men as well, she points out. “It’s a very suspenseful movie and I think that guys are going to enjoy the action. I also think there are some sexy scenes between Josh and me that are definitely for men and women.”

The acting challenge in playing Katie was in the character’s transformation, Hough says. “Katie is almost two different people. She goes go from being super guarded to falling completely in love with somebody she just met. I was able to find the balance because Lasse gave me the time to explore.”

During Katie and Alex’s love scene, the director asked Hough to share something from her own experience. “It is completely improvised,” he says. “We just rolled two cameras and she told a story and there was no script.”

It was uncharted territory for Hough, who had never done improv before. “We used the script as a guideline, but then we just went with it,” she says. “Honestly, some days Josh and I wished we could just have a script, but it kept us on our toes.”

Sparks began writing Safe Haven with a lengthy profile of the character that is the biggest departure for him, Katie’s pursuer, Kevin Tierney. “It was fun living in his voice without worrying about anything other than making him a little bit off and scary, while still making him feel very real,” Sparks says. “Kevin is a police officer from the Boston area. He’s a very good detective, but he’s a little bit paranoid and he’s got a major drinking problem. When those two things come together, it comes out in a nasty violent streak.”

According to Hallström, the character was fully realized on the book’s pages. “He’s an absolute badass. We shaded him a little bit to keep him from becoming an outright villain. And David Lyons’ performance brought him to life vividly. He even helped us write a scene or two.”

Lyons, an Australian import who has recently received praise for his role as Sebastien Monroe on the NBC drama “Revolution,” found his character believable and even sympathetic in some ways. “Lasse has created a film that is grounded very much in reality, and therefore words like ‘villain’ and ‘evil’ don’t really apply,” he says. “If you judge this character by his actions, he’s not a very nice guy. But working with Lasse, I tried to hold on to whatever threads of humanity he has.”

The actor found Hallström’s approach to filmmaking and character liberating. “In an effort to find real moments, he throws a lot of curve balls, but in such a caring and loving way that you always feel like you’re supported.”

The darker aspects of the story pleasantly surprised Lyons. “It’s not your typical Nicholas Sparks novel,” he says. “You get a look at some of the uglier side of humanity, and, for me, that’s what makes it really fascinating. I was able to make some adjustments in order to feel like I’m playing him truthfully, but there was incredible insight there in the book and talking to Nicholas gave me more of that.”

Katie’s first friend when she settles in Southport is another young woman who lives alone, Jo, played by Cobie Smulders. Sparks says that character’s candor and verve made her a pleasure to write.

“Jo is an interesting character in many ways,” he says. “She becomes Katie’s friend even though Katie doesn’t want to befriend anybody. She has an aura about her that says, ‘This is your life. Make the best of it!’ And Katie realizes that she’s right. She can become part of this town, even become part of Alex’s life.”

Hallström praises Smulders’ humor and intelligence, as well as her beauty and talent. “Cobie is a very smart lady,” he says. “There’s a soulfulness to her that I really enjoyed spending time with.”

Both young women are at a crossroads in their lives and both seem lost at the beginning of the film. “Katie and Jo build a bond that grows deeper over time,” says Smulders. “Katie is very hesitant to talk to anybody about anything, but Jo is great at gently prying the truth out of her.”

The actress counts herself as a genuine fan of Nicholas Sparks. “He has an amazing ability to transport you to another world,” she says. “The Notebook was huge for me. I remember sitting in the theater with about seven of my best girlfriends. I was sobbing hysterically at the end. When the lights came up, I saw that they were all sobbing, too.”

The experience of making Safe Haven was an unforgettable one for Smulders, who has always wanted to work with Hallström. “One of the main reasons to do this was to work with Lasse,” she says. “I think he’s a genius. Lasse is so patient, sweet and Swedish! His eyes twinkle.”

But what he is, in her eyes, is a master director. “He exists on a different plane than the rest of us. He’s always happy and seems not to get flustered by anything. He creates such a safe environment and lets the actors be a big part of the creative process, as opposed to just showing up and just saying words that need to be said.”

The two youngest actors in Safe Haven captivated their co-workers with their enthusiasm and professionalism. Noah Lomax and Mimi Kirkland brought a youthful energy and honesty to the roles of Alex’s children, Josh and Lexi.

“A movie without kids is like Christmas without kids,” says Duhamel. “They lighten the mood. A lot of care was taken in choosing real kids that had real spirit. They’re very soulful, both of them. And they can both improvise which was a little scary sometimes.”

