Love Happens Production Information

42

[image: image1.jpg]FOCUS

FEATURES

INTERNATIONAL

UNIVERSAL PICTURES Presents

[image: image2.jpg]Hali%/gns

In Association with RELATIVITY MEDIA

A STUBER Production

In Association with CAMP/THOMPSON Pictures

AARON ECKHART

JENNIFER ANISTON

DAN FOGLER

JUDY GREER

JOE ANDERSON

JOHN CARROLL LYNCH

and

MARTIN SHEEN

Executive Producers

 J. MILES DALE

RICK SOLOMON

RYAN KAVANAUGH

Produced by

SCOTT STUBER

MIKE THOMPSON

Written by

BRANDON CAMP & MIKE THOMPSON

Directed by

BRANDON CAMP

International Press Contact:

Focus Features International

Anna Bohlin

Manager, International Publicity

Tel: +44 207 307 1330

anna.bohlin@focusfeatures.com
www.filminfocus.com
[image: image3.jpg]Hali%/gns

Production Information

AARON ECKHART (The Dark Knight, No Reservations) and JENNIFER ANISTON (Marley & Me, The Break-Up) star in the romantic drama Love Happens. When a self-help author arrives in Seattle to teach a sold-out seminar, he unexpectedly meets the one person who might finally be able to help him help himself.

Dr. Burke Ryan (Eckhart) is on the precipice of a major multimedia deal, but the therapist who asks his patients to openly confront their pain is secretly unable to take his own advice.

Eloise Chandler (Aniston) has sworn off men and decided to focus on her floral business. However, when she meets Burke at the hotel where he’s speaking, there is an instant attraction. But will two people who have met the right person at exactly the wrong time be able to give love another chance?

As each struggles with the hurt of love and loss, they realize that in order to move forward, they need to let go of the past. And if they can, they’ll find that sometimes when you least expect it…love happens.

Joining Eckhart and Aniston in the principal cast is an accomplished troupe of actors, including DAN FOGLER (Taking Woodstock, Kung Fu Panda) as Lane, Burke’s overzealous manager; JUDY GREER (27 Dresses, 13 Going on 30) as Marty, Eloise’s quirky employee; JOE ANDERSON (Across the Universe, The Ruins) as Tyler, Eloise’s unfaithful musician boyfriend; JOHN CARROLL LYNCH (Gran Torino, Zodiac) as Walter, a skeptical workshopper affected by Burke’s seminar; FRANCES CONROY (television’s Six Feet Under, New in Town) as Eloise’s offbeat mother; and legendary performer MARTIN SHEEN (The Departed, Catch Me If You Can) as Burke’s father-in-law, whom a guilt-stricken Burke has avoided since his wife’s death.

Love Happens marks writer/director BRANDON CAMP’s (Dragonfly, television’s John Doe) directorial debut. SCOTT STUBER (The Break-Up, Role Models, upcoming Couples Retreat) and MIKE THOMPSON (Dragonfly, television’s John Doe) serve as the producers of the romantic drama, while Thompson does double duty as the film’s co-writer.

The talented behind-the-scenes crew includes director of photography ERIC EDWARDS (The Break-Up, Knocked Up), production designer SHARON SEYMOUR (Gone Baby Gone, Friday Night Lights), film editor DANA E. GLAUBERMAN (Juno, Thank You for Smoking) and costume designer TRISH KEATING (The Uninvited, Good Luck Chuck). The music for the film is by CHRISTOPHER YOUNG (Spider-Man 3, The Grudge).

J. MILES DALE (Hollywoodland, Talk to Me), RICK SOLOMON (I Am Sam, The Last Samurai) and RYAN KAVANAUGH (The Bank Job, upcoming Nine) serve as the film’s executive producers.

ABOUT THE PRODUCTION

Writing Through Loss:

Love Happens Begins

For filmmaker Brandon Camp, the journey to the romantic drama Love Happens started several years ago when he lost his mother. “It was a very difficult process for me,” he offers. “There was denial at first; I didn’t really feel anything at all for about a year. All of a sudden, it hit me one day and there was just a flood for six months. I found out that there was something very interesting in the process of grieving and what people go through.”

Camp’s longtime writing partner, Seattle-based producer Mike Thompson, was moved by how his friend was coping with the loss and wanted to work with him on a new project in which they could explore the themes of grief, letting go and acceptance. As Thompson spends a good deal of time traveling to Los Angeles, he grew interested in the physical and metaphorical idea of what it means for someone to move on. He approached Camp about bringing the two concepts together for a new screenplay.

“We both related to the idea that when you travel, your entire world is turned upside down,” says Thompson. “When you’re on a trip, you might meet the girl of your dreams, you might crash and die, you might run into somebody that begins the career of your life. You’re discombobulated. Travel breaks down all of the barriers and puts you in a state of vulnerability and openness to experience new things. We seized that idea and used it as a starting point.”

The co-writers, who have worked together for more than 15 years, note that they are drawn to meaning-of-life questions when they begin a script. For this project, Thompson explains, “We asked, ‘What do you do and how do you react in the aftermath of loss?’ We tried to make light of some of these existential questions and the more absurd aspects of grieving and death—not get mired in the maudlin aspects of it, but rather flip the coin and see where the light is. Our objective was to make a movie about transformation and light, hope and joy, and redemption and rebirth.”
For the film, nothing about the journey from pen to screen was traditional. “Normally, we’re methodical,” explains Camp. “When we write together, every word is agreed upon.” They decided to shake things up with their latest collaboration. As they began, Camp wrote five pages and sent them to Thompson without discussing the content. Thompson added on to that copy, writing five more pages and sending that back to his partner; they continued in this manner for the first 50 pages. “It was freedom,” remembers Camp. “We forgot about the hell of the developmental process and just had fun again, getting back to the reason why we got into screenwriting in the first place.”

As the story began to unfold, they “came up with the idea of a grief guru and the contradiction that he is living,” Thompson continues. “Then we got structured and came back to our normal writing mode.” During this period, they made the decision that Camp would direct and Thompson would produce their film.

For their protagonist, the screenwriters imagined Dr. Burke Ryan, a psychotherapist and self-help expert who has stifled the grief he’s felt since the sudden death of his wife three years earlier; Burke has channeled all of his energy into helping other people let go of pain while ignoring his own. When romance unexpectedly enters his life in the form of free-spirited florist Eloise Chandler, Burke is pushed to confront the many truths he’s long been denying.

Camp elaborates: “We like writing characters who are ordinary people that find themselves in extraordinary situations. That’s how Burke came about. He was just a normal guy writing articles for Psychology Today, and this horrible tragedy befell him. The next thing you know, he has become an accidental overnight sensation and a supposed expert in grief and dealing with one’s emotions. But he’s also an accidental hypocrite. It’s only after he meets Eloise that he’s finally pushed to stare in the mirror and see that he hasn’t dealt with his own demons.”

In May 2006, Camp and Thompson approached producer Scott Stuber with their script. Stuber was moved by the story about two people who connect just when they’ve both reached a breaking point. “I loved that it was about human beings who are stuck in their own internal problems,” offers Stuber. “But when they stop and reach out to each other, they help each other grow and fall in love. I found that an interesting idea to explore.”

The producer appreciated that the writers had crafted a story in which the main characters get a chance at redemption. He continues: “What I liked about Burke is that he’s someone who has all these demands on his business life, but he wasn’t facing his personal issues. A lot of people power through whatever their responsibilities are and don’t reach out or deal with the emotional part of their lives. Burke is someone who puts up a public façade, but deep down wants to meet someone. When he meets Eloise, she is someone who sees he’s got more to offer. She helps him get through and, ultimately, fall in love.”

The first actor to sign on to Love Happens was Aaron Eckhart, who came aboard in January 2007. He was followed by Jennifer Aniston in March of the same year. Aniston was keen to work with Eckhart and also reunite with Stuber, with whom she had had worked on their 2006 global hit The Break-Up, co-starring Vince Vaughn. Once the lead actors were in place, Universal Pictures gave the project the green light and it was time to cast the rest of the team.

Broken Gurus and Florists:

Casting the Romantic Drama

While many writers struggle to make the move to first-time directors, Camp felt the transition was much helped by securing his perfect cast. “I hoped and dreamed that we would have this kind of a cast,” the filmmaker says. “But what was amazing to me is that every first choice I had we actually ended up with. Jen Aniston, Aaron Eckhart, Martin Sheen, Dan Fogler and the rest of our cast were my first choices for the film. That never happens.”

When casting the role of Dr. Burke Ryan, director Camp and producers Stuber and Thompson found an actor who was both believable as a widower and one who could elicit empathy from the audience…even when he’s being duplicitous. Camp explains: “Although Burke is lying a bit, it’s very accidental and because of his own circumstances. There’s a great empathy for Aaron and he has such an amazing smile, you can forgive him on screen for his indiscretions. He is also nuanced, and when he delivers a line, it is complex.”

Eckhart liked the screenplay for Love Happens and signed on to the project. Of his interest in joining, he says: “I loved the romance part of the script with Jennifer Aniston’s character, Eloise. Burke has many things going on in his own life. His wife died three years earlier, and it took everything he had to deal with that pain and loss. Now he’s helping other people to deal with their pain. He is a complex character in that he preaches one thing but doesn’t live what he preaches. Though he’s still a good, sincere guy.”

Of his aspirations for the film, Eckhart states: “I hope the audience will find the romance to be fun and energetic, sweet and charming. I think they’ll find the grieving part of it to be heartfelt, sincere and touching. I feel that we have an obligation to treat grief and those who are grieving with a lot of respect, compassion and empathy.”

When Thompson and Camp wrote the character of Burke’s love interest, Eloise, they imagined a woman who was also very broken. Again and again, she keeps falling for the wrong guy. Thompson notes: “Eloise is drawn to Burke due to her own dysfunction; her father abandoned Eloise and her mother when Eloise was very young. In many ways, she emulates Burke’s character. She has to go through this journey with him to come to the realization there is somebody good and positive in her life.”

