THE HOST Production Notes   64

IAV International Presents
in Association with Silver Reel a Nick Wechsler/Chockstone Pictures Production
Saoirse Ronan     Jake Abel    Max Irons    Frances Fisher    Chandler Canterbury    

with    Diane Kruger   and   William Hurt

Based on the Novel by Stephenie Meyer

Written for the Screen and Directed by Andrew Niccol

Official Site: http://thehostthefilm.com
	
	
	

	
	
	INTERNATIONAL

	
	
	IAV International
Pamela Pickering

Pamela@pickco.net
213-308-2888

Rogers & Cowan
Erica Rand

ERand@rogersandcowan.com
310-854-8295


THE HOST

Synopsis

What if everything you love was taken from you in the blink of an eye? The Host is the next epic love story from the creator of the "Twilight Saga," worldwide bestselling author Stephenie Meyer.  When an unseen enemy threatens mankind by taking over their bodies and erasing their memories, Melanie Stryder (Saoirse Ronan) will risk everything to protect the people she cares most about — Jared (Max Irons), Ian (Jake Abel), her brother Jamie (Chandler Canterbury) and her Uncle Jeb (William Hurt), proving that love can conquer all in a dangerous new world. 

* * *

In the not-too-distant future a human being and an alien invader trapped in the same body fight for survival, for the men they each love, and for the destiny of the planet in The Host, a romantic sci-fi adventure based on the best-selling novel by Twilight saga author Stephenie Meyer.

Earth has been colonized by the Souls, an alien race that displaces humans from their own bodies and turns them into hosts for interplanetary travelers. The Souls have transformed the planet into a clean, safe, peaceful world—but at an unthinkable cost: most of the human race has been eradicated. A few, like Melanie Stryder (Saoirse Ronan), a resilient young woman, have survived in hiding, their lives a constant struggle to avoid capture and annihilation. 

Taken prisoner by a Seeker (Diane Kruger), whose job it is to provide human bodies to serve as hosts for new arrivals, Melanie risks her life to avoid capture. But she miraculously survives and a Soul named Wanderer is implanted into her body. When the Seeker attempts to get Wanderer to extract information about other human holdouts from Melanie’s memory, Melanie’s tenacious consciousness fights back. 

Refusing to simply fade away, Melanie convinces Wanderer to return to Melanie’s family, which includes her boyfriend, Jared (Max Irons), her 11-year-old brother, Jamie (Chandler Canterbury), her Uncle Jeb (William Hurt) and her aunt Maggie (Frances Fisher). In their underground desert hideaway, Wanderer (now known as Wanda) meets Ian (Jake Abel), the man she (Wanda) is destined to love, creating an almost unbearable internal rift between her and Melanie. As Wanda betrays her people to help Melanie save hers, the Seeker pursues them relentlessly, for a shocking reason that only she knows. 

The film stars Academy Award® nominee Saoirse Ronan (Hanna, The Lovely Bones, Atonement), Max Irons (Red Riding Hood, Dorian Gray), Diane Kruger (Inglourious Basterds, National Treasure: Book of Secrets), Jake Abel (Percy Jackson & The Olympians: The Lightning Thief, I Am Number Four, The Lovely Bones), Chandler Canterbury (The Curious Case of Benjamin Button), Frances Fisher (Titanic, Unforgiven) and Oscar®-winner William Hurt (Kiss of the Spiderwoman, A History of Violence).
 
The Host is directed by Andrew Niccol (In Time, Gattaca) who also adapted the screenplay from Stephenie Meyer’s novel. It is produced by Nick Wechsler (Magic Mike, Requiem for a Dream), Steve Schwartz and Paula Mae Schwartz (The Tree of Life, The Road), and Stephenie Meyer. Director of photography is Roberto Schaefer, A.S.C., A.I.C. (Quantum of Solace, The Paperboy). Editor is Thomas J. Nordberg (Beastly, I Love You Philip Morris). Production designer is Andy Nicholson (Frankenweenie, Captain America: The First Avenger). Original music is by Antonio Pinto (Collateral, Quantum of Solace). Costume designer is Erin Benach (Drive, Blue Valentine).

Jim Seibel (jOBS, Killing Them Softly), Bill Johnson (jOBS, The Grey), Marc Butan (Good Night, and Good Luck, Killing Them Softly), Claudia Bluemhuber (Hysteria, Under the Skin), Uwe R. Feuersenger (Ironclad, Surviving Crooked Lake) and  Ray Angelic (Eternal Sunshine of the Spotless Mind, Fright Night) are executive producers.  Roger Schwartz (Killing Them Softly), Meghan Hibbett (Austenland), and Lizzy Bradford (Boneyard Bash) are co-producers. 
* * *
ABOUT THE PRODUCTION


Stephenie Meyer was driving through the seemingly endless desert that stretches from Phoenix to Salt Lake City when she came up with the idea for her best-selling novel, The Host. Meyer, whose record-breaking Twilight series was just becoming a worldwide phenomenon, passed the long hours by telling herself stories. “I came on the idea of two personalities in one body,” she says. “They are both in love with different people, which creates a great deal of conflict. I like messy relationships. They’re fun to work through.” 

The popular author also enjoys exploring the idea of love, but in this case, not just romantic love. “There’s maternal love, which is such a big part of my life,” says Meyer. “There’s love of community and the people you belong with. I asked myself, what happens when you love someone and that makes you a traitor to your people? Love makes you do things you wouldn’t do otherwise. It creates conflict and disorder.”

As the story began to take shape, it rooted itself in the desert she was travelling though. “I kept thinking about the things we take for granted: that we can see, how we can walk around, how we taste and hear.”

As Meyer expanded on her original concept, she began constructing a more serious, deeper story than she had in any of her previous novels. “The Twilight books are about romantic love and the way it makes you feel at 17 or 18,” she notes. “There’s nothing else in the world. You would do anything and be anything for love. That’s a fun place to visit as a fantasy. 

“The Host is about finding balance in life,” she continues. “Certainly there’s romance, but it is a much more grown-up and realistic story, aside from the science-fiction elements.” 

But the sci-fi elements do set the stage for the story in The Host. “The world has been invaded Body Snatcher-style,” explains Meyer. “These new entities, who call themselves the Souls, are a very peaceful, harmonious, homogenous group. They fix many of the problems of our world. There’s no more hunger, no more disease or fear or violence. No one lies or cheats or steals. The idea that a stranger might harm you doesn’t even exist anymore.”  

The handful of humans who have not been taken over by the Souls are understandably unable to see the beauty in a utopia in which most of their loved ones are gone. “They’ve lost everything, including the people most important to them,” Meyer says. “But this story is told from the perspective of Wanda, one of the aliens, which is rarely the way it has been approached before.”

The Host was published in 2008 and spent 26 weeks at No. 1 on The New York Times bestseller list and 36 weeks on the Los Angeles Times bestseller list. 

Producer Nick Wechsler recalls getting a call from Meyer’s agent asking if he was interested in putting together a film based the material. “I’m an avid sci-fi fan, so I jumped at the chance to read it. The theme, the characters and the conceit of the book leaped out at me. What I didn’t understand was why a best-selling book by Stephenie Meyer hadn’t already been bought.” 

What he discovered was that conventional wisdom in the film industry dictated that it would be difficult, if not impossible, to make a realistic film in which two characters shared one body. “It never seemed like a huge challenge to me or to Nick,” says Meyer. “We figured all we needed was a really fantastic actress.”  

Based on Wechsler’s history of making acclaimed adaptations of other novels, including Requiem for a Dream, The Time Traveler’s Wife and The Road, Meyer believed he could be counted on to make the best possible movie version of the book. “Just look at his track record,” she says. “He finds books that he loves and translates them as meticulously as he can to the screen. He was a dream to work with because he wanted the same things I wanted.”  

Wechsler approached Steve and Paula Mae Schwartz of Chockstone Pictures to partner with Meyer and him as the film’s producers. “When Steve, Paula Mae and I do a project together, we develop it with our own money,” he says. “That gives us more creative control, which was extremely appealing to Stephenie. We agreed that we would treat this property with care and make an epic adventure, not just a popcorn movie.” 

The Schwartzes were excited by The Host’s delicate balance of romance and speculative fiction. “There’s a human element to this story that we felt we don’t often see in sci-fi,” says Paula Mae Schwartz. “The relationship between Melanie and Wanda explores love and jealousy and the difficulty of change. Forced to share a body, each one gains something from the other and ultimately becomes a better version of herself.” 

When the producers began the process of selecting a screenwriter and a director, Wechsler asked Meyer about her favorite science fiction movies. “I told him that my number one is Gattaca,” she says. “I love that it’s not about gadgets and lasers and fighting robots. It’s about humanity, not how cool a space ship can be designed in CGI. We are transported into a world other than our own, but one that we can imagine ourselves in because of the performances and the story.”  

As it happened, Wechsler has a longstanding relationship with Andrew Niccol, Gattaca’s writer and director. “Stephenie liked the rhythm of the way the characters spoke and the style in which Gattaca is directed,” he says. “I love Andrew’s taste and his vision.” 

The Host, with its seething inner conflict, seized the director’s imagination right away. “You can talk about characters in roles having inner conflict, but in this case it is literally true,” says Niccol. “Our main character has been inhabited by an alien being. The two personalities go to a war with one another. It’s a great concept.” 

Niccol observes that science fiction offers a subtle way to deliver a message to an audience. “It’s almost easier to say something about today by going into a future period,” he notes. “It’s a Trojan Horse of sorts. The audience is thinking that if it’s about the future it has nothing to do with them and then you slip an idea to them.” 

Niccol agreed to direct the film, as well as to write the screenplay based on Meyer’s novel. “Obviously I was aware of the popularity of Twilight,” he says. “But I simply wanted to do justice to the book and its fans. Any pressure I felt was more creative than commercial. The idea of catching lightning in a bottle twice is a little much to expect. On the other hand, I wouldn’t bet against Stephenie.” 

Having been through the adaptation process several times before, Meyer came to the table with strong opinions about what the final script should look like. “Any adaptation is 95 percent compromise and 5 percent frustration,” she says. “I believe that everyone on the creative side of filmmaking wants the best result they can get. We want the best because we care about how the story’s told, not who our market is and how we position this at the box office.”  

The first major challenge was turning a 600-plus-page book into a 120-page script. “That’s a challenge for any filmmaker, especially when you have an author whose books are so beloved,” says Wechsler. “But the whole process went fairly quickly and we got a script that we really believe in.” 

It was, by all accounts a satisfying and productive collaboration. “Stephenie definitely has her opinions, but she doesn’t impose them,” Niccol says. “She’s very savvy. She cares, but she’s not precious about her ideas. She’ll accept changes that seem quite sweeping without any kind of handwringing. Some elements and characters had to be sacrificed. I love soccer, but there’s a soccer game in the book that I knew was never going to make it into the movie. You have time for that kind of digression in a novel, but not in a film.” 

 “Working with Andrew was a lot of fun,” Meyer says. “He is so much more visual than I am. I really like to delve into the words and how people interact. Andrew concentrated on the physical world. He brought in elements that take it to a level I hadn’t envisioned. There were things he came up with that made me kick myself a little bit because I liked them so much better than what I’d done.” 

For example, in the novel, the Souls use human weapons, turning the earthlings’ guns and explosives against them. “Alien beings are usually depicted as the enemy,” says Niccol. “We thought, what if the aliens are more humane than humans?  With Stephenie’s blessing, I used that idea and replaced the guns with a futuristic spray called Peace that gently immobilizes its target.”

The final script for The Host still contains a compelling romance, according to Niccol, but it also encompasses a good deal more for audiences to think over. “I like that at its core it still is a love story, but it does have these broader themes,” he says. “We’re dealing with the survival of humanity. We’re also asking if a species that actually heals the planet has a place on Earth. These are themes that are far more profound than any in Stephenie’s previous work. It’s hard to say what each person will take from it, but I do hope it entertains and gives them something to chew over.” 

LOVE, SQUARED

With a streamlined adaptation complete, the filmmakers could turn their attention to finding a young actress with enough depth and skill to create Melanie-Wanda, a character with one body and two voices. “When we discussed the idea of the dual consciousness with Andrew, we were pleased that he completely agreed with us,” says Wechsler. “He thought it was strictly a matter of performance.”

Around that time, Wechsler attended a screening of Hanna, with the young Irish actress Saoirse Ronan in the title role. “About 20 minutes into the movie, the hair on the back of my neck stood up, because Saoirse Ronan was clearly the one,” he says. “There weren’t many people I thought could pull off playing two characters in one body, but she could.”  

He contacted Meyer and the other filmmakers, urging them to see the movie as soon as possible.  “I’d always pictured the character being between 25 and 30. But watching Saoirse in Hanna immediately changed my mind. She can do anything and we needed an actress who could play two really different characters. Melanie is all action and so tough, while Wanda embodies the peaceful Soul radiating calm and kindness.”  

Niccol says they never seriously considered another actress for the role. “We didn’t have a Plan B. Once I’d seen Saoirse in Hanna, I knew I wanted her to play this part. There’s something inherently truthful about her. I don’t know anyone else who could play Wanda and Melanie with as much empathy as Saoirse.” 

“It’s a bravura performance as anyone who sees it will discover,” says Steve Schwartz. “Not only does she pull it off, she makes it look easy.” 

Ronan, who was 17 when shooting for The Host commenced, began her film career at the age of 9. In 2007, when she was just 13, she earned Oscar, Golden Globe® and BAFTA nominations for her role as Briony Tallis in Atonement, opposite Keira Knightley and James McAvoy. Already familiar with Meyer’s work from the Twilight series, she quickly read the script that Wechsler sent and talked it over with her dad, actor Paul Ronan. 

“We were both really excited by the idea of playing two characters in one film,” she recalls. “It’s an actor’s dream. I was also very intrigued by the story, as well as the idea of working with Andrew Niccol. Every project he’s involved in seems to have a mind-blowing concept behind it. And of course I was excited about working with Stephenie. She was on set almost all of the time and involved with everything.”
“It’s a different kind of story for Stephenie,” the actress observes. “It’s not a love triangle exactly—it’s more a love square because there are four people involved, two in the same body. They’re both in love with different people, which makes it complicated.” 

Finding a way to differentiate between two characters inhabiting the same body began with creating a distinctive voice for each. “Saoirse is Irish and she had to play two American accents, one slightly southern from Louisiana and a more generic American one,” says Niccol. “In addition, Wanda is new to the language and the planet. In the beginning, she speaks quite formally, but then learns irony and sarcasm and even the ability to lie from her human host.” 

Ronan developed two individual ways of moving. “The walk for each character became important to me. Wanda’s very delicate. She almost floats, whereas Melanie is tough and feisty. I tried to bring that out in the way they hold themselves and even small things like hand gestures.” 