One of the director’s favorite scenes is early in the film as Katie and Lexi meet and become friends. “There is something really fresh and genuine about Mimi Kirkland,” he says. “When we did the scene the first time, it was obvious that someone had been working hard with her on the lines. She was very ‘actressy’ and affected. Then I told her that we just wanted her to be herself in that moment. We started again and she soared. She’s very real and I’m proud to have been around for her debut as an actress.”
[image: image4.jpg]ﬁ\Wtf\v
IHISTOREN
\'&\W%M %

CREATING A SAFE HAVEN
Over the course of 20 years and 17 published novels, Nicholas Sparks has become inextricably linked with the Carolinas, especially North Carolina. “People always ask if I’m from North Carolina,” he says. “I say no, but I got there as fast as I could. It is home to me. I came in 1992, as a pharmaceutical rep for the eastern part of North Carolina and a big chunk of my job was spent driving from little town to little town.”

 It was then that he fell in love with the villages that line the North Carolina coast. “North Carolina is different from a lot of other places, because the big cities are all well inland,” he says. “Almost the entire eastern part of the state is small towns. Southport is one of the gems of the North Carolina coast. I first came here when we were filming A Walk To Remember and I thought, this is going to be the setting for one of my novels someday. I waited for a long time to get just the perfect story. Katie is looking for a safe haven, so she gets on a bus and rides to the middle of nowhere, and all of a sudden, she’s in paradise.”

The town, with its clapboard cottages, small-boat marina and live-oak-lined streets provides an atmospheric backdrop for Safe Haven. “The live oaks give it a unique look,” the writer says. “The boughs of the trees branch out and become distinctively gnarled, which is a function of the heat and the humidity in this area. Those branches seem to drip over the historic homes with their great porches. It’s right at the mouth of the Cape Fear River and the wind blows in off the water. All of that comes together to really create a magical setting.”

It seems like the perfect sanctuary for a young woman on the run. “Katie thinks she’s found the end of the earth,” says Sparks. “People are friendly, but they’re not going to pry. Little by little, she realizes that it’s the place she was meant to be.”

 Producer Marty Bowen notes that it is extremely unusual for him to shoot in the place a story is actually set in. “It was truly unique to be a part of this beautiful, semi-undiscovered town,” says Bowen. “It’s spectacular and relatively untouched by tourism. The people there really embraced us. It’s probably the nicest place I’ve ever been in my life. It doesn’t take five minutes before someone says hello and asks you about your day. Because it was so special, we wanted to weave together the fabric of this town with the tapestry of our film.”

The filmmakers tried to work in as many of the locale’s unique attributes as they could, including an unusual technique used by fishermen there. “Gigging is a local custom that we incorporate in the movie,” says Nyberg. “People go out at night and spear the fish from a boat with these crazy, big, green lights. We wanted to honor the tradition when we discovered it in our research. We just couldn’t pass up that image.”

They also included Southport’s best-known tradition, the annual Fourth of July Parade, in the narrative. “It is an incredible event,” says Bowen. “We recreated it, including several nights’ worth of fireworks, brought to us by my favorite firework company, Black Cat. The neighbors were very patient when we were shooting off the fireworks at around four o’clock in the morning, but who doesn’t love fireworks?”

The original plan was to shoot the actual Southport Fourth of July Parade, which is famous throughout the region, regularly drawing crowds as large as 100,000 people. “The partying is legendarily wild and the crowds are huge,” says Hallström.

Adds production designer Kara Lindstrom: “The parade is a huge deal in North Carolina. It was fantastic, but the scale was too big. It wasn’t quite Macy’s Thanksgiving Day Parade, but it was clear that we would have no control and we would have to shoot it like a documentary, which was fine, except that we wanted to do dramatic scenes within it.”

So the filmmakers decided to stage a Fourth of July parade a week later. The production company ran a contest for locals to design parade floats and gave the winners a budget to create them. “First prize was a donation to a nonprofit of their choice,” says Lindstrom. “In addition to the floats, we also had a marching band, a drum line and an antique fire truck. In the evening, we had a community dance to take advantage of the beautiful light at dusk.”

The production designer describes the overall atmosphere of the film as “alt Southern.” “There’s a sort of washed-out quality because of the sun. Everything has an organic feel: the colors are blues, worn whites, marine gray that’s faded. It is all tied together with weathered wood.”

Whatever design decisions she was making, Lindstrom always kept the notion of a “safe haven” in mind. “We made a world where public and private, exterior and interior, are not so distinct,” she says. “Alex’s house is right across from the store and the little street that separates it is like their front hall.”

The general store was designed to fit in with the local architecture. “It’s clapboard, with a pop-up on top, often, to get a little bit more height,” Lindstrom says. “Because it’s really hot there, the whole building is basically screened with sliding doors and windows. It is the anchor for the movie because it’s where Alex works, it’s where his kids are all day, doing their homework and playing games.”

Alex’s store was built for the film, but when ground was broken, the crew made an astonishing discovery. “We built the general store on the exact same foundation as a general store that had existed there 150 years ago,” says Hallström. “It was a magical coincidence. There were a lot of those magical coincidences that hinted that this was becoming a special film.”