Jennifer Aniston was cast as the free-spirited florist who sets in motion a profound change for Burke just as he helps her to move on. “Jennifer is radiant on screen and she’s so watchable,” says Camp. “Eloise is a character with whom you never know what you’re going to get. She writes on walls, pretends to be deaf, is quirky and eccentric, and has this girl-next-door quality about her. It doesn’t feel forced with Jennifer…that human notion of being just a little left of center, being a little bit different. As much as she’s a movie star, she’s also so relatable and accessible.”

When she read Love Happens, Aniston was interested in the dynamic between two lost people in a screenplay that was, as she puts it, “not your typical love story. It’s about two people who are starting a scary, new beginning.” Describing Eloise’s world before Burke, the actress offers: “So far in life, she’s content in the choices that she’s made.” But when she meets the self-help guru, “Eloise sees an opportunity to fix something, and Burke is looking to be healed. For him, it’s the first time he’s allowed his heart to feel. When you do that, you have to clean out the skeletons, whether you want to or not.”

Though she’d not previously worked with Eckhart in a film, she felt her co-star was ideal for the role of the grieving widow. “You can’t imagine anyone else playing Burke,” Aniston commends. “Aaron is spot-on and moves you so much. I found him extremely dedicated and focused. When you work with a performer like that, you constantly have someone giving you something good to volley with.”

Stuber was glad to have Aniston back. In 2006, the two worked with Vince Vaughn on the producer’s first blockbuster, The Break-Up. “Working with Jen again was terrific,” commends Stuber. “During our last film, she gave every bit of herself to perfect her moments…be they comedy or drama. She has great complexity as an actress. She’s rare in that she has great comedic timing and real emotional depth.”

Tony Award-winning actor Dan Fogler came aboard as Burke’s literary manager, Lane, whose megastar ambitions for Burke (and himself) entail a major corporate deal with a TV show. The filmmakers were wary of turning the character of Lane into a hackneyed archetype. Fogler took the role and blew away their expectations of who Lane could be.

Offers Stuber: “Dan has this effusive energy, which is good because Aaron’s character has to be a bit more reserved. Lane’s got heart to him, too, which is the beauty of his character. We’ve seen the clichéd manager-agent who’s just a killer. But this is a guy who’s Burke’s friend; they’ve done this together, and he obviously wants to be successful. But most importantly, he wants his friend to be happy. The humanness that Dan brought to the character is a virtue of the movie. Dan made the character real.”

 “Love Happens was a different kind of story for me,” adds Fogler. “It had a lot of big issues in it, like surviving the death of a loved one. There’s something appealing about this character. Lane’s dream is to become the global visionary that he thinks he is. If Burke succeeds, then Lane will succeed. He’s like a ball of stress in the entire movie, constantly playing mother to Burke.”

Long known for stealing scenes in such comedies as 27 Dresses, 13 Going on 30 and The Wedding Planner, Judy Greer was cast as Marty, Eloise’s wild co-worker who chastises her about her love life. Marty thinks (correctly) that Eloise has a pattern of choosing unavailable men. For her role, the actress was able to take what was on the page and create a unique improv dialogue. “At first, Marty is not a big fan of the Burke-Eloise relationship,” notes Greer. “She has her own issues, because she was pretty badly hurt in a relationship and has turned into a militant feminist. Marty feels like Eloise’s mom—a nurturer and a caregiver. She says it like it is, and tries to shake Eloise out of her reverie.”

The performer gave the filmmakers more than they expected of the character. Says Thompson: “Marty’s a bit more aware of Eloise’s dysfunction than Eloise is and calls her out on it. The energy and physical comedy that Judy brings, in addition to the lines she literally made up, are fantastic. Everything this woman does is funny.”

John Carroll Lynch, most recently seen in Clint Eastwood’s Gran Torino, was brought on to the project as reluctant workshopper Walter Mayfield. Lynch reflects on what drew him to the role: “The script appealed to me because I found it emotionally messy and complicated. I like scripts that aren’t wrapped up so neatly that you walk away thinking everything is perfect.”

He continues: “There’s a kind of circus quality to these kinds of self-help seminars. They really play on your emotions. It’s like a revival meeting, and Walter doesn’t buy any of that. He’s affected by Burke’s dealing with the loss of his own wife—more than the hot coals or the field trips into the streets of Seattle. It’s not the bells and whistles that get these people through. What does that is seeing how other people in grief actually work through it. The irony is that Burke is having the same journey as Walter is and, in some ways, he is a little behind him. ”

Multi-award-winning performer Martin Sheen was cast as Burke’s father-in-law, who becomes the catalyst to force Burke to confront what he’s been running away from for the past three years. Stuber sums up what the cast and the crew felt about Sheen’s participation: “This was a dream for all of us. Martin was who we had hoped to get in that part from day one. He’s an icon, and we are all enormous fans. We just kept coming and coming and coming at him to get him to agree.” He jokes, “I think we wore him down into doing the movie. He might have even said, ‘I’ll do it so I don’t have to hear from you people anymore.’ ”

After he read the screenplay, Sheen was happy to take the part. The actor offers: “The biggest appeal of the story is that it’s one of redemption, a story of how we come to accept ourselves as human. And part of being human is being broken. Most of us are broken sometime during the journey that we’re given to travel. When we are able to focus on the brokenness and heal ourselves and each other, then we become strong.”

Rounding out the main cast is Rocky, a 20-year-old, white-feathered, yellow-crested parrot also known as APOLLO. Burke eventually releases Rocky into the wild—a promise he’d made to his now-deceased wife. But getting rid of Rocky for good proves harder than anyone thinks.

Vancouver to Seattle:

Locations for the Film

To capture the film’s footage, director Camp’s crew shot in more than 30 locations over the course of production. The team worked eight weeks in Vancouver and one week in Seattle, the city in which the picture wrapped. Replicating Seattle in Vancouver was made possible through CGI enhancements, which added Mount Rainier and the Space Needle to the Vancouver horizon, while deleting the coastal Rockies from the background.

During its time in Vancouver, the production lensed in such locations as the Hyatt Regency and Marriott hotels, where Burke’s workshop seminar and roof scenes were shot; the Fraserview Cemetery; Home Depot, where the guru takes seminar attendees; Vancouver International Airport; several parks; and street locations in such cities as New Westminster, British Columbia.

In the pristine British Columbia rain forest, Camp captured scenes of Aaron Eckhart as Burke running through the misty glade on his way to set Rocky the parrot free, just as Burke had promised his wife he would do several years earlier. To provide the mist, the production team created a 600-foot-long smoke tube—facilitated by an 80-foot dolly track—that was draped along the forest floor.

For the exterior restaurant scene where Eloise and Burke have their first date, the crew had to time the shots to avoid recording the penetrating noise of “toots” that came every quarter hour from the heirloom steam clock in the trendy Gastown section of Vancouver.

As producer Thompson lives in Seattle, he wanted to give filmgoers an insider’s view of what one might experience on a trip to the city. Eckhart admits that he felt its demeanor right away. “Seattle has a certain mood that parallels the script,” says the actor. “The city has a weight to it that this film needs; it is serious enough for the subject. Whereas, if it were in Los Angeles, my character could be a little bit too slick.”

The joke during production was that the team had to do what few in Seattle thought would ever be necessary: create rain in a very wet city. For a scene in which Burke has a major revelation, the rain would pour down and soak the cast and crew. The rainmaking process entailed leveling a 40-ton crane truck parked on a 30-degree incline—propped up in front on wooden blocks to keep it even—with the front wheels suspended seven feet above ground. The 110-foot boom dangled the 50-foot-long rain bar on a truss, with four rain heads dispensing 7,500 gallons of water from three water trucks and saturating an area of 50 by 100 feet.

The four nozzles each had three rain heads, which could spew varying amounts of water, depending upon the needs of the crew. The rain bar was built and rigged the same day as the shoot, which began at 5:00 a.m. To prevent Eckhart from catching a chill from the 10 soakings, he was fitted with a neoprene suit under his business attire.

The deluge took place at the famed Pike Place Market, a fresh produce and artisan market in the city. To capture the scene, the production closed down the street for the day and shot the traffic jam with 80 cars—in addition to 200 extras—in the controlled downpour. The only person without an umbrella was the unfortunate Eckhart. A night scene was also filmed at the adjacent Gum Wall, where, in the spirit of the tradition, the crew added its own offerings to the sticky monument.

Additional key landmarks captured by Camp and cinematographer Eric Edwards during filming included the Space Needle and the Fremont Troll, which was sculpted under the Aurora Street Bridge by four Seattle artists in 1990. The troll is an 18-foot-high monster with a glaring metallic eye, and, according to local legend, lives on a diet of automobiles.

The 605-foot-high Space Needle, where the film wrapped, is perhaps the symbol of this Pacific Northwest city. Built for the 1962 World’s Fair, the Needle has a blustery observation deck that is designed to withstand winds of up to 200 mph. On the deck, Eckhart stood nose-to-nose with a camera-equipped helicopter that pulled out to reveal the entire Needle, the Seattle night cityscape and harbor.

Best-Smelling Sets:

Production Design

“A-Okay!” Conference
When production designer Sharon Seymour discussed the overall look of the film with Camp and the producers, the team imagined Burke inhabiting a restrained world. They agreed that he’s completely shut down before he meets Eloise. “Burke’s world is conference hotels, so we needed a very neutral space,” says Seymour. “A conference hotel doesn’t go out of its way to hit you over the head with any kind of particular color palette or huge design style.

“On the other hand, Eloise moves in a completely open, more Mediterranean and organic-colored world,” she continues. This world gets opened up to Burke when they visit the hookah bar, where he has a moment that expands his life and makes him think that life can go on. It’s a new way to look at the world and get out of the suppressed environment he’s been living in.”

A challenge for Seymour was to design an interesting and compelling environment in the banquet room, where Burke gives his “A-Okay!” seminar to fanatical attendees desperate to move on from losses of their own. She worked with Camp to create a visual environment that didn’t take attention away from Burke and his dynamic personality.

For the six-day seminar shoot—complete with 350 extras playing people desperate to learn the keys to letting go of their pain—the audiovisual presentation included two, 9 by 12-foot screens set up on either side of the stage with a spotlit center screen that displayed Burke’s “A-Okay!” logo. The operation included a full multimedia setup, with a camera projecting Burke’s image onto the screens, spots, a lighting board and a panel of computers.