Meyer predicts audiences will be astonished by Ronan’s sensitive balancing act. “I hope as many people as possible see her in this role,” the author says. “It’s exciting to imagine where her career will go over the next few years. I can’t wait to see what her next movie is.” 

With the film’s most critical role filled, the filmmakers turned their focus to finding the actors who would play the men in her life. The search for Melanie’s and Wanda’s love interests was extensive and Ronan was involved in the casting process for her two leading men from the get-go. “It was essential that we all work well together,” she says. “It’s the first time I’ve been a part of an on-screen romance and I was lucky enough to do it with two people I love being with. Andrew and I were in London when Max Irons, who plays Jared, came in. I was delighted because I already knew him. 

“The same thing happened when we met with Jake Abel for the role of Ian,” Ronan continues. “We worked together on a film called The Lovely Bones. It was the first time I had played romantic scenes in a movie and already knowing Jake and Max made it so much more comfortable. Each time, as soon as they left the room, Andrew and I looked at each other and said, ‘It has to be him.’” 

Wechsler adds: “We tested as many guys as we needed to until we found the right chemistry. It was obvious right away that Max Irons and Jake Abel were the ones. Max is on the rise professionally. Like so many actors in this piece, we got him just as he is turning the corner from boy to man.”

Irons, who recently appeared opposite Amanda Seyfried in Little Red Riding Hood, has a lengthy show-business pedigree that includes parents Jeremy Irons and Sinéad Cusack, as well as grandfather Cyril Cusack. At his initial meeting, the actor was ready to give up almost before he started. “Auditioning for Andrew and Saoirse was terrifying,” says Irons. “While I was waiting, there were three guys sitting there, all looking like Greek gods. I thought, well, what’s the point, and forgot my lines about eight times. But the chemistry certainly was there with Saoirse, which felt great. 

 “She is always spot on and perfectly informed,” he continues. “It still amazes me that she was 17 when we shot the film. I worked most closely with her and with William Hurt, two masters of their craft, and both were so humble, patient and generous.” 

Irons’ character is facing several almost insurmountable obstacles. “First, humanity as we know it has been wiped out,” he explains. “He has that enormous truth to deal with, as well as knowing that the love of his life, Melanie, has become a Soul. To him, she is dead. When Wanda suddenly appears, it is like a ghost returns. Despite the fact that she’s a Soul, it still looks like the girl he loves. Logic goes out of the window and he is operating on gut and instinct and confusion.” 

Like many of the people involved with The Host, Irons is a dyed-in-wool science-fiction fan, but the philosophical questions the film raises were more interesting than the fantasy elements to him. “Would Earth be better without the Souls? The more we learn about them, the more it becomes apparent that, despite the fact that they are essentially parasites, their intentions are much more than that. Are we actually our own worst enemies? If there’s anyone who can write this convincingly, it’s Stephenie. She’s in touch with something that a lot of other people can’t quite get right.” 

Throughout the casting process, Meyer was concerned that Ronan’s unforced charisma threatened to eclipse her co-stars. “But the chemistry between Max and Saoirse was just unbelievable,” she says. “He’s able to do so much without saying a word, so you will actually pay attention to him while Saoirse is in the same shot.” 

Jake Abel, who has a central role in the Percy Jackson franchise, shares that quality, says the author. “I’ve always loved Jake as an actor. He steals his scenes. You watch him instead of the people you’re supposed to be watching. That kind of presence makes him a really strong leading man.” 

The actor says that his character, Ian, distrusts Wanda immediately and would be happy to dispatch the Soul quickly and quietly. Instead he finds himself falling in love with his mortal enemy. “Ian has no fealty to Wanda,” says Abel. “She has to go. She’s a risk to our security and our livelihood. But the more he gets to know her, the more he sees that she’s more human than humans are. Her generosity, her love and her kindness make Ian fall for her. The idea of an interspecies love affair was fun to explore.”

 “Jake Abel is one of the few young actors who could convince me that he had fallen in love with an extraterrestrial being,” says Niccol. “You can talk about falling in love with someone’s spirit, but this is a literal example of that.”

Abel makes the transition from dangerous antagonist to selfless romantic with grace, says Meyer. “In the book, he was a sensitive, intellectual guy, as opposed to a real sturdy man like Jake, but Andrew’s idea was to flip the character on its head and have the guy’s guy be the one who falls for an alien creature inside a human. Nobody would expect that.” 

Another central character of The Host is the Seeker, a Soul who tracks humans and inserts other Souls into their bodies. Played by Diane Kruger, who has appeared in Quentin Tarantino’s Inglourious Basterds and the National Treasure series, this particular Seeker is a bit of an anomaly, lacking the serenity and detachment of her peers. Tormented and driven, she becomes obsessed with unlocking Melanie’s memories and discovering the whereabouts of her surviving loved ones.

“Diane Kruger was born to play the part,” says producer Steve Schwartz about the character. “Her fierce determination is mesmerizing.” 

“The Seeker had to stand up to Saoirse,” says Meyer. “If you’ve seen Hanna, you understand how challenging that is. Diane and Saoirse are great together. Diane can be so icy and at the same time maintain a warm veneer. She can project a menacing presence when she wants. I thought it was nice to see these two women as the Yin and the Yang, the scary and the strong.”  

The German-born Kruger is white-blonde perfection as Melanie-Wanda’s dangerous opponent. “I don’t think Diane has ever played a villain before,” says Niccol. “She has a complexity, which the role needed. There had to be more going on than just playing a bad guy. The Seeker is truly scary because she’s killing with kindness. When she catches a human being, she views it almost as an intervention.”  


Kruger says her taste for science fiction made the offer to participate in The Host irresistible. “I was a huge fan of Gattaca, so working with Andrew was a big draw. I love his aesthetic. The movie looks really cool, sleek and modern. And his love for detail is impressive. He’s the kind of director who will move a glass an inch further to the left because he just knows it will look better there.” 

Her character’s conflicted motives made the Seeker especially intriguing to play, adds the actress. “Her journey in the movie is really interesting. These aliens are not necessarily the bad guys. Yes, they have invaded the planet and taken over human bodies, but in a way they are perfecting our world. And yet the human mind and the human spirit are so strong that even they have difficulty overcoming that.”  

The filmmakers were thrilled to land Oscar® winner and four-time nominee William Hurt for the role of eccentric rebel leader Uncle Jeb. “William Hurt is on the Mount Rushmore of American actors,” says Niccol. “He’s a national treasure and he grounds the movie. Like Saoirse, he is unable to do anything that is not honest.” 

 Wechsler says watching Hurt play a role of substance was an exhilarating experience. “William is one of the greatest male actors of all times. And he’s been too little seen in the last 10 years. He has a lot in him that will surprise the audience, but what surprised us was how he responded to the material. 

 “He talked to us about man’s relationship to other species, even species we don’t have on this planet, and about our relationship to the planet and the universe,” the producer continues. “William thinks about those things, so he flipped for the script and was very passionate about being involved.”
Hurt’s initial reaction can be summed up in two words: “wonderful script.”

“There are many, many interesting elements to the screenplay,” he says. “I leapt at the chance to participate because I loved Andrew’s writing. It’s also a privilege to be working with a group of great young actors who are really enthusiastic, open, intelligent, skilled and disciplined.” 

For their part, the younger actors were inspired by Hurt’s enthusiasm and talent. “I loved working with William,” says Ronan. “He is such a gifted actor. He was always asking questions, because he truly wants to understand. That helped all of us. William would ask a question about something I thought I had all figured out and the scene suddenly became better.”
Also part of the human resistance is Jeb’s sister and Melanie’s aunt, Maggie, played by Frances Fisher, whose impressive resume includes playing Ruth Dewitt Bukater, Rose’s mother, in James Cameron’s epic, Titanic. “Frances brings something new to every take,” says Niccol. “She has an unexpected quality to her. In each scene, she came in with an idea that took me by surprise. I try to always be open to happy accidents and Frances is the kind of actor who provides them.”
“Having Frances and William tells audiences that this not a young-adult popcorn movie,” adds Wechsler. “It is a movie with depth and breadth that will appeal to everybody.”

Maggie is very suspicious of this creature that looks like her niece, but has the consciousness of a Soul. “Frances is a very sweet woman,” says Ronan. “She’s so maternal. But Maggie is not the nicest person in the world. It was hard to believe that someone so lovely could pull it off, but she did.” 
One of Melanie’s major motivations for getting back to her people is her younger brother, Jamie, whom she has protected since their father took his own life rather than be taken by the Souls. The producers watched dozens of video auditions before discovering Chandler Canterbury, who appeared in The Curious Case of Benjamin Button as Benjamin at the age of eight. Meyer admits it was rough saying no to so many talented young kids, but Canterbury was the hands-down choice. “His audition was amazing,” she says. “The emotion felt so real that your heart just broke for him.”

Niccol agrees: “He is such an authentic young actor. He could cry on cue. Frankly, he was a revelation.”

Surveying a cast divided between movie veterans and rising stars, Wechsler is 100 percent pleased with the casting choices. “What I know for sure about this movie is that the acting is superb,” he says. “The cast cared so much about their performances and that enabled them to fully inhabit all of the dramatic moments of the film.”

BRAVE NEW WORLDS

Well known in the film industry for his extraordinary personal vision, Andrew Niccol has created another new and original world—actually two—as the setting for The Host. Shooting in Louisiana and New Mexico, Niccol and his talented creative team embraced their locations’ unique attributes, from the dank and exquisite swamps near Shreveport to the towering rock formations of the southwestern desert, and created an unusually evocative physical world for the story. 

“Andrew Niccol is an acknowledged maestro of visual style,” says producer Paula Mae Schwartz. “The enormous amount of upfront thinking that went into the design of this production was impressive.”

 “We have incredible geography and landscapes,” adds Wechsler. “The vast vistas really make it feel like an adventure.”

Niccol credits the original material with providing his inspiration for the film’s look. “Although story is set in the future, I didn’t want the movie to become about hardware,” he says. “The design philosophy for the Souls’ world comes directly out of their philosophy. They don’t change the world; they experience and perfect it.”

Production designer Andy Nicholson, who has worked with a diverse group of directors that includes Tim Burton, Guy Ritchie, Tony Scott, Wolfgang Petersen and Paul Greengrass, welcomed the director’s practiced eye and attention to detail. “You get what he’s after very quickly,” says Nicholson. “The clarity he has is refreshing.” 
From the outset, Niccol and Nicholson discussed the effect the Souls would have had on the appearance of a civilization. “One of the ideas we played with was that once the Souls are in control, the culture stops evolving,” recalls Nicholson. “Time effectively stops. The Souls have very advanced medicine and technology, but nothing else advances.” 

“They preserve the best of what they find,” explains Niccol. “But their design philosophy is quite modest. The clothing, housing and cars are not at all flashy.”

The exceptions to that rule are the Seekers. “They wear white and use chrome high performance vehicles, which makes them stand out from the others,” says Niccol. “The affinity for chrome comes from their natural form, which is a similar substance.” 

The Seekers’ cars, helicopters and motorcycles are all clad in spotless metal. “The chrome car is one of the most exciting images Andrew showed me at the start of the movie,” says Nicholson. “They’re stunning looking vehicles and in the desert, you get a fantastic reflection of the blue sky and the ground. Getting them chromed was another matter. There are only a couple of companies that have the chrome wrapping technology.” 
 Niccol selected the sleek and sexy Lotus Evora as the Seekers’ vehicle of choice. “The lines echo the pods in which the souls travel between worlds,” says the designer. “We have five in the film and when they are all in the same scene, it is just stunning.”   

The Seekers’ distinctive cream-colored clothing is an outgrowth of Niccol’s vision of perfectionism in the world of Souls. “All of our looks for the Souls are an image of something perfected,” says costume designer Erin Benach. “The fit had to be impeccable and the color palette very controlled. For the Seekers, we decided that a creamy white was in keeping with the idea of purity.” 

Kruger is the essence of elegance in tailored tops and soft, flowing trousers. “When she goes into the desert after Wanda, she’s riding the motorcycle, so we gave her more of a moto look,” says the designer. “She wears a jacket and a pair of jodhpur-y stretch pants that we built.” 

In stark contrast to the idealized urban world of the Souls is the gritty, underground existence of the humans. “The visual feel for both worlds was Andrew’s idea,” Meyer says. “Where the cities are ultra-civilized, the desert is fairly primitive. Andrew has taken the divide between the Souls and the humans to a more visual level than I ever dreamed of.” 

The surviving humans have taken refuge in a series of underground caves connected by tunnels. The filmmakers placed their sanctuary in the northwestern New Mexico desert, near a spectacular geological formation known as Shiprock, which serves as an important landmark in the film. “We found the most fantastic exterior locations,” says Niccol. “I always begin work with a lot of visual references and this is the first time I’ve found a location that’s better than my best reference. Shiprock is awe-inspiring. It is so beautiful that people assume it’s CGI.”

But one of the difficulties in shooting a film that is set in a cave, says the director, is that it is nearly impossible to use a real cave. To recreate the elaborate community imagined in Meyer’s book, enormous sets had to be constructed on a 250 by 125 foot soundstage at Celtic Studios in Baton Rouge. The walls of the structure resemble the sandstone and limestone found in the New Mexican exteriors. The floors and interior dunes were made from a mixture of three different types of sand, blended to match the landscape in New Mexico. Cave walls are 20 feet tall, with visual effects extending them even further in some scenes. 

Even at this scale, the river set with its running water, waterfall and bathing pool had to be built at a separate location. Special effects coordinator Jack Lynch and special effects foreman Rick Perry created a marvel of engineering that circulates about 40,000 gallons of water in a closed loop with a flow rate at peak operation of about 10,000 gallons a minute creating the rapids seen in the film.


The most important design conversation Niccol and his production designer had about the cave settings was how to make them visually interesting and varied. “Andrew’s idea was to make a low confined space that suddenly opened up into a very dramatic cathedral cave,” says Nicholson. “The key was making sure that each section of the caves had a very distinct identity. I thought of it as designing a series of rooms for a set: the infirmary, the cell, the tunnels, the wheat field, which had to be a huge space.” 
The wheat field was a particularly enormous undertaking, says Niccol. “It took about a month to make the wheat field alone. You can’t grow wheat on a sound stage. Those strands of wheat—all 100,000-plus—had to be attached by hand. I also wanted to open up the setting with a night sky to prevent it from being claustrophobic. I imported the idea of glowworms from New Zealand to simulate the effect inside.” 
The Herculean efforts involved in the film’s production design were not lost on the cast and crew. “The sets are phenomenal,” says Abel. “Every person had the same reaction the first time they walked onto the soundstage. It was jaw dropping—true movie magic.”


Meyer watched in awe and excitement as the world that she had imagined in her book took shape. “Andrew took this story to a completely different level with his visuals,” she says. “The world is not so different from ours, but you immediately sense that you are somewhere slightly unfamiliar.”