Katie’s cabin in the woods stands in stark contrast to the elegant hominess of Alex’s cottage. “It was horrid,” says Lindstrom. “And I’m so proud of it. We based it on a tiny shack that we found out on Highway 87, which was perfect, but too close to a big road. The one we built was in the middle of nowhere, on a swampy, bug-infested, but beautiful piece of property. It’s kind of nestled back, so there’s a magical, enchanted cottage feel to it, but it’s also vaguely threatening.”

Julianne Hough was initially charmed by her character’s new home, but learned quickly that shooting there was going to be an ordeal. “At first I thought, oh this is really cool. After two hours, it was the worst location ever. The trees, the bugs, the ticks, the alligators—somebody even saw a brown bear. It was hot and sticky and just nasty!”

Cobie Smulders, who shot several scenes in the cabin, describes it as straight out of a horror movie. “And then Lasse became obsessed with Lyme disease,” she remembers. “Every time we were out in the cabin, he was bringing up ticks, which made me so paranoid. But at least I didn’t run into any alligators.”

Leigh Leverett, the costume designer, has a home in Southport and based her designs on what she sees people there wearing every day. “The clothing reflects the town,” she says. “It’s relaxed, beachy, a little worn and totally comfortable. Lasse wanted everybody to look like they actually lived and worked here, so we had a lot of flip flops, shorts and t-shirts, things that keep you as cool as possible, in lighter washed-out colors.

“That was one of the big changes in Katie’s look after she arrives,” the designer continues. “In Boston, she wears darker more formal clothing. When she comes to Southport, she starts wearing lighter colors like creams and light blues. We had some shorts made for her in all different colors by a local seamstress and she wears them all the time.”

Leverett tried to allow the actors to make some decisions about their costumes, as well. “For Alex, Josh really wanted a bucket hat for some reason. So we got him one.”

Filming in Southport was a memorable experience for everyone involved. The film company still thinks of the town as their own Safe Haven. “We had a wonderful summer working on something collaboratively in an absolutely beautiful place,” says Hallström. “All thanks go to Nicholas Sparks who wrote this story for Southport, created these wonderful characters and then allowed us to expand and elaborate on it all in a movie that I hope audiences will treasure.”

ABOUT THE CAST

JOSH DUHAMEL (Alex Wheatley) is a dynamic and versatile actor who has become one of Hollywood’s favorite leading men. Most recently, he starred opposite Bruce Willis and Rosario Dawson in the crime drama Fire with Fire. He also appears in the forthcoming comedy Movie 43, alongside Emma Stone, Hugh Jackman and Gerard Butler.

Previously Duhamel was seen in Garry Marshall’s ensemble rom-com New Year’s Eve, alongside Michelle Pfeiffer, Robert De Niro, Halle Berry and Hilary Swank. He also reprised his role as Captain William Lennox in Transformers: Dark of the Moon, the third film in the blockbuster action franchise from director Michael Bay.

Born in Minot, North Dakota, Duhamel was a backup quarterback for the Minot State University football team. He planned to become a dentist until his grades kept him out of dental school. Moving to California, he soon became a model for fashion magazines. His first screen roles came as an extra in music videos for Donna Summer (“I Will Go with You,” 1998) and Christina Aguilera (“Genie in a Bottle,” 1999).
Duhamel’s first big acting job came in an adaptation of Oscar Wilde’s classic “The Picture of Dorian Gray,” in which he played the title role. He then moved to New York City to join the cast of the long-running ABC series “All My Children,” in the role of Leo du Pres. Duhamel took home a Daytime Emmy Award® in 2002, one of three consecutive nominations for Outstanding Supporting Actor in a Drama Series.

The actor went on to star as Danny McCoy on six seasons of NBC’s drama “Las Vegas,” opposite James Caan. Duhamel’s early film roles include playing the title role in the comedy Win a Date with Tad Hamilton and starring with Melissa George in the horror film Turistas.
Other film credits include Life as We Know It, Ramona and Beezus, When in Rome, The Romantics, Transformers and Transformers 2: Revenge of the Fallen. He also lent his voice to Nickelodeon’s Emmy-winning animated series “Fanboy & Chum Chum.”

Duhamel currently resides in Los Angeles with his wife, Fergie, from The Black Eyed Peas.

JULIANNE HOUGH (Katie Feldman) is a true triple-threat, well known to audiences around the world for her success in the worlds of film, television and music. Hough (pronounced “Huff”) became a household name virtually overnight as a two-time professional champion on ABC’s top-rated series “Dancing with the Stars.” She then made a seamless transition to award-winning recording artist and is quickly making her mark on the world of motion pictures. At the 2011 CinemaCon Convention, Hough was recognized by the National Association of Theater Owners (NATO) as Rising Star of the Year.

The actress recently completed her leading role in an as-yet-untitled Diablo Cody project that marks the Oscar®-winning screenwriter’s directorial debut. The film co-stars Russell Brand and Octavia Spencer.

A born entertainer, Hough has always loved singing, dancing and acting. At age 10 she was presented with an opportunity to study performing arts in London, which established her fierce independence and was the beginning of a period of intense training and education. She returned to Utah at age 15 and, after graduating high school, moved to Los Angeles to pursue her dreams of a career in entertainment.