Eloise’s Garden

Most agreed that the favorite set during production was Eloise’s Garden flower shop, a former lingerie store called Tabu that the art department completely dismantled and re-created as Eloise’s lush world. Producer Stuber voted that it was perhaps the “best-smelling set on which we’ve all worked.”

Incorporating a flower shop that Seymour believes is “an extension of Eloise’s character” was an idea that Camp and Thompson had long discussed. They were fascinated by the fact that over the course of florists’ lives, florists receive phone calls and orders from people across the world who—via the card that goes with their flowers—reveal some of the most vulnerable things one could ever say to a stranger.

“If you get exposed to that enough, it gives you a unique insight into the human experience,” says Thompson. “We thought that was a fascinating way to look at a character, and Eloise developed from this.”

Eckhart elaborates: “The flowers are symbolic of Eloise’s striving to bloom, to nurture. They’re a symbol of love and forgiveness. For what Burke does in dealing with death, flowers are very comforting, soft, compassionate and symbolic.”

To make these elegant arrangements, the production required an enormous assortment of flora. Seymour was quite pleased when Teleflora signed on to assist her before shooting. Its on-set consultant, MARIE ACKERMAN, helped the art department arrive at Eloise’s signature style.

The team used unusual, indigenous materials, earthy containers and a European-modern style for the designs in the shop. Her style, such as creating a display made entirely of limes, was unique. Most of the containers for the “hero” designs were made of layered birch bark to create a natural Seattle feel. Moss-covered lichen branches were added to the arrangements to convey the outdoor atmosphere of the Seattle area.

Ackerman also trained Jennifer Aniston and Judy Greer in the art of arranging flowers. To create authentic characters, she taught them to use floral tools, including a florist’s Swiss army knife, scissors, clippers and wire cutters. The consultant instructed Aniston on such tricks of the trade as holding the blade vertically (parallel to her thumb) and cutting the stem on an angle to preserve the cellular structure and allow the flowers to last longer.

Don’t Get Burned:

Walking on Fire

In a pivotal scene at Burke’s seminar in which the self-help expert is trying to get through to the stoic Walter, Burke encourages him and other workshoppers to demonstrate control by walking over glowing coals. “The tunnel of fire,” as Camp describes it, took two months to design.

Special effects expert JOHN SLEEP explains how Eckhart was able to walk on this fire without getting burned. Sleep and his crew acquired a sheet of Plexiglas that was 4 by 12 feet, and they placed lights under it to glow like coals. “We ground up boxes and boxes of real charcoal from burnt trees and used that as the charcoal base,” Sleep says. “Then we drilled holes through the Plexiglas for the smoke to come through.

“Fire was piped in through the edges, from 20 burners attached to propane tanks,” he continues. Next, the team created glowing coals for the workshoppers to walk over by placing tiny batteries and miniscule LED lights inside clear plastic painted to look like coals. A lighting system hooked to a lighting board from the Plexiglas made the coals flicker realistically.

As the fire walk generated a significant amount of heat, it had to be turned off between takes to prevent the plastic from melting or going soft. To protect themselves, the actors stuck moleskin to the soles of their feet. The result? Conquering fire through faith.

Universal Pictures Presents—In Association with Relativity Media—A Stuber Production, in Association with Camp/Thompson Pictures: Aaron Eckhart, Jennifer Aniston in Love Happens, starring Dan Fogler, Judy Greer, Joe Anderson, John Carroll Lynch and Martin Sheen. The music is by Christopher Young, the costume designer is Trish Keating and the film editor is Dana E. Glauberman, ACE. The romantic drama’s production designer is Sharon Seymour, and its director of photography is Eric Edwards. The executive producers are J. Miles Dale, Rick Solomon and Ryan Kavanaugh. The producers are Scott Stuber and Mike Thompson. The film is written by Brandon Camp & Mike Thompson and is directed by Camp.

ABOUT THE CAST

With numerous credits to his name, AARON ECKHART (Burke Ryan) is positioned among the industry’s finest. He has earned considerable acclaim for his roles, including the love interest of Julia Roberts in Erin Brockovich, for director Steven Soderbergh. However, it was his portrayal of a love-scorned, vengeful man in Neil LaBute’s controversial film In the Company of Men that first drew him attention. Notably, this incendiary film became one of the highest-grossing independent films of 1997.

Eckhart recently starred in Warner Bros.’ The Dark Knight, in which he played Harvey Dent/Two-Face for director Christopher Nolan. He was also seen in Jason Reitman’s directorial debut Thank You for Smoking, for Fox Searchlight, which earned him both Golden Globe and Film Independent Spirit Award nominations for his work, and starred opposite Catherine Zeta-Jones in No Reservations, the Scott Hicks remake of the 2001 German film Mostly Martha, released by Warner Bros. in 2007.

His other recent films include the indie films Bill, opposite Jessica Alba, and the Alan Ball drama Nothing is Private.

Eckhart will next be seen in Bruce Robinson’s adaptation of Hunter S. Thompson’s novel “The Rum Diary,” alongside Johnny Depp, and opposite Nicole Kidman in Rabbit Hole.
Originally from Northern California, Eckhart studied theater and film at Brigham Young University, where he met Neil LaBute and appeared in many of LaBute’s plays. In addition to In the Company of Men, he has starred in three other LaBute films including Possession, with Gwyneth Paltrow; Nurse Betty, opposite Renée Zellweger; and Your Friends & Neighbors, with Ben Stiller and Catherine Keener. Eckhart also starred in John Woo’s adaptation of Philip K. Dick’s short story “Paycheck,” opposite Ben Affleck and Uma Thurman; Ron Howard’s The Missing, opposite Tommy Lee Jones and Cate Blanchett; The Core, opposite Hilary Swank; Brian De Palma’s The Black Dahlia; and Conversations With Other Women, opposite Helena Bonham Carter. Eckhart’s other film credits include Sean Penn’s The Pledge, opposite Jack Nicholson, Oliver Stone’s Any Given Sunday and John Duigan’s Molly, opposite Elisabeth Shue.

His theater credits include Michael Cristofer’s Amazing Grace, opposite Marsha Mason.

Eckhart resides in Los Angeles.

Born in Sherman Oaks, California, and raised in New York City, JENNIFER ANISTON (Eloise Chandler) is a versatile actress who was exposed to acting at an early age by her father, John Aniston, who starred on NBC’s daytime drama Days of Our Lives, and her godfather, the late Telly Savalas.

In 2008, Aniston starred in the box-office hit screen adaptation of John Gorgan’s beloved book “Marley & Me,” with Owen Wilson. She was most recently seen in the ensemble feature film He’s Just Not That Into You, based on the bestselling book by Greg Behrendt and Liz Tuccillo, as well as opposite Steve Zahn in the romantic comedy Management. Aniston recently wrapped filming on Miramax’s The Baster, starring alongside Jason Bateman, and is currently in production on The Bounty.

Aniston completed 10 seasons on NBC’s hit ensemble comedy Friends, along with Courteney Cox-Arquette, Matt LeBlanc, Matthew Perry, David Schwimmer and Lisa Kudrow. Her work as Rachel Green earned her five Emmy award nominations, two Screen Actors Guild award nominations as well as two Golden Globe award nominations. In addition to receiving four People’s Choice awards, Aniston won her first Emmy in 2002, for Outstanding Lead Actress in a Comedy Series, and her first Golden Globe in 2003, for Best Performance by a Lead Actress in a Television Series—Musical or Comedy.

In addition to the massive success she has achieved on the small screen, Aniston continues to branch out with very different roles on the silver screen. In 2006, Aniston starred in the hit romantic comedy The Break-Up, with Vince Vaughn. She also starred in Friends With Money, which marked her return to the indie screen. Both her performance and the film received rave reviews. Additionally, Aniston starred in the Rob Reiner film Rumor Has It..., as well as the thriller Derailed, co-starring Clive Owen. Aniston also played opposite Ben Stiller in Universal’s Along Came Polly, and starred opposite Jim Carrey and Morgan Freeman in the smash-hit comedy Bruce Almighty.

She also starred in Miguel Arteta’s critically acclaimed third film, The Good Girl, opposite Jake Gyllenhaal, John C. Reilly and Zooey Deschanel, a role for which Aniston earned a Film Independent’s Spirit Award nomination. The film made its debut to rave reviews at the 2002 Sundance Film Festival and was released by Fox Searchlight.

Aniston’s other film credits include Rock Star, opposite Mark Wahlberg and directed by Stephen Herek; She’s the One, opposite director Ed Burns and Cameron Diaz; Picture Perfect, opposite Kevin Bacon and Olympia Dukakis, and directed by Glenn Gordon Caron; ’Til There Was You, with Jeanne Tripplehorn, Sarah Jessica Parker and Dylan McDermott; and the critically praised The Object of My Affection, opposite Paul Rudd. Her other film credits include Office Space and Dreams for an Insomniac.

In 2006, Aniston also made her directorial debut, directing the short film Room 10 as part of the award-wining film series Glamour Reel Moments.

Aniston, who is of Greek descent, spent a year of her childhood living in Greece with her family, but relocated to New York when her father landed a role on the daytime drama Love of Life. She had her first taste of acting at age 11, when she joined the Rudolf Steiner School’s drama club. Her experience at the Rudolf Steiner School also helped Aniston develop a passion for art. At age 11, one of Aniston’s paintings was selected to be on display in an exhibit at New York’s Metropolitan Museum of Art.

She began her professional training as a drama student at New York’s High School of the Performing Arts. After graduating in 1987, Aniston won roles in such off-Broadway productions as For Dear Life, at New York’s Public Theater, and Dancing on Checker’s Grave. In 1989, she landed her first television role as a series regular on Molloy. Aniston’s other television credits include series regular roles on The Edge, as well as Ferris Bueller, a recurring role on Herman’s Head and guest-starring roles on such series as Quantum Leap and Burke’s Law.

Aniston currently resides in Los Angeles.

Making an exceptional transition from theater to film, Tony Award-winning actor DAN FOGLER (Lane) stars in several upcoming movies. Fogler can currently be seen in Ang Lee’s Taking Woodstock, with Liev Shreiber and Emile Hirsch. He most recently wrapped production on Disney’s Mars Needs Moms!, and is also set to star in HBO’s biopic Brother Sam, playing brilliant comedian Sam Kinison. His upcoming releases include Universal’s Young Americans, opposite Topher Grace and Anna Faris.