The overall design concept influenced director of photographer Roberto Schaefer’s approach to the visual language. “Everything in the alien world was very geometric and clean and crisp,” says Schaefer. “It was composed to within an inch of its life, whereas everything in the renegades’ world was free-form and less frame-perfect.”

Schaefer had early discussions with director Niccol about the visual interpretation of the dual characters. “We used a shot throughout the film that we called the ‘brain shot,’” recalls Schaefer. “It was designed to help communicate the idea that one character has two voices. The camera is very close and wide. It moves in step with Melanie-Wanda, almost as if the camera is almost attached to her as she walks. It worked extremely well.”  

Producer Wechsler is keen to see audience reaction to The Host. “This is not a film you can easily put in a box,” he says. “It’s not just another date movie for people under 25. It is layered and complex and slightly challenging. We are hoping that this film will appeal not only to younger people, but also to men and women over 25, over 35 and over 45. 

“We want audiences to be surprised and not know exactly where the movie is leading them,” he adds. “I feel very confident that it will be a unique experience. It’s a classic science fiction adventure, a drama, a romance and a thriller—all of those things rolled into one.”

ABOUT THE CAST

SAOIRSE RONAN (Melanie / Wanda) was 13 years old when she earned an Oscar nomination for her critically acclaimed starring performance in Joe Wright’s “Atonement.”  She is currently in production on Wes Anderson’s Grand Budapest Hotel opposite Ralph Fiennes and Bill Murray. She has also wrapped production on the independent feature How I Live Now directed by Kevin McDonald and upcoming will begin  Working Title’s Mary Queen of Scots and How To Catch a Monster directed by Ryan Gosling. Ronan will next be seen in Neil Jordan’s Byzantium, opposite Gemma Arterton, which screened at the Toronto International Film Festival. IFC will release the film this Spring.

In 2011, Ronan played the title role in Hanna, about a teenage girl trained from birth to be an assassin. Directed by Joe Wright, the film starred Cate Blanchett and Eric Bana. Previously Ronan was honored by the Santa Barbara International Film Festival for her performance in The Lovely Bones, directed by Peter Jackson, and nominated for a BAFTA Award in the Leading Actress category.

Other film credits include Violet and Daisy, The Way Back, directed by Peter Weir and starring Ed Harris, Colin Farrell and Jim Sturgess; City of Ember, starring Bill Murray, Tim Robbins and Toby Jones; Amy Heckerling’s I Could Never Be Your Woman, starring Michelle Pfeiffer and Paul Rudd; Bill Clark’s The Christmas Miracle of Jonathan Toomey; and Gillian Armstrong’s Death Defying Acts, starring Catherine Zeta-Jones and Guy Pearce. 

Ronan currently resides in Ireland with her parents Monica and Paul.

MAX IRONS (Jared) recently appeared Catherine Hardwicke’s “Red Riding Hood” for Warner Bros where he stars alongside Amanda Seyfried and Gary Oldman. He was also seen in the mini-series “The Runaway”, based on Martina Cole’s bestseller for Sky 1.

In 2009 Irons made his professional stage debut in Friedrich Schiller’s “Wallenstein”, at the Chichester Festival Theatre for which he has been nominated for the prestigious Ian Charleson Award.

Irons is currently in Belgium in production on “The White Queen” where he portrays Edward IV of England.  The series, based on Philippa Gregory’s bestselling historical novel series The Cousin’s War is scheduled to premiere on BBC One and Starz later this year. 

Irons graduated from The Guildhall School of Music and Drama in the summer of 2008. His theatrical training has included roles in “Oedipus”, “The Revenger’s Tragedy”, “The Cherry Orchard”, “London Cuckolds”, “Twelfth Night”, “Plenty”, “Semi-Monde”, “Under The Blue Sky”, and “New Girls In Town”. 

Irons currently resides in London.

DIANE KRUGER (Seeker) was recently seen as Marie Antoinette in Benoît Jacquot’s Farewell, My Queen, which opened the 62nd Berlin International Film Festival to rave reviews. In 2011 Kruger starred in Quentin Tarantino’s critically acclaimed hit Inglourious Basterds, opposite Brad Pitt, Christoph Waltz and Michael Fassbender. The film premiered at Cannes in 2009, then reached No. 1 at the box office and went on to gross over $300 million worldwide. For her performance Kruger earned a Screen Actors Guild Award nomination for Outstanding Performance by a Female Actor in a Supporting Role. She shared in the film’s SAG Award for Best Ensemble Cast.

Born in Germany, Kruger was first launched to international fame as the infamous Helen in Wolfgang Petersen’s Troy, opposite Brad Pitt and Orlando Bloom. That same year she starred with Josh Hartnett in Paul McGuigan’s Wicker Park. Kruger has since starred in both the U.S. and in Europe in such films as Jon Turteltaub’s National Treasure, opposite Nicolas Cage; the Oscar-nominated French film Joyeux Noel, with Benno Fürmann; Copying Beethoven, with Ed Harris; Bille August’s ode to Nelson Mandela, Goodbye Bafana, also starring Joseph Fiennes; and Anything for Her (Pour elle), for director Fred Cavayé. 

Other credits include a dual role in Mr. Nobody, alongside Jared Leto, Sarah Polley and Rhys Ifans, and Inhale, Baltasar Kormákur’s harrowing indie feature about organ trafficking, with Sam Shepard, Dermot Mulroney and Patricia Arquette. Kruger also recently starred opposite Djimon Hounsou in the French action adventure Special Forces, from director Stéphane Rybojad. 

JAKE ABEL (Ian) will soon establish himself among Hollywood’s next generation of up and coming actors with two highly anticipated films in 2013.
Jake Abel will next star in Open Road Films’ “The Host,” a science fiction thriller adapted from Stephenie Meyer’s (Twilight) bestselling novel of the same name. The film is directed by Andrew Niccol and also stars Saoirse Ronan, Max Irons, Diane Kruger and William Hurt. The film tells the story of an alien race, which takes over Earth and its inhabitants. Saoirse’s character finds herself in a love triangle with Max and Jake’s characters. The film will be released on March 29, 2013.

Abel will also star in 20th Century Fox’s “Percy Jackson: Sea of Monsters,” the second film in the Percy Jackson series, directed by Thor Freudenthal. The film will be released on August 16, 2013. The first film, “Percy Jackson and the Olympians: The Lightning Thief,” directed by Christopher Columbus, grossed over $230 million worldwide and was released February 12, 2010. 

Abel’s start in feature films was in 2008 with a role in “Strange Wilderness,” a feature film produced by Adam Sandler starring Steve Zahn.  Also in 2008, Abel was seen in the Universal Pictures film “Flash of Genius,” directed by Marc Abraham. The film stars Greg Kinnear, Alan Alda, Dermot Mulroney and Lauren Graham. The film won the auspicious Sloan Award at the Hamptons Film Festival where Abel was also recognized for his performance by being selected as a “Rising Star” where he was among only 6 international actors and actresses chosen. Also in 2008, Abel starred alongside Jane Lynch in the independent film “Tru Loved” directed by Stewart Wade, which opened the 20th Annual Newfest Film Festival in New York. 

In 2010, Abel was seen in the Dreamworks film “The Lovely Bones,” directed by Peter Jackson and starred Mark Wahlberg, Rachel Weisz and Saoirse Ronan. The film was adapted from the best-selling novel by Alice Sebold and was released on January 15, 2010. 

In 2011, Abel was seen in the Dreamworks film “I Am Number Four,” directed by D.J. Caruso. His costars included Alex Pettyfer, Timothy Olyphant and Dianna Agron. The film was released on February 18, 2011.

His television credits include roles on “ER,” “CSI: NY,” “Grey’s Anatomy” and an arc on the CW’s “Supernatural.” 

Abel started taking theater classes while growing up in Ohio. When he was fifteen, his family moved to South Carolina where he began taking improvisation classes at the Charleston Stage Theater. Once realizing his passion for acting, he moved to Los Angeles where he studied at The Groundlings. 

            Jake Abel currently resides in Los Angeles, California.

CHANDLER CANTERBURY (Jamie) is one of the brightest and intriguing young actors to emerge in recent years. With a subtle approach, vivid imagination, and incredible emotional range, Chandler has blossomed into one of Hollywood's most diverse talents.

He will next be seen playing a lead role in “The Host” alongside Saoirse Ronan, Diane Kruger, and William Hurt, written and directed by Andrew Niccol (“In Time,” “Gattaca,” “The Truman Show”) based on the novel by Stephenie Meyer (Twilight Saga). Chandler plays Jamie Stryder, the brother of Melanie (Ronan), a captured human whose body becomes the host for a parasitic alien “soul” named Wanderer. Surviving the Soul’s implantation into her body, Melanie develops a relationship with Wanderer and together they try to locate the last pocket of surviving humans on Earth including Melanie’s brother Jamie.

Chandler will soon be seen starring in “Standing Up” (aka “Goat Island”) based on Brock Cole’s young adult novel. Written and directed by DJ Caruso (“Eagle Eye,” “Disturbia,” “I Am Number Four”), the film centers around two kids at summer camp who are less than popular with their peers. A cruel prank leaves Howie (Canterbury) and Grace stranded on Goat Island with nothing but their surroundings to cover them up. The two decide to eschew the sheer humiliation of going back to camp and instead disappear and embark on an adventure together that turns into an odyssey of self-discovery. Val Kilmer and Radha Mitchell also star.

Canterbury previously wrapped a lead role in the indie “Plastic Jesus” written by Bryan Bertino (“The Strangers”), directed by Erica Dunton (2011 Sundance Film Festival Audience Award winner “To.Get.Her”), and produced by Heather Rae (2008 Sundance Film Festival Grand Jury Prize winner “Frozen River”). Mackenzie Foy, Hilarie Burton, and Paul Schneider also star in this coming-of-age story, in the vein of "Stand By Me," which follows three small-town kids who encounter mystery, loss and hope.  

He will soon be seen playing a lead role in the family drama “When Angels Sing” alongside Harry Connick, Jr., Connie Britton, Kris Kristofferson, and Willie Nelson. Chandler plays David, the son of college professor Michael Walker (Connick, Jr.) who hates the holidays because of a family tragedy that occurred when he was a child.  When David faces a tragedy of his own and loses his will to live, Michael must come to terms with his past in order to help save his son. The film is headlining the 2013 South by Southwest (SXSW) Film Festival alongside New Line’s “The Incredible Burt Wonderstone” and Harmony Korine’s “Spring Breakers”.

Chandler has recent lead roles in the 2011 SXSW favorite “A Bag of Hammers” alongside Jason Ritter, Rebecca Hall, and Carrie Preston, as well as the inspirational family film “Little Red Wagon” directed by David Anspaugh (“Rudy”). His other credits include a starring role in Summit’s sci-fi thriller “Know1ng” alongside Nicolas Cage and directed by Alex Proyas (“I, ROBOT”), playing young Brad Pitt in David Fincher’s “The Curious Case of Benjamin Button,” the psychological thriller “After.Life” opposite Liam Neeson and Christina Ricci, Universal’s futuristic thriller “Repo Men” alongside Jude Law, and a special guest lead on the acclaimed FOX series “Fringe.” In 2008, Chandler won a Young Artist Award for his chilling guest star performance on the CBS hit series "Criminal Minds." A native of Houston, Texas, Chandler also enjoys playing guitar and football. 
WILLIAM HURT (Jeb) is an Academy Award winner who was trained at Tufts University and The Juilliard School of Music and Drama.  He has been nominated for four Academy Awards and recently received an Emmy nomination for Lead Actor in a Movie or Mini-Series for HBO’s “Too Big to Fail.” In 2009, Hurt also received Emmy and Golden Globe nominations for his recurring role on FX’s award winning series, “Damages.” 

Hurt has most recently been seen in HBO’s “Too Big to Fail” as US Treasury Secretary Henry Paulson. The film, which premiered May 2011, chronicles the financial meltdown of 2008 and includes Paul Giamatti, Cynthia Nixon, Topher Grace and Tony Shalhoub. Hurt also received acclaim for his portrayal of Captain Ahab alongside Ethan Hawke and Gillian Anderson in the Starz mini-series “Moby Dick.”  He also stared in Julie Gavras’ “Late Bloomers” alongside Isabella Rossellini. 

In 2010, Hurt appeared in Ridley Scott’s “Robin Hood” with Russell Crowe and Cate Blanchett. In addition, Hurt was seen in “The Yellow Handkerchief” opposite Maria Bello, which screened at the Sundance Film Festival in 2009.

In 2008, Hurt appeared in Marvel Studio’s “The Incredible Hulk” opposite Edward Norton, and portrayed the President in the dramatic thriller “Vantage Point” opposite Dennis Quaid and Forest Whitaker. 

In 2007, Hurt appeared in “Into the Wild,” directed by Sean Penn.  The cast, which included Emile Hirsch and Marcia Gay Harden, was nominated for Best Ensemble by the Screen Actors Guild.  That same year, Hurt appeared in MGM’s “Mr. Brooks,” a psychological thriller opposite Kevin Costner and directed by Bruce Evans.

In 2006, Hurt was seen in “The Good Shepherd” written by Eric Roth and directed by Robert DeNiro.  The film starred Matt Damon, Robert DeNiro and Angelina Jolie, and spans the history of over 40 years in the CIA, told through the eyes of Edward Wilson, one of its founding officers.  

In 2005, Hurt appeared in “A History of Violence” directed by David Cronenberg.  Hurt received an Oscar nomination and Best Supporting Actor accolades for the role from the Los Angeles Film Critics Circle and the New York Film Critics Circle.  The film screened at the both the Cannes International Film Festival and the Toronto International Film Festival.

In 1980, Hurt appeared in his first film, "Altered States." He received a Best Actor Oscar nomination for "Broadcast News" and "Children of a Lesser God."  For "Kiss of the Spider Woman" he was honored with an Academy Award as well as Best Actor Awards from the British Academy and the Cannes Festival. Among his other film credits are “The King,” “Beautiful Ohio,” “Noise,” “The Village,” “Blue Butterfly,” “Tuck Everlasting,” “Changing Lanes,” Rare Birds,” “Sunshine,” "Body Heat," "The Big Chill," "Eyewitness," "Gorky Park," "Alice," "I Love You to Death," "The Accidental Tourist," "The Doctor," "The Plague," “The Simian Line,” "Trial by Jury," "Second Best," "Smoke," "Confidences a un Inconnu,"  "Jane Eyre," "Michael," "Dark City,” “Neverwas,” “The Big Brass Ring” and “One True Thing.”

On the small screen, Hurt appeared in a guest role on the hit FX series “Damages,” for which he was nominated for an Emmy and a Golden Globe.  His other television credits include the TNT special event series “Nightmares and Dreamscapes,” based on the stories of Stephen King, the Hallmark Channel’s miniseries “Frankenstein” opposite Donald Sutherland, CBS’s “The Flamingo Rising," the title role in the CBS mini-series "Master Spy: The Robert Hanssen Story, The Sci-Fi Channel’s “Dune” and “Varian’s War” for Showtime.