Quickly earning a reputation for talent, discipline and professionalism, it took less than a month for Hough to land a job as a dancer on the ABC game show “Show Me the Money.” Shortly thereafter she joined the “Dancing with the Stars” tour as a company dancer. In the hit series’ fourth season, she joined the cast and was paired with speed skater and two-time Olympic gold medalist Apolo Anton Ohno. Hough toured with the troupe again before returning for seasons 5 through 8. She was paired with IndyCar racing champion Hélio Castroneves, comedian Adam Carolla, actor Cody Linley and country singer Chuck Wicks.

Hough remains the youngest dancer to win “Dancing with the Stars” twice (with partners Ohno and Castroneves). For her work on the show, she earned Emmy nominations for Best Choreography in 2008 and 2009. Hough’s skills as a choreographer also led to a collaboration with Gwen Stefani on the singer’s “Wind It Up” video.

Hough made her film debut in the star-studded ensemble Burlesque, a dramatic musical. She worked alongside an all-star cast including Cher, Christina Aguilera, Stanley Tucci, Eric Dane, Kristen Bell and Cam Gigandet. Next, Hough played the female lead in Craig Brewer’s remake of the classic movie musical Footloose. Co-starring Kenny Wormald, the film grossed more than $60 million worldwide.

Hough went on to win another highly coveted role in Rock of Ages, Adam Shankman’s film adaptation of the international musical sensation. She played female lead Sherrie Christian opposite Tom Cruise, Alec Baldwin, Russell Brand and Mary J. Blige.

Hough’s self-titled debut album hit the Billboard Country charts at No. 1 and entered the Billboard 200 at No. 3, marking the highest debut for a country artist since 2006. She won a pair of 2009 Academy of Country Music Awards (Top New Female Vocalist and Top New Artist). Hitting the road for the first time as a recording artist, Hough played more than 100 shows in 2009. She opened for superstar Brad Paisley and toured with George Strait.
Hough is highly sought-after in the world of commercials and endorsements. She is an international spokesperson for Proactiv Solution and Venus Embrace, co-authoring the “Goddess Guide to Getting Closer” for the company’s 2009 marketing campaign. She was featured in the iconic “Got Milk?” campaign and sang an updated version of the Juicy Fruit gum theme “The Taste is Gonna Move Ya.”

Hough sang in “We Are the World 25 for Haiti,” an all-star update to the classic 1985 philanthropic anthem. This charity single benefitted Haitian earthquake relief efforts and the rebuilding of Haiti. It featured such music legends as Barbra Streisand, Tony Bennett, Celine Dion and Gladys Knight as well as contemporary superstars including Will.i.am, Jennifer Hudson, Pink, Fergie and Kanye West.

Hough is active in a range of philanthropic endeavors, charities and humanitarian efforts including the Susan G. Komen Foundation, Clothes Off Our Back and St. Jude’s Children’s Hospital. An avid dog lover, she supports numerous animal welfare causes and serves on the American Red Cross National Celebrity Cabinet.

COBIE SMULDERS (Jo) is one of the stars of the long-running CBS sitcom “How I Met Your Mother.” She plays Robin Sherbatsky, a guy’s girl and former Canadian teen pop sensation Robin Sparkles. Robin is the only person to ever steal the heart of infamous womanizer Barney (Neil Patrick Harris). The show has been nominated for an Emmy for Outstanding Comedy Series, a People’s Choice Award for Favorite TV Comedy and a Teen Choice Award for Choice TV Show: Comedy. Smulders recently completed production on a pair of feature comedies: David Wain’s They Came Together, opposite Paul Rudd and Amy Poehler, and The Delivery Man, with Vince Vaughn and Chris Pratt.

Segueing effortlessly between the big and small screen, Smulders recently starred in box-office record-breaker The Avengers opposite Robert Downey Jr., Chris Hemsworth, Chris Evans, Mark Ruffalo, Jeremy Renner and Scarlett Johansson. She played S.H.I.E.L.D. operative Maria Hill, second-in-command to Nick Fury (Samuel L. Jackson). The highest grossing film of 2012, The Avengers has raked in more than $1.5 billion worldwide.

Other film credits include Grassroots, The Slammin’ Salmon and The Long Weekend. Previously she played a starring role on the ABC drama “Veritas” and made appearances on the critically acclaimed Showtime series “The L Word.”

On stage Smulders has performed in Nora Ephron and Delia Ephron’s Off Broadway hit “Love, Loss, and What I Wore” at the Westside Theatre. Directed by Karen Carpenter, the play was based on Ilene Beckerman’s 1995 book about clothes and the memories they trigger. Other theater credits include “Singin’ in the Rain,” “Grease” and “Women and Wallace.”

Born in Canada, Smulders speaks fluent French.