Fogler made his directorial film debut with Hysterical Psycho, which was shown at this year’s Tribeca Film Festival. The story takes place at the evil and haunted Moonlake Inn Motel, a place where supernatural chaos thrives. A member of the group becomes affected by lunar radiation and begins to take out each of the other members one by one. The film stars the Stage 13 ensemble, the film and theater production company of which Fogler is a founding member. Fogler makes a cameo appearance and narrates the film.

Fogler was last seen starring opposite Christopher Walken in Balls of Fury, for Focus Features. He was also recently part of the voice cast in the animated features Kung Fu Panda, alongside Jack Black and Jackie Chan, and Horton Hears a Who!, with Steve Carell and Jim Carrey, and starred in the independent film The Marconi Brothers. Prior to that, he starred in Lionsgate’s Good Luck Chuck, opposite Dane Cook and Jessica Alba.

In 2005, Fogler won a Tony Award 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. Fogler was also honored with an Outer Critics Circle Award, a Lucille Lortel Award, a Drama Desk Award for Outstanding Ensemble and a Theatre World Award for his portrayal. He was also awarded the New York magazine Culture Award for Best Breakthrough Performance that year. He reprised the role in spring 2007 for the West Coast run of the musical.

Fogler returned to the New York stage in fall 2006 in Dan O’Brien’s The Voyage of the Carcass, directed by Randy Baruh. Fogler previously appeared in off-Broadway and regional productions, including Bobby Gould in Hell, Joe Fearless, Crepuscule, Bridges and Harmonies, The White Devil and Dilettantes & Debutantes. Fogler’s theatrical directorial debut was for a play that he also wrote, Elephant in the Room (inspired by Eugène Ionesco’s Rhinoceros). The play, produced by Stage 13, premiered at the 2007 International Fringe Festival in New York.

Fogler also passes time as a member of Second Rate—a rock band with his friend Law Tarello.
With a genuine gift for comedy and an engaging on-screen presence, JUDY GREER (Marty) has quickly become one of Hollywood’s most captivating young talents. Greer is currently in Vancouver shooting the 20th Century Fox feature film Marmaduke, in which she stars.

Greer will soon be heard as the voice of Wendy on Nickelodeon’s upcoming animated series Glenn Martin DDS. She also recently wrapped the lead female role in the dark, romantic-comedy indie production Barry Munday, opposite Patrick Wilson, for writer/director Chris D’Arienzo. This film also stars Chloë Sevigny, Cybill Shepherd and Billy Dee Williams. The story centers on Barry (Wilson), a womanizer who lives for his next female conquest and loses both testicles in an attack by an irate father. However, when Barry learns that Ginger (Greer), a one-night stand he can’t even remember, is supposedly pregnant with his child, his life segues into a completely unexpected direction. D’Arienzo adapted the film from Frank Turner Hollon’s novel “Life Is a Strange Place.” Stick ‘N’ Stone Productions and Corner Store Entertainment are producing the film.

On television, Greer was most recently seen in ABC’s comedy Miss Guided, which received a Teen Choice Award nomination for Choice TV Breakout Show. Greer received rave reviews for her starring role as a woman who returns to her high school alma mater to become a guidance counselor. Miss Guided was produced by 20th Century Fox Television and Ashton Kutcher’s studio-based Katalyst Films. Caroline Williams penned the script for the pilot, which was directed by Todd Holland.

Greer was also seen on NBC’s ER; FOX’s smash hit House M.D.; CBS’ hit comedy Two and a Half Men; NBC’s hit comedy My Name Is Earl; Comedy Central’s It’s Always Sunny in Philadelphia; Showtime’s critically-acclaimed Californication; FOX’s critically acclaimed hit show Arrested Development, in a hilarious guest-starring role as Kitty Sanchez; and CBS and Sony Pictures Television’s Love Monkey, opposite Tom Cavanagh.

 On the big screen, Greer can be seen in the indie films The Go-Getter, with Zooey Deschanel and Jena Malone, and Visioneers. She also starred in the romantic comedy 27 Dresses, opposite Katherine Heigl and James Marsden.

Other film credits include The TV Set, opposite Sigourney Weaver and David Duchovny; American Dreamz, opposite Hugh Grant and Mandy Moore; The Amateurs, opposite Jeff Bridges; Cameron Crowe’s Elizabethtown, opposite Kirsten Dunst and Orlando Bloom; M. Night Shyamalan’s The Village, opposite Joaquin Phoenix, Adrien Brody, Sigourney Weaver and William Hurt; 13 Going on 30, opposite Jennifer Garner; writer/director Adam Goldberg’s psychological drama I Love Your Work, which debuted at the 2003 Toronto International Film Festival; The Hebrew Hammer, which debuted at the 2003 Sundance Film Festival; Charlie Kaufman’s critically acclaimed Adaptation.; The Wedding Planner; What Women Want; Danny Leiner’s The Great New Wonderful (2005 Tribeca Film Festival); What Planet Are You From?; Three Kings; Jawbreaker; In Memory of My Father; The Specials; and Kissing a Fool, among others.

 She starred in Paul Weitz’s play Show People for Second Stage Theatre, opposite Ty Burrell.

Greer was born and raised in Detroit. She trained for nearly 10 years in classical Russian ballet, then shifted her interest to acting and was accepted into Chicago’s prestigious The Theatre School at DePaul University.

JOE ANDERSON (Tyler) starred opposite Ed Harris in Agnieszka Holland’s Copying Beethoven. He subsequently landed the coveted co-leading role in Across the Universe, directed by Julie Taymor for Columbia Pictures. Thereafter, Anderson went on to co-star in Becoming Jane, for Miramax Films, and recently he wrapped a role opposite Samantha Morton in Control, a biopic about the U.K. band Joy Division. He was recently seen in DreamWorks’ The Ruins and in Gary Yates’ independent feature High Life, which premiered at the 2009 Berlin International Film Festival. He also had roles in The 27 Club, Silence Becomes You and Little Boxes of Sweets.
Anderson will next be seen in Fox Searchlight Pictures’ Amelia, starring Hilary Swank, and he recently completed filming Rogue’s Gallery and The Crazies.

On television, Anderson appeared in ITV’s Afterlife, Midsomer Murders, Cause Célèbre and BBC’s A Doll’s House.

Born and raised in the U.K., Anderson got his start on the U.K. stage, performing in A Midsummer Night’s Dream and Master & Margherita. After receiving critical acclaim, he segued into film.

JOHN CARROLL LYNCH (Walter) was recently seen in Clint Eastwood’s Gran Torino. Lynch also appeared in David Fincher’s thriller Zodiac and Susanne Bier’s Things We Lost in the Fire, as well as Fargo, The Good Girl, Bubble Boy, Waking the Dead, A Thousand Acres, Anywhere but Here, Pushing Tin, Face/Off, Volcano, Confidence, Gothika and Looking for Comedy in the Muslim World. In October, Lynch will be seen in Martin Scorsese’s film Shutter Island, with Leonardo DiCaprio. He recently wrapped the alien comedy Paul, with Simon Pegg and Nick Frost.
On the small screen, Lynch has appeared in numerous series, including K-Ville, Big Love and Carnivàle, and as one of the brothers in David E. Kelley’s The Brotherhood of Poland, New Hampshire. For six seasons, Lynch played Drew’s cross-dressing brother on The Drew Carey Show. Lynch has guest-starred on many series and has appeared in television movies and miniseries including Tuesdays With Morrie, Live From Baghdad and From the Earth to the Moon.
Lynch began his professional career in the theater and spent eight years as a member of the Guthrie Theater Company in Minneapolis. Most recently, he appeared there in the lead role of Arthur Miller’s A View From the Bridge. Other recent stage appearances include the original production of the Pulitzer Prize-winning Dinner With Friends at South Coast Repertory, Under the Blue Sky at the Geffen Playhouse and Beth Henley’s new play, Ridiculous Fraud, at the McCarter Theatre.

Emmy and Golden Globe winner MARTIN SHEEN (Silver) is one of America’s most celebrated, colorful and accomplished actors. Moving flawlessly between artistic mediums, Sheen’s acting range is breathtaking.

On the big screen, the Ohio native has appeared in more than 65 feature films, making a star turn as Army Captain Benjamin L. Willard in Francis Ford Coppola’s landmark film Apocalypse Now, which brought Sheen worldwide recognition. The film also starred Marlon Brando, Dennis Hopper and Robert Duvall. Other notable credits include Wall Street (with son Charlie Sheen and Michael Douglas); the Academy Award®-winning film Gandhi (with Sir Ben Kingsley); Catch Me If You Can (with Leonardo DiCaprio and Tom Hanks); The American President (with Douglas and Annette Bening); and a Golden Globe-nominated breakthrough performance as Timmy Cleary in The Subject Was Roses—a role he originated on Broadway and for which he received a Tony Award nomination as Best Featured Actor in a Play.

Most recently, Sheen appeared in Imagine That, starring Eddie Murphy, Echelon Conspiracy, with Shane West and Ed Burns; and the critically lauded Talk to Me, starring Don Cheadle. His upcoming projects include Bhopal: A Prayer for Rain, with Mischa Barton.

In 2006, the actor played ill-fated cop Oliver Queenan in Martin Scorsese’s Academy Award®-winning film The Departed, opposite DiCaprio, Matt Damon, Jack Nicholson, Mark Wahlberg and Alec Baldwin.

That same year, Sheen joined another all-star ensemble cast for the highly acclaimed feature Bobby, written and directed by his son Emilio Estevez. Bobby was nominated for a Golden Globe Award and a SAG Award and starred Anthony Hopkins, Harry Belafonte, Laurence Fishburne, Sharon Stone, William H. Macy, Elijah Wood, Demi Moore and Heather Graham.

For television audiences, Sheen is best recognized for his six-time Emmy-nominated performance as President Josiah Bartlet in NBC’s The West Wing (1999–2006). Sheen was nominated for eight Golden Globe Awards, winning six, as well as an ALMA Award and two individual SAG Awards for the White House series. He won the Golden Globe Award for Best Performance by an Actor in a Television Series—Drama in 2001.