Hurt spent the early years of his career on the stage between drama school, summer stock, regional repertory and Off Broadway, appearing in more than fifty productions including Henry V, 5th of July, Hamlet, Richard II, Hurlyburly (for which he was nominated for a Tony Award), My Life (winning an Obie Award for Best Actor), A Midsummer's Night's Dream and Good.

For radio, Hurt read Paul Theroux's The Great Railway Bazaar, for the BBC Radio Four and Shipping News by E. Annie Proulx. He has recorded The Polar Express, The Boy Who Drew Cats and narrated the documentaries, "Searching for America: The Odyssey of John Dos Passos," "Einstein - How I See the World" and the English narration of Elie Wiesel's "To Speak the Unspeakable," a documentary directed and produced by Pierre Marmiesse.

        In 1988, Hurt was awarded the first Spencer Tracy Award from UCLA.

BOYD HOLBROOK (Kyle) was raised in Appalachia of Kentucky where he had the opportunity to steal some peaceful down time learning to play guitar, sculpt and ride horses. His creative interests sparked and he decided to move to New York City to pursue a career in the arts studying at the William Esper Conservatory, NYU- SCPS, while at the same time auditing classes in screenwriting at Columbia University. In addition, he began showing his solo art exhibition at RARE Gallery in Chelsea of his sculpture entitled "Iscariot" followed by a show at PPOW Gallery entitled "Harlan". 

During the course of these pursuits, he was also evolving as a talented writer and on a whim sent a screenplay to Gus Van Sant who was so impressed with his talents that he gave him a role in “Milk” starring Sean Penn (Oscars 2009). This led Boyd to other acting opportunities in films such as “Oranges” produced by Anthony Bregman, “Higher Ground”, (Sundance 2011) directed by Vera Farmiga, many indies, and a role in Rob Reiner's “The Magic of Belle Isle.”

Boyd also completed six episodes of Showtime’s The Big C starring Laura Linney and Oliver Platt and soon after completed filming alongside Bill Paxton and Tom Berenger playing Kevin Costner's son in the esteemed miniseries Hatfields and McCoys.  After this, he completed production as a lead in the sci-fi thriller “The Host” directed by Andrew Niccol also starring William Hurt, Saoirse Ronan and Diane Kruger.

In addition, he recently shot a role in Scott Cooper's “Out Of The Furnace” with Christian Bale and Robert Duvall and then went into a lead role for Naomi Foner in “Very Good Girls” with Dakota Fanning and Elizabeth Olsen. 

Staying very busy, he immediately flew to Vegas to start work with the esteemed director Steven Soderbergh on “Behind the Candelabra” playing a love interest to Michael Douglas. Boyd also had the great honor of working with director Terrence Malick on his latest film starring Ryan Gosling and Natalie Portman and is currently in New York shooting Skeleton Twins to be directed by Craig Johnson. 

In addition to Boyd's lucrative and busy schedule as an actor, he is also a talented writer. “Uncle Sam,” the script that he wrote, will be produced next year with Boyd at the helm as director.

FRANCES FISHER (Maggie) was born in Milford On-Sea, England and her itinerant childhood in the UK, Columbia, Canada, France, Brazil, Turkey, Italy, Iowa and Texas undoubtedly provided fodder for her thespian career. After graduating from high school in Orange, Texas, Frances cut her teeth acting on Tennessee Williams & Robert Bolt at The Orange Community Theater. She then apprenticed at the Barter Theatre in Virginia before moving to New York City where her career quickly blossomed. 

Ms. Fisher has starred in over 30 theatrical productions including Fool For Love, Desire Under the Elms, Cat on a Hot Tin Roof, Orpheus Descending, Crackwalker, A Midsummer Night’s Dream, 1984, and Three More Sleepless Nights (Drama League Award). Her most recent theatre: The Cherry Orchard at The Taper with Annette Bening, Alfred Molina, Sarah Paulson & Jason Butler Harner; a two-hander opposite Paul Ben Victor in Sexy Laundry; favorite staged readings have been Eve Ensler's The Vagina Monologues; the 9/11/11 reading of My Child - Mothers of War, (interviews of mothers whose children went to war and didn't come home); and Corktown, directed by Larry Moss at the Signature Theatre in NYC. 

After a successful reading on International Holocaust Remembrance Day 12/26/11 at the Museum of Tolerance of In Their Own Words, (selected reading of letters written by 1,500 forgotten Holocaust survivors in their 80's and 90's struggling to stay alive in Eastern Europe ), Ms. Fisher co-produced with Zane Buzby, (creator of Survivor Mitzvah), a fundraiser/reading at the Museum of Tolerance on 4/22/12 of In Their Own Words, with Valerie Harper, Elliott Gould, Lainie Kazan, Alan Rosenberg and Ed Asner. 

Ms. Fisher's diverse film career spans cool indies to blockbusters to Academy Award Winners: Tough Guys Don’t Dance; Can She Bake A Cherry Pie?; Babyfever; Patty Hearst; Female Perversions; Oscar winning Unforgiven; True Crime; The Big Tease; The Rising Place; Blue Car; Mrs. Harris; The Kingdom; House of Sand & Fog; Laws of Attraction; In The Valley Of Elah; Jolene (Jessica Chastain's first film); The Perfect Game; Golf in the Kingdom; Sedona, and The Lincoln Lawyer. Ms. Fisher is perhaps best known for her memorable performance as Kate Winslet’s mother in Titanic, which garnered her a Screen Actors Guild nomination for Best Ensemble Cast, while the film went on to receive 11 Academy Awards. 
In addition to her thriving theater and film career, Ms. Fisher played notable real-people television roles: Lucille Ball in Lucy & Desi: Before the Laughter; Audrey Hepburn's mother in The Audrey Hepburn Story (played by Jennifer Love Hewitt, Emmy Rossum and Sarah Hyland in the three stages of Ms. Hepburn's life); and Jackie O's mother, Janet Bouvier in Jackie Bouvier Kennedy Onassis (played by Joanne Whalley). Ms. Fisher had recurring roles on Becker, The Lyons Den, Titus, The Shield, Eureka and Torchwood. Other guest spots include Law & Order; The Mentalist, ER, 2 and a Half Men, Sons of Anarchy, Private Practice, CSI, and A Gifted Man. To this day, she is stopped on the street as fans remember her as Deborah Saxon on the beloved soap opera The Edge of Night, and Suzette Saxon on The Guiding Light. Those jobs were her bread and butter as a budding actress in NYC while she was doing Regional and off-off-Broadway, and doing scene work for Lee Strasberg, as a member of The Actors Studio. 

Today, Ms. Fisher continues to play screen Mom to some very interesting talent: She was seen in the #1 Box office hit, The Roommate, playing Leighton Meester's mother; she played Ryan Philippe's mother in Brad Furman's critically acclaimed Lakeshore feature Lincoln Lawyer, opposite Matthew McConaughey; and she played Alessandro Nivola's mother in David Rosenthal's Janie Jones, co-starring Abigail Breslin. Ms. Fisher was recently on AdultSwim in the British Version of Rob Corddry's comedy Children's Hospital, playing the Brit version of Megan Mullally's character, "The Head". 

Films this year include Travis Fine's Any Day Now , which won 7 Audience Awards and honored Alan Cumming with numerous Best Actor Awards at Film Festivals, The Silent Thief (Mom to Scout Taylor-Compton and Cody Longo); and The Seven Year Hitch for Hallmark. 

In post-production: Ms. Fisher is co-starring with Saoirse Ronan, Max Irons, Jake Abel, Diane Kruger, Boyd Holbrook and William Hurt in Stephenie Meyer's new sci-fi film series, The Host, written and directed by Andrew Niccol, to be released March 2013; Pandora's Box, co-starring with Joe Mantegna; Red Wing with Luke Perry and Bill Paxton; Catherine Harwicke's Plush with Emily Browning; The Makeover with Julia Stiles, Camryn Manheim and David Walton for Hallmark in 2013; Ash Christian's Franny; Henry Jaglom's The "M" Word; and Retribution. 
Ms. Fisher recently wrapped You're Not You, co-starring as Hilary Swank's mother, with Josh Duhamel and Ed Begley, Jr., and an arc on Kiefer Sutherland's hit TV series, TOUCH. 
SCOTT LAWRENCE (Doc) began his professional acting career in 1987 when he earned his SAG card on the feature film Punchline. He has recently been seen in the critically acclaimed box-office hits The Social Network, directed by David Fincher, and Avatar, directed by James Cameron. He will next be seen in J.J. Abrams’ Star Trek Into Darkness and the tornado thriller Black Sky, along with a recurring role on the hit show, “Sons of Anarchy.” Previously he played Commander Sturgis Turner for four seasons on Don Bellisario’s long-running drama, “JAG.”

After graduating from USC with a Bachelor of Fine Arts in acting, Lawrence landed his first TV series, “Bagdad Café,” in the role of Whoopi Goldberg’s son. When the series ended in 1990 he relocated to New York to work in Off Broadway and Off Off Broadway shows. Lawrence was invited into the elite Drama Department Theater Company, for which he performed Tennessee Williams’ three-character play “Kingdom of Earth” with Cynthia Nixon and Peter Sarsgaard, directed by John Cameron Mitchell. His proudest theater moment came when he was cast by Lloyd Richards to play Walter Lee in Lorraine Hansberry’s “A Raisin in the Sun.”

Lawrence continues to live and work in Hollywood. He is the proud father of two sons, Morgan and Daniel.

ABOUT THE FILMMAKERS

ANDREW NICCOL (Director, Writer) may be best known for The Truman Show. Starring Jim Carrey, the film received three Academy Award nominations including Best Original Screenplay and Niccol won the BAFTA Award for Best Screenplay. Niccol burst on the scene by writing and directing Gattaca, starring Ethan Hawke and Uma Thurman. This heady sci-fi film was an Academy Award nominee for Best Art Direction.

Most recently Niccol wrote, produced and directed In Time, a futuristic thriller starring Justin Timberlake and Amanda Seyfried. Previously he wrote, produced and directed Lord of War, starring Nicolas Cage (who also served as a producer).

Prior to that Niccol wrote the original story for and was executive producer of Steven Spielberg’s The Terminal, starring Tom Hanks and Catherine Zeta-Jones. He also wrote, produced and directed the satire Simone, starring Al Pacino.

Born in New Zealand, Niccol was a writer and director of commercials in London before coming to Los Angeles to make films longer than 60 seconds, as he puts it.

NICK WECHSLER (Producer) was a founder and co-chairman of Industry Entertainment (formerly Addis-Wechsler and Associates), a prominent management/production company.  In 2005, he left Industry Entertainment to form Nick Wechsler Productions.  Wechsler recently produced sci-fi thriller “The Host,” based on Stephenie Meyer’s best-selling novel, adapted and directed by Andrew Niccol, and starring Saoirse Ronan, William Hurt, Max Irons, Jake Abel, Diane Kruger and Francis Fisher, set for release in March 2013, and “Under the Skin,”  based on the Michael Faber novel, adapted and directed by Jon Glazer and starring Scarlett Johansson.  Wechsler is also now in post-production on “Serena”, based on the novel by Ron Rash and directed by Academy Award winner Susanne Bier, and starring Bradley Cooper and Jennifer Lawrence and “Magic Mike”, directed by Steven Soderbergh and starring Channing Tatum, Alex Pettyfer and Matthew McConaughey, scheduled for a summer release.  Wechsler and partners are also producing “The Counselor”, written by Cormac McCarthy and directed by three time Academy Award nominee Ridley Scott, starring Michael Fassbender, Brad Pitt, Cameron Diaz, Penelope Cruz and Javier Bardem which is due for release in 2013.

Wechsler’s other producing credits are a distinctive and award-winning mix of independent and studio films including “The Road,” a Venice Film Festival Golden Lion selection; “The Time Traveler’s Wife,” “We Own the Night,” a Cannes Film Festival Palme d’Or selection; “The Fountain,” a Venice Film Festival Golden Lion selection; “North Country,” for which Charlize Theron and Frances McDormand earned Oscar and Golden Globe Award nominations; “Requiem for a Dream,” which earned an Independent Spirit Award Best Picture nomination and an Oscar nomination for star Ellen Burstyn;  “The Yards,” a Cannes Film Festival Palme d’Or selection; “Quills” a Best Picture winner from the National Board of Review; “Eve’s Bayou,” an Independent Spirit Award winner for Best First Feature; “Love Jones,” a Sundance Film Festival Audience Award winner for Best Film; “Little Odessa,” which won the Venice Film Festival Silver Lion Award; “The Player,” a Golden Globe Award winner for Best Motion Picture, Comedy; and “Drugstore Cowboy,” which took Best Film honors from the National Society of Film Critics.  He was also an executive producer of “sex, lies and videotape,” which received the 1989 Cannes Film Festival’s Palme d’Or Award as well as an Academy Award® nomination for Best Original Screenplay.
STEVE SCHWARTZ (Producer) is the president of Chockstone Pictures. Most recently, Schwartz completed work on Susanne Bier’s Serena, based on the novel by Ron Rash and starring Bradley Cooper and Jennifer Lawrence. In the works is Ridley Scott’s The Counselor, written by Cormac McCarthy, starring Michael Fassbender, Brad Pitt and Javier Bardem.

Most recently, Schwartz produced Killing Them Softly, starring Brad Pitt and directed by Andrew Dominik. His previous credits include The Road, based on Cormac McCarthy’s Pulitzer Prize-winning novel and directed by John Hillcoat. The film, which starred Viggo Mortensen and Charlize Theron, was nominated for a Golden Lion at the 2009 Venice Film Festival.              
Projects in development include Killer Instinct, with Bruce Beresford attached to direct; The Last of the Tribe; Hidden Mountain: Unsaid, based on the novel by Neil Abramson; Spiral, based on the techno-thriller by Paul McEuen; and Wrong Move, based on the novel by Jonathan Stone.
Schwartz was a co-executive producer on Terrence Malick’s The Tree of Life, starring Brad Pitt and Jessica Chastain, which won the Palme d’Or at the 2011 Cannes Film Festival and was nominated for a 2012 Academy Award for Best Picture.               
In 1990, together with his wife Paula Mae, Schwartz co-founded a technology marketing agency that was named to the Inc. 500 list of the fastest-growing private companies three times. The company was acquired by Publicis. Previously Schwartz was Jack Welch’s speechwriter at GE and a software company executive.     
Schwartz holds an M.F.A. from Columbia University’s School of the Arts (Writing Division). At Columbia he studied with Anthony Burgess and Nadine Gordimer. He is a Phi Beta Kappa graduate of Bowdoin College, where a building bears his name (the Schwartz Outdoor Leadership Center).    
An avid climber, hiker and kayaker, Schwartz has served on the boards of the American Alpine Club, the Appalachian Mountain Club and Bowdoin College.