DAVID LYONS (Kevin Tierney) stars opposite Kate Beckinsale in Karen Moncrieff’s upcoming drama The Trials of Cate McCall. He is currently a series regular on the NBC hit “Revolution,” executive produced by J.J. Abrams. Previously Lyons starred alongside Julia Roberts in Ryan Murphy’s Eat Pray Love, a film adaptation of the bestselling book by Elizabeth Gilbert.
Lyons is a graduate of the National Institute of Dramatic Art (NIDA), Australia’s most prestigious acting college. He has performed onstage with both of Australia’s leading theater companies, the Sydney Theatre Company and Melbourne Theatre Company.

After building his resume with roles on the Australian series “Blue Heelers” and “Sea Patrol,” Lyons was added to the cast of the classic American medical drama “ER” in 2008. His character, Dr. Simon Brenner, was involved in the final season’s love triangle between Parminder Nagra and Shane West’s characters. Lyons starred again for NBC on the 2011 series “The Cape,” playing the title role opposite Summer Glau and Keith David.

MIMI KIRKLAND (Lexi) is becoming one of the most watched young actresses of 2013. Just eight years old, she recently appeared in an acclaimed production of “A Christmas Carol,” starring Ira David Wood III, father of actress Evan Rachel Wood. Previously, Kirkland was featured in a national commercial and print campaign for Biltmore Estate in Asheville, North Carolina. She has appeared in several other regional and national commercials.

Born in Raleigh, North Carolina, Kirkland always had a love for acting and entertaining audiences. Soon after finishing preschool, she began booking numerous commercials, including spots for Food Lion and the North Carolina State Fair.

During the filming of the Biltmore commercial, the director suggested Kirkland had the demeanor and creativity to be in movies. Shortly thereafter, Kirkland auditioned for her first film role and after two callbacks, landed the career-changing role of Lexi.

When not working, Kirkland loves to spend time with her family and enjoys participating in outdoor activities such as bike riding, swimming and playing tag with her sisters Coley and Kate. She also has several pets, including a dog named Sami and three fish named Bubbles, Shelly and Swirly.

Kirkland currently divides her time between Raleigh and Los Angeles.

NOAH LOMAX (Josh) has appeared on some of television’s hottest shows and played a lead role in one of the most buzzed-about films released in 2012. The 10-year-old made his feature-film debut starring in romantic comedy Playing for Keeps, opposite Gerard Butler and Jessica Biel. Lomax shines as a little boy raised without a father. However, when his dad (Butler) comes back into the picture, the boys and Mom (Biel) must learn to rebuild their relationships and their life together.
Lomax has made his mark in the television world as well. His credits include a recurring role on AMC’s hit drama “The Walking Dead” and guest appearances on ABC’s “The Middle,” CBS’ “Mad Love” and Lifetime’s “Drop Dead Diva.”
Born in New Orleans, Lomax and his family lived in the Big Easy until Hurricane Katrina hit in 2005 and they were forced to evacuate. Although they were one of the few, fortunate families who did not lose their home, their lives were in turmoil for several months. Lomax’s father brought the kids to Atlanta while his mom finished school in Baton Rouge. The family eventually decided to relocate to Atlanta permanently in 2006.

Once settled in Atlanta, Lomax and his older sister Maddie signed with a local talent agent and he immediately started booking roles. His first gig came when he was 7 years old with a guest spot on Lifetime’s “Army Wives.”

Lomax actively supports Soccer for Hope, a non-profit organization that uses soccer-related activities to raise awareness and funds for pediatric cancer research. When not working on film and television projects, Lomax loves to be outdoors. He plays football, baseball and lacrosse. His pets include a dog named Romeo and two mice, Minnie and Dopey.

Lomax currently splits his time between Atlanta and Los Angeles.
ABOUT THE SOUNDTRACK ARTISTS

COLBIE CAILLAT’s music has appeared in over 200 films and television shows, proof of her continued growth as a gifted singer and writer since her ascent as a social media sensation in 2006. After receiving a record breaking 14 million plays of songs she posted on MySpace while still in her teens, Colbie Caillat was signed by Universal Republic. Caillat’s first album COCO debuted at No. 5 and raced its way past the multi-Platinum barrier. Her first single, Bubbly, caught a generation’s imagination and has become one of the best-selling digital tracks of all time. Billboard took note by naming Caillat its Breakthrough Artist of the Year and BMI awarded her Song and Songwriter of the Year.
Caillat’s second album BREAKTHROUGH broke at No. 1 and was honored with two Grammy nominations; that same year, Colbie won two Grammys for her collaborations with Jason Mraz and Taylor Swift. 2010’s ALL OF YOU netted Caillat her sixth platinum single in Brighter Than the Sun and a gold single for “I Do”. With her new album CHRISTMAS IN THE SAND, Colbie Caillat stands the formula for Christmas albums on its head, with delightful results. With high-profile guests contributing to the holiday spirit, from Brad Paisley’s fiery pickin’ and singing to Gavin DeGraw’s playful/soulful vocals, her music is as varied as it is tuneful and rich in spirit.