Of his 10 prime-time Emmy nominations, Sheen won one for Outstanding Guest Actor in a Comedy Series on the long-running sitcom Murphy Brown (starring Candice Bergen) in 1994. In addition, he has garnered a Daytime Emmy Award for directing and another one for performance.

In 2006, Sheen was again nominated for an Emmy for Outstanding Guest Actor in a Comedy Series—this time for the CBS hit comedy Two and a Half Men, starring his son Charlie.

In addition to series television, Sheen has appeared in several important made-for-television movies and miniseries, including the miniseries Kennedy, for which he received a Golden Globe Award nomination for playing President John F. Kennedy.

Sheen and his wife, Janet, have been married for 47 years and make their home in Los Angeles.

ABOUT THE FILMMAKERS

BRANDON CAMP (Written by/Directed by) is currently producing his thriller script Choose and will next direct Relativity, for Walden Media and 20th Century Fox. Lensing is scheduled to begin in the fall of this year.

Camp has written scripts for Disney, Paramount Pictures, MGM and Warner Bros., among others, including the supernatural drama Dragonfly. He was a co-creator, writer and executive producer of the FOX television series John Doe, and he also produced A Lawyer Walks Into a Bar…, a film about law, lawyers and litigiousness.

Camp also creates and directs commercial spots and branded entertainment. His latest is a short-film collaboration with Independent Media for Liberty Mutual’s The Responsibility Project.

Camp grew up in Dallas but was born and raised in the “industry”: his father, Joe Camp, created, wrote and directed the numerous Benji movies and television shows.

Camp currently lives in Los Angeles, where he is repped by David Kramer and Jason Burns at UTA and Karl Austen at Jackoway/Tyerman. He likes bicycles, dogs, his Kindle and, most especially, his two rugrats.

MIKE THOMPSON (Written by/Produced by) has sold more than a dozen screenplays and pitches to nearly every Hollywood studio. His film credits include the South by Southwest Film Festival selection and AFI Award-winning A Lawyer Walks Into a Bar…, which he executive produced; multi-award winner The King of Kong, in which he appears; Dragonfly, starring Kevin Costner and Kathy Bates, which he co-wrote; and the recently completed Choose, which he co-wrote and produced. Thompson also co-created and executive produced the FOX television series John Doe, starring Dominic Purcell.

In March 2008, producer SCOTT STUBER (Produced by) transitioned the company he founded with Mary Parent into Stuber Productions. This producing agreement with Universal Pictures began in 2006, after he left his post as the studio’s vice chairman of worldwide production. Prior to that, Stuber had served as president of production since February 2001, having joined Universal Pictures as senior vice president of production in August 1997. Now, Stuber solely runs the company, Stuber Productions.

As a producer, Stuber has put together a prolific and varied slate of films that includes tent-pole comedies, star-driven dramas and thrillers, as well as high-profile books and original scripts by established and visionary writers. Stuber Productions has development and production deals with the industry’s foremost directors, writers and actors.

This October, Universal will release Couples Retreat, which stars Vince Vaughn, Jon Favreau—who also penned the script—and Jason Bateman, and in February 2010, the studio will release The Wolfman, directed by Joe Johnston and starring Benicio Del Toro, Anthony Hopkins and Emily Blunt. Also slated for a 2010 release is the sci-fi thriller Repo Men, starring Jude Law and Forest Whitaker, and directed by Miguel Sapochnik; and Your Highness, from the comedic team of Danny McBride and Ben Best, directed by David Gordon Green and starring McBride, James Franco and Natalie Portman.

Upcoming projects in various stages of production include Love and Other Drugs, based on Jamie Reidy’s book “Hard Sell: The Evolution of a Viagra Salesman,” about the behind-the-scenes look at Pfizer and the launching of its most popular drug, to be directed by Edward Zwick (Blood Diamond) and starring Anne Hathaway and Jake Gyllenhaal; the epic period film 47 Ronin, written by Chris Morgan (Wanted) and starring Keanu Reeves; the film adaptation of the hugely popular EA videogame Army of Two, to be written by Scott Z. Burns (The Bourne Ultimatum, The Informant!); Moby Dick, a reimagining of the Herman Melville whale tale that Timur Bekmambetov (Wanted) will direct; and the time-travel thriller Archive, penned by playwright David Auburn and to be directed by James Mangold.

Stuber’s first production under the Stuber/Parent banner, summer 2006’s comedy hit You, Me and Dupree, grossed more than $130 million worldwide. Summer ’06 also brought audiences the blockbuster hit The Break-Up, starring Vince Vaughn and Jennifer Aniston. The romantic comedy brought in more than $200 million at the global box office. These two comedies were followed by Pete Berg’s critically acclaimed film The Kingdom, the Martin Lawrence comedy Welcome Home Roscoe Jenkins and the David Wain sleeper hit Role Models, starring Paul Rudd and Seann William Scott, which grossed more than $100 million worldwide.

During Stuber’s eight years at Universal—five of which he spent co-running production—he was responsible for many of the studio’s critically acclaimed and commercially successful films, including King Kong, Jarhead, A Beautiful Mind, Seabiscuit, Cinderella Man, Munich, Meet the Parents, Meet the Fockers, The Bourne Identity, The Bourne Supremacy, About a Boy, The 40-Year-Old Virgin, 8 Mile, Spy Game, The Family Man, The Nutty Professor, Nutty Professor II: The Klumps, The Mummy franchise, the American Pie franchise, The Fast and the Furious franchise, Friday Night Lights, Bring It On and many others. Of the dozens of films Stuber supervised, more than 20 of them have grossed more than $100 million domestically.

J. MILES DALE (Executive Producer) most recently served as executive producer on Spyglass Entertainment and Universal Pictures’ Flash of Genius, starring Greg Kinnear and Alan Alda and directed by Marc Abraham. He is currently executive producing Scott Pilgrim vs. the World, a Universal picture scheduled for wide release in the summer of 2010, based on Bryan Lee O’Malley’s graphic novels and directed by Edgar Wright.

Prior to these films, Dale executive produced the Focus Features/Sidney Kimmel Entertainment film Talk to Me, starring Academy Award® nominee and Golden Globe Award winner Don Cheadle, in addition to Focus Features’ film noir Hollywoodland, starring Ben Affleck, Diane Lane and Adrien Brody.
His producing credits also include Danny Leiner’s hit comedy Harold & Kumar Go to White Castle and the charming family Christmas film Blizzard, directed by LeVar Burton and starring Kevin Pollak, Christopher Plummer and Brenda Blethyn and featuring the voice of Whoopi Goldberg. Dale also produced James Toback’s feature Harvard Man, starring Sarah Michelle Gellar and Eric Stoltz.

Dale produced and made his feature directorial debut with The Skulls III, a sequel to the 1999 box-office hit thriller The Skulls. He previously co-executive produced two seasons of the popular action show F/X: The Series and directed multiple episodes. He also helped adapt the RoboCop franchise for television and produced Robocop: The Series, for worldwide syndication. He produced three seasons of the popular reality series Top Cops for CBS, and three seasons of the now-cult classic Friday the 13th: The Series for Paramount Television. The episodes of these series that Dale produced and directed scored numerous Gemini, Emmy, Peabody and other awards and nominations.
Dale also produced several dramatic pilots for ABC, CBS and NBC, and was the production supervisor on Daniel Petrie’s The Execution of Raymond Graham, ABC’s live-to-air two-hour Sunday night movie that examined both sides of the capital punishment issue, and starred Morgan Freeman, Jeff Fahey and Laurie Metcalf.

Dale’s introduction to the entertainment business came early in life when he tagged along to sets with his father, James Dale, who worked as the musical director on such groundbreaking television variety shows as The Smothers Brothers Comedy Hour and The Sonny and Cher Show.
He is currently writing his first feature, Stolen Fire, which he also plans to direct.

RICK SOLOMON (Executive Producer) is currently president of Stuber Productions, a Universal Studios-based production company. The company has produced such films as Role Models; Welcome Home Roscoe Jenkins; The Break-Up; You, Me and Dupree; The Kingdom; and many others.

Prior to joining the company, Solomon served as president of The Bedford Falls Company, where he functioned as a producing partner to Edward Zwick and Marshall Herskovitz. During his tenure, the company produced and released such films as Shakespeare in Love, The Siege and Dangerous Beauty. Solomon served as an executive producer on the highly successful, multiple Academy Award®-nominated film The Last Samurai and the Academy Award®-winning Traffic, while producing the very successful New Line Cinema release I Am Sam, starring Sean Penn (Oscar®-nominated for Best Actor), Michelle Pfeiffer and Dakota Fanning. Solomon was the first recipient of the prestigious Producers Guild of America’s Stanley Kramer Award for socially conscious filmmaking, for his work on I Am Sam.

Solomon also served as president of Richard Donner and Lauren Shuler-Donner’s Warner Bros.-based production company for 12 years. While at Donner/Shuler-Donner, he co-produced such films as Radio Flyer, Free Willy, Free Willy 2: The Adventure Home, Assassins and Conspiracy Theory, and developed many others such as the critically acclaimed and commercially successful Dave, Maverick and Any Given Sunday, and worked on the Lethal Weapon series.

RYAN KAVANAUGH (Executive Producer) is a principal of Relativity Media, LLC, a self-sustaining media company engaged in the business of developing, creating and acquiring content and content-related assets.

Kavanaugh created business and financial structures for a number of studios, production companies and producers, and has introduced more than $10 billion of capital to these structures since moving from venture and private equity to entertainment industry transactions, including Sony Pictures, Universal Pictures, Warner Bros., Marvel and many others.

In 2008, Relativity Media finalized its acquisition of Rogue Pictures from Universal. The purchase of Rogue, a company that specializes in the production and distribution of lower-budget films, includes the label’s entire library of films, as well as producing deals and more than 30 projects currently in development. Rogue has had particular success within the horror genre; the first Rogue release under Relativity’s ownership was The Unborn, starring Gary Oldman, Cam Gigandet, Odette Yustman and Idris Elba. The Unborn grossed more than $19 million at the box office opening weekend and has earned nearly $60 million to date. The Last House on the Left, based on a Wes Craven film, opened to $15 million at the box office and Fighting, starring Channing Tatum and Terrence Howard, grossed a strong $11.5 million opening weekend. Additionally, Relativity Media recently launched Rogue as an overall lifestyle brand to include a clothing line, a social networking platform and a music label.