PAULA MAE SCHWARTZ (Producer) is CEO of Chockstone Pictures. Most recently, Schwartz completed work on Susanne Bier’s Serena, based on the novel by Ron Rash and starring Bradley Cooper and Jennifer Lawrence. In post-production now is The Counselor, written by Cormac McCarthy and directed by Ridley Scott, starring Michael Fassbender, Brad Pitt and Javier Bardem.

Schwartz recently produced Andrew Dominik’s Killing Them Softly, starring Brad Pitt, Ray Liotta and Richard Jenkins. Her previous credits include The Road, based on Cormac McCarthy’s Pulitzer Prize-winning novel and directed by John Hillcoat. The film, which starred Viggo Mortensen and Charlize Theron, was nominated for a Golden Lion at the 2009 Venice Film Festival.     
Projects in development include Killer Instinct, with Bruce Beresford attached to direct; The Last of the Tribe; Hidden Mountain: Unsaid, based on the novel by Neil Abramson; Spiral, based on the techno-thriller by Paul McEuen; and Wrong Move, based on the novel by Jonathan Stone.
Schwartz was a co-executive producer on Terrence Malick’s The Tree of Life, starring Brad Pitt, which won the Palme d’Or at the 2011 Cannes Film Festival and was nominated for a 2012 Academy Award for Best Picture.      
Chockstone Pictures is the second company that Paula Mae and Steve Schwartz co-founded. In 1990 they started a technology marketing agency that three times was named to the Inc. 500 list of the fastest-growing private companies. The company was acquired by Publicis.

Schwartz is the former president and board chair of the Gloucester Stage Company, a professional equity theater known for introducing new plays. Many of these productions have gone on to Broadway and the world stage. 
After earning her B.A. from Boston University, Schwartz started her career in journalism at Newsweek. She moved on to advertising firms D’Arcy McManus and Richard Weiner, Inc., where the American Film Institute was her client. Schwartz taught in the AFI’s “Filmmakers in the Schools” program.

STEPHENIE MEYER (Writer, Producer) is a bestselling author and film producer who has gained worldwide recognition for her original and captivating stories, with unprecedented success for her book-turned-film series, Twilight. In 2011, Meyer started Fickle

HYPERLINK "http://www.ficklefishfilms.com/about.html"
 

HYPERLINK "http://www.ficklefishfilms.com/about.html"
Fish

HYPERLINK "http://www.ficklefishfilms.com/about.html"
 

HYPERLINK "http://www.ficklefishfilms.com/about.html"
Films, her production company with producing partner, Meghan Hibbett.  Inspired by the process of translating her best-selling series to the screen, Meyer aims to help fellow authors transition their work into feature films. Meyer and Hibbett will work with new and established filmmakers to produce smart, compelling and entertaining material, and simultaneously discover new literary talent and help bring their stories to life on screen. 

Under the Fickle Fish banner, Meyer recently wrapped shooting on The Host, an adaptation of her novel, starring Saoirse Ronan, Diane Kruger, Jake Abel, Max Irons, and William Hurt, directed by Andrew Niccol. Fickle Fish spent much of 2011 producing both parts of The

HYPERLINK "http://en.wikipedia.org/wiki/The_Twilight_Saga:_Breaking_Dawn"
 

HYPERLINK "http://en.wikipedia.org/wiki/The_Twilight_Saga:_Breaking_Dawn"
Twilight

HYPERLINK "http://en.wikipedia.org/wiki/The_Twilight_Saga:_Breaking_Dawn"
 

HYPERLINK "http://en.wikipedia.org/wiki/The_Twilight_Saga:_Breaking_Dawn"
Saga

HYPERLINK "http://en.wikipedia.org/wiki/The_Twilight_Saga:_Breaking_Dawn"
: 

HYPERLINK "http://en.wikipedia.org/wiki/The_Twilight_Saga:_Breaking_Dawn"
Breaking

HYPERLINK "http://en.wikipedia.org/wiki/The_Twilight_Saga:_Breaking_Dawn"
 

HYPERLINK "http://en.wikipedia.org/wiki/The_Twilight_Saga:_Breaking_Dawn"
Dawn as well as the film adaptation of New York Times Bestselling author Shannon

HYPERLINK "http://en.wikipedia.org/wiki/Shannon_Hale"
 

HYPERLINK "http://en.wikipedia.org/wiki/Shannon_Hale"
Hale

HYPERLINK "http://en.wikipedia.org/wiki/Shannon_Hale"
'

HYPERLINK "http://en.wikipedia.org/wiki/Shannon_Hale"
s Austenland, directed by Jerusha Hess and starring Keri Russell, Bret Mckenzie, Jennifer Coolidge, JJ Feild and Jane Seymour.  Austenland premiered at Sundance 2013 and will be released this summer by Sony Pictures Worldwide.  Meyer most recently announced that she would be producing an adaptation of Lois

HYPERLINK "http://en.wikipedia.org/wiki/Lois_Duncan"
 

HYPERLINK "http://en.wikipedia.org/wiki/Lois_Duncan"
Duncan's classic Down

HYPERLINK "http://en.wikipedia.org/wiki/Down_a_Dark_Hall"
 

HYPERLINK "http://en.wikipedia.org/wiki/Down_a_Dark_Hall"
a

HYPERLINK "http://en.wikipedia.org/wiki/Down_a_Dark_Hall"
 

HYPERLINK "http://en.wikipedia.org/wiki/Down_a_Dark_Hall"
Dark

HYPERLINK "http://en.wikipedia.org/wiki/Down_a_Dark_Hall"
 Hall, as well as an adaptation of  the popular ghost story Anna Dressed in Blood.     

Best known for her #1 bestselling Twilight saga series, Meyer’s four-book collection has sold over 116 million copies globally in over 50 countries, with translations in 49 different languages.  Meyer was the highest-selling author of 2008 and 2009 in the United States, having sold over 29 million books in 2008, and 26.5 million books in 2009. In 2008, Meyer also released The Host, which debuted at #1 on The New York Times and Wall Street Journal bestseller lists. So far, The Host has sold over 3 million copies in 42 countries, with translations in 40 different languages. Additionally, USA Today declared Meyer “Author of the Year,” citing that she had done something that no one else had in the 15 years of the USA Today bestselling book list-- she swept the top four slots in 2008.  Meyer also accomplished this feat in 2009, when The Twilight Saga once again dominated the top of the bestseller list. All together, her books have spent over 303 weeks on the New York Times Bestseller List. 

Stephenie Meyer graduated from Brigham Young University with a degree in English Literature.  She lives in Arizona with her husband and sons.

JIM SEIBEL (Executive Producer) is a highly respected executive producer in the independent film community.

In the past six years Seibel has executive produced and handled foreign sales on more than a dozen feature films with top-tier talent. Working with institutional financial partners such as ABN AMRO, D.B. Zwirn, Bank of America and Comerica Bank, Seibel has arranged more than $500M of production financing 

Recent films that Seibel has either executive produced or arranged financing for include Killing Them Softly, starring Brad Pitt; Killer Elite, starring Jason Statham, Robert De Niro and Clive Owen; and The Grey starring Liam Neeson.

Seibel started his career in the mailroom at Saban Entertainment. Shortly thereafter Seibel became the executive assistant to both Mel Woods (COO) and Haim Saban (CEO) of Saban/Fox Family Entertainment. Seibel advanced through the executive ranks, becoming responsible for the company’s development and foreign distribution of feature films and scripted television series. 

In 1999 as Saban/Fox was in talks to be acquired by Disney, Seibel departed with an offer to become vice president of sales at Unapix Entertainment. This new endeavor provided Seibel with the experience to oversee the company’s domestic television operations, which included distribution, syndication and acquisitions. At the time Unapix was the leading independent supplier of feature films to such broadcasters as HBO, Cinemax, Starz/Encore, TBS, TNN, Showtime, iNDEMAND, etc.

A native of Florida, Seibel began his college education with a focus on pharmacology. Realizing that he had an entrepreneurial spirit and an interest in entertainment and finance, Seibel relocated to Los Angeles in 1995. 

BILL JOHNSON (Executive Producer) is a founder of IF Entertainment which is recognized as one of the top international sales companies in Hollywood.

IF is currently producing two-to-three feature films per year in addition to handling international sales for other productions. Mr. Johnson has arranged more than $500 million in institutional equity and debt financing during his career, including deals with Comerica Bank, ABN AMRO and New York-based hedge fund D.B. Zwirn. 

In 2008 Johnson orchestrated a multi-picture distribution deal with Sony Entertainment. Since 2003 Johnson has produced or executive produced 20 films including recent titles The Grey, starring Liam Neeson and Killing Them Softly, starring Brad Pitt and James Gandolfini.

Johnson is a native of Chicago who was a two-time All-American tennis player at California State University, Northridge. Later, he attended film courses at both USC and the American Film Institute.

After graduating from college in 1987 Johnson founded an insurance brokerage firm called The Liberty Company. The company quickly became successful and in 2002, Johnson decided to step back from day-to-day management of Liberty in order to focus his efforts on his film endeavors. Today, under Johnson’s guidance as chairman, Liberty and its online subsidiary Clickinsure continue to grow. The company currently writes more than $80 million in annual insurance premiums for consumers throughout the U.S.

Johnson founded a public charity in 2004 called The Enlightenment Network, which has the mission of supporting youth education programs.

Johnson lives on the beach in Venice, California, with his wife, Leah, and children Skyler, Jett and Jade.

MARC BUTAN (Executive Producer) has worked in film production since 1998. Butan has used his combination of creative and business experience to focus on supporting top talent in producing high quality but reasonably budgeted films.

In late 2011 Butan joined with Annapurna Pictures to form Panorama Media, which officially launched at Cannes 2012. Panorama is a full-service sales and production financing entity that handles international sales, financing and worldwide distribution on a proprietary slate of films for Annapurna. The company also serves as the international sales agent on selected third-party titles. 

From 2010 to 2011 Butan worked with Inferno Entertainment, a sales and production-finance company. There he helped to launch such films as The Grey, directed by Joe Carnahan and starring Liam Neeson, and Killing Them Softly, directed by Andrew Dominik and starring Brad Pitt.

From 2004 through 2009 Butan served as the president of 2929 Productions. He supervised the production of films including George Clooney’s 2005 Best Picture nominee Good Night, and Good Luck; the critically acclaimed family film and 2006 NAACP Image Award nominee Akeelah and the Bee, starring Laurence Fishburne and Angela Bassett; dark thriller Turistas, for which domestic rights were sold to Fox Atomic in a pre-emptive bid within hours of the film’s first screening; James Gray’s crime thriller We Own the Night, starring Joaquin Phoenix, Mark Wahlberg, Robert Duvall and Eva Mendes, which ranked as the largest-ever domestic sale at Cannes; and The Road, an adaptation of Cormac McCarthy’s Pulitzer Prize-winning novel starring Viggo Mortensen, Charlize Theron and Robert Duvall, which pre-sold to The Weinstein Company in a multi-party bidding war.

From 2000 to 2004 Butan was an executive vice president of production at Lionsgate Films. Previously Butan worked at Ignite Entertainment, an independent film production and financing company founded by Michael Burns, from 1998 to 2000.

Before beginning his career in motion-picture production, Butan worked in the investment banking industry at Kidder, Peabody and Co. and then at Prudential Securities. At both firms Butan was a member of the media and entertainment investment-banking group. 

Butan graduated Magna Cum Laude from the Ohio State University in 1992 with a Bachelor of Science degree in business administration.

CLAUDIA BLÜEMHUBER (Executive Producer) is CEO and Managing Partner of Silver Reel Partners. In this function she has executive produced and financed a wide range of independently produced motion pictures, including: Jonathans Glazer’s Under the Skin starring Scarlett Johansson, Andrew Niccol’s screen adaptation of Stephenie Meyer’s bestseller The Host, following her block buster Twilight Series and Jonathan Teplitzky’s The Railway Man starring Nicole Kidman and Colin Firth.  Currently she also is executive producing Olivier Dahan’s biopic Grace of Monaco about Grace Kelly, starring Nicole Kidman. This spring Claudia oversees two new feature films for Silver Reel: The psychological thriller Solace starring Anthony Hopkins and Colin Farrell and the first feature from Lauren Kate’s bestselling series Fallen. Both pics are currently in pre-production. 
Claudia received a master’s degree from Technical University Munich. During her studies she was granted a research fellowship at Harvard University, Kennedy School of Government, Center for Science and International Affairs. Her home base is in Switzerland. Claudia is fluent in English, German, French and Italian.
RAY ANGELIC (Executive Producer) is a Los Angeles-based producer whose credits include a host of critically acclaimed independent and genre films. Most recently he was an executive producer on the Dreamwork's Vince Vaughn film Delivery Man. Prior to that Ray was Executive Producer on Fright Night, starring Colin Farrell, Toni Collette and Anton Yelchin, and Charlie Kaufman’s Synecdoche, New York, starring Philip Seymour Hoffman, Dianne Wiest, Catherine Keener and Samantha Morton. The latter film screened in competition at the Cannes Film Festival, won two Independent Spirit Awards, received numerous critics’ awards and earned three nominations from the Visual Effects Society.

Previously Angelic was a producer on the apocalyptic thriller Carriers, starring Chris Pine, Lou Pucci and Piper Perabo. This was just the latest of several collaborations with producer Anthony Bregman (Eternal Sunshine of the Spotless Mind).

Angelic’s executive producer credits include Guillermo Arriaga’s The Burning Plain, starring Charlize Theron, John Corbett and Jennifer Lawrence; Friends with Money, starring Jennifer Aniston, Catherine Keener and Frances McDormand, which received two Independent Spirit Award nominations; The Wendell Baker Story, directed by Luke and Andrew Wilson, starring Luke Wilson, Eva Mendez, Owen Wilson and Will Ferrell; In the Cut, directed by Jane Campion and starring Meg Ryan; The Ex, a romantic comedy directed by Jesse Peretz, starring Zach Braff, Amanda Peet and Charles Grodin; and Once in a Life, directed by and starring Laurence Fishburne.

Angelic’s first producing project was Bob Gosse’s Julie Johnson, starring Courtney Love and Lilli Taylor. The film, which premiered at the Sundance Film Festival, was produced in conjunction with the New York-based independent production company Shooting Gallery, where Angelic had a production deal at the time.

ROBERTO SCHAEFER, ASC, AIC (Director of Photography) earned a BAFTA nomination for Best Cinematography for the 2004 film Finding Neverland, starring Johnny Depp and Kate Winslet. Since then he has shot a dozen films, including The Paperboy, The Kite Runner, Machine Gun Preacher, Stay and Quantum of Solace. In 2000 the AFI honored his work on Christopher Guest’s Best in Show as one of the Top 10 Movies of the Year.