Caillat was invited to perform at the 2010 Nobel Peace Prize Concert and twice at the White House. She supports the Humane Society of the United States, the Surfrider Foundation, Farm Sanctuary, and VH1’s Save the Music among other charities.

GAVIN DEGRAW is not a stranger to the top of the charts, he first broke through with the 2003 release of his debut album, Chariot, which sold over a million copies, earned platinum certification, and yielded three hit singles: “I Don’t Want To Be,” “Follow Through,” and the title-track, “Chariot.” Gavin’s self-titled second album debuted at No. 1 on the digital sales chart and at No. 7 on Billboard’s Top 200 album chart in 2008, earning Gavin his first Top 10 album. It spawned the hit singles “In Love With A Girl,” which Billboard dubbed “a rocking homerun,” and the gold-certified “We Belong Together.” In 2009, Gavin released Free as a gift to his die-hard fans clamoring for recorded versions of Gavin’s live favorites. DeGraw released his third studio album, Sweeter, in September 2011. The album’s first single, “Not Over You,” co-written with OneRepublic’s Ryan Tedder, reached #1 on the Hot AC charts, was a top 10 hit on Top 40, and was certified double platinum. “Soldier,” his current single is currently climbing the charts. For more information visit www.gavindegraw.com-facebook.com/gavindegraw - twitter: @gavindegraw

ABOUT THE FILMMAKERS

LASSE HALLSTRÖM (Director) is one of the world’s most renowned directors. He is best known to audiences as the filmmaker behind such poignant but resolutely unsentimental films as My Life as a Dog, What’s Eating Gilbert Grape and The Cider House Rules. Most recently, Hallström directed The Hypnotist (2012), a thriller selected as Sweden’s entry for Best Foreign Language Film consideration at the Academy Awards. The previous year, he directed Salmon Fishing in the Yemen, starring Ewan McGregor and Emily Blunt. This adaptation of a Paul Torday novel was written by Slumdog Millionaire screenwriter Simon Beaufoy and netted more than $34 million at the global box office.

In 2000 Hallström received an Oscar nomination (Best Director) for The Cider House Rules (1999), his cinematic interpretation of the John Irving novel. Featuring a script by Irving, this heartfelt drama starred Tobey Maguire, Charlize Theron and Michael Caine. Irving (Best Adapted Screenplay) and Caine (Best Supporting Actor) won Academy Awards for their work on the film.

Hallström also directed Dear John (2010), based on the bestselling novel by Nicholas Sparks. Starring Channing Tatum and Amanda Seyfried, the romantic drama knocked off Avatar after seven weekends in first place with an opening weekend of $30.4 million. It went on to gross almost $115 million worldwide.

The son of an amateur filmmaker, Hallström was born in Stockholm. He began his filmmaking career in high school when, with the assistance of friends, he made a short about schoolmates who had formed a band.

Hallström made his feature debut in 1975 with the romantic drama En Kille och en tjej (A Guy and a Gal). Two years later he focused his lens on one of Sweden’s most famous exports in ABBA: The Movie. In fact Hallström shot the vast majority of the Swedish super-group’s music videos.

He subsequently helmed a number of romantic comedies but it was not until Mitt Liv Sond Hund (My Life as a Dog) in 1985 that Hallström experienced his international breakthrough. A bona fide art-house hit, My Life as a Dog is a coming-of-age story about a young boy sent to live with relatives when his terminally ill mother can no longer care for him. The film earned a score of international honors including Independent Spirit and Golden Globe awards for Best Foreign Film as well as a New York Film Critics Circle award. Hallström was honored with Oscar nominations for Best Director and Best Adapted Screenplay.

In 1991 Hallström came to the U.S. and made his stateside debut with Once Around. A romantic comedy starring Holly Hunter and Richard Dreyfuss, it enjoyed a favorable reception. Two years later the director’s international reputation was further solidified with What’s Eating Gilbert Grape. This adaptation of a Peter Hedges novel featured strong performances by Juliette Lewis and Johnny Depp (in the title role). A then-unknown Leonardo DiCaprio earned Oscar and Golden Globe nominations for his portrayal of Gilbert’s mentally handicapped younger brother, Arnie. Hallström then directed the romantic dramedy Something to Talk About (1995), starring Dennis Quaid and Julia Roberts.

In 2000 Hallström scored yet another art-house hit with Chocolat, the tale of a small-town candy maker who shakes up her community by staying open on Sundays. Starring Juliette Binoche and Johnny Depp, this romantic drama earned numerous honors including five Oscar nominations and four Golden Globe nominations.

Hallström directed The Shipping News in 2001, based on the book by Annie Proulx. Starring Kevin Spacey, Julianne Moore and Judi Dench, the film earned good critical notices and healthy returns on the art-house circuit. In 2005 Hallström directed An Unfinished Life (2005), starring Jennifer Lopez and Robert Redford, and Casanova (2005), starring the late Heath Ledger and Sienna Miller.