In a significant milestone for the entertainment finance industry, Kavanaugh created a wholly owned subsidiary, Relativity Media Holdings, which has concluded an agreement with Citigroup Corporate and Investment Banking on a co-financing package for approximately 45 studio films for the next five years. With this deal, Relativity will co-invest in approximately seventy-five percent of Columbia Pictures’ films, under a five-year revolving credit facility.

Jill Goldsmith of Variety wrote of Kavanaugh: “His co-financing deals are the most successful ever in Hollywood. He’s been amazingly proactive and is the envy of many on Wall Street involved in the business.”

Kavanaugh has created a number of unique financing packages, including Gun Hill Road I and Gun Hill Road II, which provide discrete and separate funds for both Sony Pictures Entertainment and Universal Pictures, marking the first time two studios received funding from the same source. In January 2008, Relativity Media announced the formation of the wholly owned subsidiary Relativity Capital, which is to be a principal investor in major media transactions, including studio slates, the Relativity Media Single Picture Business, library acquisitions and other media-related cash flow investments. Elliott Associates, L.P., a New York-based hedge fund, will be working with and providing financing to Relativity Capital in these media transactions.

As part of its “single picture business,” Relativity Media develops, produces, finances and distributes approximately one film per month, packaged with top-tier talent and filmmakers and imbued with strong commercial appeal both domestically and internationally. Credits under this single picture business include 3:10 to Yuma, starring Russell Crowe and Christian Bale for director James Mangold; The Forbidden Kingdom, teaming Jet Li and Jackie Chan for director Rob Minkoff; and The Bank Job, starring Jason Statham for director Roger Donaldson. Relativity’s upcoming single-picture lineup includes Jim Sheridan’s Brothers, starring Jake Gyllenhaal, Tobey Maguire and Natalie Portman; Lasse Hallström’s Dear John, starring Channing Tatum and Amanda Seyfried; the heist thriller Brilliant, starring Scarlett Johansson; the family action film The Spy Next Door, starring Jackie Chan; and Rob Marshall’s Nine, starring Daniel Day-Lewis, Nicole Kidman, Penélope Cruz, Marion Cotillard and Sophia Loren.

Prior to his work with Relativity, Kavanaugh started a venture capital company at age 22, and, during that time, raised and invested more than $400 million of equity to a number of venture and private equity transactions.

ERIC EDWARDS (Director of Photography) has been behind the camera on more than 30 films, starting with director Gus Van Sant’s My Own Private Idaho, for which he received an Independent Spirit Award nomination for Best Cinematography.

Edwards continued to do independent films including Van Sant’s Even Cowgirls Get the Blues and To Die For, starring Nicole Kidman; director Larry Clark’s first feature effort, the highly controversial Kids; James Mangold’s Cop Land, starring Robert De Niro and Ray Liotta; and David Dobkin’s Clay Pigeons, starring Vince Vaughn and Joaquin Phoenix.

As Edwards’ work became known, he mixed in such studio films as The Break-Up, starring Jennifer Aniston and Vince Vaughn, and Judd Apatow’s Knocked Up, starring Seth Rogen and Katherine Heigl. Recently, Aniston remained in front of Edwards’ lens in Management, which also starred Steve Zahn.

 Edwards continued to shoot such visual films as The Heart Is Deceitful Above All Things, directed by and starring Asia Argento, and Fragments, starring Forest Whitaker and Dakota Fanning.

Edwards recently wrapped Couples Retreat, which sent him to Bora Bora to shoot Vince Vaughn, Jon Favreau, Kristen Bell and Jason Bateman.

SHARON SEYMOUR (Production Designer) most recently designed Overture Films’ The Men Who Stare at Goats and Ben Affleck’s Gone Baby Gone. Other credits include Friday Night Lights, Bad Santa, The Truth About Cats & Dogs and Don Juan DeMarco.
Seymour began her career working in theater. After graduating from Ithaca College, she moved to New York City. A job on George Romero’s Creepshow led her to Los Angeles and a master’s degree in production design from the American Film Institute. Her design career started with The Ben Stiller Show, followed by Reality Bites and The Cable Guy.

Los Angeles-native film editor DANA E. GLAUBERMAN, ACE (Film Editor) is currently editing Up in the Air, her third collaboration with director Jason Reitman, starring George Clooney. Their two previous films together—the acerbically witty Thank You for Smoking and the smash hit Juno—both garnered her ACE Eddie Award nominations for Best Edited Feature Film (Comedy or Musical).

Recently, Glauberman edited Brandon Camp’s short film Prodigy. She also edited Ben Affleck’s short Gimme Shelter for the UNHCR, which shows the agency’s efforts to protect and support many refugees around the globe. Other credits include Factory Girl as well as additional editing on Mean Girls, The Chumscrubber and I’ll Be There.
Glauberman first discovered her love of editing as a film studies undergraduate at the University of California, Santa Barbara. Shortly after graduating in 1990, Glauberman jump-started her career in postproduction at a leading television production and distribution company, and, over the years, has received invaluable training working with such distinguished editors as Arthur Schmidt, Sheldon Kahn, ACE and Wendy Greene Bricmont, ACE.

As an assistant editor, Glauberman’s credits include Pirates of the Caribbean: The Curse of the Black Pearl, Road Trip, Six Days Seven Nights and The Birdcage, among many others.

Born in Quebec, Canada, TRISH KEATING (Costume Designer) was raised in a university town in Nova Scotia, where her father was a professor. Upon graduation from St. Francis Xavier University in 1968, with a bachelor of science degree in clothing and textiles, Keating went on to earn her certificate in fashion design from the British Columbia Academy of Fashion Design in Vancouver. After working at CBC Television as an assistant costume designer, she furthered her education and received a diploma in costume studies from Dalhousie University in Halifax, Nova Scotia.

Keating returned to Vancouver and continued her professional career, designing costumes for more than 200 television commercials before working on feature films and television movies.

Her made-for-television and series credits include the CBS miniseries Living With the Dead, starring Ted Danson and Mary Steenburgen; Christmas on Division Street; A Call to Remember; Lee Grant’s Seasons of the Heart, starring Carol Burnett and George Segal; and Johnny’s Girl, a 1960s period piece, starring Treat Williams.

Among her most prominent feature film credits as costume designer are In the Land of Women, starring Meg Ryan and Adam Brody; Man About Town, with Ben Affleck; The 6th Day; Disturbing Behavior; White Fang 2: Myth of the White Wolf; The Accused; and Never Cry Wolf. Keating most recently worked on the DreamWorks thriller The Uninvited, starring Elizabeth Banks; Good Luck Chuck, starring Dane Cook and Jessica Alba; and the thriller Trick ’r Treat, starring Anna Paquin.

One of the foremost talents in film music today, Golden Globe-nominated composer CHRISTOPHER YOUNG (Music by) has scored an impressive number of features in virtually every genre, all with strikingly original music. The spine-tingling Hellraiser showcased the composer’s seminal upbringing in horror; the new techno sound of Swordfish displayed his versatility; the resonant, genuine Celtic sounds of The Shipping News displayed his attention to detail; and the heart-pounding rhythms of Spider-Man 3 are evidence of his willingness to experiment. These scores are among the nearly 100 films that embody the work of this prolific composer. Young was recently awarded BMI’s prestigious Richard Kirk Award for outstanding career achievement; past recipients include Danny Elfman, John Williams and Jerry Goldsmith.

Born in Red Bank, New Jersey (the birthplace of Count Basie), Young graduated from Hampshire College in Massachusetts with a BA in music, and did postgraduate work at the University of North Texas before moving to Los Angeles in 1980. At the time, Young was a jazz drummer, a precursor to some of the edgier scores he would later complete.

Young took classes at the UCLA School of Theater, Film and Television, where he studied with famed film composer David Raksin (Laura), who became Young’s greatest mentor. Young met a number of college filmmakers with whom he would later work in the business. One of these filmmakers wrote and directed the student film The Dorm That Dripped Blood, which Young scored. Within a few years, his abilities thrust him to the attention of major studios and directors, including Clive Barker. His talent was recognized with a Saturn Award for his unsettling demonic orchestral and choral score for Hellbound: Hellraiser II.

Young has worked with director Jon Amiel on several films, scoring the Warner Bros. dramatic thriller Copycat, the Bill Murray comedy The Man Who Knew Too Little, the 20th Century Fox feature Entrapment and the summer blockbuster The Core. Young is currently working with Amiel on the Charles Darwin story Creation.

Young also scored MGM’s box-office sensation Species, for which he received a Motion Picture Sound Editors Golden Reel Award nomination. His next work was the resonant score for Murder in the First, completing an era marked with major turning points in Young’s career.

Young has also received two Emmy Award nominations for his work in television. His first nomination was for the dramatic urgency of his music for the fall-of-Saigon film Last Flight Out, and his second was for the smoky jazz of the critically acclaimed HBO telefilm Norma Jean & Marilyn.

Academy Award®-winning director Norman Jewison hired Young to score Universal Pictures’ The Hurricane. Jewison personally recommended Young to Oscar®-winning director Barry Levinson for the MGM release Bandits.

Immediately following Bandits, Young scored Miramax Films’ romantic drama The Shipping News, directed by Oscar® nominee Lasse Hallström. Young received Critics’ Choice and Golden Globe award nominations for this strikingly original work.

Sam Raimi hired Young to score his high-profile film The Gift, and the relationship continued to include additional music for Spider-Man 2 and the score for The Grudge, The Grudge 2 and Spider-Man 3 and, most recently, Drag Me to Hell.
Young has also collaborated with Oscar®-winning director Curtis Hanson on Wonder Boys, which starred Michael Douglas, and Lucky You, which starred Drew Barrymore. His other works include the scores for The Uninvited, Sleepwalking, Untraceable, Head Above Water, Beauty Shop, Ghost Rider and The Exorcism of Emily Rose.

Young likes to say that he has two distinct sides: one side that is attracted to abstract ideas and 20th-century music, and the other that enjoys writing “the great American tune.” That dichotomy serves him perfectly as a film composer, as he is constantly called on to write dissonant music for a suspense cue, collaborate with lyricists on R & B tracks (including “Give Me a Reason” with Dave Hollister for In Too Deep) and write love songs (including “Up Against the Wind” with vocalist Lori Perry for Set It Off).