Schaefer has lensed many hundreds of music videos, commercials, documentaries and more. He was nominated for a CableAce award for Best Cinematography for the 1994 Showtime movie of the week “Roadracers.”

Schaefer has been making moving images since childhood, when he began using his father’s 8mm camera. His early creations were music videos and dramatic and experimental shorts. He then attended art school and received a B.F.A. in multimedia and conceptual art, with a minor in photography.

After a four-year hiatus traveling the world and discovering life, Schaefer started as a producer of TV commercials in New York City. At the same time he took side jobs shooting news documentaries for European TV outlets and short films for friends and filmmakers in the city.

In 1982 Schaefer moved to Rome to shoot a feature film for a friend. Ten years later, after three features and dozens of TV commercials, music videos and documentaries, he moved to Los Angeles to enter the Hollywood film world.

When not working on film projects, Schaefer enjoys still photography and art.

ANDY NICHOLSON (Production Designer) is a multi-award winning Production Designer and Supervising Art Director with 18 years experience working predominantly on American Studio pictures.

He completed filming in London as the Production Designer of Gravity the Warner Brothers 3D space suspense film written and directed by Alfonso Cuaron and at wrap moved immediately onto THE HOST with director Andrew Niccol which is due to release in March 2013.

Gravity is a groundbreaking venture, setting a new standard for the integration of Visual Effects and Digital Technology alongside traditional film design and technique. The Host is a more traditional mix of set builds and location shoots, with integration (again) of visual effect nuances on a much thriftier budget.

In 1989 Andy graduated from Brighton College with an MA (Hons) in Architecture. From 1990 & 1993 he worked for architectural firms in London and Toronto. Andy decided to leave architecture to pursue a career in motion picture art departments; he volunteered at the prestigious British National Film & Television School where he turned down the offer of a permanent placement due to the success he was having as a Commercials and Promos Art Director.

In 1994 Production Designer, Eugenio Zanetti offered Andy his first feature film position and he became part of the Oscar winning design team of Restoration. Andy began five years of working his way up through the Art Department.

In 1999 Andy began working as an Art Director for Production Designer Rick Heinrichs on Tim Burton’s Sleepy Hollow; this was the first of several collaborations and in 2000 Sleepy Hollow won the Academy Award for Production Design. As an Art Director he has worked in many countries (Morocco, Spain, Italy, France, Holland, Israel, Malta, Canada, United States); he has been fortunate enough to collaborate with top Motion Picture Directors and Production Designers on international projects as diverse as Tony Scott’s Spy Game, Paul Greengrass’ The Bourne Ultimatum, Troy & The Mummy.

Between 2000 and 2002 Andy worked in the art department of two award winning HBO projects as an Assistant Art Director on the miniseries Band of Brothers, and as Supervising Art Director on the made for television movie Live From Baghdad.

In 2004 Andy worked as an Art Director on Tim Burton’s Charlie and The Chocolate Factory for Production Designer, Alex McDowell, RDI. McDowell then offered Andy his first role as a feature film Supervising Art Director on Anthony Minghella’s final film Breaking and Entering. Shortly after the completion of Breaking and Entering Production Designer, Rick Heinrichs returned to work in the UK and offered Andy the role of Supervising Art Director on The Wolfman. Andy followed this film by again working with Director Tim Burton and Production Designer Robert Stromberg as part of the Oscar winning design team for Alice in Wonderland.

In late 2009 Production Designer, Rick Heinrichs again asked Andy to join him and this time in Los Angeles as Supervising Art Director for the design development of Tim Burton’s Frankenweenie at Disney. After returning to the UK in 2010 Andy worked with Rick on Captain America: The First Avenger, Marvel’s first UK production.

Andy has long been an advocate of immersive design and is a regular participant of the design forum 5D: The Future of Immersive Design and 5D’s transmedia events. He closely follows the development of technology and software, continually pushing the use of 3D modeling and CAD within film art departments and actively seeks to assimilate digital technology with traditional design workflows, integrating all disciplines that help to bring the written word to the screen.

Andy is currently in Production, designing Divergent in Chicago for Director Neil Burger and is definitely having too much fun exploring the look of this wondrous American city in the distant future as created from his collaborative personage and endless imagination with the entire team.

GRAVITY is due in theatres mid 2013.

THE HOST is due in theatres March 2013.

DIVERGENT (You just have to wait while they shoot it.)
ERIN BENACH’s (Costume Designer) work on Nicolas Winding Refn’s Drive, starring Carey Mulligan and Ryan Gosling garnered her a nomination by the Costume Designer’s Guild in 2012. Benach designed the Lionsgate feature Lincoln Lawyer which stars Ryan Phllippe, Marisa Tomei, and Matthew McConaughey. She collaborated with director Derek Cianfrance on Blue Valentine pairing her with actor, Ryan Gosling and the Oscar Nominated actress, Michelle Williams. 
Erin is responsible for the costume design on director Ryan Fleck’s SUGAR, his follow up feature to Erin’s first feature, Half Nelson. She most recently completed Derek Cianfrance’s new film Place Beyond the Pines with Bradley Cooper, Ryan Gosling and Eva Mendez and it will be in theaters March 2013. 
Erin most recently completed Andrew Niccol’s science fiction feature, The Host which is currently scheduled for a US release on March 29, 2013.
ANTONIO PINTO (Composer) received a Golden Globe nomination in 2008 for Best Original Song “Despedida” co-written with Shakira from the film Love in the Time of Cholera directed by Mike Newell. Additionally, Antonio also scored the critically acclaimed Senna (Working Title/Universal), SNITCH (Summit), Perfect Stranger for Sony and Lord of War for Lionsgate directed by Andrew Niccol and collaborated with Michael Mann on HBO’s Witness and Collateral (Dreamworks).

Previously Antonio was celebrated for his brilliant score to the indie smash City of God (2003), Antonio Pinto has been scoring films for around a decade including many award winning pictures including Central Station (1998), Behind the Sun (2002), and Midnight (2000). He has worked with such directors as Fernando Meirelles, Walter Salles, Sergio Machado, Heitor Dhalia, and Niki Caro, as well as up-and-coming Ecuadorian director Sebastian Cordero in Cronicas starring John Leguizamo, produced by Alfonso Cuaron and Jorge Vergara. Cronicas was acquired by Focus Features at the 2004 Cannes Film Festival. 

Antonio Pinto’s gift is his understanding that music is something going on around us all the time. He can hear and bring to life a world and a spirit stolen directly from the streets and hearts of the people who live in his films’ illustrated worlds. And for those who have never felt what his music describes, his music creates for them a new reality. His sense of story is musically driven and can cut to the center of the deepest emotion with the simplicity of a lingering note and can just as smoothly blazon its way instinctively into complicated dancy techno samba with an ever-flowing energy that continually compliments its narrative. He creates a flow and adds logic to vision. He can depict any mood and has over a thousand ways to musically describe human passions. He can make sense of scenes that have been smashed together with opposing tones; and has such precision in describing moments that he ends up orchestrating the audience as much as he orchestrates his instruments. 

He is most at home in Brazilian styles of orchestrated street music, but is inventive and draws from many styles including jazz, funk, and rock. His choices of instrumentation are imaginative and diverse.
# # #
Unit Production Managers

RAY ANGELIC

ROBERT ORTIZ

First Assistant Director

NICHOLAS C. MASTANDREA

Second Assistant Director

MARIA MANTIA

Cast

(In Order of Appearance)

Soul Fleur


Soul Anshu

Soul Winters

Soul Lake 

Soul Nafisa 

Melanie & Wanda 

Seeker & Lacey 

Seeker Reed 

Seeker Song 

Seeker Sands 

Healer Fords 

Seeker Wolfe 

Seeker Waverley 

Jamie 

Trevor Stryder 

Jared 

Jeb 

Soul Raines 

Seeker Pavo 

Kyle 

Ian 

Maggie 

Aaron 

Brandt 

RACHEL ROBERTS

SHYAAM KARRA

BRENT WENDELL WILLIAMS

JHIL McENTYRE

JALEN COLEMAN

SAOIRSE RONAN

DIANE KRUGER

STEPHEN RIDER

JAYLEN MOORE

STEPHEN CONROY

MARCUS LYLE BROWN

MICHAEL PARKER

PHIL AUSTIN

CHANDLER CANTERBURY

J.D. EVERMORE

MAX IRONS

WILLIAM HURT

JOHN WILMOT

EVAN CLEAVER

BOYD HOLBROOK

JAKE ABEL

FRANCES FISHER

LEE HARDEE

MUSTAFA HARRIS

Doc 

Wes 

Lily 

Seeker Hawke 

Seeker Robin 

Seeker Zephyr 

Seeker Summers 

Soul Pearle 

Healer Skye 

Seeker Nova 

Seeker Dawn 

Seeker Burns 

Nate 

Stunt Coordinator 

Ms. Ronan Stunt Doubles 

Mr. Irons Stunt Doubles

Stunts 

Water Safety 

Aerial Pilots 

Helicopter Air/Ground Coordinator 

Puppeteer 

Post Production Supervisor 

Second Second Assistant Director

SCOTT LAWRENCE

SHAWN CARTER PETERSON

RAEDEN GREER

TATANKA MEANS

TAILINH AGOYO

ERIK SCHULTZ

DAVID HOUSE

RUBY LOU SMITH

ANDREA FRANKLE

YOHANCE MYLES

STACEY CARINO MARCUS

ALEX RUSSELL

BOKEEM WOODBINE

SAM HARGRAVE

STACEY CARINO MARCUS

HEIDI MONEYMAKER

ERIK SCHULTZ

DANIEL STEVENS

EDWARD DURAN . JARED EDDO

JEREMY FRY . AL GOTO

THAYR HARRIS . ADAM KIRLEY

MICHAEL MAJESKY . ANGELIQUE MIDTHUNDER

MATTHEW MOSS . CHRIS PALERMO

TIMOTHY RIGBY . MELISSA STUBBS

KEITH WOULARD . MICHAEL YAHN

NOON ORSATTI

CHRIS FANGUY

FREDERICK NORTH

BRIAN REYNOLDS

BEN SKORSTAD

PEGGY NORTH

BOB TREVINO

TIM PEDEGANA

MICHAEL LEONARD

A Camera Operator / Steadicam

A Camera First Assistant 

A Camera Second Assistant 

B Camera Operator 

B Camera First Assistant 

B Camera Second Assistant 

DIT

Digital Utility 

Video Assist 

Still Photographer 

Gaffer 

Best Boy Electric 

Dimmer Operator 

Electricians 

Rigging Gaffer 

Rigging Best Boy Electric 

Rigging Electricians 

Key Grip 

Best Boy Grip 

“A” Dolly Grip 

“B” Dolly Grip 

Grips 

Key Rigging Grip 

Best Boy Rigging Grip 

Rigging Grips 

JIM McCONKEY

DON STEINBERG

JEFF TAYLOR

ROBERTO SCHAEFER

RICHARD LACY

STEPHEN EARLY

NATE BORCK

STEPHEN FOUASNON

WYLIE WHITESIDES

ALAN MARKFIELD

PAUL OLINDE

TARIK ALHERIMI

RICHARD LANDRY

BRAD GARRIS
ROBB TURNER

GUY FERNANDEZ

EVERETT GRANT

BOB BATES

ELI EVERHARD

ANDRE GREEN

ROBERT OWEN

GEORGE “BUBBA” SHEFFIELD

JAMES SELPH

BUDDY CARR

KENNETH COBLENTZ

GARY SHAW

MARVIN HAVEN

GARY KELSO

CURT BURLIN

TRAVIS WILLIAMS

TEDDY SAPP

CHARLES WALKER

MIKE BONNETT

CHRISTIAN HARDY

ANDREW CLARK

JONATHAN ADAMS

PATRICK EBANKS

PAUL J. “INDIO” MARIN

First Assistant Editor 

Assistant Editor 

Visual Effects Editor 

Post Production Assistant 

Production Sound Mixer 

Boom Operator 

Utility Sound 

Script Supervisor 

Production Coordinator 

Assistant Production Coordinator 

Production Secretary 

Set Production Assistants 

Office Production Assistants 

Art Director 

Assistant Art Directors 

Set Designers 

Design Visualization Artist 

Concept Artist 

Modelmaker 

Art Department Coordinator 

Art Department Production Assistant 

Set Decorator 

Leadman 

Buyers 

On Set Dresser 

HAROLD PARKER

JASON WASSERMAN

SAM BOLLINGER

ALEX WHITE

STEVE C. AARON, C.A.S.

JARED WATT

DARYL WILSFORD

SAM SULLIVAN

ZOILA GOMEZ

KRISTIN GARLINGTON

HARRISON HUFFMAN

ASHLEY FOSTER

SARA HARTMAN

DAVID MICHAEL WARREN

LISA CALHOUN

DEREK TOVAR

KASEY EMAS

PATRICK McBRIDE

BEAT FRUTIGER

JAVIERA VARAS

LISSETTE SCHETTINI

DAVID CHOW

STEVEN SHKOLNIK

SAM PAGE

RICHARD PERRY

PETER RUBIN

LANDON LOTT

HEATHER VIOLET ELWELL

SAMANTHA BONILLA

CINDY LA JEUNESSE

JACK BLANCHARD

KATHERINE MAES

GRAHME PEREZ

BILL WALTERS

Gang Boss 

Set Dressers 

Property Master / Armorer 

Assistant Property Masters 

Property Assistants 

Assistant Costume Designer 

Costume Supervisor 

Key Costumer 

Set Costumers 

Cutter/Fitter 

Stitcher 

Ager/Dyer 

Shopper – L.A. 