Hallström and his wife, Oscar-nominated actress Lena Olin, reside in Bedford, New York.

NICHOLAS SPARKS (Author/Producer) is one of the world’s most beloved storytellers and his popularity continues to soar. All of his books have become New York Times bestsellers, with nearly 80 million copies in print worldwide, in over 45 languages, and more than 50 million copies circulating in the U.S. alone.

At age 28 Sparks wrote one of his best-known novels, The Notebook, over a period of six months. It was published in 1996 by Warner Books. He followed this success with Message in a Bottle (1998), A Walk to Remember (1999), The Rescue (2000), A Bend in the Road (2001), Nights in Rodanthe (2002), The Guardian (2003), The Wedding (2003), True Believer (2005) and its sequel, At First Sight (2005), Dear John (2006), The Choice (2007), The Lucky One (2008), The Last Song (2009), Safe Haven (2010) and The Best of Me (2011), as well as the 2004 nonfiction memoir Three Weeks with My Brother, co-written with his brother Micah.

The seven film adaptations of Sparks’ books (The Lucky One, Message in a Bottle, A Walk to Remember, The Notebook, Nights in Rodanthe, Dear John and The Last Song) have amassed a cumulative worldwide gross of nearly three quarters of a billion dollars.

Sparks lives in North Carolina with his family. He contributes to a variety of local and national charities and is also a major contributor to the creative writing program (MFA) at Notre Dame, where he provides annual scholarships, internships and a fellowship. Sparks and his wife Catherine also founded The Epiphany School in New Bern, North Carolina.

A former full-scholarship athlete (he still holds a track-and-field record at Notre Dame), Sparks spent four years coaching track-and-field athletes at the local public high school. The team he coached at New Bern High School set a world junior indoor record in the 4 x 400 meter in 2009. The record still stands.

In 2011 Sparks and his wife Catherine launched the Nicholas Sparks Foundation, a 501(c)(3) nonprofit committed to improving cultural and international understanding through global education experiences for students of all ages. Between the foundation and the Sparks’ personal gifts, more than $10 million has been distributed to deserving charities, scholarship programs and projects. The Sparks cover all operational expenses of the foundation and 100% of donations are devoted to programs.

The inaugural Nicholas Sparks Celebrity Family Weekend and Golf Tournament took place in New Bern April 19-22, 2012. The weekend was devoted to raising awareness and funds for the foundation. Sparks and his family hosted stars from the worlds of sports, music, movies and television for a full calendar of events.

MARTY BOWEN (Producer) is best known as one of the producers of The Twilight Saga, based on the wildly popular book series by Stephenie Meyer. He also produced Lasse Hallström’s highly successful adaptation of Nicholas Sparks’ bestseller Dear John, starring Channing Tatum and Amanda Seyfried.
A native of Fort Worth, Texas, Bowen began his career in the mailroom of United Talent Agency (UTA) after graduating from Harvard. He worked his way up through the ranks of the agency, eventually becoming a partner. In 2006 Bowen segued into a career in producing. In partnership with longtime friend and experienced producer Wyck Godfrey, he co-founded production company Temple Hill Entertainment. They secured a deal with New Line Cinema and immediately entered into production on their first film, The Nativity Story (2006), directed by Catherine Hardwicke. This modestly budgeted Christmas-themed movie went on to gross almost $40 million domestically.
The company’s big break came in 2008 when they embarked with Summit Entertainment on the production of The Twilight Saga. Catherine Hardwicke’s Twilight became a pop culture sensation when it opened in November 2008 to a record-breaking $69.6 million opening weekend. With a budget of just $40 million, the film went on to gross nearly 10 times that worldwide and launched a franchise.

Chris Weitz’s The Twilight Saga: New Moon had a similarly explosive opening when it hit theaters in November 2009 and went on to gross more than $700 million worldwide. David Slade’s The Twilight Saga: Eclipse opened in June the following year and made more than $300 million in the U.S. alone (almost $700 million worldwide). Bill Condon’s The Twilight Saga: Breaking Dawn – Part 1 opened in November 2011 and grossed $705 million worldwide.

The final film in the franchise, The Twilight Saga: Breaking Dawn – Part 2, opened on November 16, 2012, and has already netted almost $600 million at the global box office.

Temple Hill Entertainment’s first television pilot, “Revenge,” was created by Mike Kelly and stars Emily VanCamp. The hit drama is now in its second season and airs Sundays on ABC.
Temple Hill is also dedicated to producing smaller, more personal films. The company produced the quirky romantic comedy Management, starring Jennifer Aniston and Steve Zahn, which premiered at the 2008 Toronto Film Festival; Everything Must Go, written and directed by Dan Rush and starring Will Ferrell; and 10 Years, a Channing Tatum starrer written and directed by Dear John writer Jamie Linden.