Young says he has been blessed with his career, and he gives back to the film music community. He has taught a film scoring class at USC for more than 10 years and is a two-term past president of The Film Music Society and the president of the Madrid Film Music Festival in Spain. He also purchased a residence to house students and struggling young composers.

—love happens—

[image: image4.png]Halﬁc\)/gns

CAST

Burke
AARON ECKHART

Eloise
JENNIFER ANISTON

Lane
DAN FOGLER

Walter
JOHN CARROLL LYNCH

Burke’s Father-in-Law
MARTIN SHEEN

Marty
JUDY GREER

Eloise’s Mom
FRANCES CONROY

Tyler
JOE ANDERSON

Photographer
SASHA ALEXANDER

Cab Driver
CLYDE KUSATSU

Unicom Executives
ANNE MARIE DELUISE

TYLER MCCLENDON PANOU

Unicom CEO
MICHAEL KOPSA

Cynthia
MICHELLE HARRISON

Beehive
DARLA VANDENBOSSCHE

Don
TOM PICKETT

Lorraine
PATRICIA HARRAS

Moustache
AURELIO DINUNZIO

Book Fan
DANIELLE DUNN-MORRIS

Barbara
MAXINE MILLER

Welling Eyes
TIM HENRY

Martha
ELLIE HARVIE

Waiter
RANDALL NEWSOME

Becky
CAROL HODGE

Ian
CRAIG ANDERSON

Mohawk
BRANDON JAY MCLAREN

Nose-Ring
REKHA SHARMA

Tattoos
ALESSANDRO JULIANI

Hookah Waitress
ELLEN EWUSIE

Hookah Bartender
ANGIE SCANDALE

Burke’s Mother-in-Law
DEIRDRE BLADES

Hotel Bartender
DEEJAY JACKSON

Old Lady
MONICA MARKO

Valet
SHAINE JONES

Slam Poets
ANGUS ADAIR

ZACCHEUS JACKSON

KEVAN CAMERON

Concierge
MICHAEL BEAN

Bathroom Man
MICHAEL P. NORTHEY

Lollipop Kid
RYLEE STILES

Cashier
DOMONIQUE DANIELLE

Cabbie
WILLIAM “BIGSLEEPS” STEWART

Workshoppers
ALEXA DEVINE

LARRY ROMERO

MADELINE ELDER

ELFINA LUK

GLYNIS DAVIES

Rogue Wave
ZACH ROGUE

DOMINIC JULIAN EAST

WILLIAM CAMERON JASPER

GRAHAM EDWARD LEBRON

PATRICK BENTON SPURGEON

Stunt Coordinator
LLOYD ADAMS

Stunts
ROB HAYTER

MELISSA STUBBS

LAURA LEE CONNERY

MIKE “MITCH” MITCHELL

ERNEST JACKSON

DEAN CHOE

MICHAEL R. HILOW

RON OTIS

CREW

Directed by

BRANDON CAMP

Written by

BRANDON CAMP &

MIKE THOMPSON

Produced by

SCOTT STUBER

MIKE THOMPSON

Executive Producers

J. MILES DALE

RICK SOLOMON

RYAN KAVANAUGH

Director of Photography
ERIC EDWARDS

Production Designer

SHARON SEYMOUR

Film Editor

DANA E. GLAUBERMAN ACE

Costume Designer

TRISH KEATING

Co-Producer

JOHN ISBELL

Music Supervisor

KATHY NELSON

Music by

CHRISTOPHER YOUNG

Casting by

DEBORAH AQUILA CSA

TRICIA WOOD CSA

JENNIFER SMITH CSA

Canadian Casting by
COREEN MAYRS CSA

HEIKE BRANDSTATTER CSA

Visual Effects Supervisor
DENNIS BERARDI

1st Assistant Editor
HARRY YOON

2nd Assistant Editors
OMAR HASSAN-REEP

CHERYL BUCKMAN

Music Editor
CURT SOBEL

Post-Production Assistant
MICHAEL LEE UNDERDOWN

Art Director
KENDELLE ELLIOTT

Assistant Art Director
TIMOTHY JOYCE

Set Decorator
LESLEY BEALE

Assistant Set Decorator
SANDY WALKER

Set Designers
WILLIAM MCMAHON

ALLAN GALAJDA

Property Master
BRYAN KORENBERG

Assistant Property Master
HAIDA HARPER

Property Buyers
LORI WEST

GORD DEYELL

Art Department Coordinator
JULE BAANSTRA

Storyboard Artists
ROBERT PRATT

ADRIEN VAN VIERSEN

Graphic Designer
SALLY HUDSON

Art Department Assistant
SUZI LE VOGUER

Set Decoration Coordinator
MARLISE MCKEE

Set Decoration Buyers
JAMIE JONASSON

FILES WICKEN

Leadmen
LAURIE EDMUNDSON

PAUL JENKINSON

On-Set Dresser
KEVIN GRIFFIN-PARK

Set Dressers
MIKE KEEL

PAUL GOODWIN

KELLY SANTBERGEN

“A” Camera Operator
DAVID CRONE

“B” Camera Operator
ANDREW WILSON

1st Assistant Camera
STEWART WHELAN

DOUGLAS PRUSS

2nd Assistant Camera
PATRICK HOGUE

GARTH LONGMORE

ANDY CAPICIK

Production Sound Mixer
PATRICK RAMSAY

Boom Operator
DAVID GRIFFITHS

Cableman
NAAN SPIES

Gaffer
PETER G. CAPADOUCA

Best Boy Electric
PAUL BOUGIE

Genny Operator
MICHAEL STROMAN

Lamp Operators
KELLY MALONEY

NELSON CASELEY

DUSTY ALLEN

DEREK SAARI

Rigging Gaffer
GAETAN JALBERT

Rigging Best Boy Electric
BRENT GEIS

Rigging Lamp Operator
ROGER WELLS

Key Grip
DILLARD BRINSON

Best Boy Grip
RICK STADDER

Dolly Grips
RYAN MONRO

MICHAEL WEST

Grips
KENNY HEMPHILL

JEFF BONNIE

RON MACLEAY

Key Rigging Grip
KEVIN MCCLOY

Best Boy Rigging Grip
RICK GUENTHER

Rigging Grips
RICHARD LABOSSIERE

TROY BASSETT

SPFX Coordinators
ALEX BURDETT

JOHN SLEEP

SPFX Best Boy
TERRY COX

Shop Foreman
ROB FALCK

Fabricator
TONY KOCHAN

Costume Designers for Ms. Aniston
CLARE HALLWORTH

NINA HALLWORTH

Costume Supervisor
DEBBIE GEAGHAN

Truck Costumer
TESS BRUMMITT

Set Costumers
KATE PIERPOINT

MARIA SKEYS

Ms. Aniston’s Costumers
ANNIE LAOPARADONCHAI

KATHERINE WRIGHT

Key Makeup Artist
CONNIE PARKER

Mr. Eckhart’s Makeup Artist
ELISABETH FRY

Ms. Aniston’s Makeup Artist
WHITNEY JAMES

1st Assistant Makeup
YVONNE CONNOR

Assistant Makeup
FRANCESCA VON ZIMMERMAN

Key Hairstylist
DANNA RUTHERFORD

Mr. Eckhart’s Hairstylist
ELISABETH FRY

Ms. Aniston’s Hairstylist
MARTIN SAMUEL

1st Assistant Hairstylist
ANNE CARROLL

Assistant Hairstylist
KANDACE LOEWEN

2nd Unit Director
J. MILES DALE

Script Supervisor
STEPHANIE ROSSELL

Location Manager
RINO PACE

Assistant Location Managers
JASON COLLIER

MICHAEL LEGRESLEY

Production Accountant
WENDY GABOURY

Post-Production Accountant
MISSY EUSTERMANN

Assistant Accountants
JENNIFER OMOTH

BRENDA MCCLELLAN

NATALIE KANGROPOOL

NANCY VIBERT

Production Coordinator
JENA NIQUIDET

Assistant Production Coordinator
SIMON CARRIGAN

Production Secretary
CARA E. ANDERSON

Product Placement Coordinator
JANICE GOLDEN

Asset Coordinator
TRISTAN SCHON

3rd Assistant Director
MEGAN SHANK

DGC Trainee
JUSTIN ELSWORTH
Casting Associate
ERIN TONER

Casting Assistants
COURTNEY BUCKLEY

TIFFANY MAK

KAILEY PATTON

Extras Casting
JAMES FORSYTH

Unit Publicist
PRUDENCE EMERY

Still Photographer
KIMBERLY FRENCH

Assistants to Mr. Stuber
NICHOLAS NESBITT

KRISTEN CASCIO

Assistant to Mr. Camp/Mr. Thompson DARREN GIBLIN

Assistant to Mr. Camp
COLLEEN KERNS

Assistant to Mr. Dale
ANGELIKA WALASZCZYK

Assistant to Mr. Solomon
MARC PROTZEL

Assistant to Mr. Eckhart
KIMBERLY SUTTON

Assistant to Ms. Aniston
DANIELLA WELLS

Production Assistants
JONATHAN STURGE

OTTO MAK

PAUL RUSSELL

CORRIE ALEXANDER

ANAND KANNA

JILLIAN CHRISTENSEN

TREVOR BROKOP

RENNA BELLA

SHAUN MOSKIE

DAVE THOMSON

TRACY TROLLY

JASON MOSKIE

DAVE EDMONDSON

CARL BEHENA

ALAN STEWART

WILLAN LEUNG

GEMMA LEVINSON

DUSTIN DOERKSEN

Construction Coordinator
GLENN WOODRUFF

Construction Foreman
CRAIG BRISKER

Construction Buyer
SCOTT MATHERS

Lead Carpenters
MARTIN SIGMUND

RICHARD DOBBIN

DONALD ENGEL

Paint Coordinator
ROGER JACOE

Paint Foreman
BRYAN WADSWORTH

Lead Painter
MATT WINTERTON

Scenic Artists
MONIQUE MEES

RADOVAN LASKA

FERNANDO IGNACIO

MILAN BASIC

STIPE SKAVIC

ROB BOULET

Transportation Coordinator
KIM HARMER

Transportation Captain
ANDREW O’BRAY

Security Coordinator
GRAEME TAIT

Security Captain
RICK IMESON

Craft Service
MICHAEL J. THOMPSON

Re-recording Mixers
JOHN ROSS

MYRON NETTINGA

Supervising Sound Editor
PERRY ROBERTSON

Supervising ADR Editor
BARNEY CABRAL

Supervising Sound Designer
SCOTT SANDERS MPSE

Dialog Editors
THOMAS JONES

SUSAN J. KURTZ

AYNEE OSBORN

First Assistant Sound Editor
KEVIN A. ZIMMERMAN

Foley Supervisor
NICK NEUTRA

Foley Mixer