Costume Assistants 

Department Head Make-up Artist 

Key Make-up Artist 

Make-up Artists 

Contact Lens Designer/Painter 

Contact Lens Tech 

Department Head Hair Stylist 

Key Hair Stylist 

Additional Hair Stylists 

ELY VEGH

THOMAS WHIT THORNE

CARY WHITAKER

PHILLIP JOFFRION

JASON WITTS

GUILLAUME DELOUCHE

LEONARD LAVIGUEUR

ALEX CAPPS

MIKE SCHERSCHELL

DOUGLAS WARE

STEPHANI LEWIS

JONNY PRAY

CLAIRE HEDLUND

GAYLE ANDERSON

RENEE RAGUCCI

MICHELLE BOHN

KIZZIE MARTIN

KEITH HUDSON

LINDSAY McKAY

AMANDA LUNT

LORI CASTANO

VE NEILL

PAIGE REEVES

COURTNEY LETHER

CARLA BRENHOLTZ

KIMBERLY AMACKER

AIMEE STUIT

ERICA DEWEY

CRISTINA PATTERSON

BOB SMITHSON

CANDACE NEAL

DAVID JEFFREY BLAIR

ADAM GAETA

BETTY HAMMAC

ALBERT BROWN

Special Effects Make-up Designed and Created by

GLENN HETRICK’S OPTIC NERVE STUDIOS

Lab Supervisor 

Lead Sculptor 

Lead Painter 

Mold Maker 

Construction Coordinator 

General Foreman 

Mill Foreman 

Stage Foreman 

Steel Foreman 

Location Foremen 

Gang Bosses 

Tool Man 

Buyer 
BRAD PALMER
DAVE SMITH
ERIN DRANEY
STEVE WINSETT
THOMAS A. MORRIS, JR.
RICHARD COLE
SCOTT WARNER
FRANK HART
RANDY CRABB
JOHN BLANCHARD
ANCIL GORDON

BRYAN STEWART

SARA BETTINGER
STEPHEN CABINUM

AARON JAGGERS

TODD NOONAN

JOHN SEAY

KEVIN TWOMEY

ROBIN BLAGG

SCOT NOONAN
NINA LEARAKOS
Propmakers
ARTHUR ARNDT 

LOUIS BENJAMIN 

NICHOLAS BERNARD 

CLAY CARTER 

MARCEL CASMIER 

TRACY CLOUGH 

JEFFREY CONTINE 

JOSEPH DAVIS 

DARRELL DESOTO 

CHARLES DIBARTOLO 

EDWARD EUGENE 

RUBEN FLORES 

PHILLIP BEARD
DOUGLAS BERNARD
BLAINE BOND
JEFF CASHIO
MATHEW CHAVEZ
STEPHEN COMEAUX
STEVEN DAMEN
MARK DESCANT
TITUS DESOTO
NICHOLAS ELLERBEE
ROY FARTHING
JERRY FUENTES
PATRICK HATFIELD 

ADAM HULL 

DAVID KEIFER 

LARRY DREW 

GEORGE LOWRY 

ERSKIN MITCHELL 

POLO MOUTON 

MICHAEL PAWLAK 

DAVID QUINLAN 

JOHN SEABORNE 

DAVID SESSUM JR. 

KYLE THIBODEAUX 

ANGELO TOMARCHIO 
DOUG DARREN HILL
TERRANCE JULIEN
JESSIE KOSINSKI
LEWIS PAUL LINDSEY
RAY MARTINEZ
SCOTT MOBLEY
AARON NAQUIN
DARRELL POIRRIER
ADAM ROBBINS
DAVID SESSUM III
ROBERT SHIPLEY
JEFFREY SCOTT THOMAS
CHARLES WILSON

RUSSELL WILSON
Utility 
Lead Greensman 

Greens Foreman 

Standby Greens 

Greensmen 

Key Plasterer 

Plaster Foremen 

Plaster Gang Bosses 

Utility 
BRYCE CASTILLE
PAUL RUSSELL MURRAY

STEPHEN SYLVESTER

JOHN WILLIS
DAVID KEITH BROOME
DAVEY JAMES HANCE
AUSTIN T. LEVALLEY
RICHARD ANDREOTTA . HEATHER BABINEAUX
MATTHEW BIGELOW . JEFFREY CONTINE

DANIEL COOKE . KEVIN McCARTHY

WILLIAM NUTT . RAY TROVENCIO
ALEXANDER SCUTTI

MARED SCUTTI
STEPHEN NOBLE

LUKE ADKINS
LANCE NIELSON
DANNY AKERS

DEREK MORGAN

KERRY BROWN
Plasterers 
Sculptors 
Utility 

Scenic Charge 

Scenic Foremen 
Standby Scenic 

Scenic 

Painters 
Utility 

CORY CHILDRESS . LINDANNE LEWIS
JONATHAN S. MORGAN . SCOTT SORAPURU

PERRY TRENTACOSTA . MARC VERRET

JUSTIN WHATLEY

ANDREW MONTAGNINO
JARED PETTICREW

TODD ACHEE . MARCEL BECKNEL
ANTHONY CHATMAN . DEREK DAVIS

RANDY LEWIS . CHRISTOPHER MAGEE
DERRICK WILLIAMS

JAMES PASSANANTE
STEPHEN ENO
GREGORY SCHMITZ

SUSANNA GLATTLY
MELISA COBY . ABIGAIL DRURY
SONIA GARCIA . DAVID GLENN

LOUIE RABION . MICHAEL TODD
PAMELA CHRISTOPHER . AARON DORNHOEFER
HAL SMITH . WAYNE SOFTLEY

SHERRY TODD

CECILE BURR
JEROD JOHNSON

SETH PARKER
Special Effects Coordinator 

Special Effects Foreman 

Set Foreman 

Special Effects Technicians 
Special Effects Assistant 
JACK LYNCH
RICHARD E. PERRY
MICHAEL WILKS
JASON BABIN
MICHAEL H. CLARK

BOB TREVINO

STEPHEN BOURGEOIS
PAUL MURRAY

Location Manager 

Assistant Location Managers 

Locations Coordinator 

DAVID ROSS McCARTY
JASON WAGGENSPACK
BONNIE MARQUETTE
JASON D. BUCH
Locations Assistant 
NORRIS ORTOLANO
Transportation Coordinator 

Transportation Captains 

Picture Car Coordinator 
GENO HART
KIRK HUSTON
GLENN MATHIAS

LARRY ARCENEAUX

ADAM PINKSTAFF
Drivers

KENNETH “SKIP” BARBAY 

MARK L. BASLER 

MATTHEW R. BOHON 

DONALD BRADLEY 

BENNETT BUNCH 

ANNETTE CHAMBERS 

JARED FOSHEE 

JOHNNY D. FOSTER JR. 

STEVEN FUGLER 

JUAN CARLOS GARCIA 

JAMES R. HAYES 

CONNIE HERRIN 

DARREL JEANSONNE 

TACK JOHNSON 

CHARLES J. LANOUE JR. 
BUDDY LOFLIN
REGGIE LOUQUE
LANCE LEIS
DANNY MARIONNEAUX
TODD ROBIN MARTINEZ
GARY WAYNE McCLAIN JR.
ANTHONY MOTT SR.
MARTIN OSBORNE
RILEY ORDOYNE
RON POPE
JEFF RACHAL
CHANCE ROBERTSON
ROBERT WATTS
CHARLES “WHIT” WHITAKER
DANIEL WOODCOCK

Assistant to Mr. Niccol 

Louisiana Assistant to Mr. Niccol 

Assistant to Mr. Wechsler 

Unit Publicist 

EPK Camera 

EPK Sound 

Production Accountant 

First Assistant Accountant 

Key Second Assistant Accountant 

Second Assistant Accountant 

Construction Accountant 

Payroll Accountant 

Assistant Payroll Accountant 

Accounting Clerk 

Extras Casting 
MATT McKINNEY
STEPHANIE REED
FELICITY ALDRIDGE
LOUISE SPENCER
AARON C. WALKER
GEORGE IRGMIRE
CAROL BYRON
DENISE TAYLOR-RAWLINS
BROOKE LEHMAN
LESLIE CLAMPITT
ROBIN FRAZEE
BETH KOSHINSKI
ANNE LOOSVELT
ALISHA ROSS
SAVANNAH STRACHAN NOBLE
Extras Casting Assistant 

Los Angeles Casting Associate 

Casting Intern 
CORTNI WITHERSPOON
KARA LIPSON
RAHSAANA ISON
Animal Wranglers 
JEFF GALPIN

DAVID BILLIOT
Catering 

Head Chef 

Assistant Chefs 
ALEX IN THE KITCHEN INC.
JOSE GALLARDO
JOSE BRAN

ENRIQUE BONILLA

MARIO FLORES
Craft Services 

Key Craft Service 

Craft Service Assistants 
SUPER CRAFTY, LLC
JOHN LANDERS
CHARLOTTE LANCASTER

ROBERT TYLER SAMARDICK
On-set Medics 

Dialect Coach 

Studio Teacher 
LANA JACKSON

SHIRA E. LANDMAN

DOUGLAS CHAMPLIN

MICHAEL J. BUSTER
SUNLAND CHANG
New Mexico Unit

Production Supervisor 

MARJORIE ERGAS
Casting by 

JO EDNA BOLDIN
Aerial Director of Photography 

Eclipse Tech 
DYLAN GOSS
PETER GRAF

Additional Director of Photography 

C Camera Operator 

C Camera First Assistant 

C Camera Second Assistant 

C Camera Additional Second Assistant 

Digital Utility 

Video Assists 
PAUL ELLIOT
GEORGE STEPHENSON
MARK GUTTERUD
JOHN HAMILTON
STERLING WIGGINS
AARON LIEBER
SCOTT WETZEL

OLIVER CLARK

Still Photographer 

Pursuit Camera Operator 

Pursuit Camera First Assistant 

Pursuit Crane Operator 

Pursuit Drivers 

Pursuit Teamster 
GREGORY E. PETERS
KEVIN WARD
MARK “BOYLEE” BOYLE
JEFFREY COMFORT
MICHAEL MAJESKY

MATTHEW MOSS

WILLIAM WOLFF

Best Boy Electric 

Electricians 

Rigging Gaffer 

Rigging Best Boy 
JOHN STEARNS
DAN ZAMORA

TOR MATSON

CHRISTOPHER GRIFFIN

JASON LINEBAUGH

DAVID KOHN
LOUIE NELSON . FRANK MONTOYA

BEN ESTRADA . BRADLEY BARNES

JOE DONATO . RAY ORTEGA

ROB LUEKER
Best Boy Grip 

“B” Dolly Grip 

Grips 

Key Rigging Grip 

Best Boy Rigging Grip 

Rigging Grips 
TREVOR HOWE
HARLAND ESPESET
CHRIS SIPES . TRAVIS STEAGALL

DAN NORDQUIST . CLAYTON NULL

MATTHEW MASSIE . VAL SCHUBERT

BRIAN MALONE
MARK J. ANDERSON
MATT DEBEVEC . TIM NAYLOR

GEORGE ESTILL . STEFAN CRAWFORD

CHRIS FLAHERTY . ERIC JARAMILLO

MO KALUTA
Crane Technicians 
IAN CURRY

JAMES RAXO
Utility Sound 
JAY COLLINS
Production Coordinator 

Assistant Production Coordinator 

Production Secretary 
CRYSTAL L. McALERNEY
JANIE ELLIOTT
DEREK M. CHAVEZ

Set Production Assistants 

Production Assistants 
ANTHONY PELOT

RYAN McLAUGHLIN

MARCUS TAYLOR

DANIELLE STEINER

BRANDON “BEEZLE” HARRIS

AMANDA CORDOVA
Leadman 

On Set Dresser 

Set Dressers 

Art Department Assistant 
SPENCER STAIR
COLIN ZAUG
CHRISTOPHER HALL

RICHARD HUGHES

STEPHANIE BALLARD
Key Set Costumer 

Seamstress 

Make-up Artist 

Hair Stylists 
MARIA BENTFIELD
KATE KOENINGER
TAYLOR ROBERTS
GUNNAR SWANSON

COPPER PERRY
Scenic Charge 

Scenic Foreman 

Standby Scenic 

Scenic Painter 

Set Painters 
VIRGINIA HOPKINS
GERTRUDE EAST
MIKE SPADER
DREW TOOPS
GLENN HARRIS

ERIC KOMALA

DAVID BACA
Gang Boss 

Propmakers 
ROBIN BLAGG
ANGELO TOMARCHIO . RAY MARTINEZ

JERRY FUENTES . RUBEN FLORES

MATTHEW A. CHAVEZ . ARTHUR ARNDT

JIMMY STEPHENS . JOHN WILLIS
Lead Greensman 

Greensmen 
PAUL JUDGES
DUPRELEON “TIZZZ” TIZDALE

RAY MARK PROVENCIO
Locations Manager 
REBECCA PUCK STAIR

Assistant Location Managers
Location Production Assistants
JENN JOYCE

LOREN SCHOEL

CHEE HO

RON GARNER
Second Assistant Accountant 

Payroll Accountant 

Accounting Clerk 
JESSICA YACKEY
JEAN E. JACOBSON
AUTUMN BROOKS
Extras Casting by 
TINA KERR
Transportation Co-Captain 
JAY E. VIGIL
Drivers

NATALIE CASADOS 

STEVE CHIP ANDREWS 

ZORA HERTEL 

CINDY CLAUNCH 

LORI R. KARSON 

“WILD” BILL LACZKO 

JC GARCIA 

KASEY CHRISTIE 

STEVEN H. PAPE 

“CORKY” C.D. NEWBERRY JR. 

DART HARDIMAN 

PATRICK A. REYNOLDS 
KYLE P. ODOM
LEANNE WILKERSON
DORIE ESTRADA
CODY FROST
MIKE RUSSELL
LYLE ATKINS
J.D. HICKS
GILBERT SANCHEZ
VINCENT P. CORDOVA
LAWRENCE FORSBERG
ROBERT CHAVEZ
PAUL JONES
Key Craft Service 

Craft Service Assistant 
JIMMY GEE GEISLER
HOLLY BACA ZEROUNIAN
Set Medic 

Ambulance Medics 

Construction Medics 
HELENA WYSS
COLTON R. DEAN

NICOLE SAHD

DANILO OLIVAS

PAUL BACA
Los Angeles Unit

Director of Photography 

Unit Production Manager 
ROGIER STOFFERS
MIKE UPTON

First Assistant Director 

Key Second Assistant Director 

Second Second Assistant Director 
BRUCE MORIARTY
RYAN CRAIG
NICOLE ABRANIAN
Production Coordinator 

Assistant Production Coordinator 

Production Office Assistants 

Production Assistant 
ANNA BURD
SARAH SPEARING
ERIC JOHNSON

ARIN GHARIBIAN
DAVID ANDREW MacMILLAN
Art Director 

Lead Scenic 

Painter 

Sound Mixer 

Boom Operator 

Stunt Coordinator 
PRISCILLA ELLIOTT
LEE ROSS
MICHELLE ARMITAGE
DAVID MacMILLAN
CHET LEONARD
CHRIS PALERMO
“A” Camera Operator 

“A” Camera First Assistant 

“A” Camera Second Assistant 

“B” Camera Operator 

“B” Camera First Assistant 

“B” Camera Second Assistant 

DIT 

DIT Utility 

Stills Photographer 

Video Assist 
PAUL SANCHEZ
TOMMY TIECHE
TERRY WOLCOTT
RODNEY TAYLOR
BASIL SMITH
LARISSA SUPPLITT
RAUL RIVEROS
JUSTIN STEPTOE
ALAN MARKFIELD
JORDAN KADOVITZ
Location Manager 

Assistant Location Manager 

Prop Master 

Prop Assistant 

Script Supervisor 

Key Set Production Assistant 

Set Production Assistants
JOHN RIZZI
BOBBY GILLAM
ROSS ANDERSON
GEORGE TUERS III
JAN McWILLIAMS
CHRISTOPHER HABLIN
KELSEY VACHON