Now in post-production is the fifth installment in the Die Hard series, once again starring Bruce Willis as hard-luck cop John McClane. Temple Hill is also putting the finishing touches on The Roughnecks, a documentary about the Fort Worth peewee football team of the same name.
Bowen currently resides in Los Angeles.
WYCK GODFREY (Producer) is a prolific producer of film and television franchises that are well loved the world over. He has amassed a wide range of diverse credits including big hits such as The Twilight Saga, I, Robot and Daddy Day Care as well as acclaimed indies Management and Everything Must Go.

After graduating from Princeton in 1990 with a B.A. in English literature, Godfrey began his career as a creative executive at New Line Cinema, where he worked on such hits as The Mask, Dumb and Dumber and various films in the popular House Party and Nightmare on Elm Street franchises. In 1995 he moved on to Paul Schiff and Michael London’s production company, Horizon Pictures, where he served as senior vice president of production. In this capacity he oversaw the company’s development slate and staff at 20th Century Fox.

Two years later Godfrey joined John Davis at Davis Entertainment as an executive vice president. There he oversaw such films as John Moore’s hit Behind Enemy Lines, starring Owen Wilson and Gene Hackman. Promoted to president in 2001, he developed and produced the family comedy Daddy Day Care, directed by Steve Carr and starring Eddie Murphy.

In 2003 Godfrey produced the summer blockbuster I, Robot, starring Will Smith and directed by Alex Proyas, and the military adventure Flight of the Phoenix, his second film with director John Moore. He also developed and served as an executive producer on the sci-fi hit Alien vs. Predator, directed by Paul W.S. Anderson. Godfrey was also a producer on the horror film When a Stranger Calls and Eragon, based on the bestselling novel. In all, he produced or executive produced eight films between 2002 and 2006.

Godfrey left Davis Entertainment in 2006 and joined forces with his friend Marty Bowen, a former United Talent Agency (UTA) partner, to form the production company Temple Hill Entertainment. They secured a deal with New Line Cinema and immediately entered into production on their first film, The Nativity Story, with director Catherine Hardwicke. The modestly budgeted Christmas-themed movie went on to gross almost $40 million domestically. Next, the pair went on to produce the romantic comedy Management, starring Jennifer Aniston and Steve Zahn, which premiered at the 2008 Toronto Film Festival.

The company’s big break came in 2008 when they embarked with Summit Entertainment on production of The Twilight Saga, based on the wildly popular book series by Stephenie Meyer. The films have collectively grossed more than $2 billion worldwide.

Temple Hill Entertainment also produced Lasse Hallström’s adaptation of Nicholas Sparks’ bestselling novel Dear John, starring Channing Tatum and Amanda Seyfried; Everything Must Go, written and directed by Dan Rush and starring Will Ferrell; and the Channing Tatum starrer 10 Years, written and directed by Dear John writer Jamie Linden.

Temple Hill is currently in postproduction on the fifth installment in the Die Hard series, starring Bruce Willis and newcomer Jai Courtney.
The company’s first television show debuted in 2011 to excellent ratings. “Revenge,” created by Mike Kelly and starring Emily VanCamp and Madeleine Stowe, is now in its second season on ABC.

TERRY STACEY (Director of Photography) has served as cinematographer on more than 40 films, most recently Clark Gregg’s Trust Me, starring Sam Rockwell and Amanda Peet, and Jonathan Levine’s 50/50, starring Seth Rogen and Joseph Gordon-Levitt. He also lensed the forthcoming comedy 21 and Over, written and directed by The Hangover screenwriters Jon Lucas and Scott Moore.

Growing up, Stacey was a still photographer and musician. After studying at the University of Manchester, he relocated from England to New York City in the halcyon days of the early ’80s, where he worked at The Collective for the Living Cinema, shooting and editing Super 8 shorts and experimenting in the music video arena.

After traveling through South America with his 16mm Bolex camera, Stacey returned to England to work as a documentary cameraman. His journeys took him from India to Iceland and ultimately back to New York. Over the next few years he would shoot features in the era of truly independent films. After working with Good Machine and the IFC on diverse projects from Love God and The Laramie Project to Wendigo and American Splendor, Stacey shot his first studio film, Curtis Hanson’s In Her Shoes (2005).

Other film credits include Adventureland, American Splendor, Salmon Fishing in the Yemen and Dear John.

Stacey’s foray into television began with Peter Berg’s “Wonderland,” a drama airing on ABC, and a season of HBO’s “Sex and the City.” However, other than shooting pilots like “Dexter,” directed by Michael Cuesta in 2006, Stacey prefers the feature world and says that moving between studio and independent projects keeps him “honest.”

Over the years Stacey has written and directed many of his own short films including selections for international festivals. These credits include Bad Liver & a Broken Heart, starring Sam Rockwell (Berlin Film Festival), and The Hat (Sundance).

Stacey is a member of both the American Society of Cinematographers (ASC) and the Academy of Motion Picture Arts & Sciences (AMPAS).

1