KYLE BILLINGSLEY

Foley Artists
JAMES BAILEY

SANAA CANNELLA

CYNTHIA MERRILL

Foley Recorded at
POST CREATIONS

ADR Voice Casting
BARBARA HARRIS

Additional Voices
DAVID ARNOTT

KIMBERLY BAILEY

CHARLES BARTLETT

CHARLES BAZALDUA

DOUG BURCH

CATHERINE CAVADINI

VICKI DAVIS

JOHN DEMITA

JUDI DURAND

GREG FINLEY

JEFFREY TODD FISCHER

DORIS HESS

BARBARA ILEY

CARLYLE KING

MARSHA KRAMER

TRACY METRO

DAVID MICHIE

DINA MORRONE

LEVI NUNEZ

JASON PACE

DAVID RANDOLPH

NOREEN REARDON

MEREDITH SALENGER

JOEL SWETOW

ANDREANA WEINER

RUTH ZALDUONDO

ADR Mixers
JEFF GOMILLION

PAUL DRENNING

ADR Recordist
PHILLIP RODGERS

Re-recorded at
424

Re-recordist
KASPAR HUGENTOBLER

Orchestrators
KOSTAS CHRISTIDES

BRANDON VERRETT

JON KULL

Orchestra Conducted by
PETE ANTHONY

Digital Orchestral Timings
RICHARD GRANT

Score Recorded by
ROBERT FERNANDEZ

Digital Recordist
VINCENT CIRILLI

Score Recorded at
CAPITOL RECORDS HOLLYWOOD

Score Mixed by
CHRIS FOGEL

Digital Mix Recordist
BRYAN CARRIGAN

Score Mixed at
HYPERION SOUND

Music Preparation
JULIAN BRATOLYUBOV

Music Contractor
DECRESCENT/ROTTER

Digital Intermediate by
EFILM

Digital Colorist
STEVE BOWEN

Digital Intermediate Producer
LOAN PHAN

Digital Intermediate Editor
LISA TUTUNJIAN
Main Titles
PIC

End Titles
SCARLETT LETTERS

Chapman Camera Dollies
PS PRODUCTION SERVICES, LTD.—CANADA

Stabilized Remote Camera Systems
CHAPMAN/LEONARD STUDIO EQUIPMENT, INC.

Camera & Lenses Provided by
PANAVISION CANADA

Seattle Unit

Unit Production Manager
ANTHONY SANTA CROCE

Set Decorator
RACHEL THOMSON

Leadman
KEN MILFRED

Set Dressers
CARL WINTER

OSCAR LOFGREN

CURTIS TAYLOR

Swing
PHIL DELANEY

Assistant Property Master
DAVID BOWEN

Second Assistant Camera
MARTA WEISS

MELANIE BROWN

Loader
MOIRA MOREL

Lamp Operators
STEVE COLGROVE

DAVID RAY ROBINSON

MIKE WALKER

Key Rigging Gaffer
TED BARNES

Rigging Best Boy
MARTIN CAMERON

Rigging Electric
MARTY BOSWORTH

MICHAEL LE PARD

Grips
RYAN PURCELL

STEVE KLINEBURGER

KEITH OLIVER WILSON

CHRIS PURKISS

Key Rigging Grip
GREG SMITH

Rigging Best Boy
COLLEEN NEWBERRY

Rigging Grips
MATT JACOBSON

KERRY FLANAGAN

Special Effects
MICHAEL CHRIST

STEPHAN KLINEBURGER

On-Set Dressers
RONALD J. LEAMON

GERARD J. LEAMON

FRANCES KENNY

Makeup Artist
TAMMY BAKER

Assistant Hairstylist
JEANNIE KOBAYASHI

Location Manager
DOUG DUMAS

Assistant Location Manager
PETER ZACHARA

Assistant Accountant
COCO AIELLO

Production Coordinator
ZITA MAZZOLA

Assistant Coordinator
CAROLINE COLON

2nd 2nd Assistant Directors
LEONARD HAGGERTY

SEBASTIAN MAZZOLA

Set PAs
CHASE GROVES

KELLY KING

TYLER BEEM

Extras Casting
EVAN JOHNSON

Production Assistants
JAMES E. CANAVAN

JOE FRANKHOUSER

LINDSAY MARCUS

Greensperson
MIKE MCCOMBE

Assistant Greensperson
ED VANCE

Standby Painter
JEFF RINGER

Transportation Coordinator
DAN FISHER

Transportation Captains
RICHARD LIMBAUGH

RON KING

ALBERT COTO

Splinter/Aerial Unit

Second Unit Director
J. MILES DALE

Aerial Director of Photography
MICHAEL FITZMAURICE

Helicopter Pilot
FRED NORTH

Aerial Coordinator
PEGGY NORTH

1st Assistant Director
EUGENE MAZZOLA

1st Assistant Camera
BOB WEBECK

2nd Assistant Camera
TAMIA DIAZ

VTR
JOHN MATTHEWS

Key Grip
BOB BEAUMONT

Grip
TONY GHIGLIONE

On-Set Dresser
DANA THOMPSON CARVER

Asst. Location Manager
DAN DUSEK

Set Medic
BRIAN MURRIL

Production Assistants
LEE PRIDEMORE

LANDON SALYER

Concert Unit

Unit Production Manager
MARCEI A. BROWN
First Assistant Director
DAVID MCWHIRTER

Director of Photography
MITCH AMUNDSEN

Location Manager
JAMES LIN

Digital Visual Effects by
MR. X, INC.

Visual Effects Producer
SARAH MCMURDO

Sequence Lead
KRIS CARSON
VFX Coordinator
MATT GLOVER
Compositing Supervisor
KEVIN QUATMAN

Digital Matte Painting
MATT SCHOFIELD

Digital Compositors
MATHIEU ARCHAMBAULT

BARB BENOIT

PAUL SAINT-HILLAIRE

SEBASTIEN VEILLEUX

Production Management
ISABELLE LANGLOIS

SARAH BARBER

Dailies Operator
ROB PHILLIPS

Songs

“THE TIME OF TIMES”
Written by Damon Gough
Performed by Badly Drawn Boy
Courtesy of EMI Records Ltd./Astralwerks
Under license from EMI Film & Television Music

“DREAM”
Written by Priscilla Ahn
Performed by Priscilla Ahn
Courtesy of The Blue Note Label Group
Under license from EMI Film & Television Music

“LIFE IN ASHES”
Written by Curt Sobel, Gary Schreiner
Performed by Curt Sobel and Gary Schreiner
Courtesy of Palisades Music Productions

“LAKE MICHIGAN”
Written by Zach Rogue
Performed by Rogue Wave
Courtesy of Brushfire Records and Universal Records
Under license from Universal Music Enterprises

“FRESH FEELING”
Written by Mark Oliver Everett, Koool G. Murder
Performed by Eels
Courtesy of Geffen Records
Under license from Universal Music Enterprises

“ACIDTAR BOLLYHOP”
Written by Curt Sobel, Gary Schreiner
Performed by Curt Sobel and Gary Schreiner
Courtesy of Palisades Music Productions

“WE WILL BECOME SILHOUETTES”
Written by Benjamin Gibbard, Jimmy Tamborello
Performed by The Postal Service
Courtesy of Sub Pop Records

“YOUR HAND IN MINE”
Written by Michael James, Munaf Rayani, Christopher Hrasky, Mark T. Smith
Performed by Explosions in the Sky
Courtesy of Temporary Residence

“HAVE A LITTLE FAITH IN ME”
Written by John Hiatt
Performed by John Hiatt
Courtesy of A&M Records
Under license from Universal Music Enterprises

“IO (THIS TIME AROUND)”
Written by Jim Evens
Performed by Helen Stellar
Courtesy of Helen Stellar

“EVERYDAY”
Written by Buddy Holly, Norman Petty
Performed by Rogue Wave
Courtesy of Sub Pop Records

U.S. Postal Service Corporate Logo and Round Top Collection Mailbox Design
are trademarks of the United States Postal Service and are used with permission.

Maps provided by The Washington State Dept. of Transportation.

News footage courtesy of CNBC.

“The Iraq War” by Williamson Murphy and Major General Robert H. Scales, Jr., courtesy of Harvard University Press, Copyright © 2003 by the President and Fellows of Harvard College.

Stock Photography by Corbis Corporation.

Stock Photos by Getty Images, © 2008. Used with permission.

Dictionary used with permission by Merriam-Webster, Inc. (www.Merriam-Webster.com)

In association with Scion Films

With the participation of the Province of British Columbia
Filmed in Washington State with Funding Assistance

from WashingtonFilmWorks

(add WFW logo here)

Special Thanks to
Andy Davis

Ashley Bowen

Dana Sano

Andrew Spence

Jonathan Timpe

David Russell

Mark Buys

Mason Jennings

Emmett Malloy

American Humane monitored the animal action. No animals were harmed.

Color by TECHNICOLOR

DTS® Logo
SDDS Logo
Dolby Digital Logo

MPAA Certificate # 44844
IATSE

COPYRIGHT © 2009 UNIVERSAL STUDIOS

All Rights Reserved.

ANIMATED UNIVERSAL STUDIOS LOGO © 1997 UNIVERSAL STUDIOS

Country of First Publication: United States of America.

Universal Studios is the author of this motion picture for purposes of

the Berne Convention and all national laws giving effect thereto.

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

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

Universal Tour Logo

Credits as of August 14, 2009.

_1312037512.bin