MARC TURCHIN

RONNIE SAN JOSE

Costumer 

Shopper 
GREG TURNBULL
LINDSAY McKAY

Hair Stylists

Wigmaker

Make-up Department Head

Key Make-up

Additional Make-up Artist

Extras Casting by
LARRY WAGGONER

TERESSA HILL

NATASCHA LADEK
MICHELLE VITTONE
DEBBIE ZOLLER
DAVID WATERMAN
CHRIS BUSTARD
Caterer 

Head Chef 

Craft Service 

Craft Service Assistant 

Set Medic 

Rigging Medic 
COOKIN’ WITH LENNY CATERING

LEONARD BENT

JIM GREGORY
DAVID DANBERG
DAMIAN JAMES
BEN BAKER
SEAN CUSSEN
Gaffer 

Best Boy Electric 

Lighting Technicians 

Rigging Gaffer 

Rigging Lighting Technicians 
CHRIS PRAMPIN
DAMON LIEBOWITZ
DALE BALANI . JOHN CHICKANIS

KAI KIN . KIM KONO

HAL GROSHON . MICHAEL McDUFFEE

LARRY RICHARDSON
BOB ALLEN

DANNY DURR

JOHAN MARTINEZ
Key Grip 

Best Boy Grip 

“A” Dolly Grip 

“B” Dolly Grip 

Grips 

Key Rigging Grip 

Best Boy Rigging Grip 

Technocrane Operator 

Libra Head Technician 
BRIAN REYNOLDS
PETER CLEMENCE
DAN PERSHING
ERIC WHITEHEAD
FRANK BELLO

CHRIS HAMALA

RENTON MEDCALF

JIM WALSH

MARK SMITH
JONATHAN “SCOOTER” COUSINS
JAN OLBOTER
NOAH BISHOP
Transportation by

HART TRANSPORTATION SERVICES

General Manager/President 

Transportation Captain 

Picture Cars 

Driver/Mechanic 

Car Carrier 
MICHAEL CONNOR
ADAM PINKSTAFF
MARTY OSBOURNE
ESTEBAN MUNOZ
WILLIAM THOMPSON
Post Production

Post Production Coordinator 

Post Production Accounting by 

Post Production Accountants 
SURAJ KAUR KHALSA
RICE GORTON PICTURES Ltd.
EMILY RICE

AMANDA SUTTON

MARIA DE LOS ANGELES URIBE

CINDY ANDERSON
Visual Effects Producers 

Visual Effects Coordinator 

Visual Effects Assistant 
ELLEN SOMERS

SCOTT SHAPIRO
NICK OCEAN
FRANK OWENS
Visual Effects by

RODEO FX

Visual Effects Supervisor 

Visual Effects Producer 

Head of Production 

Visual Effects Bidding Producer 

Visual Effects Coordinator Visual Effects Production Assistant 

Computer Graphics Supervisor 

Lead Digital Compositors 

Lead Digital Effects Artist 

Lead Concept Artists 

Lead Environment TD 

Visual Effects Director of Photography 

Technology Supervisor 

Sébastien Moreau

Tara Conley

Isabelle Langlois

Marjolaine Tremblay

Laetitia Seguin

Éric Larivée

Mikaël Damant-Sirois

Simon Devault

Brian Connor

Jonathan Laborde

Olivier Martin

René Morel

Jeremy Boissinot

ROBERT BOCK

JORDAN SOLES

Digital Compositors

Andréane Dodier-Villeneuve 

CHRISTIAN MORIN 

THOMAS MONTMINY BRODEUR 

SEBASTIEN VEILLEUX 

FRANCIS Clément 

VINCENT POITRAS 
François Dumoulin
Christophe Chabot -Blanchet
VINCENT DUDOUET
EMILE HARVEY
André Ü. Montambeault
Philippe Roberge

Rotoscope Artists 
FLORIAN GRENIER

JORDI HERNANDEZ

Jean-François Burdin

SIMON MERCIER

Matte Painters

François Croteau 

Hubert Zapalowicz 

Moïka Sabourin 
Matthieu Veillette
Philippe Langlois
Stéphane Keller

Matte Painting TDs 
MARTINE GUAY

ZHI WAN
Computer Graphics Artists

CHRISTINE LECLERC 

FABRICE VIENNE 

MATTHEW ROULEAU 

JOCELYN HUDON 

PATRICE POISSANT 

ALAN FREGTMAN 

YOUSIF AL-KAMALI 
CARL GAGNON
Raphaël Letertre
Valérie Loyer
MANUEL GAUDREAU
Sébastien Francoeur
Christophe St-Pierre Paradis
HILARY BOARMAN

Matchmovers 

Data/Render Wrangler 

Systems Administrators 

Programmers 

Jean-François Morissette

Etienne Poulin St-Laurent

RACHEL BOUCHARD

KAR HUNG TOM

Jean-Sébastien Jasenovic

VINCENT BLANCO

PATRICK BOUCHER

XAVIER LAPOINTE

CARINE TOURAILLE
Production Support Team 
BENOIT TOUCHETTE

JASMINE LABELLE

JOSIANE O’ROURKE

Visual Effects by

CHAOS

Visual Effects Artist 
TRAVIS BAUMANN

Visual Effects by

SANDBOX F/X

Visual Effects Supervisor 

Visual Effects Line Producer 

Digital TD 

Lead Compositors 
Senior Compositor 

3D Lead 
JOHN P. NUGENT
TARA BEAVERS
JOSEPH HALL
CRAIG CRAWFORD

JAY LALIME

TOM ZILS
MAX EHRLICH
Visual Effects by

POST MATTERS

Visual Effects Supervisors 

Visual Effects Artist 

Post Production Manager 
DJ SHEA

TARN FOX

JESSE LANDRY
CJ STEWART
Visual Effects by

CAPITAL T

Executive Producer 

Visual Effects Supervisor 
LINDSAY HALLETT
JAIMIE HALLETT
Visual Effects by

FREESTYLE

Visual Effects Artist 
ERAN BARNEA
Visual Effects by

EDFX

Visual Effects Artist 
ERIC DEHAVEN

Visual Effects by

JUGGERNAUT

Visual Effects Artist 
HAROLD PARKER
Visual Effects by

ACE

Senior Visual Effects Supervisor 

VFX Producer 

Visual Effects Coordinator 
Senior Compositor 

Junior Compositor 

Visual Effects Sequence Supervisor 
Visual Effects Sequence Producer 

Computer Graphics Supervisor 
MADHU SUDHANAN
ASMITA BHARRATI M.
AAKANKSHA B.
RITWIK CHAWDHARY
SHAMAL GUPTA
ABHILASH NANDA

SRIRANJAN RATH

SANDEEP KAMAL

PRAVEEN D’SOUZA
THOU MANGANG
Compositors

GAURAV BAGHEL 

DISHA PATHAK 

VANITA SINGH 

PANKAJ JADHAV 

HEMANT KULSHRESTHA 
ARUN KARTHIK
DEBASISH BORAH
MANISH SINGH
SHRUTI GHAM
TUSHAR SAGVEKAR
Matchmove Artist 

Visual Effects Artist 

System Engineer 
SOOCHAK SUKHADIA
GOVIND KRISHNA SHARMA
NIRANJAN RATH
Visual Effects by

ROTOFACTORY

Visual Effects Supervisor 

Visual Effects Producer 

Digital Effects Supervisor 

Senior Digital Artists 

ERIC CHRISTENSEN
CHRISTAL WOLGAMOTT
JUAN MELGOZA
RADLEY TERUEL

NICHOLAS CERNIGLIA

STEVE MIHAYLOV

MICOLE TOYLOY

Production Manager 

Visual Effects Coordinator 

LIZ CRAWFORD
DAVID MILES WOLKIND
Production Engineering 

Digital Artists 
AARON JAMES

JON COATS
KELLY SWENSON

DANIEL WARREN

ANDREW ROBLES

SCOTT GAYNOS
Visual Effects by

GRADIENT EFFECTS

Los Angeles, California

Visual Effects Supervisor 

Visual Effects Producer 

Computer Graphic Artists
Compositors 
Visual Effects Coordinator 

Visual Effects Editor 

Systems Engineers 
Computer Graphics Supervisor - Istanbul 
OLCUN TAN
THOMAS TANNENBERGER
MANNY WONG

DAVE RINDNER

TRAVIS BAUMANN

PRASANA SIDDHARTAN

DANIELLE KINSEY
DAVID KENNEDY
ROGER BECK

JIM OWENS

ERKAN OZGUR YILMAZ
Digital Intermediate by

EFILM

Supervising Digital Intermediate Colorist 

Digital Intermediate Producer 

Digital Intermediate Editor 

Digital Intermediate Colorist Assistant 

Digital Opticals 

Digital Intermediate Assistant Producer 
Sound Designer/Supervising Sound Editor 

Music Recording Engineer/Score Mixer 

Re-Recording Mixers 
Additional Re-Recording Mixer 

Co-Supervisor Dialogue/ADR 

Dialogue Editors 

MITCH PAULSON
EILEEN GODOY
CURTIS LINDERSMITH
JAKE KING
PATRICK CLANCEY
LAURA HOLEMAN
MICHAEL BABCOCK
JOHN KURLANDER
PAUL MASSEY

DAVID GIAMMARCO

MICHAEL BABCOCK
DAVID GIAMMARCO
VANESSA LAPATO

FRANK SMATHERS

SEAN MASSEY

FX Editors 
Assistant Sound Editors 
Foley Artists 
Foley Mixer 

Re-Recordist 
JEFF SAWYER

TIM GEDEMER

HAMILTON STERLING

KEVIN NANAUMI

PATRICK CICERO

ROBIN HARLAND

SARAH MONAT

RANDY SINGER
DANIEL SHARP
Post Sound Services Provided by

SONY PICTURES STUDIOS

Culver City, California
Score Produced by

ANTONIO PINTO
Additional Music/Music Programming 

Additional Music/Assistant to Mr. Pinto 

Orchestration 
Executive Music Producer 
Music Editor 
DUDU ARAM
SAMUEL FERRARI
ED CORTES

ANTONIO PINTO

SAMUEL FERRARI

MARILIA FRANCO
ROBIN WHITTAKER
Music Recorded at

SUPERSONICA
Musicians

Guitar, Acoustic Guitar, Bass, Drums, Percussion, Keyboards, Programming, Cello, Flute, Cuatro

Cello 

Keyboards, Programming 

Viola 

Violin 

Guitar 
ANTONIO PINTO
BOB SUETHOLZ
DUDU ARAM
MARCELO JAFFé

RICARDO HERTZ
SAMUEL FERRARI

EDSON GUIDETTI
Title Sequences Designed & Produced by 

End Titles by 

Stock Footage by 
SHINE
JONATHAN STERN MANAGEMENT
CORBIS IMAGES
Production Finance Counsel 

Sheppard Mullin Richter & Hampton Legal Counsel
Production Legal Counsel 
Chockstone Pictures/ Nick Wechsler Productions 

Legal Counsel 
Collection Account Management by 
Louisiana Tax Credit Financing Provided by 

Film Production Capital Financing Executives 
Production Financing Provided by 

Production Insurance Provided by 
Completion Guaranty Provided by 
SHEPPARD MULLIN RICHTER & HAMPTON LLP
ROBERT A. DARWELL, ESQ.

STACY DOLLARHIDE, ESQ.

SLOSS ECKHOUSE LAWCO

JERRY L. DASTI, ESQ.

KAREN SEGALL, ESQ.

DAVID FOX, ESQ.
JENNIFER GREGA, ESQ.

CARLOS GOODMAN, ESQ.

FINTAGE COLLECTION ACCOUNT

MANAGEMENT B.V.

FILM PRODUCTION CAPITAL, L.L.C.
WILL FRENCH

JOHN BAILS

STEPHEN ROBERTS

UNION BANK
LIBERTY ENTERTAINMENT INSURANCE

SERVICES, LLC

BRK INSURANCE GROUP, LLC

FILM FINANCES, INC.
Payroll Services by 

Extras Payroll by
Clearances by 

Clearance Coordinator 

Product Placement Coordinator 
Lighting Equipment Supplied by 

Grip Equipment Supplied by 

Dollies / Camera Car by 

Dailies by

AVID Rental 
ENTERTAINMENT PARTNERS
EMS PAYROLL

EMPIRE FILMS, INC.

CLEARED BY ASHLEY, INC.
ASHLEY KRAVITZ
JOSH RAVETCH
HOLLYWOOD RENTALS
OUTLAW GRIP
CHAPMAN/LEONARD STUDIO EQUIPMENT, INC.
CINEWORKS
PIVOTAL POST
SONGS

“RADIOACTIVE”

Performed by Imagine Dragons

Courtesy of Kid Ina Korner / Interscope Records
Under license from

Universal Music Operations Ltd.
“CAT HOWLIN TED”
Written and Performed by Brett Andow
Courtesy of Shakin Dominoes Music (ASCAP)
Filmed on Location in

BATON ROUGE, LOUISIANA

NEW ORLEANS, LOUISIANA

STATE OF NEW MEXICO
The filmmakers wish to extend their personal thanks to the following

for their contributions to the making of this movie:

LOUISIANA FILM COMMISSION

BATON ROUGE FILM COMMISSION

BATON ROUGE POLICE DEPARTMENT

SHIPROCK CHAPTER OF THE NAVAJO NATION

STATE OF NEW MEXICO

KASSIE EVASHEVSKI

RENA RONSON

ROEG SUTHERLAND

PAUL RONAN

MONICA RONAN

CHRIS ANDREWS

JESSICA KOLSTAD

CHRIS HART

CYNTHIA CAMPOS-GREENBERG

EVELYN KARAMANOS

BILLY LAZARUS

ANGHARAD WOOD

CINDY GUAGENTI

CHRISTINA PAPADOPOULOS

THERESA PETERS

MICHAEL AGLION

ADAM SCHWEITZER

MITCHELL GOSSETT

FRANKLIN LATT

JODI REAMER

ASYA MUCHNICK

TOM ORTENBERG

BEN COTNER

JASON CASSIDY

LIZ BIBER

LAURA CARRILLO

JOHN LAVIOLETTE, ESQ.

RMJA CONSULTANTS
Arriflex Cameras and Lenses Provided by

WEST COAST CAMERA
The characters and incidents portrayed and the names used herein are fictitious,

and any similarity to the name, character or history of any person or entity

is entirely coincidental and unintentional.
Ownership of this motion picture is protected by copyright and other applicable

laws of the United States of America and other countries.
Any unauthorized duplication, distribution, or exhibition of this motion picture

(including soundtrack) is prohibited and could result in criminal prosecution

as well as civil liability.
Copyright © 2013 The Host Film Holdings, LLC.

All Rights Reserved.
THE HOST

[image: image1.png]OIDOLBY.
DIGITAL

e o e

CHOCKST@NI


